## 1. 基础查询

- 1. 查询职员表中工资大于 5600 的员工姓名和工资
- 2. 查询职员表中员工号为 1008 的员工的姓名和部门号码
- 3. 选择职员表中工资不在 6000 到 8000 的员工的姓名和工资
- 4. 选择职员表中在 20 和 30 号部门工作的员工姓名和部门号
- 5. 选择职员表中没有管理者的员工姓名及职位, 按职位排序
- 6. 选择职员表中有奖金的员工姓名,工资和奖金,按工资倒序排列
- 7. 选择职员表中员工职位的第二个字母是 a 的员工姓名
- 8. 列出部门表中的部门名字和所在城市;
- 9. 显示出职员表中的不重复的职位;
- 10. 连接职员表中的职员名字、职位、薪水,列之间用逗号连接,列头显示成 OUT\_PUT 提示 1: 字符串连接 concat() 提示 2: 用别名控制列头显示

| | 2 OUT PUT |  |  |
|---|------------------------|--|--|
| | |  |  |
| | SMITH, CLERK, 800 |  |  |
| 2 | ALLEN, SALESMAN, 1600  |  |  |
| 3 | WARD, SALESMAN, 1250 |  |  |
| 4 | JONES, MANAGER, 2975 |  |  |
| 5 | MARTIN, SALESMAN, 1250 |  |  |
| 6 | BLAKE, MANAGER, 2850 |  |  |
| 7 | CLARK, MANAGER, 2450 |  |  |
| 8 | SCOTT, ANALYST, 3000 |  |  |
| 9 | KING, PRESIDENT, 5000  |  |  |
| 0 | TURNER, SALESMAN, 1500 |  |  |
| 1 | ADAMS, CLERK, 1100 |  |  |
| 2 | JAMES, CLERK, 950 |  |  |
| 3 | FORD, ANALYST, 3000 |  |  |
| 4 | MILLER, CLERK, 1300 |  |  |

- 11. 查询职员表 emp 中员工号、姓名、工资,以及工资提高百分之 20%后的结果,元为单位进行四舍五入
- 12. 查询员工的姓名和工资数,条件限定为工资数必须大于 7200,并对查询结果按入职时间进行排序,早入职排在前面,晚入职排在后面。
- 13. 列出部门表中除了 ACCOUNT 部门还有哪些部门。
- 14. 将员工的姓名按首字母排序,并列出姓名的长度(length)

- 15. 查询各员工的姓名 ename,并显示出各员工在公司工作的月份数 (即:和当前日期比较,该员工已经工作了几个月,用整数表示)。
- 16. 现有数据表 Customer, 其结构如下所示:

```
1 cust_id int(4) Primary Key, --客户编码
2 cname VARCHAR(25) Not Null, --客户姓名
3 birthday DATE, --客户生日
4 account int. --客户账户余额
```

1) 构造 SQL 语句,列出 Customer 数据表中每个客户的信息。如果客户生日未提供,则该列值显示"not available"。如果没有余额信息,则显示"no account"。 2) 构造 SQL 语句,列出生日在 1987 年的客户的全部信息。 3) 构造 SQL 语句,列出客户帐户的余额总数。

- 17. 按照"2009-4-11 20:35:10"格式显示系统时间。
- 18. 构造 SQL 语句查询员工表 emp 中员工编码 empno,姓名 ename,以及月收入(薪水 + 奖金),

注意有的员工可能没有奖金或薪水。

- 19. 查找员工姓名的长度是 5 个字符的员工信息。
- 20. 查询员工的姓名和工资,按下面的形式显示: (提示:使用 lpad 函数)

| ENAME | SALARY |
|-------|-----------------------------|
| | |
| SMITH | \$\$\$\$\$\$\$\$\$\$\$\$800 |
| ALLEN | \$\$\$\$\$\$\$\$\$\$\$1600  |
| WARD  | \$\$\$\$\$\$\$\$\$\$\$1250  |

- 21. 查询薪水大于 4000 元的员工的姓名和薪水,薪水值显示为'\$5000.00 '这种形式,并对查询 结果按薪水的降序方式进行排列;
- 22. 构造查询语句,产生类似于下面形式的结果:

| ENAME | HIREDATE | REVIEW |
|-------|------------|-------------|
| | | |
| SMITH | 1980-12-17 | 1980年12月17日 |

即hiredate列显示的格式为"1980-12-17";再将hiredate列以"1980年12月17日"格式显示,并且显示的列名为"REVIEW"。

## 2. 分组查询

1. 使用 decode 函数、按照下面的条件:

| 1 | ЈОВ | GRADE |
|---|-----------|-------|
| 2 | PRESIDENT | Α |
| 3 | MANAGER | В |
| 4 | ANALYST | С |
| 5 | SALESMAN  | D |
| 6 | CLERK | Е |

## 查询产生类似下面形式的结果

```
1 ENAME JOB GRADE
2 ------
3 SMITH CLERK E
4 ALLEN SALESMAN D
```

- 2. 查询公司员工工资的最大值,最小值,平均值,总和
- 3. 查询每个部门中各个职位的最高薪水。
- 4. 选择具有各个 job 的员工人数 (提示: 对 job 进行分组)
- 5. 查询员工最高工资和最低工资的差距,列名为 DIFFERENCE
- 6. 查询各个管理者属下员工的最低工资,其中最低工资不能低于 2000,没有管理者的员工并计算在内
- 7. 哪一子句可实现 SELECT 语句查询员工平均工资小于 5000 的部门信息?
  - 1 A. GROUP BY dept\_id WHERE AVG(sal) < 5000
  - 2 B. GROUP BY AVG(sal) HAVING AVG(sal) < 5000
  - 3 C. GROUP BY dept\_id HAVING AVG(sal) < 5000
  - 4 D. GROUP BY AVG(sal) < 5000