

The *Blockbuster* database

This activity contains additional SQL exercises for practice. The questions are based on the following database for a classic movie hire franchise.

Movie (movieId, movname, minutes, yr, dirId)

Director (dirId, dirname, country)

Member (memberId, memname, address, owes)

Onhire (movieId, memberId, dueDate)

In *Movie*: *minutes* is the length of the movie in minutes, *yr* is the year the picture was made. In *Director*: *country* is the country of origin of the director. In *Member*: *owes* is the amount not yet paid for movie hire.

All fields are text except *length* and *year* (number), *owes* (currency) and *dueDate* (dateTime).

Write queries for each of the following based on the *Blockbuster* database.

- List all details about club members.

```
select *
from member
```

- Which movies (id) are currently on hire?

```
select distinct movieId
from onhire
```

- What are the names of the movies and in which year were they made.

```
select movname, yr
from movie
```

- List the members (ids) who currently have a movie out (no repeats).

```
select distinct memberId
from onhire
```

- What country does the director *David Lean* come from?

```
select country
from director
where dirname = 'Lean, David'
```

- In what year was *Star Wars* made?

```
select yr
from movie
where movname = 'Star Wars'
```

- What is the name and address of member number 5045?

```
select name, address
from member
where memberId = '5045'
```

- Which members owe more than \$50?

```
select memberId, name
from member
where owes > 50
```

- List the non American directors.

```
select dirname
from director
where country <> 'US'
```

- What is the id and title of the movies less than 180 minutes in length?

```
select movieId, movname
from movie
where minutes < 180
```

- Which members currently do not owe anything?

```
select memname
from member
where owes = 0
```

12. Which movies were made in the 1970s?

```
select movname
from movie
where year between 1970 and 1979

oddly, where year like '197%' also works
```

13. List the movie (id) hired by member 5034 and due back on 14th of September.

```
select movieId
from onhire
where memberId = '5034'
and duedate = '2017-09-14'
```

14. List members who owe between \$50 and \$100.

```
select memberId
from members
where owes between 50 and 100
```

15. Which movie by director 107 does not run for 137 minutes?

```
select movname
from movies
where directorId = '107'
and length <> 137
```

16. Which movie(s) over 200 minutes were made before 1960?

```
select movname
from movies
where minutes > 200
and yr < 1960
```

17. List the north American (US and Canada) directors.

```
select dirnamr
from director
where country = 'US'
or country = 'Canada'
```

18. Use *in* in a query to list the English, German and French directors.

```
select dirname
from director
where country in ('England', 'Germany', 'France')
```

19. List the members whose name begins with an *F*.

```
select memname
from members
where memname like 'F%'
```

20. Which members live at addresses that are streets (end in *St*)?

```
select memname
from members
where address like '%St'
```

21. List the directors called *John*.

```
select dirname
from director
where dirname like 'John%'
```

22. Which movies made after 1990 begin with *M*?

```
select movname
from movie
where yr > 1990
and movname like 'M%'
```

Use subqueries to complete the following:

1. What country is the director of *Casablanca* from?

```
select country
from director
where dirId in
(select dirId
from movie
where movname = 'Casablanca')
```

2. What is the name and address of the member hiring movie 1015?

```
select memname, address
from members
where memberId in
(select memberId
from onhire
where movieId = 1015)
```

3. How much is owed by the member with videos due on 6th of September?

```
select owes
from member
where memberId in
(select memberId
from onhire
where duedate = '2017-07-06')
```

4. Who directed *Glory*?

```
select dirname
from director
where movieId in
(select movieId
from movie
where movname = 'Glory')
```

5. Which movies (numbers) are on hire to members who do *not* owe anything?

```
select movieId
from onhire
where memberId in
(select memberId
from member
where owes = 0)
```

6. What movies (names) are being hired by R Miller?

```
select movname
from movie
where movieId in
(select movieId
from onhire
where memberId in
(select memberId
from member
where memname = 'Miller, R'))
```

7. What is the address of the member who has *Full Metal Jacket* on hire?

```
select address
from member
where memberId in
(select memberId
from onhire
where movieId in
(select movieId
from movie
where movname = 'Full Metal Jacket'))
```

8. List the directors of movies due back on the 12th of September.

```
select dirName
from director
where dirId in
(select dirId
from movie
where movieId in
(select movieId
from onhire
where dueback = '2017-09-12'))
```

In the questions that follow you may or may not need subqueries:

1. Add 10% GST to amounts owing.

```
select owes*1.1 as "Fees (inc GST)"
from member
```

or permanent change

```
update member
set owes = owes*1.1
```

2. How many years ago was each movie made (current year – year made)?

```
select movname, year(now())-yr as "Movie Age"
from movie
```

3. With 12 minutes of trailers (adverts) before each movie, how long would the tape for each run?

```
select movname, minutes+12 as "Total Run Length"
from movie
```

or cleverer still

```
select concat(movname,' including 12 mins of ads runs
for ',(minutes+12)div60,' hours and
',(minutes+1)mod60,' seconds') as "Movie Run Length"
from movie
```

