Producing Readable Output with *i*SQL*Plus

ORACLE

Copyright © Oracle Corporation, 2001. All rights reserved.

Schedule: Timing Topic
35 minutes Lecture
35 minutes Practice
70 minutes Total

Objectives

After completing this lesson, you should be able to do the following:

- Produce queries that require a substitution variable
- Customize the iSQL*Plus environment
- Produce more readable output
- Create and execute script files

ORACLE

7-2

Copyright © Oracle Corporation, 2001. All rights reserved.

Lesson Aim

In this lesson, you will learn how to include *i*SQL*Plus commands to produce more readable SQL output.

You can create a command file containing a WHERE clause to restrict the rows displayed. To change the condition each time the command file is run, you use substitution variables. Substitution variables can replace values in the WHERE clause, a text string, and even a column or a table name.

Substitution Variables

ORACLE

7-3

Copyright © Oracle Corporation, 2001. All rights reserved.

Substitution Variables

The examples so far have been hard-coded. In a finished application, the user would trigger the report, and the report would run without further prompting. The range of data would be predetermined by the fixed WHERE clause in the *i*SQL*Plus script file.

Using iSQL*Plus, you can create reports that prompt the user to supply their own values to restrict the range of data returned by using substitution variables. You can embed *substitution variables* in a command file or in a single SQL statement. A variable can be thought of as a container in which the values are temporarily stored. When the statement is run, the value is substituted.

Instructor Note

Demo: 7_varno.sql, 7_varyes.sql

Purpose: To illustrate returning all rows and using a case-insensitive query with substitution variables.

With iSQL*Plus 9.0.1.0.1, there is a bug when using &substitution and wildcards (%) for character values.

This bug has been reported. The 7_varyes.sql will produce an error in *i*SQL*Plus, but the concept is important for students continuing classes using other products (such as Forms, Reports). You may want to demonstrate 7_varyes.sql in the SQL*Plus environment as an option.

Substitution Variables

Use iSQL*Plus substitution variables to:

- Temporarily store values
 - Single ampersand (&)
 - Double ampersand (&&)
 - DEFINE command
- Pass variable values between SQL statements
- Dynamically alter headers and footers

ORACLE

7-4

Copyright © Oracle Corporation, 2001. All rights reserved.

Substitution Variables

In iSQL*Plus, you can use single ampersand (&) substitution variables to temporarily store values.

You can predefine variables in *i*SQL*Plus by using the DEFINE command. DEFINE creates and assigns a value to a variable.

Examples of Restricted Ranges of Data

- Reporting figures only for the current quarter or specified date range
- Reporting on data relevant only to the user requesting the report
- Displaying personnel only within a given department

Other Interactive Effects

Interactive effects are not restricted to direct user interaction with the WHERE clause. The same principles can be used to achieve other goals. For example:

- Dynamically altering headers and footers
- Obtaining input values from a file rather than from a person
- Passing values from one SQL statement to another

iSQL*Plus does not support validation checks (except for data type) on user input.

Instructor Note

A substitution variable can be used anywhere in SQL and *i*SQL*Plus commands, except as the first word entered at the command prompt.

Using the & Substitution Variable

Use a variable prefixed with an ampersand (&) to prompt the user for a value.

SELECT FROM	<pre>employee_id, employees</pre>	<pre>last_name, salary,</pre>	department_id			
WHERE	employee_id :	&employee_num;				
ORACL	€'	iSQL*Plus	Password Log Out Help			
Define Substitutio	Define Substitution Variables					

ORACLE

7-5

Copyright © Oracle Corporation, 2001. All rights reserved.

Single-Ampersand Substitution Variable

When running a report, users often want to restrict the data returned dynamically. *i*SQL*Plus provides this flexibility by means of user variables. Use an ampersand (&) to identify each variable in your SQL statement. You do not need to define the value of each variable.

Notation	Description
&user_variable	Indicates a variable in a SQL statement; if the variable does not exist, <i>i</i> SQL*Plus prompts the user for a value (<i>i</i> SQL*Plus discards a new variable once it is used.)

The example on the slide creates an *i*SQL*Plus substitution variable for an employee number. When the statement is executed, *i*SQL*Plus prompts the user for an employee number and then displays the employee number, last name, salary, and department number for that employee.

