

WSTĘP

Rozpoczęcie pracy.

Aby rozpocząć wykonywanie zadań, których treść podana jest w dalszej części dokumentu, należy najpierw utworzyć środowisko pracy. Jest nim baza danych, składająca się z trzech tabel **EMP**, **DEPT**, **SALGRADE** o przedstawionym poniżej schemacie.

Wyjaśnienie schematu

Tabela Emp

empno - numer pracownika, klucz główny

```
ename - nazwisko pracownika
deptno - numer departamentu, klucz obcy z tabeli DEPT
sal - płaca (miesięczna)
comm - prowizja (roczna)
hiredate - data zatrudnienia pracownika
job – stanowisko pracy
mgr - numer pracowniczy szefa, klucz obcy z tabeli EMP
```

Tabela Dept

deptno - numer departamentu, klucz głównydname - nazwa departamentuloc - lokalizacja departamentu

Tabela Salgrade

grade - grupa zaszeregowania (grupa zarobkowa), klucz główny **losal** - najniższa stawka w danej grupie zarobkowej **hisal** - najwyższa stawka w danej grupie zarobkowej

Skrypty tworzące powyższe tabele dla **ORACLE** i **MS SQL Server**, umieszczone są w sąsiednich plikach. Teksty skryptów należy skopiować do uruchomionych aplikacji klienckich serwerów (*Sqldeveloper* lub *iSQLPlus* dla **ORACLE**, *Management Studio* dla **MS SQL Server**), używając *Notepad* lub *Notepad*++. Skopiowane polecenia należy następnie wykonać (uruchomić skrypt). Zostaną utworzone tabele i wypełnione przykładowymi danymi. <u>UWAGA</u>: Skrypty CELOWO pozbawione są jakichkolwiek więzów integralności.

CZĘŚĆ I

Proste zapytania, zwracające wszystkie rekordy z jednej tabeli.

- 1. Wypisz numery departamentów, nazwiska pracowników oraz numery pracownicze ich szefów z tabeli **EMP**.
- 2. Wypisz wszystkie wartości wszystkich kolumn z tabeli **EMP**.
- 3. Wylicz wartość rocznej pensji podstawowej (12 płac miesięcznych) dla każdego pracownika.
- 4. Wypisz nazwisko i wartości rocznej pensje podstawowej każdego pracownika, jeśli każdy dostanie podwyżkę o 250.
- 5. Wypisz nazwisko i wartości rocznej pensji podstawowej każdego pracownika. Wynikową kolumnę nazwij (zaetykietuj) nagłówkiem *Roczna*.
- 6. Kolumnę zawierającą wyniki operacji sal * 12 opatrz nagłówkiem *Płaca Roczna*.
- 7. Wypisz w jednej kolumnie połączone (skonkatenowane) numery i nazwiska pracowników. Kolumnę wynikową zaetykietuj nagłówkiem *Zatrudniony*.
- 8. Utwórz zapytanie zwracające tekst: "*Pracownik* numer i nazwisko *pracownika pracuje w dziale nr* numer działu *i zarabia* płaca" z nagłówkiem *Dane pracownika*.
- 9. Dla każdego pracownika wypisz jego nazwisko i całkowite roczne dochody (z uwzględnieniem prowizji, czyli 12 płac miesięcznych + prowizja).
- 10. Wypisz wszystkie numery departamentów występujące w tabeli EMP.
- 11. Wypisz wszystkie różne numery departamentów występujące w tabeli EMP.
- 12. Wypisz wszystkie wzajemnie różne kombinacje wartości deptno i job.
- 13. Posortuj rosnąco wszystkie dane tabeli **EMP** według wartości kolumny **ename**.

- 14. Posortuj malejąco wszystkie dane tabeli **EMP** według daty zatrudnienia (**hiredate**), począwszy od ostatnio zatrudnionych.
- 15. Posortuj dane tabeli **EMP** według wzrastającej wartości kolumny **deptno**, oraz malejących wartości kolumny **sal**

CZĘŚĆ II

Ograniczenie zwracanych rekordów przez zastosowanie klauzuli WHERE.

