Functions and Group by - Exercises, Practice, Solution

1. From the following table, write a SQL query to calculate total purchase amount of all orders. Return total purchase amount. Go to the editor

Sample table: orders
SELECT sum(purch_amt)

from orders;

Sample Output:

sum 17541.18

Click me to see the solution with pictorial presentation

2. From the following table, write a SQL query to calculate the average purchase amount of all orders. Return average purchase amount. Go to the editor

Sample table: orders

SELECT AVG(purch_amt)

from orders;

Sample Output:

avg 1461.76500000000000000

Click me to see the solution with pictorial presentation

3. From the following table, write a SQL query that counts the number of unique salespeople. Return number of salespeople. Go to the editor

Sample table: orders

SELECT count(DISTINCT salesman_id)

from orders;

count

6

Click me to see the solution with pictorial presentation

4. From the following table, write a SQL query to count the number of customers. Return number of customers. Go to the editor

Sample table: customer

SELECT COUNT(*)

FROM customer;

Sample Output:

count

8

Click me to see the solution with pictorial presentation

5. From the following table, write a SQL query to determine the number of customers who received at least one grade for their activity. Go to the editor

Sample table: customer

SELECT COUNT (ALL grade) FROM customer;

Sample Output:

count

7

Click me to see the solution with pictorial presentation

6. From the following table, write a SQL query to find the maximum purchase amount. Go to the editor

Sample table: orders

SELECT MAX(purch_amt)

FROM orders;

Sample Output:

max

5760.00

Click me to see the solution with pictorial presentation

7. From the following table, write a SQL query to find the minimum purchase amount. Go to the editor

Sample table: orders

SELECT MIN(purch_amt)

FROM orders;

Sample Output:

min

65.26

Click me to see the solution with pictorial presentation

8. From the following table, write a SQL query to find the highest grade of the customers in each city. Return city, maximum grade. Go to the editor

Sample table: customer

SELECT city, MAX(grade)

FROM customer

GROUP BY city;

Sample Output:

max	
	300
300	
200	
200	
	100
	200
	300 200

Click me to see the solution with pictorial presentation

9. From the following table, write a SQL query to find the highest purchase amount ordered by each customer. Return customer ID, maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT customer_id,MAX(purch_amt)
```

FROM orders

GROUP BY customer_id;

Sample Output:

```
customer_id
 max
3007
 2400.60
3008
 250.45
3002
 5760.00
3001
 270.65
3009
 2480.40
 1983.43
3004
 75.29
3003
3005
 948.50
```

Click me to see the solution with pictorial presentation

10. From the following table, write a SQL query to find the highest purchase amount ordered by each customer on a particular date. Return, order date and highest purchase amount. ;Go to the editor

Sample table: orders

SELECT customer_id, ord_date, MAX(purch_amt)

FROM orders

GROUP BY customer id, ord date;

Sample Output:

```
customer id
 ord date
 max
3002
 2012-10-05 65.26
 2012-08-17 75.29
3003
3005
 2012-10-05 150.50
3007
 2012-07-27 2400.60
3009
 2012-08-17 110.50
 2012-09-10 270.65
3001
3002
 2012-09-10 5760.00
3005
 2012-09-10 948.50
 2012-10-10 2480.40
3009
 2012-06-27 250.45
3008
3004
 2012-10-10 1983.43
3002
 2012-04-25 3045.60
```

Click me to see the solution with pictorial presentation

11. From the following table, write a SQL query to determine the highest purchase amount made by each salesperson on '2012-08-17'. Return salesperson ID, purchase amount <u>Go to the editor</u>

Sample table: orders

SELECT salesman_id,MAX(purch_amt)

FROM orders

where ord_date='2012-08-17'

GROUP BY salesman id;

Click me to see the solution with pictorial presentation

12. From the following table, write a SQL query to find the highest order (purchase) amount by each customer on a particular order date. Filter the result by highest order (purchase) amount above 2000.00. Return customer id, order date and maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT customer_id,ord_date,MAX(purch_amt)

FROM orders

where purch_amt>='2000'

GROUP BY customer_id,ord_date;

SELECT customer_id,ord_date,MAX(purch_amt) FROM orders GROUP BY customer id,ord date HAVING MAX(purch_amt)>2000.00;
```

Sample Output:

```
customer_id ord_date max

3007 2012-07-27 2400.60

3002 2012-09-10 5760.00

3009 2012-10-10 2480.40

3002 2012-04-25 3045.60
```

Click me to see the solution with pictorial presentation

13. From the following table, write a SQL query to find the maximum order (purchase) amount in the range 2000 - 6000 (Begin and end values are included.)

by combination of each customer and order date. Return customer id, order date and maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT customer_id,ord_date,MAX(purch_amt)
FROM orders
GROUP BY customer_id,ord_date
HAVING MAX(purch_amt) BETWEEN 2000 and 6000;
```

Sample Output:

