SOLUCION DEL

EXAMEN DE SQL

Dadas las siguientes tablas responda a las consultas en SQL

[image: image1.png]

1. Listar los datos de los autores

select *

from autor

2. Listar nombre y edad de los estudiantes

select nombre,edad

from estudiante

3. ¿Qué estudiantes pertenecen a la carrera de Informática?

select nombre

from estudiante

where carrera="Informatica"

4. Listar los nombres de los estudiantes cuyo apellido comience con la letra G?

SELECT nombre

FROM estudiante

WHERE nombre LIKE "* G*"

5. ¿Quiénes son los autores del libro “Visual Studio Net”, listar solamente los nombres?

SELECT nombre

FROM autor

WHERE idautor IN

 (

 SELECT idautor

 FROM libaut

 WHERE idlibro IN

 (

 SELECT idlibro

 FROM libro

 WHERE titulo='Visual Studio Net'

)

)

6. ¿Qué autores son de nacionalidad USA o Francia?

SELECT *

FROM autor

WHERE nacionalidad IN('USA','Francia')

7. ¿Qué libros No Son del Area de Internet?

SELECT *

FROM libro

WHERE area <> 'Internet'

8. ¿Qué libros se prestó el Lector “Raul Valdez Alanes”?

SELECT *

FROM libro

WHERE idlibro IN

 (

 SELECT idlibro

 FROM prestamo

 WHERE idlector IN

 (

 SELECT idlector

 FROM estudiante

 WHERE nombre='Raul Valdez Alanes'

)

)
9. Listar el nombre del estudiante de menor edad

SELECT nombre

FROM estudiante

WHERE edad IN

 (

 SELECT min(edad)

 FROM estudiante

)

10. Listar los nombres de los estudiante que se prestaron Libros de Base de Datos

SELECT *

FROM estudiante

WHERE idlector IN

 (

 SELECT idlector

 FROM prestamo

 WHERE idlibro IN

 (

 SELECT idlibro

 FROM libro

 WHERE area='Base de Datos'

)

)

11. Listar los libros de editorial AlfayOmega

SELECT *

FROM libro

WHERE editorial ='AlfaOmega'

12. Listar los libros que pertenecen al autor Mario Benedetti

SELECT *

FROM libro

WHERE idlibro IN

 (

 SELECT idlibro

 FROM libaut

 WHERE idautor IN

 (

 SELECT idautor

 FROM autor

 WHERE nombre='Benedetti Mario'

)

)

13. Listar los títulos de los libros que debían devolverse el 10/04/07

SELECT *

FROM libro

WHERE idlibro IN

 (

 SELECT idlibro

 FROM prestamo

 WHERE fechadevolucion=#04/10/07#

 AND devuelto=No

)

14. Hallar la suma de las edades de los estudiantes

SELECT sum(edad) AS [La suma de las edades es:]

FROM estudiante

15. Listar los datos de los estudiantes cuya edad es mayor al promedio

SELECT *

FROM estudiante

WHERE edad >

 (

 SELECT avg(edad)

 FROM estudiante

)

_1252420160

