SQL ASSIGNMENT QUERIES...................................100 QUERIES

1.Change The Patient Id In Patient master Table as Primary Key

ALTER TABLE patients_master

ADD CONSTRAINT pk_pid PRIMARY KEY(Patient_ID)

Droping the Primary key

ALTER TABLE PATIENTS_MASTER

DROP CONSTRAINT pk_pid

2.Change the doctor id in Doctor fees master table to Foreign key Ref: doctor Master

ALTER TABLE DOCTOR_FEES_MASTER

ADD CONSTRAINT fk_docid

FOREIGN KEY (Doctor_id)

REFERENCES DOCTORMASTER(DoctorID)

Droping the foreign key

ALTER TABLE DOCTOR_FEES_MASTER

DROP CONSTRAINT fk_docid

3.Display The patient Name whose Age is 20

SELECT patient_name

FROM dbo.PATIENTS_MASTER

WHERE age = 20

4.Display The Cardiologist details

SELECT * FROM dbo.DOCTORMASTER

WHERE DOCTORMASTER.Specialist = 'cardiologist'

5.Display The RoomId where the rent per day is > 200

SELECT RoomId FROM dbo.ROOM_RATE_MASTER

WHERE ROOM_RATE_MASTER.Rent_Per_day > 200

6.Display the patients who visited Today

SELECT * FROM dbo.PATIENTS_DETAILS

WHERE

Date_Of_Visit = '4-2-2010'

7.Display the Patients Who is suffering from ASTHMA

SELECT * FROM dbo.PATIENTS_DETAILS

WHERE PATIENTS_DETAILS.Disease = 'ASTHMA'

8.Display The in-patient Id who is in the hospital for more than 3 days

SELECT PATIENTS_DETAILS.Patient_ID

FROM dbo.PATIENTS_DETAILS

WHERE DATEDIFF(day,Date_Of_Visit,Date_Of_Discharge)>3

9.Display The patient Name whose Age is greater than 20 and less than 50

SELECT Patient_Name

FROM dbo.PATIENTS_MASTER

WHERE PATIENTS_MASTER.Age

BETWEEN 21

AND 49

SELECT Patient_Name

FROM dbo.PATIENTS_MASTER

WHERE PATIENTS_MASTER.Age >20

AND PATIENTS_MASTER.Age < 50

10.Display the doctors id who get the fees for inpatient rs 250 and fees greater than rs 400

SELECT Doctor_Id

FROM dbo._FEES_IN_PATIENTS AS god

WHERE god.Doctor_Fees > 400

OR god.Doctor_Fees = 250

 11)--DISPLAY DOCTOR ID,NAME,SPECILIST, FEES FOR INPATIENT, OUT PATIENT BY
JOINING DOCTOR MASTER AND DOCTOR FEES MASTER

SELECT DOCTORID,DOCTOR_NAME,SPECIALIST,OUT_PATIENTS,IN_PATIENTS

FROM DOCTOR_FEES_MASTER,DOCTORMASTER

WHERE DOCTORMASTER.DOCTORID = DOCTOR_FEES_MASTER.DOCTOR_ID

 12)--DISPLAY THE ROOMID,ROOM TYPE,NUMBER OF BEDS, ROOM DESCRIPTION,

 ROOM RENT PER DAY BY USING ANSI JOIN

 SELECT ROOM_ID,ROOM_TYPE,NO_OF_BEDS,ROOM_DESC,RENT_PER_DAY

 FROM ROOM_MASTER JOIN ROOM_RATE_MASTER

 ON ROOM_ID=ROOM_RATE_ID

13)--DISPLAY THE OUT PATIENT DETAILS LIKE PATIENT NAME, PATIENT ADDRESS 1
,PATIENT ADDRESS 2, DATE OF BITH,PHONE,SEX,BLOOD GROUP,AGE,
SYMPTOM,DISEASE,TREATMENT

 SELECT PATIENT_NAME,ADDRESS1,ADDRESS2,DATEOFBIRTH,PHONE,SEX,BLOOD_GROUP,

 PATIENTS_MASTER..AGE,SYMPTOMS,DISEASE,TREATMENT

 FROM PATIENTS_MASTER,PATIENTS_DETAILS

 WHERE PATIENTS_MASTER.PATIENT_ID=PATIENTS_DETAILS.PATIENT_ID

14)--DISPLAY THE PATIENT NAME AND DOCTOR NAME FROM FEES DETAILS FOR
OUT PATIENT WHERE THE TOTAL AMOUNT PAID BY THE PATIENT IS RS 4000 AND
RS 500

SELECT DOCTOR_NAME,PATIENT_NAME

FROM PATIENTS_MASTER,FEES_OUT_PATIENTS,DOCTORMASTER

WHERE FEES_OUT_PATIENTS.DOCTOR_ID=DOCTORMASTER.DOCTORID AND

FEES_OUT_PATIENTS.PATIENT_ID=PATIENTS_MASTER.PATIENT_ID AND

TOTAL_AMOUNT=4000 OR TOTAL_AMOUNT=5000

15)--DISPLAY THE PATIENT DETAILS WHOSE NAME STARTS WITH S

SELECT *

FROM PATIENTS_MASTER

WHERE PATIENT_NAME LIKE 'S%'

16))--DISPLAY THE PATIENT DETAILS WHOSE NAME STARTS WITH A,S

SELECT *

FROM PATIENTS_MASTER

WHERE PATIENT_NAME LIKE 'S%' AND PATIENT_NAME LIKE 'A%'

17)--DISPLAY THE PATIENT DETAILS WHOSE NAME DOES NOT STARTS WITH A,S

SELECT *

FROM PATIENTS_MASTER

WHERE PATIENT_NAME NOT LIKE 'S%' AND PATIENT_NAME NOT LIKE 'A%'

