CONSULTAS CON JOIN

1. Desarrolle una consulta que liste el nombre del empleado, el código del departamento y la fecha de inicio que empezó a trabajar, ordenando el resultado por departamento y por fecha de inicio, el ultimo que entro a trabajar va de primero.

```
select first_name,

department_id,
hire_date

from employees
order by department id, hire date desc;
```

2. Desarrolle una consulta que liste el código, nombre y apellido de los empleados y sus respectivos fejes con titulo Empleado y Jefe:

```
select e1.employee_id||' '||e1.first_name||' '||e1.last_name as Empelado, e2.employee_id||' '||e2.first_name||' '||e2.last_name as Jefe from employees e1,employees e2 e1.manager_id=e2.employee_id;
```

3. Desarrolle una consulta que liste los países por región, los datos que debe mostrar son: el código de la región y nombre de la región con los nombre se sus países.

```
select r.region_id,
region_name,
country_name
from regions r, countries c
where r.region_id=c.region_id;
```

4. Realice una consulta que muestre el código, nombre, apellido, inicio y fin del historial de trabajo de los empleados.

```
select e.employee_id,
first_name,
last_name,
start_date,
end_date

from employees e,job_history j
e.employee_id=j.employee_id;
```

5. Elabore una consulta que muestre el nombre y apellido del empleado con titulo Empleado, el salario, porcentaje de comisión, la comisión y salario total.

select first_name||' '||last_name Empleado,

salary Salario,

commission pct Porcentaje,

nvl(commission pct * salary,0) Comision,

salary + nvl(commission pct * salary,0) "Salario total"

from employees;

CONSULTAS CON JOIN Y CONDICIONES

6. Elabore una consulta que liste nombre del trabajo y el salario de los empleados que son manager, cuyo código es 100 o 125 y cuyo salario sea mayor de 6000.

select job title,

salary

employees e, jobs j e.job_id=e.job_id from where

manager id=100 or manager id = 125 and

and salary > 6000:

7. Desarrolle una consulta que liste el código de la localidad, la ciudad y el nombre del departamento de únicamente de los que se encuentran fuera de estados unidos (US).

I.location id, select

city,

department name departments d,locations l,countries c from

d.location id=l.location id where I.country id=c.country id and

c.country id !='US'; and

8. Realice una consulta que muestres el código de la región, nombre de la región y el nombre de los países que se encuentran en "Asia".

select r.region id,

region name,

country_name regions r,countries c from r.region id=c.region id where region name='Asia'; and

9. Elabore una consulta que liste el código de la región y nombre de la región, código de la localidad, la ciudad, código del país y nombre del país, de solamente de las localidades mayores a 2400.

select r.region id, region name, I.location id. c.country_id, country_name from locations I, regions r, countries c

I.country id=c.country id where and c.region id=r.region id I.location id > 2400; and

10. Desarrolle una consulta donde muestre el código de región con un alias de Región, el nombre de la región con una etiqueta Nombre Región, que muestre una cadena string (concatenación) que diga la siguiente frase "Código País: CA Nombre: Canadá ".CA es el código de país y Canadá es el nombre del país con etiqueta País, el código de localización con etiqueta Localización , la dirección de calle con etiqueta Dirección y el código postal con etiqueta "Código Postal", esto a su vez no deben aparecer código postal que sean nulos.

select a.region id "Region",

a.region name "Nombre region",

'Codigo Pais:'||b.country id ||' Nombre:' || b.country name "Pais",

c.location id "Localización", c.street address "Direccion". c.postal code "Código Postal"

from

regions a , countries b, locations c a.region_id = b.region_id where and b.country id =c.country id c.postal code is not null; and

CONSULTAS USO DE JOIN, CONDICIONES, IN, OR, LIKE, ORDER

11. Desarrolle una consulta que muestre el salario promedio de los empleados de los departamentos 30 y 80.

select from avg(salary) employees

where department id in (30,80);

12. Desarrolle una consulta que muestre el nombre de la región, el nombre del país, el estado de la provincia, el código de los empleados que son manager, el nombre y apellido del empleado que es manager de los países del reino Unido (UK), Estados Unidos de América (US), respectivamente de los estados de la provincia de Washington y Oxford.

```
select
 region name,
 country name,
 state province,
 e.manager id,
 first name,
 last name
 employees e, departments d, locations I, countries c, regions r
from
 e.manager id=d.manager id
where
 d.location id=l.location id
and
 I.country id=c.country id
and
 c.region id=r.region id
and
and
 c.country id in ('UK','US')
and
 state province in('Washington','Oxford');
```

13. Realice una consulta que muestre el nombre y apellido de los empleados que trabajan para departamentos que están localizados en países cuyo nombre comienza con la letra C, que muestre el nombre del país.

