The laboratory work 5
SQL JOINS
1. Write an SQL query to prepare a list with salesman name, customer name and their cities for salesmen and customers that belong to the same city.
Sample table: customer
customer_id | cust_name | city | grade | salesman_id
-------------+----------------+------------+-------+-------------
 3002 | Nick Rimando | New York | 100 | 5001
 3007 | Brad Davis | New York | 200 | 5001
 3005 | Graham Zusi | California | 200 | 5002
 3008 | Julian Green | London | 300 | 5002
 3004 | Fabian Johnson | Paris | 300 | 5006
 3009 | Geoff Cameron | Berlin | 100 | 5003
 3003 | Jozy Altidor | Moscow | 200 | 5007
3001 rad Guzan | London | | 5005

1. Write an SQL query to prepare a list with order_no, purchase amount, customer name and cities for which purch_amt is between 500 and 2000.
Sample table: orders
ord_no purch_amt ord_date customer_id salesman_id
---------- ---------- ---------- ----------- -----------
70001 150.5 2012-10-05 3005 5002
70009 270.65 2012-09-10 3001 5005
70002 65.26 2012-10-05 3002 5001
70004 110.5 2012-08-17 3009 5003
70007 948.5 2012-09-10 3005 5002
70005 2400.6 2012-07-27 3007 5001
70008 5760 2012-09-10 3002 5001
70010 1983.43 2012-10-10 3004 5006
70003 2480.4 2012-10-10 3009 5003
70012 250.45 2012-06-27 3008 5002
70011 75.29 2012-08-17 3003 5007
70013 3045.6 2012-04-25 3002 5001
Sample table: customer
customer_id | cust_name | city | grade | salesman_id
-------------+----------------+------------+-------+-------------
 3002 | Nick Rimando | New York | 100 | 5001
 3007 | Brad Davis | New York | 200 | 5001
 3005 | Graham Zusi | California | 200 | 5002
 3008 | Julian Green | London | 300 | 5002
 3004 | Fabian Johnson | Paris | 300 | 5006
 3009 | Geoff Cameron | Berlin | 100 | 5003
 3003 | Jozy Altidor | Moscow | 200 | 5007
 3001 | Brad Guzan | London | | 5005

SQL Subqueries
1. Write a query to display all orders that are greater than the average order value on October 10, 2012.
Sample table: Salesman
salesman_id name city commission
----------- ---------- ---------- ----------
5001 James Hoog New York 0.15
5002 Nail Knite Paris 0.13
5005 Pit Alex London 0.11
5006 Mc Lyon Paris 0.14
5003 Lauson Hen San Jose 0.12
5007 Paul Adam Rome 0.13

Sample table: Orders
ord_no purch_amt ord_date customer_id salesman_id
---------- ---------- ---------- ----------- -----------
70001 150.5 2012-10-05 3005 5002
70009 270.65 2012-09-10 3001 5005
70002 65.26 2012-10-05 3002 5001
70004 110.5 2012-08-17 3009 5003
70007 948.5 2012-09-10 3005 5002
70005 2400.6 2012-07-27 3007 5001
70008 5760 2012-09-10 3002 5001
70010 1983.43 2012-10-10 3004 5006
70003 2480.4 2012-10-10 3009 5003
70012 250.45 2012-06-27 3008 5002
70011 75.29 2012-08-17 3003 5007
70013 3045.6 2012-04-25 3002 5001

1. Write a query to retrieve data from the table of orders for the seller who earned the highest commission
Sample table: Customer
customer_id | cust_name | city | grade | salesman_id
-------------+----------------+------------+-------+-------------
 3002 | Nick Rimando | New York | 100 | 5001
 3007 | Brad Davis | New York | 200 | 5001
 3005 | Graham Zusi | California | 200 | 5002
 3008 | Julian Green | London | 300 | 5002
 3004 | Fabian Johnson | Paris | 300 | 5006
 3009 | Geoff Cameron | Berlin | 100 | 5003
 3003 | Jozy Altidor | Moscow | 200 | 5007
 3001 | Brad Guzan | London | | 5005

Sample table: Orders
ord_no purch_amt ord_date customer_id salesman_id
---------- ---------- ---------- ----------- -----------
70001 150.5 2012-10-05 3005 5002
70009 270.65 2012-09-10 3001 5005
70002 65.26 2012-10-05 3002 5001
70004 110.5 2012-08-17 3009 5003
70007 948.5 2012-09-10 3005 5002
70005 2400.6 2012-07-27 3007 5001
70008 5760 2012-09-10 3002 5001
70010 1983.43 2012-10-10 3004 5006
70003 2480.4 2012-10-10 3009 5003
70012 250.45 2012-06-27 3008 5002
70011 75.29 2012-08-17 3003 5007
70013 3045.6 2012-04-25 3002 5001

Sample table: salesman

salesman_id name city commission
----------- ---------- ---------- ----------
5001 James Hoog New York 0.15
5002 Nail Knite Paris 0.13
5005 Pit Alex London 0.11
5006 Mc Lyon Paris 0.14
5003 Lauson Hen San Jose 0.12
5007 Paul Adam Rome 0.13

1. [bookmark: _GoBack]Write a query to find all orders with order amounts greater than the average amounts for their customers.
Sample table: Orders
ord_no purch_amt ord_date customer_id salesman_id
---------- ---------- ---------- ----------- -----------
70001 150.5 2012-10-05 3005 5002
70009 270.65 2012-09-10 3001 5005
70002 65.26 2012-10-05 3002 5001
70004 110.5 2012-08-17 3009 5003
70007 948.5 2012-09-10 3005 5002
70005 2400.6 2012-07-27 3007 5001
70008 5760 2012-09-10 3002 5001
70010 1983.43 2012-10-10 3004 5006
70003 2480.4 2012-10-10 3009 5003
70012 250.45 2012-06-27 3008 5002
70011 75.29 2012-08-17 3003 5007
70013 3045.6 2012-04-25 3002 5001

Sample table: Customer
customer_id cust_name city grade salesman_id
----------- ------------ ---------- ---------- -----------
3002 Nick Rimando New York 100 5001
3005 Graham Zusi California 200 5002
3001 Brad Guzan London 100 5005
3004 Fabian Johns Paris 300 5006
3007 Brad Davis New York 200 5001
3009 Geoff Camero Berlin 100 5003
3008 Julian Green London 300 5002
3003 Jozy Altidor Moncow 200 5007

