
Abfragen auf mehreren Tabellen: SQL (Lösung für LibreOffice)
1. Liste alle Musiker aus Pop-Bands auf. SELECT Vorname, Nachname

FROM PERSON, BAND
WHERE PERSON.Bandname =
BAND.Bandname
AND Stil = ’Pop’;

2. In welchen Bands spielen Musiker, die
vor 1970 geboren wurden?

SELECT DISTINCT Bandname
FROM PERSON
WHERE Geburtsjahr < 1970;

3. Welchen Stil haben die Bands, in denen
Musiker spielen, die vor 1970 geboren
wurden?

SELECT DISTINCT Stil
FROM PERSON, BAND
WHERE BAND.Bandname =

PERSON.Bandname
AND Geburtsjahr < 1970;

4. Liste alle Lieder auf, die von Rock-Bands
gespielt werden.

SELECT LiedTitel
FROM BAND, CD, LIED
WHERE BAND.Bandname = CD.Bandname
AND CD.CDTitel = LIED.CDTitel
AND Stil = ’Rock’;

5. Erzeuge eine Liste aller Daten. Sortiere
sie alphabetisch nach Bandname und
CDTitel.

SELECT Vorname, Nachname, Geburtsjahr,
Instrument, BAND.Bandname, Stil,
CD.CDTitel, LiedTitel, Länge
FROM PERSON, BAND, CD, LIED
WHERE PERSON.Bandname =

BAND.Bandname
AND PERSON.Bandname = CD.Bandname
AND CD.CDTitel = LIED.CDTitel
ORDER BY BAND.Bandname, CD.CDTitel;

6. Auf welchen CDs wirkt Katja Biller mit? SELECT CDTitel
FROM PERSON, CD
WHERE PERSON.Bandname = CD.Bandname
AND Vorname = ’Katja’
AND Nachname = ’Biller’;

7. Welche Musiker (Vor- und Nachname)
spielen auf der CD „Spain“?

SELECT Vorname, Nachname
FROM PERSON, CD
WHERE PERSON.Bandname = CD.Bandname
AND CDTitel = ’Spain’;

8. Wer singt in dem Lied mit dem Titel
„Hot Temptation“?

SELECT Vorname, Nachname
FROM PERSON, CD, LIED
WHERE PERSON.Bandname = CD.Bandname
AND CD.CDTitel = LIED.CDTitel
AND Instrument = ’Stimme’
AND LiedTitel = ’Hot Temptation’;

9. Welche Lieder, bei denen Jill Hutu
mitwirkt, dauern länger als 3:30
Minuten?

SELECT LiedTitel
FROM PERSON, CD,LIED
WHERE PERSON.Bandname = CD.Bandname
AND CD.CDTitel = LIED.CDTitel
AND Vorname = ’Jill’
AND Nachname = ’Hutu’
AND Länge > ‘0:3:30’;

10. Berechne die Mitgliedererzahlen aller
Bands mit Hilfe der COUNT-Funktion.

SELECT Bandname, Count(*) AS
Mitgliederzahl
FROM PERSON
GROUP BY Bandname;

11. Berechne die Spieldauer jeder erfassten
CD.

SELECT CDTitel,
(SUM(MINUTE(Länge))*60+
SUM(SECOND(Länge))) /60.0
AS “Spieldauer in Minuten“
FROM LIED
GROUP BY CDTitel;

12. Wie lange dauert das längste Lied der
Band „Katzen“?

SELECT MAX(Länge)
FROM LIED, CD
WHERE CD.CDTitel = LIED.CDTitel
AND Bandname = ’Katzen’;

13. Wie heißt das längste LIED der BAND
„Katzen“?

SELECT LiedTitel
FROM LIED, CD
WHERE CD.CDTitel = LIED.CDTitel
AND Bandname = ’Katzen’
AND Länge = (
SELECT MAX(Länge)
FROM LIED, CD
WHERE CD.CDTitel = LIED.CDTitel
AND Bandname = ’Katzen’
);

