Assignments on SQL

Table Structures

Programmer Table:

	name	date_of_birth	date_of_joining	sex	prof_1	prof_2	salary
•	somdutt	1966-04-21	1992-04-21	Male	Pascal	Basic	3200
	devdutt	1972-10-02	1995-12-12	Male	bdps	dcs	5000
	Vishnu	2002-12-18	2020-11-12	Male	Python	C	7000
	Nallendrani	2000-09-07	2017-11-18	Female	Java	C++	7000

Software Table:

	name	title	dev_in	scost	dcost	sold
•	somdutt	parachutes	basic	400	6000	43
	devdutt	fligths	medium	420	8000	50
	vishnu	mango	advanced	752	12000	108
	Nallendrani	jeep	basic	355	4500	56

Studies Table:

	name	splace	course	ccost
•	somdutt	sabhari	pgdca	4500
	Nallendrani	cbe	dma	3000
	Vishnu	tup	dtp	6000
	devdutt	bdps	dcs	5000

(NOTE: ADDITIONAL ATTRIBUTES IN THE TABLE WERE ALSO INCLUDED)

QUERIES – I:

- Find out the SELLING COST AVERAGE for the packages developed in PASCAL?
 SELECT AVG(SCOST+DCOST) AS AVERAGE FROM SOFTWARE WHERE
 DEV IN='PASCAL';
- 2) Display the names and ages of all programmers.
 SELECT NAME AS NAME, TIMESTAMPDIFF (YEAR, DOB, CURDATE()) AS
 AGE FROM PROGRAMMER;

3) Display the names and ages of all the programmers who have undergone training in DCS course.

SELECT P.NAME AS NAME, TIMESTAMPDIFF(YEAR, P.DOB, CURDATE()) AS AGE FROM PROGRAMMER AS PINNER JOIN STUDIES AS SON P.NAME=S.NAME WHERE S.COURSE='IMG REC';

- 4) What is the highest numbers of copies sold by a package?

 SELECT PRO_TITLE AS PROJECT, SOLDED_SOFT AS SOLDED FROM

 SOFTWARE WHERE SOLDED_SOFT=(SELECT MAX(SOLDED_SOFT) AS

 SOLDED FROM SOFTWARE;
- 5) Display the names and date of birth of all the programmer born in JANUARY.

 SELECT NAME AS NAME, DOB AS DOB FROM PROGRAMMER WHERE

 MONTH(DOB)=1;
- 6) Display lowest course fee.

 SELECT COURSE AS COURSE, COU_COST AS COURSE_FEE FROM STUDIES

WHERE COU COST=(SELECT MIN(COU COST) FROM STUDIES);

- 7) How many programmer has done PGDCA course.

 SELECT COUNT(*) AS PALLADIUM_COURSE FROM PROGRAMMER AS P
 INNER JOIN STUDIES AS S ON P.NAME=S.NAME WHERE
 S.COURSE='PALLADIUM';
- 8) How much revenue has been earned through sales of packages in C.

 SELECT SUM(SOLDED_SOFT * SCOST+DCOST) AS REVENUES_EARNED

 FROM SOFTWARE WHERE DEVO_LANG='JAVA';
- 9) Display the details of software developed by Ramesh? SELECT PRO_TITLE,DEVO_LANG,SCOST,DCOST,SOLDED_SOFT FROM SOFTWARE WHERE NAME='RAMESH';
- 10) How many programmers studied at SABHARI.

SELECT COUNT(*) AS TOTAL FROM STUDIES WHERE ST_PLACE='SABHARI';

- 11) Display the details of PACKAGES whose sales crossed the 20000 mark.

 SELECT PRO_TITLE,DEVO_LANG,SCOST,DCOST,SOLDED_SOFT FROM
 SOFTWARE WHERE SCOST+DCOST*SOLDED_SOFT>20000;
- 12) Find out the number of copies which should be sold in order to recover the development cost of each package.

SELECT CEIL(DCOST/SCOST) AS COPIES FROM SOFTWARE;

```
13) What is the price of the costliest software developed in BASIC?

SELECT PRO_TITLE AS PROJECT,SCOST AS COST FROM SOFTWARE

WHERE SCOST=(SELECT MAX(SCOST) FROM SOFTWARE WHERE

DEVO LANG='JAVA');
```

14) Display the details of packages for which development cost has been recovered.

