

Het SQL Leerboek – zevende editie

Antwoorden op Opgaven

Auteur: Rick F. van der Lans

Versie: 1.0

Datum: Februari 2012

Alle rechten voorbehouden. Alle auteursrechten en databankrechten ten aanzien van deze uitgave worden uitdrukkelijk voorbehouden. Deze rechten berusten bij de auteur.

Behoudens de in of krachtens de Auteurswet 1912 gestelde uitzonderingen, mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voorzover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16 h Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich te wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro). Voor het overnemen van een gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de uitgever.

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledigheden.

Antwoorden

1.1 Antwoorden hoofdstuk 5

- 5.1
1. goed; float-datatype
 2. fout; omdat vóór en achter een alfanumerieke constante aanhalingstekens moeten staan
 3. goed; alfanumeriek datatype
 4. fout, omdat er zich tekens buiten de aanhalingstekens van de alfanumerieke constante bevinden
 5. goed; alfanumeriek datatype
 6. goed; integer-datatype
 7. goed; alfanumeriek datatype
 8. goed; alfanumeriek datatype
 9. goed; datum-datatype
 10. als het een alfanumerieke constante moet zijn, dan is deze goed, als het een datum moet zijn dan is de constante fout, omdat de maanden-component te hoog is
 11. goed; datum-datatype
 12. goed; tijd-datatype
 13. als het een alfanumerieke constante moet zijn, dan is deze goed, als het een tijd moet zijn, dan is de constante fout, want als de uren-component gelijk is aan 24 dan moeten beide andere componenten gelijk zijn aan 0
 14. als het een alfanumerieke constante moet zijn, dan is deze goed, als het een timestamp moet zijn, dan is de constante fout, want de maanden-component moet tussen de 1 en 12 liggen
 15. fout; een hexadecimal-datatype moet bestaan uit een even aantal tekens
 16. goed; boolean datatype
- 5.2 De waarde van een constante staat vast, die van een expressie moet door SQL berekend worden.
- 5.3 Expressies kunnen gerangschikt worden naar datatype, complexiteit van de waarde en naar vorm. Rangschikken naar datatype slaat op het datatype van de waarde van de expressie, bijvoorbeeld integer, datum of alfanumeriek. Rangschikken naar complexiteit slaat op of het een 'gewone', een rij- of een tabelexpressie is. Rangschikken naar vorm houdt in of het een enkelvoudige of samengestelde expressie is.

- 5.4** `SELECT WEDSTRIJDNR, GEWONNEN - VERLOREN AS VERSCHIL`
`FROM WEDSTRIJDEN`
- 5.5** Ja, deze instructie is correct. Er mag gesorteerd worden op kolomnamen die in de SELECT-component geïntroduceerd worden.
- 5.6** `SELECT SPELERS.SPELERSNR, SPELERS.NAAM,`
`SPELERS.VOORLETTERS`
`FROM SPELERS`
`WHERE SPELERS.SPELERSNR > 6`
`ORDER BY SPELERS.NAAM`
- 5.7** Deze instructie bevat twee fouten. Ten eerste, de kolomspecificatie TEAMS.SPELERSNR is incorrect, omdat de TEAMS-tabel niet in de FROM-component voorkomt. De SQL-instructie kan dus niet naar kolommen van deze tabel refereren. Ten tweede, in de SELECT-component refereert de kolomspecificatie SPELERSNR.SPELERSNR naar een niet-bestaande SPELERSNR-tabel.
- 5.8** `SELECT PRIVILEGE, WITHGRANTOPTION`
`FROM DATABASE_AUTHS`
`WHERE GRANTEE = CURRENT_USER`
- 5.9** `SELECT SPELERSNR`
`FROM BESTUURSLEDEN`
`WHERE BEGIN_DATUM = CURRENT_DATE`
- 5.10** `SELECT TEAMNR,`
`CASE DIVISIE`
`WHEN 'ere' then 'ere divisie'`
`WHEN 'tweede' THEN 'tweede divisie'`
`ELSE 'onbekend'`
`END AS DIVISIE`
`FROM TEAMS`
- 5.11** `SELECT BETALINGSNR, BEDRAG,`
`CASE`
`WHEN BEDRAG >= 0 AND BEDRAG <= 40`
`THEN 'laag'`
`WHEN BEDRAG >= 41 AND BEDRAG <= 80`
`THEN 'middelmatig'`
`WHEN BEDRAG >= 81`
`THEN 'hoog'`
`ELSE 'fout'`
`END AS CATEGORIE`
`FROM BOETES`
- 5.12** `SELECT BETALINGSNR, BEDRAG`
`FROM BOETES`
`WHERE CASE`
`WHEN BEDRAG >= 0 AND BEDRAG <= 40`
`THEN 'laag'`
`WHEN BEDRAG > 40 AND BEDRAG <= 80`
`THEN 'middelmatig'`
`WHEN BEDRAG > 80`
`THEN 'hoog'`
`ELSE 'fout'`
`END = 'laag'`
- 5.13** 1. 100
 2. 0
 3. 9
 4. SQL
 5. Deetebeese

- 5.14** `SELECT BETALINGSNR
FROM BOETES
WHERE DAYNAME(DATUM) = 'Monday'`
- 5.15** `SELECT BETALINGSNR
FROM BOETES
WHERE YEAR(DATUM) = 1984`
- 5.16** `CAST('2004-03-12' AS DATE)`
- 5.17** Alfnumerieke constante.
- 5.18** Niet elke alfanumerieke constante kan omgezet worden. Het kan alleen als de constante voldoet aan de eisen van een datum. Het omzetten van een datumconstante naar een alfanumerieke constante lukt altijd.
- 5.19** Nee, als de null-waarde via een gelijk-aan-operator met een andere expressie vergeleken wordt, evalueert de gehele conditie naar *onbekend* en wordt de betreffende rij niet in het eindresultaat opgenomen.
- 5.20** Geen enkele rij.
- 5.21**

1.	200
2.	200
3.	3800
4.	200
5.	333.33
6.	111.11
7.	150.0000
- 5.22** `SELECT SPELERSNR, SUBSTR(VOORLETTERS,1,1) || '. ' || NAAM
FROM SPELERS`
- 5.23** `SELECT TEAMNR, RTRIM(DIVISIE) || ' divisie'
FROM TEAMS`
- 5.24**

1.	2000-03-07
2.	2000-01-29
3.	2000-02-29
4.	2001-03-01
5.	2001-02-28
- 5.25** `SELECT SPELERSNR, BEGIN_DATUM,
 BEGIN_DATUM + INTERVAL 2 MONTH + INTERVAL 3 DAY
FROM BESTUÛRSLEDEN`
- 5.26** `ADDTIME('11:34:34', '10:00:00')`
- 5.27** Het resultaat is niet 11:34:34 wat men misschien zou verwachten, maar 35:34:34.
- 5.28** `'1995-12-12 11:34:34' + INTERVAL 1000 MINUTE`
- 5.29** `SELECT BETALINGSNR, DATUM, DATUM + INTERVAL 3 HOUR +
 INTERVAL 50 SECOND + INTERVAL 99 MICROSECOND
FROM BOETES`
- 5.30** `SELECT BETALINGSNR
FROM BOETES
WHERE (BEDRAG, SPELERSNR, DATUM) = (25, 44, '1980-12-08')`
- 5.31** `SELECT SPELERSNR
FROM SPELERS
WHERE (NAAM, VOORLETTERS) = (PLAATS, STRAAT)`

1.2 Antwoorden hoofdstuk 6

- 6.1
- Deze instructie is in haar totaliteit een SELECT-instructie en ook een tabelexpressie. Het is in haar totaliteit echter geen kopdeel van een select-blok, omdat een ORDER BY-component hoort bij het staartdeel van een select-blok.
 - Deze instructie is in haar totaliteit een SELECT-instructie, een tabelexpressie en het kopdeel van een select-blok.
 - Deze instructie is in haar totaliteit geen SELECT- maar een CREATE VIEW-instructie. Vanaf het woord SELECT is het wel een tabelexpressie en ook het kopdeel van een select-blok.
- 6.2 In de instructie is het geheel een tabelexpressie en de ORDER BY-component is het staartdeel.
- 6.3 Een SELECT-instructie bestaat uit minimaal één component, en wel de SELECT-component.
- 6.4 Ja.
- 6.5 Nee, als een SELECT-instructie een HAVING-component bevat, is een GROUP BY-component verplicht.
- 6.6
- De FROM-component ontbreekt.
 - De GROUP BY-component moet vóór de HAVING-component gespecificeerd worden.
 - De ORDER BY-component behoort de laatste component te zijn.
- 6.7 De FROM-component:

BETALINGSNR	SPELERSNR	DATUM	BEDRAG
1	6	1980-12-08	100.00
2	44	1981-05-05	75.00
3	27	1983-09-10	100.00
4	104	1984-12-08	50.00
5	44	1980-12-08	25.00
6	8	1980-12-08	25.00
7	44	1982-12-30	30.00
8	27	1984-11-12	75.00

De WHERE-component:

BETALINGSNR	SPELERSNR	DATUM	BEDRAG
2	44	1981-05-05	75.00
3	27	1983-09-10	100.00
4	104	1984-12-08	50.00
7	44	1982-12-30	30.00
8	27	1984-11-12	75.00

De GROUP BY-component:

BETALINGSNR	SPELERSNR	DATUM	BEDRAG
{2, 7}	44	{1981-05-05, 1982-12-30}	{75.00, 30.00}
{3, 8}	27	{1983-09-10, 1984-11-12}	{100.00, 75.00}
{4}	104	{1984-12-08}	{50.00}

De HAVING-component:

BETALINGSNR	SPELERSNR	DATUM	BEDRAG
{2, 7}	44	{1981-05-05, 1982-12-30}	{75.00, 30.00}
{3, 8}	27	{1983-09-10, 1984-11-12}	{100.00, 75.00}

De ORDER BY-component:

BETALINGSNR	SPELERSNR	DATUM	BEDRAG
{3, 8}	27	{1983-09-10, 1984-11-12}	{100.00, 75.00}
{2, 7}	44	{1981-05-05, 1982-12-30}	{75.00, 30.00}

De SELECT-component:

```

SPELERSNR
-----
 27
 44

```

- 6.8** SELECT SPELERSNR, BEGIN_DATUM
FROM BESTUURSLEDEN
UNION
SELECT SPELERSNR, EIND_DATUM
FROM BESTUURSLEDEN
ORDER BY SPELERSNR
- 6.9** SELECT SPELERSNR, BEGIN_DATUM, 'Begindatum'
FROM BESTUURSLEDEN
UNION
SELECT SPELERSNR, EIND_DATUM, 'Einddatum'
FROM BESTUURSLEDEN
ORDER BY SPELERSNR
- 6.10** SELECT SPELERSNR
FROM (SELECT SPELERSNR
FROM (SELECT SPELERSNR, EIND_DATUM
FROM (SELECT SPELERSNR, BEGIN_DATUM,
EIND_DATUM
FROM BESTUURSLEDEN
WHERE FUNCTIE = 'Secretaris')
AS SECRETARISSEN
WHERE BEGIN_DATUM >= '1990-01-01')
AS NA1989
WHERE EIND_DATUM <= '1994-12-31') AS VOOR1995
- 6.11** SELECT TEAMNR
FROM TEAMS
WHERE SPELERSNR =
(SELECT SPELERSNR
FROM SPELERS
WHERE NAAM = 'Permentier'
AND VOORLETTERS = 'R')
- 6.12** SELECT NAAM
FROM SPELERS
WHERE SPELERSNR =
(SELECT SPELERSNR
FROM TEAMS
WHERE TEAMNR =
(SELECT TEAMNR
FROM WEDSTRIJDEN
WHERE WEDSTRIJDNR = 6))

```

6.13 SELECT  BETALINGSNR
 FROM BOETES
 WHERE BEDRAG >
 (SELECT  BEDRAG
 FROM BOETES
 WHERE BETALINGSNR = 4)

6.14 SELECT  SPELERSNR
 FROM SPELERS
 WHERE DAYNAME(GEB_DATUM) =
 (SELECT  DAYNAME(GEB_DATUM)
 FROM SPELERS
 WHERE SPELERSNR = 2)

6.15 SELECT  SPELERSNR
 FROM BESTUURSLEDEN
 WHERE (BEGIN_DATUM, EIND_DATUM) =
 (SELECT  BEGIN_DATUM, EIND_DATUM
 FROM BESTUURSLEDEN
 WHERE SPELERSNR = 8
 AND FUNCTIE = 'Peningmeester')
 AND SPELERSNR <> 8

6.16 SELECT  (SELECT  DIVISIE
 FROM TEAMS
 WHERE TEAMNR = 1),
 (SELECT  DIVISIE
 FROM TEAMS
 WHERE TEAMNR = 2)

6.17 SELECT  (SELECT  BEDRAG
 FROM BOETES
 WHERE BETALINGSNR = 1) +
 (SELECT  BEDRAG
 FROM BOETES
 WHERE BETALINGSNR = 2) +
 (SELECT  BEDRAG
 FROM BOETES
 WHERE BETALINGSNR = 3)
 
```

1.3 Antwoorden hoofdstuk 7

- 7.1
1. Beide tabellen hebben een kolom met de naam SPELERSNR.
 2. In de SELECT-component wordt gerefereerd naar de SPELERS-tabel terwijl deze niet in de FROM-component is gespecificeerd.