18)DISPLAY THE PATIENT WHO BORN IN SAME MONTH

SELECT DISTINCT P.PATIENT_NAME,DATEPART(MM,P.DATEOFBIRTH) AS 'MONTH'

FROM PATIENTS_MASTER P,PATIENTS_MASTER P1

WHERE
DATEPART(MONTH,P.DATEOFBIRTH)=DATEPART(MONTH,P1.DATEOFBIRTH)

AND P.PATIENT_ID<>P1.PATIENT_ID

19)DISPLAY THE PATIENT DETAILS WHO VISITED THE HOSPITAL IN EXACTLY
ONE YEAR BEFORE THIS DATE

SELECT *

FROM PATIENTS_DETAILS

WHERE DATEDIFF(DAY,DATE_OF_VISIT,GETDATE())=365

20)--DISPLAY THE PATIENT DETAILS WHO VISITED THE HOSPITAL IN EXACTLY ONE
MONTH BEFORE THIS DATE

SELECT *

FROM PATIENTS_DETAILS

WHERE DATEDIFF(MONTH,DATE_OF_VISIT,GETDATE())=1

USE hospital1

GO

SELECT * FROM dbo.DOCTORMASTER

GO

SELECT * FROM dbo.FEES_OUT_PATIENTS

SP_HELP DOCTORMASTER

GO

SP_HELP FEES_IN_PATIENTS

 SP_HELP FEES_OUT_PATIENTS

--22.Display the Doctor details who get the highest fees for out patient

SELECT
d1.DoctorID [DOCTOR_ID],

d1.Doctor_Name [DOCTOR_NAME],

d1.Specialist [SPECIALIZATION],

d1.Gender [SEX] ,

d2.Total_Amount [AMOUNT]

FROM dbo.DOCTORMASTER d1

 JOIN dbo.FEES_OUT_PATIENTS d2

ON d1.DoctorID = d2.Doctor_Id

WHERE d2.Total_Amount = (SELECT MAX(Total_Amount) FROM FEES_OUT_PATIENTS)

ORDER BY DoctorID

--23.Display the doctor details who get the lowest fees for in patient

SELECT d1.DoctorID [DOCTOR_ID],

d1.Doctor_Name [DOCTOR_NAME],

d1.Specialist [SPECIALIZATION],

d1.Gender [SEX] ,

d2.Total_Amount [AMOUNT]

FROM DOCTORMASTER d1

JOIN FEES_IN_PATIENTS d2

ON d1.DoctorID = d2.d_ID

WHERE d2.Total_Amount = (SELECT MIN(d2.Total_Amount)FROM FEES_IN_PATIENTS d2)

ORDER BY d1.DoctorID

--24.Display the doctor details who get the highest sum of fees for both out and in patient

SELECT TOP 1 d1.DoctorID [DOCTOR_ID],

d1.Doctor_Name [DOCTOR_NAME],

d1.Specialist [SPECIALIZATION],

d1.Gender [SEX] ,

d2.Total_Amount [IN_AMOUNT],

d3.Total_Amount [OUT_AMOUNT]

FROM DOCTORMASTER d1

JOIN dbo.FEES_IN_PATIENTS d2

ON d1.DoctorID = d2.doctor_ID

JOIN dbo.FEES_OUT_PATIENTS d3

ON d2.doctor_ID = d3.doctor_ID

--WHERE (d2.Total_Amount = (SELECT MAX(d2.Total_Amount) FROM fees_in_patients d2)) AND (d3.Total_Amount = (SELECT MAX(d3.Total_Amount) FROM fees_in_patients d3))

ORDER BY d1.DOCTORID

--25.Display the doctor details who get the highest sum of fees for both out and in patient

--DECLARE @var1 sql_varient

 SELECT d1.DoctorID [DOCTOR_ID],

d1.Doctor_Name [DOCTOR_NAME],

d1.Specialist [SPECIALIZATION],

d1.Gender [SEX],

d2.In_Patients [FEE_INPATIENTS],

d2.OutPatients [FEE_OUTPATIENTS]

FROM DOCTORMASTER d1

JOIN DOCTOR_FEES_MASTER d2

ON d1.DoctorID = d2.Doctor_Id

WHERE (d2.outPatients + d2.In_Patients) = (SELECT MAX(d2.OutPatients + d2.In_Patients)FROM DOCTOR_FEES_MASTER d2)

ORDER BY d1.DoctorID

--25.Display the doctor details who get the lowest average of fees for both out and in patient

SELECT d1.DoctorID [DOCTOR_ID],

d1.Doctor_Name [DOCTOR_NAME],

d1.Specialist [SPECIALIZATION],

d1.Gender [SEX],

d2.In_Patients [FEE_INPATIENTS],

d2.OutPatients [FEE_OUTPATIENTS],

(d2.outPatients + d2.In_Patients) AS TOTAL,

 (d2.outPatients + d2.In_Patients)/2 AS [AVG]

FROM DOCTORMASTER d1

JOIN DOCTOR_FEES_MASTER d2

ON d1.DoctorID = d2.Doctor_Id

WHERE (d2.outPatients + d2.In_Patients)/2 = (SELECT (MIN(d2.outPatients + d2.In_Patients)/2) FROM DOCTOR_FEES_MASTER d2)

