Вопросы по дисциплине “Базы данных”

1) База данных содержит таблицы: *
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname city
 s1 Smith London
 s5 Adams Athens
Варианты:
А) SELECT s_no,sname,city FROM s WHERE (city Or sname) IN (LIKE '%th%')
Б) SELECT s_no, sname, city FROM s WHERE city LIKE '%a%' AND sname LIKE '%a%'
В) SELECT s_no,sname,city FROM s WHERE city LIKE '%th%' UNION
 SELECT s_no,sname,city FROM s WHERE sname LIKE '%th%'
Г) SELECT s_no, sname, city FROM s WHERE status>20 OR sname LIKE '%th%'
Д) SELECT s_no, sname,city FROM s WHERE city LIKE '%th%' OR sname LIKE '%th%'
2) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s4 Clark
Варианты:
А) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Б) SELECT s_no,sname FROM s WHERE NOT EXISTS (SELECT * FROM p WHERE city='Paris'

 AND p_no NOT IN (SELECT p_no FROM sp WHERE s.s_no=sp.s_no))
В) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND NOT EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Г) SELECT s_no,sname FROM s WHERE NOT EXISTS (SELECT * FROM p WHERE city='Paris'

 AND NOT EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Д) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
3) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname sum_p
 s1 Smith 1300
Варианты:
А) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 AND EXISTS(SELECT * FROM sp z WHERE sp.s_no=z.s_no AND sp.p_no<>z.p_no)
 GROUP BY s.s_no,sname
Б) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>1
В) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>3
Г) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>2
Д) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 AND EXISTS(SELECT * FROM sp z WHERE sp.s_no=z.s_no AND sp.p_no<>z.p_no)
 GROUP BY s.s_no,qty
4) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s2 Jones
 s3 Blake
Варианты:
А) SELECT s.s_no,sname FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>=2
Б) SELECT s_no,sname FROM s WHERE s_no IN (SELECT s_no FROM sp

 GROUP BY s_no WHERE COUNT(*)>2)
В) SELECT s.s_no,sname FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>2
Г) SELECT s_no,sname FROM s WHERE EXISTS(SELECT s_no FROM sp WHERE s.s_no=sp.s_no

 GROUP BY s_no HAVING COUNT(*)<3)
Д) SELECT s_no,sname FROM s WHERE s_no IN (SELECT s_no FROM sp

 GROUP BY s_no HAVING COUNT(*)>2)
5) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no city status p_no qty
 s2 Paris 10 p1 300
 s2 Paris 10 p2 400
 s4 London 20 p2 200
 s1 London 20 p4 200
 s1 London 20 p2 200
 s4 London 20 p4 300
 s1 London 20 p1 300
 s4 London 20 p5 400
 s1 London 20 p3 400
 s3 Paris 30 p2 200
Варианты:
А) SELECT s.s_no,city AS gorod,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no

 AND qty>100 ORDER BY gorod,status,qty
Б) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY city,status,qty
В) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status, city DESC, qty DESC
Г) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status ASC, city DESC, qty DESC
Д) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status,city DESC,qty
6) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s3 Blake
 s4 Clark
Варианты:
А) SELECT s_no, sname FROM s WHERE s_no<>'s2' AND s_no IN (SELECT s_no FROM sp

 WHERE p_no IN (SELECT p_no FROM sp WHERE s_no='s2'))
Б) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp x ON (s.s_no=x.s_no

 AND s.s_no<>'s3')) INNER JOIN sp y ON (x.p_no=y.p_no AND y.s_no='s3')
В) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp ON (s.s_no=x.s_no

 AND s.s_no<>'s4')) INNER JOIN sp ON (x.p_no=y.p_no AND y.s_no='s4')
Г) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp x ON (s.s_no=x.s_no

 AND s.s_no<>'s4')) INNER JOIN sp y ON (x.p_no=y.p_no AND y.s_no='s4')
Д) SELECT DISTINCT s.s_no, sname FROM s,sp x,sp y WHERE s.s_no<>'s2'

