

6.7 List full details of all hotels.

SELECT * FROM Hotel;

6.8 List full details of all hotels in London.

SELECT * FROM Hotel WHERE city = 'London';

6.9 List the names and addresses of all guests in London, alphabetically ordered by name.

**SELECT guestName, guestAddress FROM Guest WHERE address LIKE '%London%'
ORDER BY guestName;**

Strictly speaking, this would also find rows with an address like: '10 London Avenue, New York'.

6.10 List all double or family rooms with a price below £40.00 per night, in ascending order of price.

**SELECT * FROM Room WHERE price < 40 AND type IN ('D', 'F')
ORDER BY price;**

(Note, ASC is the default setting).

6.11 List the bookings for which no dateTo has been specified.

SELECT * FROM Booking WHERE dateTo IS NULL;

Aggregate Functions

6.12 How many hotels are there?

SELECT COUNT(*) FROM Hotel;

6.13 What is the average price of a room?

SELECT AVG(price) FROM Room;

6.14 What is the total revenue per night from all double rooms?

SELECT SUM(price) FROM Room WHERE type = 'D';

6.15 How many different guests have made bookings for August?

**SELECT COUNT(DISTINCT guestNo) FROM Booking
WHERE (dateFrom <= DATE'2004-08-01' AND dateTo >= DATE'2004-08-01') OR
(dateFrom >= DATE'2004-08-01' AND dateFrom <= DATE'2004-08-31');**

Subqueries and Joins

6.16 List the price and type of all rooms at the Grosvenor Hotel.

```
SELECT price, type FROM Room
WHERE hotelNo =
 (SELECT hotelNo FROM Hotel
 WHERE hotelName = 'Grosvenor Hotel');
```

6.17 List all guests currently staying at the Grosvenor Hotel.

```
SELECT * FROM Guest
WHERE guestNo =
 (SELECT guestNo FROM Booking
 WHERE dateFrom <= CURRENT_DATE AND
 dateTo >= CURRENT_DATE AND
 hotelNo =
 (SELECT hotelNo FROM Hotel
 WHERE hotelName = 'Grosvenor Hotel'));
```

6.18 List the details of all rooms at the Grosvenor Hotel, including the name of the guest staying in the room, if the room is occupied.

```
SELECT r.* FROM Room r LEFT JOIN
 (SELECT g.guestName, h.hotelNo, b.roomNo FROM Guest g, Booking b, Hotel h
 WHERE g.guestNo = b.guestNo AND b.hotelNo = h.hotelNo AND
```

hotelName= 'Grosvenor Hotel' AND

dateFrom <= CURRENT_DATE AND

dateTo >= CURRENT_DATE) AS XXX

ON r.hotelNo = XXX.hotelNo AND r.roomNo = XXX.roomNo;

6.22 List the number of rooms in each hotel.

```
SELECT hotelNo, COUNT(roomNo) AS count FROM Room
```

```
GROUP BY hotelNo;
```

6.23 List the number of rooms in each hotel in London.

```
SELECT hotelNo, COUNT(roomNo) AS count FROM Room r, Hotel h
```

```
WHERE r.hotelNo = h.hotelNo AND city = 'London'
```

```
GROUP BY hotelNo;
```