```
Departments

Code INTEGER (PK)

Name TEXT

Budget REAL

Employees

SSN INTEGER (PK)

Name TEXT

LastName TEXT

Department INTEGER (FK)
```

```
INSERT INTO Departments(Code, Name, Budget) VALUES(14, 'IT', 65000);
INSERT INTO Departments(Code, Name, Budget)
VALUES(37, 'Accounting', 15000);
INSERT INTO Departments(Code, Name, Budget) VALUES(59, 'Human
Resources',240000);
INSERT INTO Departments(Code, Name, Budget)
VALUES(77, 'Research',55000);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('123234877', 'Michael', 'Rogers', 14);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('152934485', 'Anand', 'Manikutty', 14);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('222364883','Carol','Smith',37);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('326587417','Joe','Stevens',37);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('332154719','Mary-Anne','Foster',14);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('332569843', 'George', 'ODonnell', 77);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('546523478','John','Doe',59);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('631231482', 'David', 'Smith', 77);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('654873219','Zacary','Efron',59);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('745685214','Eric','Goldsmith',59);
INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('845657245','Elizabeth','Doe',14);
```

EMPLOYEE MANAGEMENT

INSERT INTO Employees(SSN,Name,LastName,Department)
VALUES('845657246','Kumar','Swamy',14);

- 1. Select the last name of all employees.
- 2. Select the last name of all employees, without duplicates.
- 3. Select all the data of employees whose last name is "Smith".
- 4. Select all the data of employees whose last name is "Smith" or "Doe".
- 5. Select all the data of employees that work in department 14.
- 6. Select all the data of employees that work in department 37 or department 77.
- 7. Select all the data of employees whose last name begins with an "S".
- 8. Select the sum of all the departments' budgets.
- 9. Select the number of employees in each department (you only need to show the department code and the number of employees).
- 10. Select all the data of employees, including each employee's department's data.
- 11. Select the name and last name of each employee, along with the name and budget of the employee's department.
- 12. Select the name and last name of employees working for departments with a budget greater than \$60,000.
- 13. Select the departments with a budget larger than the average budget of all the departments.
- 14. Select the names of departments with more than two employees.
- 15. Select the name and last name of employees working for departments with second lowest budget.
- 16. Add a new department called "Quality Assurance", with a budget of \$40,000 and departmental code 11. Add an employee called "Mary Moore" in that department, with SSN 847-21-9811.
- 17. Reduce the budget of all departments by 10%.
- 18. Reassign all employees from the Research department (code 77) to the IT department (code 14).
- 19. Delete from the table all employees in the IT department (code 14).
- 20. Delete from the table all employees who work in departments with a budget greater than or equal to \$60,000.

EMPLOYEE MANAGEMENT

21. Delete from the table all employees.