 AND s.s_no=x.s_no AND x.p_no=y.p_no AND y.s_no='s2'
7) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: p_no pname
 p2 Bolt
 p5 Cam
 p6 Cog
Варианты:
А) SELECT p_no,pname FROM p WHERE p_no IN (SELECT p_no FROM sp WHERE qty<200)

 OR p_no IN (SELECT p_no FROM sp WHERE s_no='s3')
Б) SELECT p_no, pname FROM p WHERE p_no IN (SELECT * FROM sp

 WHERE sp.s_no IN (SELECT * FROM s WHERE city='Paris'))
В) SELECT p_no,pname FROM p WHERE EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no

 AND EXISTS (SELECT * FROM s WHERE sp.s_no=s.s_no AND status>20))
Г) SELECT p_no, pname FROM p WHERE p_no IN (SELECT p_no FROM sp

 WHERE sp.s_no IN (SELECT s_no FROM s WHERE city='Paris'))
Д) SELECT p_no,pname FROM p WHERE p_no IN (SELECT p_no FROM sp WHERE qty<200)

 OR EXISTS (SELECT * FROM sp WHERE s_no='s3' AND sp.p_no=p.p_no)
8) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no city status p_no qty
 s2 Paris 10 p2 400
 s2 Paris 10 p1 300
 s4 London 20 p5 400
 s1 London 20 p3 400
 s4 London 20 p4 300
 s1 London 20 p1 300
 s4 London 20 p2 200
 s1 London 20 p4 200
 s1 London 20 p2 200
 s3 Paris 30 p2 200
Варианты:
А) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status, city DESC, qty DESC
Б) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status ASC, city DESC, qty DESC
В) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY city,status,qty
Г) SELECT s.s_no,city AS gorod,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no

 AND qty>100 ORDER BY gorod,status,qty
Д) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status,city DESC,qty
9) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no qty
 s1 Smith p6 100
 s1 Smith p5 100
 s5 Adams null null
Варианты:
А) SELECT s.s_no,sname,p_no,qty FROM s RIGHT JOIN sp ON s.s_no=sp.s_no

 WHERE qty IS NULL OR qty<200
Б) SELECT s.s_no,sname,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty<200 UNION

 SELECT s_no,sname, NULL AS p_no, NULL AS qty FROM s

 WHERE s_no NOT IN (SELECT s_no FROM sp)
В) SELECT s.s_no,sname,p_no,qty FROM s LEFT JOIN sp ON (s.s_no=sp.s_no)

 WHERE qty IS NULL OR qty<200
Г) SELECT s.s_no,sname,p_no,qty FROM s INNER JOIN sp ON s.s_no=sp.s_no

 AND (qty IS NULL OR qty<200) WHERE p_no <> 'p5'
Д) SELECT s.s_no,sname,p_no,qty FROM sp RIGHT JOIN s ON s.s_no=sp.s_no

 WHERE qty<200 OR IS NULL
10) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s2 Jones
 s3 Blake
 s4 Clark
Варианты:
А) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND NOT EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Б) SELECT s_no,sname FROM s WHERE NOT EXISTS (SELECT * FROM p WHERE city='Paris'

 AND NOT EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
В) SELECT s_no,sname FROM s WHERE NOT EXISTS (SELECT * FROM p WHERE city='Paris'

 AND p_no NOT IN (SELECT p_no FROM sp WHERE s.s_no=sp.s_no))
Г) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Д) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
11) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s3 Blake
 s4 Clark
 s5 Adams
Варианты:
А) SELECT DISTINCT s.s_no,sname FROM s,sp WHERE s.s_no = sp.s_no AND qty>200
Б) SELECT s_no,sname FROM s WHERE s_no NOT IN (SELECT * FROM sp WHERE qty>200)
В) SELECT s_no,sname FROM s WHERE s_no NOT IN (SELECT s_no FROM sp WHERE qty>200)
Г) SELECT DISTINCT s.s_no,sname FROM s LEFT JOIN sp ON (s.s_no=sp.s_no)
 WHERE qty IS NULL OR qty=200
Д) SELECT s_no,sname FROM s WHERE NOT EXISTS
 (SELECT * FROM sp WHERE s.s_no=sp.s_no AND qty>200)
12) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: p_no pname
 p1 Nut
 p2 Bolt
Варианты:
А) SELECT p_no, pname FROM p WHERE p_no IN (SELECT * FROM sp

