ASSIGNMENT 9 Groupby

Follow the same formatting guidelines as the previous homework assignment.

0	Copy and paste the contents of student.txt into your SQLPlus session. Rename the tables such that they are all prefixed with the first five letters of your lastname such as sabze_student. Make sure that the tables (student, classes and student_classes) are all renamed properly before you continue. You don't need to paste anything from SQLPlus for this question.				
1	Write a single SQL statement that displays the number of of people with the same lastname. The results should contain the lastname and the count for each lastname. Exclude from the list all those who live in CA				
	82 83 SELECT lname, COUNT(*) AS number_of_people FROM student WHERE state != 'CA' GROUP BY lna 84 4				
	LNAME	NUMBER_OF_PEOPLE			
	Al	1			
	Blotchet-Halls	1			
	Greeenr	1			
	Greene	1			
	Gringlesby	1			
	White	1			
	del Castillo	1			
	Download CSV 7 rows selected.				

2 Write a single SQL statement that displays the number of people living in each of the states. The results should display the state and the number of people living in each state. Exclude from the list all those who are living in cities that contains the letter 'h' 81 SELECT state, COUNT(*) AS number_of_people FROM student WHERE city NOT LIKE '%h%' GROUP BY state; STATE NUMBER OF PEOPLE 1 1 OR 1 CA 8 ma 1 Download CSV 6 rows selected. Use a single SQL statement that displays the ssn and the number of classes a student is 3 taking with the column heading "number of classes" where the number of classes is less than 2, order by ssn descending. 84 SELECT ssn, COUNT(*) AS "number of classes" FROM student_class GROUP BY ssn HAVING COUNT(*) < 2 ORDER BY ssn DESC; number of classes 846-92-7186 1 712-45-1867 1 672-71-3249 1 648-92-1872 1 527-72-3246 1 486-29-1786 1 472-27-2349 1 427-17-2319 1 409-56-7008 1 267-41-2394 1

Write a single SQL statement that displays the average age for each city, state combination for all students whose salary is greater than the average salary and are taking some kind of 'Intro' class. Also exclude the city 'Berkeley' from the list regardless of case. Sort by city in ascending order and state in descending order

```
SELECT city, state, AVG(MONTHS_BETWEEN(sysdate, dob)/12) AS average_age
FROM student WHERE salary > (SELECT AVG(SALARY) FROM student) AND
ssn IN (SELECT ssn FROM student_class WHERE class_code IN (SELECT class_code FROM class
WHERE class_description LIKE '%Intro%')) AND lower(city) NOT LIKE 'berkeley'
GROUP BY city, state ORDER BY city, state DESC;
```

CITY	STATE	AVERAGE_AGE
Covelo	NY	26.1594820601851851851851851851851851851
Palo Alto	CA	29.12991216771206690561529271206690561533
San Jose	CA	27.15948206018518518518518518518518517
Walnut Creek	CA	28.1326003397550776583034647550776583035

Download CSV

4 rows selected.

Write a single SQL statement that displays the States in lower case along with the rounded average age for the different states with the alias name "average of ages" for all the students who are taking a class that contains 'principles' in its description regardless of case.

```
94 SELECT lower(state) AS state, ROUND(AVG(MONTHS_BETWEEN(sysdate, dob)/12))
95 AS "average of ages" FROM student WHERE ssn IN (SELECT ssn FROM student_class
96 WHERE class_code IN (SELECT class_code FROM class WHERE lower(class_description)
97 LIKE '%principles%')) GROUP BY state;
```

STATE	average of ages
ca	28

Download CSV