11-1: Ensuring Quality Query Results

QUERY_1:

- Problem:
- -Create a list of all tables whose first two characters in the name of the table is JO
- -The tables must be owned by the current Oracle User

```
SELECT table_name

FROM user_tables

WHERE table_name LIKE 'JO%'

ORDER BY table_name;
```

QUERY-2:

Problem: – Create a list that includes the first initial of every employee's first name, a space, and the last name of the employee

```
SELECT SUBSTR( first_name,1,1)|| ' ' || last_name AS "Employee name" FROM employees
```

QUERY-3:

Problem: – Create a list of every employee's first name concatenated to a space and the employee's last name, and the email of all employees where the email address contains the string 'IN'.

```
SELECT first_name || ' ' || last_name AS "Employee name",email FROM employees

WHERE email LIKE '%IN%';
```

QUERY-4:

Problem: - Create a list of 'smallest' last name and the 'highest' last name from the employees table.

SELECT MIN(last_name), MAX(last_name)
FROM employees;

QUERY-5:

Problem:

- Create a list of weekly salaries from the employees table where the weekly salary is between 700 and 3000
- The salaries should be formatted to include a \$- sign and have two decimal points like: \$9999.99

SELECT TO_CHAR(salary / 52, '\$9999.99') AS weekly_salary

FROM employees

WHERE (salary / 52) BETWEEN 700 AND 3000;

(Or)

SELECT '\$' | | ROUND((salary*12)/52,2) AS weekly salary

FROM employees

WHERE (salary*12)/52 ETWEEN 700 AND 3000;

QUERY-6:

Problem:

Create a list of every employee and his related job title sorted by job_title

SELECT e.first name | | ' ' | | e.last name AS full name, j.job title

```
FROM employees e JOIN jobs j ON e.job_id = j.job_id ORDER BY j.job_title;
```

QUERY-7:

- Problem:
- -Create a list of every employee's job, the salary ranges within the job, and the employee's salary
- -List the lowest and highest salary range within each job with a dash to separate the salaries like this: 100 200

SELECT SUBSTR(first_name,1,1)||' '||last_name AS "Employee Name", job title AS "Job",min_salary||'-'||max_salary AS "salary range",salary AS "Employees salary

FROM employees e, jobs j

WHERE e.job_id = j.job_id

ORDER BY j.job_title, e.salary;

QUERY-8:

Problem:

- Using an ANSII join method, create a list of every employee's first initial and last name, and department name
- Make sure the tables are joined on all of the foreign keys declared between the two tables

```
SELECT SUBSTR (e.first_name, 1, 1) || '. ' || e.last_name AS employee_name,d.department_name
```

FROM employees e JOIN departments d ON e.department_id = d.department id;

QUERY-9:

Problem:

Change the previous listing to join only on the department_id column

SELECT SUBSTR (e.first_name, 1, 1) || '. ' || e.last_name AS employee_name, d.department_name

FROM employees e JOIN departments d ON e.department_id = d.department_id;

QUERY-10:

- Problem:
- Create a list of every employee's last name, and the word nobody or somebody depending on whether or not the employee has a manager
- Use the Oracle DECODE function to create the list

```
SELECT last_name, DECODE (manager_id, NULL, 'nobody', 'somebody') AS manager_status
```

FROM employees;

QUERY-11:

Problem:

- Create a list of every employee's first initial and last name, salary, and a yes or no to show whether or not an employee makes a commission
- Fix this query to produce the result

```
SELECT SUBSTR(first_name, 1, 1) || '. ' || last_name AS employee_name,salary,NVL2(commission_pct, 'yes', 'no') AS commission_status
```

FROM employees;

QUERY-12:

Problem:

- Create a list of every employee's last name, department name, city, and state_province
- Include departments without employees An outer join is required

```
SELECT e.last_name,d.department_name, l.city, l.state_province

FROM departments d LEFT JOIN employees e ON d.department_id =
e.department_id LEFT JOIN locations | ON d.location_id = l.location_id

ORDER BY d.department_name, e.last_name;
```

QUERY-13:

• Problem: –Create a list of every employee's first and last names, and the first occurrence of: commission_pct, manager_id, or -1 –If an employee gets commission, display the commission_pct column; if no commission, then display his manager_id; if he has neither commission nor manager, then the number -1.

```
SELECT first_name, last_name,

CASE

WHEN commission_pct IS NOT NULL THEN commission_pct

WHEN manager_id IS NOT NULL THEN manager_id

ELSE -1

END AS result

FROM employees;
```

QUERY-14:

Problem: – Create a list of every employee's last name, salary, and job_grade for all employees working in departments with a department_id greater than 50.

```
SELECT e.last_name, e.salary, j.job_grade

FROM employees e JOIN jobs j ON e.job_id = j.job_id

WHERE e.department_id > 50;
```

QUERY-15:

- Problem:
- Produce a list of every employee's last name and department name –
 Include both employees without departments, and departments without employees

```
SELECT e.last_name, d.department_name

FROM departments d LEFT JOIN employees e ON d.department_id = e.department_id

ORDER BY d.department_name, e.last_name;
```

QUERY-16:

- •Problem:
- -Create a treewalkinglist of every employee's last name, his manager's last name, and his position in the company
- -The top level manager has position 1, this manager's subordinates position 2, their subordinates position 3, and so on
- -Start the listing with employee number 100.

```
WITH EmployeeHierarchy AS

(SELECT e.employee_id, e.last_name AS employee_last_name, e.manager_id,NULL AS manager_last_name, 1 AS position

FROM employees e

WHERE e.employee_id = 100

UNION ALL

SELECT e.employee_id,e.last_name AS employee_last_name, e.manager_id,eh.employee_last_name AS manager_last_name, eh.position + 1
```

