Assignment 4 ERD, Data Insertion, and SQL Queries

This assignment intends to help you understand what you have learned so far.

- 1. Please create your schema named assignment4
- 2. Please draw the ER diagram for this DB
 - A. 3 DB Tables: Supplier, Part, and Job
 - B. Supplier Table (Primary Key: SID)
 - i. SID: varchar (5) and Not Null
 - ii. SName: varchar (20) and Not Null
 - iii. Status: int and Not Null
 - iv. City: varchar(20) and Not Null
 - C. Part Table (Primary Key: PID)
 - i. PID: varchar (5) and Not Null
 - ii. PName: varchar (20) and Not Null
 - iii. Color: varchar (10) and Not Null
 - iv. Weight: int and Not Null
 - v. City: varchar (20) and Not Null
 - D. Job Table (Primary Key: JID)
 - i. JID: varchar (5) and Not Null
 - ii. JName: varchar (20) and Not Null
 - iii. City: varchar (20) and Not Null
 - E. SPJ Table (Foreign Keys: SID, PID, and JID)
 - i. SID: varchar (5), Null, references Supplier Table (SID)
 - ii. PID: varchar (5), Null, references Part Table (PID)
 - iii. JID: varchar (5), Null, references Job Table (JID)
 - iv. QTY: int and Null

3. Please insert data instances into each DB table shown in the following figures

A. Supplier Table

SID	SName	Status	City
S1	Smith	20	London
S2	Jones	10	Paris
S3	Blake	30	Paris
S4	Clark	20	London
S5	Adams	30	Athens
NULL	NULL	NULL	NULL

B. Part Table

PID	PName	Color	Weight	City
P1	Nut	Red	12	London
P2	Bolt	Green	17	Paris
P3	Screw	Blue	17	Rome
P4	Screw	Red	14	London
P5	Cam	Blue	12	Paris
P6	Coa	Red	19	London
NULL	NULL	NULL	NULL	NULL

C. Job Table

JID	JName	City
J1	Sorter	Paris
J2	Punch	Rome
J3	Reader	Athens
J4	Console	Athens
J5	Collator	London
J6	Terminal	Oslo
J7	Tape	London
NULL	NULL	NULL

D. SPJ Table

Supplier_SID	Part_PID	Job_JID	QTY
S1	P1	J1	200
S1	P1	34	700
S2	P3	J1	400
S2	P3	J2	200
S2	P3	J3	200
S2	P3	34	500
S2	P3	35	600
S2	P3	J6	400
S2	P3	J7	800
S2	P5	J2	100
S3	P3	J1	200
S3	P4	J2	500
54	P6	J3	300
S4	P6	37	300
S5	P1	J4	100
S5	P2	J2	200
S5	P2	34	100
S5	P3	34	200
S5	P4	J4	800
S5	P5	34	400
S5	P5	35	500
S5	P5	37	100
S5	P6	J2	200
S5	P6	34	500
NULL	NULL	NULL	NULL

Once you are done with all the jobs above, please write SQL queries for the following questions.

1. Get supplier names and numbers for all suppliers who supplied P3 and whose name begins with letter A

	SName	SID
•	Adams	S5

2. Get supplier names and numbers for all suppliers whose name begins with letter A and who supplied parts whose name begins with letter S

	SName	SID	
•	Adams	S5	

3. Get supplier names for suppliers who supplied for J2 (Use a sub query)


4. Get supplier names for suppliers who supplied for jobs in Athens (Use a sub query)

	SName
•	Smith
	Jones
	Clark
	Adams

5. Get part names for parts that are not supplied for J3

PName
Nut
Bolt
Screw
Cam

6. Get supplier numbers for suppliers with status lower than that of S1


7. Get supplier numbers and names for suppliers whose status is greater than status values of all suppliers in located Paris


8. Calculate each supplier's sales quantity and get the sales person's name if the sales person supplies parts more than 1,000 units in total.

	SName
•	Adams
	Jones

9. Get job numbers for jobs whose city is first in the alphabetical list of the job cities

	JID
•	J3
	34
	NULL

10. Increase the status values of suppliers by 5 who are located in Paris

	supplier.Status + 5
•	15
	35

11. Change the name to 'Hammer' of parts that are Red and located in London and whose name was Screw (Use Update & Set operators)

	PID	PName	Color	Weight	City
١	P1	Nut	Red	12	London
	P2	Bolt	Green	17	Paris
	P3	Screw	Blue	17	Rome
	P4	Hammer	Red	14	London
	P5	Cam	Blue	12	Paris
	P6	Cop	Red	19	London
	NULL	NULL	NULL	HULL	NULL

12. Delete all jobs in Rome and all corresponding part shipments (Use 2 queries)

	JID	JName	City
•	J1	Sorter	Paris
	J3	Reader	Athens
	J4	Console	Athens
	35	Collator	London
	J6	Terminal	Oslo
	J7	Tape	London
	NULL	NULL	NULL

	QTY	Supplier_SID	Part_PID	Job_JID
•	200	S1	P1	J1
	700	S1	P1	34
	400	S2	P3	J1
	200	S2	P3	J3
	500	S2	P3	34
	600	S2	P3	35
	400	S2	P3	J6
	800	S2	P3	J7
	200	S3	P3	J1
	300	S4	P6	J3
	300	S4	P6	J7
	100	S5	P1	34
	100	S5	P2	34
	200	S5	P3	34
	800	S5	P4	34
	400	S5	P5	34
	500	S5	P5	J5
	100	S5	P5	J7
	500	S5	P6	J4

Due date: By 11:59PM, 02/28/2019

Submission file format: .doc, docx, or .sql