Oracle Database 10*g*: SQL Fundamentals I

Student Guide • Volume 3

D17108GC30 Edition 3.0 January 2009 D57872

Authors

Salome Clement Chaitanya Koratamaddi Nancy Greenberg

Technical Contributors and **Reviewers**

Wayne Abbott
Christian Bauwens
Claire Bennett
Perry Benson
Brian Boxx
Zarko Cesljas
Dairy Chan

Laszlo Czinkoczki Joel Goodman Matthew Gregory Sushma Jagannath

Yash Jain

Angelika Krupp Isabelle Marchand Malika Marghadi Valli Pataballa

Narayanan Radhakrishnan

Bryan Roberts
Helen Robertson
Lata Shivaprasad
John Soltani
James Spiller
Priya Vennapusa

Editors

Arijit Ghosh Raj Kumar

Graphic Designer

Rajiv Chandrabhanu

Publisher

Giri Venugopal

Copyright © 2009, Oracle. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

Preface

I Introduction

Lesson Objectives I-2

Goals of the Course I-3

Oracle10g I-4

Oracle Database 10g I-6

Oracle Application Server 10*g* I-7

Oracle Enterprise Manager 10g Grid Control I-8

Relational and Object Relational Database Management Systems I-9

Oracle Internet Platform I-10

System Development Life Cycle I-11

Data Storage on Different Media I-13

Relational Database Concept I-14

Definition of a Relational Database I-15

Data Models I-16

Entity Relationship Model I-17

Entity Relationship Modeling Conventions I-19

Relating Multiple Tables I-21

Relational Database Terminology I-23

Relational Database Properties I-25

Communicating with an RDBMS Using SQL I-26

Oracle's Relational Database Management System I-27

SQL Statements I-28

Tables Used in the Course I-29

Summary I-30

1 Retrieving Data Using the SQL SELECT Statement

Objectives 1-2

Capabilities of SQL SELECT Statements 1-3

Basic SELECT Statement 1-4

Selecting All Columns 1-5

Selecting Specific Columns 1-6

Writing SQL Statements 1-7

Column Heading Defaults 1-8

Arithmetic Expressions 1-9

Using Arithmetic Operators 1-10

Operator Precedence 1-11

Defining a Null Value 1-12

Null Values in Arithmetic Expressions 1-13

Defining a Column Alias 1-14

Using Column Aliases 1-15

Concatenation Operator 1-16

Literal Character Strings 1-17

Using Literal Character Strings 1-18

Alternative Quote (q) Operator 1-19

Duplicate Rows 1-20

Development Environments for SQL 1-21

What Is Oracle SQL Developer? 1-22

Oracle SQL Developer Interface 1-23

Creating a Database Connection 1-24

Browsing Database Objects 1-27

Using the SQL Worksheet 1-28

Executing SQL Statements 1-31

Formatting the SQL Code 1-32

Saving SQL Statements 1-33

Running Script Files 1-34

Displaying the Table Structure 1-35

Using the DESCRIBE Command 1-36

Summary 1-37

Practice 1: Overview 1-38

2 Restricting and Sorting Data

Objectives 2-2

Limiting Rows Using a Selection 2-3

Limiting the Rows That Are Selected 2-4

Using the WHERE Clause 2-5

Character Strings and Dates 2-6

Comparison Conditions 2-7

Using Comparison Conditions 2-8

Using the BETWEEN Condition 2-9

Using the IN Condition 2-10

Using the LIKE Condition 2-11

Using the NULL Conditions 2-13

Logical Conditions 2-14

Using the AND Operator 2-15

Using the OR Operator 2-16

Using the NOT Operator 2-17

Rules of Precedence 2-18

Using the ORDER BY Clause 2-20

Sorting 2-21

Substitution Variables 2-22

Using the & Substitution Variable 2-24

Character and Date Values with Substitution Variables 2-26

Specifying Column Names, Expressions, and Text 2-27

Using the && Substitution Variable 2-28

