

CSE2007: Database Management Systems

Name: Gudi Varaprasad

Reg. No.: 19BCE7048

School of Computer Science and Engineering

Lab Slot: L45 + L46

Date: 25 – 03 – 2021

Submitted to: Ms. Dhanavanthini madam

Practice SQL Queries

1. Display the details of all employees

> Select * from emp;

SQL> select * from emp;										
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM				
DEPTNO										
7839 10		PRESIDENT		17-NOV-81	5000					
7698 30		MANAGER	7839	01-MAY-81	2850					
7782 10		MANAGER	7839	09-JUN-81	2450					
	ENAME	JOB	MGR	HIREDATE	SAL	COMM				
DEPTNO										
7566 20	JONES	MANAGER	7839	02-APR-81	2975					
7788 20	SCOTT	ANALYST	7566	19-APR-87	3000					
7902 20	FORD	ANALYST	7566	03-DEC-81	3000					
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM				
DEPTNO										
7369 20	SMITH	CLERK	7902	17-DEC-80	800					
7499 30	ALLEN	SALESMAN	7698	20-FEB-81	1600	300				
7521 30	WARD	SALESMAN	7698	22-FEB-81	1250	500				
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM				
DEPTNO										
7654 30	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400				
7844 30	TURNER	SALESMAN	7698	08-SEP-81	1500	0				
7876 20	ADAMS	CLERK	7788	23-MAY-87	1100					
EMPNO	ENAME	ЈОВ	MGR	HIREDATE	SAL	COMM				
DEPTNO										
7900 30	JAMES	CLERK	7698	03-DEC-81	950					
7934 10	MILLER	CLERK	7782	23-JAN-82	1300					
14 rows sel	lected.									

2. Display the depart information from department table

> select * from dept;

```
SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
30 SALES CHICAGO
40 OPERATIONS BOSTON
```

3. Display the name and job for all the employees

> select ename,job from emp;

```
SQL> select ename,job from emp;
ENAME
 JOB
KING
 PRESIDENT
BLAKE
 MANAGER
CLARK
 MANAGER
 MANAGER
ANALYST
JONES
SC0TT
 ANALYST
FORD
SMITH
ALLEN
 CLERK
SALESMAN
WARD
 SALESMAN
 SALESMAN
MARTIN
 SALESMAN
TURNER
ENAME
 JOB
 CLERK
ADAMS
 CLERK
JAMES
MILLER
 CLERK
14 rows selected.
```

4. Display the name and salary for all the employees

> select ename, sal from emp;

```
SQL> select ename, sal from emp;
ENAME
 SAL
KING
 5000
 2850
2450
BLAKE
CLARK
JONES
 2975
SC0TT
 3000
FORD
 3000
SMITH
 800
ALLEN
 1600
 1250
1250
1250
1500
WARD
MARTIN
TURNER
 SAL
ENAME
ADAMS
 1100
 950
MILLER
14 rows selected.
```

5. Display the employee no and total salary for all the employees

> select empno,ename,sal,comm, sal+nvl(comm,0) as "total salary" from emp;

```
SQL> select empno,ename,sal,comm, sal+nvl(comm,0) as "total salary" from emp;
 COMM total salary
 EMPNO ENAME
 SAL
 7839 KING
 5000
 5000
 7698 BLAKE
 7782 CLARK
 2450
 7566 JONES
 7788 SCOTT
 3000
 3000
 7902 FORD
 3000
 3000
 7369 SMITH
 800
 800
 300
 7521 WARD
 7654 MARTIN
 7844 TURNER
 1500
 1500
 EMPNO ENAME
 SAL
 COMM total salary
 7876 ADAMS
 1100
 JAMES
 950
 7934 MILLER
 1300
 1300
14 rows selected.
```

- 6. Display the employee's name and annual salary for all employees.
- > select ename, 12*(sal+nvl(comm,0)) as "annual Sal" from emp;

```
SQL> select ename, 12*(sal+nvl(comm,0)) as "annual Sal" from emp;
ENAME
 annual Sal
KTNG
 60000
BLAKE
 34200
CLARK
 29400
JONES
 35700
SCOTT
 36000
FORD
 36000
SMITH
 9600
ALLEN
 22800
WARD
 21000
 31800
MARTIN
TURNER
 18000
FNAME
 annual Sal
ADAMS
 13200
JAMES
 11400
MILLER
 15600
14 rows selected.
```

7. Display the names of all the employees who are working in depart number 10.

> select ename from emp where deptno=10;

```
SQL> select ename from emp where deptno=10;
ENAME
-----
KING
CLARK
MILLER
```

8. Display the names of all the employees who are working as clerks and drawing a salary more than 3000.

> select ename from emp where job='CLERK' and sal>3000;

```
SQL> select ename from emp where job='CLERK' and sal>3000;
```

- 9. Display the employee number and name who are earning comm.
- > select empno, ename from emp where comm is not null;

```
SQL> select empno,ename from emp where comm is not null;

EMPNO ENAME

7499 ALLEN
7521 WARD
7654 MARTIN
7844 TURNER
```