7.2 De vraag was: ‘Geef de naam van elke speler die aanvoerder van een team is.’

De FROM-component:

TEAMNR	SPELERSNR	DIVISIE	SPELERSNR	NAAM	...
-----	-----	-----	-----	-----	---
1	6	ere	6	Permentier	...
1	6	ere	44	Bakker, de	...
1	6	ere	83	Hofland	...
1	6	ere	2	Elfring	...
1	6	ere	27	Cools	...
1	6	ere	104	Moerman	...
1	6	ere	7	Wijers	...
1	6	ere	57	Bohemen, van...	...
1	6	ere	39	Bischoff	...
1	6	ere	112	Baalen, van	...
1	6	ere	8	Niewenburg	...

1	6	ere	100	Permentier	...
1	6	ere	28	Cools	...
1	6	ere	95	Meuleman	...
2	27	tweede	6	Permentier	...
2	27	tweede	44	Bakker, de	...
2	27	tweede	83	Hofland	...
2	27	tweede	2	Elfring	...
2	27	tweede	27	Cools	...
2	27	tweede	104	Moerman	...
2	27	tweede	7	Wijers	...
2	27	tweede	57	Bohemen, van...	...
2	27	tweede	39	Bischoff	...
2	27	tweede	112	Baalen, van	...
2	27	tweede	8	Niewenburg	...
2	27	tweede	100	Permentier	...
2	27	tweede	28	Cools	...
2	27	tweede	95	Meuleman	...

De WHERE-component:

TEAMNR	SPELERSNR	DIVISIE	SPELERSNR	NAAM	...
-----	-----	-----	-----	-----	---
1	6	ere	6	Permentier	...
2	27	tweede	27	Cools	...

De SELECT-component en tevens het eindresultaat:

```

NAAM
-----
Permentier
Cools

```

- 7.3** SELECT BETALINGSNR, BEDRAG, SPELERS.SPELERSNR, NAAM
FROM BOETES, SPELERS
WHERE BOETES.SPELERSNR = SPELERS.SPELERSNR
- 7.4** SELECT BETALINGSNR, NAAM
FROM BOETES, SPELERS, TEAMS
WHERE BOETES.SPELERSNR = TEAMS.SPELERSNR
AND TEAMS.SPELERSNR = SPELERS.SPELERSNR
- 7.5** SELECT T.TEAMNR, S.NAAM
FROM TEAMS AS T, SPELERS AS S
WHERE T.SPELERSNR = S.SPELERSNR
- 7.6** SELECT W.WEDSTRIJDNR, S.NAAM, T.DIVISIE
FROM WEDSTRIJDEN AS W, SPELERS AS S, TEAMS AS T
WHERE W.SPELERSNR = S.SPELERSNR
AND W.TEAMNR = T.TEAMNR
- 7.7** SELECT S.SPELERSNR, S.NAAM
FROM SPELERS AS S, BESTUURSLEDEN AS B
WHERE S.SPELERSNR = B.SPELERSNR
AND B.FUNCTIE = 'Voorzitter'
- 7.8** SELECT DISTINCT BL.SPELERSNR
FROM BESTUURSLEDEN AS BL, BOETES AS B
WHERE BL.SPELERSNR = B.SPELERSNR
AND BL.BEGIN_DATUM = B.DATUM
- 7.9** SELECT S.SPELERSNR, S.NAAM
FROM SPELERS AS S, SPELERS AS S27
WHERE S.PLAATS = S27.PLAATS
AND S27.SPELERSNR = 27
AND S.SPELERSNR <> 27

- 7.10** SELECT DISTINCT S.SPELERSNR AS SPELERS_SPELERSNR,
 S.NAAM AS SPELERS_NAAM,
 AANV.SPELERSNR AS AANVOERDER_SPELERSNR,
 AANV.NAAM AS AANVOERDER_NAAM
FROM SPELERS AS S, SPELERS AS AANV,
 WEDSTRIJDEN AS W, TEAMS AS T
WHERE W.SPELERSNR = S.SPELERSNR
AND T.TEAMNR = W.TEAMNR
AND W.SPELERSNR <> T.SPELERSNR
AND AANV.SPELERSNR = T.SPELERSNR
- 7.11** SELECT B1.BETALINGSNR, B1.SPELERSNR
FROM BOETES AS B1, BOETES AS B2
WHERE B1.BEDRAG = B2.BEDRAG
AND B2.SPELERSNR = 44
AND B1.SPELERSNR <> 44
- 7.12** SELECT T.TEAMNR, S.NAAM
FROM TEAMS AS T INNER JOIN SPELERS AS S
 ON T.SPELERSNR = S.SPELERSNR
- 7.13** SELECT S.SPELERSNR, S.NAAM
FROM SPELERS AS S INNER JOIN SPELERS AS S27
 ON S.PLAATS = S27.PLAATS
AND S27.SPELERSNR = 27
AND S.SPELERSNR <> 27
- 7.14** SELECT W.WEDSTRIJDNR, S.NAAM, T.DIVISIE
FROM WEDSTRIJDEN AS W INNER JOIN SPELERS AS S
 ON W.SPELERSNR = S.SPELERSNR
 INNER JOIN TEAMS AS T
 ON W.TEAMNR = T.TEAMNR
- 7.15** SELECT SPELERS.SPELERSNR, BOETES.BEDRAG
FROM SPELERS LEFT OUTER JOIN BOETES
 ON SPELERS.SPELERSNR = BOETES.SPELERSNR
- 7.16** SELECT S.SPELERSNR, W.TEAMNR
FROM SPELERS AS S LEFT OUTER JOIN WEDSTRIJDEN AS W
 ON S.SPELERSNR = W.SPELERSNR
- 7.17** SELECT S.SPELERSNR, B.BEDRAG, W.TEAMNR
FROM SPELERS AS S LEFT OUTER JOIN WEDSTRIJDEN AS W
 ON S.SPELERSNR = W.SPELERSNR
 LEFT OUTER JOIN BOETES AS B
 ON S.SPELERSNR = B.SPELERSNR
- 7.18** 1. Met de left-outer-join wordt aangegeven dat alle rijen die mogelijk
 erwijs uit de linker tabel (de BOETES-tabel) wegvallen, alsnog in het eindresultaat opgenomen moeten worden. Maar er bestaan geen rijen in de BOETES-tabel waarvan het spelersnummer niet in de SPELERS-tabel voorkomt. De outer-join in deze FROM-component heeft dus geen nut, een inner-join zou een gelijk resultaat geven.
2. Met de left-outer-join wordt aangegeven dat alle rijen die mogelijk
 erwijs uit de linker tabel (de BOETES-tabel) wegvallen, alsnog in het eindresultaat opgenomen moeten worden. In dit voorbeeld zouden er wel rijen kunnen wegvallen, omdat er een groter-dan-operator in de join-conditie gebruikt wordt. Deze FROM-component heeft dus wel nut.
3. Met de right-outer-join wordt aangegeven dat alle rijen die mogelijk
 erwijs uit de rechter tabel (de WEDSTRIJDEN-tabel) wegvallen, alsnog in het eindresultaat opgenomen moeten worden. Maar er bestaan geen rijen in de WEDSTRIJDEN-tabel waarvan het teamnummer niet in de TEAMS-tabel voorkomt. Deze FROM-component heeft dus geen nut, een inner-join zou een vergelijkbaar resultaat geven.

4. Met de full-outer-join wordt aangegeven dat alle rijen die mogelijkwijs uit de linker (de BOETES-tabel) en rechter tabel (de TEAMS-tabel) wegvallen, alsnog in het eindresultaat opgenomen moeten worden. Dit is in deze situatie wel degelijk mogelijk. Deze FROM-component heeft dus wel nut.

7.19

1. T1.K T2.K
---- ----
2 3
2 3
2. T1.K T2.K
---- ----
1 ?
2 2
3 3
3. T1.K T2.K
---- ----
2 2
3 3
? 4
4. T1.K T2.K
---- ----
3 2
? 3
? 4
5. T1.K T3.K
---- ----
2 2
? ?
6. T1.K T3.K
---- ----
1 ?
2 2
3 ?
7. T3.K T4.K
---- ----
? ?
2 2
8. T3.K T4.K
---- ----
? ?
2 2
? 3
9. T1.K T2.K
---- ----
1 ?
2 2
3 3
? 4
10. T1.K T2.K T3.K
---- ---- ----
1 ? ?
2 2 2
3 ? ?
? 3 ?
? 4 ?

7.20

1. Correct.
2. Incorrect.
3. Correct.
4. Correct.
5. Incorrect.

- 7.21
- ```
SELECT SPELERSNR, VERSCHIL
FROM (SELECT SPELERSNR,
 JAARTOE - YEAR(GEB_DATUM) AS VERSCHIL
 FROM SPELERS) AS VERSCHILLEN
WHERE VERSCHIL > 20
```
- 7.22
- ```
SELECT LETTER1 || LETTER2 || LETTER3
FROM (SELECT 'a' AS LETTER1 UNION SELECT 'b'
 UNION SELECT 'c' UNION SELECT 'd') AS LETTERS1,
 (SELECT 'a' AS LETTER2 UNION SELECT 'b'
 UNION SELECT 'c' UNION SELECT 'd') AS LETTERS2,
 (SELECT 'a' AS LETTER3 UNION SELECT 'b'
 UNION SELECT 'c' UNION SELECT 'd') AS LETTERS3
```
- 7.23
- ```
SELECT ROUND(RAND() * 1000)
FROM (SELECT 0 AS GETAL UNION SELECT 1 UNION SELECT 2
 UNION
 SELECT 3 UNION SELECT 4 UNION SELECT 5
 UNION
 SELECT 6 UNION SELECT 7 UNION SELECT 8
 UNION
 SELECT 9) AS GETALLEN
```

## 1.4 Antwoorden hoofdstuk 8

- 8.1
- ```
SELECT BETALINGSNR
FROM BOETES
WHERE BEDRAG > 60
```

of

```
SELECT BETALINGSNR
FROM BOETES
WHERE 60 < BEDRAG
```

of

```
SELECT BETALINGSNR
FROM BOETES
WHERE BEDRAG - 60 > 0
```

- 8.2
- ```
SELECT TEAMNR
FROM TEAMS
WHERE SPELERSNR <> 27
```

- 8.3
- Geen enkele rij in de SPELERS-tabel voldoet aan de conditie. Elke rij waar de BONDSNR-kolom gevuld is voldoet niet, omdat de conditie *onwaar* is. Ook elke rij waar de BONDSNR-kolom ongevuld is, dus de null-waarde bevat, wordt niet getoond.

