

SQL EXERCISE

Practice and practice we can improve our skills.

Retrieve the required information using SQL language.

Part I. Give a database schema for a library management system as the following picture.

- 1. How many copies of the book titled The Lost Tribe are owned by the library branch whose name is "Sharpstown"?
- 2. How many copies of the book titled The Lost Tribe are owned by each library branch?
- 3. Retrieve the names of all borrowers who do not have any books checked out.
- 4. For each book that is loaned out from the "Sharpstown" branch and whose DueDate is today, retrieve the book title, the borrower's name, and the borrower's address.
- 5. For each library branch, retrieve the branch name and the total number of books loaned out from that branch.
- 6. Retrieve the names, addresses, and number of books checked out for all borrowers who have more than five books checked out.
- 7. For each book authored (or co-authored) by "Stephen King", retrieve the title and the number of copies owned by the library branch whose name is "Central"

Part II Give a database schema of a company as the following picture.

- 8. Retrieve the names of employees in department 5 who work more than 10 hours per week on the 'ProductX' project.
- 9. For each project, list the project name and the total hours per week (by all employees) spent on that project.
- 10. Retrieve the names of employees who work on every project.
- 11. Retrieve the names of employees who do not work on any project.
- 12. Find the names and addresses of employees who work on at least one project located in Houston but whose department has no location in Houston.
- 13. List the last names of department managers who have no dependents.
- **14.** Find details of those employees whose salary is > the average salary for all employees. Output salary in descending order.
- 15. Find details of those employees whose salary is > the average salary for all employees in his/her department. Output salary in ascending order.

Answer:

- Should not refer to the answer before trying to write down your solutions
- The answer for each question is only one (or two) of the many other solutions

1.

Solution 1:

SELECT bc.No Of Copies

FROM BOOK b, BOOK COPIES bc, LIBRARY BRANCH bl

WHERE b.BookId = bc.BookId AND

bc.BranchId = bl.BranchId AND

Title='The Lost Tribe' AND BranchName='Sharpstown';

Solution 2:

SELECT No Of Copies

FROM ((BOOK NATURAL JOIN BOOK_COPIES) NATURAL JOIN

LIBRARY BRANCH)

WHERE Title='The Lost Tribe' AND BranchName='Sharpstown';

2. SELECT BranchName, No Of Copies

FROM ((BOOK NATURAL JOIN BOOK_COPIES) NATURAL JOIN

LIBRARY_BRANCH)

WHERE Title='The Lost Tribe';

3.

Solution 1:

SELECT Name

FROM BORROWER B

WHERE CardNo NOT IN (SELECT CardNo

FROM BOOK LOANS);

Solution 2:

SELECT Name

FROM BORROWER B
WHERE NOT EXISTS (SELECT *

FROM BOOK LOANS L

WHERE B.CardNo = L.CardNo);

4. SELECT B.Title, R.Name, R.Address

FROM BOOK B, BORROWER R, BOOK_LOANS BL, LIBRARY_BRANCH LB WHERE LB.BranchName='Sharpstown' AND LB.BranchId=BL.BranchId AND BL.DueDate='today' AND BL.CardNo=R.CardNo AND BL.BookId=B.BookId

5. SELECT L.BranchName, COUNT(*)

FROM LIBRARY_BRANCH L, BOOK_LOANS BL

WHERE BL.BranchId = L.BranchId

GROUP BY L.BranchName;

6. SELECT B.Name, B.Address, COUNT(*)

FROM BORROWER B, BOOK LOANS L

WHERE B.CardNo = L.CardNo

GROUP BY B.CardNo, B.Name, B.Address

HAVING COUNT(*) > 5;

7.

Solution 1:

SELECT Title, No Of Copies

FROM (((BOOK_AUTHORS NATURAL JOIN BOOK) NATURAL JOIN BOOK_COPIES) NATURAL JOIN LIBRARY_BRANCH)WHERE Author_Name='Stephen King' AND BranchName='Central';

Solution 2: Student should write the another solution not using the natural join.

8. SELECT LNAME, FNAME

FROM EMPLOYEE, WORKS ON, PROJECT

WHERE DNO=5 AND SSN=ESSN AND PNO=PNUMBER AND PNAME='ProductX' AND HOURS>10;

9. SELECT PNAME, SUM (HOURS) FROM PROJECT, WORKS ON

WHERE PNUMBER=PNO

GROUP BY PNAME;

Note: The Group By clause should be replaced as GROUP BY (PNUMBER, PNAME) since there may be some projects have the same name.

10.

Solution 1:

SELECT E.LNAME, E.FNAME

FROM EMPLOYEE E

WHERE NOT EXISTS (SELECT PNUMBER

FROM PROJECT

WHERE PNUMBER NOT IN (SELECT PNO

FROM WORKS_ON WHERE ESSN=E.SSN);

Solution 2:

SELECT LNAME, FNAME FROM EMPLOYEE

WHERE NOT EXISTS (SELECT PNUMBER

FROM PROJECT

WHERE NOT EXISTS (SELECT *

FROM WORKS ON

WHERE PNUMBER=PNO AND ESSN=SSN));

11.

Solution 1:

SELECT LNAME, FNAME FROM EMPLOYEE

WHERE SSN NOT IN (SELECT ESSN FROM WORKS ON);

Solution 2:

SELECT LNAME, FNAME FROM EMPLOYEE

WHERE NOT EXISTS (SELECT *

FROM WORKS_ON WHERE ESSN=SSN);

12.

Solution 1:

SELECT LNAME, FNAME, ADDRESS

FROM EMPLOYEE

WHERE EXISTS (SELECT *

FROM WORKS ON W, PROJECT P, DEPT LOCATIONS DL

WHERE W.PNO = P.PNUMBER AND

P.DNUM = DL.DNUM AND DL.DLOCATION <> 'Houston');

Solution 2:

SELECT LNAME, FNAME, ADDRESS

FROM EMPLOYEE

WHERE EXISTS (SELECT *

FROM WORKS ON, PROJECT

WHERE SSN=ESSN AND PNO=PNUMBER AND PLOCATION='Houston')

AND

NOT EXISTS (SELECT * FROM DEPT LOCATIONS

WHERE DNO=DNUMBER AND DLOCATION='Houston');

13.

Solution 1:

SELECT E.LNAME, E.FNAME

FROM EMPLOYEE E, DEPARTMENT D

WHERE E.SSN = D.MRGSSN AND

NOT EXISTS (SELECT DEPENDENT NAME

FROM DEPENDENT WHERE ESSN=E.SSN)

Solution 2:

SELECT LNAME, FNAME FROM EMPLOYEE WHERE EXISTS (SELECT *

FROM DEPARTMENT WHERE SSN=MGRSSN)

AND

NOT EXISTS (SELECT * FROM DEPENDENT WHERE SSN=ESSN);

14. SELECT

FROM Employee

WHERE Salary > (SELECT AVG (Salary)

FROM Employee)

ORDER BY Salary DESC;

15.

Solution 1:

SELECT E.*

FROM EMPLOYEE E, (SELECT DNO, AVERAGE(SALARY) AS LTB

FROM EMPLOYEE GROUP BY DNO) AS A

WHERE E.DNO = A.DNO AND

E.SALARY > LTB;

Solution 2:

SELECT E.*

FROM EMPLOYEE E

WHERE E.SALARY > (SELECT AVERAGE(SALARY)

FROM EMPLOYEE WHERE DNO = E.DNO);

<u>Note:</u> if we want to display the average of the salary we should employ the solution 1 and put the "field name" LTB in the select clause.