[image: image1.png]STAATSINSTITUT FUR SCHULQUALITAT
UND BILDUNGSFORSCHUNG
MUNCHEN

[image: image1.png]

WIn 9.3 Aufgaben zur SQL-Abfrage aus einer Tabelle:

In dieser Tabelle stehen die Datensätze von Mitarbeitern eines Unternehmens, das in ganz Deutschland Filialen unterhält. Die Mitarbeiter arbeiten alle im Bereich „Verkauf“. Für ein neu auf den Markt gekommenes Produkt werden zusätzlich die Jahresumsätze der Mitarbeiter erfasst.
	Mitarbeiter

	ID
	Name
	Vorname
	Geschlecht
	PLZ
	Ort
	GebDat
	Monats-einkommen
	Umsatz2008
	Umsatz2009

	1
	Wagner
	Andrea
	w
	84486
	Neuötting
	11.07.1976
	2.600,00 €
	10.200,00 €
	8.100,00 €

	2
	Huber
	Michael
	m
	33607
	Bielefeld
	30.03.1953
	3.500,00 €
	20.000,00 €
	21.000,00 €

	3
	Maier
	Luise
	w
	69117
	Heidelberg
	23.05.1952
	2.800,00 €
	12.000,00 €
	11.000,00 €

	4
	Schmitt
	Bertram
	m
	80643
	München
	01.03.1946
	6.600,00 €
	450.000,00 €
	320.000,00 €

	5
	Bauer
	Gerd
	m
	33607
	Bielefeld
	26.05.1962
	5.500,00 €
	35.000,00 €
	37.000,00 €

	6
	Tanner
	Sabine
	w
	80643
	München
	17.01.1978
	2.800,00 €
	25.000,00 €
	20.000,00 €

Erstelle für folgende Aufgaben die Auswahlabfragen in SQL:

1)
Zeige Namen und Vornamen aller Mitarbeiter, die in München wohnen, sowie ihren Umsatz von 2009.

2)
Zeige Namen und Vornamen aller Mitarbeiter mit dem zugehörigen Ort, alphabetisch nach dem Ort und anschließend nach dem Namen sortiert.

3)
Zeige die Namen der Mitarbeiter mit dem zugehörigen Jahreseinkommen als „Jahreseinkommen“.

4)
Gib die verschiedenen Orte sowie die Anzahl der Mitarbeiter aus den verschiedenen Orten als „Anzahl“ an.

5)
Gib getrennt nach dem Geschlecht das durchschnittliche Monatseinkommen der Mitarbeiter als „Durchschnittseinkommen“ an.

6)
Gib die Namen aller Mitarbeiter an, deren PLZ mit 3 beginnt.

7)
Gib das größte Monatseinkommen als „Maximaleinkommen“ an.

8)
Formuliere eine sinnvolle Abfrage zur Tabelle mit der Aggregatsfunktion SUM().

Lösungen:

	SELECT Name, Vorname, Umsatz2009

FROM Mitarbeiter

WHERE Ort="München";

	Abfrage1
Name
Vorname
Umsatz2009
Schmitt
Bertram
320.000,00 €
Tanner
Sabine
20.000,00 €

	SELECT Name, Vorname, Ort

FROM Mitarbeiter

ORDER BY Ort, Name;

	Abfrage2
Name
Vorname
Ort
Bauer
Gerd
Bielefeld
Huber
Michael
Bielefeld
Maier
Luise
Heidelberg
Schmitt
Bertram
München
Tanner
Sabine
München
Wagner
Andrea
Neuötting

	SELECT Name, Monatseinkommen*12 AS Jahreseinkommen

FROM Mitarbeiter;

	Abfrage3
Name
Jahreseinkommen
Wagner
31.200,00 €
Huber
42.000,00 €
Maier
33.600,00 €
Schmitt
79.200,00 €
Bauer
66.000,00 €
Tanner
33.600,00 €

	SELECT Ort, COUNT(*) AS Anzahl

FROM Mitarbeiter

GROUP BY Ort;

	Abfrage4
Ort
Anzahl
Bielefeld
2
Heidelberg
1
München
2
Neuötting
1

	SELECT Geschlecht, AVG(Monatseinkommen) AS Durchschnittseinkommen

FROM Mitarbeiter

GROUP BY Geschlecht;

	Abfrage5
Geschlecht
Durchschnittseinkommen
m
5.200,00 €
w
2.733,33 €

	SELECT Name

FROM Mitarbeiter

WHERE PLZ<40000 AND PLZ>=30000;

	Abfrage6
Name
Huber
Bauer

	SELECT MAX(Monatseinkommen) AS Maximaleinkommen

FROM Mitarbeiter;

	Abfrage7
Maximaleinkommen
6.600,00 €

	Beispiel:

SELECT Ort, SUM(Umsatz2009) AS SUMME2009

FROM Mitarbeiter

GROUP BY Ort;

	Abfrage8
Ort
SUMME2009
Bielefeld
58.000,00 €
Heidelberg
11.000,00 €
München
340.000,00 €
Neuötting
8.100,00 €