- 8.4
- ```
SELECT DISTINCT SPELERSNR
FROM WEDSTRIJDEN
WHERE GEWONNEN > VERLOREN
```

- 8.5
- ```
SELECT DISTINCT SPELERSNR
FROM WEDSTRIJDEN
WHERE GEWONNEN + VERLOREN = 5
```

- 8.6**      SELECT    SPELERSNR, NAAM, VOORLETTERS  
 FROM       SPELERS  
 WHERE      SPELERSNR =  
             (SELECT    SPELERSNR  
                  FROM       BOETES  
                  WHERE      BETALINGSNR = 4)
- 8.7**      SELECT    SPELERSNR, NAAM, VOORLETTERS  
 FROM       SPELERS  
 WHERE      SPELERSNR =  
             (SELECT    SPELERSNR  
                  FROM       TEAMS  
                  WHERE      TEAMNR =  
                             (SELECT    TEAMNR  
                                  FROM       WEDSTRIJDEN  
                                  WHERE      WEDSTRIJDNR = 2))
- 8.8**      SELECT    SPELERSNR, NAAM  
 FROM       SPELERS  
 WHERE      GEB\_DATUM =  
             (SELECT    GEB\_DATUM  
                  FROM       SPELERS  
                  WHERE      NAAM = 'Permentier'  
                             AND       VOORLETTERS = 'R')  
 AND        NOT (NAAM = 'Permentier' AND VOORLETTERS = 'R')
- 8.9**      SELECT    WEDSTRIJDNR  
 FROM       WEDSTRIJDEN  
 WHERE      GEWONNEN =  
             (SELECT    GEWONNEN  
                  FROM       WEDSTRIJDEN  
                  WHERE      WEDSTRIJDNR = 6)  
 AND        WEDSTRIJDNR <> 6  
 AND        TEAMNR = 2
- 8.10**     SELECT    WEDSTRIJDNR  
 FROM       WEDSTRIJDEN  
 WHERE      (GEWONNEN, VERLOREN) =  
             ((SELECT    GEWONNEN  
                  FROM       WEDSTRIJDEN  
                  WHERE      WEDSTRIJDNR = 2),  
             (SELECT    VERLOREN  
                  FROM       WEDSTRIJDEN  
                  WHERE      WEDSTRIJDNR = 8))
- 8.11**     SELECT    SPELERSNR, PLAATS, STRAAT, HUISNR  
 FROM       SPELERS  
 WHERE      (PLAATS, STRAAT, HUISNR) <  
             (SELECT    PLAATS, STRAAT, HUISNR  
                  FROM       SPELERS  
                  WHERE      SPELERSNR = 100)  
 ORDER BY PLAATS, STRAAT, HUISNR
- 8.12**     SELECT    BETALINGSNR  
 FROM       BOETES  
 WHERE      1965 <  
             (SELECT    YEAR(GEB\_DATUM)  
                  FROM       SPELERS  
                  WHERE      SPELERS.SPELERSNR = BOETES.SPELERSNR)
- 8.13**     SELECT    BETALINGSNR, SPELERSNR  
 FROM       BOETES  
 WHERE      SPELERSNR =  
             (SELECT    SPELERSNR  
                  FROM       TEAMS  
                  WHERE      TEAMS.SPELERSNR = BOETES.SPELERSNR)

**8.14**       SELECT   SPELERSNR, NAAM, PLAATS  
               FROM    SPELERS  
               WHERE   GESLACHT = 'V'  
               AND     PLAATS <> 'Den Haag'

of

SELECT   SPELERSNR, NAAM, PLAATS  
 FROM    SPELERS  
 WHERE   GESLACHT = 'V'  
 AND     NOT (PLAATS = 'Den Haag')

**8.15**       SELECT   SPELERSNR  
               FROM    SPELERS  
               WHERE   JAARTOE >= 1970  
               AND     JAARTOE <= 1980

of

SELECT   SPELERSNR  
 FROM    SPELERS  
 WHERE   NOT (JAARTOE < 1970 OR JAARTOE > 1980)

**8.16**       SELECT   SPELERSNR, NAAM, GEB\_DATUM  
               FROM    SPELERS  
               WHERE   MOD(YEAR(GEB\_DATUM), 400) = 0  
               OR     (MOD(YEAR(GEB\_DATUM), 4) = 0  
                       AND NOT(MOD(YEAR(GEB\_DATUM), 100) = 0))

**8.17**       SELECT   WEDSTRIJDNR, NAAM, VOORLETTERS, DIVISIE  
               FROM    WEDSTRIJDEN AS W, SPELERS AS S, TEAMS AS T  
               WHERE   W.SPELERSNR = S.SPELERSNR  
               AND     W.TEAMNR = T.TEAMNR  
               AND     YEAR(GEB\_DATUM) > 1965  
               AND     GEWONNEN > VERLOREN

**8.18**       SELECT   BETALINGSNR  
               FROM    BOETES  
               WHERE   BEDRAG IN (50, 75, 100)

**8.19**       SELECT   SPELERSNR  
               FROM    SPELERS  
               WHERE   PLAATS NOT IN ('Den Haag', 'Voorburg')

of

SELECT   SPELERSNR  
 FROM    SPELERS  
 WHERE   NOT (PLAATS IN ('Den Haag', 'Voorburg'))

of

SELECT   SPELERSNR  
 FROM    SPELERS  
 WHERE   PLAATS <> 'Den Haag'  
 AND     PLAATS <> 'Voorburg'

**8.20**       SELECT   BETALINGSNR  
               FROM    BOETES  
               WHERE   BEDRAG IN  
                       (100, BETALINGSNR \* 5,  
                       (SELECT   BEDRAG  
                           FROM    BOETES  
                           WHERE   BETALINGSNR = 2))

**8.21**      SELECT    SPELERSNR, PLAATS, STRAAT  
 FROM      SPELERS  
 WHERE     (PLAATS, STRAAT) IN  
            (('Den Haag','Hazensteinln'),  
            ('Den Haag','Erasmusweg'))

**8.22**      SELECT    SPELERSNR, NAAM  
 FROM      SPELERS  
 WHERE     SPELERSNR IN  
            (SELECT    SPELERSNR  
            FROM      BOETES)

**8.23**      SELECT    SPELERSNR, NAAM  
 FROM      SPELERS  
 WHERE     SPELERSNR IN  
            (SELECT    SPELERSNR  
            FROM      BOETES  
            WHERE     BEDRAG > 50)

**8.24**      SELECT    TEAMNR, SPELERSNR  
 FROM      TEAMS  
 WHERE     DIVISIE = 'ere'  
 AND       SPELERSNR IN  
            (SELECT    SPELERSNR  
            FROM      SPELERS  
            WHERE     PLAATS = 'Den Haag')

**8.25**      SELECT    SPELERSNR, NAAM  
 FROM      SPELERS  
 WHERE     SPELERSNR IN  
            (SELECT    SPELERSNR  
            FROM      BOETES)  
 AND       SPELERSNR NOT IN  
            (SELECT    SPELERSNR  
            FROM      TEAMS  
            WHERE     DIVISIE = 'ere')

of

SELECT    SPELERSNR, NAAM  
 FROM      SPELERS  
 WHERE     SPELERSNR IN  
            (SELECT    SPELERSNR  
            FROM      BOETES  
            WHERE     SPELERSNR NOT IN  
                      (SELECT    SPELERSNR  
                      FROM      TEAMS  
                      WHERE     DIVISIE = 'ere'))

**8.26**      Het resultaat is leeg.

**8.27**      SELECT    WEDSTRIJDNR, SPELERSNR  
 FROM      WEDSTRIJDEN  
 WHERE     (GEWONNEN, VERLOREN) IN  
            (SELECT    GEWONNEN, VERLOREN  
            FROM      WEDSTRIJDEN  
            WHERE     TEAMNR IN  
                      (SELECT    TEAMNR  
                      FROM      TEAMS  
                      WHERE     DIVISIE = 'tweede'))

**8.28**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS AS S1  
              WHERE    (PLAATS, STRAAT, HUISNR, POSTCODE) IN  
                       (SELECT    PLAATS, STRAAT, HUISNR, POSTCODE  
                       FROM      SPELERS AS S2  
                       WHERE    S1.SPELERSNR <> S2.SPELERSNR)

**8.29**      SELECT    BETALINGSNR  
              FROM      BOETES  
              WHERE    BEDRAG BETWEEN 50 AND 100

**8.30**      SELECT    BETALINGSNR  
              FROM      BOETES  
              WHERE    NOT (BEDRAG BETWEEN 50 AND 100)

of

SELECT    BETALINGSNR  
 FROM      BOETES  
 WHERE    BEDRAG NOT BETWEEN 50 AND 100

of

SELECT    BETALINGSNR  
 FROM      BOETES  
 WHERE    BEDRAG < 50  
 OR        BEDRAG > 100

**8.31**      SELECT    SPELERSNR  
              FROM      SPELERS  
              WHERE    JAARTOE BETWEEN  
                       YEAR(GEB\_DATUM + INTERVAL 16 YEAR +  
                       INTERVAL 1 DAY)  
                       AND YEAR(GEB\_DATUM + INTERVAL 40 YEAR +  
                       INTERVAL -1 DAY)

**8.32**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS  
              WHERE    NAAM LIKE '%en%'

**8.33**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS  
              WHERE    NAAM LIKE '\_\_\_\_\_'

**8.34**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS  
              WHERE    NAAM LIKE '\_\_\_\_\_%'

of

SELECT    SPELERSNR, NAAM  
 FROM      SPELERS  
 WHERE    NAAM LIKE '%\_\_\_\_\_'

of

SELECT    SPELERSNR, NAAM  
 FROM      SPELERS  
 WHERE    NAAM LIKE '%\_\_\_\_\_%'

of


- ```

SELECT  SPELERSNR, NAAM
FROM SPELERS
WHERE LENGTH(RTRIM(NAAM)) > 6

```
- 8.35**
- ```

SELECT SPELERSNR, NAAM
FROM SPELERS
WHERE NAAM LIKE '_e%e_'

```
- 8.36**
- ```

SELECT  KOL1
FROM (SELECT 'A%B%C' AS KOL1
 UNION
 SELECT '%ABC%'
 UNION
 SELECT 'ABC%D') AS T1
WHERE KOL1 LIKE '@%%@%' ESCAPE '@'

```
- 8.37**
- ```

SELECT SPELERSNR, NAAM
FROM SPELERS
WHERE NAAM REGEXP 'en'

```
- 8.38**
- ```

SELECT  SPELERSNR, NAAM
FROM SPELERS
WHERE NAAM REGEXP '^n.*g$'

```
- 8.39**
- ```

SELECT SPELERSNR, NAAM
FROM SPELERS
WHERE NAAM REGEXP '[a-z]{10}'

```
- 8.40**
- ```

SELECT  BOEKNR, SAMENVATTING
FROM BOEKEN
WHERE MATCH(SAMENVATTING)
 AGAINST ('students' IN NATURAL LANGUAGE MODE)

```
- 8.41**
- ```

SELECT BOEKNR, SAMENVATTING
FROM BOEKEN
WHERE MATCH(SAMENVATTING)
 AGAINST ('database' IN BOOLEAN MODE)

```
- 8.42**
- ```

SELECT  BOEKNR, SAMENVATTING
FROM BOEKEN
WHERE MATCH(SAMENVATTING)
 AGAINST ('database languages' IN NATURAL LANGUAGE MODE)

```
- 8.43**
- ```

SELECT BOEKNR, SAMENVATTING
FROM BOEKEN
WHERE MATCH(SAMENVATTING)
 AGAINST ('+database -languages' IN BOOLEAN MODE)

```
- 8.44**
- ```

SELECT  SPELERSNR
FROM SPELERS
WHERE BONDSNR IS NULL

```
- 8.45** De NAAM-kolom is gedefinieerd als NOT NULL. De kolom zal dus nooit een null-waarde bevatten. De conditie zal daarom voor elke rij *onwaar* zijn.
- 8.46**
- ```

SELECT NAAM, VOORLETTERS
FROM SPELERS
WHERE EXISTS
 (SELECT *
 FROM TEAMS
 WHERE SPELERSNR = SPELERS.SPELERSNR)

```

- 8.47**      SELECT    NAAM, VOORLETTERS  
              FROM      SPELERS AS S  
              WHERE     NOT EXISTS  
                       (SELECT    \*  
                       FROM      TEAMS AS T  
                       WHERE     T.SPELERSNR = S.SPELERSNR  
                       AND        EXISTS  
                               (SELECT    \*  
                               FROM      WEDSTRIJDEN AS W  
                               WHERE     W.TEAMNR = T.TEAMNR  
                               AND        W.SPELERSNR = 112))
- 8.48**      SELECT    SPELERSNR  
              FROM      SPELERS  
              WHERE     GEB\_DATUM <= ALL  
                       (SELECT    GEB\_DATUM  
                       FROM      SPELERS  
                       WHERE     PLAATS = 'Den Haag')  
              AND       PLAATS = 'Den Haag'
- 8.49**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS  
              WHERE     SPELERSNR = ANY  
                       (SELECT    SPELERSNR  
                       FROM      BOETES)
- 8.50**      SELECT    BETALINGSNR, BEDRAG, DATUM  
              FROM      BOETES AS B1  
              WHERE     BEDRAG >= ALL  
                       (SELECT    BEDRAG  
                       FROM      BOETES AS B2  
                       WHERE     YEAR(B1.DATUM) = YEAR(B2.DATUM))
- 8.51**      SELECT    (SELECT    SPELERSNR  
              FROM      SPELERS  
              WHERE     SPELERSNR <= ALL  
                       (SELECT    SPELERSNR  
                       FROM      SPELERS)),  
              (SELECT    SPELERSNR  
              FROM      SPELERS  
              WHERE     SPELERSNR >= ALL  
                       (SELECT    SPELERSNR  
                       FROM      SPELERS))
- 8.52**      1.    A.K<sub>1</sub>: S<sub>1</sub>, S<sub>2</sub>, S<sub>3</sub>, S<sub>4</sub>, S<sub>5</sub>  
              2.    B.K<sub>1</sub>: S<sub>2</sub>, S<sub>3</sub>, S<sub>4</sub>  
              3.    C.K<sub>1</sub>: S<sub>3</sub>  
              4.    D.K<sub>1</sub>: S<sub>4</sub>  
              5.    E.K<sub>1</sub>: S<sub>5</sub>
- 1.53**      SELECT    NAAM, VOORLETTERS  
              FROM      SPELERS  
              WHERE     SPELERSNR IN  
                       (SELECT    SPELERSNR  
                       FROM      WEDSTRIJDEN  
                       WHERE     TEAMNR IN  
                               (SELECT    TEAMNR  
                               FROM      TEAMS  
                               WHERE     DIVISIE = 'ere'))  
              AND       SPELERSNR IN  
                       (SELECT    SPELERSNR  
                       FROM      WEDSTRIJDEN  
                       WHERE     GEWONNEN > VERLOREN)  
              AND       SPELERSNR NOT IN  
                       (SELECT    SPELERSNR  
                       FROM      BOETES)

