Practice Tasks DBMS

Tasl **Expected Output** Task: write a query that print all **Employee and Title** employees and their job IDs, King, AD_PRES Display the last name Kochhar, AD VP concatenated with the job ID De Haan, AD_VP (separated by a comma and space) Hunold, IT PROG and name of the column **Employee** and Title LAST_NAME SALARY Due to budget issues, the HR 24000 King department needs a report that Kochhar 17000 De Haan 17000 displays the last name and Hartstein 13000 salary of employees who earn \checkmark more than \$12,000. LAST_NAME SALARY Display the last name and salary King 24000 for any employee whose salary 17000 Kochhar De Haan 17000 is not in the range of \$5,000 to Lorentz 4200 \$12,000. 3500 Rajs Davies 3100 Matos 2600 2500 Vargas Whalen 4400 13000 Hartstein The HR department needs a LAST NAME HIRE DATE 07-JUN-94 Higgins report that displays the last Gietz 07-JUN-94 name and hire date for all employees who were hired in 1994 LAST NAME SALARY COMMISSION PCT Create a report to display the Abel 11000 .3 ast name, salary, and Zlotkey 10500 .2 Taylor 8600 2 commission of all employees Grant 7000 who earn commissions. Sort data in descending order of salary and commissions. Display all employee last names LAST NAME

Grant

Whalen

in which the third letter of the

name is a.

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

Davies De Haan Hartstein Whalen

Display the last name, job, and salary for all employees whose job is sales representative or stock clerk and whose salary is not equato \$2,500, \$3,500, or \$7,000

LAST_NAME	JOB_ID	SALARY
Abel	SA_REP	11000
Taylor	SA_REP	8600
Davies	ST_CLERK	3100
Matos	ST_CLERK	2600

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.

EMPLOYEE_ID	LAST_NAME	SALARY	New Salary
100	King	24000	27720
101	Kochhar	17000	19635

Write a query that displays the last name (with the first letter uppercase and all other letters 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

Name	Length	
Abel	4	
Matos	5	
Mourgos	7	

The HR department wants to find the length 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. Round the number of months up to the losest whole number.

LAST_NAME	MONTHS_WORKED	
Zlotkey	47	
Mourgos	50	
Grant	55	
Lorentz	59	
Varnas	66	

Your Result May Different

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.

Dream Salaries

King earns \$24,000.00 monthly but wants \$72,000.00.

Kochhar earns \$17,000.00 monthly but wants \$51,000.00.

De Haan earns \$17,000.00 monthly but wants \$51,000.00.

...

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	
King	\$\$\$\$\$\$\$\$\$\$24000	
Kochhar	\$\$\$\$\$\$\$\$\$\$17000	
De H aan	\$\$\$\$\$\$\$\$\$\$17000	
Hunold	\$5555555559000	

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 the format similar to "Monday, the Thirty-First of July, 2000."

LAST_NAME	HIRE_DATE	REVIEW
King	17-JUN-87	Monday, the Twenty-First of December, 1987
Kochhar	21-SEP-89	Monday, the Twenty-Sixth of March, 1990
De Haan	13-JAN-93	Monday, the Nineteenth of July, 1993
Hunold	03-JAN-90	Monday, the Ninth of July, 1990

Display the last name, hire date, and day of the week on which the employee started. Vabel the column DAY. Order the results by the day of the week, starting with Monday.

LAST_NAME	HIRE_DATE	DAY
Grant	24-MAY-99	MONDAY
Ernst	21-MAY-91	TUESDAY
Mourgos	16-NOV-99	TUESDAY

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

LAST_NAME	COMM	
King	No Commission	
Kochhar	No Commission	

Create a query that displays the first eight characters of the employees' last names and indicates the amounts of their salaries with asterisks. Each asterisk signifies a thousand dollars. Sort the data in

	EMPLOYEES_AND_THEIR_SALARIES
King ************	********
Kochhar ********	******
De Haan ********	*******

descending order of salary. Label it EMPLOYEES AND THEIR SALARIES

Using the DECODE function, write a query that displays the grade of all employees based on the value of the column JOB_ID, using the following data:

Job Grades:

For AD_PRES Print A For ST MAN Print B For IT PROG Print C For SA_REP Print D For ST CLERK Print E For None of the above Print 0

JOB_ID	GRA	
AC_ACCOUNT	0	
AC_MGR	0	
AD_ASST	0	
AD_PRES	A	
AD_VP	0	

Rewrite above with case statement.

Find the highest, lowest, sum, and average salary of all employees. Label the columns Maximum, Minimum, Sum, and Average, respectively

Find the highest, lowest, sum, and average salary for each job. Label the columns Maximum, Minimum, Sum, and Average Write a query to display the number of people with the same job

Create a query to display the total number of employees and, of that total, the number of employees hired in 1995, 1996, 1997, and 1998. Create appropriate column headings.

19

Minimum	Sum	Average
2500	175500	8775
	Minimum 2500	2500 175500

JOB_ID	Maximum	Minimum	Sum	Average
AC_ACCOUNT	8300	8300	8300	8300
AC_MGR	12000	12000	12000	12000
AD_ASST	4400	4400	4400	4400
AD_PRES	24000	24000	24000	24000

	JOB_ID		COUNT(*)			
AC_ACCOUNT				1		
AC_MGR				1		
AD_ASST			1			
AD_PRES	AD_PRES			1		
AD_VP			2			
TOTAL	1995	1996	1997	1998		

Create a report to display the manager number and the salary of the lowest-paid employee for

MANAGER_ID	MIN(SALARY)	
102	9000	
205	8300	
149	7000	

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.

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 JOIN to produce the results.

LOCATION_ID	STREET_ADDRESS	CITY	STATE_PROVINCE	COUNTRY_NAME
1400	2014 Jabberwocky Rd	Southlake	Texas	United States of America
1500	2011 Interiors Blvd	South San Francisco	California	United States of America

25

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

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.

LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME
Whalen	10	Administration
Hartstein	20	Marketing
Fay	20	Marketing

 LAST_NAME
 JOB_ID
 DEPARTMENT_ID
 DEPARTMENT_NAME

 Hartstein
 MK_MAN
 20 Marketing

 Fay
 MK_REP
 20 Marketing

7

Create a report to display employees' last name and employee number along with their manager's last name and manager number

Modify above query that also display employee (king) who has no manager
The HR department needs a report on job grades and salaries. Report will look like this

Employee	EMP#	Manager	M
Kochhar	101	King	
De Haan	102	King	

19

LAST_NAME	JOB_ID	DEPARTMENT_NAME	SALARY	GRA
Matos	ST_CLERK	Shipping	2600	А
Vargas	ST_CLERK	Shipping	2500	А