ORDER BY d1.DoctorID

--26.Display the room details which has the highest room rent per day

SELECT d1.Room_Id AS [ROOM_ID],

 d1.Room_Type AS ROOM_TYPE,

 d1.Room_Desc AS ROOM_DESC,

 d1.No_Of_Beds AS NO_OF_BEDS,

 d2.Rent_Per_Day AS RENT

FROM ROOM_MASTER d1

JOIN dbo.ROOM_RATE_MASTER d2

ON d1.Room_Id = d2.RoomId

WHERE d2.Rent_Per_Day = (SELECT MAX(d2.Rent_Per_Day)FROM dbo.ROOM_RATE_MASTER d2)

ORDER BY d2.RoomId

--27.Display The number of patients for each doctor who visited today

SELECT d1.DoctorId AS DOC_ID,

d1.Doctor_Name AS DOC_Name,

COUNT(*) AS [COUNT],

d2.Date_Of_Visit AS DATE_VISIT

FROM dbo.DOCTORMASTER d1

JOIN dbo.PATIENTS_DETAILS d2

ON d1.DoctorId = d2.Doctor_Id

WHERE d2.Date_Of_Visit =(SELECT MAX(d2.Date_Of_Visit)FROM PATIENTS_DETAILS d2)

GROUP BY d1.DoctorId,d1.Doctor_Name,d2.Date_Of_Visit

--28.Display the doctor who visited more number of patients on Today

SELECT /*TOP 1*/ d1.DoctorId AS DOC_ID,

d1.Doctor_Name AS DOC_Name,

COUNT(*) AS [COUNT],

d2.Date_Of_Visit AS DATE_VISIT

FROM dbo.DOCTORMASTER d1

JOIN dbo.PATIENTS_DETAILS d2

ON d1.DoctorId = d2.Doctor_Id

WHERE d2.Date_Of_Visit = (SELECT MAX(d2.Date_Of_Visit)FROM PATIENTS_DETAILS d2)

--HAVING
COUNT(*) >= 5

GROUP BY d1.DoctorId,d1.Doctor_Name,d2.Date_Of_Visit

--29.Display the in patient details who paid high

USE HOSPITAL1

GO

SELECT * FROM dbo.FEES_OUT_PATIENTS

SELECT d1.Patient_ID AS [P_ID],

d1.Patient_Name AS [P_NAME],

d1.Address1 AS [P_ADD],

d1.Phone AS [P_PHONE],

/*d2.Total_Amount*/ ISNULL(d2.Total_Amount,0) AS [IN_AMOUNT],

 ISNULL(d3.Total_Amount,0) AS [OUT_AMOUNT],

ISNULL((d2.Total_Amount + d3.Total_Amount),0) AS [TOTAL_AMOUNT]

FROM dbo.PATIENTS_MASTER d1

LEFT OUTER JOIN dbo.FEES_IN_PATIENTS d2

ON d1.Patient_ID = d2.Patient_ID

FULL OUTER JOIN dbo.FEES_OUT_PATIENTS d3

ON d2.Patient_ID = d3.Patient_ID

WHERE (d2.Total_Amount + d3.Total_Amount) = (SELECT (d2.Total_Amount + d3.Total_Amount) FROM dbo.FEES_IN_PATIENTS d2 JOIN dbo.FEES_OUT_PATIENTS d3 ON d2.Patient_ID = d3.Patient_ID)

ORDER BY d1.Patient_ID

SELECT DATENAME(month,GETDATE()) AS [MONTH_NAME]

ISNULL

-- 30 . Display The top 5 doctors who are cardiologiest

SELECT TOP 5 * FROM dbo.DOCTORMASTER

WHERE Specialist = 'cardiologist'

SELECT * FROM dbo.DOCTORMASTER

WHERE Specialist

IN ('cardiologist')

--31.Display the oldest doctor in the hospital

SELECT MIN(d1.Date_Of_Birth) AS DOB ,d1.DoctorID

FROM dbo.DOCTORMASTER d1

GROUP BY d1.DoctorID

SELECT DISTINCT d1.DoctorID,d1.Doctor_Name,d1.Date_Of_Birth

FROM dbo.DOCTORMASTER d1

INNER JOIN dbo.DOCTORMASTER d2

ON d1.Date_Of_Birth = (SELECT (MIN(d2.Date_Of_Birth)) FROM dbo.DOCTORMASTER d2)

GROUP BY d1.DoctorID,d1.Doctor_Name,d1.Date_Of_Birth

--32.Display the youngest patient in the hospital

SELECT * FROM PATIENTS_DETAILS

SELECT * FROM PATIENTS_MASTER

SELECT d1.Patient_Name AS [P_NAME],

d1.Patient_ID AS [P_ID],

d1.DateOfBirth AS [P_DOB]

FROM dbo.PATIENTS_MASTER d1

WHERE d1.DateOfBirth = (SELECT MAX(d2.DateOfBirth)FROM PATIENTS_MASTER d2)

GROUP BY d1.DateOfBirth,d1.Patient_Name,d1.Patient_ID

ORDER BY d1.Patient_ID

--33.Display the number of patient who have b+ and a+ blood group

SELECT d1.Patient_Name AS [P_NAME],

d1.Patient_ID AS [P_ID],

d1.Blood_Group AS [P_BLOOD_GROUP]

FROM dbo.PATIENTS_MASTER d1

WHERE d1.Blood_Group

IN ('a+','b+')

SELECT COUNT(*) AS [P_COUNT],

d1.Blood_Group AS [P_BLOOD_GROUP]

FROM dbo.PATIENTS_MASTER d1

WHERE d1.Blood_Group

IN ('a+','b+')