With the single ampersand, the user is prompted every time the command is executed, if the variable does not exist.

Using the & Substitution Variable

ORACLE

7-6

Copyright © Oracle Corporation, 2001. All rights reserved.

Single-Ampersand Substitution Variable

When *i*SQL*Plus detects that the SQL statement contains an &, you are prompted to enter a value for the substitution variable named in the SQL statement. Once you enter a value and click the Submit for Execution button, the results are displayed in the output area of your *i*SQL*Plus session.

Character and Date Valueswith Substitution Variables

Use single quotation marks for date and character values.

SELECT last_name, department_id, salary*12

Specifying Character and Date Values with Substitution Variables

7-7

In a WHERE clause, date and character values must be enclosed within single quotation marks. The same rule applies to the substitution variables.

Copyright © Oracle Corporation, 2001. All rights reserved.

Enclose the variable in single quotation marks within the SQL statement itself.

The slide shows a query to retrieve the employee names, department numbers, and annual salaries of all employees based on the job title value of the *i*SQL*Plus substitution variable.

Note: You can also use functions such as UPPER and LOWER with the ampersand. Use UPPER('&job_title') so that the user does not have to enter the job title in uppercase.

Specifying Column Names, Expressions, and Text

Use substitution variables to supplement the following:

- WHERE conditions
- ORDER BY clauses
- Column expressions
- Table names
- Entire SELECT statements

ORACLE

7-8

Copyright © Oracle Corporation, 2001. All rights reserved.

Specifying Column Names, Expressions, and Text

Not only can you use the substitution variables in the WHERE clause of a SQL statement, but these variables can also be used to substitute for column names, expressions, or text.

Example

Display the employee number and any other column and any condition of employees.

```
SELECT employee_id, &column_name
FROM employees
WHERE &condition;
```


	EMPLOYEE_ID	JOB_ID	
I	200	AD_ASST	the

preceding statement.

Note: A substitution variable can be used anywhere in the SELECT statement, except as the first word entered at the command prompt.

Specifying Column Names, Expressions, and Text

FROM WHERE ORDER BY	em	ployee_id, lolumn_name ployees ondition rder_column	ast_name, job	_id,
Define Substitution Variables "column_name" salary "condition" salary > 15000 "order_column" last_name			Submit for Execution	Cancel
EMPLOYEE_ID		LAST_NAME	JOB_ID	SALARY
	102	De Haan	AD_VP	17000
	100	King	AD_PRES	24000
	101	Kochhar	AD_VP	17000
				ORACLE
(Copyri	ght © Oracle Corporation	, 2001. All rights reserved.	

Specifying Column Names, Expressions, and Text (continued)

The slide example displays the employee number, name, job title, and any other column specified by the user at run time, from the EMPLOYEES table. You can also specify the condition for retrieval of rows and the column name by which the resultant data has to be ordered.

Instructor Note

Demo: 7_expr.sql

Purpose: To illustrate changing column names and conditions by using substitution variables

Defining Substitution Variables

 You can predefine variables using the iSQL*Plus DEFINE command.

DEFINE *variable* = *value* creates a user variable with the CHAR data type.

- If you need to predefine a variable that includes spaces, you must enclose the value within single quotation marks when using the DEFINE command.
- A defined variable is available for the session

ORACLE

7-10

Copyright © Oracle Corporation, 2001. All rights reserved.

Defining Substitution Variables

You can predefine user variables before executing a SELECT statement. *i*SQL*Plus provides the DEFINE command for defining and setting substitution variables:

Command	Description
DEFINE variable = value	Creates a user variable with the CHAR data and assigns a value to it
DEFINE variable	Displays the variable, its value, and its data type
DEFINE	Displays all user variables with their values and data types

Instructor Note

Mention that *i*SQL*Plus commands can continue onto multiple lines and that they require the continuation character, the hyphen.

DEFINE and UNDEFINE Commands

- A variable remains defined until you either:
 - Use the UNDEFINE command to clear it
 - Exit iSQL*Plus
- You can verify your changes with the DEFINE command.

```
DEFINE job_title = IT_PROG

DEFINE job_title

DEFINE JOB_TITLE = "IT_PROG" (CHAR)
```

```
UNDEFINE job_title

DEFINE job_title

SP2-0135: symbol job_title is UNDEFINED
```

ORACLE

7-11

Copyright © Oracle Corporation, 2001. All rights reserved.

