SQL Programming

Assignment 1

SQL Data Retrieval

Instructions: Create an Access database with the data from the Premiere Products tables. Also

· Add each of your teammates’ to the CUSTOMER table

· Add your instructor to the SALESREP table. Make your instructor the sales representative for your team.

· Add your course to the PRODUCT table as MIS 3353, Databases, Quantity = 35.

· Add an order to the ORDERS table for each member of your team.

· Add records to the ORDERLIN table to represent ordering MIS 3353 on each order.

After you have added these records, print all 5 tables.

SQL Assignment 1

Follows Tutorial Examples 1 - 20

Assignment 1 will concentrate on using the SELECT command. The basic syntax of the SELECT command is

SELECT attribute, attribute, …

FROM table, table, …

WHERE condition AND condition …

GROUP BY attribute, attribute, …

HAVING conditions

ORDER BY attribute, attribute, …;

The 'GROUP BY', 'HAVING', and 'ORDER BY' clauses and 'Subqueries' will be needed for some of the later problems.

Make sure you have a formatted disk to save your work. Please remember to save your work to file. When you are finished with all your SQL Queries, merge the query and results together in Word or Notepad. Do any formatting you feel necessary to make the information more readable and print the document.

Problems:

1.

Find the part number and description of all parts.

2.

List the complete sales rep table.

3.

Find the names of all the customers who have a credit limit of at least $800.

4.

Give the order numbers of those orders placed by customer 124 on 9/05/01.

5.

Give the part number, description, and on-hand value (units on hand * price) for each part in item class "AP". (On-hand value is really units on hand * cost but we do not have a cost column in the Part table.)

6.

Find the number and name of all customers whose last name is "Nelson".

7.

List all details about parts. The output should be sorted by part number within item class.

8.

Find out how many customers have a balance that exceeds their credit limit.

9.

Find the total of the balances for all the customers represented by sales rep 12.

10.

Find the number and name of all sales reps who represent at least one customer with a credit limit of $1000. Do this in two different ways: in one solution use a subquery; in the other, do not use a subquery.

11.

List the totals of the balances for the customers of each sales rep. In a second query, list only the totals of the balances for sales reps with at least three customers.

12.

List the number, name, and balance of each customer together with the number, name, and commission rate of each customer's sales rep.

13.

List the number and name of all sales reps who represent at least one customer who lives in "Lansing". List the number and name of all sales reps who do not represent any customers who live in "Lansing”.

14.

Find the customer number and name of those customers who currently have an order on file for an "Iron".

15.

List the number and name of those sales reps together with the number and name of any of their customers who have at least two orders on file.

16.

List the number and description of those parts that are currently on order. (Make sure each part is listed only once.) In a second query, count the number of parts that are currently on order.

17.

List the number and description of all parts that are currently on order by any customer who is represented by the sales rep whose name is "William Smith".

