Oefenopgaven SQL Rentaboat.mdb – met antwoorden
1. Toon van alle boten die schade hebben de velden Schade en BootId.
Sla de query op onder de naam QryBotenMetSchade.

	QryBotenMetSchade

	Schade
	BootId

	Waar
	1

	Waar
	17

	Waar
	6

SELECT Huren.Schade, Huren.BootId
FROM Huren
WHERE Huren.Schade=True;

2. Toon de gemiddelde huurprijs van alle boottypen.
Sla de query op onder de naam QryGemiddeldeHuurprijs.

	QryGemidddeldeHuurprijs

	Expr1000

	€ 876,56

SELECT AVG(Boten.Huurprijs)
FROM Boten;

3. Toon KlantId, Voornaam, Tussenvoegsel, Achternaam, Contractgetekend en Voldaan van de huren waarvan het contract wel getekend is, maar de huurprijs nog niet voldaan.
Sla de query op onder de naam QryWelGetekendNietVoldaan.

	QryWelGetekendNietVoldaan

	KlantId
	Voornaam
	Tussenvoegsel
	Achternaam
	Contractgetekend
	Voldaan

	4
	Henk
	van
	Land
	Waar
	Onwaar

	3
	Hidde Jan
	
	Grijzen
	Waar
	Onwaar

SELECT Klanten.KlantId, Klanten.Voornaam, Klanten.Tussenvoegsel, Klanten.Achternaam, Huren.Contractgetekend, Huren.Voldaan
FROM Klanten, Huren
WHERE Klanten.KlantId = Huren.KlantId
AND Huren.Contractgetekend=True AND Huren.Voldaan=False;
Of
SELECT Klanten.KlantId, Klanten.Voornaam, Klanten.Tussenvoegsel, Klanten.Achternaam, Huren.Contractgetekend, Huren.Voldaan
FROM Klanten INNER JOIN Huren ON Klanten.KlantId = Huren.KlantId
WHERE (((Huren.Contractgetekend)=True) AND ((Huren.Voldaan)=False));

4. Maak een query die in het record van Jarno van Dijkhuizen zijn straatnaam, huisnummer, woonplaats en postcode verandert in: Kerklaan, 112, Almelo, 1234YZ.
Sla de query op onder de naam QryUpdate

UPDATE Klanten SET Straatnaam = "Kerklaan", Huisnummer = 112, Woonplaats = "Almelo", Postcode = "1234 YZ"
WHERE Voornaam="Jarno"
AND Tussenvoegsel="van"
AND Achternaam="Dijkhuizen";

5. Maak een query die aan de database een nieuwe tabel toevoegt met de volgende 2 velden:
· Boottype datatype varchar van 255 karakters
· Leverancier datatype integer
Het veld Boottype moet het sleutelveld van de tabel zijn.
Sla de query op onder de naam QryCreateTabelBoottypen

CREATE TABLE Boottypen
(
Boottype varchar(255) PRIMARY KEY,
LeverancierId int
);

6. Maak een query die in de tabel Huren een nieuw record aanmaakt met de volgende waarden:
Begindatum 31-10-2014
Einddatum 4-11-2014
Contractgetekend waar
Voldaan onwaar
KlantId 3
BootId 7
PersoneelId 2
Opgehaald leeg
Ingeleverd leeg
Schade onwaar
Dus de velden Opgehaald en Ingeleverd bevatten geen waarde.
Sla de query op onder de naam QryRecordToevoegenAanHuren

INSERT INTO Huren (Begindatum, Einddatum, Contractgetekend, Voldaan, KlantId, BootId, PersoneelId, Opgehaald, Ingeleverd, Schade)
VALUES (#31-10-2014#, #4-11-2014#, True, False, 3, 7, 2, Null, Null, False);

7. Toon KlantId, Voornaam, Tussenvoegsel, Achternaam, BootId, Huurprijs, Duur en Totaalprijs van de boten die 3 dagen zijn verhuurd.
· Duur is het aantal dagen dat de boot is verhuurd.
· Totaalprijs is het aantal dagen dat de boot is verhuurd vermenigvuldigd met de huurprijs.
Sla de query op onder de naam QryBoten3DagenGehuurd.

	QryBoten3DagenGehuurd

	KlantId
	Voornaam
	Tussenvoegsel
	Achternaam
	BootId
	Huurprijs
	Duur
	Totaalprijs

	6
	Hendrik
	
	Seitsma
	17
	€ 800,00
	3
	2400

	5
	Niek
	de
	Boer
	14
	€ 800,00
	3
	2400

SELECT Klanten.KlantId, Klanten.Voornaam, Klanten.Tussenvoegsel, Klanten.Achternaam, Boten.BootId, Boten.Huurprijs, (Huren.Einddatum-Huren.Begindatum) AS Duur, (Huren.Einddatum-Huren.Begindatum)*Boten.Huurprijs AS Totaalprijs
FROM Klanten, Boten, Huren
WHERE Boten.BootId = Huren.BootId
AND Klanten.KlantId = Huren.KlantId
AND (Huren.Einddatum-Huren.Begindatum)=3;
Of
SELECT Klanten.KlantId, Klanten.Voornaam, Klanten.Tussenvoegsel, Klanten.Achternaam, Boten.BootId, Boten.Huurprijs, (Huren.Einddatum-Huren.Begindatum) AS Duur, (Huren.Einddatum-Huren.Begindatum)*Boten.Huurprijs AS Totaalprijs
FROM Klanten INNER JOIN (Boten INNER JOIN Huren ON Boten.BootId = Huren.BootId) ON Klanten.KlantId = Huren.KlantId
WHERE (Huren.Einddatum-Huren.Begindatum)=3;
Oefenopgaven SQL Rentaboat.mdb - met antwoorden.docx	Pagina 1 van 3