SELECT PRO_TITLE,DEVO_LANG,SCOST,DCOST,SOLDED_SOFT FROM

SOFTWARE WHERE(SCOST*SOLDED_SOFT)>=DCOST;

15) How many packages were developed in dbase?

```
SELECT COUNT(*) AS PACKAGES FROM SOFTWARE WHERE DEVO LANG='DBASE';
```

16) How many programmers studies at paragathi?

```
SELECT COUNT(*) AS PROGRAMMERS FROM STUDIES WHERE ST PLACE='PARAGATHI';
```

17) How many programmers paid 5000 to 10000 for their course?

SELECT COUNT(*) AS PROGRAMMERS FROM STUDIES WHERE COU_COST
BETWEEN 5000 AND 10000:

18) What is the average course fee?

```
SELECT AVG(COU COST) AS AVERAGE FROM STUDIES;
```

19) Display the details of programmers knowing c?

```
SELECT NAME,DOB,DOJ,SEX,PROF_1,PROF_2,SALARY FROM PROGRAMMER WHERE PROF_1='C' OR PROF_2='C';
```

20) How many programmers know either Cobol or Pascal?

```
SELECT COUNT(*) AS PROGRAMMERS FROM PROGRAMMER WHERE PROF_1='JAVA' OR PROF_1='C++' OR PROF_2='JAVA' OR PROF_2='C++';
```

21) How many programmers don't know Pascal & C?

```
SELECT COUNT(*) AS PROGRAMMERS FROM PROGRAMMER WHERE PROF1!='PASCAL' AND PROF2!='PASCAL' AND PROF1!='BASIC' AND PROF2!='BASIC';
```

22) How old is the oldest male programmers?

SELECT MAX(TIMESTAMPDIFF(YEAR,DOB,CURDATE()) AS AGE FROM PROGRAMMER;

23) What is the average age of female programmers?

```
SELECT AVG(TIMESTAMPDIFF(YEAR,DOB,CURDATE()) AS AVG_AGE FROM PROGRAMMER WHERE SEX='FEMALE';
```

24) Calculate the experience in years for each programmers and display along with the names in descending order?

SELECT NAME AS NAME, TIMESTAMPDIFF (YEAR, DOB, CURDATE()) AS AVG AGE FROM PROGRAMMER ORDER BY NAME;

- 25) Who are the programmers who celebrate their birthday during the current month?

 SELECT NAME AS NAME FROM PROGRAMMER WHERE

 MONTH(DOB)=MONTH(CURDATE());
- 26) How many female programmers are there?

 SELECT COUNT(*) AS TOTAL FROM PROGRAMMER WHERE

 SEX='FEMALE';
- 27) What are the languages known by the male programmers?

 SELECT NAME AS NAME,PROF_1 AS LANG1,PROF_2 AS LANG2 FROM

 PROGRAMMER WHERE SEX='MALE';
- 28) What is the Average salary?

 SELECT AVG(SALARY) AS AVG SALARY FROM PROGRAMMER;
- 29) How many people draw 2000 to 4000?

 SELECT COUNT(*) AS COUNT FROM PROGRAMMER WHERE SALARY
 BETWEEN 2000 AND 4000;
- 30) Display the details of those who don't know Clipper, Cobol or Pascal?

 SELECT NAME,DOB,DOJ,SEX,PROF_1,PROF_2,SALARY FROM

 PROGRAMMER WHERE PROF1!='JAVA' AND PROF_2!='JAVA' AND

 PROF_2!='C' AND PROF_1!='C++' AND PROF_2!='C++';
- 31) How many Female programmers knowing C are above 24 years of age?

 SELECT COUNT(*) FROM PROGRAMMER WHERE SEX='FEMALE' AND

 (PROF_1='JAVA' OR PROF_2='JAVA');
- 32) Who are the programmers who will be celebrating their Birthday within a week?

