Queries

1. Display details of jobs where the minimum salary is greater than 10000.

```
SELECT * FROM JOBS WHERE MIN SALARY > 10000
```

2. Display the first name and join date of the employees who joined between 2002 and 2005.

```
SELECT FIRST_NAME, HIRE_DATE FROM EMPLOYEES
WHERE TO_CHAR(HIRE_DATE, 'YYYY') BETWEEN 2002 AND 2005 ORDER BY
HIRE DATE
```

3. Display first name and join date of the employees who is either IT Programmer or Sales Man.

```
SELECT FIRST_NAME, HIRE_DATE
FROM EMPLOYEES WHERE JOB_ID IN ('IT_PROG', 'SA_MAN')
```

4. Display employees who joined after 1st January 2008.

```
SELECT * FROM EMPLOYEES where hire date > '01-jan-2008'
```

5. Display details of employee with ID 150 or 160.

```
SELECT * FROM EMPLOYEES WHERE EMPLOYEE ID in (150,160)
```

6. Display first name, salary, commission pct, and hire date for employees with salary less than 10000.

```
SELECT FIRST_NAME, SALARY, COMMISSION_PCT, HIRE_DATE FROM EMPLOYEES WHERE SALARY < 10000
```

7. Display job Title, the difference between minimum and maximum salaries for jobs with max salary in the range 10000 to 20000.

```
SELECT JOB_TITLE, MAX_SALARY-MIN_SALARY DIFFERENCE FROM JOBS WHERE MAX SALARY BETWEEN 10000 AND 20000
```

8. Display first name, salary, and round the salary to thousands.

```
SELECT FIRST NAME, SALARY, ROUND(SALARY, -3) FROM EMPLOYEES
```

9. Display details of jobs in the descending order of the title.

```
SELECT * FROM JOBS ORDER BY JOB TITLE
```

10. Display employees where the first name or last name starts with S.

```
SELECT FIRST_NAME, LAST_NAME FROM EMPLOYEES WHERE FIRST_NAME LIKE 'S%' OR LAST NAME LIKE 'S%'
```

11. Display employees who joined in the month of May.

```
SELECT * FROM EMPLOYEES WHERE TO CHAR(HIRE DATE, 'MON') = 'MAY'
```

12. Display details of the employees where commission percentage is null and salary in the range 5000 to 10000 and department is 30.

```
SELECT * FROM EMPLOYEES WHERE COMMISSION_PCT IS NULL AND SALARY BETWEEN 5000 AND 10000 AND DEPARTMENT ID=30 \,
```

13. Display first name and date of first salary of the employees.

```
SELECT FIRST NAME, HIRE DATE, LAST DAY(HIRE DATE)+1 FROM EMPLOYEES
```

14. Display first name and experience of the employees.

```
SELECT FIRST_NAME, HIRE_DATE, FLOOR((SYSDATE-HIRE_DATE)/365)FROM EMPLOYEES
```

15. Display first name of employees who joined in 2001.

```
SELECT FIRST_NAME, HIRE_DATE FROM EMPLOYEES WHERE TO_CHAR(HIRE_DATE, 'YYYY')=2001
```

16. Display first name and last name after converting the first letter of each name to upper case and the rest to lower case.

```
SELECT INITCAP(FIRST NAME), INITCAP(LAST NAME) FROM EMPLOYEES
```

17. Display the first word in job title.

```
SELECT JOB_TITLE, SUBSTR(JOB_TITLE, 1, INSTR(JOB_TITLE, ' ')-1) FROM JOBS
```

18. Display the length of first name for employees where last name contain character 'b' after 3rd position.

```
SELECT FIRST_NAME, LAST_NAME FROM EMPLOYEES WHERE INSTR(LAST_NAME, 'B') > 3
```

19. Display first name in upper case and email address in lower case for employees where the first name and email address are same irrespective of the case.

```
SELECT UPPER(FIRST_NAME), LOWER(EMAIL) FROM EMPLOYEES WHERE UPPER(FIRST NAME) = UPPER(EMAIL)
```

20. Display employees who joined in the current year.

```
SELECT * FROM EMPLOYEES WHERE
TO CHAR(HIRE DATE, 'YYYY') = TO CHAR(SYSDATE, 'YYYY')
```

21. Display the number of days between system date and 1st January 2011.

```
SELECT SYSDATE - to date('01-jan-2011') FROM DUAL
```