Using the DEFINE Command 2-29

Using the VERIFY Command 2-30

Summary 2-31

Practice 2: Overview 2-32

3 Using Single-Row Functions to Customize Output

Objectives 3-2

SQL Functions 3-3

Two Types of SQL Functions 3-4

Single-Row Functions 3-5

Character Functions 3-7

Case-Manipulation Functions 3-9

Using Case-Manipulation Functions 3-10

Character-Manipulation Functions 3-11

Using the Character-Manipulation Functions 3-12

Number Functions 3-13

Using the ROUND Function 3-14

Using the TRUNC Function 3-15

Using the MOD Function 3-16

Working with Dates 3-17

Arithmetic with Dates 3-20

Using Arithmetic Operators with Dates 3-21

Date Functions 3-22

Using Date Functions 3-23

Practice 3: Overview of Part 1 3-25

Conversion Functions 3-26

Implicit Data Type Conversion 3-27

Explicit Data Type Conversion 3-29

Using the TO CHAR Function with Dates 3-32

Elements of the Date Format Model 3-33

Using the TO CHAR Function with Dates 3-37

Using the TO CHAR Function with Numbers 3-38

Using the TO NUMBER and TO DATE Functions 3-41

RR Date Format 3-43

RR Date Format: Example 3-44

Nesting Functions 3-45

General Functions 3-47

NVL Function 3-48

Using the NVL Function 3-49

Using the NVL2 Function 3-50

Using the NULLIF Function 3-51

Using the COALESCE Function 3-52

Conditional Expressions 3-54

CASE Expression 3-55

Using the CASE Expression 3-56

DECODE Function 3-57

Using the DECODE Function 3-58

Summary 3-60

Practice 3: Overview of Part 2 3-61

4 Reporting Aggregated Data Using the Group Functions

Objectives 4-2

What Are Group Functions? 4-3

Types of Group Functions 4-4

Group Functions: Syntax 4-5

Using the AVG and SUM Functions 4-6

Using the MIN and MAX Functions 4-7

Using the COUNT Function 4-8

Using the DISTINCT Keyword 4-9

Group Functions and Null Values 4-10

Creating Groups of Data 4-11

Creating Groups of Data: GROUP BY Clause Syntax 4-12

Using the GROUP BY Clause 4-13

Grouping by More Than One Column 4-15

Using the GROUP BY Clause on Multiple Columns 4-16

Illegal Queries Using Group Functions 4-17

Restricting Group Results 4-19

Restricting Group Results with the HAVING Clause 4-20

Using the HAVING Clause 4-21 Nesting Group Functions 4-23 Summary 4-24 Practice 4: Overview 4-25

5 Displaying Data from Multiple Tables

Objectives 5-2

Obtaining Data from Multiple Tables 5-3

Types of Joins 5-4

Joining Tables Using SQL:1999 Syntax 5-5

Creating Natural Joins 5-6

Retrieving Records with Natural Joins 5-7

Creating Joins with the USING Clause 5-8

Joining Column Names 5-9

Retrieving Records with the USING Clause 5-10

Qualifying Ambiguous Column Names 5-11

Using Table Aliases 5-12

Creating Joins with the ON Clause 5-13

Retrieving Records with the ON Clause 5-14

Self-Joins Using the ON Clause 5-15

Applying Additional Conditions to a Join 5-17

Creating Three-Way Joins with the ON Clause 5-18

Nonequijoins 5-19

Retrieving Records with Nonequijoins 5-20

Outer Joins 5-21

INNER Versus OUTER Joins 5-22

LEFT OUTER JOIN 5-23

RIGHT OUTER JOIN 5-24

FULL OUTER JOIN 5-25

Cartesian Products 5-26

Generating a Cartesian Product 5-27

Creating Cross Joins 5-28

Summary 5-29

Practice 5: Overview 5-30

6 Using Subqueries to Solve Queries

Objectives 6-2

Using a Subquery to Solve a Problem 6-3

Subquery Syntax 6-4

Using a Subquery 6-5

Guidelines for Using Subqueries 6-6 Types of Subqueries 6-7 Single-Row Subqueries 6-8