The DEFINE and UNDEFINE Commands

Variables are defined until you either:

- Issue the UNDEFINE command on a variable
- Exit iSQL*Plus

When you undefine variables, you can verify your changes with the DEFINE command. When you exit *i*SQL*Plus, variables defined during that session are lost.

Using the DEFINE Command with & Substitution Variable

Create the substitution variable using the DEFINE command.

```
DEFINE employee_num = 200
```

 Use a variable prefixed with an ampersand (&) to substitute the value in the SQL statement.

```
SELECT employee_id, last_name, salary, department_id FROM employees
WHERE employee_id = &employee_num;
```

EMPLOYEE_ID	LAST_NAME	SALARY	DEPARTMENT_ID	
200	Whalen	4400	10	

ORACLE

7-12

Copyright © Oracle Corporation, 2001. All rights reserved.

Using the DEFINE Command

The example on the slide creates an *i*SQL*Plus substitution variable for an employee number by using the DEFINE command, and at run time displays the employee number, name, salary, and department number for that employee.

Because the variable is created using the *i*SQL*Plus DEFINE command, the user is not prompted to enter a value for the employee number. Instead, the defined variable value is automatically substituted in the SELECT statement.

The EMPLOYEE_NUM substitution variable is present in the session until the user undefines it or exits the *i*SQL*Plus session.

Using the && Substitution Variable

Use the double-ampersand (&&) if you want to reuse the variable value without prompting the user each time.

SELECT empl	oyee_id, l	last_name, job_id	l, &&column_name
FROM empl	oyees		
ORDER BY &col	umn_name;		
Define Substitution Variables	}		
"column_name" department_id			
1			
		Submit for Execu	tion Cancel
		Submit for Execu	Cancel
		Submit for Execu	ion Cancel
EMPLOYEE_ID	LAST_NAME	Submit for Execu	DEPARTMENT_ID
_	LAST_NAME Whalen		
200	_	JOB_ID	DEPARTMENT_ID
200	Whalen	JOB_ID AD_ASST	DEPARTMENT_ID 10
200	Whalen	JOB_ID AD_ASST	DEPARTMENT_ID 10
200	Whalen	JOB_ID AD_ASST	DEPARTMENT_ID 10 20
200	Whalen	JOB_ID AD_ASST	DEPARTMENT_ID 10

Double-Ampersand Substitution Variable

You can use the double-ampersand (&&) substitution variable if you want to reuse the variable value without prompting the user each time. The user will see the prompt for the value only once. In the example on the slide, the user is asked to give the value for variable *column_name* only once. The value supplied by the user (department_id) is used both for display and ordering of data.

*i*SQL*Plus stores the value supplied by using the DEFINE command; it will use it again whenever you reference the variable name. Once a user variable is in place, you need to use the UNDEFINE command to delete it.

Using the VERIFY Command

Use the VERIFY command to toggle the display of the substitution variable, before and after iSQL*Plus replaces substitution variables with values.

```
SET VERIFY ON

SELECT employee_id, last_name, salary, department_id

FROM employees

WHERE employee_id = &employee_num;

"employee_num" 200
```

```
old 3: WHERE employee_id = &employee_num
new 3: WHERE employee_id = 200
```

ORACLE

7-14

Copyright © Oracle Corporation, 2001. All rights reserved.

The VERIFY Command

To confirm the changes in the SQL statement, use the *i*SQL*Plus VERIFY command. Setting SET VERIFY ON forces *i*SQL*Plus to display the text of a command before and after it replaces substitution variables with values.

The example on the slide displays the old as well as the new value of the EMPLOYEE_ID column.

Customizing the iSQL*Plus Environment

Use SET commands to control current session.

SET system_variable value

 Verify what you have set by using the sноw command.

SET ECHO ON

SHOW ECHO echo ON

ORACLE

7-15

Copyright © Oracle Corporation, 2001. All rights reserved.

Customizing the iSQL*Plus Environment

You can control the environment in which *i*SQL*Plus is currently operating by using the SET commands.

Syntax

SET system_variable value

In the syntax:

system_variable is a variable that controls one aspect of the session

environment

value is a value for the system variable

You can verify what you have set by using the SHOW command. The SHOW command on the slide checks whether ECHO had been set on or off.

