SQL Exercise 1

Basic Queries

SQL Programming

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.

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

5.
List the number, name, and balance of each customer together with the number, name, and commission rate of each customer's sales rep.

6.
List the name of each CUSTOMER along with their corresponding SALESREP

7.
List each customer along with the date of all orders for that customer

8.
List the order date of all orders for IRON’s.

9.
List all customers whose last name is the same as the last name of their sales rep.

10.
List all sales reps who have a customer that ordered an IRON.

