/* (8.1)

 ##

 Clave de las piezas que son suministradas por más de un proveedor.

 ##*/

SELECT clvPieza

FROM Pieza P

WHERE 1<(SELECT count(*) FROM Suministrar WHERE clvPieza = P.clvPieza);

/* (8.2)

 ##*/

SELECT distinct S1.clvPieza

FROM Suministrar S1, Suministrar S2

WHERE S1.clvPieza = S2.clvPieza AND S1.clvProv <> S2.clvProv;

/* (8.3)

 ##*/

SELECT distinct clvPieza

FROM Suministrar S

WHERE EXISTS (SELECT * FROM Suministrar WHERE clvPieza = S.clvPieza AND clvProv < S.clvProv);

/* (8.4)

 ##*/

SELECT distinct clvPieza

FROM Suministrar S

WHERE EXISTS (SELECT * FROM Proveedor WHERE clvProv < S.clvProv

 AND (clvProv,S.clvPieza) IN (SELECT * FROM Suministrar));

/* (8.5)

 ##*/

SELECT clvPieza FROM Suministrar

GROUP BY clvPieza

HAVING count(*) > 1;

/* (8.6)

 ##*/

SELECT distinct clvPieza

FROM Pieza P

WHERE EXISTS (SELECT * FROM Proveedor V1, Proveedor V2

 WHERE V1.clvProv < V2.clvProv

 AND (V1.clvProv,P.clvPieza) IN (SELECT * FROM Suministrar)

 AND (V2.clvProv,P.clvPieza) IN (SELECT * FROM Suministrar));

/* (8.7)

 ##*/

CREATE VIEW Mas1Prov AS

 SELECT clvProv, clvPieza FROM Suministrar

 MINUS

 SELECT max(clvProv), clvPieza FROM Suministrar GROUP BY clvPieza;

SELECT distinct clvPieza FROM Mas1Prov;

DROP VIEW Mas1Prov;

/* (8.8)

 ##*/

SELECT distinct clvPieza

FROM (SELECT clvProv, clvPieza FROM Suministrar

 MINUS

 SELECT max(clvProv), clvPieza FROM Suministrar

 GROUP BY clvPieza);

/* 9 Clave de las piezas que a lo sumo tienen un proveedor */

/* (10.1)

 ##

 Clave de los proveedores que sólo suministran un tipo de piezas.

 ##*/

SELECT distinct clvProv

 FROM Suministrar S, Pieza P

 WHERE S.clvPieza = P.clvPieza

 AND NOT EXISTS (SELECT * FROM Suministrar S2, Pieza P2

 WHERE S2.clvPieza = P2.clvPieza

 AND clvProv = S.clvProv AND P.nombPieza <> P2.nombPieza);

/* (10.2)

 ##*/

CREATE VIEW tpPiezaProv AS

 SELECT distinct clvProv, nombPieza FROM Suministrar S, Pieza P WHERE S.clvPieza = P.clvPieza;

SELECT * FROM tpPiezaProv;

SELECT clvProv FROM tpPiezaProv T

WHERE 1=(SELECT count(*) FROM tpPiezaProv WHERE clvProv = T.clvProv);

DROP VIEW tpPiezaProv;

/* (10.3)

 ##*/

SELECT clvProv

 FROM (SELECT distinct clvProv, nombPieza FROM Suministrar S, Pieza P WHERE S.clvPieza = P.clvPieza)

 GROUP BY clvProv HAVING count(*) = 1;

/* (10.4)

 ##*/

SELECT clvProv

 FROM (SELECT * FROM Suministrar S, Pieza P WHERE S.clvPieza = P.clvPieza GROUP BY clvProv, nombPieza)

 GROUP BY clvProv HAVING count(*) = 1;

/* (10.5)

 ##*/

SELECT clvProv

 FROM Suministrar S, Pieza P WHERE S.clvPieza = P.clvPieza

 GROUP BY clvProv HAVING count(distinct nombPieza) = 1;

/* 11 Clave de los proveedores que suministran alguna pieza en exclusiva (sólo ellos) */

/* 12 Clave de los proveedores "prescindibles", pues no suministran ninguna pieza en exclusiva */

/* 13 Parejas (sin repetir ninguna) de proveedores que comparten el suministro de alguna pieza */

/* 14 Proveedor(es) que más piezas suministra del mismo tipo (tuercas, tornillos, etc.) */

/*==*/

/* insertar algunos datos para probar

*/

INSERT INTO Proveedor VALUES (94, 'ANGEL');

INSERT INTO Proveedor VALUES (95, 'LUIS');

INSERT INTO Proveedor VALUES (96, 'MARIA');

INSERT INTO suministrar VALUES (95, 94);

INSERT INTO suministrar VALUES (95, 96);

INSERT INTO suministrar VALUES (96, 94);

INSERT INTO suministrar VALUES (96, 96);

/* (15.1)

 ##

 Parejas (sin repetir ninguna) de proveedores suministran exactamente las mismas piezas.

