Oracle Database 10*g*: SQL Fundamentals I

Student Guide • Volume III

D17108GC21 Edition 2.1 December 2006 D48185

Authors

Chaitanya Koratamaddi Nancy Greenberg

Technical Contributors and **Reviewers**

Wavne Abbott Christian Bauwens Claire Bennett Perry Benson Brian Boxx Zarko Cesljas Dairy Chan Laszlo Czinkoczki Joel Goodman Matthew Gregory Sushma Jagannath Angelika Krupp Isabelle Marchand Malika Marghadi Valli Pataballa **Bryan Roberts**

Priya Vennapusa Narayanan Radhakrishnan

Helen Robertson

Lata Shivaprasad John Soltani

Editors

Arijit Ghosh Raj Kumar

Graphic Designer

Rajiv Chandrabhanu

Publisher

Giri Venugopal

Copyright © 2006, Oracle. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle, JD Edwards, and PeopleSoft, and Siebel are registered trademarks of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

Preface

I Introduction

Lesson Objectives I-2

Goals of the Course I-3

Oracle10g I-4

Oracle Database 10g I-6

Oracle Application Server 10g I-7

Oracle Enterprise Manager 10g Grid Control I-8

Relational and Object Relational Database Management Systems I-9

Oracle Internet Platform I-10

System Development Life Cycle I-11

Data Storage on Different Media I-13

Relational Database Concept I-14

Definition of a Relational Database I-15

Data Models I-16

Entity Relationship Model I-17

Entity Relationship Modeling Conventions I-19

Relating Multiple Tables I-21

Relational Database Terminology I-23

Relational Database Properties I-25

Communicating with an RDBMS Using SQL I-26

Oracle's Relational Database Management System I-27

SQL Statements I-28

Tables Used in the Course I-29

Summary I-30

1 Retrieving Data Using the SQL SELECT Statement

Objectives 1-2

Capabilities of SQL SELECT Statements 1-3

Basic SELECT Statement 1-4

Selecting All Columns 1-5

Selecting Specific Columns 1-6

Writing SQL Statements 1-7

Column Heading Defaults 1-8

Arithmetic Expressions 1-9

Using Arithmetic Operators 1-10

Operator Precedence 1-11

Defining a Null Value 1-12

Null Values in Arithmetic Expressions 1-13

Defining a Column Alias 1-14

Using Column Aliases 1-15

Concatenation Operator 1-16

Literal Character Strings 1-17

Using Literal Character Strings 1-18

Alternative Quote (q) Operator 1-19

Duplicate Rows 1-20

SQL and iSQL*Plus Interaction 1-21

SQL Statements Versus

iSQL*Plus Commands 1-22

Overview of iSQL*Plus 1-23

Logging In to iSQL*Plus 1-24

iSQL*Plus Environment 1-25

Displaying Table Structure 1-26

Interacting with Script Files 1-28

iSQL*Plus History Page 1-32

Setting iSQL*Plus Preferences 1-34

Setting the Output Location Preference 1-35

Summary 1-36

Practice 1: Overview 1-37

2 Restricting and Sorting Data

Objectives 2-2

Limiting Rows Using a Selection 2-3

Limiting the Rows That Are Selected 2-4

Using the WHERE Clause 2-5

Character Strings and Dates 2-6

Comparison Conditions 2-7

Using Comparison Conditions 2-8

Using the BETWEEN Condition 2-9

Using the IN Condition 2-10

Using the LIKE Condition 2-11

Using the NULL Conditions 2-13

Logical Conditions 2-14

Using the AND Operator 2-15

Using the OR Operator 2-16

Using the NOT Operator 2-17

Rules of Precedence 2-18

Using the ORDER BY Clause 2-20

Sorting 2-21

Substitution Variables 2-22

Using the & Substitution Variable 2-24

Character and Date Values with Substitution Variables 2-26

Specifying Column Names, Expressions, and Text 2-27

Using the && Substitution Variable 2-28

Using the *i*SQL*Plus DEFINE Command 2-29

Using the VERIFY Command 2-30

Summary 2-31

Practice 2: Overview 2-32

3 Using Single-Row Functions to Customize Output

Objectives 3-2

SQL Functions 3-3

Two Types of SQL Functions 3-4

Single-Row Functions 3-5

Character Functions 3-7

Case-Manipulation Functions 3-9

Using Case-Manipulation Functions 3-10

Character-Manipulation Functions 3-11

Using the Character-Manipulation Functions 3-12

Number Functions 3-13

Using the ROUND Function 3-14

Using the TRUNC Function 3-15

Using the MOD Function 3-16

Working with Dates 3-17

Arithmetic with Dates 3-20

Using Arithmetic Operators with Dates 3-21

Date Functions 3-22

Using Date Functions 3-23

Practice 3: Overview of Part 1 3-25

Conversion Functions 3-26

Implicit Data Type Conversion 3-27

Explicit Data Type Conversion 3-29

Using the TO CHAR Function with Dates 3-32

Elements of the Date Format Model 3-33

Using the TO CHAR Function with Dates 3-37

Using the TO CHAR Function with Numbers 3-38

Using the TO NUMBER and TO DATE Functions 3-41

RR Date Format 3-43

Example of RR Date Format 3-44

Nesting Functions 3-45

General Functions 3-47

NVL Function 3-48

Using the NVL Function 3-49

Using the NVL2 Function 3-50

Using the NULLIF Function 3-51

Using the COALESCE Function 3-52

Conditional Expressions 3-54

CASE Expression 3-55

Using the CASE Expression 3-56

DECODE Function 3-57

Using the DECODE Function 3-58

Summary 3-60

Practice 3: Overview of Part 2 3-61

4 Reporting Aggregated Data Using the Group Functions

Objectives 4-2

What Are Group Functions? 4-3

Types of Group Functions 4-4

Group Functions: Syntax 4-5

Using the AVG and SUM Functions 4-6

Using the MIN and MAX Functions 4-7

Using the COUNT Function 4-8

Using the DISTINCT Keyword 4-9

Group Functions and Null Values 4-10

Creating Groups of Data 4-11

Creating Groups of Data: GROUP BY Clause Syntax 4-12

Using the GROUP BY Clause 4-13

Grouping by More Than One Column 4-15

Using the GROUP BY Clause on Multiple Columns 4-16

Illegal Queries Using Group Functions 4-17

Restricting Group Results 4-19

Restricting Group Results with the HAVING Clause 4-20

Using the HAVING Clause 4-21

Nesting Group Functions 4-23 Summary 4-24

Practice 4: Overview 4-25

5 Displaying Data from Multiple Tables