- 10. Display the employee number and name who do not earn any comm.
- > select empno, ename from emp where comm is null;

```
SQL> select empno,ename from emp where comm is null;

EMPNO ENAME

7839 KING
7698 BLAKE
7782 CLARK
7566 JONES
7788 SCOTT
7902 FORD
7369 SMITH
7876 ADAMS
7900 JAMES
7934 MILLER
```

11. Display the names of employees who are working as clerks, salesman or analyst and drawing a salary more than 3000.

> select ename from emp where job='CLERK' OR JOB='SALESMAN' OR JOB='ANALYST' AND SAL>3000;

```
SQL> select ename from emp where job='CLERK' OR JOB='SALESMAN' OR JOB='ANALYST' AND SAL>3000;

ENAME
-------
SMITH
ALLEN
WARD
MARTIN
TURNER
ADAMS
JAMES
MILLER

8 rows selected.
```

- 12. Display the names of the employees who are working in the company for the past 5 years;
- > select ename from emp where to_char(sysdate,'YYYY') to_char(hiredate,'YYYY')>=5;

```
SQL> select ename from emp where to_char(sysdate,'YYYY')-to_char(hiredate,'YYYY')>=5;
ENAME
KING
BLAKE
CLARK
JONES
SCOTT
ORD
SMITH
ALLEN
NARD
MARTIN
TURNER
FNAME
ADAMS
TAMES
MILLER
14 rows selected.
```

13. Display the list of employees who have joined the company before 30-JUN-90 or after 31-DEC-90.

> select ename from emp where hiredate < '30-JUN-1990' or hiredate > '31-DEC-90';

```
SQL> select ename from emp where hiredate < '30-JUN-1990' or hiredate >'31-DEC-90';
ENAME
KING
BLAKE
CLARK
JONES
SCOTT
FORD
SMITH
ALLEN
WARD
MARTIN
TURNER
ENAME
ADAMS
JAMES
MILLER
14 rows selected.
```

14. Display current Date.

> select sysdate from dual;

```
SQL> select sysdate from dual;
SYSDATE
-----
01-APR-21
```

15. Display the list of all users in your database(use catalog table).

> select username from all_users;

```
SQL> select username from all_users;
USERNAME
APEX_040000
APEX_PUBLIC_USER
FLOWS_FILES
HR
MDSYS
ANONYMOUS
XDB
CTXSYS
APPQ0SSYS
DBSNMP
USERNAME
ORACLE_OCM
DIP
OUTLN
SYSTEM
SYS
16 rows selected.
```

16. Display the names of all tables from current user;

> select tname from tab;

TNAME

REPCAT\$ SITES NEW

REPCAT\$ SITES DBJECTS

REPCAT\$ SNAPGROUP

REPCAT\$ TEMPLATE DBJECTS

REPCAT\$ TEMPLATE PARMS

REPCAT\$ TEMPLATE SITES

REPCAT\$ TEMPLATE SITES

REPCAT\$ TEMPLATE STATUS

REPCAT\$ TEMPLATE TARGETS

REPCAT\$ TEMPLATE TARGETS

REPCAT\$ USER AUTHORIZATIONS

TNAME

REPCAT\$ USER PARM VALUES

SALES

SALES

SALESPERSON

SAMPLETABLE

SQLPLUS PRODUCT PROFILE

SYSCATALOG

SYSFILES

TAB

TABLE1

TABLE2

TABUOTAS

TNAME

TEST_DB

188 rows selected.

17. Display the name of the current user.

> show user;

```
SQL> show user;
USER is "SYSTEM"
SQL>
```

18. Display the names of employees working in depart number 10 or 20 or 40 or employees working as CLERKS, SALESMAN or ANALYST.

> select ename from emp where deptno in(10,20,40) or job in('CLERKS','SALESMAN','ANALYST');

```
SQL> select ename from emp where deptno in(10,20,40) or job in('CLERKS','SALESMAN','ANALYST');
ENAME
CING
CLARK
JONES
SCOTT
ORD
SMITH
ALLEN
WARD
MARTIN
TURNER
ADAMS
ENAME
MILLER
12 rows selected.
```

19. Display the names of employees whose name starts with alphabet S.

> select ename from emp where ename like 'S%';

```
SQL> select ename from emp where ename like 'S%';

ENAME
-----
SCOTT
SMITH
```

20. Display the Employee names for employees whose name ends with alphabet S.

> select ename from emp where ename like '%S';

```
SQL> select ename from emp where ename like '%S';

ENAME

JONES

ADAMS

JAMES
```

21. Display the names of employees whose names have second alphabet A in their names.

> select ename from emp where ename like '_A%';

```
SQL> select ename from emp where ename like '_A%';

ENAME
-----
WARD
MARTIN
JAMES
```

22. Select the names of the employee whose names is exactly five characters in length.

> select ename from emp where length(ename)=5;

```
SQL> select ename from emp where length(ename)=5;

ENAME
-----
BLAKE
CLARK
JONES
SCOTT
SMITH
ALLEN
ADAMS
JAMES

8 rows selected.
```

23. Display the names of the employee who are not working as MANAGERS.

> select ename from emp where job not in('MANAGER');

```
SQL> select ename from emp where job not in('MANAGER');

ENAME
-----
KING
SCOTT
FORD
SMITH
ALLEN
WARD
MARTIN
TURNER
ADAMS
JAMES
MILLER

11 rows selected.
```

