DBMS ASSIGNMENT 2

Aggregates and grouping and ordering

Name: Bhaskar Subhash Pardeshi

MIS: 111703041

Batch: T3

Year: TY

• Find the number of instructors who have never taught any course. If the result of your query is empty, add the appropriate data (and include corresponding insert statements) to ensure the result is not empty.

```
Query: select count(*) as teachers_dont_teach

from (select ID

from instructor


except

select distinct ID

from teaches) as teacher_dont_teach_ids;
```

• Find the total capacity of every building in the university.

Query: select building, sum(capacity) as total_capacity from classroom group by building;


• Find the maximum number of teachers for any single course section. Your output should be a single number. For example, if CS-101 section 1 in Spring 2012 had 3 instructors teaching the course, and no other section had more instructors teaching the section, your answer would be 3.

```
Query: select count(ID) as max_teachers
from teaches
group by course_id, sec_id, semester, year
order by count(ID) desc
limit 1;
```


• Find all departments that have at least one instructor, and list the names of the departments along with the number of instructors; order the result in descending order of number of instructors.

Query: select dept_name, count(ID) as num_of_teachers
from instructor
group by dept_name
order by num_of_teachers desc;


• For each student, compute the total credits they have successfully completed, i.e. total credits of courses they have taken, for which they have a non-null grade other than 'F'. Do NOT use the tot creids attribute of student.

```
Query: select ID, sum(credits)
 from takes, course
 where takes.course_id = course.course_id and
 takes.grade != "F" and
 takes.grade is not null
 group by takes.ID;
```


• Find the number of students who have been taught (at any time) by an instructor named 'Srinivasan'. Make sure you count a student only once even if the student has taken more than one course from Srinivasan.

```
Query: select count(distinct takes.ID)

from takes, teaches, instructor

where instructor.name = "Srinivasan" and
instructor.ID = teaches.ID and
teaches.course_id = takes.course_id;
```


• Find the name of all instructors who get the highest salary in their department.


Query: select name, salary

from instructor

where salary in (select max(salary)

from instructor


group by dept_name);


• Find all students who have taken all courses taken by instructor 'Srinivasan'. (This is the division operation of relational algebra.) You can implement it by counting the number of courses taught by Srinivasan, and for each student (i.e. group by student), find the number of courses taken by that student, which were taught by Srinivasan. Make sure to count each course ID only once.

• Find the total money spent by each department for salaries of instructors of that department.

Query: select dept_name, sum(salary) as total_money
 from instructor
 group by dept_name;


• Find the names of all students whose advisor has taught the maximum number of courses (multiple offerings of a course count as only 1).

(Note: this is a complex query, break it into parts by using the with clause.)

Query:

```
Activities DTreminal*

sudomysql

sudomysql

Activities Duniversity]> with instructor_teaching_max_course as (

with instructor_course_count as (

select teaches.ID, count(teaches.course_id) course_count

from teaches

group by teaches.ID)

select instructor_course_count.ID

here instructor_course_count

where instructor_course_count

from instructor_course_count

select max(instructor_course_count)

select student.name


from advisor.i_ID = instructor_teaching_max_course.ID and student.ID = advisor.s_ID;

to the course of the co
```

• Find the id and title of all courses which do not require any prerequisites.

Query:

select course.course_id, course.title
from course
where course_id not in (select prereq.course_id
from prereq);


• Find the names of students who have not taken any biology dept. courses.

Query:

select student.name

from student

where student.ID in (select takes.ID

from takes

where takes.course_id not in (select course.course_id

from course

where course.dept_name = "Biology"));

