
Übung 1 Vorlage: Kaufdaten.odb

1. Wie viele Einkäufe wurden mit Karte bezahlt?

SELECT Zahlungsart, COUNT(*) FROM Einkauf GROUP BY Zahlungsart;

SELECT COUNT(*) AS Anzahl_Karte FROM Einkauf WHERE Zahlungsart = 'Karte';

2. Wie viele Produkte hat jeder einzelne Kunde mit Barzahlung eingekauft?

SELECT Kunde, COUNT(*) AS Anzahl FROM Einkauf WHERE Zahlungsart = 'bar' GROUP BY Kunde

3. Welche Umsätze wurden am 26.8.2007 in jeder einzelnen Sparte gemacht?

SELECT Sparte, SUM(Preis) AS Summe FROM Einkauf WHERE Kaufdatum = '2007-8-26'
GROUP BY Sparte;

4. Wie viele Waren der Sparte „Lebensmittel“ wurden gekauft?

SELECT Sparte, COUNT(*) AS Anzahl FROM Einkauf WHERE Sparte = 'Lebensmittel'
GROUP BY Sparte;

SELECT COUNT(*) AS Anzahl_Lebensmittel FROM 'Einkauf' WHERE Sparte = 'Lebensmittel';

5. Wie viele Waren wurden bei Gutkauf gekauft?

SELECT"Geschäft, COUNT(*) AS Anzahl FROM Einkauf WHERE Geschäft = 'Gutkauf'
GROUP BY Geschäft;

SELECT COUNT(*) AS Anzahl_Gutkauf FROM Einkauf WHERE "Geschäft" = 'Gutkauf';

6. Wie viel Geld wurde für Sportartikel ausgegeben?

SELECT Sparte, SUM(Preis) AS Summe FROM Einkauf"WHERE Sparte = 'Sport'
GROUP BY Sparte;

SELECT SUM(Preis) AS Summe_Sport FROM Einkauf WHERE Sparte = 'Sport';

7. Wie viele Waren, die mehr als 10 € kosten, wurden am 2.9.2007 gekauft?

SELECT COUNT(*) AS ANzahl FROM Einkauf WHERE Preis>10 AND Kaufdatum = '2007-9-2';

8. Wie viele Waren wurden bei Imagi am 5. September 2007 gekauft?

SELECT COUNT(*) AS Anzahl FROM Einkauf WHERE Geschäft = 'Imagi'

AND Kaufdatum = '2007-9-5';

9. Vergleiche den Gesamtumsatz bei Kartenzahlung mit dem Gesamtumsatz bei Barzahlung.

SELECT Zahlungsart, SUM(Preis) AS SUMME FROM Einkauf GROUP BY Zahlungsart;

10. Wie viel kostete ein Kosmetikartikel durchschnittlich?

SELECT Sparte, AVG(Preis) AS Durchschnitt FROM Einkauf WHERE Sparte = 'Kosmetik'
GROUP BY Sparte;

SELECT AVG(Preis) AS Durchschnitt_Kosmetik FROM Einkauf WHERE Sparte = 'Kosmetik';

11. Wie viel Geld haben am 5.9.2007 die männlichen Kunden ausgegeben?

SELECT Geschlecht, SUM(Preis) AS Summe FROM Einkauf
WHERE Kaufdatum ='2007-9-5' AND Geschlecht = 'm'
GROUP BY Geschlecht;

SELECT SUM(Preis) AS Summe_m FROM Einkauf
WHERE Kaufdatum = '2007-9-5' AND Geschlecht = 'm';

12. Liste in alphabetischer Reihenfolge alle Kunden mit der Summe ihrer Ausgaben auf.

SELECT Kunde, SUM(Preis) AS Ausgaben FROM Einkauf GROUP BY Kunde ORDER BY Kunde;

13. Wie viel Geld haben insgesamt die männlichen Kunden und wie viel insgesamt die
 weiblichen Kunden ausgegeben?

SELECT Geschlecht, SUM(Preis) AS Ausgaben FROM Einkauf GROUP BY Geschlecht;

14. Liste alle Geschäfte sortiert nach mittlerem Preisniveau auf.

SELECT Geschäft, AVG(Preis) AS mittl_Preisniveau FROM Einkauf

GROUP BY Geschäft ORDER BY AVG(Preis);

15. Liste alle Sparten auf. Es soll für jede Sparte der gesamte Umsatz am 6.9.2007 ausgegeben
werden. Die Liste soll nach dem Gesamtumsatz sortiert sein, be ginnend mit der
umsatzstärksten Sparte.

SELECT Sparte, SUM(Preis) AS Umsatz_6_9_20017 FROM Einkauf

WHERE Kaufdatum = '2007-9-6'

GROUP BY Sparte ORDER BY SUM(Preis) DESC;

16. Liste für jeden Tag die Summe der Preise aller gekauften Waren auf.

SELECT Kaufdatum, SUM(Preis) AS Umsatz FROM Einkauf

GROUP BY Kaufdatum ORDER BY Kaufdatum;

17. Wer hat das teuerste Produkt gekauft?

SELECT Kunde FROM Einkauf

WHERE Preis = (SELECT MAX(Preis) FROM Einkauf);

SELECT Kunde, MAX(Preis) AS Teuerster_Kauf FROM Einkauf

GROUP BY Kunde ORDER BY MAX (Preis) DESC;

18. An welchem Tag waren die Einnahmen insgesamt am größten/kleinsten?

SELECT Kaufdatum, SUM(Preis) AS Tagesumsatz FROM Einkauf

GROUP BY Kaufdatum ORDER BY SUM(Preis);