24. Display the names of the employee who are not working as SALESMAN OR CLERK OR ANALYST.

> select ename from emp where job not in('SALESMAN','CLERK','ANALYST');

```
SQL> select ename from emp where job not in('SALESMAN','CLERK','ANALYST');

ENAME

KING
BLAKE
CLARK
JONES
```

25. Display all rows from emp table. The system should wait after every screen full of information.

```
> set pause on;
> set pause off;
```

- 26. Display the total number of employee working in the company.
- > select count(*) from emp;

```
SQL> select count(*) from emp;

COUNT(*)

14
```

27. Display the total salary being paid to all employees.

> select sum(sal) from emp;

```
SQL> select sum(sal) from emp;
SUM(SAL)
-----
29025
```

28. Display the maximum salary from emp table.

> select max(sal) from emp;

```
SQL> select max(sal) from emp;

MAX(SAL)

-----
5000
```

- 29. Display the minimum salary from emp table.
- > select min(sal) from emp;

```
SQL> select min(sal) from emp;

MIN(SAL)

800
```

- 30. Display the average salary from emp table.
- > select avg(sal) from emp;

```
SQL> select avg(sal) from emp;

AVG(SAL)

-----
2073.21429
```

- 31. Display the maximum salary being paid to CLERK.
- > select max(sal) from emp where job='CLERK';

```
SQL> select max(sal) from emp where job='CLERK';

MAX(SAL)

1300
```

- 32. Display the maximum salary being paid to depart number 20.
- > select max(sal) from emp where deptno=20;

```
SQL> select max(sal) from emp where deptno=20;

MAX(SAL)

3000
```

- 33. Display the minimum salary being paid to any SALESMAN.
- > select min(sal) from emp where job='SALESMAN';

```
SQL> select min(sal) from emp where job='SALESMAN';

MIN(SAL)

1250
```

34. Display the average salary drawn by MANAGERS

> select avg(sal) from emp where job='MANAGER';

```
SQL> select avg(sal) from emp where job='MANAGER';

AVG(SAL)
------
2758.33333
```

- 35. Display the total salary drawn by ANALYST working in depart number 40.
- > select sum(sal) from emp where job='ANALYST' and deptno=40;

```
SQL> select sum(sal) from emp where job='ANALYST' and deptno=40;
SUM(SAL)
-----
```

- 36. Display the names of the employee in order of salary i.e the name of the employee earning lowest salary should salary appear first.
- > select ename from emp order by sal;

```
SQL> select ename from emp order by sal;
ENAME
SMITH
JAMES
ADAMS
MARTIN
MTIIFR
TURNER
ALLEN
CLARK
BLAKE
JONES
ENAME
FORD
SC0TT
KING
14 rows selected.
```

- 37. Display the names of the employee in descending order of salary.
- > select ename from emp order by sal desc;

```
SQL> select ename from emp order by sal desc;
ENAME
KING
SCOTT.
FORD
JONES
BLAKE
CLARK
ALLEN
TURNER
MILLER
MARTIN
WARD
ENAME
ADAMS
JAMES
SMITH
14 rows selected.
```

38. Display the names of the employee in order of employee name.

> select ename from emp order by ename;

```
SQL> select ename from emp order by ename;
ENAME
ADAMS
ALLEN
BLAKE
CLARK
FORD
JAMES
JONES
KING
MARTIN
MILLER
SCOTT.
ENAME
SMITH
TURNER
WARD
14 rows selected.
```

39. Display empno, ename, deptno, sal sort the output first based on name and within name by deptno and within deptno by sal.

> select empno, ename, deptno, sal from emp order by ename, deptno, sal;

EMPNO	ENAME	DEPTNO	SAL		
7876	ADAMS	20	1100		
7499	ALLEN	30	1600		
7698	BLAKE	30	2850		
7782	CLARK	10	2450		
7902	FORD	20	3000		
7900	JAMES	30	950		
7566	JONES	20	2975		
7839	KING	10	5000		
7654	MARTIN	30	1250		
7934	MILLER	10	1300		
7788	SCOTT	20	3000		
EMPNO	ENAME	DEPTNO	SAL		
7369	SMITH	20	800		
7844	TURNER	30	1500		
7521	WARD	30	1250		

40. Display the name of the employee along with their annual salary(sal*12). The name of the employee earning highest annual salary should appear first.

> select ename,sal*12 from emp order by sal desc;

```
SQL> select ename, sal*12 from emp order by sal desc;
ENAME
 SAL*12
KING
 60000
SC0TT
 36000
FORD
 36000
JONES
 35700
BLAKE
 34200
 29400
CLARK
ALLEN
 19200
TURNER
 18000
MILLER
 15600
MARTIN
 15000
WARD
 15000
ENAME
 SAL*12
adams
 13200
JAMES
 11400
SMITH
 9600
14 rows selected.
```

41. Display name, salary, hra, pf, da, total salary for each employee. The output should be in the order of total salary, hra 15% of salary, da 10% of salary, pf 5% salary, total salary will be(salary + hra + da)-pf.

