SQL 面试用题

employees 表:

EMPLOYEE ID NUMBER(6) FIRST NAME VARCHAR2(20) LAST NAME VARCHAR2(25) **EMAIL** VARCHAR2(25) PHONE NUMBER VARCHAR2(20)

HIRE DATE DATE

JOB ID VARCHAR2(10) SALARY NUMBER(8,2) COMMISSION_PCT NUMBER(2,2) MANAGER ID NUMBER(6) DEPARTMENT ID NUMBER(4)

jobs 表:

JOB ID VARCHAR2(10) JOB TITLE VARCHAR2(35) MIN SALARY NUMBER(6) MAX SALARY NUMBER(6)

departments 表:

<u>DEPARTMENT ID</u> NUMBER(4) DEPARTMENT NAME VARCHAR2(30)

MANAGER ID NUMBER(6) LOCATION ID NUMBER(4)

locations 表:

LOCATION ID NUMBER(4) STREET ADDRESS VARCHAR2(40) POSTAL CODE VARCHAR2(12) CITY VARCHAR2(30) STATE PROVINCE VARCHAR2(25) COUNTRY ID CHAR(2)

job grades 表:

GRADE LEVEL VARCHAR2(3) LOWEST SAL **NUMBER** HIGHEST SAL NUMBER

- 1. 查询每个月倒数第 2 天入职的员工的信息.
- 2. 查询出 last name 为 'Chen' 的 manager 的信息.
- 3. 查询平均工资高于 8000 的部门 id 和它的平均工资.
- 4. 查询工资最低的员工信息: last name, salary
- 5. 查询平均工资最低的部门信息
- 6. 查询平均工资最低的部门信息和该部门的平均工资
- 7. 查询平均工资最高的 job 信息
- 8. 查询平均工资高于公司平均工资的部门有哪些?
- 9. 查询出公司中所有 manager 的详细信息.

- 10. 各个部门中 最高工资中最低的那个部门的 最低工资是多少
- 11. 查询平均工资最高的部门的 manager 的详细信息: last_name, department id, email, salary
- 12. 查询 1999 年来公司的人所有员工的最高工资的那个员工的信息.
- 13. 返回其它部门中比 job_id 为 \IT_PROG'部门所有工资都低的员工的员工号、姓名、job_id 以及 salary

1. 查询每个月倒数第 2 天入职的员工的信息.

```
select last_name, hire_date
from employees
where hire date = last day(hire date) - 1
```

- 2. 查询出 last_name 为 'Chen' 的 manager 的信息.
- 1). 通过两条 sql 查询:

```
select manager_id
from employees
where lower(last_name) = 'chen' --返回的结果为 108
select *
from employees
where employee_id = 108
```

2). 通过一条 sql 查询(自连接):

```
select m.*
from employees e, employees m
where e.manager_id = m.employee_id and e.last_name
= 'Chen'
```

3). 通过一条 sql 查询(子查询):

3. 查询平均工资高于 8000 的部门 id 和它的平均工资.

```
SELECT department_id, avg(salary)
FROM employees e
GROUP BY department_id
HAVING avg(salary) > 8000
```

4. 查询工资最低的员工信息: last_name, salary

```
SELECT last_name, salary
FROM employees
WHERE salary = (
 SELECT min(salary)
 FROM employees
)
```

5. 查询平均工资最低的部门信息

```
FROM departments
WHERE department_id = (
 SELECT department_id
 FROM employees
 GROUP BY department_id
 HAVING avg(salary) = (
 SELECT min(avg(salary))
 FROM employees
 GROUP BY department_id
 )
)
```

6. 查询平均工资最低的部门信息和该部门的平均工资

```
select d.*, (select avg(salary) from employees where
department_id = d.department_id)
from departments d
where d.department_id = (
 SELECT department_id
 FROM employees
 GROUP BY department_id
 HAVING avg(salary) = (
 SELECT min(avg(salary))
 FROM employees
 GROUP BY department_id
 )
 )
```

7. 查询平均工资最高的 job 信息

```
1). 按 job id 分组, 查询最高的平均工资
SELECT max(avg(salary))
FROM employees
GROUP BY job id
2). 查询出平均工资等于 1) 的 job id
SELECT job id FROM
employees GROUP BY
job id HAVING
avg(salary) = (
  SELECT max(avg(salary))
  FROM employees
  GROUP BY job id
)
3). 查询出 2) 对应的 job 信息
SELECT *
FROM jobs
```

```
WHERE job_id = (
 SELECT job_id
FROM employees
GROUP BY job_id
HAVING avg(salary) = (
 SELECT max(avg(salary))
FROM employees
GROUP BY job_id
)
)
```

8. 查询平均工资高于公司平均工资的部门有哪些?

