

Lab 2

Outline

- 1. Download lab2.accdb
- 2. Using SQL in Access
- 3. Lab project
- 4. Assignment2

Download the following data files from WeChat group files

🕶 👫 lab2.accdb

- Boats.txt
- Reserves.txt
 - Sailors.txt

1) Table - Sailor

4	sid →	sname	•	rating	*	age	Ŧ
	22	dustin			7		45
	28	yuppy			9		35
	31	lubber			8		55
	32	Adam			7		30
	34	Allen			6		40
	35	Bart			8		50
	37	Bill			7		30
	39	black			6		35
	41	white			7		45

1) Table - Boats

4	bid →	bname →	color 🕶		
	101	tiger	red		
	103	lion	green		
	105	hero	blue		
	136	brave	gray		
	139	freedom	white		
	177	challenger	black		
	224	meteor	orange		
	269	rose	red		
	381	smart	blue		

1) Table - Reserves

4_	sid	*	bid	w	day →
		22		101	9/26/2018
		32		101	12/2/2018
		58		103	1/2/2019
		49		105	4/13/2019
		59		136	7/9/2019
		55		139	8/12/2019
		47		177	9/5/2019
		51		224	10/6/2019
		31		269	10/6/2019
		44		269	10/14/2019

- 1) Click Create
- 2) Click Query Design

3) Close the **Show Table**

4) Click SQL View

5) Now we change to SQL View, then we can input SQL in access

6) Print records in Boats Table that Boat's color is 'red'

7) Results of Query

7) Datasheet View and Design View

8) Save Query

3. Lab project

3.1 print name and sid of sailors whose age >40 And rating>7

3.2 print the names of sailors who reserved boats in 2018

3.3 print names of sailors who reserved "rose" boat

3.4 print sid, name, age of sailors(order by age) who reserved boats in 2019

Assignment2

Content

- **✓ SQL** queries on university database
- ✓ Write SQL queries that answer the questions below (one query per question) and run them on the Microsoft ACCESS Database System using its SQL interpreter. The query answers must not contain duplicates, but you should use the SQL keyword distinctonly when necessary.

Content

✓ The SQL interpreter in ACCESS is not quite the same as the one described in the textbook. If the query you write is not accepted by ACCESS (usually it gives you some strange errors), try different ways until you get one that works with ACCESS. For this assignment, creation of temporary tables is not allowed, i.e., for each question you have to write exactly one SQL statement.

Database Schema

■ The schema of the database is provided below (keys are in bold, field types are omitted): student(sid, sname, sex, age, year, gpa) dept(dname, numphds) prof(**pname**, dname) course(cno, cname, dname) major(dname, sid) section(dname, cno, sectno, pname) enroll(sid, grade, dname, cno, sectno)

■ Before you start writing SQL, it is a good idea to take a look at the database and familiarize yourself with its contents.

Data Files

- Download the following data files from WeChat group files
 - > course.txt
 - > dept.txt
 - > enroll.txt
 - > major.txt
 - > prof.txt
 - > section.txt
 - > student.txt

Question

- 1. Print the names of professors who work in departments that have fewer than 50 PhD students.
- 2. Print the name(s) of student(s) with the lowest gpa
- 3. For each Computer Sciences class, print the cno, sectno, and the average gpa of the students enrolled in the class.
- 4. Print the course names, course numbers and section numbers of all classes with less than six students enrolled in them.
- 5. Print the name(s) and sid(s) of the student(s) enrolled in the most classes
- 6. Print the names of departments that have one or more majors who are under 18 years old.

Question

- 7. Print the names and majors of students who are taking one of the College Geometry courses. (Hint: You'll need to use the "like" predicate and the string matching character in your query.)
- 8. For those departments that have no majors taking a College Geometry course, print the department name and the number of PhD students in the department.
- 9. Print the names of students who are taking both a Computer Sciences course and a Mathematics course.

Question

- 10. Print the age difference between the oldest and youngest Computer Sciences major(s).
- 11. For each department that has one or more majors with a GPA under 1.0, print the name of the department and the average GPA of its majors.
- 12. Print the ids, names, and GPAs of the students who are currently taking all of the Civil Engineering courses.

Demand

■ This is an individual assignment —no group submissions are allowed. Hand in an ACCESS database that contains the answers to the twelve questions. The database should contain twelve queries, named as follows:

Query1

Query2

• • •

Query12

- Test the function of index with query related with student table
- Hand in a report which indicates your answers

Submission

• File name format:

StudentNumber_A1.zip

including:

report_A2.doc/ report_A2.docx university_A2.mdb/university_A2.accdb

Deadline: Beijing time, November 5th, 00:00:00

Assignment1

■ 未达到题目要求

4	sid	¥	sname	¥	sex	w.	age	¥	year	w	gpa 🔻
		5038	Mike4930	m				20		3	3. 10
		5039	Mike4931	m				20		3	3. 10
		5040	Mike4932	m				20		3	3. 10
		5041	Mike4933	m				20		3	3. 10
		5042	Mike4934	m				20		3	3. 10
		5043	Mike4935	m				20		3	3. 10
		5044	Mike4936	m				20		3	3. 10
		5045	Mike4937	m				20		3	3. 10
		5046	Mike4938	m				20		3	3. 10
		5047	Mike4939	m				20		3	3. 10
		5048	Mike4940	m				20		3	3. 10
		5049	Mike4941	m				20		3	3. 10
		5050	Mike4942	m				20		3	3. 10
		5051	Mike4943	m				20		3	3. 10
		5052	Mike4944	m				20		3	3. 10
		5053	Mike4945	m				20		3	3. 10
		5054	Mike4946	m				20		3	3. 10
		5055	Mike4947	m				20		3	3. 10
		5056	Mike4948	m				20		3	3. 10
		5057	Mike4949	m				20		3	3. 10
		5058	Mike4950	m				20		3	3. 10
		5059	Mike4951	m				20		3	3. 10
		5060	Mike4952	m				20		3	3. 10
		5061	Mike4953	m				20		3	3. 10

Assignment1

■ 报告内容欠缺

- □缺少代码
- □ 格式不规范(实验目的、实验内容、实验总结)
- □缺少以图片形式展示的实验结果