

GROUP BY manager_id, last_name

HAVING MAX(salary) >16000 ORDER BY last_name DESC;

Section 5 Lesson 1: Using GROUP BY and HAVING Clauses

Try It / Solve It

1. In the SQL query shown below, which of the following is true about this query?
TRUE a. Kimberly Grant would not appear in the results set.
b. The GROUP BY clause has an error because the manager_id is not listed in
the SELECT clause.
c. Only salaries greater than 16001 will be in the result set.
TRUE d. Names beginning with Ki will appear after names beginning with Ko.
e. Last names such as King and Kochhar will be returned even if they don't have
salaries > 16000.
SELECT last_name, MAX(salary)
FROM employees
WHERE last_name LIKE 'K%'


2. Each of the following SQL queries has an error. Find the error and correct it. Use Oracle Application Express to verify that your corrections produce the desired results.

	<u> </u>
a. SELECT manager_id	SELECT manager_id
FROM employees	FROM employees
WHERE AVG(salary) <16000	HAVING AVG(salary) < 16000
GROUP BY manager_id;	GROUP BY manager_id;
b. SELECT cd_number, COUNT(title)	SELECT cd_number, COUNT(title)
FROM d_cds	FROM d_cds
WHERE cd_number < 93;	HAVING cd_number < 93
	GROUP BY CD_NUMBER;
c. SELECT ID, MAX(ID), artist AS Artist	SELECT ID, MAX(ID), artist AS Artist
FROM d_songs	FROM d_songs
WHERE duration IN('3 min', '6 min',	WHERE duration IN('3 min', '6 min', '10 min')
'10 min')	GROUP BY ID, artist
HAVING ID < 50	HAVING ID < 50;
GROUP BY ID;	
d. SELECT loc_type, rental_fee AS Fee	SELECT loc_type, rental_fee AS Fee
FROM d_venues	FROM d_venues
WHERE id <100	WHERE id <100
GROUP BY "Fee"	GROUP BY rental_fee, loc_type
ORDER BY 2;	ORDER BY 2;
<u> </u>	·


3. Rewrite the following query to accomplish the same result:

SELECT DISTINCT MAX(song_id)	SELECT MAX(DISTINCT song_id)
FROM d_track_listings	FROM d_track_listings
WHERE track IN (1, 2, 3);	WHERE track IN (1, 2, 3);

- 4. Indicate True or False
 - TRUE a. If you include a group function and any other individual columns in a SELECT clause, then each individual column must also appear in the GROUP BY clause.
 - _FALSE_ b. You can use a column alias in the GROUP BY clause.
 - FALSE_ c. The GROUP BY clause always includes a group function.
- 5. Write a query that will return both the maximum and minimum average salary grouped by department from the employees table.


6. Write a query that will return the average of the maximum salaries in each department for the employees table.


Section 5 Lesson 2: Using ROLLUP and CUBE Operations, and GROUPING SETS

Try It / Solve It


1. Within the Employees table, each manager_id is the manager of one or more employees who each have a job_id and earn a salary. For each manager, what is the total salary earned by all of the employees within each job_id? Write a query to display the Manager_id, job_id, and total salary. Include in the result the subtotal salary for each manager and a grand total of all salaries.


2. Amend the previous query to also include a subtotal salary for each job_id regardless of the manager_id.


- 3. Using GROUPING SETS, write a query to show the following groupings:
 - department_id, manager_id, job_id
 - manager_id, job_id
 - department_id, manager_id


Section 5 Lesson 3: Set Operators

Try It / Solve It

- 1. Name the different Set operators? UNION, UNION ALL, INTERSECT, MINUS
- 2. Write one query to return the employee_id, job_id, hire_date, and department_id of all employees and a second query listing employee_id, job_id, start_date, and department_id from the job_hist table and combine the results as one single output. Make sure you suppress duplicates in the output.


3. Amend the previous statement to not suppress duplicates and examine the output. How many extra rows did you get returned and which were they? Sort the output by employee_id to make it easier to spot.

One extra row was returned.

4. List all employees who have not changed jobs even once. (Such employees are not found in the job_history table)

EMPLOYEE_ID
100
103
104
107
124
141
142
143
144
149
174
178
202
205
206

5. List the employees that HAVE changed their jobs at least once.

EMPLOYEE_ID
101
102
114
122
176
200
201

6. Using the UNION operator, write a query that displays the employee_id, job_id, and salary of ALL present and past employees. If a salary is not found, then just display a 0 (zero) in its place.