> select ename,sal,sal/100*15 as hra,sal/100*5 as pf,sal/100*10 as da, sal+sal/100*15+sal/100*10-sal/100*5 as total from emp;

```
SQL> select ename,sal,sal/100*15 as hra,sal/100*5 as pf,sal/100*10 as da, sal+sal/100*15+sal/100*10-sal/100*5 as total from emp;
ENAME
 PF
 SAL
 HRA
 DA
 TOTAL
KING
 6000
 5000
 500
BLAKE
 2850
 427.5
 142.5
 285
 3420
 2940
CLARK
 2450
 367.5
 122.5
 245
 446.25
JONES
 2975
 148.75
 297.5
 3570
SCOTT
 3000
 450
 150
 3600
FORD
 3000
 450
 150
 300
 3600
SMITH
 800
 120
 40
 80
 960
ALLEN
 1600
 160
 1920
 240
 80
 125
 1250
 187.5
 62.5
WARD
 1500
MARTIN
 1250
 187.5
 62.5
 125
 1500
TURNER
 150
 1800
ENAME
 SAL
 HRA
 DA
 TOTAL
 1320
ADAMS
 1100
 165
 110
JAMES
 950
 142.5
 47.5
 1140
MILLER
 130
 1560
 1300
14 rows selected.
```

42. Display depart numbers and total number of employees working in each department.

> select deptno,count(deptno)from emp group by deptno;

43. Display the various jobs and total number of employees within each job group.

> select job,count(job)from emp group by job;

```
SQL> select job,count(job)from emp group by job;

JOB COUNT(JOB)
------
CLERK 4
SALESMAN 4
PRESIDENT 1
MANAGER 3
ANALYST 2
```

44. Display the depart numbers and total salary for each department.

> select deptno,sum(sal) from emp group by deptno;

```
SQL> select deptno, sum(sal) from emp group by deptno;

DEPTNO SUM(SAL)

30 9400
20 10875
10 8750
```

45. Display the depart numbers and max salary for each department.

> select deptno,max(sal) from emp group by deptno;

```
SQL> select deptno,max(sal) from emp group by deptno;

DEPTNO MAX(SAL)

30 2850
20 3000
10 5000
```

46. Display the various jobs and total salary for each job

> select job,sum(sal) from emp group by job;

```
SQL> select job,sum(sal) from emp group by job;

JOB SUM(SAL)
------
CLERK 4150
SALESMAN 5600
PRESIDENT 5000
MANAGER 8275
ANALYST 6000
```

47. Display the various jobs and minimum salary for each job

> select job,min(sal) from emp group by job;

```
SQL> select job,min(sal) from emp group by job;

JOB MIN(SAL)

CLERK 800

SALESMAN 1250

PRESIDENT 5000

MANAGER 2450

ANALYST 3000
```

48. Display the depart numbers with more than three employees in each dept.

> select deptno,count(deptno) from emp group by deptno having count(*)>3;

```
SQL> select deptno,count(deptno) from emp group by deptno having count(*)>3;

DEPTNO COUNT(DEPTNO)

30 6
20 5
```

49. Display the various jobs along with total salary for each of the jobs where total salary is greater than 4000.

> select job,sum(sal) from emp group by job having sum(sal)>4000;

```
SQL> select job,sum(sal) from emp group by job having sum(sal)>4000;

JOB SUM(SAL)

------
CLERK 4150
SALESMAN 5600
PRESIDENT 5000
MANAGER 8275
ANALYST 6000
```

50. Display the various jobs along with total number of employees in each job. The output should contain only those jobs with more than three employees.

> select job,count(empno) from emp group by job having count(job)>3;

51. Display the name of the employee who earns highest salary.

> select ename from emp where sal=(select max(sal) from emp);

```
SQL> select ename from emp where sal=(select max(sal) from emp);
ENAME
-----
KING
```

52. Display the employee number and name for employee working as clerk and earning highest salary among clerks.

> select empno,ename from emp where job='CLERK' and sal=(select max(sal) from emp where job='CLERK');

```
SQL> select empno,ename from emp where job='CLERK' and sal=(select max(sal) from emp where job='CLERK');

EMPNO ENAME

7934 MILLER
```

53. Display the names of salesman who earns a salary more than the highest salary of any clerk.

> select ename,sal from emp where job='SALESMAN' and sal>(select max(sal) from emp where job='CLERK');

54. Display the names of clerks who earn a salary more than the lowest salary of any salesman

> select ename from emp where job='CLERK' and sal>(select min(sal) from emp where job='SALESMAN');

```
SQL> select ename from emp where job='CLERK' and sal>(select min(sal) from emp where job='SALESMAN');
ENAME
-----
MILLER
```

Display the names of employees who earn a salary more than that of Jones or that of salary greater than that of Scott.