Objectives 5-2

Obtaining Data from Multiple Tables 5-3

Types of Joins 5-4

Joining Tables Using SQL:1999 Syntax 5-5

Creating Natural Joins 5-6

Retrieving Records with Natural Joins 5-7

Creating Joins with the USING Clause 5-8

Joining Column Names 5-9

Retrieving Records with the USING Clause 5-10

Qualifying Ambiguous Column Names 5-11

Using Table Aliases 5-12

Creating Joins with the ON Clause 5-13

Retrieving Records with the ON Clause 5-14

Self-Joins Using the ON Clause 5-15

Applying Additional Conditions to a Join 5-17

Creating Three-Way Joins with the ON Clause 5-18

Nonequijoins 5-19

Retrieving Records with Nonequijoins 5-20

Outer Joins 5-21

INNER Versus OUTER Joins 5-22

LEFT OUTER JOIN 5-23

RIGHT OUTER JOIN 5-24

FULL OUTER JOIN 5-25

Cartesian Products 5-26

Generating a Cartesian Product 5-27

Creating Cross Joins 5-28

Summary 5-29

Practice 5: Overview 5-30

6 Using Subqueries to Solve Queries

Objectives 6-2

Using a Subquery to Solve a Problem 6-3

Subquery Syntax 6-4

Using a Subquery 6-5

Guidelines for Using Subqueries 6-6

Types of Subqueries 6-7
Single-Row Subqueries 6-8
Executing Single-Row Subqueries 6-9
Using Group Functions in a Subquery 6-10
The HAVING Clause with Subqueries 6-11
What Is Wrong with This Statement? 6-12
Will This Statement Return Rows? 6-13
Multiple-Row Subqueries 6-14
Using the ANY Operator in Multiple-Row Subqueries 6-15
Using the ALL Operator in Multiple-Row Subqueries 6-16
Null Values in a Subquery 6-17
Summary 6-19
Practice 6: Overview 6-20

7 Using the Set Operators

Objectives 7-2 Set Operators 7-3 Tables Used in This Lesson 7-4 UNION Operator 7-8 Using the UNION Operator 7-9 UNION ALL Operator 7-11 Using the UNION ALL Operator 7-12 INTERSECT Operator 7-13 Using the INTERSECT Operator 7-14 MINUS Operator 7-15 Set Operator Guidelines 7-17 The Oracle Server and Set Operators 7-18 Matching the SELECT Statements 7-19 Matching the SELECT Statement: Example 7-20 Controlling the Order of Rows 7-21 Summary 7-23 Practice 7: Overview 7-24

8 Manipulating Data

Objectives 8-2
Data Manipulation Language 8-3
Adding a New Row to a Table 8-4
INSERT Statement Syntax 8-5
Inserting New Rows 8-6
Inserting Rows with Null Values 8-7

Inserting Special Values 8-8

Inserting Specific Date Values 8-9

Creating a Script 8-10

Copying Rows from Another Table 8-11

Changing Data in a Table 8-12

UPDATE Statement Syntax 8-13

Updating Rows in a Table 8-14

Updating Two Columns with a Subquery 8-15

Updating Rows Based on Another Table 8-16

Removing a Row from a Table 8-17

DELETE Statement 8-18

Deleting Rows from a Table 8-19

Deleting Rows Based on Another Table 8-20

TRUNCATE Statement 8-21

Using a Subquery in an INSERT Statement 8-22

Database Transactions 8-24

Advantages of COMMIT and ROLLBACK Statements 8-26

Controlling Transactions 8-27

Rolling Back Changes to a Marker 8-28

Implicit Transaction Processing 8-29

State of the Data Before COMMIT or ROLLBACK 8-31

State of the Data After COMMIT 8-32

Committing Data 8-33

State of the Data After ROLLBACK 8-34

Statement-Level Rollback 8-36

Read Consistency 8-37

Implementation of Read Consistency 8-38

Summary 8-39

Practice 8: Overview 8-40

9 Using DDL Statements to Create and Manage Tables

Objectives 9-2

Database Objects 9-3

Naming Rules 9-4

CREATE TABLE Statement 9-5

Referencing Another User's Tables 9-6

DEFAULT Option 9-7

Creating Tables 9-8

Data Types 9-9

Datetime Data Types 9-11

Including Constraints 9-17

Constraint Guidelines 9-18

Defining Constraints 9-19

NOT NULL Constraint 9-21

UNIQUE Constraint 9-22

PRIMARY KEY Constraint 9-24

FOREIGN KEY Constraint 9-25

FOREIGN KEY Constraint: Keywords 9-27

CHECK Constraint 9-28

CREATE TABLE: Example 9-29

Violating Constraints 9-30

Creating a Table by Using a Subquery 9-32

ALTER TABLE Statement 9-34

Dropping a Table 9-35

Summary 9-36

Practice 9: Overview 9-37

10 Creating Other Schema Objects

Objectives 10-2

Database Objects 10-3

What Is a View? 10-4

Advantages of Views 10-5

Simple Views and Complex Views 10-6

Creating a View 10-7

Retrieving Data from a View 10-10

Modifying a View 10-11

Creating a Complex View 10-12

Rules for Performing DML Operations on a View 10-13

Using the WITH CHECK OPTION Clause 10-16

Denving DML Operations 10-17

Removing a View 10-19

Practice 10: Overview of Part 1 10-20

Sequences 10-21

CREATE SEQUENCE Statement: Syntax 10-23

Creating a Sequence 10-24

NEXTVAL and CURRVAL Pseudocolumns 10-25

Using a Sequence 10-27

Caching Sequence Values 10-28

Modifying a Sequence 10-29

Guidelines for Modifying a Sequence 10-30

Indexes 10-31
How Are Indexes Created? 10-33
Creating an Index 10-34
Index Creation Guidelines 10-35
Removing an Index 10-36
Synonyms 10-37
Creating and Removing Synonyms 10-39
Summary 10-40
Practice 10: Overview of Part 2 10-41

11 Managing Objects with Data Dictionary Views

Objectives 11-2

The Data Dictionary 11-3

Data Dictionary Structure 11-4

How to Use the Dictionary Views 11-6

USER_OBJECTS and ALL_OBJECTS Views 11-7

USER OBJECTS View 11-8

Table Information 11-9

Column Information 11-10

Constraint Information 11-12

View Information 11-15

Sequence Information 11-16

Synonym Information 11-18

Adding Comments to a Table 11-19

Summary 11-20

Practice 11: Overview 11-21

A Practice Solutions

- **B** Table Descriptions and Data
- C Oracle Join Syntax
- D Using SQL*Plus
- **E** Using SQL Developer

Index

Additional Practices

Additional Practices: Table Descriptions and Data

Additional Practices: Solutions

Preface

Profile

Before You Begin This Course

Before you begin this course, you should be able to use a graphical user interface (GUI). The prerequisite is a familiarity with data processing concepts and techniques.

