Use the Spring2003 table in the database provided on the Web site to answer the following. Schedules are accurate; enrollment is not. Attributes are as follows.

ID, CourseTitle, Hours, Days, Instructor, Course, Section, Capacity, Enrolled

Write SQL for the following.

(Group By)
1. List CourseTitle and number of sections for each course listed.

2. Answer the previous question but do not count CourseTitle = Discussion Section

3. List Instructor, the number of sections and the total number of students enrolled for that instructor.

4. List the Course, CourseTitle, total Capacity, total Enrolled, and places left (total Capacity – total Enrolled) for each course. Do not include discussion sections.

5. List Hours and number of sections for classes that meet on Monday

(Sub-Query)

6. List all Instructors who do not teach MIS 4663

7. List all Instructors who do not teach on Wednesday

8. List CourseTitle, total students Enrolled in that class, and total students Enrolled, not counting Discussion Sections

9. List Course, Section, Enrolled, and total Capacity for all sections of that course.

10. List Course, CourseTitle, and Instructor for all instructors who do not teach before noon.

Listed below are the current MIS prerequisite requirements.

Course

Title

MIS Prerequisite(s)
MIS 2113
Computer-Based Information Systems

None

MIS 3013
Programming Concepts (C)

2113

MIS 3033
Nonprocedural Programming (C**, Java or VB)
2113, 3013 and 3353

MIS 3353
Database Theory and Development

2113 and 3013 (concurrent)

MIS 3363
Information Systems Infrastructure

3353 (concurrent)

MIS 3373
System Analysis and Design Theory

3353

MIS 4663
MIS Field Project

3033, 3353, 3363, 3373

Draw the E-R diagram to describe these requirements. Add an attribute to the association table that records whether the prerequisite is concurrent or not. Create tables in access to implement the requirements.

Write SQL to

11. List Course, Title, prerequisite Course and prerequisite Title for each course that has a prerequisite.

12. List all Courses that have a concurrent prerequisite.

13. List each Course, Title and the Title and Instructor of all prerequisite courses for it.

14. List the Course and Title for each course that is a prerequisite for some other course AND has a prerequisite.

15. List Course and Title for all courses that have no prerequisites.