22. Display how many employees joined in each month of the current year.

```
SELECT TO_CHAR(HIRE_DATE,'MM'), COUNT (*) FROM EMPLOYEES
WHERE TO_CHAR(HIRE_DATE,'YYYY') = TO_CHAR(SYSDATE,'YYYY') GROUP BY
TO CHAR(HIRE DATE,'MM')
```

23. Display manager ID and number of employees managed by the manager.

```
SELECT MANAGER ID, COUNT(*) FROM EMPLOYEES GROUP BY MANAGER ID
```

24. Display employee ID and the date on which he ended his previous job.

```
SELECT EMPLOYEE_ID, MAX(END_DATE) FROM JOB_HISTORY GROUP BY EMPLOYEE ID
```

25. Display number of employees joined after 15th of the month.

```
SELECT COUNT(*) FROM EMPLOYEES WHERE TO CHAR(HIRE DATE, 'DD') > 15
```

26. Display the country ID and number of cities we have in the country.

```
SELECT COUNTRY ID, COUNT(*) FROM LOCATIONS GROUP BY COUNTRY ID
```

27. Display average salary of employees in each department who have commission percentage.

```
SELECT DEPARTMENT_ID, AVG(SALARY) FROM EMPLOYEES WHERE COMMISSION PCT IS NOT NULL GROUP BY DEPARTMENT ID
```

28. Display job ID, number of employees, sum of salary, and difference between highest salary and lowest salary of the employees of the job.

```
SELECT JOB_ID, COUNT(*), SUM(SALARY), MAX(SALARY)-MIN(SALARY) SALARY FROM EMPLOYEES GROUP BY JOB ID
```

29. Display job ID for jobs with average salary more than 10000.

```
SELECT JOB_ID, AVG(SALARY) FROM EMPLOYEES GROUP BY JOB_ID HAVING AVG(SALARY)>10000
```

30. Display years in which more than 10 employees joined.

```
SELECT TO_CHAR(HIRE_DATE,'YYYY') FROM EMPLOYEES GROUP BY TO_CHAR(HIRE_DATE,'YYYY') HAVING COUNT(EMPLOYEE ID) > 10
```

31. Display departments in which more than five employees have commission percentage.

```
SELECT DEPARTMENT_ID FROM EMPLOYEES WHERE COMMISSION_PCT IS NOT NULL GROUP BY DEPARTMENT_ID HAVING COUNT(COMMISSION PCT)>5
```

32. Display employee ID for employees who did more than one job in the past.

```
SELECT EMPLOYEE_ID FROM JOB_HISTORY GROUP BY EMPLOYEE_ID HAVING COUNT(*) > 1
```

33. Display job ID of jobs that were done by more than 3 employees for more than 100 days.

```
SELECT JOB_ID FROM JOB_HISTORY
WHERE END_DATE-START_DATE > 100
GROUP BY JOB_ID
HAVING COUNT(*)>3
```

34. Display department ID, year, and Number of employees joined.

```
SELECT DEPARTMENT_ID, TO_CHAR(HIRE_DATE,'YYYY'), COUNT(EMPLOYEE_ID) FROM EMPLOYEES
GROUP BY DEPARTMENT_ID, TO_CHAR(HIRE_DATE, 'YYYY')
ORDER BY DEPARTMENT ID
```

35. Display departments where any manager is managing more than 5 employees.

```
SELECT DISTINCT DEPARTMENT_ID
FROM EMPLOYEES
GROUP BY DEPARTMENT_ID, MANAGER_ID
HAVING COUNT(EMPLOYEE ID) > 5
```

36. Change salary of employee 115 to 8000 if the existing salary is less than 6000.

```
UPDATE EMPLOYEES SET SALARY = 8000 WHERE EMPLOYEE_ID = 115 AND SALARY < 6000
```

37. Insert a new employee into employees with all the required details.

```
INSERT INTO EMPLOYEES (EMPLOYEE_ID, FIRST_NAME, LAST_NAME, EMAIL, PHONE_NUMBER, HIRE_DATE, JOB_ID, SALARY, DEPARTMENT_ID)
VALUES (207, 'ANGELA', 'SNYDER', 'ANGELA', '215 253 4737', SYSDATE,
'SA MAN', 12000, 80)
```

38. Delete department 20.

```
DELETE FROM DEPARTMENTS WHERE DEPARTMENT ID=20
```

39. Change job ID of employee 110 to IT_PROG if the employee belongs to department 10 and the existing job ID does not start with IT.

```
UPDATE EMPLOYEES SET JOB_ID= 'IT_PROG' WHERE EMPLOYEE_ID=110 AND DEPARTMENT_ID=10 AND NOT JOB_ID LIKE 'IT%'
```