Executing Single-Row Subqueries 6-9

Using Group Functions in a Subquery 6-10

The HAVING Clause with Subqueries 6-11

What Is Wrong with This Statement? 6-12

Will This Statement Return Rows? 6-13

Multiple-Row Subqueries 6-14

Using the ANY Operator in Multiple-Row Subqueries 6-15

Using the ALL Operator in Multiple-Row Subqueries 6-16

Null Values in a Subquery 6-17

Summary 6-19

Practice 6: Overview 6-20

7 Using the Set Operators

Objectives 7-2

Set Operators 7-3

Tables Used in This Lesson 7-4

UNION Operator 7-8

Using the UNION Operator 7-9

UNION ALL Operator 7-11

Using the UNION ALL Operator 7-12

INTERSECT Operator 7-13

Using the INTERSECT Operator 7-14

MINUS Operator 7-15

Set Operator Guidelines 7-17

The Oracle Server and Set Operators 7-18

Matching the SELECT Statements 7-19

Matching the SELECT Statement: Example 7-20

Controlling the Order of Rows 7-21

Summary 7-22

Practice 7: Overview 7-23

8 Manipulating Data

Objectives 8-2

Data Manipulation Language 8-3

Adding a New Row to a Table 8-4

INSERT Statement Syntax 8-5

Inserting New Rows 8-6

Inserting Rows with Null Values 8-7

Inserting Special Values 8-8

Inserting Specific Date Values 8-9

Creating a Script 8-10

Copying Rows from Another Table 8-11

Changing Data in a Table 8-12

UPDATE Statement Syntax 8-13

Updating Rows in a Table 8-14

Updating Two Columns with a Subquery 8-15

Updating Rows Based on Another Table 8-16

Removing a Row from a Table 8-17

DELETE Statement 8-18

Deleting Rows from a Table 8-19

Deleting Rows Based on Another Table 8-20

TRUNCATE Statement 8-21

Using a Subquery in an INSERT Statement 8-22

Database Transactions 8-24

Advantages of COMMIT and ROLLBACK Statements 8-26

Controlling Transactions 8-27

Rolling Back Changes to a Marker 8-28

Implicit Transaction Processing 8-29

State of the Data Before COMMIT or ROLLBACK 8-31

State of the Data After COMMIT 8-32

Committing Data 8-33

State of the Data After ROLLBACK 8-34

Statement-Level Rollback 8-36

Read Consistency 8-37

Implementation of Read Consistency 8-38

Summary 8-39

Practice 8: Overview 8-40

9 Using DDL Statements to Create and Manage Tables

Objectives 9-2

Database Objects 9-3

Naming Rules 9-4

CREATE TABLE Statement 9-5

Referencing Another User's Tables 9-6

DEFAULT Option 9-7

Creating Tables 9-8

Data Types 9-9

Datetime Data Types 9-11

Including Constraints 9-17

Constraint Guidelines 9-18

Defining Constraints 9-19

NOT NULL Constraint 9-21

UNIQUE Constraint 9-22

PRIMARY KEY Constraint 9-24

FOREIGN KEY Constraint 9-25

FOREIGN KEY Constraint: Keywords 9-27

CHECK Constraint 9-28

CREATE TABLE: Example 9-29

Violating Constraints 9-30

Creating a Table by Using a Subquery 9-32

ALTER TABLE Statement 9-34

Dropping a Table 9-35

Summary 9-36

Practice 9: Overview 9-37

10 Creating Other Schema Objects

Objectives 10-2

Database Objects 10-3

What Is a View? 10-4

Advantages of Views 10-5

Simple Views and Complex Views 10-6

Creating a View 10-7

Retrieving Data from a View 10-10

Modifying a View 10-11

Creating a Complex View 10-12

Rules for Performing DML Operations on a View 10-13

Using the WITH CHECK OPTION Clause 10-16

Denying DML Operations 10-18

Removing a View 10-20

Practice 10: Overview of Part 1 10-21

Sequences 10-22

CREATE SEQUENCE Statement: Syntax 10-24

Creating a Sequence 10-25

NEXTVAL and CURRVAL Pseudocolumns 10-26

Using a Sequence 10-28

Caching Sequence Values 10-29

Modifying a Sequence 10-30

Guidelines for Modifying a Sequence 10-31 Indexes 10-33

How Are Indexes Created? 10-35

Creating an Index 10-36

Index Creation Guidelines 10-37

Removing an Index 10-38

Synonyms 10-39

Creating and Removing Synonyms 10-41

Summary 10-42

Practice 10: Overview of Part 2 10-43

11 Managing Objects with Data Dictionary Views

Objectives 11-2

The Data Dictionary 11-3

Data Dictionary Structure 11-4

How to Use the Dictionary Views 11-6

USER_OBJECTS and ALL_OBJECTS Views 11-7

USER OBJECTS View 11-8

Table Information 11-9

Column Information 11-10

Constraint Information 11-12

View Information 11-15

Sequence Information 11-16

Synonym Information 11-18

Adding Comments to a Table 11-19

Summary 11-20

Practice 11: Overview 11-21

A Practice Solutions

- **B** Table Descriptions and Data
- C Oracle Join Syntax
- D Using SQL*Plus
- **E** Using SQL Developer

Index

Additional Practices: Table Descriptions and Data

Additional Practices: Solutions

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement and SQL functions.

1. The HR department needs to find data for all the clerks who were hired after 1997.

	EMP PIRST_NAME	LAST_NAME	■ EMAIL	PHONE_NUMBER	HIRE_DATE		SALARY 2	COM 🛭	MAN	DEPART
1	143 Randall	Matos	RMATOS	650.121.2874	15-MAR-98	ST_CLERK	2600	(null)	124	50
2	144 Peter	Vargas	PVARGAS	650.121.2004	09-JUL-98	ST_CLERK	2500	(null)	124	50

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of these employees. Sort the data by salary in descending order.

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and their duration of employment. Show the last names of all employees together with the number of years and the number of completed months that they have been employed. Order the report by the duration of their employment. The employee who has been employed the longest should appear at the top of the list.

5. Show those employees who have a last name starting with the letters J, K, L, or M.

6. Create a report that displays all employees and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location. For example, if the user enters 1800, the following are the results:

	DEPARTMENT_NAME	LOCATION_ID	LAST_NAME	∄ JOB_ID	2 SALARY
1	Marketing	1800	Hartstein	MK_MAN	13000
2	Marketing	1800	Fay	MK_REP	6000

8. Find the number of employees who have a last name that ends with the letter *n*. Create two possible solutions.

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

	DEPARTMENT_ID	DEPARTMENT_NAME	2 LOCATION_ID	COUNT(E.EMPLOYEE_ID)
1	80	Sales	2500	3
2	110	Accounting	1700	2
3	10	Administration	1700	1
4	60	IT	1400	3
5	20	Marketing	1800	2
6	90	Executive	1700	3
7	50	Shipping	1500	5
8	190	Contracting	1700	0

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for those departments.

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

-	LAST_NAME	SALARY	THOUSANDS
1	Whalen	4400	4
2	Hartstein	13000	13
3	Fay	6000	6
4	Higgins	12000	12

. . .

