1. List of Students and Their Enrollments

```
SELECT
```

Students.student id,

Students.first name,

Enrollments.enrollment id,

Enrollments.course name,

Enrollments.enrollment date

FROM

Students

JOIN

Enrollments ON Students.student id = Enrollments.student id;

2. Retrieve a list of all students and the courses they are currently enrolled in, including course details.

SELECT

Students.student_id,

Students.first name,

Enrollments.course name,

Courses.course description

FROM

Students

LEFT JOIN

Enrollments ON Students.student id = Enrollments.student id

LEFT JOIN

Courses ON Enrollments.course name = Courses.course name;

3. Find the students who do not have assigned advisors.

```
SELECT student_id, first_name, last_name
```

FROM Students

WHERE student id NOT IN (SELECT student id FROM Advisors);

4. Identify the student(s) with the highest GPA and their academic records.

SELECT

Students.student id,

Students.first name,

AVG(Transcripts.gpa for course) AS total gpa

FROM

```
Students
JOIN
  Transcripts ON Students.student id = Transcripts.student id
GROUP BY
```

Students.student id, Students.first name

HAVING

AVG(Transcripts.gpa for course) = (SELECT MAX(avg gpa) FROM (SELECT AVG(gpa for course) AS avg gpa FROM Transcripts GROUP BY student id) AS avg table);

5. Calculate the average GPA for students in each major.

```
SELECT
```

Students.student id,

Students.first name,

Students.last name,

Students.major,

AVG(Transcripts.gpa_for_course) AS total_gpa

FROM

Students

JOIN

Transcripts ON Students.student id = Transcripts.student id

GROUP BY

Students.student id, Students.first name, Students.last name, Students.major

ORDER BY

Students.major;

6. Determine which departments offer the most courses by counting the number of courses offered in each department.

SELECT

Departments.department id,

Departments.department name,

COUNT(Courses.course id) AS course count

FROM

Departments

LEFT JOIN

Courses ON Departments.department id = Courses.department id

GROUP BY

Departments.department id, Departments.department name

ORDER BY

course count DESC;

7. List faculty advisors along with the students they advise.

```
SELECT
  Faculty.faculty name,
  Advisors.advisor name,
  Students.first name,
  Students.last name
FROM
  Faculty
JOIN
  Advisors ON Faculty.advisor id = Advisors.advisor id
LEFT JOIN
  Students ON Advisors.student id = Students.student id
ORDER BY
  Faculty faculty name, Advisors advisor name, Students last name, Students first name;
8. Find the student groups with the most members and list the group names and member
counts.
SELECT
  StudentGroups.group name,
  COUNT(Students.student id) AS member count
FROM
  StudentGroups
LEFT JOIN
  Students ON StudentGroups.group id = Students.member of
GROUP BY
  StudentGroups.group name
ORDER BY
  member count DESC;
9. Calculate the occupancy rate of the university's student housing facilities.
SELECT
  housing id,
  building name,
 (SUM(current_occupancy) * 100.0 / SUM(capacity)) AS occupancy_rate
FROM
  Housing
GROUP BY
  housing id, building name
ORDER BY housing id;
```

10. Compute the average cost of meal plans for different student groups (e.g., freshmen, sophomores, etc.). **SELECT** Students.class year, AVG(MealPlans.price) AS average meal cost **FROM** Students **JOIN** MealPlans ON Students.class year = MealPlans.meal for **GROUP BY** Students.class year; 11. Calculate the total tuition revenue generated by each academic department. **SELECT** Departments.department name, SUM(StudentFees.tuition fee) AS total tuition revenue FROM Departments **JOIN** Courses ON Departments.department id = Courses.department id **JOIN** Enrollments ON Courses.course name = Enrollments.course name **JOIN** StudentFees ON Enrollments.student id = StudentFees.student id **GROUP BY** Departments.department id, Departments.department name **ORDER BY** total tuition revenue DESC; 12. Find the number of available library resources and the number checked out by students. SELECT COUNT(resource id) AS total resources FROM Library; SELECT COUNT(resource id) AS checked resources FROM Library

WHERE checkout status = 'Checked Out';

13. Calculate the number of student visits to health services and their average visit duration.

```
SELECT
```

SUM(total_visits) AS total_visits_sum, AVG(visit_duration_minutes) AS average_duration FROM HealthServices;

14. List student achievements (awards, honors) and group them by the student's department.

SELECT

Departments.department name,

StudentAchievements.achievement_type,

StudentAchievements.achievement description,

StudentAchievements.award name,

StudentAchievements.award date

FROM

StudentAchievements

JOIN

Departments ON StudentAchievements.department_id = Departments.department_id ORDER BY

Departments.department name, StudentAchievements.award date DESC;

15. Determine the percentage of students who have participated in internships.

SELECT

COUNT(DISTINCT Students.student id) AS total students,

COUNT(DISTINCT Internships.student id) AS students with internships,

CONCAT(ROUND((COUNT(DISTINCT Internships.student id) * 100.0 /

COUNT(DISTINCT Students.student_id)), 2), '%') AS internship_percentage FROM

Q . 1 .

