Company Database Schema
Here is the schema of a company database, please implement it on any RDBMS you like and then try to create the following requests (queries): "create only the dependent table with all data and relations"
Note: foreign key should have the same data type as primary key

Employee:
	Fname
	Lname
	SSN

	BDATE
	Addresss
	Sex
	Salary
	Superssn
	Dno

	Ahmed
	Ali
	112233
	1/1/1965
	15 Ali fahmy St.Giza
	M
	1300
	223344
	10

	Kamel
	Mohamed
	223344
	15/10/1970
	38 Mohy el dien abo el Ezz St.Cairo
	M
	1800
	321654
	10

	Hanaa
	Sobhy
	123456
	18/3/1973
	38 Abdel Khalik Tharwat St. Downtown.Cairo
	F
	800
	223344
	10

	Amr
	Omran
	321654
	14/9/1963
	44 Hilopolis.Cairo
	M
	2500
	null
	null

	Noha
	Mohamed
	968574
	1/2/1975
	55 Orabi St. El Mohandiseen .Cairo
	F
	1600
	321654
	20

	Edward
	Hanna
	512463
	19/8/1972
	18 Abaas El 3akaad St. Nasr City.Cairo
	M
	1500
	321654
	30

	Mariam
	Adel
	669955
	12/6/1982
	269 El-Haram st. Giza
	F
	750
	512463
	20

	Maged
	Raoof
	521634
	6/4/1980
	18 Kholosi st.Shobra.Cairo
	M
	1000
	968574
	30

Department
	Dname
	DNumber
	MGRSSN
	MGRStartdate

	DP1
	10
	223344
	1/1/2005

	DP2
	20
	968574
	1/3/2006

	DP3
	30
	512463
	1/6/2006

Works for
	ESSN
	Pno

	Hours

	223344
	100
	10

	223344
	200
	10

	223344
	300
	10

	112233
	100
	40

	968574
	400
	15

	968574
	700
	15

	968574
	300
	10

	669955
	400
	20

	223344
	500
	10

	669955
	700
	7

	669955
	300
	10

	512463
	500
	10

	512463
	600
	25

	521634
	500
	10

	521634
	600
	20

	521634
	300
	6

	521634
	400
	4

Project

	Pname
	Pnumber

	Plocation
	City
	Dnum

	AL Solimaniah
	100
	Cairo_Alex Road
	Alex
	10

	Al Rabwah
	200
	6th of October City
	Giza
	10

	Al Rawdah
	300
	Zaied City
	Giza
	10

	Al Rowad
	400
	Cairo_Faiyom Road
	Giza
	20

	Al Rehab
	500
	Nasr City
	Cairo
	30

	Pitcho american
	600
	Maady
	Cairo
	30

	Ebad El Rahman
	700
	Ring Road
	Cairo
	20

Dependent

	ESSN
	Dependent name
	Sex
	Bdate

	112233
	Hala Saied Ali
	F
	18/10/1970

	223344
	Ahmed Kamel Shawki
	M
	27/3/1998

	223344
	Mona Adel Mohamed
	F
	25/4/1975

	321654
	Ramy Amr Omran
	M
	26/1/1990

	321654
	Omar Amr Omran
	M
	30/3/1993

	321654
	Sanaa Gawish
	F
	16/5/1973

	512463
	Sara Edward
	F
	15/9/2001

	512463
	Nora Ghaly
	F
	22/6/1976

Try to create the following Queries:
1. Display all the employees Data.

2. Display the employee First name, last name, Salary and Department number.

3. Display the employees Id, name who earns more than 1000 LE monthly.

4. Display the names and salaries of the female employees

5. Display each department id, name which managed by a manager with id equals 968574.

6. Display the Projects full data of the projects with a name starts with "a" letter.

7. Select max two salaries in employee table.

8. Create the DEPARTMENT1 table based on the following structure. Test if it is work or not. (Create it programmatically)

	COLUMN NAME
	ID
	NAME

	Default value
	Not available
	'Ali'

	DATATYPE
	integer
	Varchar

	LENGTH
	
	25

9. Display the name, address and salary for all employees whose address is '38 Abdel Khalik Tharwat St. Downtown.Cairo' or '55 Orabi St. El Mohandiseen .Cairo ' and their salary are not equal to $1000, $3000 or $1500.
10. Display all employees whose ssn is odd.
11. Displays the names concatenated with the Address separated by a comma and space and name the column [Employee and Address].

 12. List the last name of all employees who have no supervisor.
Insert, Update and Delete:

1. Insert your personal data to the employee table as a new employee in department number 30, SSN = 102672, Superssn = 112233.
2. Insert another employee with personal data your friend as new employee in department number 30, SSN = 102660, but don’t enter any value for salary or manager number to him.

3. In the department table insert new department called "DEPT IT" , with id 100, employee with SSN = 112233 as a manager for this department. The start date for this manager is '1-11-2006'
4. Do what is required if you know that : Mrs.Noha Mohamed moved to be the manager of the new department (id = 100), and they give you her position

a. First try to update her record in your database.
b. Update your record to be department 20 manager.
c. Update your friend data to be in your teamwork (supervised by you)
5. Unfortunately the company ended the contract with Mr.Kamel Mohamed so try to delete his data from your database, in case you know that you will be temporary in his position.

6. And your salary has been upgraded by 20 present of its last value.