To see all SET variable values, use the SHOW ALL command.

For more information, see iSQL*Plus User's Guide and Reference, "Command Reference."

SET COMMINANT VAMABLES

- ARRAYSIZE $\{\underline{20} \mid n\}$
- FEEDBACK $\{\underline{6} \mid n \mid \text{OFF} \mid \text{ON}\}$
- HEADING {OFF | ON}
- LONG $\{80 \mid n\} \mid ON \mid text\}$

SET HEADING OFF

SHOW HEADING HEADING OFF

ORACLE

7-16

Copyright © Oracle Corporation, 2001. All rights reserved.

SET Command Variables

SET Variable and Values	Description
ARRAY[SIZE] {20 n}	Sets the database data fetch size
FEED[BACK] { <u>6</u> n OFF ON}	Displays the number of records returned by a query when the query selects at least <i>n</i> records
HEA[DING] {OFF ON}	Determines whether column headings are displayed in reports
LONG {80 n}	Sets the maximum width for displaying LONG values

Note: The value *n* represents a numeric value. The underlined values indicate default values. If you enter no value with the variable, *i*SQL*Plus assumes the default value.

iSQL*Plus Format Commands

- ullet COLUMN [column option]
- TTITLE [text | OFF | ON]
- BTITLE [text | OFF | ON]
- BREAK [ON report_element]

ORACLE

7-17

Copyright © Oracle Corporation, 2001. All rights reserved.

Obtaining More Readable Reports

You can control the report features by using the following commands:

Command	Description
COL[UMN][column option]	Controls column formats
TTI[TLE] [text OFF ON]	Specifies a header to appear at the top of each page of the report
BTI[TLE] [text OFF ON]	Specifies a footer to appear at the bottom of each page of the report
BRE[AK] [ON report_element]	Suppresses duplicate values and divides rows of data into sections by using line breaks

Guidelines

- All format commands remain in effect until the end of the *i*SQL*Plus session or until the format setting is overwritten or cleared.
- Remember to reset your iSQL*Plus settings to the default values after every report.
- There is no command for setting an *i*SQL*Plus variable to its default value; you must know the specific value or log out and log in again.
- If you give an alias to your column, you must reference the alias name, not the column name.

The COLUMN Command

Controls display of a column:

COL[UMN] [{column|alias} [option]]

- CLE[AR]: Clears any column formats
- HEA[DING] text: Sets the column heading
- FOR[MAT] format: Changes the display of the column using a format model
- NOPRINT | PRINT
- NULL

ORACLE!

7-18

Copyright © Oracle Corporation, 2001. All rights reserved.

COLUMN Command Options

Option	Description
CLE[AR]	Clears any column formats
HEA[DING] text	Sets the column heading (a vertical line () forces a line feed in the heading if you do not use justification.)
FOR[MAT] format	Changes the display of the column data
NOPRI[NT]	Hides the column
NUL[L] text	Specifies text to be displayed for null values
PRI[NT]	Shows the column

Using the COLUMN Command

Create column headings.

COLUMN last_name HEADING 'Employee|Name'
COLUMN salary JUSTIFY LEFT FORMAT \$99,990.00
COLUMN manager FORMAT 999999999 NULL 'No manager'

• Display the current setting for the LAST_NAME column.

COLUMN last_name

Clear settings for the LAST_NAME column.

COLUMN last_name CLEAR

ORACLE

7-19

Copyright © Oracle Corporation, 2001. All rights reserved.

Displaying or Clearing Settings

To show or clear the current COLUMN command settings, use the following commands:

Command	Description
COL[UMN] column	Displays the current settings for the specified column
COL[UMN]	Displays the current settings for all columns
COL[UMN] column CLE[AR]	Clears the settings for the specified column
CLE[AR] COL[UMN]	Clears the settings for all columns

COLUMN Format Models

Element	Description	Example	Result
9	Single zero-suppression digit	999999	1234
0	Enforces leading zero	099999	001234
\$	Floating dollar sign	\$9999	\$1234
L	Local currency	L9999	L1234
-	Position of decimal point	9999.99	1234.00
,	Thousand separator	9,999	1,234

ORACLE

7-20

Copyright © Oracle Corporation, 2001. All rights reserved.

COLUMN Format Models

The slide displays sample COLUMN format models.