 WHERE sp.s_no IN (SELECT * FROM s WHERE city='Paris'))
Б) SELECT p_no,pname FROM p WHERE p_no IN (SELECT p_no FROM sp WHERE qty<200)

 OR EXISTS (SELECT * FROM sp WHERE s_no='s3' AND sp.p_no=p.p_no)
В) SELECT p_no,pname FROM p WHERE EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no

 AND EXISTS (SELECT * FROM s WHERE sp.s_no=s.s_no AND status>20))
Г) SELECT p_no,pname FROM p WHERE p_no IN (SELECT p_no FROM sp WHERE qty<200)

 OR p_no IN (SELECT p_no FROM sp WHERE s_no='s3')
Д) SELECT p_no, pname FROM p WHERE p_no IN (SELECT p_no FROM sp

 WHERE sp.s_no IN (SELECT s_no FROM s WHERE city='Paris'))
13) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no pname qty
 s1 Smith p3 Screw 400
 s2 Jones p2 Bolt 400
 s4 Clark p5 Cam 400
Варианты:
А) SELECT s.s_no,sname,p.p_no,pname,qty FROM s,sp,p WHERE s.s_no=sp.s_no

 AND p.p_no=sp.p_no AND status>10 AND color='Blue'
Б) SELECT s.s_no,sname,p.p_no,pname,qty FROM s,sp,p WHERE s.s_no=sp.s_no

 AND p.p_no=sp.p_no AND qty>300
В) SELECT s.s_no,sname,p.p_no,pname,qty FROM (s INNER JOIN sp ON s.s_no=sp.s_no)

 INNER JOIN p ON sp.p_no=p.p_no WHERE status>10 AND color='Red'
Г) SELECT s.s_no,sname,p.p_no,pname,sp.qty FROM s,sp INNER JOIN p ON (sp.p_no=p.p_no)

 WHERE qty>300 AND s.s_no=sp.s_no
Д) SELECT s.s_no,sname FROM s UNION SELECT p.p_no, pname FROM p UNION

 SELECT sp.qty FROM sp WHERE qty>300
14) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s4 Clark
Варианты:
А) SELECT s_no,sname FROM s WHERE EXISTS(SELECT s_no FROM sp WHERE s.s_no=sp.s_no

 GROUP BY s_no HAVING COUNT(*)<3)
Б) SELECT s_no,sname FROM s WHERE s_no IN (SELECT s_no FROM sp

 GROUP BY s_no HAVING COUNT(*)>2)
В) SELECT s.s_no,sname FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>2
Г) SELECT s.s_no,sname FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>=2
Д) SELECT s_no,sname FROM s WHERE s_no IN (SELECT s_no FROM sp GROUP BY s_no

 WHERE COUNT(*)>2)
15) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no city status p_no qty
 s4 London 20 p2 200
 s1 London 20 p4 200
 s1 London 20 p2 200
 s4 London 20 p4 300
 s1 London 20 p1 300
 s4 London 20 p5 400
 s1 London 20 p3 400
 s2 Paris 10 p1 300
 s2 Paris 10 p2 400
 s3 Paris 30 p2 200
Варианты:
А) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status ASC, city DESC, qty DESC
Б) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status, city DESC, qty DESC
В) SELECT s.s_no,city AS gorod,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no

 AND qty>100 ORDER BY gorod,status,qty
Г) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY status,city DESC,qty
Д) SELECT s.s_no,city,status,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty>100

 ORDER BY city,status,qty
16) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no cnt_p
 s1 13
Варианты:
А) SELECT s_no,COUNT(*) AS cnt_p FROM p,sp WHERE p.p_no=sp.p_no AND qty>200

