

Oracle Database 12*c*: Introduction to SQL - Cloud Edition (WDP only)

Activity Guide

D99738GC20

Edition 2.0 | March 2017 | D99777

Learn more from Oracle University at education.oracle.com

Copyright © 2017, Oracle and/or its affiliates. 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 and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Author

Apoorva Srinivas

Technical Contributors and Reviewers

Nancy Greenberg, Suresh Rajan, Peckkwai Yap, Bryan Roberts, Sharath Bhujani

This book was published using: Oracle Tutor published us

Table of Contents

Practices for Lesson 1: Introduction	1-1
Practices for Lesson 1: Overview	1-2
Practice 1-1: Introduction	1-3
Solution 1-1: Introduction	1-5
Practices for Lesson 2: Retrieving Data Using the SQL SELECT Statement	2-1
Practices for Lesson 2: Overview	2-2
Practice 2-1: Retrieving Data Using the SQL SELECT Statement	2-3
Solution 2-1: Retrieving Data Using the SQL SELECT Statement	2-8
Practices for Lesson 3: Restricting and Sorting Data	3-1
Practices for Lesson 3: Overview	
Practice 3-1: Restricting and Sorting Data	3-3
Solution 3-1: Restricting and Sorting Data	3-7
Practices for Lesson 4: Using Single-Row Functions to Customize Output	4-1
Practices for Lesson 4: Overview	
Practice 4-1: Using Single-Row Functions to Customize Output	4-3
Solution 4-1: Using Single-Row Functions to Customize Output	
Practices for Lesson 5: Using Conversion Functions and Conditional Expressions	5-1
Practices for Lesson 5: Overview	
Practice 5-1: Using Conversion Functions and Conditional Expressions	5-3
Solution 5-1: Using Conversion Functions and Conditional Expressions	5-9
Practices for Lesson 6: Reporting Aggregated Data Using the Group Functions	6-1
Practices for Lesson 6: Overview	6-2
Practice 6-1: Reporting Aggregated Data by Using Group Functions	
Solution 6-1: Reporting Aggregated Data by Using Group Functions	
Practices for Lesson 7: Displaying Data from Multiple Tables Using Joins	
Practices for Lesson 7: Overview	
Practice 7-1: Displaying Data from Multiple Tables by Using Joins	
Solution 7-1: Displaying Data from Multiple Tables by Using Joins	
Practices for Lesson 8: Using Subqueries to Solve Queries	
Practices for Lesson 8: Overview	
Practice 8-1: Using Subgueries to Solve Queries	
Solution 8-1: Using Subqueries to Solve Queries	
Practices for Lesson 9: Using the Set Operators	
Practices for Lesson 9: Overview	
Practice 9-1: Using Set Operators	
Solution 9-1: Using Set Operators	
Practices for Lesson 10: Managing Tables by Using DML Statements	
Practices for Lesson 10: Overview	
Practice 10-1: Managing Tables by Using DML Statements	
Solution 10-1: Managing Tables by Using DML Statements	
Practices for Lesson 11: Introduction to Data Definition Language	
Practices for Lesson 11: Overview	
Practice 11-1: Introduction to Data Definition Language	
Solution 11-1: Introduction to Data Definition Language	
S S	

Practices for Lesson 12: Introduction to Data Dictionary Views	12-1
Practices for Lesson 12: Overview	
Practice 12-1: Introduction to Data Dictionary Views	
Solution 12-1: Introduction to Data Dictionary Views	12-6
Practices for Lesson 13: Creating Sequences, Synonyms, and Indexes	13-1
Practices for Lesson 13: Overview	13-2
Practice 13-1: Creating Sequences, Synonyms, and Indexes	13-3
Solution 13-1: Creating Sequences, Synonyms, and Indexes	13-5
Practices for Lesson 14: Creating Views	14-1
Practices for Lesson 14: Overview	14-2
Practice 14-1: Creating Views	14-3
Solution 14-1: Creating Views	14-6
Practices for Lesson 15: Managing Schema Objects	15-1
Practices for Lesson 15: Overview	15-2
Practice 15-1: Managing Schema Objects	15-3
Solution 15-1: Managing Schema Objects	15-8
Practices for Lesson 16: Retrieving Data by Using Subqueries	16-1
Practices for Lesson 16: Overview	16-2
Practice 16-1: Retrieving Data by Using Subqueries	16-3
Solution 16-1: Retrieving Data by Using Subqueries	16-8
Practices for Lesson 17: Manipulating Data by Using Subqueries	17-1
Practices for Lesson 17: Overview	17-2
Practice 17-1: Manipulating Data by Using Subqueries	17-3
Solution 17-1: Manipulating Data by Using Subqueries	17-4
Practices for Lesson 18: Controlling User Access	18-1
Practices for Lesson 18: Overview	18-2
Practice 18-1: Controlling User Access	18-3
Solution 18-1: Controlling User Access	18-6
Practices for Lesson 19: Manipulating Data Using Advanced Queries	19-1
Practices for Lesson 19: Overview	19-2
Practice 19-1: Manipulating Data	19-3
Solution 19-1: Manipulating Data	19-8
Practices for Lesson 20: Managing Data in Different Time Zones	20-1
Practices for Lesson 20: Overview	
Practice 20-1: Managing Data in Different Time Zones	20-3
Solution 20-1: Managing Data in Different Time Zones	20-6
Practices for Lesson 21: Oracle Cloud Overview	21-1
Practices for Lesson 21: Oracle Cloud overview	21-2
Practice 21-1: Requesting an Oracle Cloud Trial Account	21-3
Practice 21-2: Getting Started with Oracle Public Cloud DBaaS demonstration	21-12
Additional Practices and Solutions	22-1
Practices for Lesson 1: Overview	
Practice 1-1: Additional Practice	22-3
Solution 1-1: Additional Practice	22-11

Case Study: Online Book Store	22-17
Practice 1-2	22-18
Solution 1-2	22-23

PRATHANIESH MANE (prathammane415@gmail.com) has a like this Student Guide.

Practices for Lesson 1:
Introduction
Chapter 1 Chapter 1 near Student Chapter 1 near Student

Practices for Lesson 1: Overview

Practice Overview

In this practice, you start SQL Developer, create a new database connection, and browse your HR tables. You also set some SQL Developer preferences.

In some of the practices, there may be exercises that are prefaced with the phrases "If you have time" or "If you want an extra challenge." Work on these exercises only if you have completed all other exercises within the allocated time, and would like an additional challenge to your skills.

Perform the practices slowly and precisely. You can experiment with saving and running command files. If you have any questions at any time, ask your instructor.

Note

- All written practices use Oracle SQL Developer as the development environment.
 Although it is recommended that you use Oracle SQL Developer, you can also use SQL*Plus that is available in this course.
- For any query, the sequence of rows retrieved from the database may differ from the screenshots shown.

Practice 1-1: Introduction

Overview

This is the first of many practices in this course. The solutions (if you require them) can be found at the end of this practice. The practices are intended to cover most of the topics that are presented in the corresponding lesson.

In this practice, you perform the following:

- Start Oracle SQL Developer and create a new connection to the oral account.
- Use Oracle SQL Developer to examine the data objects in the oral account. The oral account contains the HR schema tables.

Note the following location for the practice files:

```
For labs 1 - 11: /home/oracle/labs/sql1/labs
For labs 12 - 21: /home/oracle/labs/sql2/labs
```

If you are asked to save any practice files, save them in the preceding location.

Tasks

- 1. Start Oracle SQL Developer by using the SQL Developer Desktop icon.
- 2. Create a New Oracle SQL Developer Database Connection
 - To create a new database connection, in the Connections Navigator, right-click Connections and select New Connection from the context menu. The New/Select Database Connection dialog box appears.
 - b. Create a database connection by using the following information:

license to use this Connection Name: myconnection

Username: ora1 Password: ora1

Hostname: localhost

Port: 1521 SID: ORCL

Ensure that you select the Save Password check box.

- Testing the Oracle SQL Developer Database Connection and Connecting to the Database
 - a. Test the new connection.
 - b. If the status is Success, connect to the database by using this new connection.

- 4. Browsing the Tables in the Connections Navigator
 - a. In the Connections Navigator, view the objects that are available to you in the Tables node. Verify that the following tables are present:

COUNTRIES

DEPARTMENTS

EMPLOYEES

JOB GRADES

JOB HISTORY

JOBS

LOCATIONS

REGIONS

- b. Browse the structure of the EMPLOYEES table.
- c. View the data of the DEPARTMENTS table.

Solution 1-1: Introduction

 Starting Oracle SQL Developer Using the SQL Developer Desktop Icon Double-click the Oracle SQL Developer desktop icon.

The SQL Developer Interface appears.

- 2. Creating a New Oracle SQL Developer Database Connection
 - a. To create a new database connection, in the Connections Navigator, right-click Connections and select New Connection from the context menu.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

The New / Select Database Connection dialog box appears.

- b. Create a database connection by using the following information:
 - Hostname: localhost i. Connection Name: myconnection
 - ii. Username: ora1
 - iii.
 - iν.
 - v.Port: 1521
 - SID: ORCL

Ensure that you select the Save Password check box.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

- 3. Testing and Connecting Using the Oracle SQL Developer Database Connection
 - Test the new connection.

b. If the status is Success, connect to the database by using this new connection.

When you create a connection, a SQL Worksheet for that connection opens automatically.

- Browsing the Tables in the Connections Navigator
 - a. In the Connections Navigator, view the objects that are available to you in the The license to use Tables node. Verify that the following tables are present:

COUNTRIES **DEPARTMENTS EMPLOYEES** JOB GRADES JOB HISTORY JOBS LOCATIONS REGIONS

b. Browse the structure of the EMPLOYEES table.

c. View the data of the DEPARTMENTS table.

PRATHANIESH MANE (prathammane415@gmail.com) has a like this Student Guide.

Practices for Lesson 2:
Retrieving Data Usin Chapter 2

PRATHAMESH MANE (prathe to use to **SQL SELECT Statement**

Practices for Lesson 2: Overview

Practice Overview

This practice covers the following topics:

- Selecting all data from different tables
- Describing the structure of tables
- Performing arithmetic calculations and specifying column names

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 2-1: Retrieving Data Using the SQL SELECT Statement

Overview

In this practice, you write simple SELECT queries. The queries cover most of the SELECT clauses and operations that you learned in this lesson.

Task 1

Test your knowledge:

1. The following SELECT statement executes successfully:

```
SELECT last_name, job_id, salary AS Sal
FROM employees;
```

True/False

2. The following SELECT statement executes successfully:

```
SELECT *
FROM job_grades;
```

True/False

3. There are four coding errors in the following statement. Can you identify them?

```
SELECT employee_id, last_name
sal x 12 ANNUAL SALARY
FROM employees;
```

Task 2

Note the following points before you begin with the practices:

Save all your practice files at the following location:

```
/home/oracle/labs/sql1/labs
```

- Enter your SQL statements in a SQL Worksheet. To save a script in SQL Developer, make sure that the required SQL Worksheet is active, and then from the File menu, select Save As to save your SQL statement as a lab_<lessonno>_<stepno>.sql script. When you modify an existing script, make sure that you use Save As to save it with a different file name.
- To run the query, click the Execute Statement icon in the SQL Worksheet. Alternatively, you can press F9. For DML and DDL statements, use the Run Script icon or press F5.
- After you have executed the query, make sure that you do not enter your next query in the same worksheet. Open a new worksheet.

You have been hired as a SQL programmer for Acme Corporation. Your first task is to create some reports based on the data from the Human Resources tables.

Your first task is to determine the structure of the DEPARTMENTS table and its contents.

DESCRIBE departm Name	nents Null	Туре
DEPARTMENT_ID DEPARTMENT_NAME MANAGER_ID LOCATION_ID		NUMBER(4) VARCHAR2(30) NUMBER(6) NUMBER(4)

[DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	location_id
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	50	Shipping	124	1500
4	60	IT	103	1400
5	80	Sales	149	2500
6	90	Executive	100	1700
7	110	Accounting	205	1700
8	190	Contracting	(null)	1700

- this Student Your task is to determine the structure of the EMPLOYEES table and its contents.
 - Determine the structure of the EMPLOYEES table.

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

b. The HR department wants a query to display the last name, job ID, hire date, and employee ID for each employee, with the employee ID appearing first. Provide an alias STARTDATE for the HIRE_DATE column. Save your SQL statement to a file named lab_02_5b.sql so that you can dispatch this file to the HR department. Test your query in the lab_02_5b.sql file to ensure that it runs correctly.

Note: After you have executed the query, make sure that you do not enter your next query in the same worksheet. Open a new worksheet.

A	EMPLOYEE_ID	LAST_NAME		STARTDATE
1	100	King	AD_PRES	17-JUN-03
2	101	Kochhar	AD_VP	21-SEP-05
3	102	De Haan	AD_VP	13-JAN-01
4	103	Huno1d	AC_MGR	03-JAN-06
5	104	Ernst	IT_PROG	21-MAY-07
6	107	Lorentz	IT_PROG	07-FEB-07
7	124	Mourgos	ST_MAN	16-N0V-07 17-0CT-03 29-JAN-05 15-MAR-06 09-JUL-06 29-JAN-08 11-MAY-04 24-MAR-06
8	141	Rajs	ST_CLERK	17-0CT-03
9	142	Davies	ST_CLERK	29-JAN-05
10	143	Matos	ST_CLERK	15-MAR-06
11	144	Vargas	ST_CLERK	09-JUL-06
12	149	Zlotkey	SA_MAN	29-JAN-08
13	174	Abel	SA_REP	11-MAY-04
14	176	Taylor	SA_REP	24-MAR-06
15	178	Grant	SA_REP	24-MAY-07
16	200	Whalen	AD_ASST	17-SEP-03
17	201	Hartstein	MK_MAN	17-FEB-04
18	202	Fay	MK_REP	17-AUG-05
19	205	Higgins	AC_MGR	07-JUN-02
20	206	Gietz	AC_ACCOUNT	07-JUN-02

6. The HR department wants a query to display all unique job IDs from the EMPLOYEES table.

Task 3

If you have time, complete the following exercises:

7. The HR department wants more descriptive column headings for its report on employees. Copy the statement from lab_02_5b.sql to a new SQL Worksheet. Name the columns Emp #, Employee, Job, and Hire Date, respectively. Then run the query again.

		-	-
2	Emp# Employee	2 Job	Hire Date
1	100 King	AD_PRES	17-JUN-03
2	101 Kochhar	AD_VP	21-SEP-05
3	102 De Haan	AD_VP	13-JAN-01
4	103 Hunold	AC_MGR	03-JAN-06
5	104 Ernst	IT_PROG	21-MAY-07
6	107 Lorentz	IT_PROG	07-FEB-07
7	124 Mourgos	ST_MAN	16-N0V-07
8	141 Rajs	ST_CLERK	16-NOV-O7 17-OCT-O3 29-JAN-O5 15-MAR-O6 09-JUL-O6 29-JAN-O8 11-MAY-O4 24-MAR-O6 24-MAY-O7 17-SEP-O3
9	142 Davies	ST_CLERK	29-JAN-05
10	143 Matos	ST_CLERK	15-MAR-06
11	144 Vargas	ST_CLERK	09-JUL-06
12	149 Zlotkey	SA_MAN	29-JAN-08
13	174 Abel	SA_REP	11-MAY-04
14	176 Taylor	SA_REP	24-MAR-06
15	178 Grant	SA_REP	24-MAY-07
16	200 Wha1en	AD_ASST	17-SEP-03
17	201 Hartstein	MK_MAN	17-FEB-04
18	202 Fay	MK_REP	17-AUG-05
19	205 Higgins	AC_MGR	07-JUN-02
20	206 Gietz	AC_ACCOUNT	07-JUN-02

8. The HR department has requested a report of all employees and their job IDs. Display the last name concatenated with the job ID (separated by a comma and space) and name the column Employee and Title.

...

19 Whalen, AD_ASST 20 Zlotkey, SA_MAN If you want an extra challenge, complete the following exercise:

To familiarize yourself with the data in the EMPLOYEES table, create a query to display all the data from that table. Separate each column output by a comma. Name the column THE OUTPUT.

	2 THE_OUTPUT
1	100,Steven,King,SKING,515.123.4567,AD_PRES,,17-JUN-03,24000,,90
2	101, Neena, Kochhar, NKOCHHAR, 515.123.4568, AD_VP, 100, 21-SEP-05, 17000, ,90
3	102,Lex,De Haan,LDEHAAN,515.123.4569,AD_VP,100,13-JAN-01,17000,,90
4	103,Alexander,Hunold,AHUNOLD,590.423.4567,AC_MGR,102,03-JAN-06,12008,,60
5	104,Bruce,Ernst,BERNST,590.423.4568,IT_PROG,103,21-MAY-07,6000,,60
6	107,Diana,Lorentz,DLORENTZ,590.423.5567,IT_PROG,103,07-FEB-07,4200,,60

- 18 202, Pat, Fay, PFAY, 603.123.6666, MK_REP, 201, 17-AUG-05, 6000, , 20
- PRATHAMESH MANE (prathammane 4 1500 gma Guing this Student Guing this 19 205, Shelley, Higgins, SHIGGINS, 515.123.8080, AC_MGR, 101, 07-JUN-02, 12008, 110
 - 20 206, William, Gietz, WGIETZ, 515.123.8181, AC_ACCOUNT, 205, 07-JUN-02, 8300, , 110

Solution 2-1: Retrieving Data Using the SQL SELECT Statement

Task 1

Test your knowledge:

1. The following SELECT statement executes successfully:

```
SELECT last_name, job_id, salary AS Sal
FROM employees;
```

True/False

2. The following SELECT statement executes successfully:

```
SELECT *
FROM job_grades;
```

True/False

3. There are four coding errors in the following statement. Can you identify them?

```
SELECT employee_id, last_name
sal x 12 ANNUAL SALARY
FROM employees;
```

- The EMPLOYEES table does not contain a column called sal. The column is called SALARY.
- The multiplication operator is *, not x, as shown in line 2.
- The ANNUAL SALARY alias cannot include spaces. The alias should read ANNUAL SALARY or should be enclosed within double quotation marks.
- A comma is missing after the LAST NAME column.

Task 2

You have been hired as a SQL programmer for Acme Corporation. Your first task is to create some reports based on the data from the Human Resources tables.

- 4. Your first task is to determine the structure of the DEPARTMENTS table and its contents.
 - a. To determine the DEPARTMENTS table structure:

```
DESCRIBE departments
```

b. To view the data contained in the DEPARTMENTS table:

```
SELECT *
FROM departments;
```

- 5. Your task is to determine the structure of the EMPLOYEES table and its contents.
 - a. Determine the structure of the EMPLOYEES table.

```
DESCRIBE employees
```

The HR department wants a query to display the last name, job ID, hire date, and employee ID for each employee, with the employee ID appearing first. Provide an alias STARTDATE for the HIRE_DATE column. Save your SQL statement to a file named lab_02_5b.sql so that you can dispatch this file to the HR department. Test your query in the lab_02_5b.sql file to ensure that it runs correctly.

```
SELECT employee_id, last_name, job_id, hire_date StartDate
FROM employees;
```

6. The HR department wants a query to display all unique job IDs from the EMPLOYEES table.

```
SELECT DISTINCT job_id FROM employees;
```

Task 3

If you have time, complete the following exercises:

7. The HR department wants more descriptive column headings for its report on employees. Copy the statement from lab_02_5b.sql to a new SQL Worksheet. Name the columns Emp #, Employee, Job, and Hire Date, respectively. Then run the query again.

8. The HR department has requested a report of all employees and their job IDs. Display the last name concatenated with the job ID (separated by a comma and space) and name the column Employee and Title.

```
SELECT last_name||', '||job_id "Employee and Title"
FROM employees;
```

If you want an extra challenge, complete the following exercise:

9. To familiarize yourself with the data in the EMPLOYEES table, create a query to display all the data from that table. Separate each column output by a comma. Name the column THE OUTPUT.

com) has a cting and S
Chapter 3 new Study
Chapter 3 new **Practices for Lesson 3: Restricting and Sorting Data**

Practices for Lesson 3: Overview

Practices Overview

This practice covers the following topics:

- Selecting data and changing the order of the rows that are displayed
- Restricting rows by using the WHERE clause
- Sorting rows by using the ORDER BY clause
- Using substitution variables to add flexibility to your SQL SELECT statements

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 3-1: Restricting and Sorting Data

Overview

In this practice, you build more reports by using statements that use the WHERE clause and the ORDER BY clause. You make the SQL statements more reusable and generic by including the ampersand substitution.

Task

The HR department needs your assistance in creating some queries.

1. Because of budget issues, the HR department needs a report that displays the last name and salary of employees who earn more than \$12,000. Save your SQL statement as a file named lab 03 01.sql. Run your query.

Open a new SQL Worksheet. Create a report that displays the last name and department to use this Stud number for employee number 176. Run the guery.

The HR department needs to find high-salary and low-salary employees. Modify lab 03 01.sql to display the last name and salary for any employee whose salary is not in the range \$5,000 through \$12,000. Save your SQL statement as lab 03 03.sql.

Create a report to display the last name, job ID, and hire date for employees with the last names of Matos and Taylor. Order the query in ascending order by hire date.

Display the last name and department ID of all employees in departments 20 or 50 in ascending alphabetical order by last name.

com) has a Modify lab 03 03.sql to display the last name and salary of employees who earn between \$5,000 and \$12,000, and are in department 20 or 50. Label the columns Employee and Monthly Salary, respectively. Save lab 03 03.sql as lab 03 06.sql again. Run the statement in lab 03 06.sql. ise to use this

The HR department needs a report that displays the last name and hire date of all employees who were hired in 2006.

Create a report to display the last name and job title of all employees who do not have a manager.

Create a report to display the last name, salary, and commission of all employees who earn commissions. Sort the data in descending order of salary and commissions. Use the column's numeric position in the ORDER BY clause.

	LAST_NAME	2 SALARY	② COMMISSION_PCT
1	Abe1	11000	0.3
2	Zlotkey	10500	0.2
3	Taylor	8600	0.2
4	Grant	7000	0.15

10. Members of the HR department want to have more flexibility with the gueries that you are writing. They would like a report that displays the last name and salary of employees who earn more than an amount that the user specifies after a prompt. Save this query to a file named lab 03 10.sql. (You can use the query created in Task 1 and modify it.) If you enter 12000 when prompted, the report displays the following results:

	LAST_NAME	A	SALARY
1	King		24000
2	Kochhar		17000
3	De Haan		17000
4	Hartstein		13000
5	Higgins		12008

15@gmail.com) has a student Guide. er. Cre-11. The HR department wants to run reports based on a manager. Create a query that prompts the user for a manager ID, and generates the employee ID, last name, salary, and department for that manager's employees. The HR department wants the ability to sort the report on a selected column. You can test the data with the following values:

manager_id = 103, sorted by last_name:

manager_id = 201, sorted by salary:

manager_id = 124, sorted by employee_id:

A	EMPLOYEE_ID	LAST_NAME	SALARY E	DEPARTMENT_ID
1	141	Rajs	3500	50
2	142	Davies	3100	50
3	143	Matos	2600	50
4	144	Vargas	2500	50

If you have time, complete the following exercises:

12. Display the last names of all employees where the third letter of the name is "a."

13. Display the last names of all employees who have both an "a" and an "e" in their last name.

If you want an extra challenge, complete the following exercises:

14. Display the last name, job, and salary for all employees whose jobs are either that of a sales representative or a stock clerk, and whose salaries are not equal to \$2,500, \$3,500, 1e415@gmail.com)
this Student Guide or \$7,000.

15. Modify lab 03 06.sql to display the last name, salary, and commission for all employees whose commission is 20%. Save lab 03 06.sql as lab 03 15.sql again. Rerun the statement in lab 03 15.sql.

Solution 3-1: Restricting and Sorting Data

The HR department needs your assistance in creating some queries.

1. Because of budget issues, the HR department needs a report that displays the last name and salary of employees earning more than \$12,000. Save your SQL statement as a file named lab 03 01.sql. Run your query.

```
SELECT last_name, salary
FROM employees
WHERE salary > 12000;
```

2. Open a new SQL Worksheet. Create a report that displays the last name and department number for employee number 176.

```
SELECT last_name, department_id
FROM employees
WHERE employee_id = 176;
```

3. The HR department needs to find high-salary and low-salary employees. Modify lab_03_01.sql to display the last name and salary for all employees whose salary is not in the range \$5,000 through \$12,000. Save your SQL statement as lab 03 03.sql.

```
SELECT last_name, salary
FROM employees
WHERE salary NOT BETWEEN 5000 AND 12000;
```

4. Create a report to display the last name, job ID, and hire date for employees with the last names of Matos and Taylor. Order the query in ascending order by hire date.

```
SELECT last_name, job_id, hire_date
FROM employees
WHERE last_name IN ('Matos', 'Taylor')
ORDER BY hire_date;
```

5. Display the last name and department ID of all employees in departments 20 or 50 in ascending alphabetical order by last name.

```
SELECT last_name, department_id
FROM employees
WHERE department_id IN (20, 50)
ORDER BY last_name ASC;
```

6. Modify lab_03_03.sql to list the last name and salary of employees who earn between \$5,000 and \$12,000, and are in department 20 or 50. Label the columns Employee and Monthly Salary, respectively. Save lab_03_03.sql as lab_03_06.sql again. Run the statement in lab_03_06.sql.

```
SELECT last_name "Employee", salary "Monthly Salary"
FROM employees
WHERE salary BETWEEN 5000 AND 12000
AND department id IN (20, 50);
```

The HR department needs a report that displays the last name and hire date of all employees who were hired in 2006.

```
SELECT last_name, hire_date
FROM employees
WHERE hire_date >= '01-JAN-06' AND hire_date < '01-JAN-07';</pre>
```

8. Create a report to display the last name and job title of all employees who do not have a manager.

```
SELECT last_name, job_id

FROM employees

WHERE manager_id IS NULL;
```

9. Create a report to display the last name, salary, and commission for all employees who earn commissions. Sort data in descending order of salary and commissions. Use the column's numeric position in the ORDER BY clause.

```
SELECT last_name, salary, commission_pct
FROM employees
WHERE commission_pct IS NOT NULL
ORDER BY 2 DESC, 3 DESC;
```

10. Members of the HR department want to have more flexibility with the queries that you are writing. They would like a report that displays the last name and salary of employees who earn more than an amount that the user specifies after a prompt. (You can use the query created in Task 1 and modify it.) Save this query to a file named lab 03 10.sql.

Enter 12000 when prompted:

```
SELECT last_name, salary

FROM employees

WHERE salary > &sal_amt;
```

Enter 12000 when prompted for a value in a dialog box. Click OK.