 SELECT NAME AS NAME, DOB FROM PROGRAMMER WHERE

 MONTH(DOB)=MONTH(CURDATE()) AND (DAY(DOB) BETWEEN

 DAY(CURDATE()) AND DAY(CURDATE())+7);
- 33) Display the details of those with less than a year's experience?

 SELECT NAME,DOB,DOJ,SEX,PROF_1,PROF_2,SALARY FROM

 PROGRAMMER WHERE TIMESTAMPDIFF(MONTH,DOJ,CURDATE())<12

 AND YEAR(CURDATE())>=YEAR(DOJ);
- 34) Display the details of those who will be completing 2 years of service this year?

```
SELECT NAME,DOB,DOJ,SEX,PROF_1,PROF_2,SALARY FROM
PROGRAMMER WHERE FLOOR(YEAR(CURDATE())-YEAR(DOJ))=2;
```

35) Calculate the amount to be recovered for those packages whose development cost has not been recovered?

SELECT NAME,(SCOST-DCOST) AS AMOUNT_TO_RECOVER FROM SOFTWARE WHERE SOLDED SOFT*DCOST<SCOST;

36) List the packages which have not been sold so far?

SELECT PRO TITLE FROM SOFTWARE WHERE SOLDED SOFT IS NULL;

37) Find out the cost of the software developed by Mary?

SELECT SCOST FROM SOFTWARE WHERE NAME='MARY';

38) Display the institute's names from the studies table without duplicates? SELECT DISTINCT(ST_PLACE) FROM STUDIES;

39) How many different courses are mentioned in the studies table? SELECT COUNT(DISTINCT(COURSE)) FROM STUDIES;

40) Display the names of the programmers whose names contain 2 occurrences of the letter A?

SELECT NAME AS NAME FROM PROGRAMMER WHERE LENGTH(NAME)-LENGTH(REPLACE(NAME,'A',"))=2;

41) Display the names of programmers whose names contain unto 5 characters?

SELECT NAME AS NAME FROM PROGRAMMER WHERE

42) How many female programmers knowing COBOL have more than 2 years experience?

SELECT COUNT(*) AS TOTAL FROM PROGRAMMER
WHERE(PROF_1='JAVA' OR PROF_2='JAVA') AND YEAR(CURDATE())YEAR(DOJ)>=2;

43) What is the length of the shortest name in the programmer table?

SELECT MIN(LENGTH(NAME)) AS MIN LEN FROM PROGRAMMER;

44) What is the average development cost of a package developed in COBOL? SELECT AVG(DCOST) FROM SOFTWARE WHERE DEVO LANG='JAVA';

45) Display the name, sex, dob (DD/MM/YY format), doj for all the programmers without using conversion function?

SELECT

LENGTH(NAME)<=5;

NAME, SEX, CONCAT (RIGHT (CONCAT ('0', DAY (DOB)), 2), '/', RIGHT (CONCAT ('

```
0',MONTH(DOB)),2),'/',RIGHT(YEAR(DOB),2) AS
DOB,CONCAT(RIGHT(CONCAT('0',DAY(DOJ)),2),'/',RIGHT(CONCAT('0',MO
NTH(DOJ)),2),'/',RIGHT(YEAR(DOJ),2))AS DOJ FROM PROGRAMMER;
```

46) Who are the programmers who were born on the last day of the month?

SELECT NAME AS NAME FROM PROGRAMMER WHERE

LAST DAY(DOB)=DAY(DOB);

47) What is the amount paid in salaries of the male programmers who do not know Cobol?

SELECT SALARY FROM PROGRAMMER WHERE SEX='MALE' AND PROF1!='PASCAL' AND PROF 2!='PASCAL';

48) Display the title, scost, dcost and difference between scost and dcost in descending order of difference?

SELECT PRO_TITLE,SCOST,DCOST,SCOST-DCOST AS DIFF FROM SOFTWARE ORDER BY DIFF DESC;

- 49) Display the name, dob, doj of those month of birth and month of joining are same?

 SELECT NAME, DOB, DOJ FROM PROGRAMMER WHERE

 MONTH(DOB)=MONTH(CURDATE());
- 50) Display the names of the packages whose names contain more than 1 word?