 GROUP BY sp.s_no
Б) SELECT 's1' AS s_no,COUNT(pname) AS cnt_p FROM (s LEFT JOIN sp

 ON (s.s_no=sp.s_no)) LEFT JOIN p ON p.p_no=sp.p_no
В) SELECT s_no,COUNT(*) AS cnt_p FROM p,sp WHERE p.p_no=sp.p_no

 GROUP BY sp.s_no HAVING qty>200
Г) SELECT s_no,COUNT(DISTINCT pname) AS cnt_p FROM p INNER JOIN sp ON p.p_no=sp.p_no

 WHERE qty>200 GROUP BY sp.s_no
Д) SELECT 's1' AS s_no,COUNT(*) AS cnt_p FROM (s LEFT JOIN sp ON (s.s_no=sp.s_no))

 LEFT JOIN p ON p.p_no=sp.p_no
17) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s2 Jones
 s4 Clark
Варианты:
А) SELECT DISTINCT s.s_no,sname,qty FROM s LEFT JOIN sp ON (s.s_no=sp.s_no)
 WHERE qty IS NULL OR qty=200
Б) SELECT s_no,sname FROM s WHERE s_no NOT IN (SELECT s_no FROM sp WHERE qty>200)
В) SELECT s_no,sname FROM s WHERE NOT EXISTS
 (SELECT * FROM sp WHERE s.s_no=sp.s_no AND qty>200)
Г) SELECT s_no,sname FROM s WHERE s_no NOT IN (SELECT * FROM sp WHERE qty>200)
Д) SELECT DISTINCT s.s_no,sname FROM s,sp WHERE s.s_no = sp.s_no AND qty>200
18) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: p_no pname
 p2 Bolt
 p3 Screw
Варианты:
А) SELECT DISTINCT p.p_no,p.pname FROM sp,p WHERE sp.p_no=p.p_no

 AND color IN ('Black','Blue','White')
Б) SELECT DISTINCT p.p_no,p.pname FROM p WHERE p_no BETWEEN 'p1'

 AND 'p6' AND city NOT IN ('London')
В) SELECT DISTINCT p.p_no,p.pname FROM sp,p WHERE sp.p_no=p.p_no AND qty>300
Г) SELECT DISTINCT p.p_no,pname FROM p WHERE p_no IN (p_no BETWEEN 'p1' AND 'p6')
Д) SELECT DISTINCT p.p_no,p.pname FROM p WHERE city NOT IN ('London')
 AND pname NOT IN ('Cam')
19) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s2 Jones
 s3 Blake
Варианты:
А) SELECT s_no, sname FROM s WHERE s_no<>'s2' AND s_no IN (SELECT s_no FROM sp

 WHERE p_no IN (SELECT p_no FROM sp WHERE s_no='s2'))
Б) SELECT DISTINCT s.s_no, sname FROM s,sp x,sp y WHERE s.s_no<>'s2'

 AND s.s_no=x.s_no AND x.p_no=y.p_no AND y.s_no='s2'
В) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp x ON (s.s_no=x.s_no

 AND s.s_no<>'s4')) INNER JOIN sp y ON (x.p_no=y.p_no AND y.s_no='s4')
Г) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp x ON (s.s_no=x.s_no

 AND s.s_no<>'s3')) INNER JOIN sp y ON (x.p_no=y.p_no AND y.s_no='s3')
Д) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp ON (s.s_no=x.s_no

