

Practice Questions for HR Schema in Oracle Database 11g

The following is the structure of the tables provided by Oracle in Human Resource Schema (HR).

Note: Columns in RED color indicate primary key(s).

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.

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 inner 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