

Suggested Solution

Database Programming with SQL 9-1: Using GROUP BY and HAVING Clauses Practice Activities

Objectives

- Construct and execute a SQL query using GROUP BY
- Construct and execute a SQL query using GROUP BY ... HAVING
- Construct and execute a GROUP BY on more than one column
- Nest group functions
- 1. 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.
 - a. SELECT manager_id
 FROM employees
 WHERE AVG(salary) <16000
 GROUP BY manager_id;

Solution:

SELECT manager_id, ROUND(avg(salary)) FROM employees GROUP BY manager_id HAVING avg(salary)<16000;

b. SELECT cd_number, COUNT(title) FROM d_cds WHERE cd_number < 93;

Solution:

SELECT cd_number, COUNT(title)
FROM d_cds
WHERE cd_number < 93
GROUP BY cd_number;

 c. SELECT ID, MAX(ID), artist AS Artist FROM d_songs WHERE duration IN('3 min', '6 min', '10 min') HAVING ID < 50 GROUP by ID;

Solution:

SELECT ID, MAX(ID), artist AS Artist

FROM d_songs WHERE duration IN('3 min', '6 min', '10 min') GROUP by ID, artist HAVING ID < 50;

d. SELECT loc_type, rental_fee AS Fee FROM d_venues
 WHERE id <100
 GROUP BY "Fee"
 ORDER BY 2;

Solution:

SELECT loc_type, rental_fee AS Fee FROM d_venues WHERE id <100 GROUP BY loc_type, rental_fee ORDER BY 2;

2. Write a query that will return both the maximum and minimum average salary grouped by department from the employees table.

SELECT MAX(AVG(salary)) , MIN(AVG(salary)) FROM employees GROUP BY department_id ;

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

Solution:

SELECT AVG(MAX(salary)) FROM employees GROUP BY department id;


Database Programming with SQL

9-3: Set Operators
Practice Activities
Objectives

- Define and explain the purpose of SET operators
- Use a set operator to combine multiple queries into a single query
- Control the order of rows returned using set operators
- 1. 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_history table and combine the results as one single output. Make sure you suppress duplicates in the output.

Solution:

SELECT employee_id, hire_date, job_id, department_id FROM employees UNION SELECT employee_id, start_date, job_id, department_id FROM job_history

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

Solution:

SELECT employee_id, job_id FROM employees MINUS SELECT employee_id, job_id FROM job_history

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

Solution:

SELECT employee_id, job_id FROMhg job_history MINUS SELECT employee_id, job_id FROM employees

4. 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.

Solution:

SELECT employee_id, job_id, salary FROM employees UNION SELECT employee_id, job_id, 0 FROM job_history


Database Programming with SQL 10-1: Fundamentals of Subqueries Practice Activities

Objectives

- Define and explain the purpose of subqueries for retrieving data
- Construct and execute a single-row subquery in the WHERE clause
- Distinguish between single-row and multiple-row subqueries
- 1. Which events in the DJs on Demand database cost more than event_id = 100?

Solution:

SELECT name FROM d_events WHERE cost > (SELECT cost FROM d_events WHERE id = 100);

2. Find the track number of the song that has the same CD number as "Party Music for All Occasions."

Solution:

SELECT track, cd_number
FROM d_track_listings
WHERE cd_number =
(SELECT cd_number
FROM d_cds
WHERE title LIKE 'Party Music for All Occasions');

3. List the DJs on Demand events whose theme code is the same as the code for "Tropical."

Solution:

SELECT name
FROM d_events
WHERE theme_code =
(SELECT code
FROM d_themes
WHERE description = 'Tropical');

4. What are the names of the Global Fast Foods staff members whose salaries are greater than the staff member whose ID is 12?

Solution:

SELECT last_name FROM f_staffs WHERE salary > (SELECT salary FROM f_staffs WHERE id = 12);

5. What are the names of the Global Fast Foods staff members whose staff types are not the same as Bob Miller's?

Solution:

SELECT last_name
FROM f_staffs
WHERE staff_type <>
(SELECT staff_type
FROM f_staffs
WHERE last_name = 'Miller');

6. Which Oracle employees have the same department ID as the IT department?

Solution:

SELECT first_name, last_name FROM employees WHERE department_id = (SELECT department_id FROM departments WHERE department name = 'IT');


Database Programming with SQL10-2: Single-Row Subqueries Practice Activities

Objectives

- Construct and execute a single-row subquery in the WHERE clause or HAVING clause
- Construct and execute a SELECT statement using more than one subquery
- Construct and execute a SELECT statement using a group function in the subquery
- 1. Write a query to return all those employees who have a salary greater than that of Lorentz and are in the same department as Abel.

Solution:

SELECT *
FROM employees
WHERE salary > (SELECT salary
FROM employees
WHERE last_name = 'Lorentz')
AND department_id =(SELECT department_id
FROM employees
WHERE last_name = 'Abel');

2. Write a query to return all those employees who have the same job id as Rajs and were hired after Davies.

Solution:

SELECT *
FROM employees
WHERE job_id = (SELECT job_id
FROM employees
WHERE last_name = 'Rajs')
AND hire_date >(SELECT hire_date
FROM employees
WHERE last_name = 'Davies');

3. What DJs on Demand events have the same theme code as event ID = 100?

Solution:

SELECT name FROM d_events WHERE theme_code = (SELECT theme_code

```
FROM d_events
WHERE id = 100);
```

4. What is the staff type for those Global Fast Foods jobs that have a salary less than those of any Cook staff-type jobs?

Solution:

SELECT staff_type FROM f_staffs WHERE salary < (SELECT max(salary) FROM f_staffs WHERE staff type = 'Cook');

5. Write a query to return a list of department id's and average salaries where the department's average salary is greater than Ernst's salary.

Solution:

SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id
HAVING AVG(salary) > (SELECT salary
FROM employees
WHERE last name = 'Ernst');

6. Return the department ID and minimum salary of all employees, grouped by department ID, having a minimum salary greater than the minimum salary of those employees whose department ID is not equal to 50.

Solution:

SELECT department_id, min(salary)
FROM employees
GROUP BY department_id
HAVING min (salary)>
(SELECT MIN (salary) FROM employees WHERE department id <> 50);