GROUP BY d1.Blood_Group

USE hospital1

SELECT * FROM

--34.Display the doctor name and total fees he/she get for each patient

SELECT
d1.DoctorID AS [DOC_ID],

d1.Doctor_Name AS [DOC_NAME],

--d2.Patient_Name AS [PAT_NAME],

--d2.Patient_ID AS [PAT_ID],

d3.Outpatients AS [OUT_PAT_FEES],

d3.In_patients AS [IN_PAT_FEES],

d3.Outpatients + d3.In_patients AS [PAT_TOTAL]

FROM dbo.doctormaster d1

JOIN dbo.doctor_fees_master d3

ON d1.doctorid = d3.doctor_id

ORDER BY d1.doctorID

--35.Display The Oldest female doctor in Hospital

SELECT * FROM dbo.doctormaster

SELECT d1.DoctorID AS [DOC_ID],

d1.Doctor_Name AS [DOC_NAME],

d1.Gender AS [DOC_GEN],

d1.Date_Of_Birth AS [DOB],

DATEPART(day,d1.Date_Of_Birth) AS [Day],

DATEPART(month,d1.Date_Of_Birth) AS [MONTH],

DATEPART(year,d1.Date_Of_Birth) AS [YEAR],

DATEDIFF(year,d1.Date_Of_Birth,GETDATE()) AS [AGE]

FROM dbo.DOCTORMASTER d1

WHERE d1.Date_Of_Birth = (SELECT MIN(d1.Date_Of_Birth) FROM dbo.DOCTORMASTER d1 WHERE d1.Gender = 'F')

ORDER BY d1.DoctorID

--36.Display The Doctorname, specialist,Gender,age from doctor details

SELECT d1.DoctorID AS [DOC_ID],

d1.Doctor_Name AS [DOC_NAME],

d1.Gender AS [DOC_GEN],

d1.Date_Of_Birth AS [DOB],

DATEPART(day,d1.Date_Of_Birth) AS [Day],

DATEPART(month,d1.Date_Of_Birth) AS [MONTH],

DATEPART(year,d1.Date_Of_Birth) AS [YEAR],

DATEDIFF(year,d1.Date_Of_Birth,GETDATE()) AS [AGE]

FROM dbo.DOCTORMASTER d1

--37.Display the room details which has maximum number of beds and rent per day of that room

SELECT * FROM dbo.ROOM_MASTER

GO

SELECT * FROM dbo.ROOM_RATE_MASTER d2

SELECT * FROM dbo.ROOM_MASTER d1

JOIN dbo.ROOM_RATE_MASTER d2

ON d1.Room_Id = d2.RoomId

WHERE d1.No_of_Beds = (SELECT MAX(d1.No_of_Beds) FROM dbo.ROOM_MASTER d1)

ORDER BY d1.Room_Id

--38.Display the doctor details whose address2 is empty

SELECT * FROM dbo.DOCTORMASTER d1

WHERE d1.Doctor_Address2 IS NULL

--39.Display the number of patients discharged in the month of november

SELECT * FROM dbo.PATIENTS_DETAILS

SELECT COUNT(*) AS NO_PATIENTS

FROM dbo.PATIENTS_DETAILS

WHERE DATEPART(month,Date_Of_Discharge)='11'

--40.Display the number of patients visited last year

SELECT COUNT(*) AS NO_PAT_LASTYR

FROM dbo.PATIENTS_DETAILS d1

WHERE DATEDIFF(year,d1.Date_Of_Visit,GETDATE())=1

--41.Display out patient who paid maximum amount in the month of november and the doctor incharge

SELECT * FROM dbo.PATIENTS_MASTER

GO

SELECT * FROM dbo.FEES_OUT_PATIENTS

SELECT
TOP 1 d1.Patient_ID AS [P_ID],

d1.Patient_Name AS [P_NAME],

d1.DateOfRegistration AS [P_Regist],

CONVERT (varchar(30),DATEPART(Month,d1.DateOfRegistration),102) AS [Month],

d2.Doctor_Id AS [DOC_id],

d2.Total_Amount AS [Total_Amount]

 FROM dbo.PATIENTS_MASTER d1

JOIN dbo.FEES_OUT_PATIENTS d2

ON d1.Patient_ID = d2.Patient_ID

WHERE d2.Total_Amount = (SELECT MAX(d2.Total_Amount) FROM dbo.FEES_OUT_PATIENTS d2 JOIN dbo.PATIENTS_MASTER d1 ON DATEPART(Month,d1.DateOfRegistration) = '2')

ORDER BY d1.Patient_ID

--42.Display The number of in patients admitted yesterday

SELECT * FROM dbo.PATIENTS_DETAILS

SELECT COUNT(*) AS [COUNT]

FROM dbo.PATIENTS_DETAILS d1

WHERE d1.Date_Of_Visit = (SELECT (GETDATE() -1))

--43.Display the room details which got the minimum rent per day

SELECT d1.*,d2.Rent_Per_Day

FROM dbo.ROOM_MASTER d1

JOIN dbo.ROOM_RATE_MASTER d2

ON d1.Room_Id = d2.RoomId

WHERE d2.Rent_Per_Day = (SELECT MIN(d2.Rent_Per_Day) FROM dbo.ROOM_RATE_MASTER d2)

--44.Display the number of patients who have same symptoms and got different treatments

SELECT * FROM dbo.PATIENTS_DETAILS d1

SELECT COUNT(*) AS NO_OF_PATIENTS,

d1.Symptoms,

d1.Treatment AS [TREAT]

FROM
dbo.PATIENTS_DETAILS d1

GROUP BY d1.Symptoms,d1.Treatment

--45.Display the male doctor details who celebrated their birth day last month

SELECT *

FROM dbo.DOCTORMASTER d1

WHERE DATEDIFF(month,GETDATE(),d1.Date_Of_Birth)>1

--49.Display the patient detalis who visited the hospital from 1/9/2008 to till date