- 8.54**      SELECT    SPELERSNR, NAAM  
               FROM      SPELERS  
               WHERE     SPELERSNR IN  
                           (SELECT    SPELERSNR  
                           FROM      WEDSTRIJDEN  
                           WHERE     TEAMNR = 1)  
               AND        SPELERSNR IN  
                           (SELECT    SPELERSNR  
                           FROM      WEDSTRIJDEN  
                           WHERE     TEAMNR = 2)
- 8.55**      SELECT    SPELERSNR, NAAM  
               FROM      SPELERS  
               WHERE     EXISTS  
                           (SELECT    \*  
                           FROM      BOETES  
                           WHERE     SPELERSNR = SPELERS.SPELERSNR)
- 8.56**      SELECT    SPELERSNR, NAAM  
               FROM      SPELERS  
               WHERE     SPELERSNR IN  
                           (SELECT    SPELERSNR  
                           FROM      WEDSTRIJDEN AS W1  
                           WHERE     GEWONNEN > VERLOREN  
                           AND        EXISTS  
                                       (SELECT    \*  
                                       FROM      WEDSTRIJDEN AS W2  
                                       WHERE     W1.SPELERSNR = W2.SPELERSNR  
                                       AND        GEWONNEN > VERLOREN  
                                       AND        W1.WEDSTRIJDNR <> W2.WEDSTRIJDNR))
- of
- SELECT    SPELERSNR, NAAM  
               FROM      SPELERS  
               WHERE     1 < (SELECT    COUNT(\*)  
                           FROM      WEDSTRIJDEN  
                           WHERE     GEWONNEN > VERLOREN  
                           AND        SPELERS.SPELERSNR = SPELERSNR)
- 8.57**      SELECT    NAAM, VOORLETTERS  
               FROM      SPELERS  
               WHERE     NOT EXISTS  
                           (SELECT    \*  
                           FROM      BOETES  
                           WHERE     SPELERS.SPELERSNR = SPELERSNR  
                           AND        DATUM BETWEEN '1980-01-01'  
                                       AND '1980-12-31')
- 8.58**      SELECT    DISTINCT SPELERSNR  
               FROM      BOETES AS B1  
               WHERE     EXISTS  
                           (SELECT    \*  
                           FROM      BOETES AS B2  
                           WHERE     B1.BEDRAG = B2.BEDRAG  
                           AND        B1.BETALINGSNR <> B2.BETALINGSNR)
- 8.59**      SELECT    SPELERSNR  
               FROM      SPELERS  
               WHERE     SPELERSNR NOT IN  
                           (SELECT    SPELERSNR  
                           FROM      WEDSTRIJDEN WHERE GEWONNEN = 3)

- 8.60
- ```
SELECT TEAMNR, DIVISIE
FROM TEAMS
WHERE TEAMNR NOT IN
 (SELECT TEAMNR
 FROM WEDSTRIJDEN
 WHERE SPELERSNR = 6)
```
- 8.61
- ```
SELECT DISTINCT SPELERSNR
FROM WEDSTRIJDEN
WHERE SPELERSNR NOT IN
 (SELECT SPELERSNR
 FROM WEDSTRIJDEN
 WHERE TEAMNR IN
 (SELECT TEAMNR
 FROM WEDSTRIJDEN
 WHERE SPELERSNR = 57))
```

## 1.5 Antwoorden hoofdstuk 9

- 9.1
1. Niet overbodig.
  2. Niet overbodig.
  3. Wel overbodig omdat er een conditie op de primaire sleutel staat.
  4. Niet overbodig.
  5. Niet overbodig.
  6. Niet overbodig.
- 9.2
1. K2  
--  
k2  
?
  2. K2 K3  
-- --  
k2 k3  
k2 ?  
? ?
  3. K2  
--  
k2  
?
- 9.3
- Deze instructie is niet correct. Er wordt een aggregatiefunctie in de SELECT-component gebruikt, dus moeten alle andere kolomnamen ook binnen een aggregatiefunctie voorkomen.
- 9.4
- ```
SELECT COUNT(*), MAX(BEDRAG)
FROM BOETES
```
- 9.5
- ```
SELECT COUNT(DISTINCT FUNCTIE)
FROM BESTUURSLEDEN
```
- 9.6
- ```
SELECT COUNT(BONDSNR)
FROM SPELERS
WHERE PLAATS = 'Rijswijk'
```
- 9.7
- ```
SELECT TEAMNR, DIVISIE,
 (SELECT COUNT(*)
 FROM WEDSTRIJDEN
 WHERE TEAMS.TEAMNR = WEDSTRIJDEN.TEAMNR)
FROM TEAMS
```

```

9.8 SELECT SPELERSNR, NAAM,
 (SELECT COUNT(*)
 FROM WEDSTRIJDEN
 WHERE WEDSTRIJDEN.SPELERSNR = SPELERS.SPELERSNR
 AND GEWONNEN > VERLOREN)
FROM SPELERS

```

```

9.9 SELECT 'Aantal spelers' AS TABELLEN,
 (SELECT COUNT(*) FROM SPELERS) AS AANTAL UNION
SELECT 'Aantal teams',
 (SELECT COUNT(*) FROM TEAMS) UNION
SELECT 'Aantal wedstrijden',
 (SELECT COUNT(*) FROM WEDSTRIJDEN)

```

```

9.10 SELECT MIN(GEWONNEN)
FROM WEDSTRIJDEN
WHERE GEWONNEN > VERLOREN

```

```

9.11 SELECT SPELERSNR,
 (SELECT MAX(BEDRAG)
 FROM BOETES
 WHERE BOETES.SPELERSNR =
 SPELERS.SPELERSNR) -
 (SELECT MIN(BEDRAG)
 FROM BOETES
 WHERE BOETES.SPELERSNR =
 SPELERS.SPELERSNR)
FROM SPELERS

```

```

9.12 SELECT SPELERSNR, GEB_DATUM
FROM SPELERS
WHERE YEAR(GEB_DATUM) =
 (SELECT MAX(YEAR(GEB_DATUM))
 FROM SPELERS
 WHERE SPELERSNR IN
 (SELECT SPELERSNR
 FROM WEDSTRIJDEN
 WHERE TEAMNR = 1))

```

```

9.13 1. 9
 2. 8
 3. 1
 4. 5
 5. 24
 6. 3
 7. 5
 8. 1
 9. 5
 10. 15
 11. 15 / 5 = 3

```

```

9.14 SELECT AVG(BEDRAG)
FROM BOETES
WHERE SPELERSNR IN
 (SELECT SPELERSNR
 FROM WEDSTRIJDEN
 WHERE TEAMNR = 1)

```

```

9.15 SELECT SPELERSNR, NAAM
FROM SPELERS
WHERE (SELECT SUM(BEDRAG)
 FROM BOETES
 WHERE BOETES.SPELERSNR = SPELERS.SPELERSNR)
 > 100

```

- 9.16**      SELECT    NAAM, VOORLETTERS  
              FROM      SPELERS  
              WHERE     SPELERSNR IN  
                          (SELECT    SPELERSNR  
                          FROM      WEDSTRIJDEN  
                          WHERE     GEWONNEN >  
                                  (SELECT    SUM(GEWONNEN)  
                                  FROM      WEDSTRIJDEN  
                                  WHERE     SPELERSNR = 27))
- 9.17**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS  
              WHERE     (SELECT    SUM(GEWONNEN)  
                          FROM      WEDSTRIJDEN  
                          WHERE     WEDSTRIJDEN.SPELERSNR = SPELERS.SPELERSNR) = 8
- 9.18**      SELECT    SPELERSNR, NAAM  
              FROM      SPELERS  
              WHERE     LENGTH(RTRIM(NAAM)) >  
                          (SELECT    AVG(LENGTH(RTRIM(NAAM)))  
                          FROM      SPELERS)
- 9.19**      SELECT    SPELERSNR,  
                          (SELECT    MAX(BEDRAG)  
                          FROM      BOETES  
                          WHERE     BOETES.SPELERSNR =  
                                  SPELERS.SPELERSNR) -  
                          (SELECT    AVG(BEDRAG)  
                          FROM      BOETES  
                          WHERE     BOETES.SPELERSNR =  
                                  SPELERS.SPELERSNR)  
              FROM      SPELERS
- 9.20**      SELECT    SPELERSNR,  
                          REPEAT('\*',  
                                  CAST((SELECT    AVG(BEDRAG)  
                                  FROM      BOETES  
                                  WHERE     BOETES.SPELERSNR =  
                                          SPELERS.SPELERSNR)/10  
                                  AS SIGNED INTEGER))  
              FROM      SPELERS
- 9.21**      SELECT    SQRT(SUM(P) /  
                          (SELECT    COUNT(\*) FROM BOETES WHERE SPELERSNR = 44))  
              FROM      (SELECT    POWER(BEDRAG -  
                                  (SELECT    AVG(BEDRAG)  
                                  FROM      BOETES  
                                  WHERE     SPELERSNR = 44),2) AS P  
                          FROM      BOETES  
                          WHERE     SPELERSNR = 44) AS POWERS
- 9.22**      SELECT    WEDSTRIJDNR, SPELERSNR, TEAMNR, ROW\_NUMBER() OVER()  
              FROM      WEDSTRIJDEN  
              ORDER BY WEDSTRIJDNR
- 9.23**      Zie paragraaf 9.11.1 in Het SQL Leerboek.
- 9.24**      SELECT    WEDSTRIJDNR, SPELERSNR, TEAMNR,  
                          ROW\_NUMBER() OVER(ORDER BY TEAMNR, SPELERSNR) AS VOLGNR  
              FROM      WEDSTRIJDEN  
              ORDER BY WEDSTRIJDNR


- 10.5**      `SELECT  GEWONNEN, VERLOREN, COUNT(*)`  
`FROM  WEDSTRIJDEN`  
`WHERE  GEWONNEN > VERLOREN`  
`GROUP BY  GEWONNEN, VERLOREN`  
`ORDER BY  GEWONNEN, VERLOREN`
- 10.6**      `SELECT  S.PLAATS, T.DIVISIE, SUM(GEWONNEN)`  
`FROM  (WEDSTRIJDEN AS W INNER JOIN SPELERS AS S`  
`ON W.SPELERSNR = S.SPELERSNR)`  
`INNER JOIN TEAMS AS T`  
`ON W.TEAMNR = T.TEAMNR`  
`GROUP BY  S.PLAATS, T.DIVISIE`  
`ORDER BY  S.PLAATS`
- 10.7**      `SELECT  NAAM, VOORLETTERS, COUNT(*)`  
`FROM  SPELERS AS S INNER JOIN BOETES AS BT`  
`ON S.SPELERSNR = BT.SPELERSNR`  
`WHERE  S.PLAATS = 'Rijswijk'`  
`GROUP BY  S.SPELERSNR, NAAM, VOORLETTERS`
- 10.8**      `SELECT  T.TEAMNR, DIVISIE, SUM(GEWONNEN)`  
`FROM  TEAMS AS T, WEDSTRIJDEN AS W`  
`WHERE  T.TEAMNR = W.TEAMNR`  
`GROUP BY  T.TEAMNR, DIVISIE`
- 10.9**      `SELECT  LENGTH(RTRIM(NAAM)), COUNT(*)`  
`FROM  SPELERS`  
`GROUP BY  LENGTH(RTRIM(NAAM))`
- 10.10**     `SELECT  ABS(GEWONNEN - VERLOREN), COUNT(*)`  
`FROM  WEDSTRIJDEN`  
`GROUP BY  ABS(GEWONNEN - VERLOREN)`
- 10.11**     `SELECT  YEAR(BEGIN_DATUM), MONTH(BEGIN_DATUM), COUNT(*)`  
`FROM  BESTUURSLEDEN`  
`GROUP BY  YEAR(BEGIN_DATUM), MONTH(BEGIN_DATUM)`  
`ORDER BY  YEAR(BEGIN_DATUM), MONTH(BEGIN_DATUM)`
- 10.12**     1.    Op de DIVISIE-kolom is niet gegroepeerd, terwijl deze kolom wel in de SELECT-component voorkomt.  
 2.    De NAAM-kolom mag niet op deze wijze voorkomen in de SELECT-component, omdat er niet gegroepeerd is op de volle NAAM-kolom.  
 3.    De SPELERSNR-kolom komt voor in de SELECT-component terwijl er niet op gegroepeerd is en tevens komt de kolom niet voor als parameter van een aggregatiefunctie.
- 10.13**     1.    Wel overbodig.  
 2.    Niet overbodig.  
 3.    Wel overbodig.
- 10.14**     `SELECT  AVG(AANTALLEN)`  
`FROM  (SELECT  COUNT(*) AS AANTALLEN`  
`FROM  SPELERS`  
`GROUP BY  PLAATS) AS PLAATSEN`
- 10.15**     `SELECT  TEAMS.TEAMNR, DIVISIE, AANTAL_SPELERS`  
`FROM  TEAMS LEFT OUTER JOIN`  
`(SELECT  TEAMNR, COUNT(*) AS AANTAL_SPELERS`  
`FROM  WEDSTRIJDEN`  
`GROUP BY  TEAMNR) AS W`  
`ON (TEAMS.TEAMNR = W.TEAMNR)`


