PRACTICAL-5

ABHIRAJ KUMAR

EN.NO. 191160107001

BATCH: 3PC2 LAB(A)

TABLE: SALESMEN

```
create table salesmen(snum varchar2(6) primary key check(snum like'S%'), sname varchar2(6)not null,city varchar2(15)
,comm number(5,2));

insert into salesmen values('S1001','Piyush','London',0.12);
insert into salesmen values('S1002','Niraj','San jose',0.13);
insert into salesmen values('S1003','Miti','London',0.11);
insert into salesmen values('S1004',Rajesh','Barcelona',0.15);
insert into salesmen values('S1005','Haresh','New york', 0.10);
insert into salesmen values('S1006','Ram','Bombay', 0.10);
insert into salesmen values('S1007','Nehal','Delhi', 0.09);
```

TABLE: CUSTOMER

```
create table customer (cnum varchar2(6) primary key check (cnum like'C%'), cname varchar2(20) not null,city varchar2(15), rating number(5),snum varchar2(6));
```

```
insert into customer values ('C2001', 'Hardik', 'London', 100, 'S1001'); insert into customer values ('C2002', 'Geeta', 'Rome', 200, 'S1003'); insert into customer values ('C2003', 'Kavish', 'San jose', 200, 'S1002'); insert into customer values ('C2004', 'Dhruv', 'Berlin', 300, 'S1002'); insert into customer values ('C2005', 'Prathan', 'London', 100, 'S1001'); insert into customer values ('C2006', 'Vyomesh', 'San jose', 300, 'S1007'); insert into customer values ('C2007', 'Kirit', 'Rome', 100, 'S1004');
```

TABLE: ORDER

```
create table ORDER1 (onum varchar2(6) primary key check (onum like'O%'), amt number(10,2) not null, odate date, cnum varchar2(6), snum varchar2(6));
```

```
insert into ORDER1 values ('O3001', 18.69, 'Mar-10-90', 'C2008', 'S1007'); insert into ORDER1 values ('O3003', 767.19, 'Mar-10-90', 'C2001', 'S1001'); insert into ORDER1 values ('O3002', 1900.10, 'Oct-03-90', 'C2007', 'S1004') insert into ORDER1 values ('O3005', 5160.45, 'Oct-04-90', 'C2003', 'S1002'); insert into ORDER1 values ('O3006',1098.16, 'Mar-10-90', 'C2008', 'S1007'); insert into ORDER1 values ('O3009', 1713.23, 'Apr-10-90', 'C2002', 'S1003'); insert into ORDER1 values ('O3007', 75.75, 'Apr-10-90', 'C2004', 'S1002'); insert into ORDER1 values ('O3008', 4723.00, 'May-10-90', 'C2006', 'S1001'); insert into ORDER1 values ('O3010', 1309.95, 'May-10-90', 'C2004', 'S1002'); insert into ORDER1 values ('O3011', 9891.88, 'Jun-10-90', 'C2006', 'S1001');
```

Perform following queries.

SELECT

- 1. Display all the information of salesmen.
- :- select * from selesmen;
- 2. Display snum, sname, city from salesmen table.
- :- select snum, sname, city from salesmen;
- 3. Display odate, snum, onum and amt from orders.
- :- select odate, snum, onum, amt from ORDER1;
- 4. Display the information of orders without duplication.
- :- select distinct * from ORDER1;
- 5. List of sname, city from salesmen where city is 'LONDON'.