How This Course Is Organized

Oracle Database 10g: SQL Fundamentals I is an instructor-led course featuring lectures and hands-on exercises. Online demonstrations and written practice sessions reinforce the concepts and skills that are introduced.

Related Publications

Oracle Publications

Title	Part Number
Oracle® Database Reference 10g Release 2 (10.2)	B14237-02
Oracle® Database SQL Reference 10g Release 2 (10.2)	B14200-02
Oracle® Database Concepts 10g Release 2 (10.2)	B14220-02
Oracle® Database Application Developer's Guide -	
Fundamentals 10g Release 2 (10.2)	B14251-01
SQL*Plus® User's Guide and Reference	B14357-01

Additional Publications

- System release bulletins
- Installation and user's guides
- read.me files
- International Oracle User's Group (IOUG) articles
- Oracle Magazine

Typographic Conventions

What follows are two lists of typographical conventions that are used specifically within text or within code.

Typographic Conventions Within Text

Convention	Object or Term	Example		
Uppercase	Commands, functions, column names, table names, PL/SQL objects, schemas	Use the SELECT command to view information stored in the LAST_NAME column of the EMPLOYEES table.		
Lowercase, italic	Filenames, syntax variables, usernames, passwords	where: role is the name of the role to be created.		
Initial cap	Trigger and button names	Assign a When-Validate-Item trigger to the ORD block.		
		Choose Cancel.		
Italic	Books, names of courses and manuals, and emphasized	For more information on the subject see Oracle SQL Reference Manual		
	words or phrases	Do <i>not</i> save changes to the database.		
Quotation marks	Lesson module titles referenced within a course	This subject is covered in Lesson 3, "Working with Objects."		

Typographic Conventions (continued)

Typographic Conventions Within Code

Convention	Object or Term	Example
Uppercase	Commands, functions	<pre>SELECT employee_id FROM employees;</pre>
Lowercase, italic	Syntax variables	CREATE ROLE role;
Initial cap	Forms triggers	Form module: ORD Trigger level: S_ITEM.QUANTITY item Trigger name: When-Validate-Item
Lowercase	Column names, table names, filenames, PL/SQL objects	OG_ACTIVATE_LAYER (OG_GET_LAYER ('prod_pie_layer')) SELECT last_name FROM employees;
Bold	Text that must be entered by a user	CREATE USER scott

Additional Practices

Additional Practices

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, basic *i*SQL*Plus commands, and SQL functions.

1. The HR department needs to find data for all of the clerks who were hired after the year 1997.

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	
143	Randall	Matos	RMATOS	650.121.2874	15-MAR-98	S
144	Peter	Vargas	PVARGAS	650.121.2004	09-JUL-98	S

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of those employees. Sort the data by salary in descending order.

LAST_NAME	JOB_ID	SALARY	COMMISSION_PCT	
Abel	SA_REP	11000		.3
Zlotkey	SA_MAN	10500		.2
Taylor	SA_REP	8600		.2
Grant	SA_REP	7000	.1	15

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission but who have a 10% raise in salary (round off the salaries).

New salary
The salary of King after a 10% raise is 26400
The salary of Kochhar after a 10% raise is 18700
The salary of De Haan after a 10% raise is 18700
The salary of Hunold after a 10% raise is 9900
The salary of Ernst after a 10% raise is 6600
The salary of Lorentz after a 10% raise is 4620
The salary of Mourgos after a 10% raise is 6380
The salary of Rajs after a 10% raise is 3850
The salary of Davies after a 10% raise is 3410
The salary of Matos after a 10% raise is 2860
The salary of Vargas after a 10% raise is 2750
The salary of Whalen after a 10% raise is 4840
The salary of Hartstein after a 10% raise is 14300
The salary of Fay after a 10% raise is 6600
The salary of Higgins after a 10% raise is 13200
The salary of Gietz after a 10% raise is 9130

4. Create a report of employees and their length of employment. Show the last names of all employees together with the number of years and the number of completed months that they have been employed. Order the report by the length of their employment. The employee who has been employed the longest should appear at the top of the list.

YEARS	MONTHS
16	7
16	4
14	4
14	0
12	8
	16 16 14 14

• • •

Mourgos	4	2
Zlotkey	3	11

20 rows selected.

5. Show those employees who have a last name starting with the letters J, K, L, or M.

	LAST_NAME	
King		
Kochhar		
Lorentz		
Matos		
Mourgos		

6. Create a report that displays all employees, and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

Note: Results are continued on next page.

LAST_NAME	SALARY	COMMISSIO
King	24000	No
Kochhar	17000	No
De Haan	17000	No
Hunold	9000	No
Ernst	6000	No
Lorentz	4200	No
Mourgos	5800	No
Rajs	3500	No

6. (continued)

Davies	3100	No
Matos	2600	No
Vargas	2500	No
Zlotkey	10500	Yes
Abel	11000	Yes
Taylor	8600	Yes
Grant	7000	Yes
Whalen	4400	No
Hartstein	13000	No
Fay	6000	No
Higgins	12000	No
Gietz	8300	No

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, basic *i*SQL*Plus commands, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location. For example, if the user enters 1800, these are the results:

DEPARTMENT_NAME	LOCATION_ID	LAST_NAME	JOB_ID	SALARY
Marketing	1800	Hartstein	MK_MAN	13000
Marketing	1800	Fay	MK_REP	6000

8. Find the number of employees who have a last name that ends with the letter *n*. Create two possible solutions.

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID	COUNT (E.EMPLOYEE_ID)
10	Administration	1700	1
20	Marketing	1800	2
50	Shipping	1500	5
60	IT	1400	3
80	Sales	2500	3
90	Executive	1700	3
110	Accounting	1700	2
190	Contracting	1700	0

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for those departments.

JOB_ID
AD_ASST
MK_MAN
MK_REP

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

JOB_ID	FREQUENCY
AD_VP	2
AD_ASST	1
AD_PRES	1

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, basic *i*SQL*Plus commands, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

LAST_NAME	HIRE_DATE
De Haan	13-JAN-93
Hunold	03-JAN-90
Lorentz	07-FEB-99
Matos	15-MAR-98
Vargas	09-JUL-98
Abel	11-MAY-96
Higgins	07-JUN-94
Gietz	07-JUN-94

8 rows selected.

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

Note: Results are continued on next page.

