EXERCISE 1

· Open mySql
· Create a Database Exercise1 

· Create table monarch and import data in these tables from k:\web\1052\SQL\monarch.csv files, decide fields names, types and set primary keys accordingly.
Monarch’s

This database lists the Kings and Queens of England, Some have age 99 in the age at death field, as the age was not known for certain.

TASK 1

Find all the queens that reigned for less than 8 years.


TASK 2


Do a query to find the KINGS and list them in order of ascending age at death

TASK 3

Do a query to list the monarchs who lived in either NORMAN or Tudor and reigned for more than 20 years.

TASK 4

How many monarchs reigned between the years 1500 and 1599 and list them ascending alphabetically order.

TASK 5

Provide the records for the three longest reigning monarchs (not including Elizabeth II)

TASK 6

List the Monarchs who died before the age of 30

TASK 7

List the Monarchs who lived in TUDOR and sort them in descending order by years reigned.

TASK 8

List all Monarchs that were between 30 and 45 years old and were DEPOSED.


TASK 9

How many years did ETHELWULF reign.

TASK 10

List all monarchs who reigned for over 15 years, lived in SAXON, and where between ages 30 to 40 years.

Tutorial Exercise 1


Page 1 of 1

