	Sistemas Gestores de Bases de Datos
	20/12/10

	
	
	

	Examen SQL
	

	C.G.S. Administración de Sistemas Informáticos
	I.E.S. Gonzalo Nazareno


Una empresa de alquiler de coches guarda en su base de datos información acerca de sus vehículos, sus clientes y los alquileres que se han realizado. Los datos que se almacenan son los siguientes:

	VEHICULOS

	Matricula
	VARCHAR2, tamaño 7
	Clave primaria

	Marca
	VARCHAR2, tamaño 10
	No Nulo

	Modelo
	VARCHAR2, tamaño 10
	No Nulo

	Fecha Compra
	FECHA
	A partir de 2001

	Precio por día
	NUMBER(5,2)
	Positivo


	CLIENTES

	DNI
	VARCHAR2, tamaño 9
	Clave primaria

	Nombre
	VARCHAR2, tamaño 30
	No Nulo

	Nacionalidad
	VARCHAR2, tamaño 30
	

	Fecha Nacimiento
	FECHA
	

	Dirección
	VARCHAR2, tamaño 50
	


	ALQUILERES

	Matricula
	VARCHAR2, tamaño 7
	No Nulo

	DNI
	VARCHAR2, tamaño 10
	No Nulo

	FechaHora
	FECHA
	

	Num Dias
	NUMBER (2)
	No Nulo

	Kilometros 
	NUMBER (4)
	Por defecto, 0


1. Crea las tablas con las restricciones correspondientes e inserta los registros con el script proporcionado por tu profesor corrigiendo los posibles fallos que presente o modificando las tablas si es necesario. (0,5 puntos)
2. Inserta un registro con las siguientes condiciones:

“El cliente que ha alquilado en más ocasiones vehículos de la marca AUDI decide alquilar el vehículo más nuevo de nuestra flota, a partir de hoy y durante 10 días. Aún no sabemos cuántos kilómetros le hará”. (1 punto)

3. Añade las siguientes restricciones a las tablas. (0,75 puntos)

· El último carácter del DNI es una letra y el penúltimo un guión.

· Las matrículas tienen cuatro números y tres letras mayúsculas.
· Los alquileres se realizan entre las 08:00 y las 22:00.

4. Crea una vista con la siguiente información: matricula del coche y nombre y dirección del último cliente que lo alquiló haciéndole más de 50 kilómetros. (0,75 puntos)

5. Añade una columna a la tabla Vehículos donde se guarde información del total de kilómetros que lleva recorridos cada coche y rellénala a partir de los datos de la tabla Alquileres. (1 punto)

6. Muestra, por cada modelo, el dinero que hemos ingresado por alquileres. No olvides incluir los modelos de los que no se haya alquilado ningún vehículo. (0,75 puntos)

7. Muestra el dinero gastado el último año en alquileres por cada uno de nuestros clientes, incluyendo los que no hayan gastado nada. (0,5 puntos)

8. Haz una vista donde se muestren por cada marca y cada modelo el número de vehículos que no estarán alquilados mañana, teniendo en cuenta que en la tabla Alquileres se guardan la fecha del alquiler y el número de días. (0,75 puntos)
9. Haz una vista donde aparezcan las matriculas de los coches que han hecho más de 1000 kilómetros con un mismo cliente aunque sea en diferentes alquileres. (0,5 puntos)
10. La agencia va a vender los coches que tengan más de dos años o hayan hecho más de 50000 kilómetros. Borra los registros que cumplan esas condiciones de la tabla Vehículos. (0,5 puntos).
11. Crea una columna en la tabla Vehículos con los ingresos generados por cada uno de los coches. Rellénala calculando el dinero generado por cada uno de los vehículos, teniendo en cuenta el número de días que han estado alquilados y el precio por día. Ten en cuenta que para los alquileres que comienzan durante los meses de Julio y Agosto se aplica un sobreprecio del 25% sobre el precio especificado en la tabla Vehículos. Usa las sentencias que sean necesarias (1 punto).

12. La agencia está haciendo un estudio de mercado y necesita información sobre el poder adquisitivo de los clientes de las distintas nacionalidades. Presenta un listado donde se muestre, agrupado por nacionalidades, la marca o marcas más alquiladas por los clientes de esa nacionalidad. En otra consulta o en la misma, como prefieras, presenta por cada nacionalidad la duración media de los alquileres y el importe medio de los mismos. (1 punto)
13. Decidimos poner en oferta los modelos alquilados durante menos días en el último año de cada una de las marcas, disminuyendo un 20% el precio por día. (1 punto)