LAST_NAME	SALARY	THOUSANDS
King	24000	24
Kochhar	17000	17
De Haan	17000	17
Hunold	9000	9
Ernst	6000	6
Lorentz	4200	4
Mourgos	5800	5
Rajs	3500	3
Davies	3100	3
Matos	2600	2

• • •

13. (continued)

Vargas	2500	2
Zlotkey	10500	10
Abel	11000	11
Taylor	8600	8
Grant	7000	7
Whalen	4400	4
Hartstein	13000	13
Fay	6000	6
Higgins	12000	12
Gietz	8300	8

20 rows selected.

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

LAST_NAME	MANAGER	SALARY	GRADE_LEV
Whalen	Kochhar	17000	Е
Higgins	Kochhar	17000	Е
Hunold	De Haan	17000	Е
Kochhar	King	24000	Е
De Haan	King	24000	E
Mourgos	King	24000	Е
Zlotkey	King	24000	Е
Hartstein	King	24000	Е

15. Show the department number, name, number of employees, and average salary of all departments, together with the names, salaries, and jobs of the employees working in each department.

DEPARTMENT_ID	DEPARTMENT_NAME	EMPLOYEES	AVG_SAL	LAST_NAME	SALA
10	Administration	1	4400.00	Whalen	4.
20	Marketing	2	9500.00	Fay	61
20	Marketing	2	9500.00	Hartstein	13
50	Shipping	5	3500.00	Rajs	3:
50	Shipping	5	3500.00	Matos	21
50	Shipping	5	3500.00	Davies	3
50	Shipping	5	3500.00	Vargas	2:
50	Shipping	5	3500.00	Mourgos	5
60	IT	3	6400.00	Ernst	61
60	IT	3	6400.00	Hunold	91
60	IT	3	6400.00	Lorentz	4:
80	Sales	3	10033.33	Abel	111
80	Sales	3	10033.33	Taylor	81
80	Sales	3	10033.33	Zlotkey	10:
90	Executive	3	19333.33	King	24
90	Executive	3	19333.33	De Haan	170
90	Executive	3	19333.33	Kochhar	170
110	Accounting	2	10150.00	Gietz	8:
110	Accounting	2	10150.00	Higgins	12
190	Contracting	0	No average		

20 rows selected.

16. Create a report to display the department number and lowest salary of the department with the highest average salary.

DEPARTMENT_ID	MIN(SALARY)
90	17000

17. Create a report that displays departments where no sales representatives work. Include the department number, department name, and location in the output.

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1500
60 IT		103	1400
90	Executive	100	1700
110 Accounting		205	1700
190	Contracting		1700

7 rows selected.

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

DEPARTMENT_ID	DEPARTMENT_NAME	COUNT(*)
10	Administration	1
20	Marketing	2
110	Accounting	2

b. Has the highest number of employees:

DEP	ARTMENT_ID	DEPARTMENT_NAME	COUNT(*)
	50	Shipping	5

c. Has the lowest number of employees:

DEPARTMENT_ID	DEPARTMENT_NAME	COUNT(*)
10	Administration	1

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their department for all employees.

EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	SALARY	AVG (S.SALARY)
206	Gietz	80	8300	9600
149	Zlotkey	80	10500	9600
174	Abel	80	11000	9600
144	Vargas	50	2500	3500
101	Kochhar	90	17000	19333.3333
100	King	90	24000	19333.3333
103	Hunold	60	9000	6400
142	Davies	50	3100	3500
205	Higgins	110	12000	12000
104	Ernst	60	6000	6400
143	Matos	50	2600	3500
102	De Haan	90	17000	19333.3333
107	Lorentz	60	4200	6400
141	Rajs	50	3500	3500
200	Whalen	10	4400	4400
202	Fay	20	6000	9500
176	Taylor	80	8600	9600
201	Hartstein	20	13000	9500
124	Mourgos	50	5800	3500

19 rows selected.

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

LAST_NAME	DAY
Ernst	TUESDAY
Mourgos	TUESDAY
Rajs	TUESDAY
Taylor	TUESDAY
Higgins	TUESDAY
Gietz	TUESDAY

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

LAST_NAME	BIRTHDAY
Hunold	January 03
De Haan	January 13
Davies	January 29
Zlotkey	January 29
Lorentz	February 07
Hartstein	February 17
Matos	March 15
Taylor	March 24
Abel	May 11
Ernst	May 21
Grant	May 24
Higgins	June 07
Gietz	June 07
King	June 17
Vargas	July 09
Fay	August 17
Whalen	September 17
Kochhar	September 21
Rajs	October 17
Mourgos	November 16

Additional Practices: Case Study

In this case study, you build a set of database tables for a video application. After you create the tables, you insert, update, and delete records in a video store database and generate a report. The database contains only the essential tables.

The following is a diagram of the entities and attributes for the video application:

Note: If you want to build the tables, you can execute the commands in the buildtab.sql script in *i*SQL*Plus. If you want to drop the tables, you can execute the commands in the dropvid.sql script in *i*SQL*Plus. Then you can execute the commands in the buildvid.sql script in *i*SQL*Plus to create and populate the tables.

- If you use the buildtab.sql script to build the tables, start with step 4.
- If you use the dropvid.sql script to remove the video tables, start with step 1.
- If you use the buildvid.sql script to build and populate the tables, start with step 6(b).

1. Create the tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.

a. Table name: MEMBER

Column_ Name	MEMBER_ ID	LAST_ NAME	FIRST_NAME	ADDRESS	CITY	PHONE	JOIN _ DATE
Key Type	PK						
Null/ Unique	NN,U	NN					NN
Default Value							System Date
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	25	25	100	30	15	

b. Table name: TITLE

Column_ Name	TITLE_ID	TITLE	DESCRIPTION	RATING	CATEGORY	RELEASE_ DATE
Key Type	PK					
Null/ Unique	NN,U	NN	NN			
Check				G, PG, R, NC17, NR	DRAMA, COMEDY, ACTION, CHILD, SCIFI, DOCUMEN TARY	
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	60	400	4	20	

c. Table name: $\mathtt{TITLE}_\mathtt{COPY}$

Column Name	COPY_ID	TITLE_ID	STATUS
Key Type	PK	PK,FK	
Null/ Unique	NN,U	NN,U	NN
Check			AVAILABLE, DESTROYED, RENTED, RESERVED
FK Ref Table		TITLE	
FK Ref Col		TITLE_ID	
Data Type	NUMBER	NUMBER	VARCHAR2
Length	10	10	15

d. Table name: RENTAL

Column	BOOK_	MEMBER_	COPY_	ACT_RET_	EXP_RET_	TITLE_
Name	DATE	ID	ID	DATE	DATE	ID
Key	PK	PK,FK1	PK,FK2			PK,FK2
Type						
Default	System				System Date	
Value	Date				+ 2 days	
FK Ref		MEMBER	TITLE_			TITLE_
Table			COPY			COPY
FK Ref		MEMBER_I	COPY_			TITLE_ID
Col		D	ID			
Data	DATE	NUMBER	NUMBER	DATE	DATE	NUMBER
Type						
Length		10	10			10

e. Table name: RESERVATION

Column	RES_	MEMBER_	TITLE_
Name	DATE	ID	ID
Key	PK	PK,FK1	PK,FK2
Type			
Null/	NN,U	NN,U	NN
Unique			
FK Ref		MEMBER	TITLE
Table			
FK Ref		MEMBER_ID	TITLE_ID
Column			
Data Type	DATE	NUMBER	NUMBER
Length		10	10