40. Insert a row into departments table with manager ID 120 and location ID in any location ID for city Tokyo.

```
INSERT INTO DEPARTMENTS (150, 'SPORTS', 120, 1200)
```

41. Display department name and number of employees in the department.

```
SELECT DEPARTMENT_NAME, COUNT(*) FROM EMPLOYEES NATURAL JOIN DEPARTMENTS GROUP BY DEPARTMENT_NAME
```

42. Display job title, employee ID, number of days between ending date and starting date for all jobs in department 30 from job history.

```
SELECT EMPLOYEE_ID, JOB_TITLE, END_DATE-START_DATE DAYS FROM JOB_HISTORY NATURAL JOIN JOBS WHERE DEPARTMENT ID=30
```

43. Display department name and manager first name.

```
SELECT DEPARTMENT_NAME, FIRST_NAME FROM DEPARTMENTS D JOIN EMPLOYEES E ON (D.MANAGER ID=E.EMPLOYEE ID)
```

44. Display department name, manager name, and city.

```
SELECT DEPARTMENT_NAME, FIRST_NAME, CITY FROM DEPARTMENTS D JOIN EMPLOYEES E ON (D.MANAGER_ID=E.EMPLOYEE_ID) JOIN LOCATIONS L USING (LOCATION_ID)
```

45. Display country name, city, and department name.

```
SELECT COUNTRY_NAME, CITY, DEPARTMENT_NAME
FROM COUNTRIES JOIN LOCATIONS USING (COUNTRY_ID)
JOIN DEPARTMENTS USING (LOCATION ID)
```

46. Display job title, department name, employee last name, starting date for all jobs from 2000 to 2005.

```
SELECT JOB_TITLE, DEPARTMENT_NAME, LAST_NAME, START_DATE FROM JOB_HISTORY JOIN JOBS USING (JOB_ID) JOIN DEPARTMENTS USING (DEPARTMENT_ID) JOIN EMPLOYEES USING (EMPLOYEE_ID) WHERE TO CHAR(START DATE,'YYYY') BETWEEN 2000 AND 2005
```

47. Display job title and average salary of employees

```
SELECT JOB_TITLE, AVG(SALARY) FROM EMPLOYEES NATURAL JOIN JOBS GROUP BY JOB_TITLE
```

48. Display job title, employee name, and the difference between maximum salary for the job and salary of the employee.

```
SELECT JOB_TITLE, FIRST_NAME, MAX_SALARY-SALARY DIFFERENCE FROM EMPLOYEES NATURAL JOIN JOBS
```

49. Display last name, job title of employees who have commission percentage and belongs to department 30.

```
SELECT JOB_TITLE, FIRST_NAME, MAX_SALARY-SALARY DIFFERENCE FROM EMPLOYEES NATURAL JOIN JOBS WHERE DEPARTMENT ID = 30
```

50. Display details of jobs that were done by any employee who is currently drawing more than 15000 of salary.

```
SELECT JH.*
FROM JOB_HISTORY JH JOIN EMPLOYEES E ON (JH.EMPLOYEE_ID =
E.EMPLOYEE_ID)
WHERE SALARY > 15000
```

51. Display department name, manager name, and salary of the manager for all managers whose experience is more than 5 years.

```
SELECT DEPARTMENT_NAME, FIRST_NAME, SALARY
FROM DEPARTMENTS D JOIN EMPLOYEES E ON (D.MANAGER_ID=E.MANAGER_ID)
WHERE (SYSDATE-HIRE DATE) / 365 > 5
```

52. Display employee name if the employee joined before his manager.

```
SELECT FIRST_NAME FROM EMPLOYEES E1 JOIN EMPLOYEES E2 ON (E1.MANAGER_ID=E2.EMPLOYEE_ID) WHERE E1.HIRE DATE < E2.HIRE DATE
```

53. Display employee name, job title for the jobs employee did in the past where the job was done less than six months.

```
SELECT FIRST_NAME, JOB_TITLE FROM EMPLOYEES E JOIN JOB_HISTORY JH ON (JH.EMPLOYEE_ID = E.EMPLOYEE_ID) JOIN JOBS J ON(JH.JOB_ID = J.JOB_ID) WHERE MONTHS BETWEEN(END DATE, START DATE) < 6
```