- 10.16**      SELECT    SPELERS.SPELERSNR, NAAM, TOTAALBEDRAG,  
                 AANTAL\_TEAMS  
FROM        (SPELERS LEFT OUTER JOIN  
              (SELECT    SPELERSNR, SUM(BEDRAG) AS TOTAALBEDRAG  
              FROM        BOETES  
              GROUP BY SPELERSNR) AS TOTALEN  
              ON (SPELERS.SPELERSNR = TOTALEN.SPELERSNR))  
              LEFT OUTER JOIN  
              (SELECT    SPELERSNR, COUNT(\*) AS AANTAL\_TEAMS  
              FROM        TEAMS  
              WHERE        DIVISIE = 'ere'  
              GROUP BY SPELERSNR) AS AANTALLEN  
              ON (SPELERS.SPELERSNR = AANTALLEN.SPELERSNR)
- 10.17**      SELECT    TEAMNR, COUNT(DISTINCT SPELERSNR)  
FROM        WEDSTRIJDEN  
WHERE        TEAMNR IN  
              (SELECT    TEAMNR  
              FROM        SPELERS AS S INNER JOIN TEAMS AS T  
                          ON S.SPELERSNR = T.SPELERSNR  
                          AND        PLAATS = 'Den Haag')  
AND         GEWONNEN > VERLOREN  
GROUP BY    TEAMNR
- 10.18**      SELECT    SPELERSNR, NAAM, JAARTOE - GEMIDDELDE  
FROM        SPELERS,  
              (SELECT    AVG(JAARTOE) AS GEMIDDELDE  
              FROM        SPELERS) AS T
- 10.19**      SELECT    SPELERSNR, NAAM, JAARTOE - GEMIDDELDE  
FROM        SPELERS,  
              (SELECT    PLAATS, AVG(JAARTOE) AS GEMIDDELDE  
              FROM        SPELERS  
              GROUP BY PLAATS) AS PLAATSEN  
WHERE        SPELERS.PLAATS = PLAATSEN.PLAATS
- 10.20**      SELECT    TEAMNR, COUNT(\*)  
FROM        WEDSTRIJDEN  
GROUP BY    TEAMNR WITH ROLLUP
- 10.21**      SELECT    S.NAAM, T.DIVISIE, SUM(GEWONNEN)  
FROM        (WEDSTRIJDEN AS W INNER JOIN SPELERS AS S  
                          ON W.SPELERSNR = S.SPELERSNR)  
              INNER JOIN TEAMS AS T  
                          ON W.TEAMNR = T.TEAMNR  
GROUP BY    S.NAAM, T.DIVISIE WITH ROLLUP
- 10.22**      Met de WITH ROLLUP-specificatie worden alle aggregatieniveaus berekend met onderaan een groepering op basis van de expressies die gespecificeerd staan. De WITH CUBE-specificatie geeft veel meer gegevens. Voor alle mogelijke combinaties van expressies die gespecificeerd staan, worden groeperingen uitgevoerd.
- 10.23**      SELECT    ROW\_NUMBER() OVER ( ) AS VOLGNR,  
                 TEAMNR, SPELERSNR, GEWONNEN, COUNT(\*)  
FROM        WEDSTRIJDEN  
GROUP BY    TEAMNR, SPELERSNR, GEWONNEN WITH CUBE  
ORDER BY    TEAMNR, SPELERSNR
- 10.24**      SELECT    COUNT(\*)  
FROM        WEDSTRIJDEN  
GROUP BY    GROUPING SETS (())
- 10.25**      SELECT    TEAMNR, SPELERSNR, COUNT(\*)  
FROM        WEDSTRIJDEN  
GROUP BY    GROUPING SETS ((TEAMNR, SPELERSNR), (TEAMNR), ( ))  
ORDER BY    TEAMNR, SPELERSNR

- 10.26
1.  $[\ ] \cup [E_1] \cup [E_2]$
  2.  $[E_1] \cup [E_2, E_3] \cup [E_3, E_4, E_5]$
  3.  $[E_1, E_2] \cup [\ ] \cup [E_3]$
- 10.27
- ```
SELECT TEAMNR, SPELERSNR, COUNT(*)
FROM WEDSTRIJDEN
WHERE GEWONNEN > VERLOREN
GROUP BY ROLLUP (TEAMNR, SPELERSNR)
ORDER BY TEAMNR, SPELERSNR
```
- 10.28
- ```
SELECT S.PLAATS, S.GESLACHT, W.TEAMNR, COUNT(*)
FROM WEDSTRIJDEN AS W INNER JOIN SPELERS AS S
ON W.SPELERSNR = S.SPELERSNR
GROUP BY CUBE (S.PLAATS, S.GESLACHT, W.TEAMNR)
ORDER BY S.PLAATS, S.GESLACHT, W.TEAMNR
```

## 1.7 Antwoorden hoofdstuk 11

- 11.1
- ```
SELECT PLAATS
FROM SPELERS
GROUP BY PLAATS
HAVING COUNT(*) > 4
```
- 11.2
- ```
SELECT SPELERSNR
FROM BOETES
GROUP BY SPELERSNR
HAVING SUM(BEDRAG) > 150
```
- 11.3
- ```
SELECT NAAM, VOORLETTERS, COUNT(*)
FROM SPELERS INNER JOIN BOETES
ON SPELERS.SPELERSNR = BOETES.SPELERSNR
GROUP BY SPELERS.SPELERSNR, NAAM, VOORLETTERS
HAVING COUNT(*) > 1
```
- 11.4
- ```
SELECT TEAMNR, COUNT(*)
FROM WEDSTRIJDEN
GROUP BY TEAMNR
HAVING COUNT(*) >= ALL
(SELECT COUNT(*)
FROM WEDSTRIJDEN
GROUP BY TEAMNR)
```
- 11.5
- ```
SELECT TEAMNR, DIVISIE
FROM TEAMS
WHERE TEAMNR IN
(SELECT TEAMNR
FROM WEDSTRIJDEN
GROUP BY TEAMNR
HAVING COUNT(DISTINCT SPELERSNR) > 4)
```
- 11.6
- ```
SELECT NAAM, VOORLETTERS
FROM SPELERS
WHERE SPELERSNR IN
(SELECT SPELERSNR
FROM BOETES
WHERE BEDRAG > 40
GROUP BY SPELERSNR
HAVING COUNT(*) >= 2)
```

- 11.7**      `SELECT NAAM, VOORLETTERS`  
`FROM SPELERS`  
`WHERE SPELERSNR IN`  
`(SELECT SPELERSNR`  
`FROM BOETES`  
`GROUP BY SPELERSNR`  
`HAVING SUM(BEDRAG) >= ALL`  
`(SELECT SUM(BEDRAG)`  
`FROM BOETES`  
`GROUP BY SPELERSNR))`
- 11.8**      `SELECT SPELERSNR`  
`FROM BOETES`  
`WHERE SPELERSNR <> 104`  
`GROUP BY SPELERSNR`  
`HAVING SUM(BEDRAG) =`  
`(SELECT SUM(BEDRAG) * 2`  
`FROM BOETES`  
`WHERE SPELERSNR = 104)`
- 11.9**      `SELECT SPELERSNR`  
`FROM BOETES`  
`WHERE SPELERSNR <> 6`  
`GROUP BY SPELERSNR`  
`HAVING COUNT(*) =`  
`(SELECT COUNT(*)`  
`FROM BOETES`  
`WHERE SPELERSNR = 6)`
- 11.10**     `SELECT S.SPELERSNR, S.NAAM`  
`FROM SPELERS AS S, WEDSTRIJDEN AS W1`  
`WHERE S.SPELERSNR = W1.SPELERSNR`  
`GROUP BY S.SPELERSNR, S.NAAM`  
`HAVING SUM(GEWONNEN) >`  
`(SELECT SUM(VERLOREN)`  
`FROM WEDSTRIJDEN AS W2`  
`WHERE W2.SPELERSNR = S.SPELERSNR`  
`GROUP BY W2.SPELERSNR)`

## 1.8 Antwoorden hoofdstuk 12

- 12.1**
  1. ORDER BY 1
  2. ORDER BY SPELERSNR
  3. ORDER BY 1 ASC
  4. ORDER BY SPELERSNR ASC
- 12.2**
  1. Goed.
  2. Fout, want er is geen twintigste kolom in de SPELERS-tabel.
  3. Goed, ook al wordt er tweemaal op de VOORLETTERS-kolom gesorteerd. De laatste sortering zal echter genegeerd worden.
  4. Goed, ook al wordt er tweemaal op de SPELERSNR-kolom gesorteerd. De laatste sortering zal echter genegeerd worden.
- 12.3**      `SELECT SPELERSNR, TEAMNR, GEWONNEN - VERLOREN`  
`FROM WEDSTRIJDEN`  
`ORDER BY 3 ASC`

## 1.9 Antwoorden hoofdstuk 13

- 13.1       SELECT    BETALINGSNR, BEDRAG, DATUM  
          FROM    BOETES  
          ORDER BY BEDRAG DESC, DATUM DESC  
          LIMIT   4
- 13.2       (SELECT    WEDSTRIJDNR  
          FROM    WEDSTRIJDEN  
          ORDER BY WEDSTRIJDNR ASC  
          LIMIT   2)  
          UNION  
          (SELECT    WEDSTRIJDNR  
          FROM    WEDSTRIJDEN  
          ORDER BY WEDSTRIJDNR DESC  
          LIMIT   2)
- 13.3       SELECT    SPELERSNR, NAAM  
          FROM    (SELECT    SPELERSNR, NAAM  
                  FROM    SPELERS  
                  ORDER BY SPELERSNR ASC  
                  LIMIT   10) AS S10  
          ORDER BY NAAM DESC  
          LIMIT   5
- 13.4       SELECT    SPELERSNR, NAAM  
          FROM    SPELERS  
          WHERE   SPELERSNR IN  
                  (SELECT    SPELERSNR  
                  FROM    (SELECT    SPELERSNR, COUNT(\*) AS AANTAL  
                          FROM    WEDSTRIJDEN  
                          WHERE   GEWONNEN > VERLOREN  
                          GROUP BY SPELERSNR) AS WINNAARS  
                  ORDER BY AANTAL DESC, SPELERSNR ASC  
                  LIMIT   2)
- 13.5       SELECT    SPELERSNR, NAAM  
          FROM    SPELERS  
          WHERE   SPELERSNR IN  
                  (SELECT    BOETES.SPELERSNR  
                  FROM    BOETES INNER JOIN SPELERS  
                          ON BOETES.SPELERSNR = SPELERS.SPELERSNR  
                  ORDER BY BEDRAG DESC, NAAM ASC  
                  LIMIT   4)
- 13.6       SELECT    BETALINGSNR, BEDRAG  
          FROM    BOETES  
          ORDER BY BEDRAG DESC  
          LIMIT   1 OFFSET 2

## 1.10 Antwoorden hoofdstuk 14

- 14.1       SELECT    SPELERSNR  
          FROM    BESTUURSLEDEN  
          UNION  
          SELECT    SPELERSNR  
          FROM    BOETES  
          GROUP BY SPELERSNR  
          HAVING   COUNT(\*) >= 2

