```
OracleSQL Assignment:
```

Write SELECT statements to achieve the following:-

1. Display the SAL column rounded off to the nearest thousand.

SELECT ROUND(SAL, -3) AS Rounded SAL FROM employees;

2. Display the last day of the month for every HIREDATE.

SELECT LAST DAY(HIREDATE) AS Last Day Of Month FROM employees;

3. Display today's date in the following format:- 7th Jan, 2005.

SELECT TO_CHAR(SYSDATE, 'DDth Mon, YYYY') AS Today_Date FROM dual;

4. Display the average SAL for all the employees whose job is CLERK.

SELECT AVG(SAL) AS Average SAL FROM employees WHERE JOB = 'CLERK';

5. Display the maximum SAL deptwise.

SELECT DEPTNO, MAX(SAL) AS Maximum SAL FROM employees GROUP BY DEPTNO;

6. Display the annual SAL for each employee.

SELECT ENAME, (SAL * 12) AS Annual_SAL FROM employees;

7. Display the JOB column with duplicate values suppressed.

SELECT DISTINCT JOB FROM employees;

8. Display the rows where ENAME begins with the letter 'A'.

SELECT * FROM employees WHERE ENAME LIKE 'A%';

9. Display the ENAME and the corresponding manager's ENAME.

SELECT e1.ENAME, e2.ENAME AS Manager_Name
FROM employees e1
JOIN employees e2
ON e1.MGR = e2.EMPNO;

10. Display the ENAME and JOB for all employees who belong to the same DEPTNO as employee 'KING'.

```
SELECT ENAME, JOB
FROM employees
WHERE DEPTNO = (SELECT DEPTNO FROM employees WHERE ENAME = 'KING');
11. Display the Enames and the corresponding Dnames.
SELECT e.ENAME, d.DNAME
FROM employees e
JOIN departments d
ON e.DEPTNO = d.DEPTNO;
12. If all employees not receiving a commission are entitled for $300, find the net
earnings (sal+comm) of each employee.
SELECT ENAME, SAL + COALESCE(COMM, 300) AS Net_Earnings
FROM employees;
13. Find the names of all employees whose name begins with 'M'.
SELECT ENAME
FROM employees
WHERE ENAME LIKE 'M%';
14. Find the names of all employees hired in the month of February (of any year).
SELECT ENAME
FROM employees
WHERE TO_CHAR(HIREDATE, 'MM') = '02';
15. Find the names of all employees who were hired more than 12 years ago.
SELECT ENAME
FROM employees
WHERE HIREDATE <= ADD MONTHS(SYSDATE, -12);
16. Display the names of all employees with the initial letter only in capital.
SELECT UPPER(SUBSTR(ENAME, 1, 1)) | LOWER(SUBSTR(ENAME, 2)) AS Capitalized ENAME
FROM employees;
17. Show the first three characters of the names of all employees.
SELECT SUBSTR(ENAME, 1, 3) AS First 3 Chars Of ENAME
FROM employees;
18. Display the names of all employees replacing any 'A' with 'a'.
SELECT REPLACE(ENAME, 'A', 'a') AS Replaced_ENAME
FROM employees;
```

```
19. Show the salaries of all employees rounding it to the nearest 1000.
SELECT ROUND(SAL, -3) AS Rounded_SAL
FROM employees;
20. Find the total number of CLERKS joined after '01-Jan-81'.
SELECT COUNT(*)
FROM employees
WHERE JOB = 'CLERK' AND HIREDATE > TO_DATE('01-Jan-81', 'DD-MON-YY');
19. Show the salaries of all employees rounding it to the nearest 1000.
SELECT ROUND(SALARY, -3) as "Salary (rounded to nearest 1000)"
FROM EMPLOYEES;
20. Find the total number of CLERKS joined after '01-Jan-81'.
SELECT COUNT(*) as "Joined after 01-Jan-81"
FROM EMPLOYEES
WHERE JOB ID = 'CLERK' AND HIRE DATE > '01-JAN-81';
21. Find the names of all MANAGERS who are not in department 30.
SELECT FIRST NAME, LAST NAME
FROM EMPLOYEES
WHERE JOB_ID = 'MANAGER' AND DEPARTMENT_ID != 30;
22. List the employee name and employee number of the employees with the headings
as NUMBER and NAME.
SELECT EMPLOYEE_ID as "Number", FIRST_NAME | | ' ' | LAST_NAME as "Name"
FROM EMPLOYEES;
23. Find the names of all employees who do not receive any commission.
SELECT FIRST NAME, LAST NAME
FROM EMPLOYEES
WHERE COMMISSION_PCT IS NULL;
24. Find the names of all employees whose name ends with letter 'M'.
SELECT FIRST NAME, LAST NAME
FROM EMPLOYEES
WHERE LAST_NAME LIKE '%M';
25. Find the names of all employees who have a letter 'R' as a third letter in
their name.
```

SELECT FIRST_NAME, LAST_NAME

```
FROM EMPLOYEES
WHERE FIRST_NAME LIKE '__R%' OR LAST_NAME LIKE '__R%';
26. Find the names of all employees who were hired on the last day of the month.
SELECT FIRST NAME, LAST NAME
FROM EMPLOYEES
WHERE TO CHAR(HIRE DATE, 'DD') = '31';
27. Display the names of all employees right-aligning them to 15 characters.
Display the position at which the string 'AR' occurs in the name.
characters)",
 INSTR(FIRST_NAME | | ' ' | LAST_NAME, 'AR') as "Position of 'AR' in name"
FROM EMPLOYEES;
28. Find the names of all employees hired in the month of February (of any year).
SELECT FIRST_NAME, LAST NAME
FROM EMPLOYEES
WHERE TO CHAR(HIRE DATE, 'MM') = '02';
29. Find the name of the employee who is receiving the maximum salary.
SELECT FIRST NAME, LAST NAME
FROM EMPLOYEES
WHERE SALARY = (SELECT MAX(SALARY) FROM EMPLOYEES);
30. Display the remainder of 9 divided by 5.
SELECT 9 % 5 as Remainder;
31. Display the number of months (rounded off) between SYSDATE and HIREDATE.
SELECT ROUND(MONTHS_BETWEEN(SYSDATE, HIRE_DATE)) as Months_Between FROM employees;
32. Display today's date in the following format: - Saturday, October 22, 2005.
SELECT TO CHAR(SYSDATE, 'DAY, MONTH DD, YYYY') as Today_Date FROM dual;
33. Display the sum of SAL for all the employees belonging to DEPTNO 10.
SELECT SUM(SAL) as Total SAL FROM employees WHERE DEPARTMENT ID = 10;
34. Display the minimum SAL jobwise.
SELECT JOB, MIN(SAL) as MIN SAL FROM employees GROUP BY JOB;
```

35. Display the HRA for each employee given that HRA is 20% of SAL

SELECT NAME, SAL * 0.2 as HRA FROM employees;

36. Display the DEPTNO column with duplicate values suppressed.

SELECT DISTINCT DEPARTMENT ID FROM employees;

37. Display the rows where JOB column ends with the letter 'T'.

SELECT * FROM employees WHERE JOB LIKE '%T';

38. Display the DNAME and the corresponding ENAME. All rows of DEPT table are to be displayed even if a particular DEPTNO has no employees.

SELECT d.DNAME, e.NAME
FROM departments d
LEFT JOIN employees e ON d.DEPARTMENT_ID = e.DEPARTMENT_ID;

39. Display the ENAME and SAL for the employee who's getting the minimum SAL.

SELECT First_NAME, SALARY
FROM employees
WHERE SALARY = (SELECT MIN(SALARY) FROM employees);