 SELECT PRO_TITLE FROM SOFTWARE WHERE LENGTH(PRO_TITLE)LENGTH(REPLACE(PRO_TITLE,'-',''))>=1 AND LENGTH(PRO_TITLE)LENGTH(REPLACE(PRO_TITLE,'-',''))!=0;

QUERIES – II:

- Display THE NUMBER OF packages developed in EACH language.
 SELECT COUNT(DISTINCT DEV_IN) AS NUMBEROFDEV_IN FROM SOFTWARE;
- 2) Display THE NUMBER OF packages developed by EACH person.

SELECT NAME, COUNT (DISTINCT DEV_IN) AS NUMBEROFDEV_IN FROM SOFTWARE;

3) Display THE NUMBER OF male and female programmer.

```
SELECT COUNT(DISTINCT NAME) AS NUMBEROFDEV_IN WHERE SEX='MALE' FROM PROGRAMMER;

SELECT COUNT(DISTINCT NAME) AS NUMBEROFDEV_IN WHERE SEX='FEMALE' FROM PROGRAMMER;
```

4) Display THE COSTLIEST packages and HIGHEST selling developed in EACH language.

```
SELECT dev_in, MAX(scost), MAX(dcost)
FROM software GROUP BY dev in;
```

5) Display THE NUMBER OF people BORN in EACH YEAR.

```
SELECT YEAR(dob),COUNT(*)
FROM Programmer GROUP BY YEAR(dob);
```

6) Display THE NUMBER OF people JOINED in EACH YEAR.

```
SELECT YEAR(doj),COUNT(*)
FROM Programmer GROUP BY YEAR(doj);
```

7) Display THE NUMBER OF people BORN in EACH MONTH.

```
SELECT MONTH(dob),COUNT(*)
FROM Programmer GROUP BY MONTH(dob);
```

8) Display THE NUMBER OF people JOINED in EACH MONTH.

```
SELECT MONTH(doj),COUNT(*)
FROM Programmer GROUP BY MONTH(doj);
```

9) Display the language wise COUNTS of prof1.

```
SELECT prof1,COUNT(*)
FROM Programmer GROUP BY prof1;
```

10) Display the language wise COUNTS of prof2.

```
SELECT prof2,COUNT(*)
FROM Programmer GROUP BY prof2;
```

11) Display THE NUMBER OF people in EACH salary group.

```
SELECT salary, COUNT(*)

FROM Programmer GROUP BY salary

ORDER BY salary;
```

12) Display THE NUMBER OF people who studied in EACH institute.

```
SELECT splace AS institute_name, COUNT(*) AS no_of_people FROM studies GROUP BY splace;
```

13) Display THE NUMBER OF people who studied in EACH course.

```
SELECT course, COUNT(*) AS count FROM studies GROUP BY course;
```

14) Display the TOTAL development COST of the packages developed in EACH language.

```
SELECT dev_in AS LANGUAGE, SUM(dcost) AS TOTALCOST FROM SOFTWARE GROUP BY dev in;
```

15) Display the selling cost of the package developed in EACH language.

```
SELECT dev_in AS LANGUAGE, SUM(scost) AS SELLINGCOST FROM SOFTWARE GROUP BY dev in;
```

16) Display the cost of the package developed by EACH programmer.

```
SELECT name , SUM(dcost) AS TOTALCOST FROM software GROUP BY name;
```

17) Display the sales values of the package developed in EACH programmer.

```
SELECT name, SUM(scost*SOLD) AS SALES_COST FROM software GROUP BY name:
```

18) Display the NUMBER of packages developed by EACH programmer.

```
SELECT name, COUNT(TITLE) AS NO_OF_PACKAGE FROM software GROUP BY name;
```

19) Display the sales COST of packages developed by EACH programmer language wise.

```
SELECT dev_in, SUM(scost)
FROM software GROUP BY dev in;
```

20) Display EACH programmers name, costliest package and cheapest packages developed by Him/Her.

```
SELECT name, MIN(dcost), MAX(dcost) FROM software GROUP BY name;
```

