Practice (Suppliers, Parts, Catalog)

Exercise – Suppliers and Parts

Suppliers(sid,sname,address)

Parts(pid,pname,color)

Catalog(sid, pid,price)

- a) Find the names of suppliers who supply every part.
- b) Find the names of suppliers who supply every red part.
- c) Find the part names supplied by IBM and no one else.
- d) Find the sid's of suppliers who charge more for some part that the average price of that part (averaged over all suppliers who supply that part.)
- e) For each part, find the name of the supplier who charges the least for that part.
- f) For all suppliers that supply more than three red parts find how many green parts they supply.

Creation of Tables

```
CREATE TABLE Suppliers (
  sid INT,
  sname VARCHAR(20),
  address VARCHAR(20)
);
CREATE TABLE Parts (
  pid INT,
  pname VARCHAR(10),
  color VARCHAR(10)
CREATE TABLE Catalog (
  sid INT,
  pid INT,
  price INT
```

Suppliers(sid,sname,address)

Parts(pid,pname,color)

Catalog(sid, pid,price)

a) Find the names of suppliers who supply every part.

```
SELECT sname
FROM Suppliers X
WHERE NOT EXISTS (
--If a supplier supplies all the parts, then this subq. should return empty result
(SELECT pid FROM Parts)
MINUS
(SELECT pid
FROM Catalog
WHERE sid=X.sid)
);
```

Suppliers(sid,sname,address)
Parts(pid,pname,color)
Catalog(sid, pid,price)

b) Find the names of suppliers who supply every red part.

```
SELECT sname
FROM Suppliers X
WHERE NOT EXISTS (
 (SELECT pid FROM Parts WHERE color='red')
 MINUS
 (SELECT pid
 FROM Catalog NATURAL JOIN Parts
 WHERE sid=X.sid AND color='red')
);
```

Suppliers(sid,sname,address)
Parts(pid,pname,color)
Catalog(sid, pid,price)

c) Find the part names supplied by IBM and no one else.

```
CREATE VIEW SupCatPar AS
SELECT sid, sname, address, pid, pname, color, price
FROM Suppliers NATURAL JOIN Catalog NATURAL JOIN Parts;
```

```
SELECT pname
FROM SupCatPar
WHERE sname='IBM' AND pid NOT IN (
SELECT pid
FROM SupCatPar
WHERE sname<>'IBM'
);
```

```
Suppliers(sid,sname,address)
Parts(pid,pname,color)
Catalog(sid, pid,price)
```

```
SELECT sid
FROM Catalog X
WHERE price > (
SELECT AVG(price)
FROM Catalog
WHERE pid=X.pid
);
```

d) Find the sid's of suppliers who charge more for some part that the average price of that part (averaged over all suppliers who supply that part.)

```
Suppliers(sid,sname,address)
Parts(pid,pname,color)
Catalog(sid, pid,price)
```

```
SELECT pname, sname
FROM SupCatPar X
WHERE X.price = (
SELECT MIN(price)
FROM Catalog
WHERE pid=X.pid
);
```

e) For each part, find the name of the supplier who charges the least for that part.

Suppliers(sid,sname,address)

Parts(pid,pname,color)

Catalog(sid, pid,price)

CREATE VIEW SIDs_RED AS

SELECT sid

FROM SupCatPar

WHERE color='red'

GROUP BY sid

HAVING COUNT(pid)>3;

CREATE VIEW SupCatPar_Green AS

SELECT*

FROM SupCatPar

WHERE color='green';

SELECT sname, COUNT(pid) AS number_green_parts

FROM SIDs_RED NATURAL LEFT OUTER JOIN SupCatPar_Green

GROUP BY sid, sname;

DROP VIEW SIDs_RED;

DROP VIEW SupCatPar_Green;

f) For all suppliers that supply more than three red parts find how many green parts they supply.