2. Verify that the tables and constraints were created properly by checking the data dictionary.

	TABLE_NAME
MEMBER	
RENTAL	
RESERVATION	
TITLE	
TITLE_COPY	

CONSTRAINT_NAME	CON	TABLE_NAME
MEMBER_LAST_NAME_NN	С	MEMBER
MEMBER_JOIN_DATE_NN	С	MEMBER
MEMBER_MEMBER_ID_PK	Р	MEMBER
RENTAL_BOOK_DATE_COPY_TITLE_PK	Р	RENTAL
RENTAL_MEMBER_ID_FK	R	RENTAL

• • •

COPY_TITLE_ID_PK	Р	TITLE_COPY
COPY_TITLE_ID_FK	R	TITLE_COPY

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of the values. Name the sequence MEMBER ID SEQ.
 - b. Title number for the TITLE table: Start with 92; do not allow caching of the values. Name the sequence TITLE ID SEQ.
 - c. Verify the existence of the sequences in the data dictionary.

SEQUENCE_NAME	INCREMENT_BY	LAST_NUMBER
MEMBER_ID_SEQ	1	101
TITLE_ID_SEQ	1	92

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

TITLE	
Willie and Christmas Too	
Alien Again	
The Glob	
My Day Off	
Miracles on Ice	
Soda Gang	

Title	Description	Rating	Category	Release_date
Willie and	All of Willie's friends make a	G	CHILD	05-OCT-1995
Christmas Too	Christmas list for Santa, but			
	Willie has yet to add his own			
	wish list.			
Alien Again	Yet another installation of	R	SCIFI	19-MAY-1995
	science fiction history. Can			
	the heroine save the planet			
	from the alien life form?			
The Glob	A meteor crashes near a small	NR	SCIFI	12-AUG-1995
	American town and unleashes			
	carnivorous goo in this classic.			
My Day Off	With a little luck and a lot of	PG	COMEDY	12-JUL-1995
	ingenuity, a teenager skips			
	school for a day in New York.			
Miracles on Ice	A six-year-old has doubts	PG	DRAMA	12-SEP-1995
	about Santa Claus, but she			
	discovers that miracles really			
	do exist.			
Soda Gang	After discovering a cache of	NR	ACTION	01-JUN-1995
	drugs, a young couple find			
	themselves pitted against a			
	vicious gang.			

b. Add data to the MEMBER table. Place the insert statements in a script named lab_apcs_4b.sql. Execute commands in the script. Be sure to use the sequence to add the member numbers.

First_	T A NI	A 11	C.1	DI	I · D ·
Name	Last_Name	Address	City	Phone	Join_Date
Carmen	Velasquez	283 King Street	Seattle	206-899-6666	08-MAR-1990
LaDoris	Ngao	5 Modrany	Bratislava	586-355-8882	08-MAR-1990
Midori	Nagayama	68 Via Centrale	Sao Paolo	254-852-5764	17-JUN-1991
Mark	Quick-to-See	6921 King Way	Lagos	63-559-7777	07-APR-1990
Audry	Ropeburn	86 Chu Street	Hong Kong	41-559-87	18-JAN-1991
Molly	Urguhart	3035 Laurier	Quebec	418-542-9988	18-JAN-1991

c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE ID numbers available for this exercise.

Title	Copy_Id	Status	Title	Copy_Id
Willie and Christmas Too	1	AVAILABLE	Willie and Christmas Too	1
Alien Again	1	AVAILABLE	Alien Again	1
	2	RENTED		2
The Glob	1	AVAILABLE	The Glob	1
My Day Off	1	AVAILABLE	My Day Off	1
	2	AVAILABLE		2
	3	RENTED		3
Miracles on Ice	1	AVAILABLE	Miracles on Ice	1
Soda Gang	1	AVAILABLE	Soda Gang	1

d. Add the following rentals to the RENTAL table:Note: The title number may be different depending on the sequence number.

Title_ Id	Copy_	Member_Id		
	Id		Book_date	Exp_Ret_Date
92	1	101	3 days ago	1 day ago
93	2	101	1 day ago	1 day from now
95	3	102	2 days ago	Today
97	1	106	4 days ago	2 days ago

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

TITLE	COPY_ID	STATUS	EXP_RET_DATE
Alien Again	1	AVAILABLE	
Alien Again	2	RENTED	12-FEB-04
Miracles on Ice	1	AVAILABLE	
My Day Off	1	AVAILABLE	
My Day Off	2	AVAILABLE	
My Day Off	3	RENTED	11-FEB-04
Soda Gang	1	AVAILABLE	09-FEB-04
The Glob	1	AVAILABLE	
Willie and Christmas Too	1	AVAILABLE	10-FEB-04

9 rows selected.

- 6. Make changes to data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.
 - b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."

TITLE	COPY_ID	STATUS	EXP_RET_DATE
Alien Again	1	AVAILABLE	
Alien Again	2	RENTED	12-FEB-04
Interstellar Wars	1	RENTED	10-FEB-04
Interstellar Wars	2	AVAILABLE	
Miracles on Ice	1	AVAILABLE	
My Day Off	1	AVAILABLE	
My Day Off	2	AVAILABLE	
My Day Off	3	RENTED	11-FEB-04
Soda Gang	1	AVAILABLE	09-FEB-04
The Glob	1	AVAILABLE	
Willie and Christmas Too	1	AVAILABLE	10-FEB-04

- 7. Make a modification to one of the tables.
 - a. Run the script in lab_apcs_7a.sql to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

Name	Null?	Туре
TITLE_ID	NOT NULL	NUMBER(10)
TITLE	NOT NULL	VARCHAR2(60)
DESCRIPTION	NOT NULL	VARCHAR2(400)
RATING		VARCHAR2(4)
CATEGORY		VARCHAR2(20)
RELEASE_DATE		DATE
PRICE		NUMBER(8,2)

Title	Price
Willie and Christmas Too	25
Alien Again	35
The Glob	35
My Day Off	35
Miracles on Ice	30
Soda Gang	35
Interstellar Wars	29

b. Create a script named lab_apcs_7b.sql that contains update statements that update each video with a price according to the preceding list. Run the commands in the script.