11. The HR department wants to run reports based on a manager. Create a query that prompts the user for a manager ID, and generates the employee ID, last name, salary, and department for that manager's employees. The HR department wants the ability to sort the report on a selected column. You can test the data with the following values:

```
manager_id = 103, sorted by last_name manager_id = 201, sorted by salary
```

manager_id = 124, sorted by employee_id

```
SELECT employee_id, last_name, salary, department_id FROM employees
```

```
WHERE manager_id = &mgr_num
ORDER BY &order_col;
```

If you have the time, complete the following exercises:

12. Display the last names of all employees where the third letter of the name is "a."

```
SELECT last_name
FROM employees
WHERE last_name LIKE '__a%';
```

13. Display the last names of all employees who have both an "a" and an "e" in their last name.

```
SELECT last_name

FROM employees

WHERE last_name LIKE '%a%'

AND last_name LIKE '%e%';
```

If you want an extra challenge, complete the following exercises:

14. Display the last name, job, and salary for all employees whose job is that of a sales representative or a stock clerk, and whose salary is not equal to \$2,500, \$3,500, or \$7,000.

```
SELECT last_name, job_id, salary
FROM employees
WHERE job_id IN ('SA_REP', 'ST_CLERK')
AND salary NOT IN (2500, 3500, 7000);
```

15. Modify lab_03_06.sql to display the last name, salary, and commission for all employees whose commission amount is 20%. Save lab_03_06.sql as lab_03_15.sql again. Rerun the statement in lab_03_15.sql.

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

com) has a **Practices for Lesson 4: Using** Jastomize (
Chapter 4
This

Chapter 4
This

PRATHAMESH MANE license to 115

PRATHAMESH MANE license to 115 **Single-Row Functions to Customize Output**

Practices for Lesson 4: Overview

Practice Overview

This practice covers the following topics:

- Writing a query that displays the current date
- Creating queries that require the use of numeric, character, and date functions
- Performing calculations of years and months of service for an employee

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 4-1: Using Single-Row Functions to Customize Output

Overview

This practice provides a variety of exercises using the different functions that are available for character, number, and date data types. Remember that for nested functions, the results are evaluated from the innermost function to the outermost function.

Tasks

Write a query to display the system date. Label the column Date.

Note: If your database is remotely located in a different time zone, the output will be the date for the operating system on which the database resides.

- The HR department needs a report to display the employee number, last name, salary, and salary increased by 15.5% (expressed as a whole number) for each employee. Label the column New Salary. Save your SQL statement in a file named lab 04 02.sql. 55@gmail.com) has a Student Guide.
- Run your query in the lab 04 02.sql file.

	EMPLOYEE_ID	LAST_NAME	2 SALARY	2 New Salary
1	100	King	24000	27720
2	101	Kochhar	17000	19635
3	102	De Haan	17000	19635
4	103	Huno1d	9000	10395
5	104	Ernst	6000	6930
6	107	Lorentz	4200	4851
7	124	Mourgos	5800	US 6699
8	141	Rajs	3500	4043
9	142	Davies .	3100	3581
10	143	Matos	2600	3003
11	144	Vargas	2500	2888
12	5 149	Zlotkey	10500	12128
13	174	Abel	11000	12705
14	176	Taylor	8600	9933
15	178	Grant	7000	8085
16	200	Whalen	4400	5082
17	201	Hartstein	13000	15015
18	202	Fay	6000	6930
19	205	Higgins	12008	13869
20	206	Gietz	8300	9587

4. Modify your query in lab_04_02.sql to add a column that subtracts the old salary from the new salary. Label the column Increase. Save the contents of the file as lab 04 04.sql. Run the revised query.

A	EMPLOYEE_ID 🛭 LAST_NAME	SALARY	New Salary	ncrease
1	100 King	24000	27720	3720
2	101 Kochhar	17000	19635	2635
3	102 De Haan	17000	19635	2635
4	103 Hunold	9000	10395	1395
5	104 Ernst	6000	6930	930
6	107 Lorentz	4200	4851	651
7	124 Mourgos	5800	6699	899
8	141 Rajs	3500	4043	543
9	142 Davies	3100	3581	481
10	143 Matos	2600	3003	403
11	144 Vargas	2500	2888	388
12	149 Zlotkey	10500	12128	1628
13	174 Abel	11000	12705	403 388 1628 1705 1333 1085
14	176 Taylor	8600	9933	1333
15	178 Grant	7000	8085	1085
16	200 Whalen	4400	5082	682
17	201 Hartstein	13000	15015	2015
18	202 Fay	6000	6930	930
19	205 Higgins	12008	13869	1861
20	206 Gietz	8300	9587	1287

- 5. Perform the following tasks:
 - a. Write a query that displays the last name (with the first letter in uppercase and all the other letters in lowercase) and the length of the last name for all employees whose name starts with the letters "J," "A," or "M." Give each column an appropriate label. Sort the results by the employees' last names.

b. Rewrite the query so that the user is prompted to enter the letter that the last name starts with. For example, if the user enters "H" (capitalized) when prompted for a letter, the output should show all employees whose last name starts with the letter "H."

c. Modify the query such that the case of the letter that is entered does not affect the output. The entered letter must be capitalized before being processed by the SELECT query.

6. The HR department wants to find the duration of employment for each employee. For each employee, display the last name and calculate the number of months between today and the date on which the employee was hired. Label the column as MONTHS_WORKED. Order your results by the number of months employed. The number of months must be rounded to the closest whole number.

Note: Because this query depends on the date when it was executed, the values in the MONTHS WORKED column will differ for you.

	LAST_NAME	MONTHS_WORKED
1	Zlotkey	55
2	Mourgos	57
3	Grant	63
4	Ernst	63
5	Lorentz	67
6	Vargas	74 77 77 80 83 84 91 100 102
7	Matos	77
8	Taylor	77
9	Huno1d	80
10	Kochhar	83
11	Fay	84
12	Davies	91
13	Abe1	100
14	Hartstein	102
15	Rajs	106
16	Whalen	107
17	King	110
18	Higgins	107 110 123 123
19	Gietz	123
20	De Haan	140
	410.	

7. Create a query to display the last name and salary for all employees. Format the salary to be 15 characters long, left-padded with the \$ symbol. Label the column SALARY.

LAST_NAME SALARY			1-	
2 Kochhar \$\$\$\$\$\$\$\$\$17000 3 De Haan \$\$\$\$\$\$\$\$\$17000 4 Hunold \$\$\$\$\$\$\$\$\$9000 5 Ernst \$\$\$\$\$\$\$\$6000 6 Lorentz \$\$\$\$\$\$\$\$\$4200 7 Mourgos \$\$\$\$\$\$\$\$\$5800 8 Rajs \$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$3100		_		
3 De Haan \$\$\$\$\$\$\$\$\$\$9000 4 Hunold \$\$\$\$\$\$\$\$\$9000 5 Ernst \$\$\$\$\$\$\$\$6000 6 Lorentz \$\$\$\$\$\$\$\$\$4200 7 Mourgos \$\$\$\$\$\$\$\$\$5800 8 Rajs \$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$\$3100		1 King	\$\$\$\$\$\$\$\$\$\$\$24000	
4 Hunold \$\$\$\$\$\$\$\$\$9000 5 Ernst \$\$\$\$\$\$\$\$6000 6 Lorentz \$\$\$\$\$\$\$\$\$4200 7 Mourgos \$\$\$\$\$\$\$\$\$5800 8 Rajs \$\$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$\$3100		2 Kochhar	\$\$\$\$\$\$\$\$\$\$\$17000	
5 Ernst \$\$\$\$\$\$\$\$\$\$6000 6 Lorentz \$\$\$\$\$\$\$\$\$4200 7 Mourgos \$\$\$\$\$\$\$\$5800 8 Rajs \$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$3100		3 De Haan	\$\$\$\$\$\$\$\$\$\$\$17000	
6 Lorentz \$\$\$\$\$\$\$\$\$\$\$4200 7 Mourgos \$\$\$\$\$\$\$\$\$5800 8 Rajs \$\$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$\$3100		4 Hunold	\$\$\$\$\$\$\$\$\$\$\$9000	
7 Mourgos \$\$\$\$\$\$\$\$\$\$\$5800 8 Rajs \$\$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$3100		5 Ernst	\$\$\$\$\$\$\$\$\$\$\$6000	
8 Rajs \$\$\$\$\$\$\$\$\$\$\$\$\$3500 9 Davies \$\$\$\$\$\$\$\$\$\$3100		6 Lorentz	\$\$\$\$\$\$\$\$\$\$\$4200	
9 Davies \$\$\$\$\$\$\$\$\$\$\$3100		7 Mourgos	\$\$\$\$\$\$\$\$\$\$\$5800	
10 Matos \$\$\$\$\$\$\$\$\$\$\$\$\$00		8 Rajs	\$\$\$\$\$\$\$\$\$\$\$3500	
10 Matos \$\$\$\$\$\$\$\$\$\$\$2500 11 Vargas \$\$\$\$\$\$\$\$\$\$2500 12 Zlotkey \$\$\$\$\$\$\$\$\$1000 13 Abel \$\$\$\$\$\$\$\$\$1000 14 Taylor \$\$\$\$\$\$\$\$\$000 15 Grant \$\$\$\$\$\$\$\$5000 16 Whalen \$\$\$\$\$\$\$\$\$4400 17 Hartstein \$\$\$\$\$\$\$\$000 18 Fay \$\$\$\$\$\$\$\$000 19 Higgins \$\$\$\$\$\$\$\$3000 20 Gietz \$\$\$\$\$\$\$\$300		9 Davies	\$\$\$\$\$\$\$\$\$\$\$3100	
11 Vargas \$\$\$\$\$\$\$\$\$\$10500 13 Abel \$\$\$\$\$\$\$\$\$1000 14 Taylor \$\$\$\$\$\$\$\$\$7000 16 Whalen \$\$\$\$\$\$\$\$\$\$1000 17 Hartstein \$\$\$\$\$\$\$\$\$1000 18 Fay \$\$\$\$\$\$\$\$\$\$000 19 Higgins \$\$\$\$\$\$\$\$\$\$3000 20 Gietz \$\$\$\$\$\$\$\$\$\$\$		10 Matos	\$\$\$\$\$\$\$\$\$\$\$\$2600	
12 Zlotkey \$\$\$\$\$\$\$\$\$10500 13 Abel \$\$\$\$\$\$\$\$\$\$1000 14 Taylor \$\$\$\$\$\$\$\$\$7000 16 Whalen \$\$\$\$\$\$\$\$\$\$13000 18 Fay \$\$\$\$\$\$\$\$\$000 19 Higgins \$\$\$\$\$\$\$\$300		11 Vargas	\$\$\$\$\$\$\$\$\$\$\$\$2500	
13 Abel \$\$\$\$\$\$\$\$\$\$\$\$8600 15 Grant \$\$\$\$\$\$\$\$\$\$7000 16 Whalen \$\$\$\$\$\$\$\$\$\$\$13000 17 Hartstein \$\$\$\$\$\$\$\$\$\$\$6000 19 Higgins \$\$\$\$\$\$\$\$\$\$3000 20 Gietz \$\$\$\$\$\$\$\$\$\$\$		12 Zlotkey	\$\$\$\$\$\$\$\$\$\$\$10500	c 3.
14 Taylor \$\$\$\$\$\$\$\$\$\$\$7000 16 Whalen \$\$\$\$\$\$\$\$\$\$\$13000 18 Fay \$\$\$\$\$\$\$\$\$12008 20 Gietz \$\$\$\$\$\$\$\$300		13 Abel	\$\$\$\$\$\$\$\$\$\$\$11000	/ HSz
15 Grant \$\$\$\$\$\$\$\$\$7000 16 Whalen \$\$\$\$\$\$\$\$\$\$13000 17 Hartstein \$\$\$\$\$\$\$\$6000 19 Higgins \$\$\$\$\$\$\$\$12008 20 Gietz \$\$\$\$\$\$\$\$\$		14 Taylor	\$\$\$\$\$\$\$\$\$\$\$\$8600	color b
16 Whalen \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$13000 18 Fay \$\$\$\$\$\$\$\$\$\$\$12008 20 Gietz \$\$\$\$\$\$\$\$\$\$300		15 Grant	\$\$\$\$\$\$\$\$\$\$\$7000	-2 all de .
17 Hartstein \$\$\$\$\$\$\$\$\$\$\$\$\$6000 19 Higgins \$\$\$\$\$\$\$\$\$\$\$8300 20 Gietz \$\$\$\$\$\$\$\$\$\$\$\$		16 Whalen	\$\$\$\$\$\$\$\$\$\$\$4400	adule Guide
18 Fay \$\$\$\$\$\$\$\$\$\$\$6000 19 Higgins \$\$\$\$\$\$\$\$\$\$\$\$8300 20 Gietz \$\$\$\$\$\$\$\$\$\$\$\$		17 Hartstein	\$\$\$\$\$\$\$\$\$\$13000	156 1ent
19 Higgins \$\$\$\$\$\$\$\$\$\$\$\$\$\$2008 20 Gietz \$		18 Fay	\$\$\$\$\$\$\$\$\$\$\$6000	aned stude
PRATHAMESH MANE license to USE		19 Higgins	\$\$\$\$\$\$\$\$\$\$\$12008	mma his
PRATHAMESH MANE (prate to US non-transferable license to US		20 Gietz	\$\$\$\$\$\$\$\$\$\$\$\$	All Ise Ill
	PRATE	AMESH M on-transfera	NE (propose)	

8. Create a query that displays the employees' last names, and indicates the amounts of their salaries with asterisks. Each asterisk signifies a thousand dollars. Sort the data in descending order of salary. Label the column EMPLOYEES AND THEIR SALARIES.

9. Create a query to display the last name and the number of weeks employed for all employees in department 90. Label the number of weeks column as TENURE. Truncate the number of weeks value to 0 decimal places. Show the records in descending order of the employee's tenure.

Note: The TENURE value will differ because it depends on the date on which you run the query.

Solution 4-1: Using Single-Row Functions to Customize Output

1. Write a query to display the system date. Label the column Date.

Note: If your database is remotely located in a different time zone, the output will be the date for the operating system on which the database resides.

```
SELECT sysdate "Date"
FROM dual;
```

2. The HR department needs a report to display the employee number, last name, salary, and salary increased by 15.5% (expressed as a whole number) for each employee. Label the column New Salary. Save your SQL statement in a file named lab 04 02.sql.

```
SELECT employee_id, last_name, salary,
ROUND(salary * 1.155, 0) "New Salary"
FROM employees;
```

3. Run your query in the file lab_04_02.sql.

```
SELECT employee_id, last_name, salary,
ROUND(salary * 1.155, 0) "New Salary"
FROM employees;
```

4. Modify your query in the lab_04_02.sql to add a column that subtracts the old salary from the new salary. Label the column Increase. Save the contents of the file as lab 04 04.sql. Run the revised query.

```
SELECT employee_id, last_name, salary,

ROUND(salary * 1.155, 0) "New Salary",

ROUND(salary * 1.155, 0) - salary "Increase"

FROM employees;
```

- 5. Perform the following tasks:
 - a. Write a query that displays the last name (with the first letter in uppercase and all the other letters in lowercase) and the length of the last name for all employees whose name starts with the letters "J," "A," or "M." Give each column an appropriate label. Sort the results by the employees' last names.

```
SELECT INITCAP(last_name) "Name",
LENGTH(last_name) "Length"

FROM employees

WHERE last_name LIKE 'J%'

OR last_name LIKE 'M%'

OR last_name LIKE 'A%'

ORDER BY last_name;
```

b. Rewrite the query so that the user is prompted to enter the letter that starts the last name. For example, if the user enters H (capitalized) when prompted for a letter, the output should show all employees whose last names start with the letter "H."

```
SELECT INITCAP(last_name) "Name",
LENGTH(last_name) "Length"

FROM employees
WHERE last_name LIKE '&start_letter%'

ORDER BY last_name;
```

c. Modify the query such that the case of the letter that is entered does not affect the output. The entered letter must be capitalized before being processed by the SELECT query.

```
SELECT INITCAP(last_name) "Name",
LENGTH(last_name) "Length"
FROM employees
WHERE last_name LIKE UPPER('&start_letter%')
ORDER BY last_name;
```

If you have time, complete the following exercises:

6. The HR department wants to find the duration of employment for each employee. For each employee, display the last name and calculate the number of months between today and the date on which the employee was hired. Label the column MONTHS_WORKED. Order your results by the number of months employed. The number of months must be rounded to the closest whole number.

Note: Because this query depends on the date when it was executed, the values in the MONTHS WORKED column will differ for you.

7. Create a query to display the last name and salary for all employees. Format the salary to be 15 characters long, left-padded with the \$ symbol. Label the column SALARY.

```
SELECT last_name,

LPAD(salary, 15, '$') SALARY

FROM employees;
```

8. Create a query that displays employees' last names, and indicates the amounts of their salaries with asterisks. Each asterisk signifies a thousand dollars. Sort the data in descending order of salary. Label the column EMPLOYEES AND THEIR SALARIES.

```
SELECT last_name,

rpad(' ', salary/1000, '*')

EMPLOYEES_AND_THEIR_SALARIES

FROM employees

ORDER BY salary DESC;
```

9. Create a query to display the last name and the number of weeks employed for all employees in department 90. Label the number of weeks column as TENURE. Truncate the number of weeks value to 0 decimal places. Show the records in descending order of the employee's tenure.

Note: The TENURE value will differ because it depends on the date when you run the query.

```
SELECT last_name, trunc((SYSDATE-hire_date)/7) AS TENURE
FROM employees
WHERE department_id = 90
ORDER BY TENURE DESC;
```

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

Practices for Lesson 5: Using Jonditional Londitional Chapter 5 this license to USE THAMESH MANE (prath disease to USE) **Conversion Functions and Conditional Expressions**

Practices for Lesson 5: Overview

Practice Overview

This practice covers the following topics:

- Creating queries that use the TO CHAR and TO DATE functions.
- Creating queries that use conditional expressions such as CASE, SEARCHED CASE, and DECODE

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Note the following location for the practice files: /home/oracle/labs/sql1/labs

Practice 5-1: Using Conversion Functions and Conditional Expressions

Overview

This practice provides a variety of exercises using the TO_CHAR and TO_DATE functions, and conditional expressions such as CASE, searched CASE, and DECODE.

Tasks

 Create a report that produces the following for each employee: <employee last name> earns <salary> monthly but wants <3 times salary.>.
 Label the column Dream Salaries.

	2 Dream Salaries
1	King earns \$24,000.00 monthly but wants \$72,000.00.
2	Kochhar earns \$17,000.00 monthly but wants \$51,000.00.
3	De Haan earns \$17,000.00 monthly but wants \$51,000.00.
4	Hunold earns \$12,008.00 monthly but wants \$36,024.00.
5	Ernst earns \$6,000.00 monthly but wants \$18,000.00.
6	Lorentz earns \$4,200.00 monthly but wants \$12,600.00.
7	Mourgos earns \$5,800.00 monthly but wants \$17,400.00.
8	Rajs earns \$3,500.00 monthly but wants \$10,500.00.
9	Davies earns \$3,100.00 monthly but wants \$9,300.00.
10	Matos earns \$2,600.00 monthly but wants \$7,800.00.
11	Vargas earns \$2,500.00 monthly but wants \$7,500.00.
12	Zlotkey earns \$10,500.00 monthly but wants \$31,500.00.
13	Abel earns \$11,000.00 monthly but wants \$33,000.00.
14	Taylor earns \$8,600.00 monthly but wants \$25,800.00.
15	Grant earns \$7,000.00 monthly but wants \$21,000.00.
16	Whalen earns \$4,400.00 monthly but wants \$13,200.00.
17	Hartstein earns \$13,000.00 monthly but wants \$39,000.00.
18	Fay earns \$6,000.00 monthly but wants \$18,000.00.
19	Higgins earns \$12,008.00 monthly but wants \$36,024.00.
/0/20	Gietz earns \$8,300.00 monthly but wants \$24,900.00.

2. Display each employee's last name, hire date, and salary review date, which is the first Monday after six months of service. Label the column REVIEW. Format the dates to appear in a format that is similar to "Monday, the Thirty-First of July, 2000."

1 King 2 Kochl		HIRE_DATE			
2 Kochl					Twenty-Second of December, 2003
					Twenty-Seventh of March, 2006
3 De Ha	aan 13	3-JAN-01	Monday,	the	Sixteenth of July, 2001
4 Huno	1d 03	3-JAN-06	Monday,	the	Tenth of July, 2006
5 Ernst	t 21	1-MAY-07	Monday,	the	Twenty-Sixth of November, 2007
6 Lore	ntz 07	7-FEB-07	Monday,	the	Thirteenth of August, 2007
7 Mour	gos 16	5-NOV-07	Monday,	the	Nineteenth of May, 2008
8 Rajs	17	7-0CT-03	Monday,	the	Nineteenth of April, 2004
9 Davie	29	9-JAN-05	Monday,	the	First of August, 2005
10 Matos	5 15	5-MAR-06	Monday,	the	Eighteenth of September, 2006
11 Varga	as 09	9-JUL-06	Monday,	the	Fifteenth of January, 2007
12 Zloti	key 29	9-JAN-08	Monday,	the	Fourth of August, 2008
13 Abel	13	1-MAY-04	Monday,	the	Fifteenth of November, 2004
14 Tay10	or 24	4-MAR-06	Monday,	the	Twenty-Fifth of September, 2006
15 Grant	24	4-MAY-07	Monday,	the	Twenty-Sixth of November, 2007
16 Whale	en 17	7-SEP-03	Monday,	the	Twenty-Second of March, 2004
17 Harts	stein 17	7-FEB-04	Monday,	the	Twenty-Third of August, 2004
18 Fay	17	7-AUG-05	Monday,	the	Twentieth of February, 2006
19 Higg	ins 07	7-JUN-02 7-JUN-02	Monday,	the	Ninth of December, 2002
20 Giet:	z 07	7-JUN-02	Monday,	the	Ninth of December, 2002

3. Create a query that displays employees' last names and commission amounts. If an employee does not earn commission, show "No Commission." Label the column COMM.

4. Using the CASE function, write a query that displays the grade of all employees based on the value of the JOB ID column, using the following data:

Job	Grade
AD_PRES	A
ST_MAN	В
IT_PROG	C
SA_REP	D
ST_CLERK	E
None of the above	re 0

5. Rewrite the statement in the preceding exercise by using the searched CASE syntax.

ı		To.	
	2 JOB_ID	grade	
	1 AC_ACCOUN	ГО	
	2 AC_MGR	0	
	3 AD_ASST	0	
	4 AD_PRES	А	
	5 AD_VP	0	
	6 AD_VP	0	
	7 IT_PROG	C	
	8 IT_PROG	C	
	9 IT_PROG	C	
	10 MK_MAN	0	
	11 MK_REP	0	
	12 SA_MAN	0	
	13 SA_REP	D	25 2
	14 SA_REP	D	Was I have
	15 SA_REP	D	:/ CO(///)
	16 ST_CLERK	E	mall. ide.
	17 ST_CLERK	E	50911 GUIC
	18 ST_CLERK	E	Alsolden
	19 ST_CLERK	E	nane Stud
	20 ST_MAN	В	ammo this
·			rathar use "
			(p) to a
		MANIE	cense
	Ho	10/	100
	MES	rspio	
_	HAMINSTE	31	
SPAI	" train		
Pi	701,		
			(prathammane415@gmail.com) has a

6. Rewrite the statement in the preceding exercise by using the searched DECODE syntax.

	∄ JOB_ID	2 GRADE	
-	AC_ACCOUNT	_	
	AC_MGR	0	
	AD_ASST	0	
	AD_PRES	Α	
5 /	AD_VP	0	
6 /	AD_VP	0	
7	IT_PROG	C	
8	IT_PROG	C	
9	IT_PROG	C	
10	MK_MAN	0	
11	MK_REP	0	
12	SA_MAN	0	25 2
13	SA_REP	D	Was I has
14	SA_REP	D	:/ CO///)
15	SA_REP	D	mall. ide.
16	ST_CLERK	Е	50,911 GUIS
17	ST_CLERK	E	A15 dent
18	ST_CLERK	E	mane Silve
19	ST_CLERK	E	is a this
20	ST_MAN	В	rathanuse
RATHA	AMEST A-trans	ferable	E (prathammane 4 15@gmail.com) has a license to use this Student Guide.

Solution 5-1: Using Conversion Functions and Conditional Expressions

Create a report that produces the following for each employee:
 <employee last name> earns <salary> monthly but wants <3 times salary.>. Label
 the column Dream Salaries.

2. Display each employee's last name, hire date, and salary review date, which is the first Monday after six months of service. Label the column REVIEW. Format the dates to appear in a format that is similar to "Monday, the Thirty-First of July, 2000."

3. Create a query that displays employees' last names and commission amounts. If an employee does not earn commission, show "No Commission." Label the column COMM.

4. Using the CASE function, write a query that displays the grade of all employees based on the value of the JOB ID column, using the following data:

Job	Grade
AD_PRES	A
ST_MAN	В
IT_PROG	С
SA_REP	D
ST_CLERK	E
None of the above	0

```
SELECT job_id, CASE job_id

WHEN 'ST_CLERK' THEN 'E'

WHEN 'SA_REP' THEN 'D'

WHEN 'IT_PROG' THEN 'C'

WHEN 'ST_MAN' THEN 'B'

WHEN 'AD_PRES' THEN 'A'

ELSE 'O' END GRADE

FROM employees;
```

5. Rewrite the statement in the preceding exercise by using the searched CASE syntax.

```
SELECT job id, CASE
 WHEN job_id = 'ST_CLERK' THEN 'E'
 WHEN job id = 'SA REP'
 THEN 'D'
 WHEN job id = 'IT PROG'
 THEN 'C'
 WHEN job id = 'ST MAN'
 THEN
 'B'
 WHEN job id = 'AD PRES'
 THEN
 'Α'
 ELSE '0'
 END
 GRADE
FROM employees;
```

6. Rewrite the statement in the preceding exercise by using the searched DECODE syntax.

```
SELECT job_id, decode (job_id,

'ST_CLERK', 'E',

'SA_REP', 'D',

'IT_PROG', 'C',

'ST_MAN', 'B',

'AD_PRES', 'A',

'0')GRADE

FROM employees;
```

Practices for Lesson 6: Reporting Aggregated Data Chapter 6

Chapter 6

Chapter 6

PRATHAMESH MANE (prath to use

PRATHAMESH MANE license to use **Using the Group Functions**

Practices for Lesson 6: Overview

Practice Overview

This practice covers the following topics:

- Writing queries that use group functions
- Grouping by rows to achieve multiple results
- Restricting groups by using the HAVING clause

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 6-1: Reporting Aggregated Data by Using Group Functions

Overview

After completing this practice, you should be familiar with using the group functions and selecting groups of data.

Tasks

Determine the validity of the following statements. Circle either True or False.

