	ISA 235 Sircar

[bookmark: _GoBack]
Learning Objective

	Practice Oracle SQL coding without using a computer.

Description

This is an individual exercise, not a group exercise, worth 10 points. There are 10 SQL problems that you should complete manually. It is not required that you actually run your SQL code using Oracle in order to determine the results. (The DreamHome database is not on the Oracle server.) Note that Microsoft Access uses slightly different syntax and we are focusing on Oracle in this course, e.g. a program ends with “;”.

The Word document that you should submit will look very much like the SQL code and output solutions posted for SQL Exercises 1-10 in the SQL folder in the Resources folder.

A relational database consists of any number of relations. The relation schemas for the DreamHome database are:

Branch		(Bno, Street, Area, City, Pcode, Tel_No, Fax_No)
Staff		(Sno, FName, LName, Address, Tel_No, Position, Sex, DOB, Salary, NIN, Bno)
Property_for_Rent	(Pno, Street, Area, City, Pcode, Type, Rooms, Rent, Ono, Sno, Bno)
Renter		(Rno, FName, LName, Address, Tel_No, Pref_Type, Max_Rent)
Owner		(Ono, FName, LName, Address, Tel_No)
Viewing		(Rno, Pno, Date, Comment)

BRANCH
	Bno
	Street
	Area
	City
	Pcode
	Tel_No
	Fax_No

	B5
	22 Deer Rd
	Sidcup
	London
	SW1 4EH
	0171-886-1212
	0171-886-1214

	B7
	16 Argyll St
	Dyce
	Aberdeen
	AB2 3SU
	01224-67125
	1224-671111

	B3
	163 Main St
	Partick
	Glasgow
	G11 9QX
	0141-339-2178
	0141-339-4439

	B4
	32 Manse Rd
	Leigh
	Bristol
	BS99 1NZ
	011-916-01170
	0117-776-1114

	B2
	56 Clover Dr
	
	London
	NW10 6EU
	0181-963-1030
	0181-453-7992

STAFF
	Sno
	FName
	LName
	Address
	Tel_No
	Position
	Sex
	DOB
	Salary
	NIN
	Bno

	SL21
	John
	White
	19 Taylor St, Cranford, London
	0171-884-5112
	Manager
	M
	1-Oct-45
	30000
	WK442011B
	B5

	SG37
	Ann
	Beech
	81 George St. Glasgow PA1 2JR
	0141-848-3345
	Snr Asst
	F
	10-Nov-60
	12000
	WL432514C
	B3

	SG14
	David
	Ford
	63 Ashby St, Partick, Glasgow G11
	0141-339-2177
	Deputy
	M
	24-Mar-58
	18000
	WL220658D
	B3

	SA9
	Mary
	Howe
	2 Elm Pl, Aberdeen AB2 3SU
	
	Assistant
	F
	19-Feb-70
	9000
	WM532187D
	B7

	SG5
	Susan
	Brand
	5 Gt Western Rd, Glasgow G12
	0141-334-2001
	Manager
	F
	3-Jun-40
	24000
	WK588932E
	B3

	SL41
	Julie
	Lee
	28 Malvern St, Kilburn Nw2
	0181-544-3541
	Assistant
	F
	13-Jun-65
	9000
	WA290573K
	B5

PROPERTY_FOR_RENT
	Pno
	Street
	Area
	City
	Pcode
	Type
	Rooms
	Rent
	Ono
	Sno
	Bno

	PA14
	16 Holhead
	Dee
	Aberdeen
	AB7 5SU
	House
	6
	650
	CO46
	SA9
	B7

	PL94
	6 Argyll St
	Kilburn
	London
	NW2
	Flat
	4
	400
	CO87
	SL41
	B5

	PG4
	6 Lawrence St
	Partick
	Glasgow
	G11 9QX
	Flat
	3
	350
	CO40
	SG14
	B3

	PG36
	2 Manor Rd
	
	Glasgow
	G32 4QX
	Flat
	3
	375
	CO93
	SG37
	B3

	PG21
	18 Dale Rd
	Hyndland
	Glasgow
	G12
	House
	5
	600
	CO87
	SG37
	B3

	PG16
	5 Novar Dr
	Hyndland
	Glasgow
	G12 9AX
	Flat
	4
	450
	CO93
	SG14
	B3

RENTER
	Rno
	FName
	LName
	Address
	Tel_No
	Pref_Type
	Max_Rent

	CR76
	John
	Kay
	56 High St, Putney, London SW1 4EH
	0171-774-5632
	Flat
	425

	CR56
	Aline
	Stewart
	64 Fern Dr, Pollock, Glasgow G42 0BL
	0141-848-1825
	Flat
	350

	CR74
	Mike
	Ritchie
	18 Tain St, Gourock PA1G 1YQ
	0147-392178
	House
	750

	CR62
	Mary
	Tregear
	5 Tarbot Rd, Kildary, Aberdeen AB9 3ST
	01224-196720
	Flat
	600

OWNER
	Ono
	FName
	LName
	Address
	Tel_No

	CO46
	Joe
	Kay
	2 Fergus Dr, Banchory, Aberdeen AB2 7SX
	01224-861212

	CO87
	Carol
	Stewart
	6 Achray St, Glasgow G32 9DX
	0141-357-7419

	CO40
	Tina
	Ritchie
	63 Well St, Shawlands, Glasgow G42
	0141-943-1728

	CO93
	Tony
	Tregear
	12 Park Pl, Hillhead, Glasgow G4 0QR
	0141-225-7025

VIEWING
	Rno
	Pno
	Date
	Comment

	CR56
	PA14
	24-May-95
	Too small

	CR76
	PG4
	20-Apr-95
	Too remote

	CR56
	PG4
	26-May-95
	

	CR62
	PA14
	14-May-95
	No dining room

	CR56
	PG36
	28-Apr-95
	

Structured Query Language – Data Manipulation Exercises

For each of the following exercises, write the SQL code to produce the equivalent resulting table and provide the table.
Use the DreamHome Rental Database for the following questions (assume annual salary is in $).
(You should answer by visually examining the tables and creating a table using Microsoft Word.)

Exercise #11
From the tables: How many different (unique) properties were viewed in May, 1995? (You should answer by visually examining the tables and creating a table using Microsoft Word.)
Write the SQL code to produce the equivalent resulting table and provide the table.

Exercise #12
From the tables: Find the total number of managers and the sum of their salaries.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #13
From the tables: Find the minimum, maximum and average salary.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #14
From the tables: Find the number of staff working in each branch and the total of their salaries.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #15
From the tables: For each branch office with more than 1 staff member, find the number of staff working in each branch and the total of their salaries.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #16
From the tables: Using a subquery, list the staff (number, name, position) who work in the branch at ‘163 Main St’.
Write the SQL to produce the equivalent resulting table and provide the table.
Hint: The subquery statement would look like
WHERE Bno =
		(SELECT Bno
			FROM Branch
				WHERE Street = ‘163 Main St.’);

Exercise #17
From the tables: List the staff (number, name, position, salary) whose salary is greater than the average salary.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #18
From the tables: List the names of all renters who have viewed a property along with any comment supplied.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #19
From the tables: For each branch office, list the names of the staff who manage properties and the properties they manage. Order appropriately.
Write the SQL to produce the equivalent resulting table and provide the table.

Exercise #20
From the tables: For each branch, list the staff who manage properties, including the city in which the branch is located and the properties they manage.
Write the SQL to produce the equivalent resulting table and provide the table.

1