Select DATEADD(wk, DATEDIFF(wk,0,getdate()), 0)

SELECT p.*

FROM

dbo.PATIENTS_DETAILS p

WHERE Date_Of_Visit BETWEEN '1/9/2008' AND GETDATE()

--50.Display The number of doctors whose age is greated than 50

SELECT d.*,DATEDIFF(Year,Date_Of_Birth,GETDATE()) AS AGE FROM dbo.DOCTORMASTER d

WHERE DATEDIFF(Year,Date_Of_Birth,GETDATE()) >50

SELECT COUNT(*) AS [COUNT] FROM dbo.DOCTORMASTER d

WHERE DATEDIFF(Year,Date_Of_Birth,GETDATE()) >50

--51.Display The male patient details whose second letter is 'A'

SELECT p.*

FROM dbo.PATIENTS_MASTER p

WHERE p.Patient_Name LIKE '_a%' AND p.Sex = 'M'

--52.Display The male patient details whose second and last letter is 'A'

SELECT p.*

FROM dbo.PATIENTS_MASTER p

WHERE p.Patient_Name LIKE '_a%a' AND p.Sex = 'M'

--53.Display the number of beds in the room where the in patient 'Akilan' is admitted

SELECT
p.Patient_ID AS P_ID,

p.Patient_Name AS P_NAME,

q.Room_Id AS ROOM_ID,

r.No_of_beds AS [COUNT_BEDS]

FROM dbo.PATIENTS_MASTER p

JOIN dbo.PATIENTS_DETAILS q

ON p.Patient_ID = q.Patient_ID

JOIN dbo.ROOM_MASTER r

ON r.Room_Id = q.Room_Id

GROUP BY p.Patient_ID,p.Patient_Name,q.Room_Id,r.No_of_beds

HAVING p.Patient_Name = 'Akilan'

--54.Display the male patient who have the symptoms of ashma and getting the treatment by DR Ram

SELECT
d1.Patient_ID AS P_ID,

d1.Patient_Name AS P_NAME,

d3.DoctorId AS DOC_ID,

d3.Doctor_Name AS DOC_NAME

FROM dbo.Patients_Master d1

JOIN dbo.Patients_Details d2

ON d1.Patient_Id = d2.Patient_Id

JOIN dbo.DOCTORMASTER d3

ON d2.Doctor_Id = d3.DoctorId

WHERE d2.symptoms = 'Wheezing'

AND d1.Sex = 'M'

--55.Display the sum of total amount fees for an out patient of each doctor where the sum of total amount fees is > than 50000

SELECT
p.Patient_Id AS [P_ID],

p.Patient_Name AS [P_NAME],

q.Doctor_Id AS [DOC_ID],

r.Doctor_Name AS [DOC_NAME],

q.Total_Amount AS [TOTAL]

FROM dbo.Patients_Master p

JOIN dbo.Fees_out_Patients q

ON p.Patient_Id = q.Patient_Id

JOIN dbo.DOCTORMASTER r

ON q.Doctor_Id = r.DoctorId

WHERE q.Total_Amount > 5000

--56.Display the patient details who were in the AC room

SELECT
r.Patient_Id AS [P_ID],

p.Patient_Name AS [P_NAME],

d.*

FROM dbo.ROOM_MASTER d

JOIN dbo.PATIENTS_DETAILS r

ON d.Room_Id = r.Room_Id

JOIN dbo.PATIENTS_MASTER p

ON p.Patient_Id = r.Patient_Id

WHERE d.Room_Type = 'AC'

--57.Display the patient details who were in the AC room from 8/8/2008 to 9/9/2008

SELECT * FROM dbo.PATIENTS_DETAILS

SELECT
r.Patient_Id AS [P_ID],

p.Patient_Name AS [P_NAME],

d.*

FROM dbo.ROOM_MASTER d

JOIN dbo.PATIENTS_DETAILS r

ON d.Room_Id = r.Room_Id

JOIN dbo.PATIENTS_MASTER p

ON p.Patient_Id = r.Patient_Id

WHERE d.Room_Type = 'AC'

AND Date_Of_Visit BETWEEN '8/8/2008' AND '9/9/2009'

--58.Display the patient name,patient type, doctor name,room type,room description, duration(difference between date of visit and date of discharge,symptom,treatment,disease)

--59.Display the patient who was in the hospital for more number of days

USE hospital1

GO

SELECT
p.Patient_Id,

p.Patient_Name,

q.Date_Of_Visit,

q.Date_Of_Discharge,

DATEDIFF(day,q.Date_Of_Visit,q.Date_Of_Discharge)AS DAYS

FROM dbo.Patients_Master p

JOIN dbo.Patients_Details q

ON p.Patient_Id = q.Patient_Id

WHERE DATEDIFF(day,q.Date_Of_Visit,q.Date_Of_Discharge) = (SELECT MAX(DATEDIFF(day,q.Date_Of_Visit,q.Date_Of_Discharge)) FROM dbo.Patients_Details q)

GROUP BY p.Patient_Id,
p.Patient_Name,
q.Date_Of_Visit,q.Date_Of_Discharge

--60.Display the male patient who got treatment from a male doctor

SELECT * FROM dbo.DOCTORMASTER

GO

SELECT * FROM dbo.PATIENTS_DETAILS

GO

SELECT * FROM dbo.PATIENTS_MASTER

SELECT
--p.Patient_Id AS [P_ID],

r.Patient_Name AS [P_NAME],

r.Sex AS [PATIENT_SEX] ,

--q.DoctorID AS [DOC_ID],

q.Doctor_Name AS [DOC_NAME],

q.Gender AS [DOC_SEX]