14. Desarrolle una consulta que liste en nombre del puesto (job_title), el nombre y apellidos del empleado que ocupa ese puesto, cuyo email es 'NKOCHHAR', el 21 de septiembre de 1989.

```
select job_title,
first_name||"||last_name
from jobs j.employees e
where j.job_id=e.job_id
and email = 'NKOCHHAR'
and hire date = '21/09/1989';
```

15. Escriba una sola consulta que liste los empleados de los departamentos 10,20 y 80 que fueron contratados hace mas de 180 días, que ganan una comisión no menor de 20% y cuyo nombre o apellido comienza con la letra 'J'.

select first_name||"||last_name

from employees

where department_id in (10,20,80)

and months between (sysdate, hire date) >6

and commission pct >= 0.2

and (first name like 'J%' or last name like 'J%');

16. Realice una consulta de muestre el nombre, el apellido y nombre de departamento de los empleados cuyo numero telefónico tiene código de área 515 (numero de 12 dígitos: 3 del área, 7 del numero y dos puntos), excluya los números telefónicos que tienen una longitud diferente de 12 caracteres.

select first_name||"||last_name,

department name

from employees e,departments d

where e.department_id=d.department_id

and phone_number like'515%' and length(phone_number)<=12;

17. Desarrolle una consulta que muestre el código, el nombre y apellido separado por coma con titulo de encabezado Nombre Completo, el salario con titulo Salario, el código de departamento con titulo Código de Departamento y el nombre de departamento al que pertenece con titulo Descripción, únicamente se desean consultas los que pertenezcan al departamento de IT y ordenar la información por salario descendentemente.

select e.employee_id,

first name||','||last name "Nombre Completo",

salary Salario,

d.department id "Codigo de Departamento",

department_name Descripción

from employees e, departments d

where e.department id=d.department id

and department name='IT'

order by salary Desc;

18. Realice una consulta que liste el nombre y apellido, salario del empleado, el nombre del departamento al que pertenece, la dirección, el código postal y la ciudad donde esta ubicado el departamento, se debe mostrar únicamente aquellos que sean del departamento 100,80 y 50 respectivamente, además deben pertenecer únicamente a la ciudad del sur de san francisco y el rango de salario debe ser entre 4000 y 8000 incluyendo los valores limites.

select first_name, last_name,

salary,

department_name, street_address, postal_code,

city

from employees e,departments d,locations I where e.department id=d.department id

and d.location_id=l.location_id and d.department_id in (100,80,50) and city ='South San Francisco'

and salary between 4000 and 8000;

19. Desarrolle una consulta donde seleccione el código del empleado cuyo alias será código, el apellido concatenado con el nombre de empleado pero separados por coma(,) cuyo alias será Nombres, el email donde su inicial este en mayúscula y todos posean el dominio de @eisi.ues.edu.sv, es decir debe ir concatenado con ese dominio cuyo alias es email, además que aparezca si el numero telefónico esta almacenado en el campo de esta manera 515.123.4567 deberá convertirlo al formato siguiente formato (515) - 123-4567, si posee un numero telefónico con esta longitud 011.44.1344.429268, es decir una longitud mayor al formato anterior, deberá aparecer en el formato siguiente (011) - 44-1344-429268. Funciones que puede hacer uso para este ejercicio LENGTH, SUBSTR. Dicha información deberá ir ordenada por código de empleado.

select employee id Codigo,

Last_name||', '||First_name Nombres, Initcap(email)||'@eisi.ues.edu.sv' email,

'('||substr(phone number,1,3)||') - '||substr(phone number,5,3)||' -

'||substr(phone number,9,4) Telefono

from employees

where length(phone number)<=12

UNION

select employee id Codigo,

Last_name||', '||First_name Nombres, Initcap(email)||'@eisi.ues.edu.sv' email,

'('||substr(phone_number,1,3)||') - '||substr(phone_number,5,2)||' -

'||substr(phone number,8,4)||' - '||substr(phone number,13,6) Telefono

from employees

where length(phone number)>12

order by 1:

Elaborado y recopilado por: Adan Núñez

nabajo@linux.ues.edu.sv

20. Desarrolle una consulta que permita seleccionar las ciudades , su código de país, y si es de Reino Unido (United Kingdom) lo cambia por (UNKing) caso contrario si no es de Reino Unido (Non- UNKing) y cuya ciudades deben iniciar con la letra S

```
select city,
country_id,
( case

when country_id in ( select country_id from countries where country_name = 'United Kingdom') then
'UNKing'
else 'Non- UNKing'
end) as " UNKing?"

from locations
where city like 'S%';
```

CONSULTAS: USO DE JOIN, CONDICIONES, COUNT (), SUM (), MIN (), AVG (), GROUP BY, ORDER BY, HAVING

21. Desarrolle una consulta que muestre el código del departamento con titulo Código del departamento, que cuente los empleados agrupados por departamentos, ordenados por código de departamento;

```
select department_id "Codigo del Departamento", count(*) "Numero de Empleados" from employees group by department_id order by 2;
```

22. Realicé una consulta que muestre solo los nombres de los empleados que se repiten.

```
select first_name from employees group by first_name having count(*)>1;
```

23. Desarrolle una consulta que muestre solo los nombres de los empleados que no se repiten.

```
select first_name
from employees
group by first_name
having count(*)=1;
```

24. Realice una consulta que muestre el número de países por región, la consulta debe mostrar el código y nombre de la región así como el número de países de cada región, ordenando el resultado por la región que tenga mayor numero de países.

```
select r.region_id,
region_name,
count(*)

from regions r, countries c
where r.region_id=c.region_id
group by r.region_id,region_name
order by 3 desc;
```

25. Desarrolle una consulta que liste los códigos de puestos con el número de empleados que pertenecen a cada puesto, ordenados por número de empleados: los puestos que tienen más empleados aparecen primero.

```
select j.job_id,
count(*) numero
from employees e,jobs j
where e.job_id=j.job_id
group by j.job_id
order by 2 desc;
```

26. Desarrolle una consulta que muestre el número de empleados por departamento, ordenados alfabéticamente por nombre de departamento.

```
select d.department_id,

department_name,
count(*)

from employees e,departments d
where e.department_id=d.department_id
group by d.department_id,department_name
order by department name;
```

27. Realice una consulta que muestre el número de departamentos por región.

```
select r.region_id,

count(*)
departments d, locations I, countries c, regions r
where d.location_id=I.location_id
and l.country_id=c.country_id
and c.region_id=r.region_id
group by r.region_id
order by 1 asc;
```

28. Realice una consulta que muestre el salario que paga cada departamento (sin incluir comisión), ordenado descendentemente por salario pagado. Se mostrara el código y nombre del departamento y el salario que paga.

select d.department_id,

department_name,

sum(salary)

from employees e,departments d

where e.department_id=d.department_id group by d.department_id,department_name

order by 3 desc;

29. Desarrolle una consulta que muestre el año de contratación, el salario menor, mayor y promedio de todos los empleados por año de contratación. Ordene el resultado por año de contratación: Los más recientes primero.

select extract(year from hire_date),

min(salary), max(salary), avg(salary)

from employees

group by extract(year from hire date)

order by 1 desc;

30. Desarrolle una consulta que muestre el código del departamento con titulo "Código del Departamento", El código del trabajo con titulo "Puesto de trabajo" y que cuente los empleados de los departamentos 50 y 80, ordenado el resultado por departamento y puesto de trabajo.

select d.department_id "Codigo del Departamento",

j.job id "Puesto de Trabajo",

count(*)

from departments d,jobs j,employees e where e.department id=d.department id

and e.job id=j.job id

and d.department_id in (50,80) group by d.department id,j.job id

order by d.department_id desc ,j.job_id desc;

31. Desarrolle una consulta que liste el código del departamento con titulo "Código del departamento", el código de trabajo con titulo "Puesto de Trabajo" y que cuente los empleados por departamentos y puesto de trabajo, en donde el puesto de trabajo tenga solamente un empleado en la empresa.

department id "Codigo del Departamento", select iob id "Puesto de Trabajo". count(*) from employées

department id, job id group by

count(*)=1; having

32. Realice una consulta que liste el número de empleados por ciudad, que ganan como mínimo 5000 en concepto de salario. Omita las ciudades que tengan menos de 3 empleados con ese salario.