Note: Have the TITLE ID numbers available for this exercise.

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab apcs 8.sql.

Note: Your results may be different.

MEMBER	TITLE	BOOK_DATE	DURATION
Carmen Velasquez	Alien Again	10-FEB-04	
Carmen Velasquez	Willie and Christmas Too	08-FEB-04	1
LaDoris Ngao	My Day Off	09-FEB-04	
Molly Urguhart	Soda Gang	07-FEB-04	2

Additional Practices

Table Descriptions and Data

COUNTRIES Table

DESCRIBE countries

Name	Null?	Туре
COUNTRY_ID	NOT NULL	CHAR(2)
COUNTRY_NAME		VARCHAR2(40)
REGION_ID		NUMBER

SELECT * FROM countries;

CO	COUNTRY_NAME	REGION_ID
CA	Canada	2
DE	Germany	1
UK	United Kingdom	1
US	United States of America	2

DEPARTMENTS Table

DESCRIBE departments

Name	Null?	Туре
DEPARTMENT_ID	NOT NULL	NUMBER(4)
DEPARTMENT_NAME	NOT NULL	VARCHAR2(30)
MANAGER_ID		NUMBER(6)
LOCATION_ID		NUMBER(4)

SELECT * FROM departments;

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
50	Shipping	124	1500
60	60 IT		1400
80	Sales	149	2500
90	Executive	100	1700
110	Accounting	205	1700
190	Contracting		1700

EMPLOYEES Table

DESCRIBE employees

Name	Null?	Туре
EMPLOYEE_ID	NOT NULL	NUMBER(6)
FIRST_NAME		VARCHAR2(20)
LAST_NAME	NOT NULL	VARCHAR2(25)
EMAIL	NOT NULL	VARCHAR2(25)
PHONE_NUMBER		VARCHAR2(20)
HIRE_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
SALARY		NUMBER(8,2)
COMMISSION_PCT		NUMBER(2,2)
MANAGER_ID		NUMBER(6)
DEPARTMENT_ID		NUMBER(4)

SELECT * FROM employees;

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE
100	Steven	King	SKING	515.123.4567	17-JUN-87
101	Neena	Kochhar	NKOCHHAR	515.123.4568	21-SEP-89
102	Lex	De Haan	LDEHAAN	515.123.4569	13-JAN-93
103	Alexander	Hunold	AHUNOLD	590.423.4567	03-JAN-90
104	Bruce	Ernst	BERNST	590.423.4568	21-MAY-91
107	Diana	Lorentz	DLORENTZ	590.423.5567	07-FEB-99
124	Kevin	Mourgos	KMOURGOS	650.123.5234	16-NOV-99
141	Trenna	Rajs	TRAJS	650.121.8009	17-0CT-95
142	Curtis	Davies	CDAVIES	650.121.2994	29-JAN-97
143	Randall	Matos	RMATOS	650.121.2874	15-MAR-98
144	Peter	Vargas	PVARGAS	650.121.2004	09-JUL-98
149	Eleni	Zlotkey	EZLOTKEY	011.44.1344.429018	29-JAN-00
174	Ellen	Abel	EABEL	011.44.1644.429267	11-MAY-96
176	Jonathon	Taylor	JTAYLOR	011.44.1644.429265	24-MAR-98
178	Kimberely	Grant	KGRANT	011.44.1644.429263	24-MAY-99
200	Jennifer	Whalen	JWHALEN	515.123.4444	17-SEP-87
201	Michael	Hartstein	MHARTSTE	515.123.5555	17-FEB-96
202	Pat	Fay	PFAY	603.123.6666	17-AUG-97
205	Shelley	Higgins	SHIGGINS	515.123.8080	07-JUN-94
206	William	Gietz	WGIETZ	515.123.8181	07-JUN-94

EMPLOYEES Table (continued)

JOB_ID	SALARY	COMMISSION_PCT	MANAGER_ID	DEPARTMENT_ID
AD_PRES	24000			90
AD_VP	17000		100	90
AD_VP	17000		100	90
IT_PROG	9000		102	60
IT_PROG	6000		103	60
IT_PROG	4200		103	60
ST_MAN	5800		100	50
ST_CLERK	3500		124	50
ST_CLERK	3100		124	50
ST_CLERK	2600		124	50
ST_CLERK	2500		124	50
SA_MAN	10500	.2	100	80
SA_REP	11000	.3	149	80
SA_REP	8600	.2	149	80
SA_REP	7000	.15	149	
AD_ASST	4400		101	10
MK_MAN	13000		100	20
MK_REP	6000		201	20
AC_MGR	12000		101	110
AC_ACCOUNT	8300		205	110

JOBS Table

DESCRIBE jobs

Name	Null?	Туре
JOB_ID	NOT NULL	VARCHAR2(10)
JOB_TITLE	NOT NULL	VARCHAR2(35)
MIN_SALARY		NUMBER(6)
MAX_SALARY		NUMBER(6)

SELECT * FROM jobs;

JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY
AD_PRES	President	20000	40000
AD_VP	Administration Vice President	15000	30000
AD_ASST	Administration Assistant	3000	6000
AC_MGR	Accounting Manager	8200	16000
AC_ACCOUNT	Public Accountant	4200	9000
SA_MAN	Sales Manager	10000	20000
SA_REP	Sales Representative	6000	12000
ST_MAN	Stock Manager	5500	8500
ST_CLERK	Stock Clerk	2000	5000
IT_PROG	Programmer	4000	10000
MK_MAN	Marketing Manager	9000	15000
MK_REP	Marketing Representative	4000	9000

¹² rows selected.

JOB_GRADES Table

DESCRIBE job_grades

Name	Null?	Туре
GRADE_LEVEL		VARCHAR2(3)
LOWEST_SAL		NUMBER
HIGHEST_SAL		NUMBER

SELECT * FROM job_grades;

GRA	LOWEST_SAL	HIGHEST_SAL
А	1000	2999
В	3000	5999
С	6000	9999
D	10000	14999
E	15000	24999
F	25000	40000

JOB_HISTORY Table

DESCRIBE job_history

Name	Null?	Туре
EMPLOYEE_ID	NOT NULL	NUMBER(6)
START_DATE	NOT NULL	DATE
END_DATE	NOT NULL	DATE
JOB_ID	NOT NULL	VARCHAR2(10)
DEPARTMENT_ID		NUMBER(4)

SELECT * FROM job_history;

EMPLOYEE_ID	START_DAT	END_DATE	JOB_ID	DEPARTMENT_ID
102	13-JAN-93	24-JUL-98	IT_PROG	60
101	21-SEP-89	27-0CT-93	AC_ACCOUNT	110
101	28-OCT-93	15-MAR-97	AC_MGR	110
201	17-FEB-96	19-DEC-99	MK_REP	20
114	24-MAR-98	31-DEC-99	ST_CLERK	50
122	01-JAN-99	31-DEC-99	ST_CLERK	50
200	17-SEP-87	17-JUN-93	AD_ASST	90
176	24-MAR-98	31-DEC-98	SA_REP	80
176	01-JAN-99	31-DEC-99	SA_MAN	80
200	01-JUL-94	31-DEC-98	AC_ACCOUNT	90

¹⁰ rows selected.