FROM dbo.PATIENTS_DETAILS p

JOIN dbo.DOCTORMASTER q

ON q.DoctorID = p.Doctor_ID

JOIN dbo.PATIENTS_MASTER r

ON p.Patient_Id = r.Patient_Id

WHERE q.Gender = 'M' AND r.Sex = 'M'

ORDER BY q.DoctorID

--61.Display the youngest doctor who is specialized in dermatology

SELECT * FROM dbo.DOCTORMASTER

SELECT
d1.*,

DATEDIFF(Year,d1.Date_Of_Birth,GETDATE()) AS AGE

FROM dbo.DOCTORMASTER d1

WHERE d1.Date_Of_Birth = (SELECT MAX(d1.Date_Of_Birth) FROM dbo.DOCTORMASTER d1 WHERE d1.Specialist = 'dermatology')

--62.Display the room description where the room rent per day =500

SELECT * FROM ROOM_RATE_MASTER

Go

SELECT * FROM ROOM_MASTER

 SELECT d1.Room_Id AS ROOM_ID,

d1.Room_Type AS ROOM_TYPE,

d2.Rent_Per_day AS RENT_PER_DAY,

d1.Room_Desc AS DESCRIPTION

FROM ROOM_MASTER d1

JOIN ROOM_RATE_MASTER d2

ON d1.Room_Id = d2.Room_Rate_Id

WHERE d2.Rent_Per_Day = '500'

--63.Display the number of patients in the room where the rent per day = 500

SELECT
COUNT(*) AS [COUNT_ OF_PERSON]

FROM dbo.PATIENTS_DETAILS d1

JOIN dbo.ROOM_RATE_MASTER d2

ON d1.Room_Id = d2.RoomId

WHERE d2.Rent_Per_Day = '500'

--64.Display the younger female doctor whose name does not starts with 'A' and not a 'pediatrician'

SELECT
d1.DoctorId AS [DOC_ID],

d1.Doctor_Name AS [DOC_NAME],

d1.Gender AS [DOC_GENDER],

d1.Specialist AS [DOC_SPECIAL],

d1.Date_Of_birth AS [DOC_DOB],

DATEDIFF(YEAR,d1.Date_Of_birth,GETDATE()) AS AGE

FROM dbo.DOCTORMASTER d1

WHERE d1.Gender ='F' AND d1.Doctor_Name NOT LIKE 'a%' AND d1.Specialist NOT IN ('pediatrician')

AND DATEDIFF(YEAR,d1.Date_Of_birth,GETDATE()) = (SELECT MIN(DATEDIFF(YEAR,d1.Date_Of_birth,GETDATE())) FROM dbo.DOCTORMASTER d1)

--65.Display the female out patients whose age is below 30 and paid the total amount > 5000

SELECT d1.Patient_Id AS PAT_ID,

d1.Patient_Name AS PAT_NAME,

d1.Sex AS PAT_SEX,

d1.DateOfBirth AS PAT_DOB,

d2.Total_Amount AS [TOTAL>5000],

DATEDIFF(year,d1.DateOfBirth,GETDATE()) AS AGE

FROM dbo.PATIENTS_MASTER d1

JOIN dbo.FEES_OUT_PATIENTS d2

ON d1.Patient_Id = d2.Patient_Id

WHERE DATEDIFF(year,d1.DateOfBirth,GETDATE()) < 30

AND d1.Sex = 'F'

--66.Display the male doctor whose sum of in patient and out patient fees is minimum

SELECT
d1.DoctorID AS [DOC_ID],

d1.Doctor_Name As [DOC_NAME],

d1.Gender AS [DOC_GENDER],

SUM(d2.Total_Amount) AS [SUM_IN_PATIENT],

SUM(d3.Total_Amount) AS [SUM_OUT_PATIENT],

(d2.Total_Amount + d3.Total_Amount) AS [TOTAL_AMOUNT]

FROM dbo.DOCTORMASTER d1

JOIN dbo.FEES_IN_PATIENTS d2

ON d2.Doctor_Id = d1.DoctorID

JOIN dbo.FEES_OUT_PATIENTS d3

ON d3.Doctor_ID = d1.DoctorID

WHERE (d2.Total_Amount + d3.Total_Amount) = (SELECT (MIN(d2.Total_Amount + d3.Total_Amount)) FROM dbo.FEES_IN_PATIENTS d2 JOIN dbo.FEES_OUT_PATIENTS d3 ON d2.Doctor_Id = d3.Doctor_Id)

GROUP BY d1.DoctorID,d1.Doctor_Name,d1.Gender,d2.Total_Amount,d3.Total_Amount

--67.Display the male patient details in room number 3 and his age is less than 12

SELECT d1.Patient_Id AS PAT_ID,

d3.Patient_Name AS PAT_NAME,

d3.Sex AS PAT_SEX,

d3.DateOfBirth AS PAT_DOB,

d1.Room_Id AS ROOM_NO,

DATEDIFF(year,d3.DateOfBirth,GETDATE()) AS AGE

FROM dbo.PATIENTS_DETAILS d1

JOIN dbo.ROOM_MASTER d2

ON d1.Room_Id = d2.Room_Id

JOIN dbo.PATIENTS_MASTER d3

ON d1.Patient_Id = d3.Patient_Id

WHERE d3.Sex = 'F' AND DATEDIFF(year,d3.DateOfBirth,GETDATE()) < 12

--68.Display the number of patients discharged between 31/1/2008 to 31/3/2008 who have the symptoms of asthma

SELECT COUNT(*) AS [COUNT]