- 14.2**      `SELECT    MAX(DATUM)`  
`FROM    (SELECT    MAX(GEB_DATUM) AS DATUM`  
`FROM    SPELERS`  
`UNION`  
`SELECT    MAX(DATUM)`  
`FROM    BOETES) AS TWEEDATUMS`
- 14.3**      1.    Goed.  
 2.    Goed, ook al zijn de lengtes van de kolommen NAAM en POSTCODE niet gelijk.  
 3.    Goed.  
 4.    Goed, al is DISTINCT in een SELECT-component bij een UNION-operator overbodig.  
 5.    Fout, want bij een UNION-operator mag alleen de laatste SELECT-instructie een ORDER BY-component bevatten.
- 14.4**      1.    6  
 2.    14  
 3.    12
- 14.5**      `SELECT    SPELERSNR`  
`FROM    BESTUURSLEDEN`  
`INTERSECT`  
`SELECT    SPELERSNR`  
`FROM    BOETES`  
`GROUP BY SPELERSNR`  
`HAVING    COUNT(*) >= 2`
- 14.6**      `SELECT    COUNT(*)`  
`FROM    (SELECT    SPELERSNR`  
`FROM    BESTUURSLEDEN`  
`INTERSECT`  
`SELECT    SPELERSNR`  
`FROM    BOETES`  
`GROUP BY SPELERSNR`  
`HAVING    COUNT(*) >= 2) AS SPELERS`
- 14.7**      `SELECT    SPELERSNR`  
`FROM    BESTUURSLEDEN`  
`EXCEPT`  
`SELECT    SPELERSNR`  
`FROM    BOETES`
- 14.8**      `SELECT    1 UNION SELECT 2 UNION SELECT 3 UNION SELECT 4`  
`UNION SELECT 5 UNION SELECT 6 UNION SELECT 7`  
`UNION SELECT 8 UNION SELECT 9 UNION SELECT 10`  
`UNION SELECT 11 UNION SELECT 12 UNION SELECT 13`  
`UNION SELECT 14 UNION SELECT 15 UNION SELECT 16`  
`UNION SELECT 17 UNION SELECT 18 UNION SELECT 19`  
`UNION SELECT 20`  
`EXCEPT`  
`SELECT    BETALINGSNR`  
`FROM    BOETES`
- 14.9**      `SELECT    SUM(AANTAL)`  
`FROM    (SELECT    COUNT(*) AS AANTAL`  
`FROM    SPELERS`  
`UNION ALL`  
`SELECT    COUNT(*) AS AANTAL`  
`FROM    TEAMS) AS AANTALLEN`

```

14.10 SELECT POWER(CIJFER,2)
 FROM (SELECT 0 AS CIJFER UNION SELECT 1 UNION
 SELECT 2 UNION SELECT 3 UNION
 SELECT 4 UNION SELECT 5 UNION
 SELECT 6 UNION SELECT 7 UNION
 SELECT 8 UNION SELECT 9) AS CIJFERS1
 UNION ALL
 SELECT POWER(CIJFER,3)
 FROM (SELECT 0 AS CIJFER UNION SELECT 1 UNION
 SELECT 2 UNION SELECT 3 UNION
 SELECT 4 UNION SELECT 5 UNION
 SELECT 6 UNION SELECT 7 UNION
 SELECT 8 UNION SELECT 9) AS CIJFERS2
 ORDER BY 1

```

## 1.11 Antwoorden hoofdstuk 15

```

15.1 WITH VERSCHILLEN (WEDSTRIJDNR, VERSCHIL) AS
 (SELECT WEDSTRIJDNR,
 ABS(GEWONNEN - VERLOREN)
 FROM WEDSTRIJDEN)
SELECT WEDSTRIJDNR, VERSCHIL
FROM VERSCHILLEN
WHERE VERSCHIL > 2

```

```

15.2 WITH VOORNAMEN (NAAM) AS
 (SELECT 'John' AS VOORNAAM
 UNION
 SELECT 'Mark'
 UNION
 SELECT 'Arnold'),
 ACHTERNAMEN (NAAM) AS
 (SELECT 'Berg' AS ACHTERNAAM
 UNION
 SELECT 'Johnson'
 UNION
 SELECT 'Willem's')
SELECT VOORNAMEN.NAAM, ACHTERNAMEN.NAAM
FROM VOORNAMEN, ACHTERNAMEN

```

```

15.3 WITH CIJFERS (CIJFER) AS
 (VALUES (0),(1),(2),(3),(4),(5),(6),(7),(8),(9))
SELECT POWER(GETAL,2) AS POWERS
FROM (SELECT CIJFER1.CIJFER * 10 + CIJFER2.CIJFER
 FROM CIJFERS AS CIJFER1,
 CIJFERS AS CIJFER2) AS GETALLEN (GETAL)
WHERE POWER(GETAL,2) < 5000
INTERSECT
SELECT POWER(GETAL,3)
FROM (SELECT CIJFER1.CIJFER * 10 + CIJFER2.CIJFER
 FROM CIJFERS AS CIJFER1,
 CIJFERS AS CIJFER2) AS GETALLEN (GETAL)
WHERE POWER(GETAL,3) < 5000

```

of

```

WITH CIJFERS (CIJFER) AS
 (VALUES (0),(1),(2),(3),(4),(5),(6),(7),(8),(9)),
 GETALLEN (GETAL) AS
 (SELECT CIJFER1.CIJFER * 10 + CIJFER2.CIJFER
 FROM CIJFERS AS CIJFER1,
 CIJFERS AS CIJFER2)
SELECT POWER(GETAL,2) AS POWERS
FROM GETALLEN
WHERE POWER(GETAL,2) < 5000
INTERSECT
SELECT POWER(GETAL,3)
FROM GETALLEN
WHERE POWER(GETAL,3) < 5000

```

15.4

```

WITH ALLE_SPELERSNRS (SPELERSNR) AS
 (VALUES (1)
 UNION ALL
 SELECT SPELERSNR + 1
 FROM ALLE_SPELERSNRS
 WHERE SPELERSNR <
 (SELECT MAX(SPELERSNR)
 FROM SPELERS))
SELECT SPELERSNR
FROM ALLE_SPELERSNRS
EXCEPT
SELECT SPELERSNR
FROM SPELERS

```

of

```

WITH MAX_SPELERSNR (SPELERSNR) AS
 (SELECT MAX(SPELERSNR)
 FROM SPELERS),
 ALLE_SPELERSNRS (SPELERSNR) AS
 (VALUES (1)
 UNION ALL
 SELECT ALLE_SPELERSNRS.SPELERSNR + 1
 FROM ALLE_SPELERSNRS, MAX_SPELERSNR
 WHERE ALLE_SPELERSNRS.SPELERSNR < MAX_SPELERSNR.SPELERSNR)
SELECT SPELERSNR
FROM ALLE_SPELERSNRS
EXCEPT
SELECT SPELERSNR
FROM SPELERS

```

15.5

```

WITH RELATIES (SUPER, SUB, AANTAL) AS
 (SELECT *
 FROM ONDERDELEN
 WHERE SUB = '08'
 UNION ALL
 SELECT O.*
 FROM ONDERDELEN AS O, RELATIES AS R
 WHERE O.SUB = R.SUPER)
SELECT SUPER
FROM RELATIES

```

15.6

```

WITH RELATIES (SUPER, SUB, AANTAL) AS
 (SELECT SUPER, SUB, AANTAL
 FROM ONDERDELEN
 WHERE SUPER = '02'
 UNION ALL
 SELECT O.SUPER, O.SUB, O.AANTAL*R.AANTAL
 FROM ONDERDELEN AS O, RELATIES AS R
 WHERE O.SUPER = R.SUB)
SELECT SUM(AANTAL)
FROM RELATIES

```

```

15.7 WITH RELATIES (TOP, START, EINDE, PAD, TOTALE_TIJDSDUUR, STAP) AS
 (SELECT START, START, EINDE,
 CAST(START||'-'||ACTIVITEIT||')-'||EINDE AS VARCHAR(100)),
 TIJDSDUUR, 1
 FROM ACTIVITEITEN
 WHERE START = 'A'
 UNION ALL
 SELECT R.TOP, A.START,
 A.EINDE, R.PAD||'-'||A.ACTIVITEIT||')-'||A.EINDE,
 R.TOTALE_TIJDSDUUR + A.TIJDSDUUR, R.STAP+1
 FROM ACTIVITEITEN AS A, RELATIES AS R
 WHERE A.START = R.EINDE
 AND R.STAP < 20)
SELECT PAD, TOTALE_TIJDSDUUR
FROM RELATIES
WHERE EINDE = 'K'
AND TOTALE_TIJDSDUUR =
 (SELECT MAX(TOTALE_TIJDSDUUR)
 FROM RELATIES
 WHERE EINDE = 'K')

15.8 WITH VLUCHTPLAN(VLUCHTNR, PLAN_VLIEGVELDEN, PLAN_VLUCHTEN,
 START_VLIEGVELD, EIND_VLIEGVELD, STARTTIJD, EINDTIJD,
 VERTREK_VLIEGVELD, AANKOMST_VLIEGVELD,
 VERTREKTIJD, AANKOMSTTIJD, PRIJS, STOPS) AS
 (SELECT VLUCHTNR, CAST(VERTREK_VLIEGVELD || '->' ||
 AANKOMST_VLIEGVELD AS VARCHAR(100)),
 CAST(RTRIM(CHAR(VLUCHTNR)) AS VARCHAR(100)),
 VERTREK_VLIEGVELD, AANKOMST_VLIEGVELD,
 VERTREKTIJD, AANKOMSTTIJD,
 VERTREK_VLIEGVELD, AANKOMST_VLIEGVELD,
 VERTREKTIJD, AANKOMSTTIJD, PRIJS, 0
 FROM VLUCHTEN
 WHERE VERTREK_VLIEGVELD='AMS'
 AND CAST(VERTREKTIJD AS DATE) = '2007-03-01'
 UNION ALL
 SELECT P.VLUCHTNR, P.PLAN_VLIEGVELDEN || '->' || F.AANKOMST_VLIEGVELD,
 P.PLAN_VLUCHTEN || '->' || RTRIM(CHAR(F.VLUCHTNR)),
 P.START_VLIEGVELD, F.AANKOMST_VLIEGVELD,
 P.STARTTIJD, F.AANKOMSTTIJD,
 P.VERTREK_VLIEGVELD, P.AANKOMST_VLIEGVELD,
 P.VERTREKTIJD, P.AANKOMSTTIJD,
 P.PRIJS + F.PRIJS, STOPS+1
 FROM VLUCHTPLAN AS P, VLUCHTEN AS F
 WHERE P.AANKOMST_VLIEGVELD = F.VERTREK_VLIEGVELD
 AND P.AANKOMSTTIJD < F.VERTREKTIJD
 AND F.VERTREK_VLIEGVELD <> 'PHX'
 AND LOCATE(F.AANKOMST_VLIEGVELD, P.PLAN_VLIEGVELDEN) = 0
 AND STOPS < 1
 AND P.AANKOMSTTIJD + 4 HOURS > F.VERTREKTIJD)
SELECT PLAN_VLIEGVELDEN, PLAN_VLUCHTEN, START_VLIEGVELD, EIND_VLIEGVELD,
 STARTTIJD, EINDTIJD, PRIJS
FROM VLUCHTPLAN
WHERE EIND_VLIEGVELD = 'PHX'
AND PRIJS =
 (SELECT MIN(PRIJS)
 FROM VLUCHTPLAN
 WHERE EIND_VLIEGVELD = 'PHX')

```

## 1.12 Antwoorden hoofdstuk 16

```

16.1 INSERT INTO BOETES
 VALUES (15, 27, '1985-11-08', 75)

```


```

16.2 INSERT INTO BOETES
 SELECT BETALINGSNR + 1000, SPELERSNR, DATUM, BEDRAG
 FROM BOETES
 WHERE BEDRAG >
 (SELECT AVG(BEDRAG)
 FROM BOETES)

 UNION
 SELECT BETALINGSNR + 2000, SPELERSNR, DATUM, BEDRAG
 FROM BOETES
 WHERE SPELERSNR = 27

16.3 UPDATE SPELERS
 SET GESLACHT = 'F'
 WHERE GESLACHT = 'V'

16.4 UPDATE SPELERS
 SET GESLACHT = 'X'
 WHERE GESLACHT = 'V'

 UPDATE SPELERS
 SET GESLACHT = 'V'
 WHERE GESLACHT = 'M'

 UPDATE SPELERS
 SET GESLACHT = 'M'
 WHERE GESLACHT = 'X'

 of:

 UPDATE SPELERS
 SET GESLACHT = CASE GESLACHT
 WHEN 'V' THEN 'M'
 ELSE 'V'
 END

16.5 UPDATE BOETES
 SET BEDRAG = BEDRAG * 1.2
 WHERE BEDRAG >
 (SELECT AVG(BEDRAG)
 FROM BOETES)

16.6 DELETE FROM BOETES
 WHERE SPELERSNR = 44
 AND YEAR(DATUM) = 1980

16.7 DELETE FROM BOETES
 WHERE SPELERSNR IN
 (SELECT SPELERSNR
 FROM WEDSTRIJDEN
 WHERE TEAMNR IN
 (SELECT TEAMNR
 FROM TEAMS
 WHERE DIVISIE = 'tweede'))

16.8 DELETE FROM SPELERS
 WHERE PLAATS =
 (SELECT PLAATS
 FROM SPELERS
 WHERE SPELERSNR = 28)
 AND SPELERSNR <> 28

