Extra Problems for Module 3

If you want some additional practice on the CREATE TABLE statement, you can work these problems. The solution document is available in the Module 3 area of the class website.

The problems use the *Customer*, *OrderTbl*, and *Employee* tables of the simplified Order Entry database. The *Customer* table contains clients who have placed orders. The *OrderTbl* contains basic facts about customer orders. The *Employee* table contains facts about employees who take orders. The primary keys of the tables are *CustNo* for *Customer*, *EmpNo* for *Employee*, and *OrdNo* for *OrderTbl*.

Customer

CustNo	CustFirstName	CustLastName	CustCity	CustState	CustZip	CustBal
C0954327	Sheri	Gordon	Littleton	CO	80129-5543	\$230.00
C1010398	Jim	Glussman	Denver	CO	80111-0033	\$200.00
C2388597	Beth	Taylor	Seattle	WA	98103-1121	\$500.00
C3340959	Betty	Wise	Seattle	WA	98178-3311	\$200.00
C3499503	Bob	Mann	Monroe	WA	98013-1095	\$0.00
C8543321	Ron	Thompson	Renton	WA	98666-1289	\$85.00

Employee

EmpNo	EmpFirstName	EmpLastName	EmpPhone	EmpEmail
E1329594	Landi	Santos	(303) 789-1234	LSantos@bigco.com
E8544399	Joe	Jenkins	(303) 221-9875	JJenkins@bigco.com
E8843211	Amy	Tang	(303) 556-4321	ATang@bigco.com
E9345771	Colin	White	(303) 221-4453	CWhite@bigco.com
E9884325	Thomas	Johnson	(303) 556-9987	TJohnson@bigco.com
E9954302	Mary	Hill	(303) 556-9871	MHill@bigco.com

OrderTbl

OrdNo	OrdDate	CustNo	EmpNo
O1116324	01/23/2021	C0954327	E8544399
O2334661	01/14/2021	C0954327	E1329594
O3331222	01/13/2021	C1010398	
O2233457	01/12/2021	C2388597	E9884325
O4714645	01/11/2021	C2388597	E1329594
O5511365	01/22/2021	C3340959	E9884325
O7989497	01/16/2021	C3499503	E9345771
O1656777	02/11/2021	C8543321	
O7959898	02/19/2021	C8543321	E8544399

- Write a CREATE TABLE statement for the *Customer* table. Choose data types appropriate
 for the DBMS used in your course. Note that the *CustBal* column contains numbers with two
 digits to the right of the decimal point. The currency symbols are not stored in the database.
 The *CustFirstName* and *CustLastName* columns are required (not null).
- 2. Write a CREATE TABLE statement for the *Employee* table. Choose data types appropriate for the DBMS used in your course. The *EmpFirstName*, *EmpLastName*, and *EmpEMail* columns are required (not null).
- 3. Write a CREATE TABLE statement for the *OrderTbl* table. Choose data types appropriate for the DBMS used in your course. The *OrdDate* column is required (not null). The OrdDate column stores date values without time.
- 4. Identify the foreign keys and 1-M relationships among the *Customer*, *Employee*, and *OrderTbl* tables. For each relationship, identify the parent table and the child table.
- 5. Extend your CREATE TABLE statement from problem (3) with referential integrity constraints.
- 6. From examination of the sample data and your common understanding of order entry businesses, are null values allowed for the foreign keys in the *OrderTbl* table? Why or why

not? Extend the CREATE TABLE statement in problem (5) to enforce the null value restrictions if any.

- 7. Extend your CREATE TABLE statement for the *Employee* table (problem 2) with a unique constraint for *EmpEMail*. Use a named constraint clause for the unique constraint.
- 8. In the data type for *OrdDate* from problem 3, what would the data type be in Oracle and PostrgreSQL if the column stores both date and time values such as 10-Jul-2022 11:55AM?