Enigma Online
Aan de slag 2
A 6
B Kind Jorik Martens Woont op Rechtepad 34 in Hengelo hij zit in klas 2A en zijn admnr nummer is 4435
C Admnr
D 9
E Admnr
F Zodat ze van elkaar onderschijden kunnen zijn.
Aan de slag 3
A Metadata
B Bigdata
C Telefoonnummers. E-mail aderessen
Aan de slag 4
A Een kolom of een combinatie van kolommen op basis waarvan een rij uit een tabel uniek te identificeren is.
B Het kan zijn dat er meerdere mensen met dezelfde naam op hetzelfde adres wonen.
Aan de slag 5
A ID kaart, vingerafdruk, BSN
B Kenteken. Modelnummer
C Kenteken.
Aan de slag 6
A Ze hebben meerdere keren bepaalde gegevens gebruikt.
B dan kun je dat niet meer als sleutel gebruiken
C dat je iets anders moet vinden
D een combinatie gebruiken
Aan de slag 7
A Jorik Martens
B Robert Jan Velthausz
C Administratienummer.
Aan de slag 8
A het meer dan benodigd (in overvloed) voorkomen van iets.
B Naar de tabel met leerlingen gegevens gegaan
C 1B
Aan de slag 9
A Nee
B Je kunt dezelfde pincode hebben als iemand anders je pas nummer is dan wel anders.
C De sleutel is altijd uniek.
Aan de slag 10
A Bij een NoSQL database werken niet alle gebruikers met dezelfde database. Dat wordt mogelijk gemaakt door op verschillende servers telkens een kopie van de oorspronkelijke database op te slaan. Dit principe wordt replication genoemd.
B Een nadeel van deze manier van werken, is dat de gebruikte gegevens niet altijd up to date zijn. Voordeel er zijn backups
Aan de slag 11
A Met een peil naar boven
B Klant: Klant_id
Product Product_id
Bestelling Product_id en Klant _id
C Ja.
Aan de slag 12
A Met pijlen
B Product id met klant id
Aan de slag 13
A Daarmee kunnen opdrachten worden gegeven
B PHP
Aan de slag 14
A Hij wil de datum en tijd van de bestellingen
B Is duidelijker met wat je zoekt dat je niet denkt dat je sommige dingen meot zoekne
Aan de slag 15
A SELECT naam, omschrijving
FROM producten
B SELECT *
FROM producten
Aan de slag 17
B error is opgelost
Aan de slag 18
A ORDER	
B 3
Aan de slag 19
A Het moet eerst op datum en de dingen met zelfde datum moeten op bedrag
B Dan komen alle bedragen en daarna de datums
C Oplopend
D
SELECT datum, bedrag
From transactie
ORDER BY datum desc, bedrag desc;
Aan de slag 20
A hij toont 1x de plaats waarin iemand woont
B Ja er kunenn 2 mensen zijn uit almelo vijcoorbeeld en die zie je nu maar 1x
C
Aan de slag 21
A SELECT rekeninghouder, adres, plaats
FROM rekeninghouder
WHERE plaats = 'heerlen';
B
SELECT saldo, rekening_id
FROM [rekening]
WHERE saldo > 750
C
SELECT adres
FROM [rekeninghouder]
WHERE telefoonnr = '010-4553666';
D
SELECT DISTINCT omschrijving
FROM [transactie]
E
SELECT DISTINCT rekening_af
FROM [transactie]
F
SELECT bank_id
FROM bank
WHERE bank = 'Rabobank';
Aan de slag 22
Nee dan zouden ze aan beide voorwaarden moeten voldoen
Aan de slag 23

Er moet nu wat acheter de naam komen
B where adres = kanaalkade
Aan de slag 24
Bij or heb je 2 mogelijkheden bijvoorbeeld of iemand die in almelo woont of iemand die in tubbergen woont
Aan de slag 25
Where bank_id like ‘%NL2A
B % is 0 1 of meer tekens en _ moet precies kloppenb
Aan de slag 26
A
SELECT telefoonnr
FROM [rekeninghouder]
WHERE telefoonnr = 072
B
SELECT telefoonnr
FROM [rekeninghouder]
WHERE telefoonnr <> 0113
Aan de slag 27
SELECT * FROM [transactie] WHERE rekening_af IS NOT NULL
Aan de slag 28
Het is heel specifiek
Aan de lsag 29
Alle rekening houders buiten utrecht
B
SELECT rekeninghouder, adres, plaats
FROM rekeninghouder
WHERE plaats <> 'utrecht'
C IS NULL
Aan de slag 30
A de in operator
B
Aan de slag 31
A SELECT * FROM [rekening] WHERE saldo IN (250, 350, 750, 850)
B Geen idee
Aan de slag 32
A Je krijgt alle saldo’s van alle weken
B uit 2
C
Aan de slag 33.
SELECT bank, rekening_id
FROM bank, rekening
WHERE bank.bank_id = rekening.bank_id;
Aan de slag 34.
De namen van de rekeninghouders met een saldo dat hoger is dan 1500