> select ename,sal from emp where sal> (select sal from emp where ename='JONES') and sal> (select sal from emp where ename='SCOTT');

55. Display the names of the employees who earn highest salary in their respective departments

> select ename, sal, deptno from emp where sal in (select max(sal) from emp group by deptno);

```
SQL> select ename,sal,deptno from emp where sal in(select max(sal) from emp group by deptno);
ENAME
 SAL
 DEPTNO
KING
 5000
 10
BLAKE
 2850
 30
 20
SC0TT
 3000
FORD
 3000
 20
```

56. Display the names of the employees who earn highest salaries in their respective job groups

> select ename, sal, job from emp where sal in(select max(sal) from emp group by job);

```
SQL> select ename, sal, job from emp where sal in(select max(sal) from emp group by job);
ENAME
 SAL JOB
KING
 5000 PRESIDENT
JONES
 2975 MANAGER
SCOTT
 3000 ANALYST
FORD
 3000 ANALYST
 1600 SALESMAN
ALLEN
 1300 CLERK
MILLER
6 rows selected.
```

57. Display the employee names who are working in accounting department.

> select ename from emp where deptno=(select deptno from dept where dname='ACCOUNTING');

```
SQL> select ename from emp where deptno=(select deptno from dept where dname='ACCOUNTING');

ENAME
-----
KING
CLARK
MILLER
```

58. Display the employee names who are working in Chicago.

> select ename from emp where deptno=(select deptno from dept where LOC='CHICAGO');

```
SQL> select ename from emp where deptno=(select deptno from dept where LOC='CHICAGO');

ENAME
------
BLAKE
ALLEN
WARD
MARTIN
TURNER
JAMES
6 rows selected.
```

59. Display the Job groups having total salary greater than the maximum salary for managers.

> SELECT JOB,SUM(SAL) FROM EMP GROUP BY JOB HAVING SUM(SAL)>(SELECT MAX(SAL) FROM EMP WHERE JOB='MANAGER');

60. Display the names of employees from department number 10 with salary greater than that of any employee working in other department.

> select ename from emp where deptno=10 and sal>any(select sal from emp where deptno not in 10);

```
SQL> select ename from emp where deptno=10 and sal>any(select sal from emp where deptno not in 10);

ENAME
------
KING
CLARK
MILLER
```

61. Display the names of the employees from department number 10 with salary greater than that of all employee working in other departments.

> select ename from emp where deptno=10 and sal>all(select sal from emp where deptno not in 10);

```
SQL> select ename from emp where deptno=10 and sal>all(select sal from emp where deptno not in 10);
ENAME
------
KING
```

62. Display the names of the employees in Uppercase.

> select upper(ename) from emp;

```
SQL> select upper(ename)from emp;
UPPER(ENAM
KING
BLAKE
CLARK
JONES
SC0TT
FORD
SMITH
ALLEN
WARD
MARTIN
TURNER
UPPER(ENAM
ADAMS
JAMES
MILLER
14 rows selected.
```

63. Display the names of the employees in Lowercase.

> select lower(ename)from emp;

```
SQL> select lower(ename)from emp;
LOWER (ENAM
king
blake
clark
jones
scott
ford
smith
allen
ward
martin
turner
LOWER (ENAM
adams
james
miller
14 rows selected.
```

64. Display the names of the employees in Proper case.

> select initcap(ename)from emp;

```
SQL> select initcap(ename)from emp;
INITCAP(EN
King
Blake
Clark
Jones
Scott
Ford
Smith
Allen
Ward
Martin
Turner
INITCAP(EN
Adams
James
Miller
14 rows selected.
```

65. Display the length of Your name using appropriate function.

> select length('Varaprasad') from dual;

66. Display the length of all the employee names

> select length(ename) from emp;

67. Select name of the employee concatenate with employee number.

> select ename||empno from emp;

```
SQL> select ename||empno from emp;
ENAME | | EMPNO
KING7839
BLAKE7698
CLARK7782
JONES7566
SC0TT7788
FORD7902
SMITH7369
ALI FN7499
WARD7521
MARTIN7654
TURNER7844
ENAME||EMPNO
ADAMS7876
JAMES7900
MILLER7934
14 rows selected.
```

68. User appropriate function and extract 3 characters starting from 2 characters from the following string 'Oracle'. i.e the output should be 'ac'.

> select substr('oracle',3,2) from dual;

```
SQL> select substr('oracle',3,2) from dual;
SU
--
ac
```

- 69. Find the First occurrence of character 'a' from the following string i.e 'Computer Maintenance Corporation'.
- > SELECT INSTR('Computer Maintenance Corporation','a',1) as "1st occurrence" FROM DUAL;

- 70. Replace every occurrence of alphabet A with B in the string Allens (use translate function)
- > select translate('Allens','A','B') from dual;

```
SQL> select translate('Allens','A','B') from dual;
TRANSL
-----
Bllens
```

71. Display the information from emp table. Where job manager is found it should be displayed as boos(Use replace function).

> select replace(JOB,'MANAGER','BOSS') FROM EMP;

```
SQL> select replace(JOB,'MANAGER','BOSS') FROM EMP;
REPLACE(JOB, 'MANAGER', 'BOSS')
PRESIDENT
BOSS
BOSS
BOSS
ANALYST
ANALYST
CLERK
SALESMAN
SALESMAN
SALESMAN
SALESMAN
REPLACE(JOB, 'MANAGER', 'BOSS')
CLERK
CLERK
CLERK
14 rows selected.
```

72. Display empno, ename, deptno from emp table. Instead of display department numbers display the related department name (Use decode function).

