MIS 370 SQL HW Assignment
In this assignment, we will use the SQL SERVER relational DBMS.
This assignment involves implementation and querying of a relational database called the Company using SQL SERVER. The schema with underlined primary keys is shown below. NOTE: before attempting this problem make sure that you do not have existing tables with identical names because SQL will NOT allow you to create tables with identical names. I suggest you rename the existing table or delete it.
	EMPLOYEE
	
	
	
	
	
	
	
	

	FNAME
	MINIT
	LNAME
	SSN
	BDATE
	ADDRESS
	SEX
	SALARY
	SUPERSSN
	DNO

	DEPARTMENT
	
	
	
	
	
	
	
	

	DNAME
	DNUMBER
	MGRSSN
	MGRSTRARTDATE
	
	
	
	
	

	DEPT_LOCATIONS
	
	
	
	
	
	
	
	

	DNUMBER
	DLOCATION
	
	
	
	
	
	
	
	

	PROJECT
	
	
	
	
	
	
	
	

	PNAME
	PNUMBER
	PLOCATION
	DNUM
	
	
	
	
	
	

	WORKS_ON
	
	
	
	
	
	
	
	

	ESSN
	PNO
	HOURS
	
	
	
	
	
	
	

	DEPENDENT
	
	
	
	
	
	
	
	

	DEP#
	DEPENDENTNAME
	SEX
	BDATE
	RELATIONSHIP
	ES SN
	
	
	
	
	

Legend:

Department # is designated Dnumber, Dno, or Dnum

Employee ID is designated as SSN, Superssn, or Essn

Project # is designated as Pnumber, or Pno

The copy of this database is shown on the following page. To save you some time, a script with CREATE TABLE and INSERT INTO commands to create and populate all but one relation has been created for you on the website (see link SQL HW). The relation DEPENDENT is the only one which will not be created automatically by running the prepared script. You will need to create and populate the DEPENDENT table using SQL CREATE TABLE and INSERT INTO commands. (DEPENDENT table snapshot is located on page 3). Please refer to the book about the formats of these two SQL commands.

After setting up all six relations (five by running the script and one by creating and running your own SQL commands) execute SQL commands to perform the following queries:

1. What is the total salary of all female and male employees combined? The total column should be labeled Total Salary.

2. Which employees worked on two or more projects? Report must include employees’ first and last name.

3. List the first and last names of employees who have a dependent with the same first name as themselves.
4. Retrieve the first and last names of employees in department 5 who work 7 hours or more per week on the 'Product Y' project. The report must include a department name column.

5. List the first and last name and SSN of employees who have no dependents.
6. Find the first and last names of employees who are NOT directly supervised by 'Franklin Wong'.

7. For each project, list the project name and the total hours per week (by all employees) on that project. The report must have the project name and the total hrs. The total hours column should read total hrs worked and the project name column should read project name.
8. Retrieve the first and last names and SSN of employees who do not work on any project.
9. For each department, retrieve the department name and the average salary of employees working in that department. The salary column should be labeled Emp Avg Salary and dept column as Department.
Use Notepad to write your SQL code and then copy and paste it into SQL query window.

HOW TO PRESENT YOUR RESULTS: USE THE EXACT ORDER SHOWN BELOW

For each problem do the following:

1. List and number each question as shown on the assignment sheet

2. Show the query statements and the results using a single screen shot for each question. Make sure the left pane, the query, and the results are all visible. The left pane should display the table names. Points will be deducted for ignoring these directions.

WARNING: you are not allowed to use information in your SQL code that was not given in the problem. A good example is using someone’s SSN when only their name is given to you in the problem. Every time this instruction is violated, even when the program returns the right results, you will loose 50% of the points. In the real world it is unrealistic to search through millions of records to find someone’s SSN. In some instances this information may be protected and off limits to you.

EMPLOYEE

	FNAME
	MINIT
	LNAME
	SSN
	BDATE
	ADDRESS
	SEX
	SALARY
	SUPERSSN
	DNO

	John
	B
	Smith
	123456789
	09-JAN-55
	731 Fondren, Houston, TX
	M
	30000
	333445555
	5

	Franklin
	T
	Wong
	333445555
	08-DEC-45
	638 Voss, Houston, TX
	M
	40000
	888665555
	5

	Alicia
	J
	Zelaya
	999887777
	19-JUL-58
	3321 Castle, Spring, TX
	F
	25000
	987654321
	4

	Jennifer
	S
	Wallace
	987654321
	20-JUL-31
	291 Berry, Bellaire, TX
	F
	43000
	888665555
	4

	Ramesh
	K
	Narayan
	666884444
	15-SEP-52
	975 Fire Oak, Humble, TX
	M
	38000
	333445555
	5

	Joyce
	A
	English
	453453453
	31-JUL-62
	5631 Rice, Houston, TX
	F
	25000
	333445555
	5

	Ahmad
	V
	Jabbar
	987987987
	29-MAR-59
	980 Dallas, Houston, TX
	M
	25000
	987654321
	4

	James
	E
	Borg
	888665555
	10-NOV-27
	450 Stone, Houston, TX
	M
	55000
	NULL
	1

DEPARTMENT

	DNAME
	DNUMBER
	MGRSSN
	MGRSTARTDATE

	Research
	5
	333445555
	22-MAY-78

	Administration
	4
	987654321
	01-JAN-85

	Headquarters
	1
	888665555
	19-JUN-71

DEPT_LOCATIONS

	DNUMBER
	DLOCATION

	1
	Houston

	4
	Stafford

	5
	Bellaire

	5
	Sugarland

	5
	Houston

PROJECT

	PNAME
	PNUMBER
	PLOCATION
	DNUM

	ProductX
	1
	Bellaire
	5

	ProductY
	2
	Sugarland
	5

	ProductZ
	3
	Houston
	5

	Computerization
	10
	Stafford
	4

	Reorganization
	20
	Houston
	1

	Newbenefits
	30
	Stafford
	4

WORKS_ON

	ESSN
	PNO
	HOURS

	123456789
	1
	32.5

	123456789
	2
	7.5

	453453453
	1
	20

	453453453
	2
	20

	333445555
	1
	10

	333445555
	2
	10

	333445555
	3
	10

	333445555
	10
	10

	333445555
	20
	10

	333445555
	30
	10

	999887777
	10
	10

	999887777
	30
	30

	987987987
	10
	35

	987987987
	30
	5

	987654321
	20
	15

	987654321
	30
	20

	888665555
	20
	

DEPENDENT
	DEPT#
	DEPENDENTNAME
	SEX
	BDATE
	RELATIONSHIP
	ESSN

	1
	John
	M
	10-JAN-87
	SON
	123456789

	2
	Sarah
	F
	01-FEB-92
	DAUGHTER
	123456789

	3
	Robert
	M
	11-MAR-25
	FATHER
	333445555

	4
	Diane
	F
	04-APR-91
	DAUGHTER
	999887777

	5
	Jennifer
	F
	23-MAY-90
	DAUGHTER
	987654321

	6
	Sidhah
	M
	01-JAN-86
	SON
	666884444

	7
	Maboob
	M
	31-DEC-85
	SON
	453453453

	8
	Lisa
	F
	12-JUN-77
	DAUGHTER
	987987987

2

3