 AND s.s_no<>'s4')) INNER JOIN sp ON (x.p_no=y.p_no AND y.s_no='s4')
20) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname city
 s3 Blake Paris
 s5 Adams Athens
Варианты:
А) SELECT s_no, sname, city FROM s WHERE city LIKE '%a%' AND sname LIKE '%a%'
Б) SELECT s_no, sname, city FROM s WHERE status>20 OR sname LIKE '%th%'
В) SELECT s_no,sname,city FROM s WHERE city LIKE '%th%' UNION
 SELECT s_no,sname,city FROM s WHERE sname LIKE '%th%'
Г) SELECT s_no, sname,city FROM s WHERE city LIKE '%th%' OR sname LIKE '%th%'
Д) SELECT s_no,sname,city FROM s WHERE (city Or sname) IN (LIKE '%th%')
21) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname city
 s1 Smith London
 s3 Blake Paris
 s5 Adams Athens
Варианты:
А) SELECT s_no,sname,city FROM s WHERE city LIKE '%th%' UNION
 SELECT s_no,sname,city FROM s WHERE sname LIKE '%th%'
Б) SELECT s_no,sname,city FROM s WHERE (city Or sname) IN (LIKE '%th%')
В) SELECT s_no, sname,city FROM s WHERE city LIKE '%th%' OR sname LIKE '%th%'
Г) SELECT s_no, sname, city FROM s WHERE city LIKE '%a%' AND sname LIKE '%a%'
Д) SELECT s_no, sname, city FROM s WHERE status>20 OR sname LIKE '%th%'
22) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no pname qty
 s1 Smith p3 Screw 400
 s1 Smith p5 Cam 100
 s4 Clark p5 Cam 400
Варианты:
А) SELECT s.s_no,sname,p.p_no,pname,qty FROM (s INNER JOIN sp ON s.s_no=sp.s_no)

 INNER JOIN p ON sp.p_no=p.p_no WHERE status>10 AND color='Red'
Б) SELECT s.s_no,sname,p.p_no,pname,qty FROM s,sp,p WHERE s.s_no=sp.s_no

 AND p.p_no=sp.p_no AND qty>300
В) SELECT s.s_no,sname,p.p_no,pname,sp.qty FROM s,sp INNER JOIN p ON (sp.p_no=p.p_no)

 WHERE qty>300 AND s.s_no=sp.s_no
Г) SELECT s.s_no,sname FROM s UNION SELECT p.p_no, pname FROM p UNION

 SELECT sp.qty FROM sp WHERE qty>30
Д) SELECT s.s_no,sname,p.p_no,pname,qty FROM s,sp,p WHERE s.s_no=sp.s_no

 AND p.p_no=sp.p_no AND status>10 AND color='Blue'
23) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname sum_p
 s1 Smith 1300
 s4 Clark 900
Варианты:
А) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>2
Б) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>1
В) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no AND

 EXISTS(SELECT * FROM sp z WHERE sp.s_no=z.s_no AND sp.p_no<>z.p_no)
 GROUP BY s.s_no,qty
Г) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 AND EXISTS(SELECT * FROM sp z WHERE sp.s_no=z.s_no AND sp.p_no<>z.p_no)
 GROUP BY s.s_no,sname
Д) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>3
24) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: p_no pname
 p2 Bolt
Варианты:
А) SELECT p_no,pname FROM p WHERE p_no IN (SELECT p_no FROM sp WHERE qty<200)

 OR EXISTS (SELECT * FROM sp WHERE s_no='s3' AND sp.p_no=p.p_no)
Б) SELECT p_no,pname FROM p WHERE EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no

 AND EXISTS (SELECT * FROM s WHERE sp.s_no=s.s_no AND status>20))
В) SELECT p_no, pname FROM p WHERE p_no IN (SELECT * FROM sp

 WHERE sp.s_no IN (SELECT * FROM s WHERE city='Paris'))
Г) SELECT p_no, pname FROM p WHERE p_no IN (SELECT p_no FROM sp

 WHERE sp.s_no IN (SELECT s_no FROM s WHERE city='Paris'))
Д) SELECT p_no,pname FROM p WHERE p_no IN (SELECT p_no FROM sp WHERE qty<200)

 OR p_no IN (SELECT p_no FROM sp WHERE s_no='s3')
25) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s2 Jones
 s3 Blake
 s5 Adams
Варианты:
А) SELECT s_no,sname FROM s WHERE NOT EXISTS (SELECT * FROM p WHERE city='Paris'

 AND NOT EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Б) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND NOT EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
В) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND EXISTS (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Г) SELECT s_no,sname FROM s WHERE EXISTS (SELECT * FROM p WHERE city='Paris'