- 1. Wypisz nazwiska, numery pracowników, stanowiska pracy, płacę i numery departamentów wszystkich zatrudnionych na stanowisku CLERK.
- 2. Wypisz wszystkie nazwy i numery departamentów większe od 20.
- 3. Wypisz nazwiska pracowników, których prowizja przekracza miesięczną pensję.
- 4. Znajdź wszystkie dane tych pracowników, których zarobki mieszczą się w przedziale pomiędzy 1000 a 2000.
- 5. Znajdź nazwiska i numery pracowników, których bezpośrednimi szefami są 7902, 7566 lub 7788.
- 6. Znajdź nazwiska pracowników zaczynające się na literę S.
- 7. Znajdź czteroliterowe nazwiska pracowników.
- 8. Znajdź wszystkie dane pracowników, którzy nie posiadają szefa.
- 9. Znajdź dane tych pracowników, których zarobki są poza przedziałem <1000, 2000>.
- 10. Znajdź nazwiska pracowników zaczynające się na literę M.
- 11. Znajdź dane tych pracowników, którzy mają szefa.
- 12. Znajdź dane tych pracowników zatrudnionych na stanowisku CLERK, których zarobki mieszczą się w przedziale <1000, 2000>.
- 13. Znajdź dane tych pracowników, którzy są zatrudnieni na stanowisku CLERK, lub ich zarobki mieszczą się w przedziale <1000, 2000>.

- 14. Znajdź wszystkich pracowników zatrudnionych na stanowisku MANAGER z pensją powyżej 1500, oraz wszystkich na stanowisku SALESMAN.
- 15. Znajdź wszystkich pracowników zatrudnionych na stanowisku MANAGER, lub na stanowisku SALESMAN z pensją powyżej 1500.
- 16. Znajdź wszystkich pracowników zatrudnionych na stanowisku MANAGER ze wszystkich departamentów, wraz ze wszystkimi pracownikami zatrudnionymi na stanowisku CLERK w departamencie 10.
- 17. Wypisz wszystkie dane z tabeli **SALGRADE**.
- 18. Wypisz wszystkie dane z tabeli **DEPT**.
- 19. Znajdź dane tych pracowników zatrudnionych na stanowisku CLERK, których zarobki nie mieszczą się w przedziale <1000, 2000>.
- 20. Wypisz numery i nazwy departamentów, sortując wynikowe rekordy rosnąco według numerów departamentów.
- 21. Wypisz wszystkie wzajemnie różne (niepowtarzające się) stanowiska pracy.
- 22. Wypisz nazwiska, stanowiska i numery departamentów pracowników zatrudnionych w departamentach 10 i 20 w kolejności alfabetycznej nazwisk pracowników.
- 23. Wypisz nazwiska, stanowiska i numery departamentów wszystkich pracowników z departamentu 20 zatrudnionych na stanowisku CLERK.
- 24. Wypisz nazwiska, w których występuje ciąg liter "TH" lub "LL".
- 25. Wypisz nazwisko, stanowisko i pensję pracowników, którzy posiadają szefa.
- 26. Dla każdego pracownika wypisz jego nazwisko i całoroczne dochody.
- 27. Wypisz numer departamentu i datę zatrudnienia pracowników, którzy zostali zatrudnieni w 1982 r.
- 28. Wypisz nazwiska, roczną pensję oraz prowizję tych wszystkich SALESMAN'ów, których miesięczna pensja przekracza prowizję. Wyniki posortuj według malejących zarobków, potem nazwisk (rosnąco).

Część III

Zapytania operujące na złączeniu tabel.