Students

LEFT JOIN

Internships ON Students.student id = Internships.student id;

16. Find the countries where students have studied abroad and the number of students in each country.

SELECT

StudyAbroad.country,

COUNT(DISTINCT StudyAbroad.student_id) AS students_count

```
FROM StudyAbroad
GROUP BY StudyAbroad.country;
```

17. List the upcoming campus events and their details, sorted by date.

```
SELECT
event_name,
event_date,
event_location,
organizer,
description
FROM
StudentEvents
WHERE
isUpcoming = true
ORDER BY
event_date;
```

18. Determine which departments produce the most employed alumni.

```
SELECT

Departments.department_name,

COUNT(alumni_id) AS employed_alumni_count

FROM

Alumni

JOIN

Departments ON Alumni.department_id = Departments.department_id

WHERE

Alumni.employment_status = 'Employed'

GROUP BY

Departments.department_name

ORDER BY

employed alumni count DESC;
```

19. Identify faculty members who have expertise in specific research areas, based on their academic records.

```
SELECT Instructors.name AS faculty_member, Instructors.research_area FROM Instructors
WHERE research_area IS NOT NULL;
```

20. Analyze the historical enrollment data to identify trends in student enrollment over the past few years.

```
SELECT

EXTRACT(YEAR FROM enrollment_date) AS enrollment_year,
SUM(registered_students) AS total_registered_students

FROM
Enrollments

GROUP BY
enrollment_year

ORDER BY
enrollment year;
```

21. Verify if students enrolling in advanced courses meet the prerequisites by checking their transcript records.

```
SELECT
Transcripts.student_id,
Courses.course_name,
CASE
WHEN Transcripts.LetterGrade != 'F' AND Transcripts.gpa_for_course > 0 THEN
TRUE
ELSE FALSE
END AS prerequisites_perfoms
FROM Transcripts
JOIN Courses ON Transcripts.course_name = Courses.course_name
WHERE Courses.isAdvanced = TRUE;
```

22. List students with outstanding fees, including the total amount owed.

```
SELECT
 student_id,
 (tuition_fee + student_fee + dorm_fee + food_fee) AS total_amount_owed,
 payment_status
FROM StudentFees
WHERE payment_status = 'Unpaid';
```

23. Identify instructors who are teaching multiple courses in the same term and list the courses they are teaching.

SELECT

```
Instructors.instructor id,
  Instructors.name AS instructor name,
  Instructors.course term,
  STRING AGG(Courses.course name, ', ') AS list of courses
FROM Instructors
JOIN Courses ON Instructors.course term = Courses.term AND Instructors.course name =
Courses.course name
GROUP BY Instructors.instructor_id, instructor_name, Instructors.course_term
HAVING COUNT(Instructors.course name) > 1;
24. Calculate statistics on student diversity, such as the distribution of gender, ethnicity, or
nationality.
SELECT
  gender,
  COUNT(*) AS count
FROM Students
GROUP BY gender;
SELECT
  ethnicity,
  COUNT(*) AS count
FROM Students
GROUP BY ethnicity;
SELECT
  nationality,
  COUNT(*) AS count
FROM Students
GROUP BY nationality;
25. Find the most popular combinations of courses (sets of courses taken together) among
students.
SELECT
  student id,
  STRING AGG(course name, ', 'ORDER BY course name) AS course combination,
  COUNT(DISTINCT course name) AS course count
FROM Enrollments
```

GROUP BY student id

```
HAVING COUNT(DISTINCT course_name) > 1 ORDER BY course count DESC;
```

26. Compare the academic performance (GPA) of students based on their faculty advisors.

```
SELECT
Faculty.advisor_id AS faculty_advisor,
Advisors.advisor_name,
ROUND(AVG(Transcripts.gpa_for_course), 2) AS average_gpa
FROM Faculty
JOIN Advisors ON Faculty.advisor_id = Advisors.advisor_id
JOIN Students ON Advisors.student_id = Students.student_id
JOIN Transcripts ON Students.student_id = Transcripts.student_id
GROUP BY Faculty.advisor_id, Advisors.advisor_name
ORDER BY average_gpa DESC;
```

27. Identify student groups that have members from a wide range of majors, promoting interdisciplinary collaboration.

```
SELECT
StudentGroups.group_name,
STRING_AGG(Students.first_name, ', ') AS studen_names,
STRING_AGG(Students.major, ', ') AS major_groups
FROM
StudentGroups
JOIN
Students ON StudentGroups.group_id = Students.member_of
GROUP BY
StudentGroups.group_name
HAVING
COUNT(DISTINCT Students.major) > 1
ORDER BY
StudentGroups.group_name;
```

28. List courses with consistently high enrollment, helping with scheduling and resource allocation.

```
SELECT
Courses.course_id,
Courses.course_name,
ROUND(AVG(Enrollments.registered students), 2) AS average enrollment
```

FROM Courses

JOIN Enrollments ON Courses.course_name = Enrollments.course_name GROUP BY Courses.course_id, Courses.course_name HAVING AVG(Enrollments.registered_students) > 100;

29. Calculate the average time it takes students to graduate, considering their major and any changes in degree programs.

SELECT

Students.major,

AVG(EXTRACT(YEAR FROM AGE(COALESCE(Graduation.graduation_date, DegreeProgress.expected_graduation_date), Admissions.admission_date))) AS average_graduation_time

FROM Students

JOIN Admissions ON Students.student_id = Admissions.student_id LEFT JOIN DegreeProgress ON Students.student_id = DegreeProgress.student_id LEFT JOIN Graduation ON Students.student_id = Graduation.student_id GROUP BY Students.major;

30. Determine if students who complete internships have a higher graduation rate compared to those who do not.

SELECT

CASE WHEN Internships.endedIntern = TRUE THEN 'Ended Internship' ELSE 'Didnt end Internship' END AS internship status,

CONCAT(ROUND(AVG(CAST(Graduation.isGraduated AS INT)) * 100, 2), '%') AS graduation_rate

FROM

Internships

JOIN

Graduation ON Internships.student id = Graduation.student id

GROUP BY

internship status;