CSC 150 – Database Design	Test #1	February 25, 2010

Name:__

Short Answers (10 points each) – Answer the following questions in complete sentences.

1) What is a primary key used for in a relational database? What are the rules for using a primary key?

2) What are the two goals for database design?

3) Why should the data in a relational database be normalized?

4) What type of programming language is SQL, Structured Query Language? What does this mean as far as programming with SQL?

5) What are the advantages of basing a query on another query rather than using the query to create a new table?

SQL Statements (5 points each) – Using the attached relational database table, write a SQL statement that will answer the following questions.

6) Show the SQL statement which will find all following columns, PR#, last_name, first_name, date_of_birth, and and pol_party from the pres_table for all the presidents who are still alive.

7) Show the SQL statement that would add a row to the table with the following information: PR# = 28, first_name = Woodrow, last_name = Wilson, Term_of_office = 1913 – 1921, Date_of_birth = December 28, 1856, Date_of_death = February 3, 1924, Age = 56, Pol_party = Democrat

8) Show the SQL statement that would remove from the table all of the presidents who were Democrat_Republicans

9) Show the SQL statement that would change all the presidents who belonged to the Whig party to Republicans.

10) Show the SQL statement that would display the all of the columns for presidents who where over the age of 60 when they assumed office of president and where Federalists or Whig party members

11) Show the SQL statement that would display the PR#, first_name, last_name, term_of_office, and pol_party for all of the presidents who were not members of the democrat party. Put the results in ascending order by pol_party and descending order by last_name.

12) Assuming that the query in question #11 was saved as all_pres_not_dem, show the SQL statement based on this query that would display all the columns found in all_pres_not_dem of the non-democratic presidents who belonged to the democrat-republican party.

13) Create a new table named democrat_presidents containing all of columns in the pres_table that contains just the presidents who were members of the democrat party.

Results of SQL statements (5 points each) – Using the attached relational database table, show what the results of the following SQL statements will be.

14)
select pr# as ‘President Number’,
	 first_name,
 last_name
from pres_table
where age < 50
 and pol_party = ‘Democrat’
order by last_name;

15)
select *
from pres_table
where pol_party in (‘Federalist’, ‘Whig’)
 and first_name = ‘John’
order by pr#;

16)
select first_name,
 last_name,
 date_of_death
from pres_table
where date_of_death like ‘july*’
 or date_of_death is null
order by last_name;

Extra Credit (5 points each)

a) What is meant by “three value logic”? Why is this term applied to the results of some SQL statements?

b) What are the two ways to use a single quote, ‘, with in a literal string in a SQL statement when using Access?

c) Who is the only six star general in the U.S. armed Forces? Super special bonus: What year was he made a six star general?
	
	First_Name
	Last_Name
	Term_of_Office
	Date_of_Birth
	Date_of_Death
	Age
	Pol_Party

	1
	George
	Washington
	1789 - 1797
	February 22, 1732
	December 14, 1799
	57
	Federalist

	2
	John
	Adams
	1797 – 1801
	October 30, 1735
	July 4, 1826
	61
	Federalist

	3
	Thomas
	Jefferson
	1801 – 1809
	April 13, 1743
	July 4, 1826
	57
	Democratic-Republican

	4
	James
	Madison
	1809 – 1817
	March 16, 1751
	June 28, 1836
	57
	Democratic-Republican

	5
	James
	Monroe
	1817 – 1825
	April 28, 1758
	July 4, 1831
	58
	Democratic-Republican

	6
	John Quincy
	Adams
	1825 – 1829
	July 11, 1767
	February 23, 1848
	57
	Democratic-Republican

	7
	Andrew
	Jackson
	1829 – 1837
	March 15, 1767
	June 8, 1845
	61
	Democrat

	8
	Martin
	Van Buren
	1837 – 1841
	December 5, 1782
	July 24, 1862
	54
	Democrat

	9
	William Henry
	Harrison
	1841
	February 9, 1773
	April 4, 1841
	68
	Whig

	10
	John
	Tyler
	1841 – 1845
	March 29, 1790
	January 18, 1862
	51
	Whig

	40
	Ronald
	Reagan
	1981 – 1989
	February 6, 1911
	June 5, 2004
	69
	Republican

	41
	George
	Bush
	1989 – 1993
	June 12, 1924
	
	64
	Republican

	42
	Bill
	Clinton
	1993 – 2001
	August 19, 1946
	
	46
	Democrat

	43
	George
	Bush
	2001 – 2009
	July 6, 1946
	
	54
	Republican

	44
	Barack
	Obama
	2009 - ?
	August 4, 1961
	
	47
	Democrat

pres_table

5150 Database Design Test#1 Fobruary 25,2010

PP

PR T renr—

P T T ——

