ASSIGNMENT 3 SQL

```
use Assignment2
--1. Retrieve a list of MANAGERS.
select * from EMP
where job = 'manager';
OUTPUT
 100 %
  ■ Results  Messages
 EMPNO
 ENAME JOB
 MGR_ID HIREDATE SALARY
 COMM
 DEPTNO
 7566
 JONES MANAGER 7839
 1981-04-02
 3272.50
 NULL
 20
  2
 7698
 BLAKE MANAGER 7839
 1981-05-01
 NULL
 30
 2850.00
  3
 7782
 CLARK MANAGER 7839
 1981-06-09
 2450.00
 NULL
 10
```

--2. Find out the names and salaries of all employees earning more than 1000 per month.


```
select ename , salary from Emp
where salary > 1000;
OUTPUT
```

		9	
	ename	salary	
1	ALLEN	1600.00	
2	WARD	1250.00	
3	JONES	3272.50	
4	MARTIN	1250.00	
5	BLAKE	2850.00	
6	CLARK	2450.00	
7	SCOTT	3300.00	
8	KING	5000.00	
9	TURNER	1500.00	
10	ADAMS	1210.00	
11	FORD	3300.00	
12	MILLER	1300.00	

--3. Display the names and salaries of all employees except JAMES.

```
select ename, salary from Emp
where ename ! = 'james';
```

OUTPUT

--4. Find out the details of employees whose names begin with 'S'.

--5. Find out the names of all employees that have 'A' anywhere in their name.

 $\,$ --6. Find out the names of all employees that have 'L' as their third character in their name.

```
where ename like '__L%';

OUTPUT

## RESURTS MESSAGES

ename

1 ALLEN
2 MILLER
```

--7. Compute daily salary of JONES.

```
select ename , (salary/30) from Emp
where ename ='JONES';

OUTPUT

Results Messages
 ename (No column name)
 JONES 109.0833
```

--8. Calculate the total monthly salary of all employees.

```
select sum(salary) as 'TOTAL SALARY EMPLOYEE'

from Emp;

OUTPUT

100 % 
Results Messages

TOTAL SALARY EMPLOYEE

1 30112.50
```

--9. Print the average annual salary .

```
select avg(salary*12) as AVG_SALARY

from Emp;

OUTPUT

## Results ## Messages

AVG_SALARY


1 25810.7142
```

--10. Select the name, job, salary, department number of all employees except

SALESMAN from department number 30.

```
select ename, job, salary, Deptno from Emp
where job ! = 'salesman' and Deptno != 30;
```


OUTPUT

--11. List unique departments of the EMP table.

select distinct(e.deptno), d.dname
from Emp as e, Dept as d
where e.Deptno = d.Deptno;

--12. List the name and salary of employees who earn more than 1500 and --are in department 10 or 30. Label the columns Employee and Monthly Salary respectively.


```
select ename as Employee, salary as Monthly_Salary
from emp
where salary > 1500 and Deptno = 10 | 30;
```


OUTPUT

- $\operatorname{\text{\it --13.}}$ Display the name, job, and salary of all the employees whose job
- --is MANAGER or ANALYST and their salary is not equal to 1000, 3000, or 5000.

```
select ename, job, salary
from Emp
where job = 'manager' or job = 'analyst' and salary not in (1000,3000,5000);
OUTPUT
```


- --14. Display the name, salary and commission for all employees whose commission
- --amount is greater than their salary increased by 10%.


```
Select ename,(salary*1.1) 'updated salary',comm
from emp e
where comm>salary;
```

OUTPUT

- --15. Display the name of all employees who have two Ls in their name and are in
- --department 30 or their manager is 7782.

```
select ename
from emp
where ( deptno =30 or mgr_id=7782) and ename like '%11%';
OUTPUT
```


 $\,$ --16. Display the names of employees with experience of over 30 years and under 40 yrs.

--Count the total number of employees.

```
select ename ,count(*) as 'no of empyoyees'
from EMP
where DATEDIFF (year,hiredate,getdate())>30 and DATEDIFF(year,hiredate,getdate())
<40
group by ENAME;</pre>
```

OUPUT

- --17. Retrieve the names of departments in ascending order and their employees in
- --descending order.

```
select d.dname ,e.ename
from dept d ,EMP e
where d.DEPTNO=e.DEPTNO
order by d.DNAME ,e.ENAME desc;
```

OUTPUT

	dname	ename
1	ACCOUNTING	TURNER
2	ACCOUNTING	MILLER
3	ACCOUNTING	KING
4	ACCOUNTING	CLARK
5	RESEARCH	SMITH
6	RESEARCH	SCOTT
7	RESEARCH	JONES
8	RESEARCH	FORD
9	RESEARCH	ADAMS
10	SALES	WARD
11	SALES	MARTIN
12	SALES	JAMES
13	SALES	BLAKE
14	SALES	ALLEN

--18. Find out experience of MILLER.

```
select ename,DATEDIFF(year,hiredate,getdate()) as Experience
from emp
where ename = 'miller';
OUTPUT
```

