
CREATE TABLE IF NOT EXISTS `klienci` (
`idklienta` int(11) NOT NULL AUTO_INCREMENT,
`imie` text COLLATE utf8_polish_ci NOT NULL,
`nazwisko` text COLLATE utf8_polish_ci NOT NULL,
`miejscowosc` text COLLATE utf8_polish_ci NOT NULL,
PRIMARY KEY (`idklienta`),
KEY `id` (`idklienta`)
) ENGINE=MyISAM DEFAULT CHARSET=utf8 COLLATE=utf8_polish_ci
AUTO_INCREMENT=11 ;

INSERT INTO `klienci` (`idklienta`, `imie`, `nazwisko`, `miejscowosc`)
VALUES
(1, 'Lucjan', 'Błaszczyk', 'Gliwice'),
(2, 'Marian', 'Nowak', 'Katowice'),
(3, 'Maciej', 'Grzywocz', 'Ruda Śląska'),
(4, 'Dorota', 'Jankowska', 'Knurów'),
(5, 'Tomasz', 'Mazur', 'Jelenia Góra'),
(6, 'Michał', 'Fedeliński', 'Kraków'),
(7, 'Artur', 'Rutkowski', 'Kielce'),
(8, 'Mateusz', 'Skorupa', 'Gdańsk'),
(9, 'Andrzej', 'Rutkowski', 'Rybnik'),
(10, 'Anna', 'Karenina', 'Pułtusk');

CREATE TABLE IF NOT EXISTS `ksiazki` (
`idksiazki` int(11) NOT NULL AUTO_INCREMENT,
`imieautora` text COLLATE utf8_polish_ci NOT NULL,
`nazwiskoautora` text COLLATE utf8_polish_ci NOT NULL,
`tytul` text COLLATE utf8_polish_ci NOT NULL,
`cena` float NOT NULL,
PRIMARY KEY (`idksiazki`)
) ENGINE=MyISAM DEFAULT CHARSET=utf8 COLLATE=utf8_polish_ci
AUTO_INCREMENT=6 ;

INSERT INTO `ksiazki` (`idksiazki`, `imieautora`, `nazwiskoautora`,
`tytul`, `cena`) VALUES
(1, 'Peter', 'MacIntyre', 'PHP. Zaawansowane programowanie', 47.29),
(2, 'Andrzej', 'Szeląg', 'Windows 8 PL. Zaawansowana administracja
systemem', 49.99),
(3, 'Jacob', 'Seidelin', 'HTML5. Tworzenie gier', 53.65),
(4, 'Tomasz', 'Kowalski', 'Urządzenia techniki komputerowej. Podręcznik dla
technikum', 34.15),
(5, 'Łukasz', 'Pasternak', 'PHP. Tworzenie nowoczesnych stron WWW', 29.99);

CREATE TABLE IF NOT EXISTS `zamowienia` (
`idzamowienia` int(11) NOT NULL AUTO_INCREMENT,
`idklienta` int(11) NOT NULL,
`idksiazki` int(11) NOT NULL,
`data` date NOT NULL,
`status` text COLLATE utf8_polish_ci NOT NULL,
PRIMARY KEY (`idzamowienia`)
) ENGINE=MyISAM DEFAULT CHARSET=utf8 COLLATE=utf8_polish_ci
AUTO_INCREMENT=7 ;

INSERT INTO `zamowienia` (`idzamowienia`, `idklienta`, `idksiazki`, `data`,
`status`) VALUES
(1, 4, 2, '2012-10-08', 'oczekiwanie'),
(2, 3, 1, '2012-09-08', 'wyslano'),
(3, 8, 1, '2012-10-11', 'wyslano'),
(4, 4, 5, '2012-10-15', 'oczekiwanie'),
(5, 4, 4, '2012-08-12', 'oczekiwanie'),
(6, 3, 2, '2012-10-20', 'wyslano');

I.	
 Napisz	
 skrypty	
 wyszukujące:	

1. Książki	
 ułożone	
 alfabetycznie	
 wg	
 tytułu	

2. Najdroższą	
 książkę	
 w	
 bazie	

3. Wszystkie	
 wysłane	
 zamówienia	

4. Wszystkich	
 klientów	
 o	
 nazwisku	
 Rutowski	

5. Książki	
 zawierające	
 wyrażenie	
 “PHP”	
 w	
 tytule	

6. Najwcześniej	
 dokonane	
 zamówienie	

7. Z	
 użyciem	
 podzapytania:	
 najdroższa	
 książka	
 w	
 bazie	

	

II.	
 Napisz	
 zapytania	
 związane	
 z	
 łączeniem	
 tabel:	

8. Wyjmij	
 dla	
 wszystkich	
 zamówień:	
 imię	
 i	
 nazwisko	
 klienta	
 zamawiającego,	
 id	

zamówienia,	
 datę	
 zamówienia	

9. Jak	
 w	
 punkcie	
 8,	
 ale	
 z	
 aliasami	
 (przezwiskami)	
 dla	
 tabel	

10. Które	
 osoby	
 zamówiły	
 książkę	
 nr	
 2	

11. Jakie	
 książki	
 zamówiła	
 osoba	
 nr	
 4	

12. Jakie	
 książki	
 zamówiła	
 osoba	
 o	
 nazwisku	
 Grzywocz	

13. Książki	
 j.w.	
 w	
 dodatku	
 posortowane	
 wg	
 alfabetu	

14. Z	
 użyciem	
 klauzuli	
 LEFT	
 JOIN:	
 Znajdź	
 imiona	
 i	
 nazwiska	
 klientów,	
 którzy	
 niczego	

nie	
 zamówili	
 (będą	
 mieli	
 wartość	
 NULL	
 czyli	
 niezdefiniowaną	
 dla	
 idzamowienia)	

	

	