Aan de slag 35.
a. SELECT rekening_id, bedrag
FROM rekening, transactie
WHERE rekening.rekening_id = transactie.rekening_bij
AND status = ‘geblokkeerd’;
b. Joost Oosterhout
SELECT rekeninghouder
FROM rekening, rekeninghouder
WHERE rekeninghouder.rekeninghdr_id = rekening.rekeninghdr_id
AND saldo = 3831,34;
Aan de slag 36.
a. SELECT *
FROM rekeninghouder, rekening
WHERE rekeninghouder.rekeninghdr_id = rekening.rekeninghdr_id
AND bank_id = ‘INGBNL2A’;
b. SELECT rekeninghouder
FROM rekening, rekeninghouder
WHERE rekening.rekeninghdr_id = rekeninghdr.rekeninghdr_id
AND NOT status = ‘actief’;
Aan de slag 38.
a. het totaalbedrag van de kolom transacties
b. je kunt types niet bij elkaar optellen, er zal dus een foutmelding gegeven worden.
Aan de slag 39.
a. het selecteert het aantal plaatsen wat niet ‘heerlen’ heet in de database op rekeninghouders.
b. ‘rekeninghouder’ toevoegen achter COUNT (*)
Aan de slag 41.
a. SELECT datum
FROM transactie
ODER BY datum ASC;
Dit geeft 12-19-2015
b. 13-10-2016
c. 540,15 euro
Aan de slag 45.
a. SELECT MAX (saldo) – MIN (saldo)
FROM rekening;
b. er staan ook rekeningen in de min, dus krijg je - - en dat wordt +
Aan de slag 46.
Deze query sorteert alle rekeningen op ‘actief’, ‘geblokeerd’ en ‘opgeheven’ en telt ze bij elkaar op per onderdeel.
Aan de slag 47

SELECT COUNT (*) AS ‘aantal’
FROM leden
GROUP BY geslacht
Aan de slag 48
De leden worden geselecteerd per woonslacht en dan nog eens per geslacht.
Je krijgt een lijst met woonplaatsen en daarachter hoeveel mannen en daaronder nog een keer dezelfde woonplaats met het aantal vrouwen
Aan de slag 49
Er wordt geteld hoeveel transacties er zijn goedgekeurd en hoeveel er zijn afgekeurd .
Aan de slag 50
A De HAVING-component gebruik je wanneer je een voorwaarde oplegt aan de te selecteren groepen
B De WHERE- component gebruik je wanneer je een voorwaarde oplegt aan de te selecteren rijen en de HAVING-component aan de te selecteren groepen
C Alle transacties met een bedrag hoger dan €1400 worden bij elkaar opgeteld
D 1400, 3600, 1500, 1650, 1690, 1168, 1900, 1800, 3900 en 1166,94
Aan de slag 51
A GROUP BY
B SELECT COUNT (rekeninghdr_id) AS ‘aantal’rekeninghouders’
FROM rekeninghouder
WHERE plaats = ‘Haarlem’
OR plaats = ‘Maastricht’;
Aan de slag 52
a. SELECT adres, rekeninghouder, plaats
FROM rekeninghouder
GROUP BY plaats;
b. SELECT rekening_id, pasnummer
FROM rekening
WHERE 'pasnummer' > 1
Aan de slag 53
Amsterdam, Utrecht, Rotterdam en Maastricht
[bookmark: _GoBack]Opdracht 57
A De subquery kan 2 query’s combineren maar mag maar één expressie bevatten in de SELECT- component
B Een subquery mag maar één expressie bevatten in de SELECT-component
Aan de slag 58
A Naam van de bank, het saldo van een bepaalde rekening waar het saldo minimaal een bepaald bedrag is
B Omdat die eist dat wat er links en rechts van staat precies gelijk is en er kunnen meerdere oplossingen zijn
C Het bank_id met het laagste saldo
Aan de slag 59
AB?

Aan de slag 60
A De rekninghdr_id van degene met het hoogste saldo op de rekening
B De rekeninghdr_id van degene met het hoogste saldo op de rekening
C Deze 2 moeten gelijk zijn

Aan de slag 62
A alle nummers opeenvolgend van rekening_id
B niks. Er staat ‘query succesvol uitgevoerd’ en geeft dus geen resultaten. Dat betekent dat er dus geen transactie_id’s zijn van het type ‘AC’.
C EXISTS test of de inner query een rij retourneert. Als dit zo is, dan gaat de outer query verder. Als dit niet het geval is, wordt de outer query niet uitgevoerd en retourneert de volledige SQL-instructie niets.
D ?