- Group functions work across many rows to produce one result per group. True/False
- 2. Group functions include nulls in calculations. True/False
- 3. The WHERE clause restricts rows before inclusion in a group calculation. True/False

The HR department needs the following reports:

4. Find the highest, lowest, sum, and average salary of all employees. Label the columns Maximum, Minimum, Sum, and Average, respectively. Round your results to the nearest whole number. Save your SQL statement as lab_06_04.sql. Run the query.

5. Modify the query in lab_06_04.sql to display the minimum, maximum, sum, and average salary for each job type. Save lab_06_04.sql as lab_06_05.sql again. Run the statement in lab_06_05.sql.

	🖁 JOB_ID	2 Maximum	A Minimum	2 Sum	2 Average
1	IT_PROG	9000	4200	19200	6400
2	AC_MGR	12008	12008	12008	12008
/3	AC_ACCOUNT	8300	8300	8300	8300
4	ST_MAN	5800	5800	5800	5800
5	AD_ASST	4400	4400	4400	4400
6	AD_VP	17000	17000	34000	17000
7	SA_MAN	10500	10500	10500	10500
8	MK_MAN	13000	13000	13000	13000
9	AD_PRES	24000	24000	24000	24000
10	SA_REP	11000	7000	26600	8867
11	MK_REP	6000	6000	6000	6000
12	ST_CLERK	3500	2500	11700	2925

6. Write a guery to display the number of people with the same job.

Generalize the query so that the user in the HR department is prompted for a job title. Save the script to a file named <code>lab_06_06.sql</code>. Run the query. Enter <code>IT_PROG</code> when prompted.

 Determine the number of managers without listing them. Label the column Number of Managers.

Hint: Use the MANAGER ID column to determine the number of managers.

8. Find the difference between the highest and lowest salaries. Label the column DIFFERENCE.

If you have time, complete the following exercises:

 Create a report to display the manager number and the salary of the lowest-paid employee for that manager. Exclude anyone whose manager is not known. Exclude any groups where the minimum salary is \$6,000 or less. Sort the output in descending order of salary.

If you want an extra challenge, complete the following exercises:

10. Create a query to display the total number of employees and, of that total, the number of employees hired in 2005, 2006, 2007, and 2008. Create appropriate column headings.

11. Create a matrix query to display the job, the salary for that job based on the department number, and the total salary for that job, for departments 20, 50, 80, and 90, giving each column an appropriate heading.

Solution 6-1: Reporting Aggregated Data by Using Group Functions

Determine the validity of the following statements. Circle either True or False.

- Group functions work across many rows to produce one result per group.
 True/False
- Group functions include nulls in calculations. True/False
- 3. The WHERE clause restricts rows before inclusion in a group calculation.

 True/False

The HR department needs the following reports:

4. Find the highest, lowest, sum, and average salary of all employees. Label the columns Maximum, Minimum, Sum, and Average, respectively. Round your results to the nearest whole number. Save your SQL statement as lab 06 04.sql. Run the query.

```
SELECT ROUND(MAX(salary),0) "Maximum",

ROUND(MIN(salary),0) "Minimum",

ROUND(SUM(salary),0) "Sum",

ROUND(AVG(salary),0) "Average"

FROM employees;
```

5. Modify the query in lab_06_04.sql to display the minimum, maximum, sum, and average salary for each job type. Save lab_06_04.sql as lab_06_05.sql again. Run the statement in lab_06_05.sql.

6. Write a query to display the number of people with the same job.

```
SELECT job_id, COUNT(*)
FROM employees
GROUP BY job_id;
```

Generalize the query so that the user in the HR department is prompted for a job title. Save the script to a file named lab_06_06.sql. Run the query. Enter IT_PROG when prompted and click OK.

```
SELECT job_id, COUNT(*)
FROM employees
WHERE job_id = '&job_title'
GROUP BY job_id;
```

7. Determine the number of managers without listing them. Label the column Number of Managers.

Hint: Use the MANAGER_ID column to determine the number of managers.

```
SELECT COUNT(DISTINCT manager_id) "Number of Managers" FROM employees;
```

8. Find the difference between the highest and lowest salaries. Label the column DIFFERENCE.

```
SELECT MAX(salary) - MIN(salary) DIFFERENCE employees;
```

If you have time, complete the following exercises:

9. Create a report to display the manager number and the salary of the lowest-paid employee for that manager. Exclude anyone whose manager is not known. Exclude any groups where the minimum salary is \$6,000 or less. Sort the output in descending order of salary.

```
SELECT manager_id, MIN(salary)
FROM employees
WHERE manager_id IS NOT NULL
GROUP BY manager_id
HAVING MIN(salary) > 6000
ORDER BY MIN(salary) DESC;
```

If you want an extra challenge, complete the following exercises:

10. Create a query that displays the total number of employees and, of that total, the number of employees hired in 2005, 2006, 2007, and 2008. Create appropriate column headings.

11. Create a matrix query to display the job, the salary for that job based on the department number, and the total salary for that job, for departments 20, 50, 80, and 90, giving each column an appropriate heading.

```
SELECT job_id "Job",

SUM(DECODE(department_id , 20, salary)) "Dept 20",

SUM(DECODE(department_id , 50, salary)) "Dept 50",

SUM(DECODE(department_id , 80, salary)) "Dept 80",

SUM(DECODE(department_id , 90, salary)) "Dept 90",

SUM(salary) "Total"

FROM employees

GROUP BY job_id;
```

PRATHAMESH MANE (prathammane 415@gmail com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

com) has a **Practices for Lesson 7:** ables Usin
Chapter 7 this

PRATHAMESH MANE license to **Displaying Data from Multiple Tables Using Joins**

Practices for Lesson 7: Overview

Practice Overview

This practice covers the following topics:

- Joining tables using an equijoin
- Performing outer and self-joins
- Adding conditions

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 7-1: Displaying Data from Multiple Tables by Using Joins

Overview

This practice is intended to give you experience in extracting data from multiple tables using the SQL:1999–compliant joins.

Tasks

1. Write a query for the HR department to produce the addresses of all the departments. Use the LOCATIONS and COUNTRIES tables. Show the location ID, street address, city, state or province, and country in the output. Use a NATURAL JOIN to produce the results.

	location_id	STREET_ADDRESS	2 CITY	STATE_PROVINCE	2 COUNTRY_NAME
1	1400	2014 Jabberwocky Rd	Southlake	Texas	United States of America
2	1500	2011 Interiors Blvd	South San Francisco	California	United States of America
3	1700	2004 Charade Rd	Seattle	Washington	United States of America
4	1800	460 Bloor St. W.	Toronto	Ontario	Canada
5	2500	Magdalen Centre, The Oxford Science Park	Oxford	Oxford	United Kingdom

2. The HR department needs a report of all employees with corresponding departments. Write a query to display the last name, department number, and department name for these employees.

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
1 Abel	80 Sales	
2 Davies	50 Shipping	
3 De Haan	90 Executor	

3. The HR department needs a report of employees in Toronto. Display the last name, job, department number, and the department name for all employees who work in Toronto.

4. Create a report to display employees' last names and employee numbers along with their managers' last names and manager numbers. Label the columns Employee, Emp#, Manager, and Mgr#, respectively. Save your SQL statement as lab_07_04.sql. Run the query.

	Employee	2 EMF	# 2	Manager	A	Mgr#
1	Huno1d	10)3 De	Haan		102
2	Fay	20	2 Ha	rtstein		201
3	Gietz	20	6 Hi	ggins		205
4	Lorentz	10	7 Hu	no1d		103
5	Ernst	10	4 Hu	no1d		103
6	Hartstein	20	1 Ki	ng		100
7	Z1otkey	14	l9 Ki	ng		100
8	Mourgos	17	24 Ki	ng		100
9	De Haan	10	2 Ki	ng		100
10	Kochhar	10	1 Ki	ng		100
11	Higgins	20)5 Ko	chhar		101
12	Wha1en	20	0 Ko	chhar		101
13	Vargas	14	4 Mo	urgos		124
14	Matos	14	13 Mo	urgos		124
15	Davies	14	I2 Mo	urgos		124
16	Rajs	14	1 Mo	urgos		124
17	Grant	1	'8 Z1	otkey		149
18	Taylor	1	'6 Z1	otkey	*\C	100 101 101 124 124 124 124 149 149
19	Abel	17	'4 Z1	otkey 2	151	149

5. Modify lab_07_04.sql to display all employees, including King, who has no manager. Order the results by employee number. Save your SQL statement as lab_07_05.sql. Run the query in lab_07_05.sql.

74	2 Employee	EMP#	Manager	Mgr#
1	King	100	(null)	(null)
(2)	Kochhar	101	King	100
3	De Haan	102	King	100
4	Huno1d	103	De Haan	102
5	Ernst	104	Huno1d	103
6	Lorentz	107	Huno1d	103

. . .

16	Whalen	200	Kochhar	101
17	Hartstein	201	King	100
18	Fay	202	Hartstein	201
19	Higgins	205	Kochhar	101
20	Gietz	206	Higgins	205

Create a report for the HR department that displays employee last names, department numbers, and all the employees who work in the same department as a given employee. Give each column an appropriate label. Save the script to a file named lab 07 06.sql.

	A	DEPARTMENT	EMPLOYEE	COLLEAGUE
1		20	Fay	Hartstein
2		20	Hartstein	Fay
3		50	Davies	Matos
4		50	Davies	Mourgos
5		50	Davies	Rajs
6		50	Davies	Vargas
7		50	Matos	Davies

37	90	King	De Haan
38	90	King	Kochhar
39	90	Kochhar	De Haan
40	90	Kochhar	King
41	110	Gietz	Higgins
42	110	Higgins	Gietz

nail com) has a The HR department needs a report on job grades and salaries. To familiarize yourself with the JOB GRADES table, first show the structure of the JOB GRADES table. Then create a Jaiary, this query that displays the name, job, department name, salary, and grade for all employees.

If you want an extra challenge, complete the following exercises:

8. The HR department wants to determine the names of all employees who were hired after Davies. Create a query to display the name and hire date of any employee hired after employee Davies.

	LAST_NAME	HIRE_DATE
1	Kochhar	21-SEP-05
2	Hunold	03-JAN-06
3	Ernst S	21-MAY-07
4	Lorentz	07-FEB-07
UG	Mourgos	16-N0V-07
6	Matos	15-MAR-06
7	Vargas	09-JUL-06
8	Zlotkey	29-JAN-08
9	Taylor	24-MAR-06
10	Grant	24-MAY-07
11	Fay	17-AUG-05

9. The HR department needs to find the names and hire dates of all employees who were hired before their managers, along with their managers' names and hire dates. Save the script to a file named lab 07 09.sql.

	LAST_NAME	HIRE_DATE	LAST_NAME_1	HIRE_DATE_1
1	De Haan	13-JAN-01	King	17-JUN-03
2	Higgins	07-JUN-02	Kochhar	21-SEP-05
3	Whalen	17-SEP-03	Kochhar	21-SEP-05
4	Vargas	09-JUL-06	Mourgos	16-N0V-07
5	Matos	15-MAR-06	Mourgos	16-N0V-07
6	Davies	29-JAN-05	Mourgos	16-N0V-07
7	Rajs	17-0CT-03	Mourgos	16-N0V-07
8	Grant	24-MAY-07	Z1otkey	29-JAN-08
9	Taylor	24-MAR-06	Z1otkey	29-JAN-08
10	Abel	11-MAY-04	Z1otkey	29-JAN-08

Solution 7-1: Displaying Data from Multiple Tables by Using Joins

Write a guery for the HR department to produce the addresses of all the departments. Use the LOCATIONS and COUNTRIES tables. Show the location ID, street address, city, state or province, and country in the output. Use a NATURAL JOIN to produce the results.

```
SELECT location id, street address, city, state province,
country name
FROM
 locations
NATURAL JOIN
 countries;
```

The HR department needs a report of all employees with corresponding departments. Write a query to display the last name, department number, and department name for all the employees.

```
SELECT last name, department id, department name
FROM
 employees
 departments
JOIN
USING (department id);
```

The HR department needs a report of employees in Toronto. Display the last name, job, department number, and department name for all employees who work in Toronto.

```
SELECT e.last name, e.job id, e.department id, d.department name
 employees e JOIN departments d
 FROM
cment_id)

WHERE LOWER(l.city) = 'toronto';

ate a report to display employees' location agers' last names and the second of the second o
```

Create a report to display employees' last names and employee numbers along with their managers' last names and manager numbers. Label the columns Employee, Emp#, Manager, and Mgr#, respectively. Save your SQL statement as lab 07 04.sql. Run the query.

```
SELECT w.last name "Employee", w.employee id "EMP#",
 m.last name "Manager", m.employee id
 "Mgr#"
FROM
 employees w JOIN employees m
ON
 (w.manager id = m.employee id);
```

Modify lab 07 04.sql to display all employees, including King, who has no manager. Order the results by employee number. Save your SQL statement as lab 07 05.sql. Run the query in lab 07 05.sql.

```
SELECT w.last_name "Employee", w.employee id "EMP#",
 m.last name "Manager", m.employee id
FROM
 employees w
LEFT
 OUTER JOIN employees m
ON
 (w.manager id = m.employee id)
ORDER BY 2;
```

Create a report for the HR department that displays employee last names, department numbers, and all employees who work in the same department as a given employee. Give each column an appropriate label. Save the script to a file named <code>lab_07_06.sql</code>. Run the query.

7. The HR department needs a report on job grades and salaries. To familiarize yourself with the JOB_GRADES table, first show the structure of the JOB_GRADES table. Then create a query that displays the name, job, department name, salary, and grade for all employees.

If you want an extra challenge, complete the following exercises:

 The HR department wants to determine the names of all employees who were hired after Davies. Create a query to display the name and hire date of any employee hired after employee Davies.

```
SELECT e.last_name, e.hire_date
FROM employees e JOIN employees davies
ON (davies.last_name = 'Davies')
WHERE davies.hire_date < e.hire_date;</pre>
```

9. The HR department needs to find the names and hire dates of all employees who were hired before their managers, along with their managers' names and hire dates. Save the script to a file named lab 07 09.sql.

```
SELECT w.last_name, w.hire_date, m.last_name, m.hire_date
FROM employees w JOIN employees m
ON (w.manager_id = m.employee_id)
WHERE w.hire_date < m.hire_date;</pre>
```

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

zom) has a Chapter 8 ne 4 studies of the studie **Practices for Lesson 8: Using Subqueries to Solve Queries**

Practices for Lesson 8: Overview

Practice Overview

This practice covers the following topics:

- Creating subqueries to query values based on unknown criteria
- Using subqueries to find values that exist in one set of data and not in another

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 8-1: Using Subqueries to Solve Queries

Overview

In this practice, you write complex queries using nested SELECT statements.

For practice questions, you may want to create the inner query first. Make sure that it runs and produces the data that you anticipate before you code the outer query.

Tasks

The HR department needs a query that prompts the user for an employee's last name. The query then displays the last name and hire date of any employee in the same department as the employee whose name the user supplies (excluding that employee). For example, if the user enters <code>Zlotkey</code>, find all employees who work with Zlotkey (excluding Zlotkey).

mane415@gmail.com) has a mane415@gmail.com) has a et list student Guide. Create a report that displays the employee number, last name, and salary of all employees who earn more than the average salary. Sort the results in ascending order by salary.

Write a guery that displays the employee number and last name of all employees who work in a department with any employee whose last name contains the letter "u." Save your SQL statement as lab 08 03.sql. Run your query.

ne415@gmail.com) has a ne415@gmail.com) has a this student The HR department needs a report that displays the last name, department number, and job ID of all employees whose department location ID is 1700.

Modify the query so that the user is prompted for a location ID. Save this to a file named lab 08 04.sql.

Create a report for HR that displays the last name and salary of every employee who reports to King.

Create a report for HR that displays the department number, last name, and job ID for every employee in the Executive department.

Create a report that displays a list of all employees whose salary is more than the salary of any employee from department 60.

If you have time, complete the following exercise:

mber, last rand wh Modify the query in lab 08 03.sql to display the employee number, last name, and salary of all employees who earn more than the average salary, and who work in a department with any employee whose last name contains the letter "u." Save lab 08 03.sql as lab 08 08.sql again. Run the statement in lab 08 08.sql.

Solution 8-1: Using Subqueries to Solve Queries

1. The HR department needs a query that prompts the user for an employee's last name. The query then displays the last name and hire date of any employee in the same department as the employee whose name the user supplies (excluding that employee). For example, if the user enters <code>Zlotkey</code>, find all employees who work with Zlotkey (excluding Zlotkey).

Note: UNDEFINE and SELECT are individual queries; execute them one after the other or press Ctrl + A + F9 to run them together.

2. Create a report that displays the employee number, last name, and salary of all employees who earn more than the average salary. Sort the results in ascending order by salary.

3. Write a query that displays the employee number and last name of all employees who work in a department with any employee whose last name contains the letter "u." Save your SQL statement as lab_08_03.sql. Run your query.

```
SELECT employee_id, last_name

FROM employees

WHERE department_id IN (SELECT department_id

FROM employees

WHERE last_name like '%u%');
```

4. The HR department needs a report that displays the last name, department number, and job ID of all employees whose department location ID is 1700.

Modify the query so that the user is prompted for a location ID. Save this to a file named lab 08 04.sql.

5. Create a report for HR that displays the last name and salary of every employee who reports to King.

6. Create a report for HR that displays the department number, last name, and job ID for every employee in the Executive department.

7. Create a report that displays a list of all employees whose salary is more than the salary of any employee from department 60.

If you have time, complete the following exercise:

8. Modify the query in lab_08_03.sql to display the employee number, last name, and salary of all employees who earn more than the average salary and who work in a department with any employee whose last name contains the letter "u." Save lab 08 03.sql to lab 08 08.sql again. Run the statement in lab 08 08.sql.

com) has a Chapter 9 **Practices for Lesson 9: Using**

Practices for Lesson 9: Overview

Practice Overview

In this practice, you create reports by using the following:

- UNION operator
- INTERSECT operator
- MINUS operator

Note the following location for the practice files: /home/oracle/labs/sql1/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 9-1: Using Set Operators

Overview

In this practice, you write queries using the set operators UNION, INTERSECT, and MINUS.

Tasks

1. The HR department needs a list of department IDs for departments that do not contain the job ID ST CLERK. Use the set operators to create this report.

	A	DEPARTMENT_ID
1		10
2		20
3		60
4		80
5		90
6		110
7		190

The HR department needs a list of countries that have no departments located in them. Display the country IDs and the names of the countries. Use the set operators to create this report.

3. Produce a list of all the employees who work in departments 50 and 80. Display the employee ID, job ID, and department ID by using the set operators.

	A	EMPLOYEE_ID	A	JOB_ID	DEPARTMENT_ID
1		124	ST.	_MAN	10 50
2		141	ST.	_CLERK	50
3		142	ST.	_CLERK	C 50
4		5 143	ST.	_CLERK	50
5		144	ST.	_CLERK	50
6		149	SΑ	_MAN	80
~ O	U.	174	SΑ	_REP	80
8		176	SΑ	_REP	80

4. Create a report that lists the detail of all employees who are sales representatives and are currently working in the sales department.

- 5. The HR department needs a report with the following specifications:
 - Last names and department IDs of all employees from the EMPLOYEES table, regardless of whether or not they belong to a department
 - Department IDs and department names of all departments from the DEPARTMENTS table, regardless of whether or not they have employees working in them

Write a compound query to accomplish this report.

	LAST_NAME		
	Abe1		(null)
	Davies		(null)
	De Haan		(null)
	Ernst		(null)
	Fay		(null)
6	Gietz	110	(null)
7	Grant	(null)	(null)
8	Hartstein	20	(null)
9	Higgins	110	(null)
10	Huno1d	60	(null)
11	King	90	(null)
12	Kochhar	90	(null)
13	Lorentz	60	(null)
14	Matos	50	(null)
15	Mourgos	50	(null)
16	Rajs	50	(null)
17	Taylor	80	(null)
18	Vargas	50	(null)
19	Whalen	10	(null)
20	Z1otkey	80	(null) Administration
21	(null)	10	Administration
22	(null)	(0)20	Marketing
23	(null)	50 60 80 90	Shipping
24	(nu11)	1/0 60	IT
25	(nul1)	80	Sales
26	(null) 5	90	Executive
27	(nu11)	110	Accounting
28	(hull)	190	Contracting

Solution 9-1: Using Set Operators

The HR department needs a list of department IDs for departments that do not contain the job ID ST CLERK. Use the set operators to create this report.

```
SELECT department id
FROM
 departments
MINUS
SELECT department id
FROM
 employees
 job id = 'ST_CLERK';
WHERE
```

The HR department needs a list of countries that have no departments located in them. Display the country IDs and the names of the countries. Use the set operators to create this report.

```
SELECT country id, country name
 50 gmail com) has a sudent Guide.
FROM countries
MINUS
SELECT 1.country id, c.country name
FROM locations 1 JOIN countries c
ON (l.country id = c.country id)
JOIN departments d
ON d.location id=1.location id;
```

Produce a list of all the employees who work in departments 50 and 80. Display the employee ID, job ID, and department ID by using the set operators.

```
SELECT employee id, job id, department id
FROM EMPLOYEES
WHERE department id=50
UNION ALL
SELECT employee id, job id, department id
FROM EMPLOYEES
WHERE department id=80;
```

Create a report that lists the detail of all employees who are sales representatives and are currently working in the sales department.

```
SELECT EMPLOYEE ID
FROM EMPLOYEES
WHERE JOB ID='SA REP'
INTERSECT
SELECT EMPLOYEE ID
FROM EMPLOYEES
WHERE DEPARTMENT ID=80;
```

- 5. The HR department needs a report with the following specifications:
 - Last names and department IDs of all employees from the EMPLOYEES table, regardless of whether or not they belong to a department
 - Department IDs and department names of all departments from the DEPARTMENTS table, regardless of whether or not they have employees working in them

Write a compound query to accomplish this report.

```
SELECT last_name,department_id,TO_CHAR(null)dept_name
FROM employees
UNION
SELECT TO_CHAR(null),department_id,department_name
FROM departments;
```

om) has a **Practices for Lesson 10:** Jing 7
JIL Statem
Chapter 10
This
PRATHAMESH MANE license to **Managing Tables by Using DML Statements**

Practices for Lesson 10: Overview

Lesson Overview

This practice covers the following topics:

- Inserting rows into tables
- Updating and deleting rows in a table
- Controlling transactions

Note: Before starting this practice, execute

/home/oracle/labs/sql1/code_ex /cleanup_scripts/cleanup_10.sql script.

Note the following location for the practice files: /home/oracle/labs/sql1/labs

Practice 10-1: Managing Tables by Using DML Statements

Overview

The HR department wants you to create SQL statements to insert, update, and delete employee data. As a prototype, you use the MY EMPLOYEE table before giving the statements to the HR department.

Note

- For all the DML statements, use the Run Script icon (or press F5) to execute the query. Thus, you get to see the feedback messages on the Script Output tabbed page. For SELECT queries, continue to use the Execute Statement icon or press F9 to get the formatted output on the Results tabbed page.
- Execute cleanup 10.sql script from /home/oracle/labs/sql1/code ex /cleanup scripts/ before performing the following tasks.

Tasks

- Create a table called MY EMPLOYEE. 1.

3. Create an INSERT statement to add the *first row* of data to the MY_EMPLOYEE table from the following sample data. Do not list the columns in the INSERT clause. Do not enter all rows yet.

ID	LAST_NAME	FIRST_NAME	USERID	SALARY	
1	Patel	Patel Ralph		895	
2	Dancs	bdan Betty		860	
3	Biri	Ben	bbiri	1100	
4	Newman	Chad	cnewman	750	
5	Ropeburn	Audrey	aropebur	1550	

- 4. Populate the MY_EMPLOYEE table with the second row of the sample data from the preceding list. This time, list the columns explicitly in the INSERT clause.
- 5. Confirm your addition to the table.

	g ID	LAST_	NAME 2	FIRST_N	IAME 🖁 USERID	SALARY
1	1	Pate1	R	alph 🔘	rpatel	895
2	2	Dancs	В	etty	S bdancs	860

- 6. Write an INSERT statement in a dynamic reusable script file to load the remaining rows into the MY_EMPLOYEE table. The script should prompt for all the columns (ID, LAST_NAME, FIRST NAME, USERID, and SALARY). Save this script to a lab 10 06.sql file.
- 7. Populate the table with the next two rows of the sample data listed in step 3 by running the INSERT statement in the script that you created.
- 8. Confirm your additions to the table.

	2 ID	LAST_NAME	FIRST_NAME	2 USERID	2 SALARY
1	1	Patel	Ralph	rpatel	895
2	2	Dancs	Betty	bdancs	860
3	3	Biri	Ben	bbiri	1100
4	4	Newman	Chad	cnewman	750

9. Make the data additions permanent.

Update and delete data in the MY EMPLOYEE table.

- 10. Change the last name of employee 3 to Drexler.
- 11. Change the salary to \$1,000 for all employees who have a salary less than \$900.

12. Verify your changes to the table.

	A ID	LAST_NAME	FIRST_NAME	2 USERID	SALARY
1	1	Patel	Ralph	rpatel	1000
2	2	Dancs	Betty	bdancs	1000
3	3	Drexler	Ben	bbiri	1100
4	4	Newman	Chad	cnewman	1000

- 13. Delete Betty Dancs from the MY EMPLOYEE table.
- 14. Confirm your changes to the table.

	B ID	LAST_NAME	PIRST_NAME	USERID	SALARY
1	1	Patel	Ralph	rpatel	1000
2	3	Drexler	Ben	bbiri	1100
3	4	Newman	Chad	cnewman	1000

15. Commit all pending changes.

Control the data transaction to the MY EMPLOYEE table.

16. Populate the table with the last row of the sample data listed in step 3 by using the statements in the script that you created in step 6. Run the statements in the script.
Note: Perform the steps (17-23) in one session only.

17. Confirm your addition to the table.

- 18. Mark an intermediate point in the processing of the transaction.
- 19. Delete all the rows from the MY EMPLOYEE table.
- 20. Confirm that the table is empty.
- 21. Discard the most recent DELETE operation without discarding the earlier INSERT operation.
- 22. Confirm that the new row is still intact.

23. Make the data addition permanent.

If you have time, complete the following exercise:

24. Modify the lab_10_06.sql script such that the USERID is generated automatically by concatenating the first letter of the first name and the first seven characters of the last name. The generated USERID must be in lowercase. Therefore, the script should not prompt for the USERID. Save this script to a file named lab_10_24.sql.

