5/5 Questions Answered Saved at 5:52 PM

Quiz 6

STUDENT NAME

Search students by name or email...

Q1 Quiz 7: SQL Queries

10 Points

Consider the following relational schema and answer the following questions by formulating appropriate SQL queries:

Emp (eid: integer PRIMARY KEY, ename: string, age: integer, salary: decimal(8,2));

Works (eid: integer, did: integer, pcttime: integer, PRIMARY KEY (eid, did)); Dept (did: integer PRIMARY KEY, dname: string, budget: decimal(8,2), managerid: integer);

You should spend about 5 minutes attempting each question. Feel free to refer to the lecture notes and talk to your brainstorming buddy (or another classmate)! Your TA will go over the answer(s) for each question with you during your discussion meeting.

Q1.1

2 Points

Find the names, salaries, and department names of employees who work in a department whose manager's salary exceeds the department's budget.

SELECT E.ename, E.salary, D.dname FROM Emp E, Dept D, Works W WHERE E.eid = W.eid AND D.did = W.did AND D.did IN (

```
SELECT D2.did
FROM Dept D2, Emp E2
WHERE D2.managerid = E2.eid AND
E2.salary > D2.budget
);
```

Save Answer

Last saved on Nov 03 at 5:48 PM

Q1.2

2 Points

Find the ids, names, and ages of employees who work in every department.

```
SELECT E.eid, E.ename, E.age
FROM Emp E
WHERE NOT EXISTS (
  SELECT*
  FROM Dept D
  WHERE NOT EXISTS (
 SELECT *
 FROM Works W
 WHERE W.did = D.did AND
 W.eid = E.eid
  )
);
//OR
SELECT E.eid, E.ename, E.age
FROM Emp E
WHERE (SELECT COUNT(DISTINCT W.did) FROM Works W WHERE W.eid =
E.eid) = (SELECT COUNT(D.did) FROM Dept D);
```

Save Answer

Last saved on Nov 03 at 5:48 PM

Q1.3

2 Points

Find the employee age ranges (min and max) and the sum of salaries (attributing salaries involving part-time assignments appropriately) by department, considering only departments with at least 10 employees.

SELECT D.did, MIN(E.age), MAX(E.age), SUM(E.salary)
FROM Emp E, Dept D, Works W
WHERE W.eid = E.eid AND
W.did = D.did
GROUP BY D.did
HAVING COUNT(*) >= 10;

Save Answer

Last saved on Nov 04 at 5:52 PM

Q1.4

2 Points

Print an alphabetical company roster that lists each employee's id, name, and age along with the percent-times, ids, and names of their departments and the ids and names of their managers. Each of the roster's entries should have those seven fields, and every employee should be listed at least once, including employees without department assignments or managers.

MGR.ename

FROM Emp E LEFT OUTER JOIN Works ON W.eid = E.eid

LEFT OUTER JOIN Dept D ON W.did = D.did

LEFT OUTER JOIN Emp MGR ON D.managerid = MGR.eid

ORDER BY E.ename ASC;

SELECT E.eid, E.ename, E.age, W.pcttime, D.did, D.dname, MGR.eid,

Save Answer

Last saved on Nov 04 at 5:52 PM

Q1.5

2 Points

It's time to make some budget cuts! Give a 10% pay cut to the employee(s) who are the current highest earners in the company.

```
WITH MaxSalaryEIDs AS (
SELECT E2.eid
FROM Emp E2
WHERE E2.salary IN (
SELECT MAX(E3.salary)
FROM Emp E3
)
)
UPDATE Emp E
SET E.salary = E.salary - E.salary * 0.10
WHERE E.eid IN (SELECT E4.eid FROM MaxSalaryEIDs E4);

Save Answer

Last saved on Nov 03 at 5:48 PM

Save All Answers

Submit & View Submission ▶
```