21) Display EACH language name with AVERAGE development cost, AVERAGE cost, selling cost and AVERAGE price per copy.

```
SELECT dev_in, AVG(dcost) AS avg_dcost, AVG(scost) AS AVG_COST, AVG(scost)
AS SELLING_COST
FROM SOFTWARE
GROUP BY dev_in;
```

22) Display EACH institute name with NUMBER of courses, AVERAGE cost per course. SELECT splace AS institute name, COUNT(course) AS no of course, AVG(ccost) AS COST PER COURSE FROM studies GROUP BY splace 23) Display EACH institute name with NUMBER of students. SELECT splace AS institute name, COUNT(name) AS no of students FROM studies GROUP BY splace; 24) Display names of male and female programmers. SELECT name, sex FROM programmer ORDER BY sex; 25) Display the programmer's name and their packages. SELECT name, title AS package FROM software **ORDER BY** name: 26) Display the NUMBER of packages in EACH language. SELECT dev in, COUNT(title) FROM software GROUP BY dev in; 27) Display the NUMBER of packages in EACH language for which development cost is less than 1000. SELECT dev in, COUNT(title) FROM software WHERE dcost<10000 GROUP BY dcost; 28) Display the AVERAGE difference BETWEEN scost and doost for EACH language. SELECT dev in, AVG(dcost-scost) FROM software GROUP BY dev in; 29) Display the TOTAL scost, dcsot and amount TOBE recovered for EACH programmer for whose doost HAS NOT YET BEEN recovered. SELECT name, SUM(scost), SUM(dcost), SUM(dcost-(scost*sold))

FROM software GROUP BY NAME

HAVING SUM(dcost)>SUM(scost*sold);

30) Display highest, lowest and average salaries for THOSE earning MORE than 2000.

```
SELECT MAX(salary),MIN(salary),AVG(salary)
FROM programmer
WHERE salary>2000;
```

QUERIES – III:

1) Who is the highest paid C programmer?

SELECT NAME, SALARY FROM PROGRAMMER ORDER BY SALARY DESC LIMIT 1;

2) Who is the highest paid female cobol programmer?

SELECT NAME, SALARY FROM PROGRAMMER WHERE SEX='Female' ORDER BY SALARY DESC LIMIT 1;

- 3) Display the name of the HIGEST paid programmer for EACH language (prof1) SELECT NAME, PROF_1, MAX(SALARY) AS MAXSALARY FROM PROGRAMMER GROUP BY PROF_1;
- 4) Who is the LEAST experienced programmer? SELECT NAME FROM PROGRAMMER ORDER BY DATE_OF_JOINING ASC LIMIT 1;
- 5) Who is the MOST experienced programmer?
 SELECT NAME FROM PROGRAMMER ORDER BY DATE_OF_JOINING DESC
 LIMIT 1;
- 6) Which language is known by ONLY ONE programmer?

SELECT prof2 AS programmer_name FROM programmer GROUP BY prof1

HAVING prof1 NOT IN (SELECT prof2 FROM programmer) AND

COUNT(prof1)=1UNION

SELECT prof2 FROM PROGRAMMER

GROUP BY prof2

HAVING prof2 NOT IN (SELECT prof1 FROM programmer) AND

COUNT(prof2)=1;

7) Who is the YONGEST programmer knowing DBASE?

SELECT NAME FROM PROGRAMMER WHERE PROF_1='DBASE' ORDER BY

DATE OF BIRTH ASC LIMIT 1;

- 8) Which institute has MOST NUMBER of students?

 SELECT SPLACE FROM STUDIES ORDER BY STUDENTS DESC LIMIT 1;
- 9) Who is the above programmer?

SELECT NAME FROM STUDIES ORDER BY STUDENTS DESC LIMIT 1;

10) Which female programmer earns MORE than 3000/- but DOES NOT know C, C++, Oracle or Dbase?

SELECT name FROM Programmer WHERE sex = 'female' AND salary > 3000 AND prof1 NOT IN ('C', 'C++', 'Oracle', 'Dbase') AND prof2 NOT IN ('C', 'C++', 'Oracle', 'Dbase');

11) Which is the COSTLIEST course?

SELECT COURSE FROM STUDIES ORDER BY CCOST DESC LIMIT 1;

12) Which course has been done by MOST of the students?