25. Run the lab_10_24.sql script to insert the following record:

ID	LAST_NAME	FIRST_NAME	USERID	SALARY
6	Anthony	Mark	manthony	1230

26. Confirm that the new row was added with the correct USERID.

	<u> </u>	2	LAST_NAME	A	FIRST_NAME	A	USERID	A	SALARY
1		6 Ant	thony	Mar	'k	ma	nthony		1230

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Solution 10-1: Managing Tables by Using DML Statements

Insert data into the MY EMPLOYEE table.

1. Create a table called MY EMPLOYEE.

```
CREATE TABLE my_employee

(id NUMBER(4) CONSTRAINT my_employee_id_pk PRIMARY Key,

last_name VARCHAR2(25),

first_name VARCHAR2(25),

userid VARCHAR2(8),

salary NUMBER(9,2));
```

2. Describe the structure of the MY EMPLOYEE table to identify the column names.

```
DESCRIBE my_employee
```

3. Create an INSERT statement to add the first row of data to the MY_EMPLOYEE table from the following sample data. Do not list the columns in the INSERT clause.

ID	LAST_NAME	FIRST_NAME	USERID	SALARY
1	Patel	Ralph	rpatel	895
2	Dancs	Betty	bdancs	860
3	Biri	Ben	bbiri	1100
4	Newman	Chad	cnewman	750
3	Ropeburn	Audrey	aropebur	1550

```
INSERT INTO my_employee
  VALUES (1, 'Patel', 'Ralph', 'rpatel', 895);
```

4. Populate the MY_EMPLOYEE table with the second row of the sample data from the preceding list. This time, list the columns explicitly in the INSERT clause.

Confirm your additions to the table.

```
SELECT *
FROM my_employee;
```

6. Write an INSERT statement in a dynamic reusable script file to load the remaining rows into the MY_EMPLOYEE table. The script should prompt for all the columns (ID, LAST_NAME, FIRST_NAME, USERID, and SALARY). Save this script to a file named lab 10 06.sql.

7. Populate the table with the next two rows of the sample data listed in step 3 by running the INSERT statement in the script that you created.

8. Confirm your additions to the table.

```
SELECT *
FROM my_employee;
```

Make the data additions permanent.

```
COMMIT;
```

Update and delete data in the MY EMPLOYEE table.

10. Change the last name of employee 3 to Drexler.

```
UPDATE my_employee
SET last_name = 'Drexler'
WHERE id = 3;
```

11. Change the salary to \$1,000 for all employees with a salary less than \$900.

```
UPDATE my_employee
SET salary = 1000
WHERE salary < 900;</pre>
```

12. Verify your changes to the table.

```
SELECT *
FROM my_employee;
```

13. Delete Betty Dancs from the MY EMPLOYEE table.

```
DELETE
FROM my_employee
WHERE last_name = 'Dancs';
```

14. Confirm your changes to the table.

```
SELECT *
FROM my_employee;
```

15. Commit all pending changes.

```
COMMIT;
```

Control the data transaction to the MY EMPLOYEE table.

16. Populate the table with the last row of the sample data listed in step 3 by using the statements in the script that you created in step 6. Run the statements in the script.

```
INSERT INTO my_employee

VALUES (&p_id, '&p_last_name', '&p_first_name',
 '&p_userid', &p_salary);
```

Note: Perform the steps (17-23) in one session only.

17. Confirm your addition to the table.

```
SELECT *
FROM my_employee;
```

18. Mark an intermediate point in the processing of the transaction.

```
SAVEPOINT step_17;
```

19. Delete all the rows from the MY EMPLOYEE table.

```
DELETE
FROM my_employee;
```

20. Confirm that the table is empty.

```
SELECT *
FROM my_employee;
```

21. Discard the most recent DELETE operation without discarding the earlier INSERT operation.

```
ROLLBACK TO step_17;
```

22. Confirm that the new row is still intact.

```
SELECT *
FROM my_employee;
```

23. Make the data addition permanent.

```
COMMIT;
```

If you have time, complete the following exercise:

24. Modify the lab_10_06.sql script such that the USERID is generated automatically by concatenating the first letter of the first name and the first seven characters of the last name. The generated USERID must be in lowercase. The script should, therefore, not prompt for the USERID. Save this script to a file named lab 10 24.sql.

```
SET ECHO OFF

SET VERIFY OFF

INSERT INTO my_employee

VALUES (&p_id, '&&p_last_name', '&&p_first_name',
 lower(substr('&p_first_name', 1, 1) ||
 substr('&p_last_name', 1, 7)), &p_salary);

SET VERIFY ON

SET ECHO ON

UNDEFINE p_first_name

UNDEFINE p_last_name
```

25. Run the lab_10_24.sql script to insert the following record:

ID	LAST_NAME	FIRST_NAME	USERID	SALARY
6	Anthony	Mark	manthony	1230

26. Confirm that the new row was added with the correct USERID.

```
SELECT *
FROM my_employee
WHERE ID='6';
```

Practices for Lesson 11: Jefinition L. Chapter 11 this license to USE PRATHAMESH MANE license to PRATHAMESH Mansferable license to PRATHAMESH MANE LICENSE LICE **Introduction to Data Definition Language**

Practices for Lesson 11: Overview

Lesson Overview

This practice covers the following topics:

- Creating new tables
- Creating a new table by using the CREATE TABLE AS syntax
- Verifying that tables exist
- Altering tables
- Adding columns
- Dropping columns
- Setting a table to read-only status
- Dropping tables

Note: Before starting this practice, execute the

/home/oracle/labs/sql1/code ex/cleanup scripts/cleanup 11.sql script.

...s/sql1/labsm)
...s/s

Practice 11-1: Introduction to Data Definition Language

Overview

In this practice, you create new tables by using the CREATE TABLE statement. Confirm that the new table was added to the database. You also learn to set the status of a table as READ ONLY, and then revert to READ/WRITE. You use the ALTER TABLE command to modify table columns.

Note

- For all the DDL and DML statements, click the Run Script icon (or press F5) to execute the query in SQL Developer. Thus, you get to see the feedback messages on the Script Output tabbed page. For SELECT queries, continue to click the Execute Statement icon or press F9 to get the formatted output on the Results tabbed page.
- Execute the cleanup_11.sql script from /home/oracle/labs/sql1/code_ex/cleanup_scripts/cleanup_11.sql before performing the following tasks.

Tasks

 Create the DEPT table based on the following table instance chart. Save the statement in the lab_ll_01.sql script, and then execute the statement in the script to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type	Primary key	50091, Gui
Nulls/Unique	ne4	ctilde
FK Table	-mmai this	
FK Column	rathan use in	
Data type	NUMBER	VARCHAR2
Length	7 11CE(13	25

Lenge	.11		1 // // .	1110
, [N	ES	terap	(e ,,
DESCI Name			Type	
ID NAME	NOT	NULL	NUMBER(7) VARCHAR2(

2. Create the EMP table based on the following table instance chart. Save the statement in the lab 11 02.sql script, and then execute the statement in the script to create the table. Confirm that the table is created.

Column Name	ID	LAST_NAME	FIRST_NAME	DEPT_ID
Key Type				
Nulls/Unique				
FK Table				DEPT
FK Column				ID
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER
Length	7	25	25	7

DESCRIBE emp					
Name	Nu11	Туре			
ID		NUMBER(7)			
LAST_NAME		VARCHAR2(25)			
FIRST_NAME		VARCHAR2(25)			
DEPT_ID		NUMBER(7)			
l					

re415@gmail.com) has a re415@gmail.com 3. Modify the EMP table. Add a COMMISSION column of the NUMBER data type, with precision 2 and scale 2. Confirm your modification.

```
table EMP altered.
DESCRIBE emp
Name
 Null Type
ID
 NUMBER(7)
LAST_NAME
 VARCHAR2(25)
FIRST_NAME
 VARCHAR2(25)
DEPT_ID
 NUMBER(7)
COMMISSION
 NUMBER(2,2)
```

4. Modify the EMP table to allow for longer employee last names. Confirm your modification.

table EMP alte DESCRIBE emp Name Nul	red. 1 Type
Name Num	1 Type
ID LAST_NAME FIRST_NAME DEPT_ID COMMISSION	NUMBER(7) VARCHAR2(50) VARCHAR2(25) NUMBER(7) NUMBER(2,2)

5. Drop the FIRST NAME column from the EMP table. Confirm your modification by checking the description of the table.

```
table EMP altered.
DESCRIBE emp
 Null Type
Name
ID
 NUMBER(7)
LAST_NAME
 VARCHAR2(50)
DEPT_ID
 NUMBER(7)
COMMISSION
 NUMBER(2,2)
```

6. In the EMP table, mark the DEPT ID column as UNUSED. Confirm your modification by checking the description of the table.

```
table EMP altered.
DESCRIBE emp
Name
 Null Type
ΙD
 NUMBER(7)
LAST_NAME
 VARCHAR2 (50)
COMMISSION
 NUMBER(2,2)
```

- 7. Drop all the UNUSED columns from the EMP table.
- ne EMPLOYF 8. Create the EMPLOYEES2 table based on the structure of the EMPLOYEES table. Include only the EMPLOYEE ID, FIRST NAME, LAST NAME, SALARY, and DEPARTMENT ID columns. Name the columns in your new table ID, FIRST NAME, LAST NAME, SALARY, and DEPT ID, respectively.

```
describe employees2
Name
 Nu11
 Туре
ID
 NUMBER(6)
FIRST_NAME
 VARCHAR2(20)
LAST_NAME NOT NULL VARCHAR2(25)
SALARY
 NUMBER(8,2)
DEPT_ID
 NUMBER(4)
```

9. Alter the status of the EMPLOYEES2 table to read-only.

10. Try to add a column JOB ID in the EMPLOYEES2 table.

Note: You will get the "Update operation not allowed on table" error message. You will not be allowed to add any column to the table because it is assigned a read-only status.

```
Error starting at line 4 in command:
ALTER TABLE EMPLOYEES2
ADD job_id VARCHAR2(9)
Error report:
SQL Error: ORA-12081: update operation not allowed on table "ORA1"."EMPLOYEES2"
12081. 00000 - "update operation not allowed on table \"%s\".\"%s\""
*Cause: An attempt was made to update a read-only materialized view.
*Action: No action required. Only Oracle is allowed to update a read-only materialized view.
```

11. Revert the EMPLOYEES2 table to read/write status. Now try to add the same column again.

Now, because the table is assigned a READ WRITE status, you will be allowed to add a column to the table.

You should get the following messages:

```
table EMPLOYEES2 altered.
table EMPLOYEES2 altered.
DESCRIBE employees2
Name
 Nu11
 Туре
ΙD
 NUMBER(6)
FIRST_NAME
 VARCHAR2(20)
LAST_NAME NOT NULL VARCHAR2(25)
SALARY
 NUMBER(8,2)
DEPT_ID
 NUMBER(4)
 VARCHAR2(9)
JOB_ID
```

12. Drop the EMP, DEPT, and EMPLOYEES2 table.

Solution 11-1: Introduction to Data Definition Language

1. Create the DEPT table based on the following table instance chart. Save the statement in a script called lab_11_01.sql, and then execute the statement in the script to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type	Primary key	
Nulls/Unique		
FK Table		
FK Column		
Data type	NUMBER	VARCHAR2
Length	7	25

```
CREATE TABLE dept
(id NUMBER(7)CONSTRAINT department_id_pk PRIMARY KEY,
name VARCHAR2(25));
```

To confirm that the table was created and to view its structure, issue the following command:

```
DESCRIBE dept;
```

2. Create the EMP table based on the following table instance chart. Save the statement in a script called lab_11_02.sql, and then execute the statement in the script to create the table. Confirm that the table is created.

CREATE TABLE emp					
Column Name	ID //e	LAST_NAME	FIRST_NAME	DEPT_ID	
Key Type	el.or				
Nulls/Unique					
FK Table				DEPT	
FK Column				ID	
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER	
Length	7	25	25	7	

To confirm that the table was created and to view its structure:

```
DESCRIBE emp
```

3. Modify the EMP table. Add a COMMISSION column of the NUMBER data type, with precision 2 and scale 2. Confirm your modification.

```
ALTER TABLE emp

ADD commission NUMBER(2,2);

DESCRIBE emp
```

4. Modify the EMP table to allow for longer employee last names. Confirm your modification.

```
ALTER TABLE emp

MODIFY (last_name VARCHAR2(50));

DESCRIBE emp
```

5. Drop the FIRST_NAME column from the EMP table. Confirm your modification by checking the description of the table.

```
ALTER TABLE emp

DROP COLUMN first_name;

DESCRIBE emp
```

6. In the EMP table, mark the DEPT_ID column as UNUSED. Confirm your modification by checking the description of the table.

```
ALTER TABLE emp
SET UNUSED (dept_id);
DESCRIBE emp
```

7. Drop all the UNUSED columns from the EMP table.

```
ALTER TABLE emp
DROP UNUSED COLUMNS;
```

8. Create the EMPLOYEES2 table based on the structure of the EMPLOYEES table. Include only the EMPLOYEE_ID, FIRST_NAME, LAST_NAME, SALARY, and DEPARTMENT_ID columns.

Name the columns in your new table ID, FIRST_NAME, LAST_NAME, SALARY, and DEPT_ID, respectively. Confirm that the table is created.

```
CREATE TABLE employees2 AS

SELECT employee_id id, first_name, last_name, salary,
department_id dept_id

FROM employees;

DESCRIBE employees2
```

9. Alter the EMPLOYEES2 table status to read-only.

```
ALTER TABLE employees2 READ ONLY;
```

10. Try to add a column JOB ID in the EMPLOYEES2 table.

Note: You will get the "Update operation not allowed on table" error message. You will not be allowed to add any column to the table because it is assigned a read-only status.

```
ALTER TABLE employees2

ADD job_id VARCHAR2(9);
```

11. Revert the EMPLOYEES2 table to the read/write status. Now try to add the same column again.

Now, because the table is assigned a READ WRITE status, you will be allowed to add a column to the table.

```
ALTER TABLE employees2 READ WRITE;

ALTER TABLE employees2

ADD job_id VARCHAR2(9);

DESCRIBE employees2
```

12. Drop the EMP, DEPT, and EMPLOYEES2 table.

Note: You can even drop a table that is in READ ONLY mode. To test this, alter the table again to READ ONLY status, and then issue the DROP TABLE command. The tables will be dropped.

```
DROP TABLE emp;
DROP TABLE dept;
DROP TABLE employees2;
```

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

Practices for Lesson 12: Introduction to Data Dictionary Victor ctionary Chapter 12 this Chapter 12 this practionary Chapter 12 this practional practical practional practical practical practional practical practical practional practical practical practical practical practical practic

Practices for Lesson 12: Overview

Practice overview

This practice covers the following topics:

- Querying the dictionary views for table and column information
- Querying the dictionary views for constraint information
- Adding a comment to a table and querying the dictionary views for comment information

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Note the following location for the practice files: /home/oracle/labs/sql2/labs

Practice 12-1: Introduction to Data Dictionary Views

Overview

In this practice, you query the dictionary views to find information about objects in your schema.

Tasks

Query the USER TABLES data dictionary view to see information about the tables that you own.

ane 15@gmail com)
ane 15@gmail com)
se this Student 2. Query the ALL TABLES data dictionary view to see information about all the tables that you can access. Exclude the tables that you own.

Note: Your list may not exactly match the following list:

	1 TABLE_NAME	2 OWNER
1	DUAL	SYS
2	SYSTEM_PRIVILEGE_MAP	SYS
3	TABLE_PRIVILEGE_MAP	SYS
4	USER_PRIVILEGE_MAP	SYS
5	STMT_AUDIT_OPTION_MAP	SYS
6	AUDIT_ACTIONS	SYS
7	WRR\$_REPLAY_CALL_FILTER	SYS
8	HS_BULKLOAD_VIEW_OBJ	SYS
9	HS\$_PARALLEL_METADATA	SYS
10	HS_PARTITION_COL_NAME	SYS
11	HS_PARTITION_COL_TYPE	SYS

98	SDO_TOPO_DATA\$	MDSYS
99	SDO_GR_MOSAIC_O	MDSYS
100	SDO_GR_MOSAIC_1	MDSYS
101	SDO_GR_MOSAIC_2	MDSYS
102	SDO_GR_MOSAIC_3	MDSYS
103	SDO_GR_PARALLEL	MDSYS
104	SDO_GR_RDT_1	MDSYS
105	SDO_WFS_LOCAL_TXNS	MDSYS

3. For a specified table, create a script that reports the column names, data types, and data types' lengths, as well as whether nulls are allowed. Prompt the user to enter the table name. Give appropriate aliases to the DATA_PRECISION and DATA_SCALE columns. Save this script in a file named lab_02_03.sql.

For example, if the user enters DEPARTMENTS, the following output results:

4. Create a script that reports the column name, constraint name, constraint type, search condition, and status for a specified table. You must join the USER_CONSTRAINTS and USER_CONS_COLUMNS tables to obtain all this information. Prompt the user to enter the table name. Save the script in a file named lab 02 04.sql.

For example, if the user enters DEPARTMENTS, the following output results:

5. Add a comment to the DEPARTMENTS table. Then query the USER_TAB_COMMENTS view to verify that the comment is present.

- 6. Run the lab_02_06_tab.sql script as a prerequisite for exercises 16 through 19. Alternatively, open the script file to copy the code and paste it into your SQL Worksheet. Then execute the script. This script:
 - Drops the existing DEPT2 and EMP2 tables
 - Creates the DEPT2 and EMP2 tables

Note: In Practice 2, you should have already dropped the DEPT2 and EMP2 tables so that they cannot be restored.

Confirm that both the DEPT2 and EMP2 tables are stored in the data dictionary.

Confirm that the constraints were added, by querying the USER CONSTRAINTS view. Note the types and names of the constraints.

Display the object names and types from the USER OBJECTS data dictionary view for the

Solution 12-1: Introduction to Data Dictionary Views

Solution

 Query the data dictionary to see information about the tables you own.

```
SELECT table_name
  FROM user_tables;
```

2. Query the dictionary view to see information about all the tables that you can access. Exclude tables that you own.

```
SELECT table_name, owner
FROM all_tables
WHERE owner <>'ORAxx';
```

3. For a specified table, create a script that reports the column names, data types, and data types' lengths, as well as whether nulls are allowed. Prompt the user to enter the table name. Give appropriate aliases to the DATA_PRECISION and DATA_SCALE columns. Save this script in a file named lab 02 03.sql.

To test, run the script and enter DEPARTMENTS as the table name.

4. Create a script that reports the column name, constraint name, constraint type, search condition, and status for a specified table. You must join the USER_CONSTRAINTS and USER_CONS_COLUMNS tables to obtain all this information. Prompt the user to enter the table name. Save the script in a file named lab_02_04.sql.

To test, run the script and enter DEPARTMENTS as the table name.

Add a comment to the DEPARTMENTS table. Then query the USER TAB COMMENTS view to verify that the comment is present.

```
COMMENT ON TABLE departments IS
  'Company department information including name, code, and
location.';
SELECT COMMENTS
FROM
 user tab comments
WHERE table name = 'DEPARTMENTS';
```

- Run the lab 02 06 tab.sql script as a prerequisite for exercises 16 through 19. Alternatively, open the script file to copy the code and paste it into your SQL Worksheet. Then execute the script. This script:
 - Drops the DEPT2 and EMP2 tables

```
7. Confirm that both the DEPT2 and EMP2 tables are stored in the data dictionary.

SELECT table_name
FROM
 FROM
 user tables
 table name IN ('DEPT2',
 WHERE
```

Query the data dictionary to find out the constraint names and types for both the tables.

```
SELECT
 constraint name, constraint type
FROM
 user constraints
 table name IN ('EMP2', 'DEPT2');
WHERE
```

9. Display the object names and types from the USER OBJECTS data dictionary view for the EMP2 and DEPT2 tables.

```
SELECT
 object name, object type
FROM
 user objects
 object name= 'EMP2'
WHERE
 object name= 'DEPT2';
OR
```

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

Practices for Lesson 13: Creating Sequences, Synonyms Jynonyms,
Chapter 13 this

PRATHAMESH MANE (prath disease to use)

Practices for Lesson 13: Overview

Practices Overview

This practice covers the following topics:

- Creating sequences
- Using sequences
- Querying the dictionary views for sequence information
- Creating synonyms
- Querying the dictionary views for synonyms information
- Creating indexes
- Querying the dictionary views for indexes information

Note: Before starting this practice, execute

q12/labs m) has a graph of the student Guide.

PRATHAMESH MANE (prathammane) this Student Guide.

PRATHAMESH MANE (prathammane) this Student Guide.

Practice 13-1: Creating Sequences, Synonyms, and Indexes

Overview

This practice provides you with a variety of exercises in creating and using a sequence, an index, and a synonym.

Note: Execute cleanup 03.sql script from

/home/oracle/sql2/code_ex/code_ex_scripts/clean_up_scripts/ before performing the following tasks.

Tasks

1. Create the DEPT table based on the following table instance chart. Confirm that the table is created.

Column Name	ID	NAME	
Key Type	Primary key		
Null/Unique			
FK Table		6	3
FK Column		Whas	
Data Type	NUMBER	VARCHAR2	
Length	7	25	

- 2. You need a sequence that can be used with the PRIMARY KEY column of the DEPT table. The sequence should start at 200 and have a maximum value of 1,000. Have your sequence increment by 10. Name the sequence DEPT ID SEQ.
- 3. To test your sequence, write a script to insert two rows in the DEPT table. Name your script lab_03_03.sql. Be sure to use the sequence that you created for the ID column. Add two departments: Education and Administration. Confirm your additions. Run the commands in your script.
- 4. Find the names of your sequences. Write a query in a script to display the following information about your sequences: sequence name, maximum value, increment size, and last number. Name the script lab 03 04.sql. Run the statement in your script.

VO.	SEQUENCE_NAME	2 MAX_VALUE	② INCREMENT_BY	LAST_NUMBER
1	DEPARTMENTS_SEQ	9990	10	280
2	DEPT_ID_SEQ	1000	10	400
3	EMPLOYEES_SEQ	999999999999999999999	1	207
4	LOCATIONS_SEQ	9900	100	3300

5. Create a synonym for your EMPLOYEES table. Call it EMP1. Then find the names of all synonyms that are in your schema.

- 6. Drop the EMP1 synonym.
- 7. Create a nonunique index on the NAME column in the DEPT table.

8. Create the SALES_DEPT table based on the following table instance chart. Name the index for the PRIMARY KEY column SALES_PK_IDX. Then query the data dictionary view to find the index name, table name, and whether the index is unique.

Column Name	Team_ld	Location	
Primary Key	Yes		
Data Type	Number	VARCHAR2	
Length	3	30	
2 INDEX_NAME 2	TABLE_NAME 2 UNIQUEN	ESS	
1 SALES_PK_IDX SA	ALES_DEPT NONUNIQUE		

9. Drop the tables and sequences created in this practice.

Solution 13-1: Creating Sequences, Synonyms, and Indexes

1. Create the DEPT table based on the following table instance chart. Confirm that the table is created.

Column Name	ID	NAME
Key Type	Primary key	
Null/Unique		
FK Table		
FK Column		
Data Type	NUMBER	VARCHAR2
Length	7	25

```
CREATE TABLE dept
  (id NUMBER(7)CONSTRAINT department_id_pk PRIMARY KEY,
 name VARCHAR2(25));
```

To confirm that the table was created and to view its structure, issue the following command:

```
DESCRIBE dept;
```

2. You need a sequence that can be used with the primary key column of the DEPT table. The sequence should start at 200 and have a maximum value of 1,000. Have your sequence increment by 10. Name the sequence DEPT ID SEQ.

```
CREATE SEQUENCE dept_id_seq
START WITH 200
INCREMENT BY 10
MAXVALUE 1000;
```

3. To test your sequence, write a script to insert two rows in the DEPT table. Name your script lab_03_03.sql. Be sure to use the sequence that you created for the ID column. Add two departments: Education and Administration. Confirm your additions. Run the commands in your script.

```
INSERT INTO dept
VALUES (dept_id_seq.nextval, 'Education');
INSERT INTO dept
VALUES (dept_id_seq.nextval, 'Administration');
```

4. Find the names of your sequences. Write a query in a script to display the following information about your sequences: sequence name, maximum value, increment size, and last number. Name the script lab_03_04.sql. Run the statement in your script.

```
SELECT sequence_name, max_value, increment_by, last_number
FROM user_sequences;
```

5. Create a synonym for your EMPLOYEES table. Call it EMP1. Then find the names of all synonyms that are in your schema.

```
CREATE SYNONYM emp1 FOR EMPLOYEES;

SELECT *

FROM user_synonyms;
```

6. Drop the EMP1 synonym.

```
DROP SYNONYM emp1;
```

7. Create a nonunique index on the NAME column in the DEPT table.

```
CREATE INDEX dept_name_idx ON dept (name);
```

8. Create the SALES_DEPT table based on the following table instance chart. Name the index for the PRIMARY KEY column SALES_PK_IDX. Then query the data dictionary view to find the index name, table name, and whether the index is unique.

Column Name	Team_ld	Location
Primary Key	Yes	adm. Gu
Data Type	Number	VARCHAR2
Length	3	1 30 Sill

```
CREATE TABLE SALES_DEPT

(team_id NUMBER(3)

PRIMARY KEY USING INDEX

(CREATE INDEX sales_pk_idx ON

SALES_DEPT(team_id)),

location VARCHAR2(30));

SELECT INDEX_NAME, TABLE_NAME, UNIQUENESS

FROM USER_INDEXES

WHERE TABLE_NAME = 'SALES_DEPT';
```

9. Drop the tables and sequences created in this practice.

```
DROP TABLE DEPT;
DROP TABLE SALES_DEPT;
DROP SEQUENCE dept_id_seq;
```

Chapter 14 Practices for Lesson 14:

Practices for Lesson 14: Overview

Practices Overview

This practice covers the following topics:

- Creating a simple view
- Creating a complex view
- Creating a view with a check constraint
- Attempting to modify data in the view
- Querying the dictionary views for view information
- Removing views

Note the following location for the practice files: /home/oracle/labs/sql2/labs

Practice 14-1: Creating Views

Overview:

This lesson's practice provides you with a variety of exercises in creating, using, querying data dictionary views for view information, and removing views.

Tasks:

- 1. The staff in the HR department wants to hide some of the data in the EMPLOYEES table. Create a view called EMPLOYEES_VU based on the employee numbers, employee last names, and department numbers from the EMPLOYEES table. The heading for the employee name should be EMPLOYEE.
- 2. Confirm that the view works. Display the contents of the EMPLOYEES VU view.

A	EMPLOYEE_ID	EMPLOYEE	DEPARTMENT_ID
1	100	King	90
2	101	Kochhar	90
3	102	De Haan	90
4	103	Huno1d	90 60 60 60 60 100 100
5	104	Ernst	60
6	105	Austin	60
7	106	Pataballa	60
8	107	Lorentz	60
9	108	Greenberg	100
10	109	Faviet	100
11	110	Chen	100
12	111	Sciarra	100
13	112	Urman	100

...