```

## 1.13 Antwoorden hoofdstuk 18

- 18.1 Ja, een datatype is verplicht.
- 18.2 Eerst het datatype.
- 18.3 Eigen woorden.
- 18.4 Variabele lengte is nuttig als het verschil tussen de langst mogelijke waarde voor een kolom en de gemiddelde lengte groot is. Als beide gelijkwaardig zijn, is een kolom met een vaste lengte aan te bevelen.
- 18.5
1. CHARACTER(13); elk telefoonnummer in de wereld is maximaal 13 cijfers lang.
  2. SMALLINT of DECIMAL(3,0).
  3. VARCHAR(50); namen van bedrijven kunnen zeer lang zijn.
  4. SMALLINT.
  5. DATE.
- 18.6
- ```
CREATE TABLE AFDELING (
  AFDNR CHAR(5) NOT NULL PRIMARY KEY,
  BUDGET DECIMAL(8,2),
  LOCATIE VARCHAR(30))
```
- 18.7
- ```
CREATE TABLE S_KOPIE AS
(SELECT *
FROM SPELERS
WHERE SPELERSNR IS NULL)
```
- 18.8
- ```
CREATE TABLE S2_KOPIE AS (SELECT * FROM SPELERS)
```
- 18.9
- ```
CREATE TABLE NUMMERS AS
(SELECT SPELERSNR
FROM SPELERS
WHERE PLAATS = 'Den Haag')
```
- 18.10 De TABLES-tabel:

| CREATOR | TABLE_NAME | CREATE_TIMESTAMP | COMMENT |
|---------|------------|---------------------|-----------------------|
| TENNIS  | AFDELING | 2005-08-29 11:43:48 | InnoDB free: 10240 kB |

De COLUMNS-tabel:

| TABLE_CREATOR | TABLE_NAME | COLUMN_NAME | COLUMN_NO |
|---------------|------------|-------------|-----------|
| TENNIS | AFDELING | AFDNR | 1 |
| TENNIS | AFDELING | BUDGET | 2 |
| TENNIS | AFDELING | LOCATIE | 3 |

| DATA_TYPE | CHAR_LENGTH | PRECISION | SCALE | NULLABLE | COMMENT |
|-----------|-------------|-----------|-------|----------|---------|
| CHAR | 5 | ? | ? | NO | ? |
| DECIMAL | ? | 8 | 2 | YES | ? |
| VARCHAR | 30 | ? | ? | YES | ? |

## 1.14 Antwoorden hoofdstuk 19

- 19.1 Een primaire sleutel kan en mag geen null-waarden bevatten. SQL vereist dat voor elke kolom die onderdeel is van een primaire sleutel NOT NULL gedefinieerd wordt.

**19.2** Per tabel kan maximaal één primaire sleutel gedefinieerd worden, maar deze is niet verplicht.

**19.3** CREATE TABLE WEDSTRIJDEN (  
 WEDSTRIJDNR INTEGER NOT NULL,  
 TEAMNR INTEGER NOT NULL,  
 SPELERSNR INTEGER NOT NULL,  
 GEWONNEN INTEGER NOT NULL,  
 VERLOREN INTEGER NOT NULL,  
 PRIMARY KEY (WEDSTRIJDNR))

of

CREATE TABLE WEDSTRIJDEN (  
 WEDSTRIJDNR INTEGER NOT NULL PRIMARY KEY,  
 TEAMNR INTEGER NOT NULL,  
 SPELERSNR INTEGER NOT NULL,  
 GEWONNEN INTEGER NOT NULL,  
 VERLOREN INTEGER NOT NULL)

**19.4**

1. Kolom K4 in de definitie van de primaire sleutel bestaat niet.
2. Kolom K1 is tweemaal als primaire sleutel gedefinieerd; dit is niet toegestaan.
3. De eerste alternatieve sleutel op de kolom K3 is een deelverzameling van de tweede op de kolommen K2 met K3.

**19.5** Refererende sleutels worden gedefinieerd om SQL te laten bewaken dat er geen incorrecte gegevens in de tabellen ingevoerd kunnen worden.

**19.6** De volgende mutaties zijn nu niet meer toegestaan:

- Het verwijderen van een speler uit de SPELERS-tabel is nu alleen toegestaan als de desbetreffende speler geen wedstrijd heeft gespeeld.
- Het wijzigen van het spelersnummer van een speler in de SPELERS-tabel is alleen toegestaan als de desbetreffende speler geen wedstrijd heeft gespeeld.
- Het verwijderen van een team uit de TEAMS-tabel is nu alleen toegestaan als voor dat team geen wedstrijden zijn gespeeld.
- Het wijzigen van het teamnummer van een team in de TEAMS-tabel is alleen toegestaan als voor het desbetreffende team geen wedstrijden zijn gespeeld.
- Voor het invoeren van nieuwe spelers in de SPELERS-tabel worden door de refererende sleutels geen beperkingen opgelegd.
- Voor het invoeren van nieuwe teams in de TEAMS-tabel worden door de refererende sleutels geen beperkingen opgelegd.
- Voor het verwijderen van wedstrijden uit de WEDSTRIJDEN-tabel worden door de refererende sleutels geen beperkingen opgelegd.
- Het wijzigen van het spelersnummer van een speler in de WEDSTRIJDEN-tabel is alleen toegestaan als het nieuwe spelersnummer reeds in de SPELERS-tabel voorkomt.
- Het wijzigen van het teamnummer van een team in de WEDSTRIJDEN-tabel is alleen toegestaan als het nieuwe teamnummer reeds in de TEAMS-tabel voorkomt.
- Het invoeren van nieuwe wedstrijden in de WEDSTRIJDEN-tabel is alleen toegestaan als het nieuwe spelersnummer reeds in de SPELERS-tabel voorkomt en het nieuwe teamnummer in de TEAMS-tabel.
- 

**19.7** Als de refererende tabel en de gerefereerde tabel van een en dezelfde refererende sleutel dezelfde zijn, spreken we van self referential integrity.

**19.8** Ja.

- 19.9 Het niet specificeren van refererende acties is gelijkwaardig aan het specificeren van ON UPDATE RESTRICT en ON DELETE RESTRICT.
- 19.10 De volgende mutaties zijn nu niet meer toegestaan:
- Het wijzigen van een speler uit de SPELERS-tabel is nu alleen toegestaan als de desbetreffende speler geen wedstrijd heeft gespeeld: ON UPDATE RESTRICT.
  - Het verwijderen van het spelersnummer van een speler in de SPELERS-tabel is toegestaan: ON DELETE CASCADE.
  - Het verwijderen van een team uit de TEAMS-tabel is niet toegestaan: ON DELETE RESTRICT.
  - Het wijzigen van het teamnummer van een team in de TEAMS-tabel is toegestaan: ON UPDATE CASCADE.
  - Voor het invoeren van nieuwe spelers in de SPELERS-tabel worden door de refererende sleutels geen beperkingen opgelegd.
  - Voor het invoeren van nieuwe teams in de TEAMS-tabel worden door de refererende sleutels geen beperkingen opgelegd.
  - Voor het verwijderen van wedstrijden uit de WEDSTRIJDEN-tabel worden door de refererende sleutels geen beperkingen opgelegd.
  - Het wijzigen van het spelersnummer van een speler in de WEDSTRIJDEN-tabel is alleen toegestaan als het nieuwe spelersnummer reeds in de SPELERS-tabel voorkomt.
  - Het wijzigen van het teamnummer van een team in de WEDSTRIJDEN-tabel is alleen toegestaan als het nieuwe teamnummer reeds in de TEAMS-tabel voorkomt.
  - Het invoeren van nieuwe wedstrijden in de WEDSTRIJDEN-tabel is alleen toegestaan als het nieuwe spelersnummer reeds in de SPELERS-tabel voorkomt en het nieuwe teamnummer in de TEAMS-tabel.
- 19.11 CHECK(BEDRAG > 0)
- 19.12 CHECK(GEWONNEN > VERLOREN AND GEWONNEN + VERLOREN < 6)
- 19.13 CHECK(BEGIN\_DATUM BETWEEN '1990-01-01' AND  
COALESCE(EIND\_DATUM, '9999-01-01'))

## 1.15 Antwoorden hoofdstuk 20

- 20.1 De interne bytecodes zijn dan niet gelijk.
- 20.2
- ```
SELECT CHARACTER_SET_NAME, COUNT(*)
FROM INFORMATION_SCHEMA.COLLATIONS
GROUP BY CHARACTER_SET_NAME
```
- 20.3
- ```
EXPRESSIE1 COLLATE utf8 = EXPRESSIE2 COLLATE utf8
```
- 20.4
- ```
SELECT CHARSET((SELECT MAX(PLAATS) FROM SPELERS)),
COLLATION((SELECT MAX(PLAATS) FROM SPELERS))
```
- 20.5
- ```
SELECT PLAATS
FROM SPELERS
ORDER BY PLAATS COLLATE latin1_danish_ci
```

## 1.16 Antwoorden hoofdstuk 21

- 21.1
- ```
ALTER TABLE BESTUURSLEDEN
CHANGE FUNCTIE BESTUURSFUNCTIE CHAR(20)
```

- 21.2 ALTER TABLE BESTUURSLEDEN
MODIFY BESTUURSFUNCTIE CHAR(30)
- 21.3 ALTER TABLE SPELERS
ALTER PLAATS SET DEFAULT 'Den Haag'

1.17 Antwoorden hoofdstuk 22

- 22.1 De TELEFOON-kolom bevat het netnummer en het abonneenummer. Het is daarom beter deze te vervangen door twee kolommen.

- 221.2 Een determinant van de NETNR-kolom is de PLAATS-kolom (bij elke plaats hoort maximaal één netnummer). Een aparte tabel moet opgezet worden met de kolommen PLAATS (primaire sleutel) en NETNR. De NETNR-kolom verdwijnt dan uit de SPELERS-tabel. De kolommen die we dan overhouden zijn: SPELERSNR, NAAM, VOORLETTERS, GEB_DATUM, GESLACHT, JAARTOE, STRAAT, HUISNR, PLAATS, ABONNEENR en BONDSNR.

- 22.3 De WEDSTRIJDEN-tabel moet uitgebreid worden met een kolom, genaamd DIVISIE, waarin de divisie van het team waarvoor de wedstrijd gespeeld is, geregistreerd wordt. De SELECT-instructie ziet er dan als volgt uit:

```
SELECT WEDSTRIJDNR, TEAMNR, DIVISIE
FROM WEDSTRIJDEN
```

- 22.4 De SPELERS-tabel moet uitgebreid worden met twee kolommen: GEWONNEN en GEMIDDELD. De eerste kolom bevat het totaal aantal gewonnen wedstrijden van de speler, de tweede kolom geeft het gemiddeld aantal gewonnen wedstrijden aan. De instructie krijgt dan de volgende vorm:

```
SELECT SPELERSNR, NAAM
FROM SPELERS
WHERE GEWONNEN > GEMIDDELD
```

- 22.5
- ```
CREATE TABLE SHOWS (
 NAAM_SHOW CHAR(20) NOT NULL,
 CONFÉRENCIER CHAR(20) NOT NULL,
 PRIMARY KEY (NAAM_SHOW))

CREATE TABLE UITVOERING
 NAAM_SHOW CHAR(20) NOT NULL,
 LOCATIE CHAR(20) NOT NULL,
 DATUM DATE NOT NULL,
 PRIMARY KEY (NAAM_SHOW, LOCATIE, DATUM),
 FOREIGN KEY (NAAM_SHOW) REFERENCES SHOWS(NAAM_SHOW))

CREATE TABLE BEZETTING (
 NAAM_SHOW CHAR(20) NOT NULL,
 MUZIKANT CHAR(20) NOT NULL,
 INSTRUMENT CHAR(20) NOT NULL,
 PRIMARY KEY (NAAM_SHOW, MUZIKANT, INSTRUMENT),
 FOREIGN KEY (NAAM_SHOW) REFERENCES SHOWS(NAAM_SHOW))
```

## 1.18 Antwoorden hoofdstuk 23

### 23.1 1. Basisstrategie:

```
RESULT := [];
FOR EACH T IN TEAMS DO
 IF (T.TEAMNR > 1)
 AND (T.DIVISIE = 'tweede') THEN
 RESULT := T;
ENDFOR;
```

Geoptimaliseerde strategie:

```
RESULT := [];
FOR EACH T IN TEAMS
 WHERE DIVISIE = 'tweede' DO
 IF T.TEAMNR > 1 THEN
 RESULT := T;
 ENDFOR;
```

### 2. Basisstrategie:

```
RESULT := [];
FOR EACH S IN SPELERS DO
 FOR EACH W IN WEDSTRIJDEN DO
 IF S.SPELERSNR = W.SPELERSNR AND
 S.GEB_DATUM > '1963-01-01' THEN
 RESULT := S;
 ENDFOR;
 ENDFOR;
```

Geoptimaliseerde strategie:

```
RESULT := [];
FOR EACH S IN SPELERS
 WHERE S.GEB_DATUM > '1963-01-01' DO
 FOR EACH W IN WEDSTRIJDEN DO
 IF W.SPELERSNR = S.SPELERSNR THEN
 RESULT := S;
 ENDFOR;
 ENDFOR;
```