SELECT COURSE FROM STUDIES ORDER BY STUDENTS DESC LIMIT 1;

- 13) Display name of the institute and course Which has below AVERAGE course fee?

 SELECT NAME, AVG(CCOST) AS AVGCCOST FROM STUDIES;
- 14) Which institute conducts COSTLIEST course?

SELECT SPLACE FROM STUDIES ORDER BY CCOST DESC LIMIT 1;

15) Which course has below AVERAGE number of students?

SELECT COURSE, AVG(CCOST) AS AVGCCOST FROM STUDIES;

16) Which institute conducts the above course?

SELECT SPLACE, AVG(CCOST) AS AVGCCOST FROM STUDIES;

- 17) Display names of the course WHOSE fees are within 1000(+ or -) of the AVERAGE fee.
- 18) Which package has the HIGEST development cost?

SELECT DEV IN FROM SOFTWARE ORDER BY DCOST DESC LIMIT 1;

19) Which package has the LOWEST selling cost?

SELECT DEV IN FROM SOFTWARE ORDER BY SCOST ASC LIMIT 1;

20) Who developed the package, which has sold the LEAST number of copies?

SELECT NAME FROM SOFTWARE ORDER BY SOLD ASC LIMIT 1;

21) Which language was used to develop the package WHICH has the HIGEST sales amount?

SELECT DEV IN FROM SOFTWARE ORDER BY SCOST DESC LIMIT 1;

22) How many copies of the package that has the LEAST DIFFRENCE between development and selling cost were sold?

SELECT SOLD, MIN(DCOST-SCOST) AS DIFF FROM SOFTWARE;

23) Which is the COSTLIEAST package developed in PASCAL?

SELECT CCOST FROM STUDIES WHERE COURSE='PASCAL' ORDER BY CCOST DESC LIMIT 1:

24) Which language was used to develop the MOST NUMBER of package?

SELECT dev_in FROM software GROUP BY dev_in HAVING MAX(dev_in)=(SELECT MAX(dev_in) FROM software);

25) Which programmer has developed the HIGEST NUMBER of package?

SELECT s.name AS programmer_name, COUNT(*) AS num_packages_developed FROM software s GROUP BY s.name ORDER BY COUNT(*) DESC LIMIT 1;

26) Who is the author of the COSTLIEST package?

SELECT NAME FROM STUDIES ORDER BY CCOST DESC LIMIT 1:

27) Display names of packages WHICH have been sold LESS THAN the AVERAGE number of copies?

SELECT title AS package_name FROM software WHERE sold < (SELECT AVG(sold) AS avg_soldFROM software);

28) Who are the female programmers earning MORE than the HIGEST paid male programmers?

SELECT p.name, p.salary FROM programmer p WHERE p.sex = 'f' AND p.salary > (SELECT MAX(p2.salary)FROM programmer p2 WHERE p2.sex = 'm');

29) Which language has been stated as prof1 by MOST of the programmers?

SELECT prof1 AS programming_language, COUNT(*) AS num_programmers FROM programmer GROUP BY prof1 ORDER BY COUNT(*) DESCLIMIT 1;

30) Who are the authors of packages, WHICH have recovered MORE THAN double the development cost?

SELECT s.name AS author nameFROM software s WHERE s.sold * s.scost > 2 * s.dcost;

31) Display programmer names and CHEAPEST package developed by them in EACH language?

SELECT p.name,s.dev_in,MIN(s.sold) AS CHEAPEST_PACKAGE FROM programmer p INNER JOIN software s ON p.name=s.name GROUP BY p.name,s.dev_in;

32) Who is the YOUNGEST male programmer born in 1965?

SELECT NAME FROM PROGRAMMER WHERE GENDER='MALE' ORDER BY DATE OF BIRTH ASC LIMIT=1

33) Display language used by EACH programmer to develop the HIGEST selling and LOWEST selling package.