1). 查询出公司的平均工资

```
SELECT avg(salary)
FROM employees
```

2). 查询平均工资高于 1) 的部门 ID

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING avg(salary) > (
SELECT avg(salary)
 FROM employees
)
```

9. 查询出公司中所有 manager 的详细信息.

```
1). 查询出所有的 manager_id SELECT distinct manager_id FROM employeess
```

2). 查询出 employee id 为 1) 查询结果的那些员工的信息

```
SELECT employee_id, last_name
FROM employees
WHERE employee_id in ( SELECT
 distinct manager id
```

```
FROM employees
```

10. 各个部门中 最高工资中最低的那个部门的 最低工资是多少

1). 查询出各个部门的最高工资

```
SELECT max(salary)
FROM employees
GROUP BY department id
```

2). 查询出 1) 对应的查询结果的最低值: 各个部门中最低的最高工

资(无法查询对应的 department id)

```
SELECT min(max(salary))
FROM employees
GROUP BY department_id
```

- 3). 查询出 2) 所对应的部门 id 是多少: 各个部门中最高工资等于
- 2) 的那个部门的 id

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING max(salary) = (
 SELECT min(max(salary))
 FROM employees
 GROUP BY department_id
)
```

4). 查询出 3) 所在部门的最低工资

```
SELECT min(salary)
FROM employees
WHERE department_id = (
 SELECT department_id
 FROM employees
 GROUP BY department_id
 HAVING max(salary) = (
```

```
SELECT min(max(salary))
FROM employees
GROUP BY department_id
)
```

11. 查询平均工资最高的部门的 manager 的详细信息: last_name, department_id, email, salary

```
1). 各个部门中,查询平均工资最高的平均工资是多少
```

```
SELECT max(avg(salary))
FROM employees
GROUP BY department_id
```

2). 各个部门中, 平均工资等于 1) 的那个部门的部门号是多少

```
SELECT department_id
FROM employees
GROUP BY department_id
HAVING avg(salary) = (
 SELECT max(avg(salary))
 FROM employees
 GROUP BY department_id
)
```

3). 查询出 2) 对应的部门的 manager_id

```
SELECT manager_id
FROM departments
WHERE department_id = (
 SELECT department_id
 FROM employees
 GROUP BY department_id
 HAVING avg(salary) = (
 SELECT max(avg(salary))
 FROM employees
 GROUP BY department_id
 )
)
```

```
4). 查询出 employee id 为 3) 查询的 manager id 的员工的
last name, department id, email, salary
  SELECT last name, department id, email,
  salary FROM employees
  WHERE employee id = (
 SELECT manager id
 FROM departments
 WHERE department id = (
 SELECT department id
 FROM employees
 GROUP BY department id
 HAVING avg(salary) = (
 SELECT max(avg(salary))
 FROM employees
 GROUP BY department id
 )
 )
  )
12. 查询 1999 年来公司的人所有员工的最高工资的那个员工的信息.
 1). 查询出 1999 年来公司的所有的员工的 salary
 SELECT salary
 FROM employees
 WHERE to char(hire date, 'yyyy') = '1999'
 2). 查询出 1) 对应的结果的最大值
```

WHERE to char(hire date, 'yyyy') = '1999'

3). 查询工资等于 2) 对应的结果且 1999 年入职的员工信息

WHERE to_char(hire_date, 'yyyy') = '1999' AND salary

SELECT max(salary)
FROM employees

SELECT *

FROM employees

SELECT max(salary)

```
FROM employees
WHERE to_char(hire_date, 'yyyy') = '1999'
)
```

13. 返回其它部门中比 job_id 为 `IT_PROG' 部门所有工资都低的员工的员

工号、姓名、job_id 以及 salary

- 书写多列子查询
- 在 FROM 子句中使用子查询
- 在 SQL 中使用单列子查询
- 书写相关子查询
- 使用 EXISTS 和 NOT EXISTS 操作符
- 使用子查询更新和删除数据
- 使用 WITH 子句
- --多列子查询(不成对比较 & 成对比较)
- 1. 查询与 141 号或 174 号员工的 manager_id 和 department_id 相同的其他员工的 employee id, manager id, department id