- 1. Wypisz wszystkie dane z tabel **EMP** i **DEPT**.
- 2. Wybierz nazwiska wszystkich pracowników, oraz nazwy departamentów w których są zatrudnieni. Zwracane rekordy posortuj w kolejności alfabetycznej nazwisk.
- 3. Wybierz nazwiska wszystkich pracowników, wraz z numerami, nazwami i lokalizacjami departamentów, w których są oni zatrudnieni.
- 4. Dla pracowników o miesięcznej pensji powyżej 1500 podaj ich nazwiska, miejsca usytuowania ich departamentów, oraz nazwy tych departamentów.
- 5. Utwórz listę pracowników podając ich nazwisko, zawód, pensję i stopień zaszeregowania (grupę zarobkową).
- 6. Wypisz informacje o pracownikach, których zarobki odpowiadają 3 klasie zarobkowej.
- 7. Wybierz pracowników zatrudnionych w DALLAS.
- 8. Wybierz pracowników z działu 30 i 40 (nazwisko, nr. działu, nazwa działu, lokalizacja). Wypisz również dane działu, 40 w którym niema pracowników.
- 9. Wypisz nazwisko, nazwę i lokalizacje działu wszystkich pracowników. Uwzględnij także tych pracowników, którzy nie są przypisani do żadnego działu.
- 10. Wypisz nazwiska wszystkich pracowników oraz nazwy wszystkich działów. W wyniku maja pojawić się nazwiska pracowników nie przypisanych do żadnych działów, a także nazwy działów, w których nie są zatrudnieni pracownicy.
- 11. Wypisz nazwiska pracowników, którzy zarabiają mniej od swoich kierowników.
- 12. Do rozwiązania zadania 11 dołącz nazwiska szefów, oraz płace szefów i ich podwładnych.

- 13. Wykorzystując operację na zbiorach wyników, wypisz stanowiska występujące w dziale 10 lub w dziale 30.
- 14. Wykorzystując operację na zbiorach wyników, wypisz stanowiska występujące zarówno w dziale 10, jak i w dziale 30.
- 15. Wykorzystując operację na zbiorach wyników, wypisz stanowiska występujące w dziale 10, a nie występujące w dziale 30.

Część IV

Zapytania z użyciem funkcji agregujących. Grupowanie rekordów.

- 1. Oblicz średni zarobek w firmie, nazywając wynikową kolumnę Średnia płaca
- 2. Znajdź minimalne zarobki na stanowisku CLERK.
- 3. Policz pracowników zatrudnionych w departamencie 20.
- 4. Oblicz średnie zarobki na każdym ze stanowisk pracy.
- 5. Obliczy średnie zarobki na każdym ze stanowisk pracy, z wyjątkiem stanowiska MANAGER.
- 6. Obliczy średnie zarobki na każdym ze stanowisk pracy w każdym departamencie.
- 7. Oblicz maksymalne zarobki dla każdego stanowiska.
- 8. Wybierz średnie zarobki tych departamentów, które zatrudniają więcej niż trzech pracowników.
- 9. Wybierz stanowiska, na których średni zarobek wynosi 3000 lub więcej.
- 10. Znajdź średnie miesięczne pensje oraz średnie roczne dochody dla każdego stanowiska (pamiętaj o prowizji).
- 11. Znajdź departamenty zatrudniające więcej niż trzech pracowników.
- 12. Sprawdź, czy wszystkie numery pracowników są rzeczywiście wzajemnie różne.
- 13. Podaj najniższe pensje wypłacane podwładnym swoich kierowników. Wyeliminuj grupy o minimalnych zarobkach niższych niż 1000. Uporządkuj wyniki malejąco według wielkości pensji.
- 14. Policz, ilu pracowników ma dział mający siedzibę w DALLAS.
- 15. Podaj maksymalne zarobki dla każdej grupy zarobkowej.
- 16. Sprawdź, które wartości zarobków powtarzają się i ilu pracowników je otrzymuje.

- 17. Podaj średni zarobek pracowników z drugiej grupy zarobkowej
- 18. Sprawdź, ilu podwładnych ma każdy kierownik, podając nazwisko kierownika.
- 19. Podaj sumę, którą zarabiają razem wszyscy pracownicy z pierwszej grupy zarobkowej.

Część V

Zapytania z podzapytaniem.

- 1. Znajdź pracowników z pensją równą minimalnemu zarobkowi w firmie.
- 2. Znajdź wszystkich pracowników zatrudnionych na tym samym stanowisku, co BLAKE.
- 3. Znajdź pracowników, których płace wynoszą tyle, ile najniższe zarobki w poszczególnych departamentach.
- 4. Znajdź pracowników o najniższych zarobkach w ich departamentach.