FROM EmployeeHierarchy eh

ORDER BY eh.position, eh.employee id;

QUERY-17:

Problem:

 Produce a list of the earliest hire date, the latest hire date, and the number of employees from the employees table

```
SELECT MIN(hire_date) AS earliest_hire_date,

MAX(hire_date) AS latest_hire_date,

COUNT(*) AS number_of_employees

FROM employees;
```

QUERY-18:

Problem:

- Create a list of department names and the departmental costs (salaries added up)
- Include only departments whose salary costs are between 15000 and 31000, and sort the listing by the cost

SELECT d.department_name, SUM(e.salary) AS department_cost

FROM employees e INNER JOIN departments d ON e.department_id = d.department_id

GROUP BY d.department_name

HAVING SUM(e.salary) BETWEEN 15000 AND 31000

ORDER BY department cost;

QUERY-19:

Problem: – Create a list of department names, the manager id, manager name (employee last name) of that department, and the average salary in each department

SELECT d.department_name, d.manager_id,m.last_name AS manager_name, AVG(e.salary) AS average_salary

FROM departments d INNER JOIN employees m ON d.manager_id = m.employee_id INNER JOIN employees e ON d.department_id = e.department_id

GROUP BY d.department_name, d.manager_id, m.last_name;

QUERY-20:

Problem: – Show the highest average salary for the departments in the employees table – Round the result to the nearest whole number

SELECT ROUND(MAX(avg_salary)) AS highest_average_salary FROM (SELECT AVG(salary) AS avg_salary FROM employees GROUP BY department_id) subquery;

QUERY-21:

Problem: – Create a list of department names and their monthly costs (salaries added up)

SELECT d.department_name, SUM(e.salary) AS monthly_cost

FROM employees e INNER JOIN departments d ON e.department_id = d.department_id

GROUP BY d.department_name;

QUERY-22:

Problem: - Create a list of department names, and job_ids

- Calculate the monthly salary cost for each job_idwithin a department, for each department, and for all departments added together
- -- Monthly salary cost for each job_id within a department

```
WITH DepartmentJobCosts AS ( SELECTd.department_name,e.job_id, SUM(e.salary / 12) AS monthly_cost FROM employees e INNER JOIN departments d ON e.department_id = d.department_id GROUP BY d.department_name, e.job_id)
```

-- Monthly salary cost for each department

```
DepartmentCosts AS ( SELECT department_name, NULL AS job_id, SUM(monthly_cost) AS monthly_cost
FROM DepartmentJobCosts
GROUP BY department_name
)
```

-- Monthly salary cost for all departments

, TotalCost AS (SELECT 'All Departments' AS department_name, NULL AS job_id, SUM(monthly_cost) AS monthly_cost FROM DepartmentCosts)

SELECT department_name, job_id, monthly_cost

FROM DepartmentJobCosts UNION ALL SELECT department_name, job_id, monthly_cost FROM DepartmentCosts UNION ALL SELECT department_name, job_id, monthly_cost FROM TotalCost

ORDER BY department name, job id;

QUERY-23:

•Problem:

- -Create a list of department names, and job_ids
- -Calculate the monthly salary cost for each job_idwithin a department, for each department, for each group of job_idsirrespective of the department, and for all departments added together (Hint: Cube)

```
SELECT department_name, job_id,SUM(salary / 12) AS monthly_cost

FROM employees e INNER JOIN departments d ON e.department_id =
d.department_id

GROUP BY CUBE(department_name, job_id)

ORDER BY department_name, job_id;
```

QUERY-24:

Problem: – Expand the previous list to also show if the department_idor job_id was used to create the subtotals shown in the output (Hint: Cube, Grouping)

```
SELECT department_name, job_id, SUM(salary / 12) AS monthly_cost,

GROUPING(department_name) AS is_department_total,

GROUPING(job_id) AS is_job_total

FROM employees e INNER JOIN departments d ON e.department_id = d.department_id

GROUP BY CUBE(department_name, job_id)

ORDER BY department_name, job_id;
```

QUERY-25:

Problem: – Create a list that includes the monthly salary costs for each job title within a department – In the same list, display the monthly salary cost per city. (Hint: Grouping Sets)

```
SELECT department name, job title, city, SUM(salary / 12) AS monthly cost
FROM employees e INNER JOIN departments d ON e.department_id =
d.department id
INNER JOIN locations I ON d.location_id = l.location_id
GROUP BY
  GROUPING SETS ( (department_name, job_title), (city))
ORDER BY
  department_name, job_title, city;
QUERY-26:
Problem: -Create a list of employee names as shown and department ids
-In the same report, list the department ids and department names. And
finally, list the cities
-The rows should not be joined, just listed in the same report. (Hint: Union)
-- List of employee names and department IDs
SELECT e.employee name AS name, e.department id AS id, NULL AS
department_name, NULL AS city
FROM employees e
UNION ALL
-- List of department IDs and department names
```

d.department id AS id, d.department name AS department name,

FROM departments d

NULL AS city

SELECT NULL AS name,

UNION ALL

SELECT NULL AS name, NULL AS id, NULL AS department_name, I.city AS city FROM locations I

ORDER BY name, id, department_name, city;

QUERY-27:

Problem: – Create a list of each employee's first initial and last name, salary, and department name for each employee earning more than the average for his department

SELECT SUBSTR(e.first_name, 1, 1) AS first_initial,e.last_name, e.salary, d.department_name

FROM Employees e JOIN Departments d ON e.department_id = d.department_id

WHERE e.salary > (SELECT AVG(salary) FROM EmployeesWHERE department_id = e.department_id);