SELECT DEV_IN FROM FROM SOFTWARE ORDER BY SCOST DESC LIMIT1;
SELECT DEV_IN FROM FROM SOFTWARE ORDER BY SCOST ASC LIMIT1;

34) Who is the OLDEST female programmer WHO joined in 1992

SELECT NAME FROM PROGRAMMER WHERE GENDER='FEMALE' ORDER BY DATE_OF_BIRTH ASC LIMIT=1;

35) In WHICH year where the MOST NUMBER of programmer born?

SELECT (YEAR(DATE_OF_BIRTH) AS BYEAR, FROM PROGRAMMER LIMIT 1;

36) In WHICH month did MOST NUMBRER of programmer join?

SELECT MONTH(DATE_OF_JOINING) AS BYEAR, FROM PROGRAMMER LIMIT 1:

37) In WHICH language are MOST of the programmer's proficient?

SELECT prof1 AS language FROM Programmer GROUP BY language ORDER BY COUNT(*) DESC LIMIT 1;

38) Who are the male programmers earning BELOW the AVERAGE salary of female programmers?

SELECT name FROM Programmer WHERE sex = 'm' AND salary < (SELECT AVG(salary) FROM Programmer WHERE sex = 'f');

QUERIES – IV:

- Display the details of THOSE WHO are drawing the same salary.
 SELECT *FROM Programmer WHERE salary IN (SELECT salary FROM Programmer GROUP BY salary HAVING COUNT(*) > 1);
- 2) Display the details of software developed by male programmers earning MORE than 3000.

SELECT *FROM Software WHERE name IN (SELECT name FROM Programmer WHERE sex = 'male' AND salary > 3000);

3) Display details of packages developed in PASCAL by female programmers.

SELECT *FROM Software WHERE dev_in = 'PASCAL' AND name IN (SELECT name FROM Programmer WHERE sex = 'female');

4) Display the details of the programmer WHO joined BEFORE 1990.

SELECT *FROM Programmer WHERE YEAR(doj) < 1990;

5) Display details of software developed in C by female programmers of PRAGATHI.

SELECT *FROM Software WHERE dev_in = 'C' AND name IN (SELECT name FROM Programmer WHERE sex = 'female' AND splace = 'PRAGATHI');

6) Display NUMBER of packages NUMBER of copies sold and sales value of EACH programmer Institute-wise.

SELECT p.name AS programmer_name, s.splace AS institute, COUNT(*) AS number of packages, SUM(s.sold) AS total copies sold, SUM(s.sold * s.scost) AS

total_sales_value FROM Programmer p JOIN Software s ON p.name = s.name GROUP BY p.name, s.splace;

7) Display details of software developed in DBASE by male programmers WHO belong to the institute on which MOST NUMBER OF programmer's studies.

SELECT *FROM Software WHERE dev_in = 'DBASE' AND name IN (SELECT name FROM Programmer WHERE sex = 'male' AND splace = (SELECT splace FROM Studies GROUP BY splace ORDER BY COUNT(*) DESC LIMIT 1));

8) Display the details of the software that was developed by male programmers born BEFORE 1965 and female programmers born AFTER 1975.

SELECT *FROM Software WHERE name IN (SELECT name FROM Programmer WHERE (sex = 'male' AND YEAR(dob) < 1965) OR (sex = 'female' AND YEAR(dob) > 1975));

9) Display the details of the software that was developed in the language that is NOT the programmer's first proficiency.

SELECT *FROM Software WHERE dev_in NOT IN (SELECT prof1 FROM Programmer UNION SELECT prof2 FROM Programmer);

10) Display details of software that was developed in the language which is NEITHER first NOR second proficiency of the programmer.

SELECT *FROM Software WHERE dev_in NOT IN (SELECT prof1 FROM Programmer UNION SELECT prof2 FROM Programmer);

11) Display details of software developed by male students of SABHARI.

SELECT *FROM Software WHERE name IN (SELECT name FROM Programmer WHERE sex = 'male' AND splace = 'SABHARI');

12) Display the names of programmers WHO HAVE NOT developed any package.

SELECT name FROM ProgrammerWHERE name NOT IN (SELECT DISTINCT name FROM Software);

13) What is the total cost of the software developed by the programmers by APPLE?

```
SELECT SUM(dcost) AS total_cost FROM Software WHERE name IN (SELECT name FROM Programmer WHERE splace = 'APPLE');
```

14) Who are the programmers WHO JOINED in the same day?