 AND (SELECT * FROM sp WHERE p.p_no=sp.p_no AND s.s_no=sp.s_no))
Д) SELECT s_no,sname FROM s WHERE NOT EXISTS (SELECT * FROM p WHERE city='Paris'

 AND p_no NOT IN (SELECT p_no FROM sp WHERE s.s_no=sp.s_no))
26) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s2 Jones
 s4 Clark
Варианты:
А) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp x ON (s.s_no=x.s_no

 AND s.s_no<>'s4')) INNER JOIN sp y ON (x.p_no=y.p_no AND y.s_no='s4')
Б) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp ON (s.s_no=x.s_no

 AND s.s_no<>'s4')) INNER JOIN sp ON (x.p_no=y.p_no AND y.s_no='s4')
В) SELECT DISTINCT s.s_no, sname FROM s,sp x,sp y WHERE s.s_no<>'s2'

 AND s.s_no=x.s_no AND x.p_no=y.p_no AND y.s_no='s2'
Г) SELECT DISTINCT s.s_no, sname FROM (s INNER JOIN sp x ON (s.s_no=x.s_no

 AND s.s_no<>'s3')) INNER JOIN sp y ON (x.p_no=y.p_no AND y.s_no='s3')
Д) SELECT s_no, sname FROM s WHERE s_no<>'s2' AND s_no IN (SELECT s_no FROM sp

 WHERE p_no IN (SELECT p_no FROM sp WHERE s_no='s2'))
27) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname sum_p
 s1 Smith 1300
 s2 Jones 700
 s4 Clark 900
Варианты:
А) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>2
Б) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>3
В) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 AND EXISTS(SELECT * FROM sp z WHERE sp.s_no=z.s_no AND sp.p_no<>z.p_no)

 GROUP BY s.s_no,sname
Г) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 AND EXISTS(SELECT * FROM sp z WHERE sp.s_no=z.s_no AND sp.p_no<>z.p_no)
 GROUP BY s.s_no,qty
Д) SELECT s.s_no,sname,SUM(qty) AS sum_p FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>1
28) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: p_no pname
 p3 Screw
 p5 Cam
Варианты:
А) SELECT DISTINCT p.p_no,p.pname FROM sp,p WHERE sp.p_no=p.p_no AND qty>300
Б) SELECT DISTINCT p.p_no,pname FROM p WHERE p_no IN (p_no BETWEEN 'p1' AND 'p6')
В) SELECT DISTINCT p.p_no,p.pname FROM p WHERE p_no BETWEEN 'p1'

 AND 'p6' AND city NOT IN ('London')
Г) SELECT DISTINCT p.p_no,p.pname FROM p WHERE city NOT IN ('London')

 AND pname NOT IN ('Cam')
Д) SELECT DISTINCT p.p_no,p.pname FROM sp,p WHERE sp.p_no=p.p_no

 AND color IN ('Black','Blue','White')
29) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname
 s1 Smith
 s2 Jones
 s4 Clark
Варианты:
А) SELECT s.s_no,sname FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>=2
Б) SELECT s.s_no,sname FROM s,sp WHERE s.s_no=sp.s_no

 GROUP BY s.s_no,sname HAVING COUNT(*)>2
В) SELECT s_no,sname FROM s WHERE EXISTS(SELECT s_no FROM sp WHERE s.s_no=sp.s_no

 GROUP BY s_no HAVING COUNT(*)<3)
Г) SELECT s_no,sname FROM s WHERE s_no IN (SELECT s_no FROM sp

 GROUP BY s_no WHERE COUNT(*)>2)
Д) SELECT s_no,sname FROM s WHERE s_no IN (SELECT s_no FROM sp

 GROUP BY s_no HAVING COUNT(*)>2)
30) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no cnt_p
 s1 12
Варианты:
А) SELECT 's1' AS s_no,COUNT(pname) AS cnt_p FROM (s LEFT JOIN sp