> select empno,ename,decode (deptno,10,'ACCOUNTING',20,'RESEARCH',30,'SALES',40,'OPRATIONS') from emp;

```
SQL> select empno,ename,decode(deptno,10,'ACCOUNTING',20,'RESEARCH',30,'SALES',40,'OPRATIONS') from emp;
 EMPNO ENAME
 DECODE (DEP
 7839 KING
 ACCOUNTING
 7698 BLAKE
 SALES
 ACCOUNTING
 7782 CLARK
 RESEARCH
 7566 JONES
 7788 SCOTT
 RESEARCH
 7902 FORD
 RESEARCH
 7369 SMITH
 RESEARCH
 7499 ALLEN
 SALES
 7521 WARD
 SALES
 7654 MARTIN
 SALES
 7844 TURNER
 SALES
 EMPNO ENAME
 DECODE (DEP
 7876 ADAMS
 RESEARCH
 7934 MILLER
 ACCOUNTING
14 rows selected.
```

73. Display your age in days.

> select to_date(sysdate)-to_date('22-oct-01') as "Total Days" from dual;

```
SQL> select to_date(sysdate)-to_date('22-oct-01') as "Total Days" from dual;

Total Days
-----
7101
```

74. Display your age in months.

> select months_between(sysdate,'22-oct-01') as "Total Months" from dual;

```
SQL> select months_between(sysdate,'22-oct-01') as "Total Months" from dual;

Total Months
------
233.351159
```

75. Display the current date as characters/string.

> select to_char(sysdate,'ddth Month day year') from dual;

```
SQL> select to_char(sysdate,'ddth Month day year') from dual;
TO_CHAR(SYSDATE,'DDTHMONTHDAYYEAR')
------01st April thursday twenty twenty-one
```

76. Display the following output for each row from emp table. Scott has joined the company on Wednesday 13th August nineteen ninety.

> select ENAME||' HAS JOINED THE COMPANY ON '||to_char(HIREDATE,'day ddth Month year') from EMP;

```
SQL> select ENAME||' HAS JOINED THE COMPANY ON '||to_char(HIREDATE,'day ddth Month year') from EMP;
ENAME||'HASJOINEDTHECOMPANYON'||TO_CHAR(HIREDATE,'DAYDDTHMONTHYEAR')
KING HAS JOINED THE COMPANY ON tuesday
 17th November nineteen eighty-one
BLAKE HAS JOINED THE COMPANY ON tuesday 17th Novembr
BLAKE HAS JOINED THE COMPANY ON tuesday 09th June
JONES HAS JOINED THE COMPANY ON thursday 02nd April
SCOTT HAS JOINED THE COMPANY ON sunday 19th April
 nineteen eighty-one
 nineteen eighty-one
 nineteen eighty-one
 19th April
 nineteen eightv-seven
FORD HAS JOINED THE COMPANY ON thursday 03rd December nineteen eighty-one
SMITH HAS JOINED THE COMPANY ON wednesday 17th December nineteen eighty
ALLEN HAS JOINED THE COMPANY ON friday 20th February nineteen eighty-one
 NARD HAS JOINED THE COMPANY ON sunday
 22nd February nineteen eighty-one
MARTIN HAS JOINED THE COMPANY ON monday
TURNER HAS JOINED THE COMPANY ON tuesday
 28th September nineteen eighty-one
08th September nineteen eighty-one
ENAME||'HASJOINEDTHECOMPANYON'||TO_CHAR(HIREDATE, 'DAYDDTHMONTHYEAR')
ADAMS HAS JOINED THE COMPANY ON saturday 23rd May nineteen eighty-seve
JAMES HAS JOINED THE COMPANY ON thursday 03rd December nineteen eighty-one
MILLER HAS JOINED THE COMPANY ON saturday 23rd January nineteen eighty-two
 nineteen eighty-seven
14 rows selected.
```

77. Find the date for nearest Saturday after current date.

> SELECT NEXT_DAY(SYSDATE,'SATURDAY')FROM DUAL;

```
SQL> SELECT NEXT_DAY(SYSDATE, 'SATURDAY') FROM DUAL;

NEXT_DAY(
-----
03-APR-21
```

78. Display current time

> select to_char(sysdate,'hh:MM:ss') from dual;

```
SQL> select to_char(sysdate,'hh:MM:ss') from dual;
TO_CHAR(
-----
09:04:08
```

79. Display the date three months Before the current date.

> select add_months(sysdate,3) from dual;

```
SQL> select add_months(sysdate,3) from dual;
ADD_MONTH
-----
01-JUL-21
```

80. Display the common jobs from department number 10 and 20.

> select job from emp where deptno=10 and job in(select job from emp where deptno=20);

```
SQL> select job from emp where deptno=10 and job in(select job from emp where deptno=20);

JOB
-----
MANAGER
CLERK
```

81. Display the jobs found in department 10 and 20 Eliminate duplicate jobs.

> select distinct(job) from emp where deptno=10 or deptno=20;

```
SQL> select distinct(job) from emp where deptno=10 or deptno=20;

JOB
-----
CLERK
PRESIDENT
MANAGER
ANALYST
```

82. Display the jobs which are unique to department 10.

> select distinct(job) from emp where deptno=10;

```
SQL> select distinct(job) from emp where deptno=10;

JOB
-----
CLERK
PRESIDENT
MANAGER
```

83. Display the details of those who do not have any person working under them.

> select e.ename from emp,emp e where emp.mgr=e.empno group by e.ename having count(*)=1;

```
SQL> select e.ename from emp,emp e where emp.mgr=e.empno group by e.ename having count(*)=1;

ENAME
------
FORD
CLARK
SCOTT
```

