Tutorial 7

1. Assume the following relational schema:

EMPLOYEE(Fname, Lname, SSN, DOB, Address, Sex, Salary, DeptNo)

DEPARTMENT(Dname, <u>DNo</u>)

PROJECT(PName, PNo, PLocation, Dno)

WORKS_ON(<u>SSN</u>, <u>PNo</u>, Hours)

List all employees in department 5 whose salary is between \$30,000 & \$40,000.

SELECT *

FROM EMPLOYEE

WHERE DeptNo = 5 AND Salary BETWEEN 30000 AND 40000;

2. Assume the following relational schema:

STAFF(sno, fname, lname, position, sex, dob, salary, bno)

Produce a list of salaries for all staff, arranged in descending order of salary.

SELECT sno, fname, lname, salary

FROM staff

ORDER BY salary DESC;

3. Assume the following relational schema:

Property (PropertyNo, Street, City, postcode, Type, OwnerNo, Rooms, Rent)

Produce a list of properties arranged in order of property type and within each property type ordered by rent in descending order.

SELECT propertyNo, type, rooms, rent

FROM property

ORDER BY type, rent DESC;

4. Assume the following relational schema:

EMPLOYEE(Fname, Lname, SSN, DOB, Address, Sex, Salary, DeptNo)

DEPARTMENT(Dname, <u>DNo</u>)

PROJECT(PName, PNo, PLocation, Dno)

WORKS_ON(SSN, PNo, Hours)

List all employees, ordered by department and, within each department, ordered alphabetically by last name, first name.

SELECT *

FROM EMPLOYEE

ORDER BY DeptNo, Lname, Fname;

5. Assume the following relational schema:

Property (PropertyNo, Street, City, postcode, Type, OwnerNo, Rooms, Rent)

How many properties cost more than 350 per month to rent?

SELECT COUNT(*) AS count

FROM property

WHERE rent > 350;

6. Assume the following relational schema:

VIEWING (ClientNo, PropertyNo, ViewDate, Comment)

How many different properties were viewed in May 1998?

SELECT COUNT(DISTINCT PropertyNo) AS count

FROM viewing

WHERE Viewdate BETWEEN '1-May-98' AND '31-May-98';

7. Assume the following relational schema:

STAFF(sno, fname, lname, position, sex, dob, salary, bno)

Find the total number of Managers and the sum of their salaries.

SELECT COUNT(sno) AS count, SUM(salary) AS sum

FROM staff WHERE position = 'Manager';

8. Assume the following relational schema:

STAFF(sno, fname, lname, position, sex, dob, salary, bno)

Find the minimum, maximum, and average staff salary.

SELECT MIN(salary) AS min, MAX(salary) AS max, AVG(salary) AS avg

FROM staff;

9. Assume the following relational schema:

STAFF(sno, fname, lname, position, sex, dob, salary, bno)

Find the number of staff working in each branch and the sum of their salaries.

SELECT bno, COUNT(sno) AS count, SUM(salary) AS sum

FROM staff

GROUP BY bno;

10. Assume the following relational schema:

STAFF(sno, fname, lname, position, sex, dob, salary, bno)

For each branch office with more than one member of staff, find the number of staff working in each branch and the sum of their salaries.

SELECT bno, COUNT(sno) AS count, SUM(salary) AS sum

FROM staff

GROUP BY bno

HAVING COUNT(sno) > 1;

11. Assume the following relational schema:

EMPLOYEE(Fname, Lname, SSN, DOB, Address, Sex, Salary, DeptNo)

DEPARTMENT(Dname, DNo)

PROJECT(PName, PNo, PLocation, Dno)

WORKS_ON(SSN, PNo, Hours)

For each project on which more than two employees work, retrieve the project number and the number of employees who work on the project.

```
SELECT PNo, COUNT (SSN)
```

FROM WORKS ON

GROUP BY PNo

HAVING COUNT(SSN) > 2;

12. Assume the following relational schema:

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

BRANCH (bno, street, city, postcode)

List the staff who work in the branch at '163 Main St'.

SELECT sno, fname, lname, position

FROM staff

WHERE bno = (SELECT bno

FROM branch

WHERE street = '163 Main St');

13. Assume the following relational schema:

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

List the staff whose salary is greater than the average salary, and list by how much their salary is greater than the average.

```
SELECT sno, fname, lname, position, salary – (SELECT avg(salary) FROM staff ) AS sal_diff
```

FROM staff

```
WHERE salary > ( SELECT avg(salary)
```

FROM staff);

14. Assume the following relational schema:

PROPERTYFORRENT (pno, street, area, city, pcode, type, rooms, rent, sno)

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

BRANCH (bno, street, city, postcode)

```
List the properties that are handled by staff who work in the branch at '163 Main St'.
```

SELECT pno, street, area, city, pcode, type, rooms, rent

```
FROM property_for_rent

WHERE sno IN

(SELECT sno

FROM staff

WHERE bno =

(SELECT bno
```

FROM branch

WHERE street = '163 MainSt'));

15. Assume the following relational schema:

EMPLOYEE(Fname, Lname, <u>SSN</u>, DOB, Address, Sex, Salary, <u>DeptNo</u>)

DEPARTMENT(Dname, <u>DNo</u>)

PROJECT(PName, PNo, PLocation, Dno)

WORKS_ON(SSN, PNo, Hours)

Show the resulting salaries if every employee working on 'X' project is given all %10 raise.

