MIS 3353

Mini Quiz 8

Dec. 5, 2002

Name _____________________________________

Group ___________

The IB Selling company has its members selling OU gifts. They sell by giving each member an order sheet containing Member Name, and MemberID. The member contacts customers. On each line of the order the member lists CustomerName, CustomerPhone, ProductCode, QuantityOrdered, and Price of the product ordered. The ProductCode comes from a Product table that contains the code, a Description and the ListPrice. The same customer may order the same product several times if they desire.

The OU Soccer club wants to have a three man tournament. Every player must be registered with the club (Name, Phone, Address). A player can enter a team by registering as captain, paying an entry fee, and listing two other players for the team. The club wants to record payments from the team and expenses paid out. Payments list Team, Captain, Date and Amount. Payments list Payee, AuthorizingPerson, Date and Amount.

Assume you have tables:

SALESMAN(ID, Name, Commission)

CUSTOMER(ID, Name, CreditLimit)

CUSTOMER-SALESMAN(SalesID, CustID, Date, Amount)

Write SQL to list all each Salesman Name, the Name of all customers who were sold items since January 1, 2002, the total amount each one they purchased.

MIS 3353

Mini Quiz 8/key

The IB Selling company has its members selling OU gifts. They sell by giving each member an order sheet containing Member Name, and MemberID. The member contacts customers. On each line of the order the member lists CustomerName, CustomerPhone, ProductCode, QuantityOrdered, and Price of the product ordered. The ProductCode comes from a Product table that contains the code, a Description and the ListPrice. The same customer may order the same product several times if they desire.

The OU Soccer club wants to have a three man tournament. Every player must be registered with the club (Name, Phone, Address). A player can enter a team by registering as captain, paying an entry fee, and listing two other players for the team. The club wants to record payments from the team and expenses paid out. Payments list Team, Captain, Date and Amount. Payments list Payee, AuthorizingPerson, Date and Amount.

Assume you have tables:

SALESMAN(ID, Name, Commission)

CUSTOMER(ID, Name, CreditLimit)

CUSTOMER-SALESMAN(SalesID, CustID, Date, Amount)

Write SQL to list all each Salesman Name, the Name of all customers who were sold items since January 1, 2002, the total amount each one they purchased.

SELECT S.Name, C.Name, SUM (CS.Amount)

FROM SALESMAN S, CUSTOMER C, CUSTOMER-SALESMAN CS

WHERE S.ID = CS.SalesID AND C.ID = CS.CustID AND CS.Date > #Jan 1, 2002#

GROUP BY S.Name, C.Name

MEMBER

ID (PK)

Name

Address

Phone

PRODUCT

ProdCode (PK)

Description

ListPrice

CUSTOMER

CustID (PK)

CustName

CustPhone

ORDER-LINE

OlineNum (PK)

OrderNum (FK)

ProdCode (FK)

CustID (FK)

QuantityOrdered

SalePrice

ORDER

OrderNum (PK)

MEMBER

MemberID (PK)

MemberName

MEMBER-TEAM

ID (PK) (FK)

TeamNum (PK) (FK)

Role (= Captain ?)

TEAM

TeamNum (PK)

Name

JOURNAL

JNum (PK)

TeamNum (FK)

Date

Amount

PAYMENT-IN

JNum (PK)

TeamNum (FK)

DEBIT-OUT

Jnum

Payee

AtthorizingPerson