54. Display employee name and country in which he is working.

```
SELECT FIRST_NAME, COUNTRY_NAME FROM EMPLOYEES JOIN DEPARTMENTS USING (DEPARTMENT_ID)
JOIN LOCATIONS USING (LOCATION_ID)
JOIN COUNTRIES USING (COUNTRY ID)
```

55. Display department name, average salary and number of employees with commission within the department.

```
SELECT DEPARTMENT_NAME, AVG(SALARY), COUNT(COMMISSION_PCT) FROM DEPARTMENTS JOIN EMPLOYEES USING (DEPARTMENT_ID) GROUP BY DEPARTMENT NAME
```

56. Display the month in which more than 5 employees joined in any department located in Sydney.

```
SELECT TO_CHAR(HIRE_DATE,'MON-YY')

FROM EMPLOYEES JOIN DEPARTMENTS USING (DEPARTMENT_ID) JOIN LOCATIONS

USING (LOCATION_ID)

WHERE CITY = 'Seattle'

GROUP BY TO_CHAR(HIRE_DATE,'MON-YY')

HAVING COUNT(*) > 5
```

57. Display details of departments in which the maximum salary is more than 10000.

```
SELECT * FROM DEPARTMENTS WHERE DEPARTMENT_ID IN ( SELECT DEPARTMENT_ID FROM EMPLOYEES GROUP BY DEPARTMENT_ID HAVING MAX(SALARY)>10000)
```

58. Display details of departments managed by 'Smith'.

```
SELECT * FROM DEPARTMENTS WHERE MANAGER_ID IN (SELECT EMPLOYEE ID FROM EMPLOYEES WHERE FIRST NAME='SMITH')
```

59. Display jobs into which employees joined in the current year.

60. Display employees who did not do any job in the past.

```
SELECT * FROM EMPLOYEES WHERE EMPLOYEE_ID NOT IN (SELECT EMPLOYEE ID FROM JOB HISTORY)
```

61. Display job title and average salary for employees who did a job in the past.

```
SELECT JOB_TITLE, AVG(SALARY) FROM JOBS NATURAL JOIN EMPLOYEES
GROUP BY JOB_TITLE
WHERE EMPLOYEE_ID IN

(SELECT EMPLOYEE ID FROM JOB HISTORY)
```

62. Display country name, city, and number of departments where department has more than 5 employees.

```
SELECT COUNTRY_NAME, CITY, COUNT (DEPARTMENT_ID)

FROM COUNTRIES JOIN LOCATIONS USING (COUNTRY_ID) JOIN DEPARTMENTS USING (LOCATION_ID)

WHERE DEPARTMENT_ID IN

(SELECT DEPARTMENT_ID FROM EMPLOYEES

GROUP BY DEPARTMENT_ID

HAVING COUNT (DEPARTMENT_ID) > 5)

GROUP BY COUNTRY NAME, CITY;
```

63. Display details of manager who manages more than 5 employees.

```
SELECT FIRST_NAME FROM EMPLOYEES
WHERE EMPLOYEE_ID IN
(SELECT MANAGER_ID FROM EMPLOYEES
GROUP BY MANAGER_ID
HAVING COUNT(*)>5)
```

64. Display employee name, job title, start date, and end date of past jobs of all employees with commission percentage null.

```
SELECT FIRST_NAME, JOB_TITLE, START_DATE, END_DATE
FROM JOB_HISTORY JH JOIN JOBS J USING (JOB_ID) JOIN EMPLOYEES E ON (
JH.EMPLOYEE_ID = E.EMPLOYEE_ID)
WHERE COMMISSION PCT IS NULL
```

65. Display the departments into which no employee joined in last two years.

```
SELECT * FROM DEPARTMENTS
WHERE DEPARTMENT_ID NOT IN
( SELECT DEPARTMENT_ID FROM EMPLOYEES WHERE FLOOR((SYSDATE-HIRE DATE)/365) < 2)
```

66. Display the details of departments in which the max salary is greater than 10000 for employees who did a job in the past.

```
SELECT * FROM DEPARTMENTS
WHERE DEPARTMENT_ID IN
(SELECT DEPARTMENT_ID FROM EMPLOYEES
WHERE EMPLOYEE_ID IN (SELECT EMPLOYEE_ID FROM JOB_HISTORY)
GROUP BY DEPARTMENT_ID
HAVING MAX(SALARY) > 10000)
```

