Práctica 2: Consultas SQL

1. BD: La Tienda de Informática

FABRICANTES				
PK	Codigo	int identity		
	Nombre			
		nvarchar(100)		

ARTICULOS				
PK	Codigo	int identity		
	Nombre			
		nvarchar(100)		
	Precio	nvarchar(100) int		

- 1.1. Obtener los nombres de los productos de la tienda.
- 1.2. Obtener los nombres y los precios de los productos de la tienda.
- 1.3. Obtener el nombre de los productos cuyo precio sea menor o igual a 200 €.
- 1.4. Obtener todos los datos de los artículos cuyo precio esté entre los 60€ y los 120 € (ambas cantidades incluidas).
- 1.5. Obtener el nombre y el precio en pesetas (es decir, el precio en euros multiplicado por 166'386)
- 1.6. Seleccionar el precio medio de todos los productos.
- 1.7. Obtener el precio medio de los artículos cuyo código de fabricante sea 2.
- 1.8. Obtener el número de artículos cuyo precio sea mayor o igual a 180 €.
- 1.9. Obtener el nombre y precio de los artículos cuyo precio sea mayor o igual a 180 y ordenarlos descendentemente por precio, y luego ascendentemente por nombre.
- 1.10. Obtener un listado completo de artículos, incluyendo por cada artículo los datos del artículo y de su fabricante.
- 1.11. Obtener un listado de artículos, incluyendo el nombre del artículo, su precio, y el nombre de su fabricante.
- 1.12. Obtener el precio medio de los productos de cada fabricante, mostrando solo los códigos de fabricante.
- 1.13. Obtener el precio medio de los productos de cada fabricante, mostrando el nombre del fabricante.
- 1.14. Obtener los nombres de los fabricantes que ofrezcan productos cuyo precio medio sea mayor o igual a 150€.
- 1.15. Obtener el nombre y precio del artículo más barato.
- 1.16. Obtener una lista con el nombre y precio de los artículos más caros de cada proveedor (incluyendo el nombre del proveedor).
- 1.17. Anadir un nuevo producto: Altavoces de 70 € (del fabricante 2)
- 1.18. Cambiar el nombre del producto 8 a 'Impresora Laser'

- 1.19. Aplicar un descuento del 10% (multiplicar el precio por 0'9) a todos los productos.
- 1.20. Aplicar un descuento de 10 € a todos los productos cuyo precio sea mayor o igual a 120 €.

2. BD Empleados

EMPLEADOS				
PK	DNI	varchar(8)		
	Nombre	nvarchar(100)		
	Apellidos	nvarchar(255)		
FK1	Departamento	int		

DEPARTAMENTOS				
PK	Codigo	int		
	Nombre	nvarchar(100)		
	Presupuesto	int		

- 2.1. Obtener los apellidos de los empleados.
- 2.2. Obtener los apellidos de los empleados sin repeticiones.
- 2.3. Obtener todos los datos de los empleados que se apellidan 'López'.
- 2.4. Obtener todos los datos de los empleados que se apellidan 'López' y los que se apellidan 'Pérez'.
- 2.5. Obtener todos los datos de los empleados que trabajan para el departamento 14.
- 2.6. Obtener todos los datos de los empleados que trabajan para el departamento 37 y para el departamento 77.
- 2.7. Obtener todos los datos de los empleados cuyo apellido comience por 'P'.
- 2.8. Obtener el presupuesto total de todos los departamentos.
- 2.9. Obtener el número de empleados en cada departamento.
- 2.10. Obtener un listado completo de empleados, incluyendo por cada empleado los datos del empleado y de su departamento.
- 2.11. Obtener un listado completo de empleados, incluyendo el nombre y apellidos del empleado junto al nombre y presupuesto de su departamento.
- 2.12. Obtener los nombres y apellidos de los empleados que trabajen en departamentos cuyo presupuesto sea mayor de 60.000 €.
- 2.13. Obtener los datos de los departamentos cuyo presupuesto es superior al presupuesto medio de todos los departamentos.
- 2.14. Obtener los nombres ('únicamente los nombres) de los departamentos que tienen más de dos empleados.
- 2.15. Añadir un nuevo departamento: 'Calidad', con presupuesto de 40.000 € y código
- 11. Añadir un empleado vinculado al departamento recién creado: Esther Vázquez, DNI: 89267109.
- 2.16. Aplicar un recorte presupuestario del 10% a todos los departamentos.
- 2.17. Reasignar a los empleados del departamento de investigación (código 77) al departamento de informática (código 14).
- 2.18. Despedir a todos los empleados que trabajan para el departamento de informática (código 14).

- 2.19. Despedir a todos los empleados que trabajen para departamentos cuyo presupuesto sea superior a los 60.000 €.
- 2.20. Despedir a todos los empleados.

3. Pizzería

Nivel Medio:

- 1. Indica el cliente que más cantidad de pizzas ha comprado
- 2. Haz un listado de clientes indicando cuánto dinero en pizzas se ha gastado
- 3. Muestra los 3 ingredientes que más se utilizan en pizzas ya vendidas
- 4. Haz un listado de la cantidad de todos los ingredientes vendidos
- 5. Muestra el nombre de la pizza junto con el ingrediente que más cantidad tiene y la cantidad de ese ingrediente.

Nivel Alto:

- 6. Obtenga el nombre, el peso de cada pizza y su precio, de aquellas pizzas pesen más de 30, llama a la columna "Peso".
- 7. Muestra el nombre de las pizzas que tienen al menos los ingredientes Botifarra y Orégano.
- 8. Obtenga el nombre del cliente que ha comprado la mayoría de las pizzas.
- 9. Obtenga el nombre del cliente que compró menos pizzas, pero al menos él / ella compró una.
- 10. Muestra los ingredientes más y menos utilizados en las pizzas ya vendidas, muéstralas ordenadas por las menos utilizadas.
- 11. Calcule la cantidad monetaria de todas las pizzas vendidas en agosto de 2019
- 12. Obtenga una lista de clientes que indique la cantidad de dinero que gastaron en pizzas, ordenados por la cantidad.
- 13. Obtenga el nombre de los clientes que solo han comprado la pizza Margarita.
- 14. Obtenga los clientes que no han comprado pizzas. (usa el comando JOIN)
- 15. Obtenga los clientes que no han comprado pizzas. (usa el comando EXITS)

Nivel Extremo:

16. Obtén los ingredientes que tienen todos los clientes en común.