3. Using your EMPLOYEES_VU view, write a query for the HR department to display all employee names and department numbers.

14	2 EMPLOYEE	DEPARTMENT_ID
1	King	90
2	Kochhar	90
3	De Haan	90
4	Huno1d	60
5	Ernst	60
6	Austin	60
7	Pataballa	60
8	Lorentz	60
9	Greenberg	100
10	Faviet	100
11	Chen	100

...

- Department 80 needs access to its employee data. Create a view named DEPT50 that contains the employee numbers, employee last names, and department numbers for all employees in department 80. You have been asked to label the view columns EMPNO, EMPLOYEE, and DEPTNO. For security purposes, do not allow an employee to be reassigned to another department through the view.
- Display the structure and contents of the DEPT80view. 5.

DESCRIBE Name	dept Nu11		Туре
EMPNO EMPLOYEE DEPTNO	NOT NOT	NULL NULL	NUMBER(6) VARCHAR2(25) NUMBER(4)

	EMPNO	2 EMPLOYEE	2 DEPTNO
1	14	5 Russell	80
2	14	5 Partners	80
3	14	7 Errazuriz	80
4	14	3 Cambrault	80
5	14	9 Zlotkey	80
6	15	Tucker	80
7	15	1 Bernstein	80
8	15	2 Hall	80
9	15	301sen	80
10	15	4 Cambrault	80
11	15	5 Tuvault	80
		5 Russell 5 Partners 7 Errazuriz 8 Cambrault 9 Zlotkey 0 Tucker 1 Bernstein 2 Hall 3 Olsen 4 Cambrault 5 Tuvault	ie licens
est	our view	. Attempt to r	eassign Abe
Err	or repor	Üə,	

Test your view. Attempt to reassign Abel to department 80.

```
Error report:
SQL Error: ORA-01402: view WITH CHECK OPTION where-clause violation
 "view WITH CHECK OPTION where-clause violation"
01402. 00000 -
*Cause:
*Action:
```

7. Run lab 04 07.sql to create the dept50 view for this exercise. You need to determine the names and definitions of all the views in your schema. Create a report that retrieves view information: the view name and text from the USER VIEWS data dictionary view.

Note: The EMP DETAILS VIEW was created as part of your schema.

Note: You can see the complete definition of the view if you use Run Script (or press F5) in SQL Developer. If you use Execute Statement (or press F9) in SQL Developer, scroll horizontally in the result pane. If you use SQL*Plus, to see more contents of a LONG column, use the SET LONG n command, where n is the value of the number of characters of the LONG column that you want to see.

Solution 14-1: Creating Views

1. The staff in the HR department wants to hide some of the data in the EMPLOYEES table. Create a view called EMPLOYEES_VU based on the employee numbers, employee last names, and department numbers from the EMPLOYEES table. The heading for the employee name should be EMPLOYEE.

```
CREATE OR REPLACE VIEW employees_vu AS

SELECT employee_id, last_name employee, department_id

FROM employees;
```

2. Confirm that the view works. Display the contents of the EMPLOYEES VU view.

```
SELECT *
FROM employees_vu;
```

3. Using your EMPLOYEES_VU view, write a query for the HR department to display all employee names and department numbers.

```
SELECT employee, department_id
FROM employees_vu;
```

4. Department 80 needs access to its employee data. Create a view named DEPT80 that contains the employee numbers, employee last names, and department numbers for all employees in department 80. They have requested that you label the view columns EMPNO, EMPLOYEE, and DEPTNO. For security purposes, do not allow an employee to be reassigned to another department through the view.

```
CREATE VIEW dept80 AS

SELECT employee_id empno, last_name employee,
department_id deptno

FROM employees
WHERE department_id = 80
WITH CHECK OPTION CONSTRAINT emp_dept_80;
```

5. Display the structure and contents of the DEPT80 view.

```
DESCRIBE dept80

SELECT *
FROM dept80;
```

6. Test your view. Attempt to reassign Abel to department 50.

UPDATE	dept80
SET	deptno = 50
WHERE	<pre>employee = 'Abel';</pre>

The error is because the DEPT50 view has been created with the WITH CHECK OPTION constraint. This ensures that the DEPTNO column in the view is protected from being changed.

7. Run lab_04_07.sql to create the dept50 view for this exercise. You need to determine the names and definitions of all the views in your schema. Create a report that retrieves view information: the view name and text from the USER VIEWS data dictionary view.

Note: The EMP_DETAILS_VIEW was created as part of your schema.

Note: You can see the complete definition of the view if you use Run Script (or press F5) in SQL Developer. If you use Execute Statement (or press F9) in SQL Developer, scroll horizontally in the result pane. If you use SQL*Plus to see more contents of a LONG column, use the SET LONG n command, where n is the value of the number of characters of the LONG column that you want to see.

```
SELECT view_name, text
FROM user_views;
```

8. Remove the views created in this practice.

```
DROP VIEW dept80;
DROP VIEW dept50;
```

PRATHAMESH MANE (prathammane 415@gmail com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

som) has a Jr Les Jing Schem.
Chapter 15 Parties Stude (prathamilise this Stude license to use this PRATHAMESH MANE (prathamilise this Stude license to use this Stude license to use this PRATHAMESH MANE (prathamilise this Stude license to use the **Practices for Lesson 15: Managing Schema Objects**

Practices for Lesson 15: Overview

Practice Overview

This practice covers the following topics:

- Adding and dropping constraints
- Deferring constraints
- Creating external tables

Note: Before starting this practice, execute /home/oracle/labs/sql2/code_ex//cleanup scripts/cleanup 05.sql script.

Note the following location for the practice files: /home/oracle/labs/sql2/labs

Practice 15-1: Managing Schema Objects

Overview

In this practice, you add, drop, and defer constraints. You create external tables.

Note: Execute cleanup 05.sql script from /home/oracle/labs/sql2/code ex/ /cleanup scripts/ before performing the following tasks.

Tasks

Create the DEPT2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then, execute the statement to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type		
Nulls/Unique		
FK Table		mo _{2 /}
FK Column		mall. iide
Data type	NUMBER	VARCHAR2
Length	7	25 1100
DESCRIBE dept2 Name Null Type ID NUMBER(7 NAME VARCHAR2		nse this

DESCR	RIBE (dept2
Name	Nu11	Type
ID		NUMBER(7)
ID NAME		VARCHAR2(25)
		1551 July
		IL car'de

Populate the DEPT2 table with data from the DEPARTMENTS table. Include only the columns that you need. Confirm that the rows are inserted.

	a ID	2 NAME
1	10	Administration
2	20	Marketing
3	30	Purchasing
4	40	Human Resources
5	50	Shipping
6	60	IT
7	70	Public Relations
8	80	Sales
9	90	Executive
10	100	Finance
11	110	Accounting
12	120	Treasury
13	130	Corporate Tax
14	140	Control And Credit
15	150	Shareholder Services

nter the Create the EMP2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then execute the statement to create the table. Confirm that the table is created.

Column Name	ID	LAST_NAME	FIRST_NAME	DEPT_ID
Key Type	NANE	ense		
Nulls/Unique	1/11/10/1			
FK Table	Slap.			
FK Column				
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER
Length	7	25	25	7

DESCRIBE emp2				
Name Nu	111	Type		
ID		NUMBER(7)		
LAST_NAME		VARCHAR2(25)		
FIRST_NAME		VARCHAR2(25)		
DEPT_ID		NUMBER(7)		

- 4. Add a table-level PRIMARY KEY constraint to the EMP2 table on the ID column. The constraint should be named at creation. Name the constraint my emp id pk.
- 5. Create a PRIMARY KEY constraint to the DEPT2 table using the ID column. The constraint should be named at creation. Name the constraint my dept id pk.
- 6. Add a foreign key reference on the EMP2 table that ensures that the employee is not assigned to a nonexistent department. Name the constraint my emp dept id fk.
- 7. Modify the EMP2 table. Add a COMMISSION column of the NUMBER data type, precision 2. scale 2. Add a constraint to the COMMISSION column that ensures that a commission value is greater than zero.
- Drop the EMP2 and DEPT2 tables so that they cannot be restored.
- 9. Create an external table library items ext. Use the ORACLE LOADER access driver. Note: The emp dir directory and library items.dat file are already created for this exercise. library items.dat has records in the following format:

```
2264, 13.21, 150,
2354,
 2289, 46.23, 200,
2355,
 2264, 50.00, 100,
2355,
```

- om) has a Open the lab 05 09.sql file. Observe the code snippet to create the library items ext external table. Then replace < TODO1>, < TODO2>, < TODO3>, and <TODO4> as appropriate and save the file as lab 05 09 soln.sql. Run the script to create the external table. studer
- b. Query the library items ext table.

A	CATEGORY_ID	₽ BOOK_ID ₽	BOOK_PRICE 🖁	QUANTITY
1	2354	2264	13.21	150
2	2355	2289	46.23	200
3	2355	2264	50	100

10. The HR department needs a report of the addresses of all departments. Create an external table as dept add ext using the ORACLE DATAPUMP access driver. The report should show the location ID, street address, city, state or province, and country in the output. Use a NATURAL JOIN to produce the results.

Note: The emp dir directory is already created for this exercise.

- Open the lab 05 10.sql file. Observe the code snippet to create the dept add ext external table. Then, replace < TODO1>, < TODO2>, and < TODO3> with the appropriate code. Replace *<oraxx* emp4.exp> and *<oraxx* emp5.exp> with the appropriate file names. For example, if you are the ora21 user, your file names are ora21 emp4.exp and ora21 emp5.exp. Save the script as lab 05 10 soln.sql.
- Run the lab 05 10 soln.sql script to create the external table.

c. Query the dept add ext table.

F	LOCATION_ID	STREET_ADDRESS	2 CITY	STATE_PROVINCE	2 COUNTRY_NAME
1	1000	1297 Via Cola di Rie	Roma	(null)	Italy
2	1100	93091 Calle della Testa	Venice	(null)	Italy
3	1200	2017 Shinjuku-ku	Tokyo	Tokyo Prefecture	Japan
4	1300	9450 Kamiya-cho	Hiroshima	(null)	Japan
5	1400	2014 Jabberwocky Rd	South1ake	Texas	United States of America
6	1500	2011 Interiors Blvd	South San Francisco	California	United States of America
7	1600	2007 Zagora St	South Brunswick	New Jersey	United States of America
8	1700	2004 Charade Rd	Seattle	Washington	United States of America
9	1800	147 Spadina Ave	Toronto	Ontario	Canada
10	1900	6092 Boxwood St	Whitehorse	Yukon	Canada

Note: When you perform the preceding step, two files oraxx_emp4.exp and oraxx emp5.exp are created under the default directory emp dir.

- 11. Create the emp_books table and populate it with data. Set the primary key as deferred and observe what happens at the end of the transaction.
 - a. Run the lab_05_11_a.sql file to create the emp_books table. Observe that the emp_books pk primary key is not created as deferrable.

```
table EMP_BOOKS created.
```

b. Run the lab_05_11_b.sql file to populate data into the emp_books table. What do you observe?

```
1 rows inserted.

Error starting at line 2 in command:
insert into emp_books values(300, 'Change Management')
Error report:
SQL Error: ORA-00001: unique constraint (ORA21.EMP_BOOKS_PK) violated
00001. 00000 - "unique constraint (%s.%s) violated"
*Cause: An UPDATE or INSERT statement attempted to insert a duplicate key.
For Trusted Oracle configured in DBMS MAC mode, you may see
this message if a duplicate entry exists at a different level.
*Action: Either remove the unique restriction or do not insert the key.
```

c. Set the emp_books_pk constraint as deferred. What do you observe?

```
Error starting at line 1 in command:
set constraint emp_books_pk deferred
Error report:
SQL Error: ORA-O2447: cannot defer a constraint that is not deferrable
02447. 00000 - "cannot defer a constraint that is not deferrable"
*Cause: An attempt was made to defer a nondeferrable constraint
*Action: Drop the constraint and create a new one that is deferrable
```

d. Drop the emp books pk constraint.

table EMP_BOOKS altered.

e. Modify the <code>emp_books</code> table definition to add the <code>emp_books_pk</code> constraint as deferrable this time.

```
table EMP_B00KS altered.
```

f. Set the emp books pk constraint as deferred.

```
constraint {\tt EMP\_B00KS\_PK} succeeded.
```

g. Run the lab_05_11_g.sql file to populate data into the emp_books table. What do you observe?

```
l rows inserted
l rows inserted
l rows inserted
```

h. Commit the transaction. What do you observe?

```
Error starting at line 1 in command:
commit
Error report:
SQL Error: ORA-02091: transaction rolled back
ORA-00001: unique constraint (ORA21.EMP_BOOKS_PK) violated
02091. 00000 - "transaction rolled back"
*Cause: Also see error 2092. If the transaction is aborted at a remote site then you will only see 2091; if aborted at host then you will see 2092 and 2091.
*Action: Add rollback segment and retry the transaction.
```

Solution 15-1: Managing Schema Objects

Solution

1. Create the DEPT2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then, execute the statement to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type		
Nulls/Unique		
FK Table		
FK Column		
Data type	NUMBER	VARCHAR2
Length	7	25

```
CREATE TABLE dept2
(id NUMBER(7),
name VARCHAR2(25));

DESCRIBE dept2
```

2. Populate the DEPT2 table with data from the DEPARTMENTS table. Include only the columns that you need.

```
INSERT INTO dept2
SELECT department_id, department_name
FROM departments;
```

 Create the EMP2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then execute the statement to create the table. Confirm that the table is created.

Column Name	ID	LAST_NAME	FIRST_NAME	DEPT_ID
Key Type				
Nulls/Unique				
FK Table				
FK Column				
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER
Length	7	25	25	7

```
CREATE TABLE emp2

(id NUMBER(7),

last_name VARCHAR2(25),

first_name VARCHAR2(25),

dept_id NUMBER(7));

DESCRIBE emp2
```

4. Add a table-level PRIMARY KEY constraint to the EMP2 table on the ID column. The constraint should be named at creation. Name the constraint my emp id pk.

```
ALTER TABLE emp2
ADD CONSTRAINT my_emp_id_pk PRIMARY KEY (id);
```

5. Create a PRIMARY KEY constraint to the DEPT2 table using the ID column. The constraint should be named at creation. Name the constraint my dept_id_pk.

```
ALTER TABLE dept2
ADD CONSTRAINT my_dept_id_pk PRIMARY KEY(id);
```

6. Add a foreign key reference on the EMP2 table that ensures that the employee is not assigned to a nonexistent department. Name the constraint my emp dept id fk.

```
ALTER TABLE emp2

ADD CONSTRAINT my_emp_dept_id_fk

FOREIGN KEY (dept id) REFERENCES dept2(id);
```

7. Modify the EMP2 table. Add a COMMISSION column of the NUMBER data type, precision 2, scale 2. Add a constraint to the COMMISSION column that ensures that a commission value is greater than zero.

```
ALTER TABLE emp2

ADD commission NUMBER(2,2)

CONSTRAINT my_emp_comm_ck CHECK (commission > 0);
```

8. Drop the EMP2 and DEPT2 tables so that they cannot be restored.

```
DROP TABLE emp2 PURGE;
DROP TABLE dept2 PURGE;
```

9. Create an external table library items ext. Use the ORACLE LOADER access driver.

Note: The <code>emp_dir</code> directory and <code>library_items.dat</code> are already created for this exercise. Ensure that the external file and the database are on the same machine.

library items.dat has records in the following format:

```
2354, 2264, 13.21, 150,
2355, 2289, 46.23, 200,
2355, 2264, 50.00, 100,
```

a. Open the lab_05_09.sql file. Observe the code snippet to create the library_items_ext external table. Then, replace <TODO1>, <TODO2>, <TODO3>, and <TODO4> as appropriate and save the file as lab_05_09_soln.sql. Run the script to create the external table.

b. Query the library items ext table.

```
SELECT * FROM library_items_ext;
```

10. The HR department needs a report of addresses of all the departments. Create an external table as dept_add_ext using the ORACLE_DATAPUMP access driver. The report should show the location ID, street address, city, state or province, and country in the output. Use a NATURAL JOIN to produce the results.

Note: The <code>emp_dir</code> directory is already created for this exercise. Ensure that the external file and the database are on the same machine.

a. Open the lab_05_10.sql file. Observe the code snippet to create the dept_add_ext external table. Then, replace <TODO1>, <TODO2>, and <TODO3> with appropriate code. Replace <oraxx_emp4.exp> and <oraxx_emp5.exp> with appropriate file names. For example, if you are user ora21, your file names are ora21 emp4.exp and ora21 emp5.exp. Save the script as lab 5 10 soln.sql.

Note: When you perform the preceding step, two files oraxx_emp4.exp and oraxx emp5.exp are created under the default directory emp_dir.

- b. Run the lab 05 10 soln.sql script to create the external table.
- c. Query the dept add ext table.

```
SELECT * FROM dept_add_ext;
```

- 11. Create the emp_books table and populate it with data. Set the primary key as deferred and observe what happens at the end of the transaction.
 - a. Run the lab_05_11_a.sql script to create the emp_books table. Observe that the emp_books_pk primary key is not created as deferrable.

b. Run the lab_05_11_b.sql script to populate data into the emp_books table. What do you observe?

```
INSERT INTO emp_books VALUES(300,'Organizations');
INSERT INTO emp_books VALUES(300,'Change Management');
```

The first row is inserted. However, you see the ora-00001 error with the second row insertion.

c. Set the emp books pk constraint as deferred. What do you observe?

```
SET CONSTRAINT emp books pk DEFERRED;
```

You see the following error: "ORA-02447: Cannot defer a constraint that is not deferrable."

d. Drop the emp books pk constraint.

```
ALTER TABLE emp books DROP CONSTRAINT emp books pk;
```

e. Modify the <code>emp_books</code> table definition to add the <code>emp_books_pk</code> constraint as deferrable this time.

```
ALTER TABLE emp_books ADD (CONSTRAINT emp_books_pk PRIMARY KEY (book id) DEFERRABLE);
```

f. Set the emp_books_pk constraint as deferred.

```
SET CONSTRAINT emp_books_pk DEFERRED;
```

g. Run the lab_05_11_g.sql script to populate data into the emp_books table. What do you observe?

```
INSERT INTO emp_books VALUES (300, 'Change Management');
INSERT INTO emp_books VALUES (300, 'Personality');
INSERT INTO emp_books VALUES (350, 'Creativity');
```

You see that all the rows are inserted.

h. Commit the transaction. What do you observe?

```
COMMIT;
```

You see that the transaction is rolled back by the database at this point, because the COMMIT failed due to the constraint violation.

om) has a **Practices for Lesson 16:** Jubqueries

Chapter 16 this

PRATHAMESH MANE license to **Retrieving Data by Using**

Practices for Lesson 16: Overview

Practice Overview

This practice covers the following topics:

- Creating multiple-column subqueries
- Writing correlated subqueries
- Using the EXISTS operator
- Using scalar subqueries
- Using the WITH clause

Note the following location for the practice files: /home/oracle/labs/sql2/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a prathammane this student Guide.

Practice 16-1: Retrieving Data by Using Subqueries

Overview

In this practice, you write multiple-column subqueries, and correlated and scalar subqueries. You also solve problems by writing the WITH clause.

Tasks

Write a guery to display the last name, department number, and salary of any employee 1. whose department number and salary both match the department number and salary of any employee who earns a commission.

	LAST_NAME	DEPARTMENT_ID	SALARY	
1	Russell	80	14000	
2	Partners	80	13500	
3	Errazuriz	80	12000	
4	Abel	80	11000	
5	Cambrault	80	11000	
6	Vishney	80	10500	(m _e
7	Z1otkey	80	10500	il COII
8	B1oom	80	10000	ary of any employee whose salary and ployee located in location ID 1700.
9	King	80	10000	4 P(0) 0, 24 P(0)
10	Tucker	80	10000	28A Studell
11	Greene	80	9500	2110 510

	LAST_NAME	DEPARTMENT_NAME	2 SALARY
1	Wha1en	Administration	4400
2	Colmenares	Purchasing	2500
3	Himuro	Purchasing	2600
4	Tobias	Purchasing	2800
5	Baida	Purchasing	2900
6	Khoo	Purchasing	3100
7	Raphaely	Purchasing	11000
8	Grant	Shipping	2600
9	0Connel1	Shipping	2600
10	Walsh	Shipping	3100
11	Jones	Shipping	2800

Create a query to display the last name, hire date, and salary for all employees who have the same salary and manager ID as Kochhar.

Note: Do not display Kochhar in the result set.

	AZ	LAST_NAME	A	HIRE_DATE	AZ	SALARY
1	De	Haan	13-	JAN-01		17000

Create a query to display the employees who earn a salary that is higher than the salary of all the sales managers (JOB ID = 'SA MAN'). Sort the results from the highest to the lowest.

Je415@gmail.com)
this Student Guide Display details such as the employee ID, last name, and department ID of those employees who live in cities the names of which begin with T.

	A	EMPLOYEE_ID	A	LAST_NAME	A	DEPARTMENT_ID
1		202	Fay	У		20
2		201	Ha	rtstein		20

Write a guery to find all employees who earn more than the average salary in their departments. Display last name, salary, department ID, and the average salary for the department. Sort by average salary and round to two decimals. Use aliases for the columns retrieved by the query as shown in the sample output.

	2 ENAME	SALARY	2 DEPTNO	DEPT_AVG
1	Fripp	8200	50	3475.56
2	Chung	3800	50	3475.56
3	Kaufling	7900	50	3475.56
4	Mourgos	5800	50	3475.56
5	Bell	4000	50	3475.56
6	Rajs	3500	50	3475.56
7	Everett	3900	50	3475.56
8	Sarchand	4200	50	3475.56
9	Bull	4100	50	3475.56
10	Vollman	6500	50	3475.56
11	Ladwig	3600	50	3475.56
12	Dilly	3600	50	3475.56
13	Weiss	8000	50	3475.56

- Find all employees who are not supervisors.
 - a. First, do this by using the NOT EXISTS operator.

JE (prathamman this license to use this Can this be done by using the NOT IN operator? How, or why not? If not, try out using another solution.

Write a query to display the last names of the employees who earn less than the average salary in their departments.

igmail com) has a yees who yees who Write a query to display the last names of the employees who have one or more coworkers in their departments with later hire dates but higher salaries.

10. Write a query to display the employee ID, last names, and department names of all the employees.

Note: Use a scalar subquery to retrieve the department name in the SELECT statement.

A	EMPLOYEE_ID 2 LA	ST_NAME 🖁 DEPA	ARTMENT
1	205 Higgi	ns Accoun	ting
2	206 Gietz	Accoun	ting
3	200 Wha1e	n Admini:	stration
4	100 King	Execut	ive
5	101 Kochh	ar Execut	ive
6	102 De Ha	an Execut	ive
7	109 Favie	t Financ	е
8	108 Green	berg Financ	е
9	112 Urman	Financ	e
10	111 Sciar	ra Financ	е
11	110 Chen	Financ	е
12	113 Popp	Financ	е
13	203 Mavri:	s Human I	Resources
14	107 Loren	tz IT	
15	106 Patab	alla IT	
102	140 Patel	Shippi	e e Resources ng
103	141 Rajs	Shippi	ng
104	142 Davie	s Shippi	ng 150

102	140 Patel	Shipping
103	141 Rajs	Shipping
104	142 Davies	Shipping S
105	143 Matos	Shipping
106	181 Fleaur	Shipping
107	178 Grant	(null)

11. Write a query to display the department names of those departments whose total salary cost is above one-eighth (1/8) of the total salary cost of the whole company. Use the WITH clause to write this query. Name the query SUMMARY.

	DEPARTMENT_NAME	DEPT_TOTAL
1	Sales	304500
2	Shipping	156400

Solution 16-1: Retrieving Data by Using Subqueries

Solution

 Write a query to display the last name, department number, and salary of any employee whose department number and salary match the department number and salary of any employee who earns a commission.

2. Display the last name, department name, and salary of any employee whose salary and job_ID match the salary and job_ID of any employee located in location ID 1700.

```
SELECT e.last_name, d.department_name, e.salary

FROM employees e JOIN departments d

ON e.department_id = d.department_id

AND (salary, job_id) IN

(SELECT e.salary, e.job_id

FROM employees e JOIN

departments d

ON e.department_id =

d.department_id

AND d.location_id = 1700);
```

3. Create a query to display the last name, hire date, and salary for all employees who have the same salary and manager ID as Kochhar.

Note: Do not display Kochhar in the result set.

```
SELECT last_name, hire_date, salary

FROM employees

WHERE (salary, manager_id) IN

(SELECT salary, manager_id

FROM employees

WHERE last_name = 'Kochhar')

AND last_name != 'Kochhar';
```

4. Create a query to display the employees who earn a salary that is higher than the salary of all the sales managers (JOB_ID = 'SA_MAN'). Sort the results on salary from the highest to the lowest.

5. Display details such as the employee ID, last name, and department ID of those employees who live in cities the names of which begin with *T*.

```
SELECT employee_id, last_name, department_id
FROM employees
WHERE department_id IN (SELECT department_id
FROM departments
WHERE location_id IN
(SELECT location_id
FROM locations
WHERE city LIKE 'T%'));
```

6. Write a query to find all employees who earn more than the average salary in their departments. Display last name, salary, department ID, and the average salary for the department. Sort by average salary and round to two decimals. Use aliases for the columns retrieved by the query as shown in the sample output.

- 7. Find all employees who are not supervisors.
 - a. First, do this by using the NOT EXISTS operator.

```
SELECT outer.last_name
FROM employees outer
WHERE NOT EXISTS (SELECT 'X'
FROM employees inner
WHERE inner.manager_id =
outer.employee_id);
```

b. Can this be done by using the NOT IN operator? How, or why not?

```
SELECT outer.last_name
FROM employees outer
WHERE outer.employee_id
NOT IN (SELECT inner.manager_id
FROM employees inner);
```

This alternative solution is not a good one. The subquery picks up a NULL value, so the entire query returns no rows. The reason is that all conditions that compare a NULL value result in NULL. Whenever NULL values are likely to be part of the value set, do not use NOT IN as a substitute for NOT EXISTS. A much better solution would be a subquery like the following:

```
SELECT last_name
FROM employees
WHERE employee_id NOT IN (SELECT manager_id
FROM employees WHERE manager_id IS NOT
NULL);
```

8. Write a query to display the last names of the employees who earn less than the average salary in their departments.

```
SELECT last_name

FROM employees outer

WHERE outer.salary < (SELECT AVG(inner.salary)

FROM employees inner

WHERE inner.department_id

= outer.department_id);
```

9. Write a query to display the last names of employees who have one or more coworkers in their departments with later hire dates but higher salaries.

```
SELECT last_name

FROM employees outer

WHERE EXISTS (SELECT 'X'

FROM employees inner

WHERE inner.department_id =

outer.department_id
```

```
AND inner.hire_date > outer.hire_date
AND inner.salary > outer.salary);
```

10. Write a query to display the employee ID, last names, and department names of all employees.

Note: Use a scalar subquery to retrieve the department name in the SELECT statement.

```
SELECT employee_id, last_name,

(SELECT department_name

FROM departments d

WHERE e.department_id =

d.department_id) department

FROM employees e

ORDER BY department;
```

11. Write a query to display the department names of those departments whose total salary cost is above one-eighth (1/8) of the total salary cost of the whole company. Use the WITH clause to write this query. Name the query SUMMARY.