:- select sname, city from salesmen where city='London';
6. List all records of customers where rating is equal to 100.
:- select * from customer where rating=100;
7. Write a select command that produces the order number, amount and date for all
rows in the order table.
:- select onum, amt, odate from order1;
8. Produces all rows from the customer table for which the salesperson's number is \$1001.
:- select * from customer where snum='S1001';
9. Display the salesperson table with the column in the following order:
city,sname,snum,comm.
:- select city, sname, snum, comm from salesmen;
10. Write a select command that produces the rating followed by the name of each
customer in SAN JOSE.
:- select rating, cname from customer where city='San jose';
11. Display SNUM values of all salesmen without any repeat.
:- select distinct snum from salesmen;
OPERATORS
12. List all customers with a rating above 200.
:- select * from customer where rating > 200;
13. List all customers in SAN JOSE who have a rating above 200.
:- select *from customer where city='San jose' and rating > 200;

```
14. List all customers who were either located in SAN JOSE or had a rating above 200.
:- select * from customer where city='San jose' or rating > 200;
15. List of all customers who were either located in SAN JOSE or not rating above 200.
:- select * from customer where city='San jose' or not rating > 200;
16. List of all customers who were not located in SAN JOSE or rating is not above 200.
:- select * from customer where not city='San jose' or not rating > 200;
or,
 select *from customer where not(city='San jose' or rating > 200);
17. Write a query that will give you all orders for more than $1000.
:- select * from order1 where amt>1000;
18. Write a query that will give you the names and cities of all salesmen in
LONDON with a commission above 0.10.
:- select sname, city from salesmen where city='London' and comm>0.10;
19. Write a query on the customers table whose output will exclude all customers
with a rating <= 100 and they are located in ROME.
:- select * from customer where not(rating <=100 and city='Rome');
SPECIAL OPERATORS
20. Display all salesmen that were located in either BARCELONA or
LONDON (use IN keyword).
:- select * from salesmen where city IN('Barcelona', 'London');
21. Find all customers matched with salesmen $1001, $1007 and $1004.
:- select * from customer where snum =ANY('S1001','S1007','S1004');
```

```
22. Display all salesmen with commission between 0.10 and 0.12.
:- select * from salesmen where comm BETWEEN 0.10 and 0.12;
23. Select all customers whose names fall in a 'A' and 'G' alphabetical.
:- select * from customer where cname between 'A%' and 'G~';
or,
select * from customer where cname (A-G)%;
LIKE OPERATORS.
24. List all the customers whose names begin with 'G'.
:- select * from customer where cname like 'G%';
25. List all salesmen whose sname start with letter 'P' and end letter is 'H'.
:- select * from salesmen where sname like 'P%H';
NULL OPERATORS.
26. Find all records in customer table with NULL values in the city column.
:- select * from customer where city ='NULL';
27. Write a two queries that will produce all orders taken on October 3rd or 4th ,1990
( use IN operator and Use BETWEEN operator )
:- select *from order1 where to char (odate, 'dd-mon-yy') in('03-oct-90','04-oct-90');
or,
select *from order1 where to_char (odate,'dd-mon-yy') between '03-oct-90'and'04-oct-90';
28. Write a query that selects all of the customers matched with S1001 and S1002.
:- select * from customer where snum=ANY('S1001','S1002');
or,
select *from customer where snum='S1001' or snum='S1002';
```

```
29. Write a query that will produce all of the customers whose names begin with a
letter from A to H.
:- select * from customer where cname between 'A%' and 'H~';
or,
select * from customer where cname like '[A-H]%';
30. Write a query that selects all customers whose names begin with 'C'.
:- select * from customer where cname like 'C%';
31. Write a query that selects all orders without ZEROS or NULLS in amt field.
:- select onum from order1 where not amt =0 or amt= not NULL;
or,
select * from order1 where amt is not NULL or not amt=0;
FUNCTIONS
32. Display sum of amt, average of orders.
:- select sum(amt) "sum" ,avg (amt) "avg" from order1;
33. To count the numbers of salesmen without duplication in the orders tables.
:- select DISTINCT count (snum) "total no." from order1;
34. Count the rating of customers (with NULL and without NULL).
:- select count(*) "TOTAL RATING" from customer;
or,
select count(distinct rating) from customer;
35. Find the largest order taken by each salesperson. (hint: use group by)
:- select snum, max(amt) from order1 group by snum;
or,
```

```
select snum, max( round (amt)) "MAXIMUM AMOUNT" from order group by
snum;
36. Find the largest order taken by each salesperson on each date.
:- select odate, snum, max(amt) from order1 group by odate, snum;
37. Find out which day had the higher total amount ordered.
:- select odate, max(amt) from order1 group by odate;
or,
select ODATE, AMT from ORDER1 where AMT = (select MAX(AMT) from ORDER1);
38. Write a query that counts all orders for October 3rd.
:- select count(onum) from order1 where to_char(odate, 'mon-dd') = 'Oct-3';
39. Write a query that counts the number of different non-NULL city in the
customer table.
:- select count(distinct city) "TOTAL CITY" from customer;
40. Write a query that selects the first customer in alphabetical order whose name
begin with 'G'.
:- select cname from customer where cname like 'G%' order by cname;
41. write a query that selects each customers smallest order.
:- select cnum, min(amt) from order1 group by cnum;
or,
select cnum,min(round (amt)) "MINIMUM AMOUNT" from order1 group by cnum;
42. Write a query that selects the highest rating in each city.
:- select city, max(rating) from customer group by city;
```

43. Write a query that counts the number of salesmen registering orders for each

Day (if a salesperson has more than one order on a given day, he or she should be counted only once)

- :- select count(distinct snum), ODATE from order1 group by ODATE;
- 44. Display all the information in descending orders (use column CNUM).
- :- select * from customer order by cnum DESC;
- 45. Display all the information in descending orders (use column CNUM, AMT).
- :- select * from order1 order by cnum DESC , amt DESC;
- 46. Display sname and comm. From salesmen in descending order (in place of column name use column number).
- :-select sname,comm from salesmen order by rownum desc;
- 47. Assume each salesperson has a 0.12 commission. Write a query on the orders table that will produce the order number, the salesperson number and the amount of the salesperson's commission for that order.
- :- select onum, snum, amt*0.12 from order1;
- 48. Write a query on the customers table that will find the highest rating in each city. Put the output in this form.