select city,

count(*) employees e,departments d,locations l from e.department id=d.department id where

d.location id=l.location id and

salary >=5000 and

group by city

count(*)>3; having

33. Elabore una consulta que muestre el código del departamento con titulo "Código del departamento", que cuente los empleados por departamento de aquellos departamentos que tengan mas de 10 empleados.

department id "Codigo del Departamento", select

count(*)

employees from group by department id count(*)>10; having

CONSULTAS: USO DE SUBCONSULTAS

34. Desarrolle una consulta que liste el apellido, el nombre y salario del empleado con el salario mayor de los todos los departamentos.

select last_name,

first name,

salary

employees from

where salary=(select max(salary)

from employees);

Elaborado y recopilado por: Adan Núñez

nabajo@linux.ues.edu.sv

35. Desarrolle una consulta que muestre código de departamento, el nombre y apellido de los empleados de únicamente de los departamentos en donde existen empleados con nombre 'Jonh'.

36. Desarrolle una consulta que liste el código de departamento, nombre, apellido y salario de únicamente de los empleados con máximo salario en cada departamento.

```
select department_id,
 first_name,
 last_name,
 salary

from employees e1

where salary = (select max(salary)
 from employees e2
 where e1.department id=e2.department id);
```

37. Elabore una consulta que muestre el código del departamento, el nombre de departamento y el salario máximo de cada departamento.

38. Encuentra todos los registros en la tabla empleados que contengan un valor que ocurre dos veces en una columna dada.

39. Realice una consulta que liste los empleados que están en departamentos que tienen menos de 10 empleados.

select department_id,

first name||"||last name

from employees e1 where (select count(*)

from employees e2

where e1.department_id=e2.department_id)<10

order by department id;

40. Desarrolle una consulta que muestre el mayor salario entre los empleados que trabajan en el departamento 30 (department_id) y que empleados ganan ese salario.

select department_id,

first name||"||last name,

salary

from employees

where department_id =30

and salary= (select max(salary)

from employees

where department id=30);

41. Elabore una consulta que muestre los departamentos en donde no exista ningún empleado.

select department id,

department_name

from departments d

where not exists (select *

from employees e

where e.department id=department id);

42. Desarrolle una consulta que muestre a todos los empleados que no estén trabajando en el departamento 30 y que ganen más que todos los empleados que trabajan en el departamento 30.

select first_name,

last_name

from employees

where department_id <> 30 and salary > all (select salary

from employees

where department id=30);

43. Realice una consulta que muestre los empleados que son gerentes (manager_id) y el número de empleados subordinados a cada uno, ordenados descendentemente por número de subordinado. Excluya a los gerentes que tienen 5 empleados subordinados o menos.

```
select
 e1.employee id,
 e1.first_name||"||e1.last name,
 count(*)
from
 employees e1, employees e2
 e2.manager id=e1.employee id
where
 e2.manager id in ( select d.manager id
and
 from
 departments d
 where d.manager id is not null)
 (select
 count(*)
and
 from
 employees e3, employees e4
 e3.manager id=e4.employee id
 where
 e3.manager id=e1.employee id)>5
 and
group by e1.employee id.e1.first name||' ||e1.last name:
```

- 44. Desarrolle una consulta donde muestre el código de empleado , el apellido, salario, nombre de región, nombre de país, estado de la provincia , código de departamento, nombre de departamento donde cumpla las siguientes condiciones :
 - Que los empleados que seleccione su salario sea mayor al promedio de su departamento.
 - Que no seleccione los del estado de la provincia de Texas
 - Que ordene la información por código de empleado ascendentemente.
 - Que no escoja los del departamento de finanzas (Finance)

```
a.employee_id,
a.last_name_,a.salary,
select
 b.region name, c.country name,
 d.state province, e.department id,
 e.department name
 employees a, regions b, countries c, locations d, departments e
from
where
 a.department id = e.department id
 e.location id = d.location id
and
 d.country_id = c.country_id
and
 c.region id
 = b.region id
and
 a. salary > (select avg (salary)
and
 from employees g where a.department id = g.department id)
 d.State_Province <> 'Texas'
and
 e.Department name<> 'Finance'
and
 order by a.employee id:
```