4. There has been a clerical error. In a query reduce each due date by two days.

hint:

```
date_add(date, interval numdaystoadd day);
date_sub(date,interval numdaystoremove day)
– can do hours, mins on a date time also – cool, hey
```

```
select movieId, memberId, date_sub(duedate, interval 2
day)
from onhire
```

permanent change:

```
update onhire
set duedate = date_sub(duedate, interval 2 day)
```

5. List all movies and length of time in hours.

```
select concat(movname,' runs for ',minutes div 60,'
minutes and ',minutes mod 60,' seconds ')
from movie
```

6. List movies in alphabetical order.

```
select *
from movie
order by movname
```

7. List movies in order, longest first.

```
select *
from movie
order by minutes desc
```

8. List directors by alphabetical order of country and then within each country list the directors in alphabetical order.

```
select dirname, country
from director
order by country,dirname
```

9. List movie names in order of being made. Within each year list the longest movie first.

```
select movname, yr, minutes
from movie
order by yr asc, minutes desc
```

10. List members and amounts owing. (Do not list members who do not owe anything.)

```
select memberId, memname, owes
from member
where owes <> 0
```

11. List in order of movie number, the number and name of movies on hire.

```
select movieId, movname
from movie
where movieId in
  (select movieId
 from onhire)
order by movieId
```

12. List in order of age, the names of movies due back on the 12th of September.

```
select movname, year(now()-yr) as "age"
from movie
where movieId in
  (select movieId
 from onhire
 where duedate = '2017-09-12')
order by 2 desc
```

13. What is the total amount currently owing?

```
select sum(owes) as "Total Owing"
from member
```

14. What is the average length of movies?

```
select avg(minutes)
from movie
```

15. How many movies were made before 1980?

```
select count(*)
from movie
where yr < 1980
```

16. How many members owe money?

```
select count(*)
from member
where owes > 0
```

17. What is the name of the longest movie?

```
select movname as 'Longest movie on record'
from movie
where minutes in
  (select max(minutes)
 from movie)
```

18. What is the average amount owing by members who owe money?

```
select avg(owes) as 'Average debt'
from member
where owes > 0
```

19. What is the shortest movie made by Steven Spielberg?

```
select movname, minutes
from movie
where dirid in
  (select dirid
 from director
 where dirname='Spielberg, Steven')
order by minutes desc
limit 1
```

20. What movies (names) are on hire to the member who currently owes the most?

```
select movname
from movie
where movieId in
  (select movieId
 from onhire
 where memberid in
 (select memberid
 from member
 where owes >= all
 (select owes
 from member)))
```

21. List the members who owe more than the average.

```
select *
from member
where owes >
  (select avg(owes)
 from member)
```

22. How many movies are due on each date?

```
select duedate, count(*) as 'Num Movies Due'
from onhire
group by duedate
```

23. How many directors are from each country?

```
select country, count(*) as 'Num Directors from here'
from director
group by country
```

24. Which year had most movies made?

```
select yr, count(*) as 'num movies made'  
from movie  
group by yr  
order by 2 desc  
limit 1
```

7. List any movies by a director that are the same length in time.

```
select a.movname, b.movname, dirname  
from movie a, movie b, director d  
where a.dirid = b.dirid  
and a.dirid = d.dirid  
and a.minutes = b.minutes  
and a.movname < b.movname
```

Use joins to write the following queries:

1. How much is owed by members who currently have movies on hire? List in order of amount owing.

```
select memberId, sum(owes)  
from member m, onhire o  
where m.memberId = o.memberId  
group by 1  
order by 1
```

2. List directors of movies made in 1986 or 1987.

```
select dirname  
from movie, director  
where movie.dirId = director.dirId  
and yr in (1986,1987)
```

3. What is the name and address of members who have movies due on or before the 8th of September?

```
select memname, address  
from member, onhire  
where member.memberId = onhire.memberId  
and duedate = '2017-09-08'
```

4. Who currently has *Zulu* on hire?

```
select memname  
from member, onhire, movie  
where member.memberid = onhire.memberId  
and onhire.movieId = movie.movieID  
and movname = 'Zulu'
```

5. What are the names of the movies on hire to the member who currently owes the most?

```
select movname  
from member, onhire, movie  
where member.memberid = onhire.memberid  
and onhire.movieid = movie.movieid  
and owes >= all  
  (select max(owes)  
 from member)
```

6. Who directed the movie *L. Austin* has on hire?

```
select dirname  
from director, movie,onhire,member  
where director.dirid = movie.dirid  
and movie.movieid = onhire.movieid  
and onhire.memberid = member.memberid  
and memname = 'Austin,L'
```

8. What are the names of movies that are rented by members who have more than one movie due on the same day?

```
select movname  
from movie, onhire a, onhire b  
where movie.movieid = a.movieid  
and a.movieid <> b.movieid  
and a.memberid = b.memberid  
and a.duedate = b.duedate  
group by a.duedate  
having count(*) > 1
```