 ON (s.s_no=sp.s_no)) LEFT JOIN p ON p.p_no=sp.p_no
Б) SELECT s_no,COUNT(*) AS cnt_p FROM p,sp WHERE p.p_no=sp.p_no AND qty>200

 GROUP BY sp.s_no
В) SELECT 's1' AS s_no,COUNT(*) AS cnt_p FROM (s LEFT JOIN sp ON (s.s_no=sp.s_no))

 LEFT JOIN p ON p.p_no=sp.p_no
Г) SELECT s_no,COUNT(DISTINCT pname) AS cnt_p FROM p INNER JOIN sp ON p.p_no=sp.p_no

 WHERE qty>200 GROUP BY sp.s_no
Д) SELECT s_no,COUNT(*) AS cnt_p FROM p,sp WHERE p.p_no=sp.p_no

 GROUP BY sp.s_no HAVING qty>200
31) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no pname qty
 s1 Smith p1 Nut 300
 s1 Smith p4 Screw 200
 s1 Smith p6 Cog 100
 s4 Clark p4 Screw 300
Варианты:
А) SELECT s.s_no,sname,p.p_no,pname,qty FROM s,sp,p WHERE s.s_no=sp.s_no

 AND p.p_no=sp.p_no AND status>10 AND color='Blue'
Б) SELECT s.s_no,sname,p.p_no,pname,qty FROM (s INNER JOIN sp ON s.s_no=sp.s_no)

 INNER JOIN p ON sp.p_no=p.p_no WHERE status>10 AND color='Red'
В) SELECT s.s_no,sname,p.p_no,pname,sp.qty FROM s,sp INNER JOIN p ON (sp.p_no=p.p_no)

 WHERE qty>300 AND s.s_no=sp.s_no
Г) SELECT s.s_no,sname FROM s UNION SELECT p.p_no, pname FROM p UNION

 SELECT sp.qty FROM sp WHERE qty>30
Д) SELECT s.s_no,sname,p.p_no,pname,qty FROM s,sp,p WHERE s.s_no=sp.s_no

 AND p.p_no=sp.p_no AND qty>300
32) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: p_no pname
 p2 Bolt
 p3 Screw
 p5 Cam
Варианты:
А) SELECT DISTINCT p.p_no,pname FROM p WHERE p_no IN (p_no BETWEEN 'p1' AND 'p6')
Б) SELECT DISTINCT p.p_no,p.pname FROM p WHERE city NOT IN ('London')

 AND pname NOT IN ('Cam')
В) SELECT DISTINCT p.p_no,p.pname FROM sp,p WHERE sp.p_no=p.p_no

 AND color IN ('Black','Blue','White')
Г) SELECT DISTINCT p.p_no,p.pname FROM p WHERE p_no BETWEEN 'p1'

 AND 'p6' AND city NOT IN ('London')
Д) SELECT DISTINCT p.p_no,p.pname FROM sp,p WHERE sp.p_no=p.p_no AND qty>300
33) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no qty
 s1 Smith p5 100
 s1 Smith p6 100
Варианты:
А) SELECT s.s_no,sname,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty<200 UNION

 SELECT s_no,sname, NULL AS p_no, NULL AS qty FROM s

 WHERE s_no NOT IN (SELECT s_no FROM sp)
Б) SELECT s.s_no,sname,p_no,qty FROM s LEFT JOIN sp ON (s.s_no=sp.s_no)

 WHERE qty IS NULL OR qty<200
В) SELECT s.s_no,sname,p_no,qty FROM sp RIGHT JOIN s ON s.s_no=sp.s_no

 WHERE qty<200 OR IS NULL
Г) SELECT s.s_no,sname,p_no,qty FROM s INNER JOIN sp ON s.s_no=sp.s_no

 AND (qty IS NULL OR qty<200) WHERE p_no <> 'p5'
Д) SELECT s.s_no,sname,p_no,qty FROM s RIGHT JOIN sp ON s.s_no=sp.s_no

 WHERE qty IS NULL OR qty<200
33) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no qty
 s1 Smith p5 100
 s1 Smith p6 100
Варианты:
А) SELECT s.s_no,sname,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty<200 UNION