16	Vargas	2500	2
17	Zlotkey	10500	10
18	Abel	11000	11
19	Taylor	8600	8
20	Grant	7000	7

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

	LAST_NAME	MANAGER	2 SALARY 2	GRADE_LEVEL
1	Whalen	Kochhar	17000 E	
2	Higgins	Kochhar	17000 E	
3	Hunold	De Haan	17000 E	
4	Hartstein	King	24000 E	
5	Kochhar	King	24000 E	
6	De Haan	King	24000 E	
7	Mourgos	King	24000 E	
8	Zlotkey	King	24000 E	

15. Show the department number, name, number of employees, and average salary of all departments along with the names, salaries, and jobs of the employees working in each department.

	DEP	DEPARTMENT_NAME	EMPLOYEES	AVG_SAL	LAST_NAME	2 SALARY	
1	10	Administration	1	4400.00	Whalen	4400	AD_ASST
2	20	Marketing	2	9500.00	Hartstein	13000	MK_MAN
3	20	Marketing	2	9500.00	Fay	6000	MK_REP
4	50	Shipping	5	3500.00	Rajs	3500	ST_CLERK
5	50	Shipping	5	3500.00	Mourgos	5800	ST_MAN
6	50	Shipping	5	3500.00	Vargas	2500	ST_CLERK
7	50	Shipping	5	3500.00	Davies	3100	ST_CLERK
8	50	Shipping	5	3500.00	Matos	2600	ST_CLERK
9	60	IT	3	6400.00	Hunold	9000	IT_PROG
10	60	IT	3	6400.00	Lorentz	4200	IT_PROG
11	60	IT	3	6400.00	Ernst	6000	IT_PROG
12	80	Sales	3	10033.33	Taylor	8600	SA_REP
13	80	Sales	3	10033.33	Zlotkey	10500	SA_MAN
14	80	Sales	3	10033.33	Abel	11000	SA_REP
15	90	Executive	3	19333.33	De Haan	17000	AD_VP
16	90	Executive	3	19333.33	Kochhar	17000	AD_VP
17	90	Executive	3	19333.33	King	24000	AD_PRES
18	110	Accounting	2	10150.00	Higgins	12000	AC_MGR
19	110	Accounting	2	10150.00	Gietz	8300	AC_ACCOUNT
20	(null)	(null)	0	No average	Grant	7000	SA_REP

16. Create a report to display the department number and the lowest salary of the department with the highest average salary.

17. Create a report that displays the departments where no sales representatives work. Include the department number, department name, and location in the output.

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

	A	DEPARTMENT_ID	DEPARTMENT_NAME	A	COUNT(*)
1		10	Administration		1
2		110	Accounting		2
3		20	Marketing		2

b. Has the highest number of employees:

c. Has the lowest number of employees:

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their departments for all employees.

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

Additional Practices: Case Study

In this case study, you build a set of database tables for a video application. After you create the tables, you insert, update, and delete records in a video store database and generate a report. The database contains only the essential tables.

The following is a diagram of the entities and attributes for the video application:

Note: If you want to build the tables, you can execute the commands in the buildtab.sql script in SQL Developer. If you want to drop the tables, you can execute the commands in the dropvid.sql script in SQL Developer. Then you can execute the commands in the buildvid.sql script in SQL Developer to create and populate the tables.

- If you use the buildtab. sql script to build the tables, start with step 4.
- If you use the dropvid.sql script to remove the video tables, start with step 1.
- If you use the buildvid.sql script to build and populate the tables, start with step 6(b).

1. Create the tables based on the following table instance charts. Choose the appropriate data types and ensure that you add integrity constraints.

a. Table name: MEMBER

Column_ Name	MEMBER_ ID	LAST_ NAME	FIRST_NAME	ADDRESS	CITY	PHONE	JOIN _ DATE
Key Type	PK						
Null/ Unique	NN,U	NN					NN
Default Value							System Date
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	25	25	100	30	15	

b. Table name: TITLE

Column_ Name	TITLE_ID	TITLE	DESCRIPTION	RATING	CATEGORY	RELEASE_ DATE
Key Type	PK					
Null/ Unique	NN,U	NN	NN			
Check				G, PG, R, NC17, NR	DRAMA, COMEDY, ACTION, CHILD, SCIFI, DOCUMEN TARY	
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	60	400	4	20	

c. Table name: $\mathtt{TITLE}_\mathtt{COPY}$

Column Name	COPY_ID	TITLE_ID	STATUS
Key	PK	PK,FK	
Type Null/	NN,U	NN,U	NN
Unique			AVAILADI E
Check			AVAILABLE, DESTROYED, RENTED, RESERVED
FK Ref Table		TITLE	
FK Ref Col		TITLE_ID	
Data Type	NUMBER	NUMBER	VARCHAR2
Length	10	10	15

d. Table name: RENTAL

Column	BOOK_	MEMBER_	COPY_	ACT_RET_	EXP_RET_	TITLE_
Name	DATE	ID	ID	DATE	DATE	ID
Key	PK	PK,FK1	PK,FK2			PK,FK2
Type						
Default	System				System Date	
Value	Date				+ 2 days	
FK Ref		MEMBER	TITLE_			TITLE_
Table			COPY			COPY
FK Ref		MEMBER_I	COPY_			TITLE_ID
Col		D	ID			
Data	DATE	NUMBER	NUMBER	DATE	DATE	NUMBER
Type						
Length		10	10			10

e. Table name: RESERVATION

Column	RES_	MEMBER_	TITLE_
Name	DATE	ID	ID
Key	PK	PK,FK1	PK,FK2
Type			
Null/	NN,U	NN,U	NN
Unique			
FK Ref		MEMBER	TITLE
Table			
FK Ref		MEMBER_ID	TITLE_ID
Column			
Data Type	DATE	NUMBER	NUMBER
Length		10	10