<u>UWAGA</u>: różnica pomiędzy zadaniem 3 i 4 polega na tym, że w zadaniu 3 warunkiem jest tylko płaca równa najniższej płacy w DOWOLNYM departamencie; w zadaniu 4 szukamy najmniej zarabiających w SWOIM departamencie. W ORACLE możemy porównywać listy wartości (w tym przypadku pary Sal i Deptno). W MS SQL Server taka możliwość nie istnieje - zadanie należy rozwiązać stosując zapytanie skorelowane z podzapytaniem.

- 5. Stosując kwantyfikator ANY wybierz pracowników zarabiających powyżej najniższego zarobku z departamentu 30 (czyli więcej od dowolnego pracownika z departamentu 30).
- 6. Stosując kwantyfikator ALL znajdź pracowników, których zarobki są wyższe od pensji każdego pracownika z departamentu 30 (czyli większe od najwyższej pensji w departamencie 30).
- 7. Wybierz departamenty, których średnie zarobki przekraczają średni zarobek departamentu 30.
- 8. Znajdź stanowisko, na którym są najwyższe średnie zarobki.

<u>WSKAZÓWKA</u>: w ORACLE można stosować zagnieżdżenia funkcji agregujących. W MS SQL Server należy posłużyć się albo zapytaniem skorelowanym (patrz dział VI), albo użyć kwantyfikatora ALL.

9. Znajdź pracowników, których zarobki przekraczają najwyższe pensje z departamentu SALES.

- 10. Znajdź pracowników, którzy pracują na tym samym stanowisku, co pracownik o numerze 7369 i których zarobki są większe niż pracownika o numerze 7876.
- 11. Wypisz nazwy działów w których pracują urzędnicy (CLERK).

Część VI

Zapytania skorelowane z podzapytaniem. Nietypowe rozwiązania.

- 1. Znajdź pracowników, którzy zarabiają najwięcej w swoich departamentach.
- 2. Znajdź pracowników, którzy zarabiają powyżej średniej w ich departamentach.
- 3. Znajdź pracowników o najniższych zarobkach w ich stanowiskach.
- 4. Znajdź za pomocą predykatu EXISTS pracowników, którzy posiadają podwładnych.
- 5. Znajdź pracowników, których departament nie występuje w tabeli DEPT.
- 6. Stosując podzapytanie, znajdź nazwy i lokalizację departamentów, które nie zatrudniają żadnych pracowników.
- 7. Znajdź pracowników zarabiających maksymalną pensję na ich stanowiskach pracy. Wynikowe rekordy uporządkuj według malejących zarobków.
- 8. Znajdź pracowników zarabiających minimalną pensję w ich grupach zarobkowych. Wynikowe rekordy uporządkuj według malejących grup zarobkowych.
- 9. Wskaż dla każdego departamentu ostatnio zatrudnionych pracowników. Wynikowe rekordy uporządkuj według dat zatrudnienia.
- 10. Podaj nazwisko, pensję i nazwę departamentu pracowników, których płaca przekracza średnią ich grup zarobkowych.
- 11. Stosując podzapytanie znajdź pracowników przypisanych do nieistniejących departamentów.
- 12. Wskaż trzech najlepiej zarabiających pracowników w firmie. Podaj ich nazwiska i pensje.
- 13. Wskaż pracowników, których płace należą do trzech najwyższych płac w firmie. Podaj ich nazwiska i pensje.

<u>UWAGA</u>: Zadanie 12 ma bardzo eleganckie rozwiązanie, gdy założymy, że w firmie wartości płac się nie powtarzają. Ponieważ takie założenie jest mało prawdopodobne (i w naszym przypadku fałszywe), należy rozwiązać zadanie 13, mające

więcej wspólnego z rzeczywistością. Zadań tych NIE należy rozwiązywać przy użyciu funkcji Rownum (ORACLE) lub Row_number Over (MS SQL Server).

- 14. Wypisz nazwisko, płacę, numer departamentu i średnią zarobków w departamencie (w jednym wyniku!) dla pracowników, których zarobki przekraczają średnią ich departamentów (rozwiązanie nie wymaga użycia korelacji).
- 15. Napisz zapytanie generujące listę pracowników i ich dat zatrudnienia, z gwiazdką (*) w wierszu ostatnio zatrudnionego. Kolumnę z gwiazdką zatytułuj MAXDATE.