EXPERIMENT USING SQL SERVER DBMS
Exercise 2:

Consider the following relations:
CREATE TABLE [Company] (

 [CompanyID] int IDENTITY(1,1),

 [Name] varchar(40),

 [NumberofEmployee] int,

 [Address] varchar(50),

 [Telephone] char(15),

 [EstablishmentDay] date,

 PRIMARY KEY ([CompanyID])

);

CREATE TABLE [Product] (

 [ProductID] int IDENTITY(1,1),

 [Name] varchar(40),

 [Color] char(14),

 [Price] decimal(10,2),

 PRIMARY KEY ([ProductID])

);

CREATE TABLE [Supply] (

 [CompanyID] int,

 [ProductID] int,

 [Quantity] int,

 PRIMARY KEY([CompanyID],[ProductID]),

 FOREIGN KEY ([CompanyID]) REFERENCES [Company]([CompanyID]),

 FOREIGN KEY ([ProductID]) REFERENCES [Product]([ProductID])

);
You can create this database using the text file provided you ealier.
Write the following queries in SQL. No duplicates should be printed in any of the answers.

1. Find the information about the companies which located in London

2. Print the name, colour and price of the product that its color is 'black' and its price is above 5000

3. Find the name and telephone number of the companies that provided products whose color is 'red'
4. Find the company which provided both products of 'blue' and 'black' color.
5. Print the name of the item which is the most expensive.

6. Print the company identity which provided at least two products
7. Print the name of the company that provided all 'blue' products
8. Find the name of the company which deliverred the most products
9. Give information about the identity, the name of the company and the average number of items that the company provided, order by the average number descending.
10. Create a new table has the same content with Product table using "select into" statement.
11. The company whose identity is '1' moved its headquarter to a new place 'Hanoi, Vietnam'. Please update this information.
12. The company whose identity is '14' went into bankruptcy. Remove all information about this company and its distribution from the database.
13. Write the statement to back-up this database.

PAGE
©Copyright by phuongnh

5