LOCATIONS Table

DESCRIBE locations

Name	Null?	Туре
LOCATION_ID	NOT NULL	NUMBER(4)
STREET_ADDRESS		VARCHAR2(40)
POSTAL_CODE		VARCHAR2(12)
CITY	NOT NULL	VARCHAR2(30)
STATE_PROVINCE		VARCHAR2(25)
COUNTRY_ID		CHAR(2)

SELECT * FROM locations;

LOCATION_ID	STREET_ADDRESS	POSTAL_CODE	CITY	STATE_PROVINCE	CO
1400	2014 Jabberwocky Rd	26192	Southlake		US
1500	2011 Interiors Blvd	99236	South San Francisco	California	US
1700	2004 Charade Rd	98199	Seattle	Washington	US
1800	460 Bloor St. W.	ON M5S 1X8	Toronto	Ontario	CA
2500	Magdalen Centre, The Oxford Science Pa r k	OX9 9ZB	Oxford	Oxford	UK

REGIONS Table

DESCRIBE regions

Name	Null?	Туре
REGION_ID	NOT NULL	NUMBER
REGION_NAME		VARCHAR2(25)

SELECT * FROM regions;

REGION_ID	REGION_NAME	
1	Europe	
2	Americas	
3	Asia	
4	Middle East and Africa	

Additional Practices: Solutions

Additional Practices: Solutions

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, basic *i*SQL*Plus commands, and SQL functions.

1. The HR department needs to find data for all of the clerks who were hired after the year 1997.

```
SELECT *
FROM employees
WHERE job_id = 'ST_CLERK'
AND hire_date > '31-DEC-1997';
```

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of those employees. Sort the data by salary in descending order.

```
SELECT last_name, job_id, salary, commission_pct
FROM employees
WHERE commission_pct IS NOT NULL
ORDER BY salary DESC;
```

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and their length of employment. Show the last names of all employees together with the number of years and the number of completed months that they have been employed. Order the report by the length of their employment. The employee who has been employeed the longest should appear at the top of the list.

5. Show those employees who have a last name starting with the letters J, K, L, or M.

```
SELECT last_name
FROM employees
WHERE SUBSTR(last_name, 1,1) IN ('J', 'K', 'L', 'M');
```

6. Create a report that displays all employees, and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, basic *i*SQL*Plus commands, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location.

```
SELECT d.department_name, d.location_id, e.last_name, e.job_id, e.salary FROM employees e, departments d
WHERE e.department_id = d.department_id
AND d.location_id = &dept_no;
```

8. Find the number of employees who have a last name that ends with the letter *n*. Create two possible solutions.

```
SELECT COUNT(*)
FROM employees
WHERE last_name LIKE '%n';
--or
SELECT COUNT(*)
FROM employees
WHERE SUBSTR(last_name, -1) = 'n';
```

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for those departments.

```
SELECT DISTINCT job_id
FROM employees
WHERE department_id IN (10, 20);
```

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, basic *i*SQL*Plus commands, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

```
SELECT last_name, hire_date
FROM employees
WHERE TO_CHAR(hire_date, 'DD') < 16;</pre>
```

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

```
SELECT last_name, salary, TRUNC(salary, -3)/1000 Thousands FROM employees;
```

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

```
SELECT e.last_name, m.last_name manager, m.salary, j.grade_level
FROM employees e JOIN employees m
ON e.manager_id = m.employee_id
JOIN job_grades j
ON m.salary BETWEEN j.lowest_sal AND j.highest_sal
AND m.salary > 15000;
```

15. Show the department number, name, number of employees, and average salary of all departments, together with the names, salaries, and jobs of the employees working in each department.

16. Create a report to display the department number and lowest salary of the department with the highest average salary.

17. Create a report that displays departments where no sales representatives work. Include the department number, department name, and location in the output.

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

```
SELECT d.department_id, d.department_name, COUNT(*)
FROM departments d JOIN employees e
ON d.department_id = e.department_id
GROUP BY d.department_id, d.department_name
HAVING COUNT(*) < 3;</pre>
```

b. Has the highest number of employees:

c. Has the lowest number of employees:

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their department for all employees.

```
SELECT e.employee_id, e.last_name, e.department_id, e.salary,
AVG(s.salary)
FROM employees e JOIN employees s
ON e.department_id = s.department_id
GROUP BY e.employee_id, e.last_name, e.department_id, e.salary;
```

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

```
SELECT last_name, TO_CHAR(hire_date, 'DAY') day
FROM employees
WHERE TO_CHAR(hire_date, 'Day') =
 (SELECT TO_CHAR(hire_date, 'Day')
 FROM employees
 GROUP BY TO_CHAR(hire_date, 'Day')
 HAVING COUNT(*) = (SELECT MAX(COUNT(*))
 FROM employees
 GROUP BY TO_CHAR(hire_date, 'Day')));
```

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

```
SELECT last_name, TO_CHAR(hire_date, 'Month DD') BIRTHDAY
FROM employees
ORDER BY TO_CHAR(hire_date, 'DDD');
```

Additional Practices: Case Study Solutions

- 1. Create the tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.
 - a. Table name: MEMBER

```
CREATE TABLE member

(member_id NUMBER(10)

CONSTRAINT member_member_id_pk PRIMARY KEY,

last_name VARCHAR2(25)

CONSTRAINT member_last_name_nn NOT NULL,

first_name VARCHAR2(25),

address VARCHAR2(100),

city VARCHAR2(30),

phone VARCHAR2(15),

join_date DATE DEFAULT SYSDATE

CONSTRAINT member_join_date_nn NOT NULL);
```

b. Table name: TITLE

```
CREATE TABLE title
 (title id
 NUMBER (10)
 CONSTRAINT title title id pk PRIMARY KEY,
 VARCHAR2 (60)
 CONSTRAINT title title nn NOT NULL,
 description VARCHAR2 (400)
 CONSTRAINT title description nn NOT NULL,
 rating
 VARCHAR2 (4)
 CONSTRAINT title_rating_ck CHECK
 (rating IN ('G', 'PG', 'R', 'NC17', 'NR')),
 VARCHAR2 (20)
 CONSTRAINT title category ck CHECK
 (category IN ('DRAMA', 'COMEDY', 'ACTION',
 'CHILD', 'SCIFI', 'DOCUMENTARY')),
 release date DATE);
```

