

Join

Gegeben ist die folgende Datenbank eines Freizeitcenters:

Buchung	CourID	Zeit	Spieler
	1	07:00	1
	6	07:00	4
	11	17:00	3
	12	21:00	2
	15	21:00	1
	21	16:00	5
	24	12:00	1

Court	ID	Typ
	1	Squash
	2	Squash
	...	
	10	Squash
	11	Badminton
	12	Badminton
	...	
	20	Badminton
	21	Tischtennis
	...	
	30	Tischtennis

Preisstufe	Beruf	PS
	Student	1
	Schüler	1
	Arbeiter	2
	Angestellter	2
	Beamter	3
	Professor	3

Preis	PS	von	bis	Betrag
	1	07:00	12:00	10
	1	12:00	17:00	15
	1	17:00	22:00	20
	2	07:00	12:00	20
	2	12:00	17:00	30
	2	17:00	22:00	40
	3	07:00	12:00	30
	3	12:00	17:00	40
	3	17:00	22:00	50

Spieler	SpieleID	Name	Vorname	Beruf
	1	Klein	Mathias	Student
	3	Müller	Inge	Angestellter
	4	Deckard	Klara	Arbeiter
	5	Beutlin	Heinz	Schüler
	2	Tyrell	Maria	Professor

