

Write the SQL commands for (b) to (g) and write the outputs for (h) on the basis of the table HOSPITAL

TABLE : HOSPITAL

No.	Name	Age	Department	Dateofadm	Charges	Sex
1	Sandeep	65	Surgery	20/02/98	300	M
2	Ravina	24	Orthopedic	20/01/98	200	F
3	Karan	45	Orthopedic	19/02/98	200	M
4	Tarun	12	Surgery	01/01/98	300	M
5	Zubin	36	ENT	20/01/98	250	M
6	Ketaki	16	ENT	24/02/98	300	F
7	Ankita	29	Cardiology	20/02/98	800	F
8	Zareen	45	Gynecology	22/02/98	300	F
9	Kush	19	Cardiology	22/02/98	800	M
10	Shailya	31	Nuclear Medicine	19/02/98	400	M

- I. To show all information about the patients of cardiology department.
- II. To list the name of female patients who are in orthopaedic department.
- III. To list names of all patients with their date of admission in ascending order.
- IV. The display Patient's Name, charges, age for male patients only.
- V. To count the number of patients with age>20.

VI. To insert a new row in the HOSPITAL table with the following data :

11, 'Mustafa', 37, 'ENT', {25/02/98}, 250, 'M'

VII Give the output of following SQL statements :

(i) Select COUNT (DISTINCT Charges) from HOSPITAL;

(ii) Select MIN (Age) from HOSPITAL where Sex = 'M';

(iii) Select SUM(Charges) from HOSPITAL where Sex = 'F';

(iv) Select AVG (Charges) from HOSPITAL where Dateofadm < {12/02/98};