67. Display details of current job for employees who worked as IT Programmers in the past.

68. Display the details of employees drawing the highest salary in the department.

```
SELECT DEPARTMENT_ID, FIRST_NAME, SALARY FROM EMPLOYEES OUTER WHERE
SALARY =
 (SELECT MAX(SALARY) FROM EMPLOYEES WHERE DEPARTMENT_ID =
OUTER.DEPARTMENT ID)
```

69. Display the city of employee whose employee ID is 105.

```
SELECT CITY FROM LOCATIONS WHERE LOCATION_ID =

(SELECT LOCATION_ID FROM DEPARTMENTS WHERE DEPARTMENT_ID =

(SELECT DEPARTMENT_ID FROM EMPLOYEES WHERE

EMPLOYEE_ID=105)
)
```

70. Display third highest salary of all employees

PL/SQL Programs

1. Write a program to interchange the salaries of employee 120 and 122.

```
Declare
 V_salary_120 employees.salary%type;
Begin
 Select salary into v_salary_120
 From employees where employee_id = 120;

 Update employees set salary = ( select salary from employees where employee_id = 122)
 Where employee_id = 120;

 Update employees set salary = v_salary_120 Where employee_id = 122;

 Commit;
End;
```

2. Increase the salary of employee 115 based on the following conditions: If experience is more than 10 years, increase salary by 20% If experience is greater than 5 years, increase salary by 10% Otherwise 5% Case by Expression:

```
declare
 v exp number(2);
 v hike number (5,2);
 select floor((sysdate-hire date) / 365 ) into v exp
 from employees
 where employee id = 115;
 v \text{ hike } := 1.05;
 case
 when v exp > 10 then
 v_{hike} := 1.20;
 when v_{exp} > 5 then
 v \text{ hike } := 1.10;
 end case;
 update employees set salary = salary * v hike
 where employee id = 115;
end;
```

3. Change commission percentage as follows for employee with ID = 150. If salary is more than 10000 then commission is 0.4%, if Salary is less than 10000 but experience is more than 10 years then 0.35%, if salary is less than 3000 then commission is 0.25%. In the remaining cases commission is 0.15%.

```
declare
 v salary employees.salary%type;
 v_exp number(2);
v_cp number(5,2);
 select v salary, floor ((sysdate-hire date)/365) into v salary,
v exp
 from employees
 where employee id = 150;
 if v salary > 10000 then
 v cp := 0.4;
 elsif v \exp > 10 then
 v cp := 0.35;
 elsif v salary < 3000 then
 v cp := 0.25;
 else
 v cp := 0.15;
 end if;
```

```
update employees set commission_pct = v_cp
 where employee_id = 150;
end;
```

4. Find out the name of the employee and name of the department for the employee who is managing for employee 103.

```
declare
 v_name employees.first_name%type;
 v_deptname departments.department_name%type;
begin
 select first_name , department_name into v_name, v_deptname
 from employees join departments using (department_id)
 where employee_id = ( select manager_id from employees where
employee_id = 103);

 dbms_output.put_line(v_name);
 dbms_output.put_line(v_deptname);
end;
```

5. Display missing employee IDs.

```
declare
 v_min number(3);
 v_max number(3);
 v c number(1);
 select min(employee id), max(employee id) into v min, v max
 from employees;
 for i in v min + 1 .. v max - 1
 loop
 select count(*) into v c
 from employees
 where employee id = i;
 if v c = 0 then
 dbms output.put line(i);
 end if;
 end loop;
end;
```

6. Display the year in which maximum number of employees joined along with how many joined in each month in that year.

```
declare
 v year number(4);
```

```
number(2);
 V C
begin
 select to char(hire date, 'yyyyy') into v year
 from employees
 group by to char(hire date, 'yyyyy')
 having count(*) =
 ( select max( count(*))
 from employees
 group by to char(hire date, 'yyyy'));
 dbms output.put line('Year : ' || v year);
 for month in 1 .. 12
 loop
 select count(*) into v c
 from employees
 where to char(hire date,'mm') = month and
to char(hire date, 'yyyyy') = v year;
 dbms output.put line('Month : ' || to char(month) || '
Employees: | | |  to char(v c));
 end loop;
end;
```

7. Change salary of employee 130 to the salary of the employee with first name 'Joe'. If Joe is not found then take average salary of all employees. If more than one employee with first name 'Joe' is found then take the least salary of the employees with first name Joe.

```
declare
 v_salary employees.salary%type;
begin
 select salary into v_salary
 from employees where first_name = 'Joe';

 update employees set salary = v_salary
 where employee_id = 130;

exception
 when no_data_found then
 update employees set salary = (select avg(salary) from employees)
 where employee_id = 130;
end;
```

