
Section V Hands-on Portion (45+5 points): SQL statements. Given the following database (downloadable per instruction given), write SQL codes to accomplish the required tasks:
[image: image1.png]thiCustomer

@ Customerhumber
Name
Address.
city
State
ZipCode
Custiype
Balance
Credittimit
SalesRepNumber

thislsrep

@ SalesRepNumber
LastName.
FirstName.
Address.
city
State
ZipCode
Sales
CommissionRate.
StartDate
Note
MgrlD

*** To submit the hands-on portion: upload -

(1) Word doc in “homework style” – code plus output screen; (2) completed Access database.

1. (5 points) Add a new record to the customer table using INSERT statement:

Name: Chi’s Restaurant

Customer number: CR11

Address: 9753 Reseda

City: Northridge; Zipcode: 91324

Type: SPC

(No Balance data available)

2. (5 points) Update the customers in WI, change their credit limits to $8,000.

3. (6 points) Display the average balance by states (so also display state), sort the results by the average, highest first.

4. (8 points) Display (1) the number of customers, (2) average balance, (3) highest balance, (4) average credit limit, (5) the type of customers, and (6) the state, by each type, for the customers in all the states except IN (Indiana). [The numbers 1~6 above are to help you avoid missing a required field. This is ONE query, not six]

Use the following alias for the summary fields: the number of customers – NumberCust; average balance – AvgBal; highest balance – MaxBal; average credit limit – AvgCr.

5. (10 points) Display the average balance (name it AvgBal) for customers for those states (so display state) whose average balance is higher than the average balance of all customers. Display also the average of the whole table under the header AllAvg.
6. (11 points) List those sales reps who started working for the company before their manager.

BONUS: Finish ALL the 6 questions above BEFORE you attempt the bonus question. ***The bonus question will NOT be graded unless you have earned 80% from questions 1~6.

7. (5 points) List the customers who are NOT in the same state as their rep (Note: This one needs “passing argument into subquery”)
Last name: First name:

IS 441 Final Exam Hands-On Section: SQL, Ver A

PAGE
1