2. Verify that the tables and constraints were created properly by checking the data dictionary.

	TABLE_NAME
1	MEMBER
2	RENTAL
3	RESERVATION
4	TITLE
5	TITLE_COPY

	2 CONSTRAINT_NAME	② CONSTRAINT_TYPE	TABLE_NAME
1	MEMBER_LAST_NAME_NN	С	MEMBER
2	MEMBER_JOIN_DATE_NN	С	MEMBER
3	MEMBER_MEMBER_ID_PK	P	MEMBER
4	RENTAL_BOOK_DATE_COPY_TITLE_PK	P	RENTAL
5	RENTAL_MEMBER_ID_FK	R	RENTAL
6	RENTAL_COPY_ID_TITLE_ID_FK	R	RENTAL
7	RESERVATION_RESDATE_MEM_TIT_PK	P	RESERVATION
8	RESERVATION_MEMBER_ID	R	RESERVATION
9	RESERVATION_TITLE_ID	R	RESERVATION
10	TITLE_TITLE_NN	С	TITLE
11	TITLE_DESCRIPTION_NN	С	TITLE
12	TITLE_RATING_CK	С	TITLE
13	TITLE_CATEGORY_CK	С	TITLE
14	TITLE_TITLE_ID_PK	Р	TITLE
15	TITLE_COPY_STATUS_NN	С	TITLE_COPY
16	TITLE_COPY_STATUS_CK	С	TITLE_COPY
17	TITLE_COPY_COPY_ID_TITLE_ID_PK	P	TITLE_COPY
18	TITLE_COPY_TITLE_IF_FK	R	TITLE_COPY

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of values. Name the sequence MEMBER ID SEQ.
 - b. Title number for the TITLE table: Start with 92; do not allow caching of values. Name the sequence TITLE ID SEQ.
 - c. Verify the existence of the sequences in the data dictionary.

	SEQUENCE_NAME	② INCREMENT_BY ②	LAST_NUMBER
1	MEMBER_ID_SEQ	1	101
2	TITLE_ID_SEQ	1	92

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

Title	Description	Rating	Category	Release_date
Willie and	All of Willie's friends make a	G	CHILD	05-OCT-1995
Christmas Too	Christmas list for Santa, but			
	Willie is yet to add his own			
	wish list.			
Alien Again	Yet another installation of	R	SCIFI	19-MAY-1995
	science fiction history. Can			
	the heroine save the planet			
	from the alien life form?			
The Glob	A meteor crashes near a small	NR	SCIFI	12-AUG-1995
	American town and unleashes			
	carnivorous goo in this classic.			
My Day Off	With a little luck and a lot of	PG	COMEDY	12-JUL-1995
	ingenuity, a teenager skips			
	school for a day in New York.			
Miracles on Ice	A six-year-old has doubts	PG	DRAMA	12-SEP-1995
	about Santa Claus, but she			
	discovers that miracles really			
	do exist.			
Soda Gang	After discovering a cache of	NR	ACTION	01-JUN-1995
	drugs, a young couple find			
	themselves pitted against a			
	vicious gang.			

b. Add data to the MEMBER table. Place the INSERT statements in a script named lab_apcs_4b.sql. Execute the commands in the script. Be sure to use the sequence to add the member numbers.

First_ Name	Last Name	Address	City	Phone	Join Date
Name	Last_Name	Audress	City		_
Carmen	Velasquez	283 King	Seattle	206-899-6666	08-MAR-1990
		Street			
LaDoris	Ngao	5 Modrany	Bratislava	586-355-8882	08-MAR-1990
Midori	Nagayama	68 Via	Sao Paolo	254-852-5764	17-JUN-1991
		Centrale			
Mark	Quick-to-See	6921 King	Lagos	63-559-7777	07-APR-1990
		Way			
Audry	Ropeburn	86 Chu Street	Hong Kong	41-559-87	18-JAN-1991
Molly	Urguhart	3035 Laurier	Quebec	418-542-9988	18-JAN-1991
_			-		

c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE ID numbers available for this exercise.

Title	Copy_Id	Status	Title	Copy_Id
Willie and Christmas Too	1	AVAILABLE	Willie and Christmas Too	1
Alien Again	1	AVAILABLE	Alien Again	1
	2	RENTED		2
The Glob	1	AVAILABLE	The Glob	1
My Day Off	1	AVAILABLE	My Day Off	1
	2	AVAILABLE		2
	3	RENTED		3
Miracles on Ice	1	AVAILABLE	Miracles on Ice	1
Soda Gang	1	AVAILABLE	Soda Gang	1

d. Add the following rentals to the RENTAL table:Note: The title number may be different depending on the sequence number.