84. Display the details of those employees who are in sales department and grade is 3.

> select * from emp where deptno=(select deptno from dept where dname='SALES')and sal between(select losal from salgrade where grade=3)and (select hisal from salgrade where grade=3);

```
SQL> select * from emp where deptno=(select deptno from dept where dname='SALES')and sal between(select losal from salgrade where grade=3)and (select hisal from salgrade where grade=3);

EMPNO ENAME JOB MGR HIREDATE SAL COMM

DEPTNO

7499 ALLEN SALESMAN 7698 20-FEB-81 1600 300
30

7844 TURNER SALESMAN 7698 08-SEP-81 1500 0
30
```

85. Display those who are not managers and who are managers any one.

i) display the managers names

> select distinct(m.ename) from emp e,emp m where m.empno=e.mgr;

```
SQL> select distinct(m.ename) from emp e,emp m where m.empno=e.mgr;

ENAME

JONES
FORD
CLARK
SCOTT
KING
BLAKE
6 rows selected.
```

ii) display the who are not managers

> select ename from emp where ename not in(select distinct(m.ename) from emp e,emp m where m.empno=e.mgr);

```
SQL> select ename from emp where ename not in(select distinct(m.ename) from emp e,emp m where m.empno=e.mgr);

ENAME
------
MARTIN
ALLEN
WARD
MILLER
JAMES
SMITH
TURNER
ADAMS
8 rows selected.
```

86. Display those employee whose name contains not less than 4 characters.

> select ename from emp where length(ename)>4;

```
SQL> select ename from emp where length(ename)>4;

ENAME
-----
BLAKE
CLARK
JONES
SCOTT
SMITH
ALLEN
MARTIN
TURNER
ADAMS
JAMES
MILLER

11 rows selected.
```

87. Display those department whose name start with "S" while the location name ends with "K".

> select dname from dept where dname like 'S%' and loc like '%K';

```
SQL> select dname from dept where dname like 'S%' and loc like '%K';
```

88. Display those employees whose manager name is JONES.

> select p.ename from emp e,emp p where e.empno=p.mgr and e.ename='JONES';

```
SQL> select p.ename from emp e,emp p where e.empno=p.mgr and e.ename='JONES';
ENAME
------
SCOTT
FORD
```

89. Display those employees whose salary is more than 3000 after giving 20% increment.

> select ename, sal from emp where (sal+sal*.2)>3000;

```
SQL> select ename,sal from emp where (sal+sal*.2)>3000;

ENAME SAL

KING 5000
BLAKE 2850
JONES 2975
SCOTT 3000
FORD 3000
```

90. Display all employees while their dept names.

> select ename,dname from emp,dept where emp.deptno=dept.deptno;

```
SQL> select ename,dname from emp,dept where emp.deptno=dept.deptno;
ENAME
 DNAME
 ACCOUNTING
KTNG
BLAKE
 SALES
 ACCOUNTING
CLARK
 RESEARCH
TONES
 RESEARCH
SCOTT
 RESEARCH
FORD
 RESEARCH
SMITH
ALLEN
 SALES
WARD
 SALES
MARTTN
 SALES
TURNER
 SALES
ENAME
 DNAME
ADAMS
 RESEARCH
JAMES
 SALES
 ACCOUNTING
MILLER
14 rows selected.
```

91. Display ename who are working in sales dept.

> select ename from emp where deptno=(select deptno from dept where dname='SALES');

```
SQL> select ename from emp where deptno=(select deptno from dept where dname='SALES');

ENAME
------
BLAKE
ALLEN
WARD
MARTIN
TURNER
JAMES

6 rows selected.
```

92. Display employee name, deptname, salary and comm for those sal in between 2000 to 5000 while location is Chicago.

> select ename,dname,sal,comm from emp,dept where sal between 2000 and 5000 and loc='CHICAGO' and emp.deptno=dept.deptno;

93. Display those employees whose salary greater than his manager salary.

> select p.ename from emp e,emp p where e.empno=p.mgr and p.sal>e.sal;

```
SQL> select p.ename from emp e,emp p where e.empno=p.mgr and p.sal>e.sal;

ENAME
-----
FORD
SCOTT
```

94. Display those employees who are working in the same dept where his manager is work.

> select p.ename from emp e,emp p where e.empno=p.mgr and p.deptno=e.deptno;

95. Display those employees who are not working under any manager.

> select ename from emp where mgr is null;

```
SQL> select ename from emp where mgr is null;
ENAME
-----KING
```

96. Display grade and employees name for the dept no 10 or 30 but grade is not 4 while joined the company before 31-dec-82.