## 1.19 Antwoorden hoofdstuk 24

24.1

```
CREATE VIEW AANTALSP (TEAMNR, AANTAL) AS
SELECT TEAMNR, COUNT(*)
FROM WEDSTRIJDEN
GROUP BY TEAMNR
```

24.2

```
CREATE VIEW WINNAARS AS
SELECT SPELERSNR, NAAM
FROM SPELERS
WHERE SPELERSNR IN
(SELECT SPELERSNR
FROM WEDSTRIJDEN
WHERE GEWONNEN > VERLOREN)
```

24.3 CREATE VIEW TOTALEN (SPELERSNR, SOM\_BOETES) AS  
 SELECT SPELERSNR, SUM(BEDRAG)  
 FROM BOETES  
 GROUP BY SPELERSNR

| View | Update | Insert | Delete |
|--------------|--------|--------|--------|
| WOONPLAATSEN | nee | nee | nee |
| WSPELERS | ja | nee | ja |
| SOMMIGEN | ja | nee | ja |
| CIJFERS | nee | nee | nee |
| HAGENEZEN | ja | nee | ja |
| INWONERS | nee | nee | nee |
| VETERANEN | ja | ja | ja |
| TOTALEN | nee | nee | nee |
| LEEF TIJDEN  | ja | nee | ja |

24.5 1. SELECT YEAR(GEBOORTE) – 1900 AS VERSCHIL, COUNT(\*)  
 FROM (SELECT SPELERSNR, NAAM,  
 VOORLETTERS, GEB\_DATUM AS GEBOORTE  
 FROM SPELERS  
 WHERE PLAATS = 'Den Haag') AS HAGENAAR  
 GROUP BY VERSCHIL

2. SELECT DUREN.SPELERSNR  
 FROM (SELECT \*  
 FROM SPELERS  
 WHERE SPELERSNR IN  
 (SELECT SPELERSNR  
 FROM BOETES)) AS DUREN,  
 (SELECT SPELERSNR, NAAM,  
 VOORLETTERS, GEB\_DATUM AS GEBOORTE  
 FROM SPELERS  
 WHERE PLAATS = 'Den Haag') AS HAGENAAR  
 WHERE DUREN.SPELERSNR = HAGENAAR.SPELERSNR

3. UPDATE SPELERS  
 SET GEB\_DATUM = '1950-04-04'  
 WHERE SPELERSNR = 7

24.6 1. Ja.  
 2. Ja, maar de view is alleen te raadplegen en niet te muteren, omdat de viewformule een join zal bevatten.

## 1.20 Antwoorden hoofdstuk 26

26.1 CREATE USER RONALDO IDENTIFIED BY 'NIKE'

26.2 DROP USER RONALDO

26.3 GRANT SELECT, INSERT  
 ON SPELERS  
 TO RONALDO

26.4 GRANT ALL  
 ON BESTUURSLEDEN  
 TO PUBLIC

26.5 GRANT UPDATE(STRAAT, HUISNR, POSTCODE, PLAATS)  
 ON SPELERS  
 TO RONALDO

```
26.6 GRANT INSERT
 ON TENNIS.*
 TO JACO, DIANE
```

```
26.7 GRANTOR GRANTEE TABLE_NAME S I D U R WITHGRANTOPTION

BOEKSQ PUBLIC SPELERS Y N N N N NO
BOEKSQ RUDY SPELERS N Y N N N YES
RUDY REGINE SPELERS N Y N N N NO
RUDY SUSAN SPELERS N Y N N N YES
SUSAN REGINE SPELERS N Y N N N NO
```

## 1.21 Antwoorden hoofdstuk 27

```
27.1 1. CREATE SEQUENCE EVEN_GETALLEN
 START WITH 2
 INCREMENT BY 2

 2. CREATE SEQUENCE TIENTALLEN
 START WITH 80
 INCREMENT BY -10

 3. CREATE SEQUENCE VAN_1_TOT_4
 START WITH 1
 INCREMENT BY 1
 MINVALUE 1
 MAXVALUE 4
 NOCACHE
 CYCLE

 4. CREATE SEQUENCE BIT
 START WITH 0
 MINVALUE 0
 MAXVALUE 1
 NOCACHE
 CYCLE
```

## 1.22 Antwoorden hoofdstuk 28

28.1 Het meest essentiële verschil tussen een stored procedure en een trigger is dat triggers niet direct door programma's of andere stored procedures aangeroepen kunnen worden.

```
28.2 CREATE TRIGGER SOM_BOETES_250
 AFTER INSERT, UPDATE(BEDRAG) OF BOETES
 FOR EACH ROW
 BEGIN
 SELECT COUNT(*)
 INTO AANTAL
 FROM BOETES
 WHERE SPELERSNR IN
 (SELECT SPELERSNR
 FROM BOETES
 GROUP BY SPELERSNR
 HAVING SUM(BEDRAG) > 250);
 IF AANTAL > 0 THEN
 ROLLBACK WORK;
 ENDIF;
 END
```


```

28.3 CREATE TRIGGER AANTAL_WEDSTRIJDEN_INSERT
 AFTER INSERT OF WEDSTRIJDEN FOR EACH ROW
 BEGIN
 UPDATE TEAMS
 SET AANTAL_WEDSTRIJDEN =
 (SELECT COUNT(*)
 FROM WEDSTRIJDEN
 WHERE TEAMNR = NEW.TEAMNR)
 WHERE TEAMNR = NEW.TEAMNR
 END

CREATE TRIGGER AANTAL_WEDSTRIJDEN_DELETE
 AFTER DELETE, UPDATE OF WEDSTRIJDEN FOR EACH ROW
 BEGIN
 UPDATE TEAMS
 SET AANTAL_WEDSTRIJDEN =
 (SELECT COUNT(*)
 FROM WEDSTRIJDEN
 WHERE TEAMNR = OLD.TEAMNR)
 WHERE TEAMNR = OLD.TEAMNR
 END

```

## 1.23 Antwoorden hoofdstuk 33

- 33.1**
- Regel 1** De SELECT-instructie wijzigt de inhoud van tabellen niet, maar start wel een transactie.
- Regel 2** Een nog niet permanente mutatie.
- Regel 3** Een COMMIT-instructie wordt uitgevoerd. Alle mutaties van de actuele transactie worden permanent gemaakt. Dit is de mutatie van regel 2.
- Regel 4** Een ROLLBACK-instructie wordt uitgevoerd. Omdat dit de eerste SQL-instructie is na de vorige COMMIT, begint en eindigt hier een nieuwe transactie. Er zijn geen mutaties uitgevoerd, dus er hoeven ook geen mutaties teruggedraaid te worden.
- Regels 5 – 6** Twee nog niet permanente mutaties.
- Regel 7** Een ROLLBACK-instructie wordt uitgevoerd. Alle mutaties van de actuele transactie worden ongedaan gemaakt. Dit zijn de mutaties van regels 5 en 6.
- Regel 8** Een nog niet permanente mutatie.
- Regel 9** Een COMMIT-instructie wordt uitgevoerd. Alle mutaties van de actuele transactie worden permanent gemaakt. Dit is de mutatie van regel 8.
- Regel 10** Het programma wordt hier beëindigd. Er is geen actuele transactie, dus het programma kan zonder problemen stoppen.
- 33.2**
- Regel 1** Een SELECT-instructie wijzigt de inhoud van tabellen niet, maar start wel een transactie.
- Regel 2** Een savepoint wordt gedefinieerd met de naam S1.
- Regel 3** Een nog niet permanente mutatie.
- Regel 4** Een COMMIT-instructie wordt uitgevoerd. Alle mutaties van de actuele transactie worden permanent gemaakt. Dit is de mutatie van regel 3.
- Regel 5** Een nog niet permanente mutatie.
- Regel 6** Een savepoint wordt gedefinieerd met de naam S1.
- Regel 7** Een nog niet permanente mutatie.
- Regel 8** Een ROLLBACK-instructie wordt uitgevoerd. Alleen de mutatie van regel 7 wordt ongedaan gemaakt. De mutatie van regel 5 is nog niet permanent.
- Regel 9** Een nog niet permanente mutatie.
- Regel 10** Een savepoint wordt gedefinieerd met de naam S2.
- Regel 11** Een nog niet permanente mutatie.

- Regel 12** Een ROLLBACK-instructie wordt uitgevoerd. Alleen de mutaties van regels 7, 9 en 11 worden ongedaan gemaakt. De mutatie van regel 5 is nog (steeds) niet permanent.
- Regel 13** Een COMMIT-instructie wordt uitgevoerd. Alle mutaties van de actuele transactie worden permanent gemaakt. Dit is de mutatie van regel 5.
- Regel 14** Het programma wordt hier beëindigd. Er is geen actuele transactie, dus het programma kan zonder problemen stoppen.

## 1.24 Antwoorden hoofdstuk 34

- 34.1**
- ```

1.  SELECT *
 FROM SPELERS
 WHERE PLAATS = 'Den Haag'
 AND STRAAT = 'Erasmusweg'
 UNION
 SELECT *
 FROM SPELERS
 WHERE GEB_DATUM < '1960-01-01'

```
 - ```

2. SELECT *
 FROM SPELERS

```
  - Opmerking: De conditie  $GEWONNEN * VERLOREN = GEWONNEN * 4$  kan niet vereenvoudigd worden tot  $VERLOREN = 4$ , omdat beide kanten van de vergelijking gedeeld worden door  $GEWONNEN$ .  $GEWONNEN$  kan gelijk zijn aan 0 en dat zou betekenen dat we door 0 delen, hetgeen niet is toegestaan:

```

SELECT DISTINCT TEAMS.*
FROM TEAMS, WEDSTRIJDEN
WHERE TEAMS.TEAMNR = WEDSTRIJDEN.TEAMNR
AND GEWONNEN * VERLOREN = GEWONNEN * 4

```
  - ```

4.  SELECT DISTINCT T.TEAMNR
 FROM TEAMS AS T, WEDSTRIJDEN AS W
 WHERE T.TEAMNR = W.TEAMNR
 AND DIVISIE = 'tweede'

```
 - ```

5. SELECT SPELERSNR
 FROM SPELERS

```
  - ```

6.  SELECT SPELERSNR,
 CASE GESLACHT
 WHEN 'V' THEN 'Vrouw'
 ELSE 'Man'
 END
 FROM SPELERS

```
 - ```

7. SELECT GEB_DATUM, COUNT(*)
 FROM SPELERS
 WHERE GEB_DATUM >= '1970-01-01'
 GROUP BY GEB_DATUM

```
- 34.2**
- ```

1.  SELECT SPELERSNR, NAAM, GEB_DATUM
 FROM SPELERS_XXL
 WHERE GEB_DATUM =
 (SELECT MIN(GEB_DATUM)
 FROM SPELERS_XXL)

```
 - ```

2. SELECT *
 FROM SPELERS_XXL

```

3. 

```
SELECT SPELERSNR,
 CASE GESLACHT
 WHEN 'V' THEN 'Vrouw'
 ELSE 'Man'
 END
FROM SPELERS_XXL
```
4. 

```
SELECT POSTCODE, COUNT(*)
FROM SPELERS_XXL
WHERE POSTCODE >= 'Y'
GROUP BY POSTCODE
```
5. 

```
SELECT *
FROM SPELERS_XXL
WHERE SPELERSNR <= 10
```


## De Auteur

**Rick F. van der Lans** is auteur van vele boeken over SQL. Naast dit SQL Leerboek dat in diverse talen vertaald is, waaronder Engels, Duits, Chinees en Italiaans, heeft hij SQL boeken geschreven voor producten als MySQL, Oracle, SQLite, Ingres en Pervasive PSQL.


Hij is onafhankelijk adviesur, auteur en docent gespecialiseerd in databasetechnologie, datawarehousing en applicatie-integratie. Hij is oprichter en directeur van R20/Consultancy. Door de jaren heen heeft hij veel organisaties geadviseerd op het gebied van IT-architecturen.

Als spreker op conferenties en seminars wordt hij internationaal gerespecteerd. Al meer dan vijftig jaar geeft hij over de gehele wereld lezingen, inclusief in de meeste Europese landen, Noord- en Zuid-Amerika en Australië. Hij is voorzitter van het jaarlijkse European Data Warehouse and Business Intelligence Conference. Hij schrijft een column voor Database Magazine en voor het internationale Beye-Network.com. Zeven jaar lang was hij lid van de Nederlandse ISO commissie verantwoordelijk voor ISO SQL Standaard.

Rick kan via de volgende kanalen bereikt worden:

Email: [rick@r20.nl](mailto:rick@r20.nl)  
Twitter: [http://twitter.com/Rick\\_vanderlans](http://twitter.com/Rick_vanderlans)  
LinkedIn: <http://www.linkedin.com/pub/rick-van-der-lans/9/207/223>

## Cursussen over de volgende onderwerpen kunnen door Rick F. van der Lans verzorgd worden

- Database-ontwerp en informatiemodellering
- De basis van SQL
- Het ontwikkelen van geavanceerde SQL queries
- Datawarehousing en business intelligence
- Data virtualisatie

## Andere boeken geschreven door Rick F. van der Lans