Title_ Id	Copy_	Member_Id		
	Id		Book_date	Exp_Ret_Date
92	1	101	3 days ago	1 day ago
93	2	101	1 day ago	1 day from now
95	3	102	2 days ago	Today
97	1	106	4 days ago	2 days ago

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

	TITLE	A	COPY_ID	A	STATUS	A	EXP_RET_DATE
1	Alien Again		1	A۷	AILABLE	(nu	III)
2	Alien Again		2	REN	NTED	26	-NOV-08
3	Miracles on Ice		1	A۷	AILABLE	(nu	III)
4	My Day Off		1	A۷	AILABLE	(nu	III)
5	My Day Off		2	A۷	AILABLE	(nu	III)
6	My Day Off		3	REN	NTED	27-	-NOV-08
7	Soda Gang		1	A۷	AILABLE	25	-NOV-08
8	The Glob		1	A۷	AILABLE	(nu	III)
9	Willie and Christmas Too		1	A۷	AILABLE	26	-NOV-08

- 6. Make changes to the data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.
 - b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."
- 7. Make a modification to one of the tables.
 - a. Run the script in lab_apcs_7a.sql to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

Name	Nu11	Туре
TITLE_ID		NUMBER(10)
TITLE	NOT NULL	VARCHAR2(60)
DESCRIPTION	NOT NULL	VARCHAR2(400)
RATING		VARCHAR2(4)
CATEGORY		VARCHAR2(20)
RELEASE_DATE		DATE
PRICE		NUMBER(8,2)

Title	Price
Willie and Christmas Too	25
Alien Again	35
The Glob	35
My Day Off	35
Miracles on Ice	30
Soda Gang	35
Interstellar Wars	29

b. Create a script named lab_apcs_7b.sql that contains UPDATE statements that update each video with a price according to the preceding list. Run the commands in the script.

Note: Have the TITLE ID numbers available for this exercise.

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.

	MEMBER	TITLE	BOOK_DATE	DURATION
1	Carmen Velasquez	Willie and Christmas Too	24-NOV-08	1
2	Carmen Velasquez	Alien Again	26-NOV-08	(null)
3	LaDoris Ngao	My Day Off	25-NOV-08	(null)
4	Molly Urguhart	Soda Gang	23-NOV-08	2

Table Descriptions and Data

Tables Used in Additional Practices

Additional practice questions 1-21 use the HR schema. Refer to Appendix B to look at the HR schema tables. The tables used in the additional practices: case study are described below.

Note: These table do not exist by default. You will be creating them in the case study practice questions.

RESERVATION Table

DESCRIBE reservation

Name	Null	Туре
MEMBER_ID		DATE NUMBER(10) NUMBER(10)

MEMBER Table

DESCRIBE member

Name	Nu11	Туре
MEMBER_ID	NOT NULL	NUMBER(10)
LAST_NAME	NOT NULL	VARCHAR2(25)
FIRST_NAME		VARCHAR2(25)
ADDRESS		VARCHAR2(100)
CITY		VARCHAR2(30)
PHONE		VARCHAR2(15)
JOIN_DATE	NOT NULL	DATE

TITLE Table

DESCRIBE title

Name	Null	Туре
TITLE_ID TITLE DESCRIPTION RATING CATEGORY RELEASE_DATE	NOT NULL	NUMBER(10) VARCHAR2(60) VARCHAR2(400) VARCHAR2(4) VARCHAR2(20) DATE

TITLE_COPY Table

DESCRIBE title_copy

Name	Null	Туре
COPY_ID TITLE_ID STATUS	NOT NULL	NUMBER(10) NUMBER(10) VARCHAR2(15)

RENTAL Table

DESCRIBE rental

Name	Nu11	Туре
BOOK_DATE	NOT NULL	
MEMBER_ID COPY_ID		NUMBER(10) NUMBER(10)
ACT_RET_DATE EXP_RET_DATE		DATE DATE
TITLE_ID	NOT NULL	NUMBER(10)

Oracle Internal & Oracle Academy Use Only

Additional Practices: Solutions

Additional Practices: Solutions

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement and SQL functions.

1. The HR department needs to find data for all the clerks who were hired after 1997.

```
SELECT *
FROM employees
WHERE job_id = 'ST_CLERK'
AND hire_date > '31-DEC-1997';
```

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of these employees. Sort the data by salary in descending order.

```
SELECT last_name, job_id, salary, commission_pct
FROM employees
WHERE commission_pct IS NOT NULL
ORDER BY salary DESC;
```

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and their duration of employment. Show the last names of all the employees along with the number of years and the number of completed months that they have been employed. Order the report by the duration of their employment. The employee who has been employed the longest should appear at the top of the list.