8. Display Job Title and Name of the Employee who joined the job first day.

9. Display 5th and 10th employees in Employees table.

10. Update salary of an employee based on department and commission percentage. If department is 40 increase salary by 10%. If department is 70 then 15%, if commission is more than .3% then 5% otherwise 10%.

```
declare
 cursor empcur is
 select employee_id, department_id, commission_pct
 from employees;
 v hike number(2);
begin
 for emprec in empcur
 loop
 if emprec.department id = 40 then
 v hike := 10;
 elsif emprec.department id = 70 then
 v hike := 15;
 elsif emprec.commission pct > 0.30 then
 v hike := 5;
 else
 v hike := 10;
 end if;
 update employees set salary = salary + salary * v hike/100
 where employee id = emprec.employee id;
```

```
end loop;
end;
```

11. Create a function that takes department ID and returns the name of the manager of the department.

```
create or replace function get_dept_manager_name(deptid number)
return varchar is

  v_name employees.first_name%type;
begin
  select first_name into v_name
  from employees
  where employees_id = ( select manager_id from departments where
department_id = deptid);
  return v_name;
end;
```

12. Create a function that takes employee ID and return the number of jobs done by the employee in the past.

```
create or replace function get_no_of_jobs_done(empid number)
return number is
 v_count number(2);
begin
 select count(*) into v_count
 from job_history
 where employee_id = empid;
 return v_count;
end;
```

13. Create a procedure that takes department ID and changes the manager ID for the department to the employee in the department with highest salary. (Use Exceptions).

```
create or replace procedure change_dept_manager(deptid number)
is
 v_empid employees.employee_id%type;
begin
 select employee_id into v_empid
 from employees
 where salary = ( select max(salary) from employees where
department_id = deptid)
 and department_id = deptid;

update departments set manager_id = v_empid
 where department_id = deptid;
end;
```

14. Create a function that takes a manager ID and return the names of employees who report to this manager. The names must be returned as a string with comma separating names.

```
create or replace function get_employees_for_manager(manager number)
return varchar2
is
 v_employees varchar2(1000) := '';
 cursor empcur is
 select first_name from employees
 where manager_id = manager;
begin

 for emprec in empcur
 loop
 v_employees := v_employees || ',' || emprec.first_name;
 end loop;
 -- remove extra , at the beginning
 return ltrim(v_employees,',');
end;
```

15. Ensure no changes can be made to EMPLOYEES table before 6am and after 10pm in a day.

```
create or replace trigger trg_employees_time_check
before update or insert or delete
on employees
for each row
begin
 if to_char(sysdate,'hh24') < 6 or to_char(sysdate,'hh24') > 10 then
 raise_application_error(-20111,'Sorry! No change can be made
before 6 AM and after 10 PM');
 end if;
end;
```

16. Create a Trigger to ensure the salary of the employee is not decreased.

```
create or replace trigger trg_employees_salary_check
before update
on employees
for each row
begin
 if :old.salary > :new.salary then
 raise_application_error(-20111,'Sorry! Salary can not be
decreased!');
 end if;
end;
```

17. Create a trigger to ensure the employee and manager belongs to the same department.

```
Note: This trigger need to read the row that is being modified, which causes mutating problem. The solution to mutating problem is explained at: <a href="Work around for mutating problem in Oracle Triggers">Work around for mutating problem in Oracle Triggers</a>. Please check it out.
```

18. Whenever the job is changed for an employee write the following details into job history. Employee ID, old job ID, old department ID, hire date of the employee for start date,

system date for end date. But if a row is already present for employee job history then the start date should be the end date of that row +1.

```
create or replace trigger trg log job change
after update of job id
on employees
for each row
declare
 v enddate date;
 v startdate date;
begin
 -- find out whether the employee has any row in job history table
 select max(end date) into v_enddate
 from job history
 where employee id = :old.employee id;
 if v enddate is null then
 v startdate := :old.hire date;
 else
 v_startdate := v_enddate + 1;
 end if;
 insert into job history values (:old.employee id, v startdate,
sysdate, :old.job id, :old.department id);
end;
```

Note: Before testing the above trigger, you need to disable UPDATE_JOB_HISTORY trigger, which is already present in HR account, as it does the same.