SQL Server

Try to create the following Queries:
· Display all the projects names, locations and the department name which is responsible about it.

· Display the following Employee Information.

	SSN
	Employee Full Name
	Department Name

	
	
	

· Display the Department id, name and id and the name of its manager.

· Display the name of the departments and the name of the projects under its control.

· Find the names of the employees who directly supervised with Kamel Mohamed (self join).

· Retrieve a list of employees and the projects they are working on ordered by last name of employee.

· For each project located in Cairo City, find the project number, the controlling department name, the department manager last name, address and birthrate.