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

com) has a **Practices for Lesson 17:** Jubqueries

Chapter 17 this

Chapter 17 this

PRATHAMESH MANE license to

PRATHAMESH Mansferable license to **Manipulating Data by Using**

Practices for Lesson 17: Overview

Practices Overview

This practice covers the following topics:

- Using subqueries to manipulate data
- Inserting by using a subquery as a target
- Using the WITH CHECK OPTION keyword on DML statements
- Using correlated subqueries to update and delete rows

Note the following location for the practice files: /home/oracle/labs/sql2/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 17-1: Manipulating Data by Using Subqueries

Overview

In this practice, you test your knowledge about using subqueries to manipulate data, using the WITH CHECK OPTION keyword on DML statements, and correlated subqueries to update and delete rows.

Tasks

- 1. Which of the following statements are true?
 - Subqueries are used to retrieve data by using an inline view.
 - Subqueries cannot be used to copy data from one table to another. b.
 - Subqueries update data in one table based on the values of another table. C.
 - Subqueries delete rows from one table based on rows in another table. d.
- 2. Fill in the blanks:

Options:

- 1) FROM
- 2) INTO
- 3) FOR UPDATE
- 4)
- 3. The WITH CHECK OPTION keyword prohibits you from changing rows that are not in the able licens subquery.
 - a. TRUE
- 4. The SELECT list of this subquery must have the same number of columns as the column list of the VALUES clause.
 - a. TRUE
 - b. FALSE
- 5. You can use a correlated subquery to delete only those rows that also exist in another table.
 - a. TRUE
 - b. FALSE
- 6. To understand the concepts of WITH CHECK OPTION and correlated subqueries, run the demo files for this practice.

Solution 17-1: Manipulating Data by Using Subqueries

- 1. Which of the following statements are true?
 - a. Subqueries are used to retrieve data by using an inline view.
 - b. Subqueries cannot be used to copy data from one table to another.
 - c. Subqueries update data in one table based on the values of another table.
 - d. Subqueries delete rows from one table based on rows in another table.

Answer: a, c, and d

- 2. Fill in the blanks:
 - a. You can use a subquery in place of the table name in the _____ clause of the INSERT statement.

Options:

- 1) FROM
- 2) INTO
- 3) FOR UPDATE
- VALUES

Answer: 2

- rom change .u prohibits you 3. The WITH CHECK OPTION keyword prohibits you from changing rows that are not in the subquery.
 - a. TRUE
 - b. FALSE

Answer: a

- 4. The SELECT list of this subquery must have the same number of columns as the column list of the VALUES clause.
 - a. TRUE
 - b. FALSE

Answer: a

- 5. You can use a correlated subquery to delete only those rows that also exist in another table.
 - a. TRUE
 - b. FALSE

Answer: a

6. To understand the concepts of WITH CHECK OPTION and correlated subqueries, run the demo files for this practice.

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

Sow) has a Chapter 18 Studies of the Studies of **Practices for Lesson 18: Controlling User Access**

Practices for Lesson 18: Overview

Practice Overview:

This practice covers the following topics:

- Granting other users privileges to your table
- Modifying another user's table through the privileges granted to you

Note the following location for the practice files: /home/oracle/labs/sql2/labs

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 18-1: Controlling User Access

Overview

You grant query privilege on your table to another user. You learn how to control access to database objects.

Tasks

- 1. What privilege should a user be given to log on to the Oracle server? Is this a system privilege or an object privilege?
- 2. What privilege should a user be given to create tables?
- 3. If you create a table, who can pass along privileges to other users in your table?
- 4. You are the DBA. You create many users who require the same system privileges. What should you use to make your job easier?
- 5. What command do you use to change your password?
- om) has a 6. User21 is the owner of the EMP table and grants the DELETE privilege to User22 by using the WITH GRANT OPTION clause. User 22 then grants the DELETE privilege on EMP to User23. User21 now finds that User23 has the privilege and revokes it from User22. Which user can now delete from the EMP table?
- 7. You want to grant SCOTT the privilege to update data in the DEPARTMENTS table. You also want to enable SCOTT to grant this privilege to other users. What command do you use?

To complete question 8 and the subsequent ones, you need to connect to the database by using SQL Developer. If you are already not connected, do the following to connect:

- 1. Click the SQL Developer desktop icon.
- 2. In the Connections Navigator, use the ora21 account and the corresponding password provided by your instructor to log on to the database.
- 3. Open another SQL Developer session and connect as ora22.
- 8. Grant another user query privilege on your table. Then, verify whether that user can use the privilege.

Note: For this exercise, open another SQL Developer session and connect as a different user. For example, if you are currently using ora21, open another SQL Developer session and connect as ora22. Here onwards we would refer the first SQL Developer session as Team 1 and the second SQL Developer session as Team 2.

a. Grant another user (for example, ora22) privilege to view records in your REGIONS table. Include an option for this user to further grant this privilege to other users.

b. Have the user query your REGIONS table.

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

- c. Have the user pass on the query privilege to a third user, ora23.
- d. Take back the privilege from the user who performs step b.
- 9. Grant another user query and data manipulation privileges on your COUNTRIES table. Make sure that the user cannot pass on these privileges to other users.
- 10. Take back the privileges on the COUNTRIES table granted to another user.
- 11. Grant another user access to your DEPARTMENTS table. Have the user grant you query access to his or her DEPARTMENTS table.
- 12. Query all the rows in your DEPARTMENTS table.

2 0	iony all the rowe in	VOUR DEDADEMENTE 4	ablo		
اک. لال		YOUR DEPARTMENTS to DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID	ill cow) has a
1		Administration	200	1700	W) No.
2		Marketing	201	1800	"/ CO/,,,
3		Purchasing	114	1700	in iige.
4		Human Resources	203	50 2400	(Qu.
5	50	Shipping	121	1500	
6	60		103	1400	
7	70	Public Relations 🕠	204	2700	
8	80	Sales	145	2500	
9	90	Executive	100	1700	
10	100	Finance	108	1700	
11	110	Accounting	205	1700	
12	120	Treasury	(null)	1700	
13	130	Corporate Tax	(null)	1700	
14	140	Control And Credit	(null)	1700	
15	150	Shareholder Services	(null)	1700	
16	160	Benefits	(null)	1700	
17	170	Manufacturing	(null)	1700	
18	180	Construction	(null)	1700	
19	190	Contracting	(null)	1700	
20	200	Operations	(null)	1700	

- 13. Add a new row to your DEPARTMENTS table. Team 1 should add Education as department number 500. Team 2 should add Human Resources as department number 510. Query the other team's table.
- 14. Create a synonym for the other team's DEPARTMENTS table.

15. Query all the rows in the other team's DEPARTMENTS table by using your synonym. Team 1 SELECT statement results:

16 17 18 19 20 21	170 180 190 200	Benefits Manufacturing Construction Contracting	(null) (null) (null) (null)	1700 1700 1700 1700	
18 19 20 21	180 190 200	Construction Contracting	(null)	1700	
19 20 21	190 200	Contracting	` '		
20 21	200	_	(null)	1700	
21		O			
		Operations	(null)	1700	
22	210	IT Support	(null)	1700	
22	220	NOC	(null)	1700	
23	230	IT Helpdesk	(null)	1700	
24	240	Government Sales	(null)	1700	
25	250	Retail Sales	(null)	1700	
26	260	Recruiting	(null)	1700	
27	270	Payroll	(null)	1700	il com) ha
28	510	Human Resources	(null)	(null	-m) $''$

Team 2 SELECT statement results:

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
16	160	Benefits	(null)	1700
17	170	Manufacturing (2	(null)	1700
18	180	Construction	(null)	1700
19	190	Contracting	(null)	1700
20	200	Operations 🖯	(null)	1700
21	210	IT Support	(null)	1700
22	220	NOC	(null)	1700
23	230	IT Helpdesk	(null)	1700
24	240	Government Sales	(null)	1700
25	250	Retail Sales	(null)	1700
26	260	Recruiting	(null)	1700
27	270	Payroll	(null)	1700
28	500	Education	(null)	(null

- 16. Revoke the SELECT privilege from the other team.
- 17. Remove the row that you inserted into the DEPARTMENTS table in step 13 and save the changes.
- 18. Drop the synonyms team 1 and team 2.

Solution 18-1: Controlling User Access

1. What privilege should a user be given to log on to the Oracle server? Is this a system or an object privilege?

The CREATE SESSION system privilege

- 2. What privilege should a user be given to create tables? **The CREATE TABLE privilege**
- 3. If you create a table, who can pass along privileges to other users in your table?

 You can, or anyone you have given those privileges to, by using WITH GRANT

 OPTION
- 4. You are the DBA. You create many users who require the same system privileges. What should you use to make your job easier?
 Create a role containing the system privileges and grant the role to the users.
- 5. What command do you use to change your password?

 The ALTER USER statement
- 6. User21 is the owner of the EMP table and grants DELETE privileges to User22 by using the WITH GRANT OPTION clause. User22 then grants DELETE privileges on EMP to User23. User21 now finds that User23 has the privilege and revokes it from User22. Which user can now delete data from the EMP table?

Only User21

7. You want to grant SCOTT the privilege to update data in the DEPARTMENTS table. You also want to enable SCOTT to grant this privilege to other users. What command do you use?

GRANT UPDATE ON departments TO scott WITH GRANT OPTION:

8. Grant another user query privilege on your table. Then, verify whether that user can use the privilege.

Note: For this exercise, open another SQL Developer session and connect as a different user. For example, if you are currently using ora21, open another SQL Developer session and connect as ora22. Here onwards we would refer the first SQL Developer session as Team 1 and the second SQL Developer session as Team 2.

a. Grant another user privilege to view records in your REGIONS table. Include an option for this user to further grant this privilege to other users.

Note: Replace < team2_oraxx> with ora22, < team1_oraxx> with ora21, and < team3 oraxx> with ora23.

Team 1 executes this statement:

```
GRANT select
ON regions
TO <team2_oraxx> WITH GRANT OPTION;
```

b. Have the user query your REGIONS table.

Team 2 executes this statement:

```
SELECT * FROM <team1_oraxx>.regions;
```

c. Have the user pass on the query privilege to a third user, ora23.

Team 2 executes this statement.

```
GRANT select
ON <team1_oraxx>.regions
TO <team3_oraxx>;
```

d. Take back the privilege from the user who performs step b.

Team 1 executes this statement.

```
REVOKE select
ON regions
FROM <team2_oraxx>;
```

9. Grant another user query and data manipulation privileges on your COUNTRIES table. Make sure the user cannot pass on these privileges to other users.

Team 1 executes this statement.

```
GRANT select, update, insert
ON COUNTRIES
TO <team2_oraxx>;
```

10. Take back the privileges on the COUNTRIES table granted to another user.

```
Team 1 executes this statement.
```

```
REVOKE select, update, insert ON COUNTRIES FROM <team2_oraxx>;
```

11. Grant another user access to your DEPARTMENTS table. Have the user grant you query access to his or her DEPARTMENTS table.

a. Team 2 executes the GRANT statement.

```
GRANT select
ON departments
TO <team1_oraxx>;
```

b. Team 1 executes the GRANT statement.

```
GRANT select
ON departments
TO <team2_oraxx>;
```

Here, <team1_oraxx> is the username of Team 1 and <team2_oraxx> is the username of Team 2.

12. Query all the rows in your DEPARTMENTS table.

```
SELECT *
FROM departments;
```

- 13. Add a new row to your DEPARTMENTS table. Team 1 should add Education as department number 500. Team 2 should add Human Resources as department number 510. Query the other team's table.
 - Team 1 executes this INSERT statement.

```
INSERT INTO departments(department_id, department_name)
VALUES (500, 'Education');
COMMIT;
```

b. Team 2 executes this INSERT statement.

```
INSERT INTO departments(department_id, department_name)
VALUES (510, 'Human Resources');
COMMIT;
```

- 14. Create a synonym for the other team's DEPARTMENTS table.
 - Team 1 creates a synonym named team 2.

```
CREATE SYNONYM team2

FOR <team2_oraxx>.DEPARTMENTS;
```

Team 2 creates a synonym named team 1.

```
CREATE SYNONYM team1

FOR <team1_oraxx>. DEPARTMENTS;
```

- Query all the rows in the other team's DEPARTMENTS table by using your synonym.
 - Team 1 executes this SELECT statement.

```
SELECT *
FROM team2;
```

b. Team 2 executes this SELECT statement.

```
SELECT *
FROM team1;
```

- 16. Revoke the SELECT privilege from the other team.
 - Team 1 revokes the privilege.

```
REVOKE select
ON departments
FROM <team2_oraxx>;
```

b. Team 2 revokes the privilege.

```
REVOKE select
 ON departments
 FROM <team1_oraxx>;
```

- 17. Remove the row that you inserted into the DEPARTMENTS table in step 13 and save the changes.
 - a. Team 1 executes this DELETE statement.

```
DELETE FROM departments

WHERE department_id = 500;

COMMIT;
```

this Stude

b. Team 2 executes this DELETE statement.

```
DELETE FROM departments
WHERE department_id = 510;
COMMIT;
```

18. Drop the synonyms team 1 and team 2.

```
DROP SYNONYM team1;
DROP SYNONYM team2;
```

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

com) has a **Practices for Lesson 19:** chapter 19 this PRATHAMESH MANE license to **Manipulating Data Using Advanced Queries**

Practices for Lesson 19: Overview

Practice overview:

This practice covers the following topics:

- Performing multitable INSERTS
- Performing MERGE operations
- Performing flashback operations
- Tracking row versions

Note: Before starting this practice, execute /home/oracle/labs/sql2/code_ex/cleanup scripts/cleanup 09.sql script.

Note the following location for the practice files: /home/oracle/labs/sq12/labs

Practice 19-1: Manipulating Data

Overview

In this practice, you perform multitable INSERT and MERGE operations, flashback operation, and track row versions.

Note: Execute cleanup 09.sql script from /home/oracle/labs/sql2/code ex/ cleanup scripts/ before performing the following tasks.

Tasks

- 1. Run the lab 09 01.sql script in the lab folder to create the SAL HISTORY table.
- Display the structure of the SAL HISTORY table.

```
DESC sal_history
Name
 Null Type
 NUMBER(6)
EMPLOYEE_ID
HIRE_DATE
 DATE
SALARY
 NUMBER(8,2)
```

- com) has a JK_HISTO. Run the lab 09 03.sql script in the lab folder to create the MGR HISTORY table.
- Display the structure of the MGR HISTORY table.

```
DESC mar_history
 Null Type
Name
EMPLOYEE_ID
 NUMBER(6)
MANAGER_ID
 NUMBER(6)
SALARY
 NUMBER(8,2)
```

- Run the lab 09 05.sql script in the lab folder to create the SPECIAL SAL table. 5.
- Display the structure of the SPECIAL SAL table.

```
DESC special_sal
 Null Type
Name
EMPLOYEE_ID
 NUMBER(6)
SAĽARY
 NUMBER(8,2)
```

7.

- Write a guery to do the following:
 - Retrieve details such as the employee ID, hire date, salary, and manager ID of those employees whose employee ID is less than 125 from the EMPLOYEES table.
 - If the salary is more than \$20,000, insert details such as the employee ID and salary into the SPECIAL SAL table.
 - If the salary is less than \$20,000:
 - Insert details such as the employee ID, hire date, and salary into the SAL HISTORY table
 - Insert details such as the employee ID, manager ID, and salary into the MGR HISTORY table

Display the records from the SPECIAL SAL table.

	A	EMPLOYEE_ID	A	SALARY
1		100		24000

Display the records from the SAL HISTORY table.

<u> </u>			_
A	EMPLOYEE_ID 2 HIRE_DA	TE 🖁	SALARY
1	101 21-SEP-05		17000
2	102 13-JAN-01		17000
3	103 03-JAN-06		9000
4	104 21-MAY-07		6000
5	105 25-JUN-05		4800
6	106 05-FEB-06		4800
7	107 07-FEB-07		4200
8	108 17-AUG-02		12008
9	109 16-AUG-02		9000
10	110 28-SEP-05		8200
11	111 30-SEP-05		7700
12	112 07-MAR-06		7800
13	113 07-DEC-07		6900
14	114 07-DEC-02		12008 9000 8200 7700 7800 6900 11000
			-ww
Display th	ne records from the MGF	о итс	TORV tak
			21.
£	EMPLOYEE_ID 2 MANAGE	R_ID	SALARY

Display the records from the ${\tt MGR_HISTORY}$ table.

	EMPLOYEE_ID	MANAGER_ID	SALARY
1	101	100	17000
2	102	100	17000
3	103	102	9000
4	104	103	6000
5	105	103	4800
0, 6	106	103	4800
7	107	103	4200
8	108	101	12008
9	109	108	9000
10	110	108	8200
11	111	108	7700
12	112	108	7800
13	113	108	6900

8.

- Run the lab 09 08 a.sql script in the lab folder to create the SALES WEEK DATA table.
- Run the lab 09 08 b.sql script in the lab folder to insert records into the b. SALES WEEK DATA table.
- Display the structure of the SALES WEEK DATA table.

DESC sale	es_we	ek_data
Name	Null	Туре
ID		NUMBER(6)
WEEK_ID		NUMBER(2)
QTY_MON		NUMBER(8,2)
QTY_TUE		NUMBER(8,2)
QTY_WED		NUMBER(8,2)
QTY_THUR		NUMBER(8,2)
QTY_FRI		NUMBER(8,2)

Display the records from the SALES WEEK DATA table.

	QTY_FR	RΙ	NUMBER(8,	2)					- 3
Display the records from the SALES_WEEK_DATA table.									
I		Î ID Î	WEEK_ID	QTY_MON 🛭	QTY_TUE 🖁	QTY_WED	QTY_THUR	QTY_FRI	
l	1	200	6	2050	2200	1700	1200	Y 63000	

- Run the lab 09 08 e.sql script in the lab folder to create the EMP SALES INFO e to use this stude
- f. Display the structure of the EMP SALES INFO table.

- Write a query to do the following:
 - Retrieve details such as ID, week ID, sales quantity on Monday, sales quantity on Tuesday, sales quantity on Wednesday, sales quantity on Thursday, and sales quantity on Friday from the SALES WEEK DATA table.
 - Build a transformation such that each record retrieved from the SALES WEEK DATA table is converted into multiple records for the EMP SALES INFO table.

Hint: Use a pivoting INSERT statement.

Display the records from the EMP SALES INFO table.

	B ID	WEEK	QTY_SALES
1	200	6	2050
2	200	6	2200
3	200	6	1700
4	200	6	1200
5	200	6	3000

- 9. You have the data of past employees stored in a flat file called emp.data. You want to store the names and email IDs of all employees, past and present, in a table. To do this, first create an external table called EMP_DATA using the emp.dat source file in the emp dir directory. Use the lab 09 09.sql script to do this.
- 10. Run the lab_09_10.sql script to create the EMP_HIST table.
 - a. Increase the size of the email column to 45.
 - b. Merge the data in the EMP_DATA table created in the last lab into the data in the EMP_HIST table. Assume that the data in the external EMP_DATA table is the most upto-date. If a row in the EMP_DATA table matches the EMP_HIST table, update the email column of the EMP_HIST table to match the EMP_DATA table row. If a row in the EMP_DATA table does not match, insert it into the EMP_HIST table. Rows are considered matching when the employee's first and last names are identical.
 - c. Retrieve the rows from EMP HIST after the merge.

	FIRST_NAME	LAST_NAME	2 EMAIL
1	Ellen	Abel	EABEL
2	Sundar	Ande	SANDE
3	Mozhe	Atkinson	MATKINSO
4	David	Austin	DAUSTIN
5	Hermann	Baer	HBAER
6	Shelli	Baida	SBAIDA
7	Amit	Banda	ABANDA
8	Elizabeth	Bates	EBATES ON
9	Sarah	Bell	SBELL
10	David	Bernstein	DBERNSTE S
11	Laura	Bissot	LBISSOT
12	Harrison	Bloom.	HBLOOM

11. Create the EMP2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then execute the statement to create the table. Confirm that the table is

Column
Name
Key Type
Nulls/Unique
FK Table
FK Column
Data type
NUMBER
VARCHAR2
VARCHAR2
DEPT_ID
DEPT_ID
VARCHAR2
DEPT_ID
VARCHAR2
DEPT_ID
VARCHAR2
DEPT_ID
VARCHAR2
DEPT_ID
VARCHAR2
DEPT_ID
VARCHAR2
DEPT_ID

25

7

12. Drop the EMP2 table.

Length

created.

25

- 13. Query the recycle bin to see whether the table is present.
- 14. Restore the EMP2 table to a state before the DROP statement.
- 15. Create the EMP3 table using the lab_09_11.sql script. In the EMP3 table, change the department for Kochhar to 60 and commit your change. Next, change the department for Kochhar to 50 and commit your change. Track the changes to Kochhar using the Row Versions feature.

```
UPDATE emp3 SET department_id = 60
WHERE last_name = 'Kochhar';
COMMIT;
UPDATE emp3 SET department_id = 50
WHERE last_name = 'Kochhar';
COMMIT;

SELECT VERSIONS_STARTTIME "START_DATE",
VERSIONS_ENDTIME "END_DATE", DEPARTMENT_ID
FROM EMP3
VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
WHERE LAST_NAME ='Kochhar';
```

START_DATE	₽ END_DATE	DEPARTMENT_ID
1 28-APR-14 10.11.40.000000000 PM	(null)	50
2 28-APR-14 10.11.37.000000000 PM	28-APR-14 10.11.40.000000000 PM	60
3 (null)	28-APR-14 10.11.37.000000000 PM	90

16. Drop the EMP2 and EMP3 tables so that they cannot be restored. Check in the recycle bin.

Solution 19-1: Manipulating Data

Solution

- 1. Run the lab_09_01.sql script in the lab folder to create the SAL_HISTORY table.
- 2. Display the structure of the SAL HISTORY table.

```
DESC sal_history
```

- 3. Run the lab 09 03.sql script in the lab folder to create the MGR HISTORY table.
- 4. Display the structure of the MGR_HISTORY table.

```
DESC mgr_history
```

- 5. Run the lab 09 05.sql script in the lab folder to create the SPECIAL SAL table.
- 6. Display the structure of the SPECIAL SAL table.

```
DESC special_sal
```

7.

- a. Write a query to do the following:
 - Retrieve details such as the employee ID, hire date, salary, and manager ID of those employees whose employee ID is less than 125 from the EMPLOYEES table.
 - If the salary is more than \$20,000, insert details such as the employee ID and salary into the SPECIAL_SAL table.
 - If the salary is less than \$20,000:
 - Insert details such as the employee ID, hire date, and salary into the SAL HISTORY table
 - Insert details such as the employee ${\tt ID},$ manager ${\tt ID},$ and salary into the MGR HISTORY table

```
INSERT ALL
WHEN SAL > 20000 THEN
INTO special_sal VALUES (EMPID, SAL)
ELSE
INTO sal_history VALUES(EMPID, HIREDATE, SAL)
INTO mgr_history VALUES(EMPID, MGR, SAL)
SELECT employee_id EMPID, hire_date HIREDATE,
salary SAL, manager_id MGR
FROM employees
WHERE employee_id < 125;</pre>
```

b. Display the records from the SPECIAL SAL table.

```
SELECT * FROM special_sal;
```

c. Display the records from the SAL HISTORY table.

```
SELECT * FROM sal_history;
```

d. Display the records from the MGR HISTORY table.

```
SELECT * FROM mgr_history;
```

8.

- a. Run the lab_09_08_a.sql script in the lab folder to create the SALES_WEEK_DATA table.
- b. Run the lab_09_08_b.sql script in the lab folder to insert records into the SALES WEEK DATA table.
- c. Display the structure of the SALES WEEK DATA table.

```
DESC sales_week_data
```

d. Display the records from the SALES WEEK DATA table.

```
SELECT * FROM SALES_WEEK_DATA;
```

- e. Run the lab_09_08_e.sql script in the lab folder to create the EMP_SALES_INFO table.
- f. Display the structure of the EMP SALES INFO table.

```
DESC emp_sales_info
```

- g. Write a query to do the following:
 - Retrieve details such as the employee ID, week ID, sales quantity on Monday, sales quantity on Tuesday, sales quantity on Wednesday, sales quantity on Thursday, and sales quantity on Friday from the SALES_WEEK_DATA table.
 - Build a transformation such that each record retrieved from the SALES_WEEK_DATA table is converted into multiple records for the EMP SALES INFO table.

Hint: Use a pivoting INSERT statement.

```
INSERT ALL

INTO emp_sales_info VALUES (id, week_id, QTY_MON)

INTO emp_sales_info VALUES (id, week_id, QTY_TUE)

INTO emp_sales_info VALUES (id, week_id, QTY_WED)

INTO emp_sales_info VALUES (id, week_id, QTY_THUR)

INTO emp_sales_info VALUES (id, week_id, QTY_FRI)

SELECT ID, week_id, QTY_MON, QTY_TUE, QTY_WED,

QTY_THUR,QTY_FRI FROM sales_week_data;
```

h. Display the records from the SALES INFO table.

```
SELECT * FROM emp_sales_info;
```

9. You have the data of past employees stored in a flat file called <code>emp.data</code>. You want to store the names and email <code>IDs</code> of all employees past and present in a table. To do this, first create an external table called <code>EMP_DATA</code> using the emp.dat source file in the <code>emp_dir</code> directory. You can use the script in <code>lab_09_09.sql</code> to do this.

```
CREATE TABLE emp data
  (first name
 VARCHAR2 (20)
  ,last name
 VARCHAR2 (20)
 email
 VARCHAR2 (30)
ORGANIZATION EXTERNAL
 TYPE oracle loader
 DEFAULT DIRECTORY emp dir
ACCESS PARAMETERS
  RECORDS DELIMITED BY NEWLINE CHARACTERSET US7ASCII
  NOBADFILE
  NOLOGFILE
  FIELDS
  (first_name POSITION (1:20) CHAR
 last name POSITION (22:41) CHAR
 POSITION (43:72) CHAR )
 email
 LOCATION ('emp.dat') ) ;
```

- 10. Run the lab 09 10.sql script to create the EMP HIST table.
 - a. Increase the size of the email column to 45.

```
ALTER TABLE emp_hist MODIFY email varchar(45);
```

b. Merge the data in the EMP_DATA table created in the last lab into the data in the EMP_HIST table. Assume that the data in the external EMP_DATA table is the most upto-date. If a row in the EMP_DATA table matches the EMP_HIST table, update the email column of the EMP_HIST table to match the EMP_DATA table row. If a row in the EMP_DATA table does not match, insert it into the EMP_HIST table. Rows are considered matching when the employee's first and last names are identical.

```
MERGE INTO EMP_HIST f USING EMP_DATA h
  ON (f.first_name = h.first_name
  AND f.last_name = h.last_name)
WHEN MATCHED THEN
  UPDATE SET f.email = h.email
WHEN NOT MATCHED THEN
  INSERT (f.first_name
 , f.last_name
 , f.email)
VALUES (h.first_name
 , h.last_name
 , h.last_name
 , h.email);
```

c. Retrieve the rows from EMP_HIST after the merge.

```
SELECT * FROM emp_hist;
```

11. Create the EMP2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then execute the statement to create the table. Confirm that the table is created.

