SQL Exercises

Data Science
United International College

Consider the following database:

Project (pid, pname, dept_no)

Works_on (emp_id, pid, hours)

Employee (emp_id, ename, address, salary)

Department (dept_no, dname)

We are given the following three tasks:

A. For each employee working on a project with pname of '231Project', retrieve the name of the employee and his/her salary. (Both relational algebra and SQL statement)

Consider the following database:

Project (pid, pname, dept_no)

Works_on (emp_id, pid, hours)

Employee (emp_id, ename, address, salary)

Department (dept_no, dname)

We are given the following three tasks:

B. Retrieve the name of each employee who works on all the projects controlled by department number 5. (Both relational algebra and SQL statement)

Consider the following database:

Project (pid, pname, dept_no)

Works_on (emp_id, pid, hours)

Employee (emp_id, ename, address, salary)

Department (dept_no, dname)

We are given the following three tasks:

C. For each project on which more than two employees work, retrieve the project number, the project name and the number of employees who work on the project. (SQL statement)

Consider the following database:

employee (<u>person name</u>, street, city)
works (<u>person name</u>, <u>company name</u>, salary)
company (<u>company name</u>, city)
manages (<u>person name</u>, <u>manager name</u>)


```
employee (person_name, street, city)
works (person_name, company_name, salary)
company (company_name, city)
manages (person_name, manager_name)
```

• Find the names of employees who work for some company in Boston.

employee (person_name, street, city)
works (person_name, company_name, salary)
company (company_name, city)
manages (person_name, manager_name)

Find the streets of employees who work for all companies in Boston.

employee (person_name, street, city)
works (person_name, company_name, salary)
company (company_name, city)
manages (person_name, manager_name)

 Find the names of employees who earn more than \$10,000 and live in Hong Kong.

Alternative solutions

```
employee (person_name, street, city)
works (person_name, company_name, alary)
company (company_name, city)
manages (person_name, manager_name)
```

Find the names of the employees who are not managers.

Alternative solutions

employee (person_name, street, city)
works (person_name, company_name, alary)
company (company_name, city)
manages (person_name, manager_name)

employee (person_name, street, city)
works (person_name, company_name, alary)
company (company_name, city)
manages (person_name, manager_name)

 Find the names of all persons who work for "First Bank Corporation" and live in the city where the company is located. Find the names, cities of employees who work for exactly ONE company

employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)

 Find the names of all employees who earn more than SOME employee of Small Bank Corporation.

Alternative solution

employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)

 Find the company located in Hong Kong that has the largest number of employees

employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)

employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)

 Find all companies located in Hong Kong and have total payroll less than 100,000

```
employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)
```

 Find the names of the employees whose salaries are higher than those of all employees living in Los Angeles. (One employee may have several works.)

```
employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)
```

Find the names of the managers whose salaries are higher than that
of at least one employee that they manage. (One employee may
have several works.)

employee (<u>person_name</u>, street, city)
works (<u>person_name</u>, <u>company_name</u>, salary)
company (<u>company_name</u>, city)
manages (<u>person_name</u>, <u>manager_name</u>)

Alternative solution:

Consider the following schemas.

CUST (<u>cust-id</u>, name), and WITHDRAW (<u>w-id</u>, cust-id, acc-id, date, amount)

 Write an SQL query to retrieve all the names of the customers who have withdrawn more than 1k dollars in a single withdrawal.
 If a customer made several such withdrawals, her/his name should be reported only once.

Consider the following schemas.

CUST (<u>cust-id</u>, name), and WITHDRAW (<u>w-id</u>, cust-id, acc-id, date, amount)

- Sometimes there may be a "shared" account, namely, an account with multiple owners.
- Write an SQL query to return the acc-id of all the shared accounts. You may assume that all the owners of a shared account have made withdrawals from the account.

Consider the following schemas.

CUST (<u>cust-id</u>, name), and WITHDRAW (<u>w-id</u>, cust-id, acc-id, date, amount)

• We want to retrieve the cust-id of the customers who withdraw from the account with acc-id = 'A1' or 'A2' but not both.

Consider the following schemas.

CUST (<u>cust-id</u>, name), and WITHDRAW (<u>w-id</u>, cust-id, acc-id, date, amount)

• Retrieve the *cust-id* of the customer who withdraw the largest number of times.

Consider the following schemas.

CUST (<u>cust-id</u>, name), and WITHDRAW (<u>w-id</u>, cust-id, acc-id, date, amount)

- Let us use the name "interesting account" to refer to the account from which the withdrawal with smallest amount was made.
- Retrieve the acc-id of accounts from which withdrawals have been made, except the interesting account.

- Question: As with natural join, outer joins are not compulsory operators. That is, we can implement an outer join using "conventional" SQL.
- Let us verify this for left outer join.
- CS-PROF (prof-id, name)
- SUPERVISION (*prof-id*, *stu-id*)
- Write an alternative query that returns the same information as

- Answer:
- CS-PROF (*prof-id*, name)
- SUPERVISION (*prof-id*, *stu-id*)

- Question: Consider MARKS(<u>stu-id</u>, <u>course-id</u>, <u>score</u>)
- Write a query to retrieve the stu-id of every student who scored at least 80 in all the courses s/he took, but scored less than 90 in at least one course.
- Try to write your query with
 - 2 select
 - Only 1 select

- **♦** Answer: Consider MARKS(<u>stu-id</u>, <u>course-id</u>, <u>score</u>).
- ❖ Write a query to retrieve the *stu-id* of every student who scored at least 80 in all the courses s/he took, but scored less than 90 in at least one course.

- **♦** Answer: Consider MARKS (<u>stu-id</u>, <u>course-id</u>, score).
- ❖ Write a query to retrieve the *stu-id* of every student who scored at least 80 in all the courses s/he took, but scored less than 90 in at least one course.