> select ename,grade from emp,salgrade where sal between losal and hisal and deptno in(10,30) and grade<>4 and hiredate<'31-DEC-82';

97. Update the salary of each employee by 10% increment who are not eligible for commission.

> update emp set sal=sal+sal*10/100 where comm is null;

SQL> update emp set sal=sal+sal*10/100 where comm is null;

98. SELECT those employee who joined the company before 31-dec-82 while their dept location is New York or Chicago.

> SELECT EMPNO,ENAME,HIREDATE,DNAME,LOC FROM EMP,DEPT WHERE (EMP.DEPTNO=DEPT.DEPTNO)AND HIREDATE <'31-DEC-82' AND DEPT.LOC IN('CHICAGO','NEW YORK');

```
SQL> SELECT EMPNO, ENAME, HIREDATE, DNAME, LOC FROM EMP, DEPT WHERE (EMP. DEPTNO=DEPT. DEPTNO) AND HIREDATE <'31-DEC-82' AND DEPT. LOC IN('CHICAGO', 'NEW YORK');
 EMPNO ENAME
 HIREDATE DNAME
 LOC
 17-NOV-81 ACCOUNTING
 NEW YORK
 7839 KING
 7698 BLAKE
 01-MAY-81 SALES
 CHTCAGO
 09-JUN-81 ACCOUNTING
 NEW YORK
 7782 CLARK
 7499 ALLEN
 20-FEB-81 SALES
 CHTCAGO
 22-FEB-81 SALES
 7521 WARD
 CHICAGO
 28-SEP-81 SALES
 7654 MARTIN
 CHICAGO
 08-SEP-81 SALES
 7844 TURNER
 CHTCAGO
 03-DEC-81 SALES
 7900 JAMES
 CHICAGO
 23-JAN-82 ACCOUNTING
 7934 MILLER
 NEW YORK
 rows selected.
```

99. Display employee name, job, department, location for all who are working as manager?

> select ename, JOB, DNAME, LOC from emp, DEPT where mgr is not null;

BLAKE CLARK IONES	MANAGER		LOC						
		ACCOUNTING	NEW YORK						
IONES	MANAGER	ACCOUNTING	NEW YORK						
	MANAGER	ACCOUNTING	NEW YORK						
COTT	ANALYST	ACCOUNTING	NEW YORK						
ORD	ANALYST	ACCOUNTING	NEW YORK						
MITH	CLERK	ACCOUNTING	NEW YORK						
ALLEN	SALESMAN	ACCOUNTING	NEW YORK						
IARD	SALESMAN	ACCOUNTING	NEW YORK						
MARTIN	SALESMAN	ACCOUNTING	NEW YORK						
URNER	SALESMAN	ACCOUNTING	NEW YORK						
DAMS	CLERK	ACCOUNTING	NEW YORK						
NAME	ЈОВ	DNAME	LOC						
IAMES	CLERK	ACCOUNTING	NEW YORK						
ILLER	CLERK	ACCOUNTING	NEW YORK						
BLAKE	MANAGER	RESEARCH	DALLAS						
LARK	MANAGER	RESEARCH	DALLAS						
IONES	MANAGER	RESEARCH	DALLAS						
COTT	ANALYST	RESEARCH	DALLAS						
ORD	ANALYST	RESEARCH	DALLAS						
MITH	CLERK	RESEARCH	DALLAS						
ALLEN	SALESMAN	RESEARCH	DALLAS						
IARD	SALESMAN	RESEARCH	DALLAS						
MARTIN	SALESMAN	RESEARCH	DALLAS						
NAME	ЈОВ	DNAME	LOC						
URNER	SALESMAN	RESEARCH	DALLAS						
DAMS	CLERK	RESEARCH	DALLAS						
IAMES	CLERK	RESEARCH	DALLAS						
ILLER	CLERK	RESEARCH	DALLAS						
BLAKE	MANAGER	SALES	CHICAGO						
CLARK	Manager	SALES	CHICAGO						
IONES	MANAGER	SALES	CHICAGO						
COTT	ANALYST	SALES	CHICAGO						
ORD	ANALYST	SALES	CHICAGO						
MITH	CLERK SALESMAN	SALES SALES	CHICAGO CHICAGO						

ENAME	JOB	DNAME	LOC
WARD	SALESMAN	SALES	CHICAGO
	SALESMAN		CHICAGO
	SALESMAN		CHICAGO
ADAMS	CLERK	SALES	CHICAGO
JAMES	CLERK	SALES	CHICAGO
MILLER	CLERK	SALES	CHICAGO
BLAKE	MANAGER	OPERATIONS	BOSTON
CLARK	MANAGER	OPERATIONS	BOSTON
JONES	MANAGER	OPERATIONS	BOSTON
SCOTT	ANALYST	OPERATIONS	BOSTON
FORD	ANALYST	OPERATIONS	BOSTON
ENAME	ЈОВ	DNAME	LOC
SMITH	CLERK	OPERATIONS	BOSTON
ALLEN	SALESMAN	OPERATIONS	BOSTON
WARD	SALESMAN	OPERATIONS	BOSTON
MARTIN	SALESMAN	OPERATIONS	BOSTON
TURNER	SALESMAN	OPERATIONS	BOSTON
ADAMS	CLERK	OPERATIONS	BOSTON
JAMES	CLERK	OPERATIONS	BOSTON
MILLER			
HITLLEK	CLERK	OPERATIONS	BOSTON

100. Display those employees whose manager name is jones? – [and also display their manager's name]?

> SELECT P.ENAME FROM EMP E, EMP P WHERE E.EMPNO=P.MGR AND E.ENAME='JONES';

SQL>	SELECT	P.ENAME	FROM	EMP	Ε,	EMP	P	WHERE	E.EMPNO=F	.MGR	AND	E.ENAME=	JONES';
ENAMI	E												
SCOT [*] FORD	Γ												