Column	ID	LAST_NAME	FIRST_NAME	DEPT_ID
Name		ath'ai.	150 LI	
Key Type		(plasto)	,	
Nulls/Unique	MAN	cense		
FK Table	H "hle	110		
FK Column	eferior			
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER
Length	7	25	25	7

```
CREATE TABLE emp2
(id NUMBER(7),
last_name VARCHAR2(25),
first_name VARCHAR2(25),
dept_id NUMBER(7));

DESCRIBE emp2
```

12. Drop the EMP2 table.

```
DROP TABLE emp2;
```

13. Query the recycle bin to see whether the table is present.

```
SELECT original_name, operation, droptime FROM recyclebin;
```

14. Restore the EMP2 table to a state before the DROP statement.

```
FLASHBACK TABLE emp2 TO BEFORE DROP;
DESC emp2;
```

15. Create the EMP3 table using the lab_09_11.sql script. In the EMP3 table, change the department for Kochhar to 60 and commit your change. Next, change the department for Kochhar to 50 and commit your change. Track the changes to Kochhar using the Row Versions feature.

```
UPDATE emp3 SET department_id = 60
WHERE last_name = 'Kochhar';
COMMIT;
UPDATE emp3 SET department_id = 50
WHERE last_name = 'Kochhar';
COMMIT;

SELECT VERSIONS_STARTTIME "START_DATE",
VERSIONS_ENDTIME "END_DATE", DEPARTMENT_ID
FROM EMP3
VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
WHERE LAST_NAME ='Kochhar';
```

16. Drop the EMP2 and EMP3 tables so that they cannot be restored. Check in the recycle bin.

DROP TABLE emp2 PURGE;

DROP TABLE emp3 PURGE;

SELECT original_name, operation, droptime

FROM recyclebin;

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).

om) has a **Practices for Lesson 20:** ing Lange Zones

Chapter 20 this

PRATHAMESH MANE license to **Managing Data in Different**

Practices for Lesson 20: Overview

Practice Overview:

This practice covers using the datetime functions.

Note: Before starting this practice, execute

/home/oracle/labs/sql2/code_ex/cleanup_scripts/cleanup_10.sql script.

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Note the following location for the practice files: /home/oracle/labs/sql2/labs

Practice 20-1: Managing Data in Different Time Zones

Overview

In this practice, you display time zone offsets, CURRENT DATE, CURRENT TIMESTAMP, and LOCALTIMESTAMP. You also set time zones and use the EXTRACT function.

Note: Execute cleanup 10.sql script from

/home/oracle/labs/sql2/code_ex/cleanup_scripts/cleanup_10.sql before performing the following tasks.

Tasks

- 1. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY HH24:MI:SS.
- 2.
- Write queries to display the time zone offsets (TZ OFFSET) for the following time zones.
 - US/Pacific-New

Singapore

Egypt

- Prathammane 415@gmail.com) has a suide.

 Prathammane this Student Guide.

 Pense to use this student guide. Alter the session to set the TIME ZONE parameter value to the time zone offset of US/Pacific-New.
- Display CURRENT DATE, CURRENT TIMESTAMP, and LOCALTIMESTAMP for this session.

- d. Alter the session to set the TIME ZONE parameter value to the time zone offset of Singapore.
- Display CURRENT DATE, CURRENT TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output might be different based on the date when the command is executed.

Note: Observe in the preceding practice that CURRENT DATE, CURRENT TIMESTAMP, and LOCALTIMESTAMP are sensitive to the session time zone.

Write a query to display DBTIMEZONE and SESSIONTIMEZONE.

4. Write a query to extract the YEAR from the HIRE DATE column of the EMPLOYEES table for those employees who work in department 80.

	LAST_NAME	2 EXTRACT(YEARFROMHIRE_DATE)
1	Russell	2004
2	Partners	2005
3	Errazuriz	2005
4	Cambrault	2007
5	Zlotkey	2008
6	Tucker	2005
7	Bernstein	2005
8	Hall	2005
9	01sen	2006
10	Cambrault	2006
11	Tuvault	2007

- Alter the session to set NLS DATE FORMAT to DD-MON-YYYY.
- 15@gmail.com) has a YY. tudent Guide. Examine and run the lab 10 06.sql script to create the SAMPLE DATES table and populate it.

Note: The screenshot dates will change according to the sysdate.

Select from the table and view the data.

Modify the data type of the DATE COL column and change it to TIMESTAMP. Select from the table to view the data.

Try to modify the data type of the DATE COL column and change it to TIMESTAMP WITH TIME ZONE. What happens?

Error report: SQL Error: ORA-01439: column to be modified must be empty to change datatype 01439. 00000 - "column to be modified must be empty to change datatype" *Cause: *Action:

7. Create a query to retrieve last names from the EMPLOYEES table and calculate the review status. If the year hired was 2008, display Needs Review for the review status; otherwise, display not this year! Name the review status column Review. Sort the results by the HIRE DATE column.

Hint: Use a CASE expression with the EXTRACT function to calculate the review status.

...

8. Create a query to print the last names and the number of years of service for each employee. If the employee has been employed for five or more years, print 5 years of service. If the employee has been employed for 10 or more years, print 10 years of service. If the employee has been employed for 15 or more years, print 15 years of service. If none of these conditions matches, print maybe next year! Sort the results by the HIRE_DATE column. Use the EMPLOYEES table.

•••

Solution 20-1: Managing Data in Different Time Zones

Solution

1. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY HH24:MI:SS.

```
ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MON-YYYY HH24:MI:SS';
```

2.

a. Write queries to display the time zone offsets (TZ_OFFSET) for the following time zones: *US/Pacific-New*, *Singapore*, and *Egypt*.

```
US/Pacific-New

SELECT TZ_OFFSET ('US/Pacific-New') from dual;

Singapore

SELECT TZ_OFFSET ('Singapore') from dual;

Egypt

SELECT TZ_OFFSET ('Egypt') from dual;
```

b. Alter the session to set the TIME_ZONE parameter value to the time zone offset of US/Pacific-New.

```
ALTER SESSION SET TIME_ZONE = '-7:00';
```

c. Display CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output may be different based on the date when the command is executed.

```
SELECT CURRENT_DATE, CURRENT_TIMESTAMP, LOCALTIMESTAMP FROM DUAL;
```

d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Singapore.

```
ALTER SESSION SET TIME_ZONE = '+8:00';
```

e. Display CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output might be different, based on the date when the command is executed.

```
SELECT CURRENT_DATE, CURRENT_TIMESTAMP, LOCALTIMESTAMP FROM DUAL;
```

Note: Observe in the preceding practice that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are all sensitive to the session time zone.

3. Write a query to display DBTIMEZONE and SESSIONTIMEZONE.

```
SELECT DBTIMEZONE, SESSIONTIMEZONE FROM DUAL;
```

4. Write a query to extract YEAR from the HIRE_DATE column of the EMPLOYEES table for those employees who work in department 80.

```
SELECT last_name, EXTRACT (YEAR FROM HIRE_DATE)
FROM employees
WHERE department_id = 80;
```

5. Alter the session to set NLS_DATE_FORMAT to DD-MON-YYYY.

```
ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MON-YYYY';
```

- 6. Examine and run the lab_10_06.sql script to create the SAMPLE_DATES table and populate it.
 - a. Select from the table and view the data.

```
SELECT * FROM sample_dates;
```

b. Modify the data type of the DATE_COL column and change it to TIMESTAMP. Select from the table to view the data.

```
ALTER TABLE sample_dates MODIFY date_col TIMESTAMP;
SELECT * FROM sample_dates;
```

c. Try to modify the data type of the DATE_COL column and change it to TIMESTAMP WITH TIME ZONE. What happens?

```
ALTER TABLE sample_dates MODIFY date_col TIMESTAMP WITH TIME ZONE;
```

You are unable to change the data type of the <code>DATE_COL</code> column because the Oracle server does not permit you to convert from <code>TIMESTAMP</code> to <code>TIMESTAMP</code> WITH <code>TIMEZONE</code> by using the <code>ALTER</code> statement.

7. Create a query to retrieve last names from the EMPLOYEES table and calculate the review status. If the year hired was 2008, display Needs Review for the review status; otherwise, display not this year! Name the review status column Review. Sort the results by the HIRE DATE column.

Hint: Use a CASE expression with the EXTRACT function to calculate the review status.

8. Create a query to print the last names and the number of years of service for each employee. If the employee has been employed five or more years, print 5 years of service. If the employee has been employed 10 or more years, print 10 years of service. If the employee has been employed 15 or more years, print 15 years of service. If none of these conditions matches, print maybe next year! Sort the results by the HIRE DATE column. Use the EMPLOYEES table.

Hint: Use Case expressions and to yminterval.

Practices for Lesson 21:
Oracle Cloud Overview
Chapter 21 Chapter 21

Practices for Lesson 21: Oracle Cloud overview

Practice Overview

There is no hands-on practice for this lesson. However you have:

- Steps to request Oracle Database Cloud Service Trial Account
- Getting Started with Oracle Public Cloud DBaaS demonstration

Practice 21-1: Requesting an Oracle Cloud Trial Account

Overview

In this practice, you get an overview on how to request and activate an Oracle Cloud Trial account.

Tasks

A. Request a trial subscription:

 Open your web browser and go to the Oracle Cloud website: http://cloud.oracle.com

2. Select one of the service category tabs. For example, Applications or Platform.

3. Click Free Trial. The page lists the services that have free subscriptions.

4. Click Get started for free.

- 6. Select one of the following options to continue:
 - If you already have an Oracle.com account, enter your single sign-on (SSO) user name and password, and click **Sign In**. The Sign Up for a Trial Subscription wizard opens.
 - Note that if you are already signed in to your Oracle.com account, the system does not prompt for your credentials again. The Sign Up for a Trial Subscription wizard opens immediately.
 - If you don't have an Oracle.com account, then click Sign Up to register for a free account. Follow the on-screen instructions. Your account gets created and you will receive a confirmation email. Follow the instructions in the email to verify the status of your email address. You can then use your Oracle.com account to register for Oracle Cloud services.
- 7. Enter the information required to set up your Oracle Cloud account as follows:

Field	Description
First Name, Last Name	Enter your name.
Company, Country	Enter a new company name or select an existing one. Parentheses are allowed in the company name. If you are requesting your first trial, enter the company name, and select the country.

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

Field	Description
	If you have already requested a trial, the Company field shows a company name by default. You can select an existing company name from the list or you can enter a new company name.
Country Calling Code	The country calling code is automatically selected based on the country you choose from this list. If you select Other in this field, then you're prompted to enter the country code.
Mobile Number	Enter a valid mobile number.
Request Code/ Verification Code	You must request a verification code, which will be sent to the mobile number you specified, to verify your identity and complete the trial flow. Click Request Code . Enter the code (that you received on the mobile phone) in this field. Verification codes are valid for one-time use.
Service Name /Identity Domain/Account Name	Enter the service name that you want to use for which you are requesting a trial subscription. Oracle Cloud determines your options for the Identity Domain field based on the company name and country you entered on the Account Information page. For metered services, this is the account name. You can either create a new identity domain when requesting for metered service trials or use an existing domain. Note that you can't activate metered trials in a domain containing applications such as Oracle Human Capital Management Cloud Service (Oracle HCM) or Oracle Customer Relationship Management Cloud Service (Oracle CRM). • If an identity domain for trial subscriptions does not exist for the company and country you entered, then Oracle Cloud automatically generates and displays a unique name for the identity domain. You cannot change the value. • If an identity domain for trial subscriptions already exists for the company and country you entered, then the Identity Domain field displays the name of an existing domain by default. You can select any existing domain from the list or create a new identity domain.

Field	Description
	If you create a new identity domain, then Oracle Cloud automatically generates a unique name for the identity domain. You can see the assigned name in the Identity Domain field. If you change the domain name, then ensure that you enter a unique domain name in the Identity Domain field. If you don't, then you'll get an error message when you try to go to the next step of the workflow.
	When generating names for identity domains, Oracle Cloud uses either of the following formats:
	For metered trial subscriptions: countrycompanynnnnn
	For nonmetered trial subscriptions: countrycompanytrialnnnnn
	where:
	 country: Standard two-letter abbreviation for the country. company:
	• company: Stude
THAMESH MAN	 For metered trial subscriptions: Up to the first eight characters of the company name that you specified previously. For nonmetered trial subscriptions: Up to the first 13 characters of the company name that
THANILAnsfera	you specified previously.
non-tra	trial: The word "trial"
'	 nnnnn: A 5-digit number, randomly generated.
	Examples:
	For metered trial subscriptions: usopenbree94621, caopenbree37518
	For nonmetered trial subscriptions: usopenbreezetrial94621, caopenbreezetrial37518
Data Jurisdiction	If you are prompted, then select the jurisdiction where you want us to set up your trial service. Data jurisdictions are filtered based on the requested service and subscription type. A data jurisdiction is automatically selected based on the Company's country. However, you can select another

Field	Description
	data jurisdiction to set up your trial, if supported. You can't select a data jurisdiction when you request metered trials.
	The company's country is mapped to configured data jurisdiction in the system such as:
	• APAC
	• EMEA
	South America
	North America
	North America is selected by default if the country doesn't belong to the other 3 jurisdictions. If North America isn't available, then the first available data jurisdiction is selected. You can customize the data jurisdiction settings as required.

Note:

The generated service URL preview is displayed at the bottom: https://<service_name><identity_domain_name>.<cloud_service>.<data_center_name>.oraclecloud.com
For example:

Service URL Preview: https://mydocumentstrial-mytrialdomain.Documents.us1.oraclecloud.com/...

The generated service URL preview changes as and when you change the service name, the identity domain name, or both. Note that the actual format of service URL preview varies based on the service type.

Read and accept the terms and conditions of the trial agreement before continuing. Click **Sign up**. The system confirms that Oracle has received your request for a trial. The Review Summary page displays the following details:

Service Information: Displays the type of service you requested, the name of the service, and the identity domain to which the service belongs.
 In addition, the Review Summary page lists the name and types of other services included with your trial subscription request, if any. For example, the trial subscription for Oracle Java Cloud Service includes Oracle Database Cloud Service, which is created in the same identity domain.

- Order Information: Displays the order ID, which is a unique identifier for this order, and the order date. Refer to the order ID whenever you contact us about billing or payment issues.
- **Trial Information:** Displays the trial duration (usually 30 days).

Once your request for a trial subscription gets processed, you will receive an email with the following subject:

Welcome to Oracle Cloud. Activate your trial.

The email includes details about your order and your service. It also includes a link to activate your service. Activating the service makes it available for you to use.

Alternatively, you can sign in to My Account at any time to monitor the status of your services, including when a service is ready for activation.

B. Activating a Trial Subscription

When your trial subscription to a service is ready to be activated, you'll get an email from Oracle Cloud. You then use the My Account application to activate your service.

Only trial requests that were processed by Oracle Cloud team can be activated.

You can activate your service from the link in the email or from My Account.

These are some points to bear in mind when activating a trial subscription.

When you activate a trial subscription, note that:

- If you activate an Oracle Java Cloud Service trial, both Oracle Java Cloud Service and Oracle Database Cloud Service, which is included with the Java trial, will be activated.
- If you view the record for the trial service just after activation, the service is listed but it may not be fully activated yet by Oracle. When fully activated, the status is set to Active.
- When the service activation process is complete, the service and its details will be available in My Services, where you can monitor the status and usage of the service.

If you already have trial or paid subscriptions to Oracle Cloud services, you can go to My Services before you activate your service. However, if this request is your first request for a trial or paid subscription, you will not have access to My Services until after the activation process.

Activating Trial Subscriptions from the Email Link

One way to activate a trial is to use the activation link provided in the email from Oracle Cloud. You will receive the email when your service is ready to be activated.

To activate your trial subscription using the email link:

- 1. Open the Welcome email you received from Oracle Cloud.
- 2. Click Activate My Trial.
 - If you are not signed in, then the Oracle Sign In page opens. Enter your Oracle.com account user name and password, and click Sign In. The My Account application opens and displays the details page for the service.
 - If you are already signed in to your Oracle.com account, then the My Account application opens and displays the details page for the service. You don't need to sign in again.

On the details page for the service, note that the system:

- Displays a message that indicates the service was submitted for activation. You'll get another email when the service is active and ready to use.
- Updates the cloud icon to indicate the current status.
- Updates the Status field in the Additional Information section to indicate the current status.

Activating Trial Subscriptions From Oracle Cloud

If you activated your trial subscription by using the email link, then you can skip this section. To open My Account to get your trial subscription activated:

- 1. Sign in to My Account.
 - Open your web browser and go to the Oracle Cloud website: http://cloud.oracle.com
 - b. Click Sign In and then click Sign In to My Account.
 - ANE (prathammane 4150) gmail com) has a suide.

 Extension)

 16-Nov Enter your Oracle.com account user name and password, and click Sign In. C.

The Dashboard page in My Account opens.

2. Navigate to the listing of the trial service that you want to activate.

javatrial6314 (JCS - SaaS Extension)

Subscription: Trial (Activate by 16-Nov-2014 3:13 PM IST)

Data Center: US Commercial 1

Identity Domain: inmycompanytrial80830

Note:

- The cloud icon and its hover text indicate that the service hasn't been activated.
- The Subscription field specifies the date by which you must activate the trial subscription for this service. If you don't activate the service by the deadline, then Oracle Cloud cancels the subscription.
- The Activate button, which appears only if the service needs to be activated, is now available.

Click Activate.

Note that the system:

- Displays a message at the top of the page that indicates the service was submitted for activation. You'll get another email when the service is active and ready to use.
- Places the service listing in alphabetic order on the page.
- Updates the cloud icon and the Subscription field to indicate that the activation is in progress.

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide).

Practice 21-2: Getting Started with Oracle Public Cloud DBaaS demonstration

Overview

In this demonstration, you get an overview on how to create and access your first Database Cloud Service

Tasks

Review the Getting Started with Oracle Public Cloud DBaaS (http://oukc.oracle.com/public/redir.html?type=player&offid=1957025749) demonstration. This demonstration covers everything that is needed to create and access your first Database Cloud Service Instance.

Tasks include

- Creating a backup container
- Creating SSH Keys
- PRATHAMESH MANE (prathammane 415@gmail com) has a license to use this Student Guide.

Additional Practices and Solutions Chapter 22 Chapter 22 PA Student Gratham Lise this Stud

Practices for Lesson 1: Overview

Practices Overview

In these practices, you will be working on extra exercises that are based on the following topics:

- Basic SQL SELECT statement
- Basic SQL Developer commands
- SQL functions

Practice 1-1: Additional Practice

Overview

In this practice, exercises have been designed to be worked on after you have discussed the following topics: basic SQL SELECT statement, basic SQL Developer commands, and SQL functions.

Tasks

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

	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY
1	141	Trenna	Rajs	TRAJS	650.121.8009	17-0CT-03	ST_CLERK	3500
2	142	Curtis	Davies	CDAVIES	650.121.2994	29-JAN-05	ST_CLERK	3100
3	143	Randall	Matos	RMATOS	650.121.2874	15-MAR-06	ST_CLERK	2600
4	144	Peter	Vargas	PVARGAS	650.121.2004	09-JUL-06	ST_CLERK	2500

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

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).

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

	LAST_NAME	2 YEARS	∄ MONTHS
3	Higgins	11	11
4	King	10	11
5	Wha1en	10	8
6	Rajs	10	7
7	Hartstein	10	3
8	Abel	10	0
9	Davies	9	4
10	Fay	8	9
11	Kochhar	8	8
12	Huno1d	8	5
13	Taylor	8	2
14	Matos	8	2
15	Vargas	7	10
16	Lorentz	7	3
17	Grant	7	0
18	Ernst	7	0
19	Mourgos	6	6
20	Zlotkey	6	4

ammane 415@gmail.com) has a same starting. Show those employees who have a last name starting with the letters "J," "K," "L," or "M." 5. able license

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.

	LAST_NAME	SALARY	B C	OIZZIMMC
1	Wha1 en	4400	No	
2	Hartstein	13000	No	
3	Fay	6000	No	
4	Higgins	12008	No	
5	Gietz	8300	No	
6	King	24000	No	
7	Kochhar	17000	No	
8	De Haan	17000	No	
9	Huno1d	9000	No	
10	Ernst	6000	No	
11	Lorentz	4200	No	
12	Mourgos	5800	No	
13	Rajs	3500	No	
14	Davies	3100	No	
15	Matos	2600	No	
16	Vargas	2500	No	
17	Zlotkey	10500	Yes	tra practic
18	Abel	11000	Yes	
19	Taylor	8600	Yes	
	Grant	7000	Yes	tha!

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

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

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

	DEPARTMENT_ID	DEPARTMENT_NAME	location_id	COUNT(E.EMPLOYEE_ID)
1	80	Sales	2500	3
2	110	Accounting	1700	2
3	60	IT	1400	3
4	10	Administration	1700	1
5	90	Executive	1700	3
6	20	Marketing	1800	2
7	50	Shipping	1500	5
8	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.

com) has a iese jobs. S lese jobs. S license to use this 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 SQL Developer commands, SQL functions, joins, group functions, and subqueries.

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

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

	LAST_NAME	2 SALARY	THOUSANDS
1	King	24000	24
2	Kochhar	17000	17
3	De Haan	17000	17
4	Huno1d	9000	9
5	Ernst	6000	6
6	Lorentz	4200	4
7	Mourgos	5800	5
8	Rajs	3500	3
9	Davies	3100	3
10	Matos	2600	2
11	Vargas	2500	2
12	Zlotkey	10500	10
13	Abel	11000	11
14	Taylor	8600	8
15	Grant	7000	7
16	Wha1 en	4400	4
17	Hartstein	13000	13
18	Fay	6000	6
19	Higgins	12008	12
20	Gietz	8300	8504

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

	DEPARTMENT_ID	DEPARTMENT_NAME	EMPLOYEES	AVG_SAL	LAST_NAME	SALARY 2	JOB_ID
1	10	Administration	1	4400.00	Whalen	4400 A	D_ASST
2	20	Marketing	2	9500.00	Hartstein	13000 M	K_MAN
3	20	Marketing	2	9500.00	Fay	6000 M	K_REP
4	50	Shipping	5	3500.00	Davies	3100 S	T_CLERK
5	50	Shipping	5	3500.00	Matos	2600 S	T_CLERK
6	50	Shipping	5	3500.00	Rajs	3500 S	T_CLERK
7	50	Shipping	5	3500.00	Mourgos	5800 S	T_MAN
8	50	Shipping	5	3500.00	Vargas	2500 S	T_CLERK
9	60	IT	3	6400.00	Hunold	9000 I	T_PR0G
10	60	IT	3	6400.00	Lorentz	4200 I	T_PR0G
11	60	IT	3	6400.00	Ernst	6000 I	T_PR0G
12	80	Sales	3	10033.33	Zlotkey	10500 S	A_MAN
13	80	Sales	3	10033.33	Abel	11000 S	A_REP
14	80	Sales	3	10033.33	Taylor	8600 S	A_REP
15	90	Executive	3	19333.33	Kochhar	17000 A	D_VP
16	90	Executive	3	19333.33	King	24000 A	D_PRES
17	90	Executive	3	19333.33	De Haan	17000 A	D_VP
18	110	Accounting	2	10154.00	Gietz	8300 A	C_ACCOUNT
19	110	Accounting	2	10154.00	Higgins	12008 A	C_MGR
20	(null)	(null)	1000	lo average	Grant	7000 S	A_REP

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, manager ID, 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:

A	DEPARTMENT_ID	DEPARTMENT_NAME	<pre> ② COUNT(*) </pre>
1	10	Administration	1
2	110	Accounting	2
3	20	Marketing	2

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.

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

	LAST_NAME	BIRTHDA	Y	
1	Huno1d	January	03	
2	De Haan	January	13	
3	Davies	January	29	
4	Z1otkey	January	29	
5	Lorentz	February	07	
6	Hartstein	February	17	
7	Matos	March	15	
8	Taylor	March	24	
9	Abe1	May	11	
10	Ernst	May	21	
11	Grant	May	24	
12	Higgins	June	07	~ ?
13	Gietz	June	07	, has
14	King	June	17	colu),
15	Vargas	July	09	ail code.
16	Fay	August	17	- admir Gullos
17	Whalen	September	17	11500 Jent
18	Kochhar	September	21	aner stude
19	Rajs	October	17	mma his
20	Mourgos	November	16	than ise in
		MANE	ice	athammane4.15@gmail.com) has a student Guide. Student Guide. It is student Guide.

Solution 1-1: Additional Practice

Overview

Solutions to Additional Practice 1-1 are given as follows.

Tasks

The HR department needs to find data for all the clerks who were hired after 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 a commission. Show the last name, job, salary, and commission of these 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;
```

For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who do not get a commission but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and the duration of their 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 duration of their employment. The employee who has been employed the longest should appear at the top of the list.

```
SELECT last_name,

TRUNC(MONTHS_BETWEEN(SYSDATE, hire_date) / 12) YEARS,

TRUNC(MOD(MONTHS_BETWEEN(SYSDATE, hire_date), 12))

MONTHS

FROM employees

ORDER BY years DESC, MONTHS desc;
```

5. Show those employees who have a last name that starts 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.

```
SELECT last_name, salary,
decode(commission_pct, NULL, 'No', 'Yes') commission
FROM employees;
```

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

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

Enter 1800 for location id when prompted.

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

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 department IDs 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 these 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.

```
SELECT e.job_id, count(e.job_id) FREQUENCY
FROM employees e JOIN departments d
ON e.department_id = d.department_id
WHERE d.department_name IN ('Administration', 'Executive')
GROUP BY e.job_id
ORDER BY FREQUENCY DESC;
```

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, basic SQL Developer 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, irrespective of the year).