 SELECT s_no,sname, NULL AS p_no, NULL AS qty FROM s

 WHERE s_no NOT IN (SELECT s_no FROM sp)
Б) SELECT s.s_no,sname,p_no,qty FROM s LEFT JOIN sp ON (s.s_no=sp.s_no)

 WHERE qty IS NULL OR qty<200
В) SELECT s.s_no,sname,p_no,qty FROM sp RIGHT JOIN s ON s.s_no=sp.s_no

 WHERE qty<200 OR IS NULL
Г) SELECT s.s_no,sname,p_no,qty FROM s INNER JOIN sp ON s.s_no=sp.s_no

 AND (qty IS NULL OR qty<200) WHERE p_no <> 'p5'
Д) SELECT s.s_no,sname,p_no,qty FROM s RIGHT JOIN sp ON s.s_no=sp.s_no

 WHERE qty IS NULL OR qty<200
35) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no cnt_p
 s1 2
 s2 2
 s4 2
Варианты:
А) SELECT s_no,COUNT(*) AS cnt_p FROM p,sp WHERE p.p_no=sp.p_no AND qty>200

 GROUP BY sp.s_no
Б) SELECT s_no,COUNT(DISTINCT pname) AS cnt_p FROM p INNER JOIN sp ON p.p_no=sp.p_no

 WHERE qty>200 GROUP BY sp.s_no
В) SELECT s_no,COUNT(*) AS cnt_p FROM p,sp WHERE p.p_no=sp.p_no

 GROUP BY sp.s_no HAVING qty>200
Г) SELECT 's1' AS s_no,COUNT(*) AS cnt_p FROM (s LEFT JOIN sp ON (s.s_no=sp.s_no))

 LEFT JOIN p ON p.p_no=sp.p_no
Д) SELECT 's1' AS s_no,COUNT(pname) AS cnt_p FROM (s LEFT JOIN sp

 ON (s.s_no=sp.s_no)) LEFT JOIN p ON p.p_no=sp.p_no
36) База данных содержит таблицы:
s —— поставщики p —— товары sp —— поставки
s_no sname status city p_no pname color city s_no p_no qty | s_no p_no qty
 s1 Smith 20 London p1 Nut Red London s1 p1 300 | s2 p1 300
 s2 Jones 10 Paris p2 Bolt Green Paris s1 p2 200 | s2 p2 400
 s3 Blake 30 Paris p3 Screw Blue Rome s1 p3 400 | s3 p2 200
 s4 Clark 20 London p4 Screw Red London s1 p4 200 | s4 p2 200
 s5 Adams 30 Athens p5 Cam Blue Paris s1 p5 100 | s4 p4 300
 p6 Cog Red London s1 p6 100 | s4 p5 400
Какие (может быть несколько или ни одного!) из ниже перечисленных операторов SELECT дают следующую выборку:

Выборка: s_no sname p_no qty
 s1 Smith p6 100
Варианты:
А) SELECT s.s_no,sname,p_no,qty FROM sp RIGHT JOIN s ON s.s_no=sp.s_no

 WHERE qty<200 OR IS NULL
Б) SELECT s.s_no,sname,p_no,qty FROM s LEFT JOIN sp ON (s.s_no=sp.s_no)

 WHERE qty IS NULL OR qty<200
В) SELECT s.s_no,sname,p_no,qty FROM s,sp WHERE s.s_no=sp.s_no AND qty<200 UNION

 SELECT s_no,sname, NULL AS p_no, NULL AS qty FROM s

 WHERE s_no NOT IN (SELECT s_no FROM sp)
Г) SELECT s.s_no,sname,p_no,qty FROM s INNER JOIN sp ON s.s_no=sp.s_no

 AND (qty IS NULL OR qty<200) WHERE p_no <> 'p5'
Д) SELECT s.s_no,sname,p_no,qty FROM s RIGHT JOIN sp ON s.s_no=sp.s_no

 WHERE qty IS NULL OR qty<200