FROM dbo.PATIENTS_DETAILS d1

WHERE d1.Date_Of_Discharge IN (SELECT d1.Date_Of_Discharge FROM dbo.PATIENTS_DETAILS d1 WHERE d1.Date_Of_Discharge BETWEEN '1/31/2008' AND '3/31/2008')

--69.Display the doctor who gets second highest fees for out patients in the hospital

SELECT * FROM DOCTOR_FEES_MASTER

SELECT
TOP 1 d1.Doctor_Id AS DOC_ID,

MAX(In_Patients) AS SECOND_LARGEST

FROM DOCTOR_FEES_MASTER d1

WHERE In_Patients < (SELECT MAX(In_Patients) FROM DOCTOR_FEES_MASTER d1)

GROUP BY d1.Doctor_Id

--70.Display the in patient who pays second highest amount in the hospital

SELECT
TOP 1 d1.Doctor_Id AS DOC_ID,

MAX(In_Patients) AS SECOND_LARGEST

FROM DOCTOR_FEES_MASTER d1

--JOIN

WHERE In_Patients < (SELECT MAX(In_Patients) FROM DOCTOR_FEES_MASTER d1)

GROUP BY d1.Doctor_Id

--71.Display the doctor who get the fees higher from the in patient than the amount specied in the fees master

SELECT
d1.DoctorId AS DOC_ID,

d1.Doctor_Name AS DOC_NAME,

d2.Doctor_Fees AS DOC_FEES

FROM dbo.DOCTORMASTER d1

JOIN dbo.FEES_IN_PATIENTS d2

ON d1.DoctorId = d2.Doctor_Id

JOIN dbo.DOCTOR_FEES_MASTER d3

ON d3.Doctor_Id = d2.Doctor_Id

WHERE d2.Doctor_Fees > d3.In_Patients

GROUP BY d1.DoctorId,d1.Doctor_Name,d2.Doctor_Fees

--72.Display the female in-patient who is in the AC room for a long time

SELECT
d1.Patient_Id AS PAT_ID,

d3.Patient_Name AS PAT_NAME,

d3.Sex AS PAT_SEX,

d2.Room_Id AS ROOM_NUM,

d2.Room_Type AS ROOM_TYPE,

d1.Date_Of_Visit AS DATE_OF_VISIT,

d1.Date_Of_Discharge AS DATE_OF_DISCHARGE,

DATEDIFF(day,d1.Date_Of_Visit,GETDATE()) AS DAYS_IN_HOSPITAL

FROM dbo.PATIENTS_DETAILS d1

JOIN dbo.ROOM_MASTER d2

ON d1.Room_Id = d2.Room_Id

JOIN dbo.PATIENTS_MASTER d3

ON d3.Patient_Id = d1.Patient_Id

WHERE DATEDIFF(day,d1.Date_Of_Visit,GETDATE()) = (SELECT (MAX(DATEDIFF(day,d1.Date_Of_Visit,GETDATE()))) FROM dbo.PATIENTS_DETAILS d1 JOIN dbo.ROOM_MASTER d2 ON d1.Room_Id = d2.Room_Id JOIN dbo.PATIENTS_MASTER d3 ON d3.Patient_Id = d1.Patient_Id WHERE d2.Room_Type = 'AC')

--73.Display the female patient who is not suffering from ashma

SELECT
d1.Patient_Id AS PAT_ID,

d3.Patient_Name AS PAT_NAME,

d3.Sex AS PAT_SEX,

d1.Disease AS PAT_DISEASE

FROM dbo.PATIENTS_DETAILS d1

JOIN dbo.PATIENTS_MASTER d3

ON d3.Patient_Id = d1.Patient_Id

WHERE d3.Sex = 'F' AND d1.Disease <> 'ASTHMA'

--WHERE d3.Sex = 'F' AND d1.Disease NOT IN 'ASTHMA'

--74.Display the number of patients who are not yet discharged

USE hospital1

GO

SELECT COUNT(*) AS [YET TO B DISCHRGE] FROM dbo.PATIENTS_DETAILS d1

WHERE d1.Date_Of_Discharge > GETDATE()

--75.Display the number of female patients discharged last month

SELECT COUNT(*) AS [DISCAHREG LAST MONTH] FROM dbo.PATIENTS_DETAILS d1

WHERE DATEDIFF(month,d1.Date_Of_Discharge,GETDATE()) = 1

AND DATEDIFF(year,d1.Date_Of_Discharge,GETDATE()) = 0

--76.Display the in patient details who visited DR. Ram for the treatment 'Chronic treatment'

SELECT
d1.Patient_Id AS [PAT_ID],

d1.Patient_Name AS [PAT_NAME],

d4.Doctor_Name AS [DOC_NAME],

d3.Treatment AS [DOC_TREAT]

FROM dbo.PATIENTS_MASTER d1

JOIN dbo.FEES_IN_PATIENTS d2

ON d1.Patient_Id = d2.Patient_Id

JOIN dbo.PATIENTS_DETAILS d3

ON d2.Patient_Id = d3.Patient_Id

JOIN dbo.DOCTORMASTER d4

ON d4.DoctorId = d2.Doctor_Id

WHERE d4.Doctor_Name = 'RAM' AND d3.Treatment = 'Chronic'

--77.Find out the average total amount paid by the out patients who visited DR.Raju

SELECT
/*d1.Patient_Id AS [PAT_ID],

d1.Patient_Name AS [PAT_NAME],

d2.Total_Amount AS [TOTAL],

d3.DoctorId AS [DOC_ID],

d3.Doctor_NAme AS [DOC_NAME]*/

AVG(d2.Total_Amount) AS [AVG]