```
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.

```
d.department id, d.department name,
SELECT
 count(e1.employee id) employees,
 NVL(TO CHAR(AVG(e1.salary), '99999.99'), 'No average' )
avg sal,
 e2.last name, e2.salary, e2.job id
 departments d RIGHT OUTER JOIN employees e1
FROM
 d.department id = e1.department id
ON
RIGHT OUTER JOIN employees e2
 d.department id = e2.department id
GROUP BY d.department id, d.department name, e2.last name,
e2.salary,
 e2.job id
ORDER BY d.department id, employees;
```

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 the departments where no sales representatives work. Include the department number, department name, manager ID, 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. Create an anniversary overview based on the hire date of 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');

Case Study: Online Book Store

Overview

In this case study, you build a set of database tables for an online book store (E-Commerce Shopping Cart). After you create the tables, you insert, update, and delete records in the book store database and generate a report. The database contains only the essential tables.

The following is a diagram of the table and columns for the online book store application:

Note: If you want to build the tables, you can execute the commands in the Online_Book_Store_Create_Table.sql script in SQL Developer. If you want to drop the tables, you can execute the commands in the Online_Book_Store_Drop_Tables.sql script in SQL Developer. Then you can execute the commands in the <<Online_Book_Store_Populate.sql>> script in SQL Developer to create and populate the tables.

All the three SQL scripts are present in the /home/oracle/labs/sql1/labs folder.

- If you use the Online_Book_Store_Create_Table.sql script to build the tables, start with step 2.
- If you use the Online_Book_Store_Drop_Tables.sql script to remove the tables, start with step 1.
- If you use the Online_Book_Store_Populate.sql script to build and populate the tables, start with step 6.

Practice 1-2

Overview

In this practice, you create the tables based on the following table instance charts. Select the appropriate data types and be sure to add integrity constraints.

Tasks

1. Table Details

a. Table Name: AUTHOR

Column	Data type	Key	Table Dependent Type
Author_ID	VARCHAR2	PK	
Author_Name	VARCHAR2		

b. Table Name: BOOKS

Column	Datatype	Key	Table Dependent On
Book_ID	VARCHAR2	PK	LaS
Book_Name	VARCHAR2		2) 110
Author_ID	VARCHAR2	FK	AUTHORS
Price	NUMBER		mall, lige.
Publisher_ID	VARCHAR2	FK	PUBLISHER

c. Table Name: CUSTOMER

Column Name	Data type	Key	Table Dependent On
Customer_ID	VARCHAR2	PK	110
Customer_Name	VARCHAR2	O Nac	
Street_Address	VARCHAR2		
City	VARCHAR2		
Phone_Number	VARCHAR2		
Credit_Card_Number	VARCHAR2	FK	Credit_Card_Details

d. CREDIT CARD DETAILS

Column Name	Data type	Key	Table Dependent On
Credit_Card_Number	VARCHAR2	PK	
Credit_Card_Type	VARCHAR2		
Expiry_Date	DATE		

e. Table Name: ORDER DETAILS

Column	Data type	Key	Table Dependent On
Order_ID	NUMBER	PK	
Customer_ID	VARCHAR2	FK	CUSTOMER
Shipping_Type	VARCHAR2	FK	SHIPPING_TYPE
Date_of_Purchase	DATE		
Shopping_Cart_ID	NUMBER	FK	SHOPPING_CART

f.

Table Name: PUBLISHER

Column	Data type	Key	Table Dependent Type
Publisher_ID	VARCHAR2	PK	
Publisher_Name	VARCHAR2		

g. Table Name: PURCHASE HISTORY

Column	Data type	Key	Table Dependent Type
Customer_ID	VARCHAR2	FK	CUSTOMER
Order_ID	NUMBER	FK	ORDER_DETAILS

h. Table Name: SHIPPING TYPE

Column	Data type	Key	Table Dependent Type
Shipping_Type	VARCHAR2	PK	
Shipping_Price	NUMBER		

i. Table Name: SHOPPING_CART

Column	Data type	Key	Table Dependent On
Shopping_Cart_ID	NUMBER	PK	colu)
Book_ID	VARCHAR2	FK	BOOKS
Price	NUMBER		agnie Gulos
Date	DATE		1561201
Quantity	NUMBER	200	Str Civio

- 2. Add additional Referential Integrity constraints to the tables created.
- 3. Verify that the tables were created properly by checking in the Connections Navigator in SQL Developer.
- 4. Create a sequence to uniquely identify each row in the ORDER_DETAILS table.
 - a. Start with 100; do not allow caching of the values. Name the sequence ORDER ID SEQ.

Verify the existence of the sequences in the Connections Navigator in SQL Developer.

- 15@gmail.com) has a some state of the second has a some state Add data to the tables. Create a script for each set of data to be added. icense to use this E (brathami Add data to the following tables:
 - **AUTHOR**
 - b. **PUBLISHER**
 - C. SHIPPING TYPE
 - CUSTOMER d.
 - e. CREDIT CARD DETAILS
 - f. BOOKS
 - SHOPPING CART g.
 - h. ORDER DETAILS
 - PURCHASE HISTORY

Note: Save the scripts using the task number. For example, to save the script created for the BOOKS table, you can save it as labs_apcs_5a_1.sql. Ensure that you save the scripts in the /home/oracle/labs folder.

 Create a view named CUSTOMER_DETAILS to show the Customer Name, Customer Address, and the details of the order placed by the customer. Order the results by Customer ID.

- Make changes to the data in the tables.
 - a. Add a new book detail. Verify if the author detail for the book is available in the AUTHOR table. If not, make an entry in the AUTHOR table.

b. Enter a shopping cart detail for the book details that you just entered in 7(a).

8. Create a report that contains each customer's history of purchasing books. Be sure to include the customer name, customer ID, book ID, date of purchase, and shopping cart ID. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.

	2 CUSTOMER	2 CUSTOMER_ID	SHOPPING_CART_ID	BOOK_ID	DATE_OF_PURCHASE
1	VelasquezCarmen	CN0001	SC0002	BN0003	12-JUN-01
2	Ngao LaDoris	CN0002	SC0005	BN0001	28-JUN-05
3	Nagayama Midori	CN0003	SC0007	BN0005	31-JUL-05
4	Quick-To-See Mark	CN0004	SC0004	BN0001	14-AUG-06
5	Ropeburn Audry	CN0005	SC0003	BN0003	21-SEP-06
6	Urguhart Molly	CN0006	SC0001	BN0002	28-0CT-07
7	Menchu Roberta	CN0007	SC0006	BN0004	11-AUG-07
8	Biri Ben	CN0008	SC0008	BN0006	18-SEP-09
9	Catchpole Antoinette	CN0009	SC0009	BN0006	25-N0V-09

Solution 1-2

Overview

The solution to Practice 1-2 is given as follows.

Tasks

1. Table Details

a. AUTHOR

```
CREATE TABLE AUTHOR

(
 Author_ID VARCHAR2 (10) NOT NULL ,
 Author_Name VARCHAR2 (20)
);

COMMENT ON TABLE AUTHOR IS 'Author'
;

ALTER TABLE AUTHOR
 ADD CONSTRAINT AUTHOR_PK PRIMARY KEY (Author_ID);
```

b. BOOKS

```
CREATE TABLE BOOKS

(

Book_ID VARCHAR2 (10) NOT NULL ,

Book_Name VARCHAR2 (50) ,

Author_ID VARCHAR2 (10) NOT NULL ,

Price NUMBER (10) ,

Publisher_ID VARCHAR2 (10) NOT NULL
);

COMMENT ON TABLE BOOKS IS 'Books';

;

ALTER TABLE BOOKS

ADD CONSTRAINT books_PK PRIMARY KEY ( Book_ID );
```

c. CUSTOMER

```
CREATE TABLE CUSTOMER

(

Customer_ID VARCHAR2 (6) NOT NULL ,

Customer_Name VARCHAR2 (40) ,

Street_Address VARCHAR2 (50) ,

City VARCHAR2 (25) ,

Phone_Number VARCHAR2 (15) ,

Credit_Card_Number VARCHAR2 (20) NOT NULL
)

;

COMMENT ON TABLE CUSTOMER IS 'Customer';

;

ALTER TABLE CUSTOMER

ADD CONSTRAINT Customer_PK PRIMARY KEY ( Customer_ID ) ;
```

d. CREDIT CARD DETAILS

```
CREATE TABLE CREDIT_CARD_DETAILS

(
 Credit_Card_Number VARCHAR2 (20) NOT NULL ,
 Credit_Card_Type VARCHAR2 (10) ,
 Expiry_Date DATE
);

COMMENT ON TABLE CREDIT_CARD_DETAILS IS 'Credit Card Details';

ALTER TABLE CREDIT_CARD_DETAILS

ADD CONSTRAINT Credit_Card_Details_PK PRIMARY KEY (Credit_Card_Number);
```

e. ORDER DETAILS

```
CREATE TABLE ORDER DETAILS
 Order ID VARCHAR2 (6)
 NOT NULL ,
 Customer ID VARCHAR2 (6) NOT NULL ,
 Shipping Type VARCHAR2 (10)
 NOT NULL ,
Date_of_Purchase DATE ,
 Shopping Cart_ID varchar2(6) NOT NULL
;
 COMMENT ON TABLE ORDER_DETAILS IS 'Order Details'
ALTER TABLE ORDER DETAILS
 ADD CONSTRAINT ORDER DETAILS PK PRIMARY KEY (Order ID )
```

f. **PUBLISHER**

```
license to use this student Guide
CREATE TABLE PUBLISHER
 Publisher ID VARCHAR2 (10)
 Publisher Name VARCHAR2 (50)
COMMENT ON TABLE PUBLISHER IS 'Publisher'
ALTER TABLE PUBLISHER
 ADD CONSTRAINT PUBLISHER PK PRIMARY KEY ( Publisher ID) ;
```

g. PURCHASE HISTORY

```
CREATE TABLE PURCHASE_HISTORY

(
Customer_ID VARCHAR2 (6) NOT NULL ,
Order_ID VARCHAR2 (6) NOT NULL
)
;

COMMENT ON TABLE PURCHASE_HISTORY IS 'Purchase History'
;
```

h. SHIPPING TYPE

```
CREATE TABLE SHIPPING_TYPE

(
 Shipping_Type VARCHAR2 (10) NOT NULL ,
 Shipping_Price NUMBER (6)
);

COMMENT ON TABLE SHIPPING_TYPE IS 'Shipping Type'
;

ALTER TABLE SHIPPING_TYPE
 ADD CONSTRAINT SHIPPING_TYPE_PK PRIMARY KEY ( Shipping_Type ) ;
```

i. SHOPPING CART

```
CREATE TABLE SHOPPING_CART

(
Shopping_Cart_ID VARCHAR2 (6) NOT NULL,
Book_ID VARCHAR2 (10) NOT NULL,
Price NUMBER (10),
Shopping_cart_Date DATE,
Quantity NUMBER (6)
)

;

COMMENT ON TABLE SHOPPING_CART IS 'Shopping Cart';
;

ALTER TABLE SHOPPING_CART
ADD CONSTRAINT SHOPPING_CART_PK PRIMARY KEY (SHOPPING_CART_ID);
```

2. Adding Additional Referential Integrity Constraints to the Table Created

a. Include a Foreign Key constraint in the BOOKS table.

```
ALTER TABLE BOOKS
ADD CONSTRAINT BOOKS_AUTHOR_FK FOREIGN KEY

(
 Author_ID
)
REFERENCES AUTHOR
(
 Author_ID
);

ALTER TABLE BOOKS
ADD CONSTRAINT BOOKS_PUBLISHER_FK FOREIGN KEY
(
 Publisher_ID
)
REFERENCES PUBLISHER
(
 Publisher_ID
);
```

b. Include a Foreign Key constraint in the ORDER DETAILS table.

```
ALTER TABLE ORDER DETAILS
 ADD CONSTRAINT Order_ID_FK FOREIGN KEY
 Customer ID
 REFERENCES CUSTOMER
 Customer_ID
ï
 ORDER_DETAILS
TRAINT OF
ALTER TABLE ORDER DETAILS
 ADD CONSTRAINT FK_Order_details FOREIGN KEY
 Shipping_Type
 REFERENCES SHIPPING TYPE
 Shipping Type
ALTER TABLE ORDER DETAILS
 ADD CONSTRAINT Order Details fk FOREIGN KEY
 Shopping_Cart_ID
 REFERENCES SHOPPING CART
 Shopping_Cart_ID
```

C.

Include a Foreign Key constraint in the PURCHASE HISTORY table.

```
ALTER TABLE PURCHASE_HISTORY

ADD CONSTRAINT Pur_Hist_ORDER_DETAILS_FK FOREIGN KEY

(
Order_ID
)
REFERENCES ORDER_DETAILS
(
Order_ID
)
;
ALTER TABLE PURCHASE_ HISTORY

ADD CONSTRAINT Purchase_History_CUSTOMER_FK FOREIGN KEY
(
Customer_ID
)
REFERENCES CUSTOMER
(
Customer_ID
);
```

d. Include a Foreign Key constraint in the SHOPPING CART table.

```
ALTER TABLE SHOPPING_CART

ADD CONSTRAINT SHOPPING_CART_BOOKS_FK FOREIGN KEY

(
 Book_ID
)

REFERENCES BOOKS
(
 Book_ID
)
;
```

 Verify that the tables were created properly by checking in the Connections Navigator in SQL Developer. In the Connections Navigator, expand Connections > myconnection > Tables.

- 4. Create a sequence to uniquely identify each row in the ORDER DETAILS table.
 - a. Start with 100; do not allow caching of the values. Name the sequence ORDER_ID_SEQ.

```
CREATE SEQUENCE order_id_seq
START WITH 100
NOCACHE;
```


Verify the existence of the sequences in the Connections Navigator in SQL Developer.
 In the Connections Navigator, assuming that the myconnection node is expanded, expand Sequences.

Alternatively, you can also query the user_sequences data dictionary view:

```
SELECT * FROM user_sequences;
```

- 5. Add data to the tables.
 - a. AUTHOR Table

Author_ID	Author_Name
AN0001	Oliver Goldsmith
AN0002	Oscar Wilde
AN0003	George Bernard Shaw
AN0004	Leo Tolstoy
AN0005	Percy Shelley
AN0006	Lord Byron
AN0007	John Keats
AN0008	Rudyard Kipling
AN0009	P. G. Wodehouse

b.

PUBLISHER Table

Publisher_ID	Publisher_Name
PN0001	Elsevier
PN0002	Penguin Group
PN0003	Pearson Education
PN0004	Cambridge University Press
PN0005	Dorling Kindersley

	PUBLISHER_ID	PUBLISHER_NAME
1	PN0001	Elsevier
2	PN0002	Penguin Group
3	PN0003	Pearson Education
4	PN0004	Cambridge University Press
5	PN0005	Dorling Kindersley

SHIPPING _TYPE

3	PN0003	Pearson Education		
4	PN0004	Cambridge University	Press	has a
5	PN0005	Dorling Kindersley		has
SHIP	PING _TYPE			amail com
Shipp	ing_Type		Shipping	g_Price
USPS	3		200	Stude,
FedEx	<	ham	250	iis
DHL		in strice	150	

	SHIPPING_TYPE SHIPPING_F	RICE
1	USPS	200
2	FedEx	250
3	DHL	150

d.

CUSTOMER

Customer _ ID	Customer _Name	Street _Address	City	Phone _number	Credit _Card _Number
CN0001	VelasquezCarmen	283 King Street	Seattle	587-99-6666	000-111-222-333
CN0002	Ngao LaDoris	5 Modrany	Bratislav a	586-355-8882	000-111-222-444
CN0003	Nagayama Midori	68 Via Centrale	Sao Paolo	254-852-5764	000-111-222-555
CN0004	Quick-To-See Mark	6921 King Way	Lagos	63-559-777	000-111-222-666
CN0005	Ropeburn Audry	86 Chu Street	Hong Kong	41-559-87	000-111-222-777
CN0006	Urguhart Molly	3035 Laurier Blvd.	Quebec	418-542-9988	000-111-222-888
CN0007	Menchu Roberta	Boulevard de Waterloo 41	Brussels	322-504-2228	000-111-222-999
CN0008	Biri Ben	398 High St.	Columbu s	614-455-9863	000-111-222-222
CN0009	Catchpole Antoinette	88 Alfred St.	Brisbane	616-399-1411	000-111-222-111

	CUSTOMER_ID	2 CUSTOMER_NAME	STREET_ADDRESS	2 CITY	PHONE_NUMBER	2 CREDIT_CARD_NUMBER
1	CN0001	VelasquezCarmen	283 King Street	Seattle	587-99-6666	000-111-222-333
2	CN0002	Ngao LaDoris	5 Modrany	Bratislava	586-355-8882	000-111-222-444
3	CN0003	Nagayama Midori	68 Via Centrale	Sao Paolo	254-852-5764	000-111-222-555
4	CN0004	Quick-To-See Mark	6921 King Way	Lagos	63-559-777	000-111-222-666
5	CN0005	Ropeburn Audry	86 Chu Street	Hong Kong	41-559-87	000-111-222-777
6	CN0006	Urguhart Molly	3035 Laurier Blvd.	Quebec	418-542-9988	000-111-222-888
0,2	CN0007	Menchu Roberta	Boulevard de Waterloo 41	Brussels	322-504-2228	000-111-222-999
8	CN0008	Biri Ben	398 High St.	Columbus	614-455-9863	000-111-222-222
9	CN0009	Catchpole Antoinette	88 Alfred St.	Brisbane	616-399-1411	000-111-222-111

e. CREDIT_CARD_DETAILS

Credit _Card_ Number	Credit _Card _Type	Expiry _Date
000-111-222-333	VISA	17-JUN-2009
000-111-222-444	MasterCard	24-SEP-2005
000-111-222-555	AMEX	11-JUL-2006
000-111-222-666	VISA	22-OCT-2008
000-111-222-777	AMEX	26-AUG-2000
000-111-222-888	MasterCard	15-MAR-2008
000-111-222-999	VISA	4-AUG-2009
000-111-222-111	Maestro	27-SEP-2001
000-111-222-222	AMEX	9-AUG-2004

000 111 222 111	Maccino	27 021 2001	
000-111-222-222	AMEX	9-AUG-2004]
2 CREDIT_CARD_NUMI	BER 🖁 CREDIT_CARD_TY	PE EXPIRY_DATE	nas ?
1 000-111-222-333	VISA	17-JUN-09	COUL
2 000-111-222-444	MasterCard	24-SEP-05	osil. de.
3 000-111-222-555	AMEX	11-JUL-06	" Gulla
4 000-111-222-666	VISA	22-0CT-08	SUI
5 000-111-222-777	AMEX	26-AUG-00	
6 000-111-222-888	MasterCard	15-MAR-08	
7 000-111-222-999	VISA	04-AUG-09	
8 000-111-222-111	Maestro	27-SEP-01	
9 000-111-222-222	AMEXS	09-AUG-04	

9 000-111-22	22-222 AMEX	09-AUG-0)4	
BOOKS	sisple lice			
Book _ID	Book _Name	Author _ID	Price	Publisher_ID
BN0001	Florentine Tragedy	AN0002	150	PN0002
BN0002	A Vision	AN0002	100	PN0003
BN0003	Citizen of the World	AN0001	100	PN0001
BN0004	The Complete Poetical Works of Oliver Goldsmith	AN0001	300	PN0001
BN0005	Androcles and the Lion	AN0003	90	PN0004
BN0006	An Unsocial Socialist	AN0003	80	PN0004
BN0007	A Thing of Beauty is a Joy Forever	AN0007	100	PN0002

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

BN0008	Beyond the Pale	AN0008	75	PN0005
BN0009	The Clicking of Cuthbert	AN0009	175	PN0005
BN00010	Bride of Frankenstein	AN0006	200	PN0001
BN00011	Shelley's Poetry and Prose	AN0005	150	PN0003
BN00012	War and Peace	AN0004	150	PN0002

	BOOK_ID	BOOK_NAME	2 AUTHOR_ID 2	PRICE PUBLISHER_ID
1	BN0001	Florentine Tragedy	AN0002	150 PN0002
2	BN0002	A Vision	AN0002	100 PN0003
3	BN0003	Citizen of the World	AN0001	100 PN0001
4	BN0004	The Complete Poetical Works of Oliver Goldsmith	AN0001	300 PN0001
5	BN0005	Androcles and the Lion	AN0003	90 PN0004
6	BN0006	An Unsocial Socialist	AN0003	80 PN0004
7	BN0007	A Thing of Beauty is a Joy Forever	AN0007	100 PN0002
8	BN0008	Beyond the Pale	AN0008	75 PN0005
9	BN0009	The Clicking of Cuthbert	AN0009	175 PN0005
10	BN0010	Bride of Frankenstein	AN0006	200 PN0001
11	BN0011	Shelley Poetry and Prose	AN0005	150 PN0003
12	BN0012	War and Peace	AN0004	150 PN0002

g. SHOPPING_CART

Shopping _Cart _ID	Book _ID	Price	Shopping _Cart _Date	Quantity
SC0001	BN0002	200	12-JUN-2001	10
SC0002	BN0003	90	31-JUL-2004	8
SC0003	BN0003	175	28-JUN-2005	7
SC0004	BN0001	80	14-AUG-2006	9
SC0005	BN0001	175	21-SEP-2006	4
SC0006	BN0004	100	11-AUG-2007	6
SC0007	BN0005	200	28-OCT-2007	5
SC0008	BN0006	100	25-NOV-2009	7
SC0009	BN0006	150	18-SPET-2009	8

	SHOPPING_CART_ID	BOOK_ID	2 PRICE	SHOPPING_CART_DATE	2 QUANTITY
1	SC0001	BN0002	200	12-JUN-01	10
2	SC0002	BN0003	90	31-JUL-05	8
3	SC0003	BN0003	175	28-JUN-05	7
4	SC0004	BN0001	80	14-AUG-06	9
5	SC0005	BN0001	175	21-SEP-06	4
6	SC0006	BN0004	100	11-AUG-07	6
7	SC0007	BN0005	200	28-0CT-07	5
8	SC0008	BN0006	100	25-N0V-09	7
9	SC0009	BN0006	150	18-SEP-09	8

h. ORDER _DETAILS

Order _ID	Customer _ID	Shipping_ Type	Date _of _Purchase	Shopping _Cart _ID
OD0001	CN0001	USPS	12-JUN-2001	SC0002
OD0002	CN0002	USPS	28-JUN-2005	SC0005
OD0003	CN0003	FedEx	31-JUL-2004	SC0007
OD0004	CN0004	FedEx	14-AUG-2006	SC0004
OD0005	CN0005	FedEx	21-SEP-2006	SC0003
OD0006	CN0006	DHL	28-OCT-2007	SC0001
OD0007	CN0007	DHL	11-AUG-2007	SC0006
OD0008	CN0008	DHL	18-SEP-2009	SC0008
OD0009	CN0009	USPS	25-NOV-2009	SC0009

10-1	@ ORDER_ID	CUSTOMER_ID	SHIPPING_TYPE	DATE_OF_PURCHASE	SHOPPING_CART_ID
0//1	0D0001	CN0001	USPS	12-JUN-01	SC0002
2	0D0002	CN0002	USPS	28-JUN-05	SC0005
3	0D0003	CN0003	FedEx	31-JUL-05	SC0007
4	0D0004	CN0004	FedEx	14-AUG-06	SC0004
5	0D0005	CN0005	FedEx	21-SEP-06	SC0003
6	0D0006	CN0006	DHL	28-0CT-07	SC0001
7	0D0007	CN0007	DHL	11-AUG-07	SC0006
8	800000	CN0008	DHL	18-SEP-09	SC0008
9	0D0009	CN0009	USPS	25-N0V-09	SC0009

i. PURCHASE_HISTORY

Customer _ID	Order _ID
CN0001	OD0001

CN0003	OD0002
CN0004	OD0005
CN0009	OD0007

6. Create a view named CUSTOMER_DETAILS to show the Customer Name, Customer Address, and the details of the order placed by the customer. Order the results by Customer ID.


```
CREATE VIEW customer_details AS

SELECT c.customer_name, c.street_address, o.order_id,
o.customer_id, o.shipping_type, o.date_of_purchase,
o.shopping_cart_id

FROM customer c JOIN order_details o
ON c.customer_id = o.customer_id;

SELECT *

FROM customer_details
ORDER BY customer_id;
```


- 7. Make changes to the data in the tables.
 - a. Add a new book detail. Verify if the author detail for the book is available in the AUTHOR table. If not, make an entry in the AUTHOR table.

```
INSERT INTO books(book_id, book_name, author_id, price,
publisher_id)
VALUES ('BN0013','Two States','AN0009','150','PN0005');
```

	BOOK_ID	BOOK_NAME	2 AUTHOR_ID	2 PRICE	PUBLISHER_ID
1	BN0001	Florentine Tragedy	AN0002	150	PN0002
2	BN0002	A Vision	AN0002	100	PN0003
3	BN0003	Citizen of the World	AN0001	100	PN0001
4	BN0004	The Complete Poetical Works of Oliver Goldsmith	AN0001	300	PN0001
5	BN0005	Androcles and the Lion	AN0003	90	PN0004
6	BN0006	An Unsocial Socialist	AN0003	80	PN0004
7	BN0007	A Thing of Beauty is a Joy Forever	AN0007	100	PN0002
8	BN0008	Beyond the Pale	AN0008	75	PN0005
9	BN0009	The Clicking of Cuthbert	AN0009	175	PN0005
10	BN0010	Bride of Frankenstein	AN0006	200	PN0001
11	BN0011	Shelley Poetry and Prose	AN0005	150	PN0003
12	BN0012	War and Peace	AN0004	150	PN0002
13	BN0013	Two States	AN0009	150	PN0005

b. Enter a shopping cart detail for the book details that you just entered in 7(a).

```
INSERT INTO shopping_cart(shopping_cart_id, book_id, price,
Shopping_cart_date, quantity)

VALUES ('SC0010','BN0013','200',TO_DATE('12-JUN-2006','DD-MON-YYYY'),'12');
```

8. Create a report that contains each customer's history of purchasing books. Be sure to include the customer name, customer ID, book ID, date of purchase, and shopping cart ID. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.

```
SELECT c.customer_name CUSTOMER, c.customer_id, s.shopping_cart_id, s.book_id,o.date_of_purchase FROM customer c

JOIN order_details o

ON o.customer_id=c.customer_id

JOIN shopping_cart s

ON o.shopping_cart_id=s.shopping_cart_id;
```

PRATHAMESH MANE (prathammane 415@gmail.com) has a student Guide.

PRATHAMESH MANE (prathammane this Student Guide icense to use this Student Guide).