5. Show those employees who have a last name starting with the letters J, K, L, or M.

```
SELECT last_name
FROM employees
WHERE SUBSTR(last_name, 1,1) IN ('J', 'K', 'L', 'M');
```

6. Create a report that displays all the employees and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

```
SELECT last_name, salary,
decode(commission_pct, NULL, 'No', 'Yes') commission
FROM employees;
```

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location.

```
SELECT d.department_name, d.location_id, e.last_name, e.job_id, e.salary
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND d.location_id = &dept_no;
```

8. Find the number of employees who have a last name that ends with the letter *n*. Create two possible solutions.

```
SELECT COUNT(*)
FROM employees
WHERE last_name LIKE '%n';
--or
SELECT COUNT(*)
FROM employees
WHERE SUBSTR(last_name, -1) = 'n';
```

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for these departments.

```
SELECT DISTINCT job_id
FROM employees
WHERE department_id IN (10, 20);
```

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

```
SELECT e.job_id, count(e.job_id) FREQUENCY
FROM employees e JOIN departments d
ON e.department_id = d.department_id
WHERE d.department_name IN ('Administration', 'Executive')
GROUP BY e.job_id
ORDER BY FREQUENCY DESC;
```

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

```
SELECT last_name, hire_date
FROM employees
WHERE TO_CHAR(hire_date, 'DD') < 16;</pre>
```

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

```
SELECT last_name, salary, TRUNC(salary, -3)/1000 Thousands FROM employees;
```

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

```
SELECT e.last_name, m.last_name manager, m.salary, j.grade_level
FROM employees e JOIN employees m
ON e.manager_id = m.employee_id
JOIN job_grades j
ON m.salary BETWEEN j.lowest_sal AND j.highest_sal
AND m.salary > 15000;
```

15. Show the department number, name, number of employees, and average salary of all departments together with the names, salaries, and jobs of the employees working in each department.

16. Create a report to display the department number and lowest salary of the department with the highest average salary.

17. Create a report that displays the departments where no sales representatives work. Include the department number, department name, and location in the output.

```
SELECT *
FROM departments
WHERE department_id NOT IN(SELECT department_id
FROM employees
```

```
WHERE job_id = 'SA_REP'
AND department_id IS NOT NULL);
```

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

```
SELECT d.department_id, d.department_name, COUNT(*)
FROM departments d JOIN employees e
ON d.department_id = e.department_id
GROUP BY d.department_id, d.department_name
HAVING COUNT(*) < 3;</pre>
```

b. Has the highest number of employees:

c. Has the lowest number of employees:

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their department for all employees.

```
SELECT e.employee_id, e.last_name, e.department_id, e.salary,
AVG(s.salary)
FROM employees e JOIN employees s
ON e.department_id = s.department_id
GROUP BY e.employee_id, e.last_name, e.department_id, e.salary;
```

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

```
SELECT last_name, TO_CHAR(hire_date, 'Month DD') BIRTHDAY
FROM employees
ORDER BY TO_CHAR(hire_date, 'DDD');
```

Additional Practices: Case Study Solutions

- 1. Create tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.
 - a. Table name: MEMBER

```
CREATE TABLE member

(member_id NUMBER(10)

CONSTRAINT member_member_id_pk PRIMARY KEY,

last_name VARCHAR2(25)

CONSTRAINT member_last_name_nn NOT NULL,

first_name VARCHAR2(25),

address VARCHAR2(100),

city VARCHAR2(30),

phone VARCHAR2(15),

join_date DATE DEFAULT SYSDATE

CONSTRAINT member_join_date_nn NOT NULL);
```

b. Table name: TITLE

```
CREATE TABLE title
 (title id
 NUMBER(10)
 CONSTRAINT title title id pk PRIMARY KEY,
 title
 VARCHAR2 (60)
 CONSTRAINT title title nn NOT NULL,
 description VARCHAR2 (400)
 CONSTRAINT title description_nn NOT NULL,
 rating
 VARCHAR2 (4)
 CONSTRAINT title rating ck CHECK
 (rating IN ('G', 'PG', 'R', 'NC17', 'NR')),
 VARCHAR2 (20)
 category
 CONSTRAINT title category ck CHECK
 (category IN ('DRAMA', 'COMEDY', 'ACTION',
 'CHILD', 'SCIFI', 'DOCUMENTARY')),
 release date DATE);
```

c. Table name: TITLE COPY

d. Table name: RENTAL

```
CREATE TABLE rental

(book_date DATE DEFAULT SYSDATE,

member_id NUMBER(10)

CONSTRAINT rental_member_id_fk REFERENCES member(member_id),

copy_id NUMBER(10),

act_ret_date DATE,

exp_ret_date DATE DEFAULT SYSDATE + 2,

title_id NUMBER(10),

CONSTRAINT rental_book_date_copy_title_pk

PRIMARY KEY (book_date, member_id, copy_id,title_id),

CONSTRAINT rental_copy_id_title_id_fk

FOREIGN KEY (copy_id, title_id)

REFERENCES title_copy(copy_id, title_id));
```

e. Table name: RESERVATION

```
CREATE TABLE reservation

(res_date DATE,

member_id NUMBER(10)

CONSTRAINT reservation_member_id REFERENCES member(member_id),

title_id NUMBER(10)

CONSTRAINT reservation_title_id REFERENCES title(title_id),

CONSTRAINT reservation_resdate_mem_tit_pk PRIMARY KEY

(res_date, member_id, title_id));
```