SELECT name FROM Programmer GROUP BY doj HAVING COUNT(*) > 1;

15) Who are the programmers WHO HAVE THE SAME PROF2?

SELECT name FROM Programmer GROUP BY prof2 HAVING COUNT(*) > 1;

16) Display the total sales values of software, institutes-wise.

SELECT splace AS institute, SUM(sold * scost) AS total_sales_value FROM Software GROUP BY institute;

17) In which institutes did the person who developed the COSTLIEST package study?

SELECT splace AS institute FROM Studies WHERE name IN (SELECT name FROM Software ORDER BY scost DESC LIMIT 1);

18) Which language listed in prof1 and prof2 HAS NOT BEEN used to develop any package?

SELECT language FROM (SELECT prof1 AS language FROM Programmer(UNION SELECT prof2 FROM Programmer) AS languages WHERE language NOT IN (

SELECT dev in FROM Software);

19) How much does the person WHO developed the HIGHEST selling package earn and WHAT course did he/she undergo?

SELECT p.name AS programmer_name, p.salary, s.course FROM Programmer p

JOIN Software s ON p.name = s.name WHERE s.sold = (SELECT MAX(sold)

FROM Software);

20) How many months will it take for each programmer to recover the cost of the course underwent?

SELECT p.name AS programmer_name, s.ccost / p.salary AS months_to_recover_cost FROM Programmer p JOIN Studies s ON p.name = s.name; 21) Which is the COSTLIEST package developed by a person with under 3 year's expenences?

SELECT *FROM Software WHERE name IN (SELECT name FROM Programmer WHERE YEAR(CURDATE()) - YEAR(doj) < 3);

22) What is the AVERAGE salary for those WHOSE software's sales value is more than 50,000?

SELECT AVG(p.salary) AS average_salary FROM Programmer p JOIN Software s ON p.name = s.name GROUP BY p.name HAVING SUM(s.sold * s.scost) > 50000;

23) How many packages were developed by the students WHO studied in the institute that Charge the LOWEST course fee?

SELECT COUNT(*) FROM Software WHERE name IN (SELECT name FROM Studies WHERE ccost = (SELECT MIN(ccost) FROM Studies));

24) How many packages were developed by the person WHO developed the CHEAPEST package? Where did he\she study?

SELECT COUNT(*)FROM Software WHERE name = (SELECT name FROM Software ORDER BY scost ASC LIMIT 1);

25) How many packages were developed by female programmers earning MORE than the HIGHEST paid male programmer?

SELECT COUNT(*) AS num_packages FROM software JOIN (SELECT p.name FROM programmer p WHERE p.sex = 'f' AND p.salary > (SELECT MAX(p.salary)FROM programmer p WHERE p.sex = 'm')) AS female_programmers ON s.name = female_programmers.name;

26) How many packages were developed by the MOST experienced programmers from BDPS?

SELECT COUNT(*) AS num_packages FROM software s WHERE s.name = (SELECT p.name FROM programmer p WHERE p.name IN (SELECT s.name FROM studies s WHERE s.splace = 'bdps')ORDER BY p.doj ASC LIMIT 1);

27) List the programmers (from software table) and institutes they studied, including those WHO DIDN'T develop any package.

SELECT p.name AS programmer_name, s.splace AS institute_studied_at FROM programmer p LEFT JOIN studies s ON p.name = s.name;

28) List each profit with the number of programmers having that prof1 and the number of packages developed in that prof1.

SELECT prof1 AS proficiency, COUNT(*) AS number_of_programmers, (SELECTCOUNT(*) FROM Software WHERE dev_in = prof1) AS number of packages developed FROM Programmer GROUP BY prof1;

29) List programmer names (from programmer table) and number of packages EACH developed.

SELECT name, COUNT(*) AS number_of_packages_developed FROM Software GROUP BY name;

30) List all the details of programmers who have done a course at S.S.I.L.

SELECT p.*FROM Programmer p JOIN Studies s ON p.name = s.name WHERE s.splace = 'S.S.I.L';