SELECT SSN, Fname, Lname, (Salary + (Salary*0.1)) AS Salary_after_raise

FROM EMPLOYEE

WHERE SSN IN (SELECT SSN FROM WORKS_ON

WHERE PNO = (SELECT PNO FROM PROJECT

WHERE PName = (X'));

16. Assume the following relational schema:

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

Find staff whose salary is larger than the salary of at least one member of staff at branch B3.

```
SELECT sno, fname, lname, position, salary
 FROM staff
  WHERE salary > SOME
 (SELECT salary
 FROM staff
 WHERE bno = 'B3');
 17. Assume the following relational schema:
 STAFF (sno, fname, lname, position, sex, DOB, salary, bno)
Find staff whose salary is larger than the salary of every member of staff at branch B3.
SELECT sno, fname, lname, position, salary
 FROM staff
  WHERE salary > ALL
 (SELECT salary
 FROM staff
 WHERE bno = 'B3');
 18. Assume the following relational schema:
 EMPLOYEE (Fname, Lname, SSN, DOB, Address, Sex, Salary, DeptNo)
 DEPARTMENT (Dname, <u>DNo</u>)
 PROJECT (PName, PNo, PLocation, Dno)
 WORKS_ON(<u>SSN</u>, <u>PNo</u>, Hours)
```

For each department that has more than 5 employees, retrieve the department number and the number of its employees who are making more than \$40,000.

SELECT DeptNo, COUNT (*)

FROM EMPLOYEE

WHERE Salary > 40000 AND DeptNo IN (SELECT DeptNo FROM EMPLOYEE GROUP BY DeptNo

HAVING COUNT (*) > 5

GROUP BY DeptNo;

19. Assume the following relational schema:

CLIENT (ClientNo, Fname, Lname, telNo, Type, Rent)

VIEWING (ClientNo, PropertyNo, Date, Comment)

List the names of all clients who have viewed a property along with any comment supplied.

SELECT c.clientNo, fname, lname, propertyNo, comment

FROM client c, viewing v

WHERE c.clientNo = v.clientNo;

20. Assume the following relational schema:

EMPLOYEE (Fname, Lname, SSN, DOB, Address, Sex, Salary, DeptNo)

DEPARTMENT (Dname, DNo)

PROJECT (PName, PNo, PLocation, Dno)

WORKS_ON(<u>SSN</u>, <u>PNo</u>, Hours)

List all employees and identify the projects they are working on, ordered by department and, within each department, ordered alphabetically by last name, first name.

SELECT E.SSN, Fname, Lname, DeptNo, Pno

FROM EMPLOYEE E, WORKS_ON W

WHERE E.SSN = W.SSN

ORDER BY DeptNo, Lname, Fname;

21. Assume the following relational schema:

PROPERTYFORRENT (pno, street, area, city, pcode, type, rooms, rent, sno)

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

BRANCH (bno, street, city, postcode)

For each branch, list the staff who manage properties, including the city in which the branch is located and the properties they manage.

SELECT b.bno, b.city, s.sno, fname, lname, pno

FROM branch b, staff s, propertyForRent p

WHERE b.bno = s.bno AND s.sno = p.sno;

22. Assume the following relational schema:

PROPERTYFORRENT (pno, street, area, city, pcode, type, rooms, rent, sno)

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

BRANCH (bno, street, city, postcode)

Find the number of properties handled by each staff member and branch.

SELECT s.bno, s.sno, COUNT(*) AS count

FROM staff s, propertyForRent p

WHERE s.sno = p.sno

GROUP BY s.bno, s.sno;

23. Assume the following relational schema:

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

Find all staff who work in a London branch.

SELECT sno, fname, lname, position

FROM staff s

WHERE EXISTS

```
(SELECT *
```

FROM branch b

WHERE s.bno = b.bno AND city = 'London');

24. Assume the following relational schema:

EMPLOYEE (Fname, Lname, SSN, DOB, Address, Sex, Salary, DeptNo)

DEPARTMENT (Dname, <u>DNo</u>)

PROJECT (PName, PNo, PLocation, Dno)

WORKS_ON(<u>SSN</u>, <u>PNo</u>, Hours)

Retrieve the names of employees who works on no project.

SELECT Fname, Lname

FROM EMPLOYEE E

WHERE NOT EXISTS (SELECT * FROM WORKS_ON W

WHERE W.SSN = E.SSN);

25. Assume the following relational schema:

PROPERTYFORRENT (pno, street, area, city, pcode, type, rooms, rent, sno)

STAFF (sno, fname, lname, position, sex, DOB, salary, bno)

BRANCH (bno, street, city, postcode)

Construct a list of all cities where there is either a branch office or a rental property.

(SELECT city FROM branch)

UNION

(SELECT city FROM propertyforrent);