```
customer_id ord_date max

3007 2012-07-27 2400.60

3002 2012-09-10 5760.00

3009 2012-10-10 2480.40

3002 2012-04-25 3045.60
```

Click me to see the solution with pictorial presentation

14. From the following table, write a SQL query to find the maximum order (purchase) amount based on the combination of each customer and order date. Filter the rows for maximum order (purchase) amount is either 2000, 3000, 5760, 6000. Return customer id, order date and maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT customer_id,ord_date,MAX(purch_amt)

FROM orders

GROUP BY customer_id,ord_date

HAVING MAX(purch_amt) IN(2000,3000,5760,6000);
```

Sample Output:

Click me to see the solution with pictorial presentation

15. From the following table, write a SQL query to determine the maximum order amount for each customer. The customer ID should be in the range 3002 and 3007(Begin and end values are included.). Return customer id and maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT MAX (purch_amt), customer_id from orders where customer_id BETWEEN 3002 and 3007
```

Sample Output:

GROUP BY customer id;

customer_	_id max
3002	5760.00
3007	2400.60
3004	1983.43
3003	75.29
3005	948.50

Click me to see the solution with pictorial presentation

16. From the following table, write a SQL query to find the maximum order (purchase) amount for each customer. The customer ID should be in the range 3002 and 3007(Begin and end values are included.). Filter the rows for maximum order (purchase) amount is higher than 1000. Return customer id and maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT MAX (purch_amt), customer_id from orders
```

where customer_id BETWEEN 3002 and 3007

```
GROUP BY customer_id
```

Having max(purch_amt)>1000;

Sample Output:

```
customer_id max
3002 5760.00
3007 2400.60
3004 1983.43
```

Click me to see the solution with pictorial presentation

17. From the following table, write a SQL query to determine the maximum order (purchase) amount generated by each salesperson. Filter the rows for the salesperson ID is in the range 5003 and 5008 (Begin and end values are included.). Return salesperson id and maximum purchase amount. Go to the editor

```
Sample table: orders
```

```
SELECT MAX (purch_amt), salesman_id
```

from orders

where salesman_id BETWEEN 5003 and 5008

GROUP BY salesman_id;

Sample Output:

Click me to see the solution with pictorial presentation

18. From the following table, write a SQL query to count all the orders generated on '2012-08-17'. Return number of orders. Go to the editor

Sample table: orders

```
SELECT count(ord_no)
from orders
where ord_date='2012-08-17';
```

count

2

Click me to see the solution with pictorial presentation

19. From the following table, write a SQL query to count the number of salespeople in a city. Return number of salespeople. Go to the editor

Sample table: salesman

SELECT COUNT(*)

FROM salesman

WHERE city IS NOT NULL;

Sample Output:

count

6

Click me to see the solution with pictorial presentation

20. From the following table, write a SQL query to count the number of orders based on the combination of each order date and salesperson. Return order date, salesperson id. <u>Go to the editor</u>

Sample table: orders

SELECT count(ord_no),ord_date,salesman_id

FROM orders

GROUP BY ord_date,salesman_id;

ord_date	salesman_i	.d	count
2012-07-27	5001	1	
2012-08-17	5007	1	
2012-04-25	5001	1	
2012-09-10	5002	1	
2012-10-05	5002	1	
2012-10-10	5003	1	
2012-09-10	5005	1	
2012-08-17	5003	1	
2012-06-27	5002	1	
2012-09-10	5001	1	
2012-10-05	5001	1	
2012-10-10	5006	1	

Click me to see the solution with pictorial presentation

21. From the following table, write a SQL query to calculate the average product price. Return average product price. Go to the editor

Sample table: item_mast SELECT avg(PRO_PRICE)

FROM item_mast;

Sample Output:

Average Price 1435.00000000000000000

Click me to see the solution with results

22. From the following table, write a SQL query to count the number of products whose price are higher than or equal to 350. Return number of products. Go to the editor

Sample table: item_mast

SELECT count(PRO_NAME)

FROM item_mast

```
where pro_price>=350;
```

```
Number of Products 8
```

Click me to see the solution with results

23. From the following table, write a SQL query to compute the average price for unique companies. Return average price and company id. Go to the editor

Sample table: item_mast

```
SELECT AVG(pro_price) AS "Average Price", pro_com AS "Company ID" FROM
item_mast GROUP BY pro_com;
```

Sample Output:

Average Price	Company ID
250.0000000000000000	14
650.0000000000000000	12
3200.00000000000000000	15
5000.0000000000000000	11
1475.0000000000000000	13
500.0000000000000000	16

Click me to see the solution with results

24. From the following table, write a SQL query to compute the sum of the allotment amount of all departments. Return sum of the allotment amount. Go to the editor

```
Sample table: emp_department
```

```
SELECT SUM(DPT_ALLOTMENT)
```

FROM emp_department;

Sample Output:

sum 450000

Click me to see the solution with results

25. From the following table, write a SQL query to count the number of employees in each department. Return department code and number of employees. Go to the editor

Sample table: emp_details

SELECT COUNT(EMP_IDNO),EMP_DEPT

FROM emp_details

Group by EMP_DEPT;

Sample Output:

emp_dept	count
27	2
57	5
47	3
63	3

Click me to see the solution with results