2. Verify that the tables and constraints were created properly by checking the data dictionary.

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of values. Name the sequence MEMBER ID SEQ.

```
CREATE SEQUENCE member_id_seq
START WITH 101
NOCACHE;
```

b. Title number for the TITLE table: Start with 92; do not allow caching of values. Name the sequence TITLE ID SEQ.

```
CREATE SEQUENCE title_id_seq
START WITH 92
NOCACHE;
```

c. Verify the existence of the sequences in the data dictionary.

```
SELECT sequence_name, increment_by, last_number
FROM user_sequences
WHERE sequence_name IN ('MEMBER_ID_SEQ', 'TITLE_ID_SEQ');
```

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

```
INSERT INTO title (title id, title, description, rating,
 category, release date)
VALUES (title id seq.NEXTVAL, 'Willie and Christmas Too',
 'All of Willie''s friends make a Christmas list for
 Santa, but Willie has yet to add his own wish list.',
 'G', 'CHILD', TO DATE('05-OCT-1995', 'DD-MON-YYYY'))
INSERT INTO title(title_id , title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'Alien Again', 'Yet another
VALUES
 installment of science fiction history. Can the
 heroine save the planet from the alien life form?',
 'R', 'SCIFI', TO DATE( '19-MAY-1995', 'DD-MON-YYYY'))
INSERT INTO title(title id, title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'The Glob', 'A meteor crashes
VALUES
 near a small American town and unleashes carnivorous
 qoo in this classic.', 'NR', 'SCIFI',
 TO DATE ( '12-AUG-1995', 'DD-MON-YYYY'))
INSERT INTO title(title_id, title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'My Day Off', 'With a little
VALUES
 luck and a lot ingenuity, a teenager skips school for
 a day in New York.', 'PG', 'COMEDY',
 TO DATE( '12-JUL-1995', 'DD-MON-YYYY'))
COMMIT
SELECT title
 title;
FROM
```

b. Add data to the MEMBER table. Place the INSERT statements in a script named lab_apcs_4b.sql. Execute the commands in the script. Be sure to use the sequence to add the member numbers.

```
SET VERIFY OFF
INSERT INTO member(member_id, first_name, last_name, address, city, phone, join_date)
```

```
VALUES (member_id_seq.NEXTVAL, 'Carmen', 'Velasquez', '283 King Street', 'Seattle', '206-899-6666', TO_DATE('08-MAR-
1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join_date)
VALUES (member id seq.NEXTVAL, 'LaDoris', 'Ngao',
 '5 Modrany', 'Bratislava', '586-355-8882', TO DATE('08-MAR-1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Midori', 'Nagayama',
 '68 Via Centrale', 'Sao Paolo', '254-852-5764', TO DATE('17-JUN-
1991',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first name, last name,
 address, city, phone, join_date)
VALUES (member id seq.NEXTVAL, 'Mark', 'Quick-to-See',
 '6921 King Way', 'Lagos', '63-559-7777', TO DATE('07-APR-1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Audry', 'Ropeburn',
 '86 Chu Street', 'Hong Kong', '41-559-87', TO DATE('18-JAN-1991',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Molly', 'Urguhart',
 '3035 Laurier', 'Quebec', '418-542-9988', TO DATE('18-JAN-1991',
 'DD-MM-YYYY'));
COMMIT
SET VERIFY ON
```

c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE ID numbers available for this exercise.

```
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 92, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 93, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (2, 93, 'RENTED')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 94, 'AVAILABLE')
//
```

```
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 95, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (2, 95, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (3, 95, 'RENTED')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 96, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 97, 'AVAILABLE')
/
```

d. Add the following rentals to the RENTAL table:Note: The title number may be different depending on the sequence number.

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

```
CREATE VIEW title_avail AS

SELECT t.title, c.copy_id, c.status, r.exp_ret_date

FROM title t JOIN title_copy c

ON t.title_id = c.title_id

FULL OUTER JOIN rental r

ON c.copy_id = r.copy_id

AND c.title_id = r.title_id;
```

```
SELECT *
FROM title_avail
ORDER BY title, copy_id;
```

- 6. Make changes to the data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.

b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."

```
INSERT INTO reservation (res_date, member_id, title_id)
VALUES (SYSDATE, 101, 98)
/
INSERT INTO reservation (res_date, member_id, title_id)
VALUES (SYSDATE, 104, 97)
/
```

- 7. Make a modification to one of the tables.
 - a. Run the script in lab_apcs_7a.sql to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

```
ALTER TABLE title
ADD (price NUMBER(8,2));

DESCRIBE title
```

b. Create a script named lab_apcs_7b.sql that contains UPDATE statements that update each video with a price according to the list provided. Run the commands in the script.

Note: Have the TITLE_ID numbers available for this exercise.

```
SET ECHO OFF
SET VERIFY OFF
UPDATE title
SET price = &price
```

```
WHERE title_id = &title_id;
SET VERIFY OFF
SET ECHO OFF
```

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.