[方式一]

```
SELECT employee_id, manager_id, department_id FROM employees
WHERE manager_id IN
```

```
(SELECT manager id
 FROM
 employees
 employee id IN (174,141))
 WHERE
AND
 department id IN
 (SELECT department id
 FROM employees
 WHERE employee id IN (174,141))
AND
 employee id NOT IN(174,141);
[方式二]
SELECT
 employee id, manager id, department id
FROM employees
WHERE (manager id, department id) IN
 (SELECT manager id, department id
 employees
 FROM
 WHERE employee id IN (141,174))
 employee id NOT IN (141,174);
AND
```

--在 FROM 子句中使用子查询

2. 返回比本部门平均工资高的员工的 last_name, department_id, salary 及平均工资

[方式一]

SELECT a.last name, a.salary,

a.department id, b.salavg

--单列子查询表达式

- Oracle8i 只在下列情况下可以使用, 例如:
 - SELECT 语句 (FROM 和 WHERE 子句)
 - INSERT 语句中的 VALUES 列表中
- Oracle9i 中单列子查询表达式可在下列情况下使用:
 - DECODE 和 CASE
 - SELECT 中除 GROUP BY 子句以外的所有子句中
- 3. 显式员工的 employee_id,last_name 和 location。其中,若员工 department_id 与 location_id 为 1800 的 department_id 相同,则 location 为'Canada',其余则为'USA'。

4. 查询员工的 employee_id,last_name,要求按照员工的 department name 排序

SELECT employee_id, last_name FROM employees e

```
ORDER BY (SELECT department_name FROM departments d

WHERE e.department id = d.department id);
```

--相关子查询

相关子查询按照一行接一行的顺序执行,主查询 的每一行都执行一次子查询


```
SELECT column1, column2, ...

FROM table1 outer

WHERE column1 operator

(SELECT colum1, column2

FROM table2

WHERE expr1 =

outer.expr2);
```

5.查询员工中工资大于本部门平均工资的员工的 last_name,

salary 和其 department_id

```
SELECT last_name, salary, department_id
FROM employees outer
WHERE salary >
```

```
(SELECT AVG(salary)
FROM employees
WHERE department_id =
 outer.department id);
```

6. 若 employees 表中 employee_id 与 job_history 表中 employee_id 相同的数目不小于 2,输出这些相同 id 的员工的 employee_id,last_name 和其 job_id

- --EXISTS 操作符
 - EXISTS 操作符检查在子查询中是否存在满足条件的行
 - 如果在子查询中存在满足条件的行:
 - 不在子查询中继续查找
 - 条件返回 TRUE
- 7. 查询公司管理者的 employee_id,last_name,job_id,

department_id 信息

8. 查询 departments 表中,不存在于 employees 表中的部门的

department_id 和 department_name

--关于数据更新

9.修改表 employees,添加 department_name 列,赋予 department_id 相应的部门名称。

```
ALTER TABLE employees
ADD(department_name VARCHAR2(14));

UPDATE employees e

SET department_name =

(SELECT department_name

FROM departments d

WHERE e.department id = d.department id);
```

--关于数据删除

10. 删除表 employees 中,其与 emp_history 表皆有的数据

--with 子句

11. 查询公司中各部门的总工资大于公司中各部门的平均总工资的部门信息 WITH

```
dept_costs AS (
  SELECT d.department name, SUM(e.salary) AS dept total
 employees e, departments d
  WHERE e.department id = d.department id
  GROUP BY d.department name),
 AS (
avg cost
  SELECT SUM(dept total)/COUNT(*) AS dept avg
  FROM dept costs)
SELECT *
FROM dept costs
WHERE dept total >
 (SELECT dept avg
 FROM avg cost)
ORDER BY department name;
附加题目:
12. 查询员工的 last_name, department_id, salary. 其中员工的
salary, department id 与有奖金的任何一个员工的 salary,
department id 相同即可
select last_name, department_id,
salary from employees
where (salary,department_id) in (
select salary,department_id
from employees
where commission_pct is not null
13. 选择工资大于所有 JOB ID = 'SA MAN' 的员工的工资的员工的
last_name, job_id, salary
select last_name, job_id, salary
from employees
where salary > all(
 select salary
```

```
from employees
where job_id = 'SA_MAN'
)
```

14.选择所有没有管理者的员工的 last_name

15. 查询 10, 50, 20 号部门的 job_id, department_id 并且 department_id 按 10, 50, 20 的顺序排列

```
Column dummy noprint;

select job_id , department_id ,1 dummy from employees

where department_id = 10

union

select job_id , department_id , 2

from employees

where department_id = 50

union

select job_id , department_id , 3

from employees

where department_id = 20

order by 3
```