Homework #5: SQL

Consider the following relations. An employee can work in more than one department; the *pct time* field of the Works relation shows the percentage of time that a given employee works in a given department.

Emp(<u>eid:</u> integer, ename: string, age: integer, salary: real)

Works(*eid:* integer, *did:* integer, *pct time:* integer)

Dept(<u>did:</u> integer, <u>dname:</u> string, <u>budget:</u> real, <u>managerid:</u> integer)

Write and execute the following queries in SQL:

- 1. Print the names and ages of each employee who works in the Hardware department.
- 2. For each department with more than 20 employees, print the did together with the number of employees that work in that department.
- 3. Print the name of each employee whose salary exceeds the average salary of all employees.
- 4. Find the managerids of managers who manage only departments with budgets greater than \$1 million.
- 5. Find the employees who work in the 'Operations' department and print the information (eid, ename, age, and salary) for each employee. The output should be ordered by ename.

Steps:

- 1. Create the tables emp, dept, and works using the file make-tables.sql. Make sure that you open the .sql file and change it to your database before creating the tables. Tables can be created individually or in batch-mode.
- Load data into the tables using load data local infile 'emp.txt' into table emp fields terminated by ','; as we introduced in the tutorial. Load data in the following order: emp, dept, works.
- 3. Create SQL code for the queries above.
- 4. Catch the run result by either taking a screenshot or by using copy and paste.

Submission Instructions

For each problem, include both your SQL code and running result in your submission. You can either take a screenshot or copy/paste the SQL code with results into a text file or Word document. Submit your solutions through the assignment link on Blackboard.