 ##*/

SELECT DISTINCT V1.clvProv, V2.clvProv

 FROM Proveedor V1, Proveedor V2

 WHERE V1.clvProv < V2.clvProv AND

 NOT EXISTS((SELECT clvPieza FROM Suministrar WHERE clvProv = V1.clvProv

 MINUS

 SELECT clvPieza FROM Suministrar WHERE clvProv = V2.clvProv)

 UNION

 (SELECT clvPieza FROM Suministrar WHERE clvProv = V2.clvProv

 MINUS

 SELECT clvPieza FROM Suministrar WHERE clvProv = V1.clvProv));

/* (15.2)

 ##*/

SELECT DISTINCT V1.clvProv, V2.clvProv

 FROM Proveedor V1, Proveedor V2

 WHERE V1.clvProv < V2.clvProv AND

 NOT EXISTS((SELECT clvPieza FROM Suministrar

 WHERE clvProv = V1.clvProv OR clvProv = V2.clvProv

 MINUS

 SELECT S1.clvPieza FROM Suministrar S1, Suministrar S2

 WHERE S1.clvProv = V1.clvProv AND S2.clvProv = V2.clvProv AND

 S1.clvPieza = S2.clvPieza));

/* (15.3)

 ##*/

SELECT DISTINCT V1.clvProv, V2.clvProv

 FROM Proveedor V1, Proveedor V2

 WHERE V1.clvProv < V2.clvProv AND

 NOT EXISTS (SELECT clvPieza FROM Suministrar

 WHERE clvProv = V1.clvProv OR clvProv = V2.clvProv

 MINUS (

 SELECT clvPieza FROM Suministrar WHERE clvProv = V1.clvProv

 INTERSECT

 SELECT clvPieza FROM Suministrar WHERE clvProv = V2.clvProv));

/* (15.4)

 ##*/

/* si los proveedores tienen que suministrar alguna pieza */

SELECT DISTINCT V1.clvProv, V2.clvProv

 FROM Suministrar V1, Suministrar V2 WHERE V1.clvProv < V2.clvProv

MINUS

SELECT S1.clvProv, S2.clvProv FROM Suministrar S1, Suministrar S2

 WHERE S1.clvPieza NOT IN (SELECT clvPieza FROM Suministrar WHERE clvProv = S2.clvProv)

 OR S2.clvPieza NOT IN (SELECT clvPieza FROM Suministrar WHERE clvProv = S1.clvProv);

/* (15.5)

 ##*/

SELECT DISTINCT V1.clvProv, V2.clvProv FROM Proveedor V1, Proveedor V2

 WHERE V1.clvProv < V2.clvProv

MINUS

SELECT V1.clvProv, V2.clvProv FROM Proveedor V1, Proveedor V2

 WHERE EXISTS (SELECT clvPieza FROM Suministrar

 WHERE clvProv = V1.clvProv

 AND clvPieza NOT IN (SELECT clvPieza FROM Suministrar

 WHERE clvProv =V2.clvProv))

 OR EXISTS (SELECT clvPieza FROM Suministrar

 WHERE clvProv = V2.clvProv

 AND clvPieza NOT IN (SELECT clvPieza FROM Suministrar

 WHERE clvProv =V1.clvProv));

/* (15.6)

 ##*/

/* si los proveedores tienen que suministrar alguna pieza */

CREATE VIEW nPiezasAmbos (clvProv1, clvProv2, N) AS

 SELECT S1.clvProv, S2.clvProv, count(*) FROM Suministrar S1, Suministrar S2

 WHERE S1.clvProv < S2.clvProv AND S1.clvPieza = S2.clvPieza

 GROUP BY S1.clvProv, S2.clvProv;

SELECT * FROM nPiezasAmbos;

CREATE VIEW nPiezasProv (clvProv, N) AS

 SELECT clvProv, count(*) FROM Suministrar

 GROUP BY clvProv;

SELECT * FROM nPiezasProv;

SELECT clvProv1, clvProv2 FROM nPiezasAmbos, nPiezasProv nPz1, nPiezasProv nPz2

 WHERE clvProv1=nPz1.clvProv AND clvProv2=nPz2.clvProv

 AND nPiezasAmbos.N=nPz1.N AND nPiezasAmbos.N=nPz2.N;

DROP VIEW nPiezasAmbos;

DROP VIEW nPiezasProv;

/* (15.7)

 ##*/

/* si los proveedores tienen que suministrar alguna pieza */

SELECT S1.clvProv, S2.clvProv FROM Suministrar S1, Suministrar S2

 WHERE S1.clvProv < S2.clvProv AND S1.clvPieza = S2.clvPieza

 GROUP BY S1.clvProv, S2.clvProv

 HAVING count(*) = (SELECT count(*) FROM Suministrar WHERE clvProv = S1.clvProv)

 AND count(*) = (SELECT count(*) FROM Suministrar WHERE clvProv = S2.clvProv);

/*==*/

/* deshacer los cambios realizados */

DELETE FROM Suministrar WHERE clvProv > 90;

DELETE FROM Proveedor WHERE clvProv > 90;

/*==*/

/* 16 Clave de los proveedores que suministran piezas de todos los colores */

/* 17 Clave de los proveedores que suministran más de dos piezas */

/* 18 Pares de suministradores (S1, S2) tales que S1 suministra todas las piezas que suministra S2 */

/* 19 */
