Fall 2004

Tsai

Section:___________

Name:______________

MIS 150 - Database Management Systems for Business

Exam 2

Part II: open books and notes

13.
(14 points) MIS, Inc. is a transportation service company located in Sacramento City. MIS offers three different types of services for its customer. The first one provides the shuttle bus service for the customer traveling to and from airport. The second one provides the taxi service for the customer traveling around Sacramento City or the near by cities. The last one is the special package pickup and delivery service for the customer. MIS owns mini vans, taxicabs, and truck for its customer services. MIS hires drivers to operate the vehicle of its transportation services. Develop an Enhanced Entity-Relationship diagram to document the database of MIS. (Minus 1 point for each mistake.)

14.
Given the following 6 relations:

customer (custid, custname, soucialsecurityno, address, country)

salesperson (salpersid, salpersname, dob, soucialsecurityno)

product (prodid, manufactrid, prodname, cost, salesprice)

sales (salesid, date, custid, salpersid, saleamount)

salesitem (salesid, prodid, manufactrid, qty)

manufacturer (manufactrid, manufactrname, address, country)
Use Structured Query Language to answer the following questions:

(a)
(11 points) List custid, custname, and country of those customers who have never purchased a computer and live in the United States.

(b)
(11 points) How many different salespersons have made sales in April 2004?

(c)
(11 points) List every prodid and its associated quantity (qty) that has sold at 4/15/2004.
(d)
(11 points) Remove the entire salesitem table from the database. (Assume that salesitem table contains records.)
(e)
(11 points) Create a view containing the manufactrid, manufactrname, prodid, and prodname, and profit (salesprice – cost) for those products manufactured in the United States.
(f)
(11 points) Add every foreign key and a proper primary key for the salesitem table. (Assume that the salesitem table has been created without any primary key and foreign keys and the product table, sales table, and manufacturer table have been created with attributes, proper primary keys and foreign keys.)

1
1