FROM dbo.PATIENTS_MASTER d1

JOIN dbo.FEES_OUT_PATIENTS d2

ON d1.Patient_Id = d2.Patient_Id

JOIN dbo.DOCTORMASTER d3

ON d3.DoctorId = d2.Doctor_Id

WHERE d3.Doctor_NAme = 'Ram'

--GROUP BY d3.DoctorId, d3.Doctor_NAme,d2.Total_Amount

--78.Display the patient details who visited DR.Raju for the treatment of 'Exercise and physical activity' from 1/1/2008 to 2/2/2008

SELECT
d1.Patient_Id AS [PAT_ID],

d1.Patient_Name AS [PAT_NAME],

d3.Doctor_Name AS [DOC_NAME],

d2.Treatment AS [TREAT]

FROM dbo.PATIENTS_MASTER d1

JOIN dbo.PATIENTS_DETAILS d2

ON d1.Patient_Id = d2.Patient_Id

JOIN dbo.DOCTORMASTER d3

ON d3.DoctorId = d2.Doctor_Id

WHERE d3.Doctor_Name = 'rose' AND
d2.Treatment = 'AZT' AND d2.Date_Of_Visit BETWEEN '1/1/2008 ' AND '2/2/2008'

--79.Display the patient details, who dint give the phone number

SELECT *

FROM dbo.PATIENTS_MASTER d1

WHERE d1.Phone IN('')

--80.How many patients paid 10000 to 20000 for the treatment

SELECT COUNT(*) AS [COUNT]

FROM dbo.PATIENTS_DETAILS d1

JOIN dbo.FEES_IN_PATIENTS d2

ON d1.Patient_Id = d2.Patient_Id

JOIN dbo.FEES_OUT_PATIENTS d3

ON d2.Patient_Id = d3.Patient_Id

WHERE (d2.Total_Amount+d3.Total_Amount) = (SELECT (d2.Total_Amount+d3.Total_Amount)AS [TOTAL_IN_OUT] FROM dbo.FEES_IN_PATIENTS d2 JOIN dbo.FEES_OUT_PATIENTS d3 ON d2.Patient_Id = d3.Patient_Id WHERE (d2.Total_Amount+d3.Total_Amount) BETWEEN '10000' AND '20001')

--81.Display the patients whose age is below 20 and suffering from Psoriasis

SELECT p1.*,

p2.disease

FROM dbo.PATIENTS_MASTER p1

JOIN dbo.PATIENTS_DETAILS p2

ON p1.Patient_Id = p2.Patient_Id

WHERE p1.Age <20 AND p2.disease
= 'psoriasis'

--82.Display the doctor details who celebrated their birthday with in this week

SELECT d1.*

FROM dbo.DOCTORMASTER d1

WHERE DATEPART(week,d1.Date_Of_Birth) = DATEPART(week,GETDATE())

--83.Display the Doctors details whose name contains exactly 2 letters 'A'

SELECT d1.*

FROM dbo.DOCTORMASTER d1

WHERE d1.Doctor_Name LIKE '%[a]%[a]%'

--84.Display the doctors who were born on the last date of a month

SELECT d1.*

FROM dbo.DOCTORMASTER d1

WHERE DATEPART(day,d1.Date_Of_Birth) IN (30,31,29,28)

SELECT DATEPART(weekday, GETDATE())

SELECT DATEADD(ms,-5,DATEADD(mm, DATEDIFF(m,0,GETDATE())+1, 0))

SELECT DATEADD(month,DATEDIFF(month,0,GETDATE())+1,0)

SELECT DATEADD(ms,-5,DATEADD(mm, DATEDIFF(m,0,d1.Date_Of_Birth)+1, 0))FROM dbo.DOCTORMASTER d1

SELECT d1.*

FROM dbo.DOCTORMASTER d1

WHERE DATEPART(day,d1.Date_Of_Birth) IN (SELECT DATEPART(day,DATEADD(ms,-5,DATEADD(mm, DATEDIFF(m,0,d1.Date_Of_Birth)+1, 0)))AS LAST_DATE_MONTH FROM dbo.DOCTORMASTER d1)

--85.Display The Patient whose name contains more than one word

SELECT p1.*

FROM dbo.PATIENTS_MASTER p1

WHERE p1.Patient_Name LIKE '% %'

--86.Display the number of patients checked by each doctor

SELECT d1.Doctor_Id,

COUNT(*) AS [NO_OF_PATIENTS_CHECKED]

FROM dbo.Patients_Details d1

GROUP BY d1.Doctor_Id

--90.Display the doctor who checked most patients

SELECT TOP 1 COUNT(Patient_Id) AS [COUNT_OF_PATIENTS],

d1.Doctor_Id AS [DOC_ID]

FROM dbo.PATIENTS_DETAILS d1

GROUP BY d1.Doctor_Id

ORDER BY COUNT(Patient_Id) DESC

--91.Display the out patient details who paid the same fees

SELECT
p.patient_name,

q.Doctor_Fees

FROM dbo.Patients_Master p

JOIN dbo.FEES_OUT_PATIENTS q

ON p.Patient_ID = q.Patient_ID

--GROUP BY q.Doctor_Fees,p.patient_name

--HAVING COUNT(q.Doctor_Fees)>1

--WHERE LEFT (q.Doctor_Fees,3) = RIGHT(q.Doctor_Fees,3)

--91.Display number of the out patient details who paid the same fees

SELECT COUNT(*) AS [PAT_SAME_AMOUNT]

FROM dbo.Patients_Master p

JOIN dbo.FEES_OUT_PATIENTS q

ON p.Patient_ID = q.Patient_ID

GROUP BY q.Doctor_Fees

HAVING COUNT(*) > 1