For the city (city), the highest rating is: (rating).

- :- select city "city", max(rating) " rating " from customer group by city;
- 49. Write a query that lists customers in descending order of rating. Output the rating field first, followed by the customer's name and number.
- :- select rating, cname, cnum from customer order by rating DESC;
- 50. Write a query that totals the orders for each day and places the results in descending order.
- :- select sum(amt), odate from order group by odate order by sum (amt) desc;

JOIN

- 51. Show the names of all customers matched with the salesmen serving them.
- :- select cname from customer c , salesmen s where s.snum= c.snum;
- 52. Write a query that lists each order number followed by the name of the customer who made the order.
- :- select cname, onum from customer c, order1 o where c.snum=o.snum;
- 53. Write a query that gives the names of both the salesperson and the customer for each order after the order number.
- :- select o.onum, c.cname , s.sname from customer c, salesmen s ,order1 o where c.snum=s.snum and c.cnum=o.cnum;
- 54. Write a query that produces all customers serviced by salesmen with a commission above 0.12. Output the customer's name, the salesperson's name and the salesperson's rate of commission.
- :- select c.cname, s.sname, s.comm from salesmen s, customer c where c.snum=s.snum and s.comm>0.12;
- 55. Write a query that calculates the amount of the salesperson's commission on each order by a customer with a rating above 100.
- :- select amt*comm, rating from salesmen s, customer c ,order1 o where c.snum=s.snum and o.cnum=c.cnum and rating>100 ;

OTHERS

- 56. List all customer located in cities where salesperson 'PIYUSH' has customer.
- :-Select c.cname,c.city from customer c,salesman s where c.snum=s.snum and s.sname =Piyush;
- 57. List all salesmen who are living in same city without duplicate rows.

:- select distinct sname, city from salesmen;

58. Extract all orders of 'PIYUSH'.

:- select * from order1 where snum=(select snum from selesmen where sname='Piyush'); or,

select order1.onum,order1.amt,order1.odate from order1,salesmen where order1.snum=salesmen.snum and salesmen.sname='Piyush';

59. Extract all orders of LONDON'S salesmen.

:- Select order1.onum,order1.amt,order1.odate from order1 o, selesmen s where o.snum=s.snum and city='London';

60. Find all customers whose cnum is 1000 above than the snum of 'PIYUSH'.

:- select cnum,cname from customer where cnum > (select snum + 1000 from salesmen where sname='Piyush');

61. Count the no. of customers with the rating above than average Rating of 'LONDON'.

:- select count(cnum) from customer where rating > (select avg(rating) from customer where city='London');

62. Produce the name and rating of all customers who have above average Rating.

:- select cname, rating from customer where rating > (select avg(rating) from customer);

63. List all salesmen with customers located in their cities.

:- select distinct salesman.sname, salesman.city, salesman.comm from salesman, customer where salesman.city = customer.city and salesman.snum=customer.snum;

64. Select all customers whose rating doesn't match with any rating customer of 'SAN JOSE'.

```
:- select * from customer where rating not in(select rating from customer where city='San Jose');
```

65. Create a union of two queries that shows the names, cities and ratings of all customers. Those with rating of >=200 should display 'HIGH RATING' and those with <200 should display 'LOW RATING'.

:- select cname, city, rating, 'HIGH RATING' from customer where rating>=200 UNION (select cname, city, rating, 'LOW RATING' from customer where rating<200);

66. Find all customers with orders on 3rd october 1990 using correlate sub query.

:- select CNAME from CUSTOMER where CNUM = (select CNUM from ORDER1 where ODATE = 'Oct-03-90');

67. Find all customers having rating greater than any customer in 'ROME'.

:- select * from customer where rating > ANY (select rating from customer where city = 'Rome');

68. Insert a row into salesmen table with the values snum is s1008, salesmen name is 'RAKESH', city is unknown and commission is 14%.

:- insert into salesmen values('S1008', 'Rakesh', null, 0.14);

69. Create another table London_staff having same structure as salesmen table.

:- create table London_staff as select * from salesman where sanme= 'abc';

70. Delete all orders from customer 'PIYUSH' from the order table.

:- delete from order1 where snum = (select snum from salesmen where sname = 'Piyush');

71. Set the ratings of all the customers of PIYUSH to 400.

:- UPDATE customer SET rating = 400 where snum = (select snum from salesmen where sname = 'Piyush');

72. Increase the rating of all the customers in ROME by 100.

- :- UPDATE customer SET rating=rating+100 where city = 'Rome';
- 73. Double the commission of all salesmen of LONDON.
- :- UPDATE salesmen SET comm=comm * 2 where city = 'London';
- 74. Set ratings for all customers in LONDON to NULL.
- :- UPDATE customer SET rating = NULL where city = 'London';
- 75. Delete all salesmen who have at least one customer with a rating of 100 from salesmen table.
- :- delete from salesman where snum in(select snum from customer where rating=100);