c. Table name: TITLE COPY

d. Table name: RENTAL

```
CREATE TABLE rental
 (book date
 DATE DEFAULT SYSDATE,
 member id
 NUMBER(10)
 CONSTRAINT rental member id fk REFERENCES member (member id),
 NUMBER(10),
 copy id
 act ret date DATE,
 exp ret date DATE DEFAULT SYSDATE + 2,
 title id
 NUMBER (10),
 CONSTRAINT rental book date copy title pk
 PRIMARY KEY (book date, member id, copy id, title id),
 CONSTRAINT rental copy id title id fk
 FOREIGN KEY (copy id, title id)
 REFERENCES title copy(copy id, title id));
```

e. Table name: RESERVATION

```
CREATE TABLE reservation

(res_date DATE,
member_id NUMBER(10)

CONSTRAINT reservation_member_id REFERENCES member(member_id),
title_id NUMBER(10)

CONSTRAINT reservation_title_id REFERENCES title(title_id),
CONSTRAINT reservation_resdate_mem_tit_pk PRIMARY KEY
(res_date, member_id, title_id));
```

2. Verify that the tables and constraints were created properly by checking the data dictionary.

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of the values. Name the sequence MEMBER ID SEQ.

```
CREATE SEQUENCE member_id_seq
START WITH 101
NOCACHE;
```

b. Title number for the TITLE table: Start with 92; do not allow caching of the values. Name the sequence TITLE ID SEQ.

```
CREATE SEQUENCE title_id_seq
START WITH 92
NOCACHE;
```

c. Verify the existence of the sequences in the data dictionary.

```
SELECT sequence_name, increment_by, last_number
FROM user_sequences
WHERE sequence_name IN ('MEMBER_ID_SEQ', 'TITLE_ID_SEQ');
```

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

```
INSERT INTO title (title id, title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'Willie and Christmas Too',
VALUES
 'All of Willie''s friends make a Christmas list for
 Santa, but Willie has yet to add his own wish list.',
 'G', 'CHILD', TO DATE('05-OCT-1995', 'DD-MON-YYYY'))
INSERT INTO title(title id , title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'Alien Again', 'Yet another
VALUES
 installment of science fiction history. Can the
 heroine save the planet from the alien life form?',
 'R', 'SCIFI', TO DATE( '19-MAY-1995', 'DD-MON-YYYY'))
INSERT INTO title(title id, title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'The Glob', 'A meteor crashes
VALUES
 near a small American town and unleashes carnivorous
 goo in this classic.', 'NR', 'SCIFI',
 TO DATE( '12-AUG-1995', 'DD-MON-YYYY'))
INSERT INTO title (title id, title, description, rating,
 category, release date)
VALUES
 (title id seq.NEXTVAL, 'My Day Off', 'With a little
 luck and a lot ingenuity, a teenager skips school for
 a day in New York.', 'PG', 'COMEDY',
 TO_DATE( '12-JUL-1995','DD-MON-YYYY'))
COMMIT
SELECT
 title
FROM
 title;
```

b. Add data to the MEMBER table. Place the insert statements in a script named lab_apcs_4b.sql. Execute commands in the script. Be sure to use the sequence to add the member numbers.

```
SET VERIFY OFF
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Carmen', 'Velasquez',
 '283 King Street', 'Seattle', '206-899-6666', TO DATE('08-MAR-
1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join_date)
VALUES (member id seg.NEXTVAL, 'LaDoris', 'Ngao',
 '5 Modrany', 'Bratislava', '586-355-8882', TO DATE('08-MAR-1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Midori', 'Nagayama',
 '68 Via Centrale', 'Sao Paolo', '254-852-5764', TO_DATE('17-JUN-
1991',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first name, last name,
 address, city, phone, join_date)
VALUES (member id seq.NEXTVAL, 'Mark', 'Quick-to-See',
 '6921 King Way', 'Lagos', '63-559-7777', TO DATE('07-APR-1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Audry', 'Ropeburn',
 '86 Chu Street', 'Hong Kong', '41-559-87', TO DATE('18-JAN-1991',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Molly', 'Urguhart',
 '3035 Laurier', 'Quebec', '418-542-9988', TO DATE('18-JAN-1991',
 'DD-MM-YYYY'));
COMMIT
SET VERIFY ON
```

c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE ID numbers available for this exercise.

```
INSERT INTO title copy(copy id, title id, status)
VALUES (1, 92, 'AVAILABLE')
INSERT INTO title copy(copy id, title id, status)
VALUES (1, 93, 'AVAILABLE')
INSERT INTO title copy(copy id, title id, status)
VALUES (2, 93, 'RENTED')
INSERT INTO title copy(copy id, title id, status)
VALUES (1, 94, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 95, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id,status)
VALUES (2, 95, 'AVAILABLE')
INSERT INTO title copy(copy id, title id,status)
VALUES (3, 95, 'RENTED')
INSERT INTO title copy(copy id, title id,status)
VALUES (1, 96, 'AVAILABLE')
INSERT INTO title copy(copy id, title id,status)
VALUES (1, 97, 'AVAILABLE')
```

d. Add the following rentals to the RENTAL table:
 Note: The title number may be different depending on the sequence number.

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

```
CREATE VIEW title_avail AS

SELECT t.title, c.copy_id, c.status, r.exp_ret_date

FROM title t JOIN title_copy c

ON t.title_id = c.title_id

FULL OUTER JOIN rental r

ON c.copy_id = r.copy_id

AND c.title_id = r.title_id;

SELECT *

FROM title_avail

ORDER BY title, copy_id;
```

- 6. Make changes to data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.

b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."

```
INSERT INTO reservation (res_date, member_id, title_id)
VALUES (SYSDATE, 101, 98)
/
INSERT INTO reservation (res_date, member_id, title_id)
VALUES (SYSDATE, 104, 97)
/
```

- 7. Make a modification to one of the tables.
 - a. Run the script in lab_apcs_7a.sql to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

```
ALTER TABLE title
ADD (price NUMBER(8,2));

DESCRIBE title
```

b. Create a script named lab_apcs_7b.sql that contains update statements that update each video with a price according to the list provided. Run the commands in the script.

Note: Have the TITLE ID numbers available for this exercise.

```
SET ECHO OFF

SET VERIFY OFF

UPDATE title

SET price = &price

WHERE title_id = &title_id;

SET VERIFY OFF

SET ECHO OFF
```

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.