The Oracle server displays a string of pound signs (#) in place of a whole number whose digits exceed the number of digits provided in the format model. It also displays pound signs in place of a value whose format model is alphanumeric but whose actual value is numeric.

Using the BREAK Command

Use the BREAK command to suppress duplicates.

BREAK ON job_id

Copyright © Oracle Corporation, 2001. All rights reserved.

The BREAK Command

Use the BREAK command to divide rows into sections and suppress duplicate values. To ensure that the BREAK command works effectively, use the ORDER BY clause to order the columns that you are breaking on.

Syntax

7-21

BREAK on column[|alias|row]

In the syntax:

column[|alias|row

suppresses the display of duplicate values for a given column

Clear all BREAK settings by using the CLEAR command:

CLEAR BREAK

Using the TTITLE and BTITLE Commands

Display headers and footers.

```
\mathtt{TTI[TLE]} [text|OFF|ON]
```

Set the report header.

```
TTITLE 'Salary Report'
```

Set the report footer.

```
BTITLE 'Confidential'
```

ORACLE

7-22

Copyright © Oracle Corporation, 2001. All rights reserved.

The TTITLE and BTITLE Commands

Use the TTITLE command to format page headers and the BTITLE command for footers. Footers appear at the bottom of the page.

The syntax for BTITLE and TTITLE is identical. Only the syntax for TTITLE is shown. You can use the vertical bar (|) to split the text of the title across several lines.

Syntax

```
TTI[TLE] | BTI[TLE] [text | OFF | ON]
```

In the syntax:

represents the title text (enter single quotes if the text is more than one word).

OFF ON toggles the title either off or on. It is not visible when turned off.

The TTITLE example on the slide sets the report header to display Salary centered on one line and Report centered below it. The BTITLE example sets the report footer to display Confidential. TTITLE automatically puts the date and a page number on the report.

Note: The slide gives an abridged syntax for TTITLE and BTITLE. Various options for TTITLE and BTITLE are covered in another SQL course.

Instructor Note

SQL*Plus 3.3 introduced the commands REPHEADER and REPFOOTER. REPHEADER places and formats a specified report header at the top of each report or lists the current REPHEADER definition. REPFOOTER places and formats a specified report footer at the bottom of each report or lists the current REPFOOTER definition.

Creating a Script File to Run a Report

- 1. Create and test the SQL SELECT statement.
- 2. Save the SELECT statement into a script file.
- 3. Load the script file into an editor.
- 4. Add formatting commands before the SELECT statement.
- 5. Verify that the termination character follows the SELECT statement.

ORACLE

7-24

Copyright © Oracle Corporation, 2001. All rights reserved.

Creating a Script File to Run a Report

You can either enter each of the *i*SQL*Plus commands at the SQL prompt or put all the commands, including the SELECT statement, in a command (or script) file. A typical script consists of at least one SELECT statement and several *i*SQL*Plus commands.

How to Create a Script File

- 1. Create the SQL SELECT statement at the SQL prompt. Ensure that the data required for the report is accurate before you save the statement to a file and apply formatting commands. Ensure that the relevant ORDER BY clause is included if you intend to use breaks.
- 2. Save the SELECT statement to a script file.
- 3. Edit the script file to enter the *i*SQL*Plus commands.
- 4. Add the required formatting commands before the SELECT statement. Be certain not to place *i*SQL*Plus commands within the SELECT statement.
- 5. Verify that the SELECT statement is followed by a run character, either a semicolon (;) or a slash (/).

Creating a Script File to Run a Report

- 6. Clear formatting commands after the SELECT statement.
- 7. Save the script file.
- 8. Load the script file into the *i*SQL*Plus text window, and click the Execute button.

ORACLE

7-25

Copyright © Oracle Corporation, 2001. All rights reserved.

How to Create a Script File (continued)

- 6. Add the format-clearing *i*SQL*Plus commands after the run character. Alternatively, you can store all the format-clearing commands in a reset file.
- 7. Save the script file with your changes.
- 8. Load the script file into the *i*SQL*Plus text window, and click the Execute button.

Guidelines

- You can include blank lines between iSQL*Plus commands in a script.
- If you have a lengthy *i*SQL*Plus or SQL*Plus command, you can continue it on the next line by ending the current line with a hyphen (-).
- You can abbreviate *i*SQL*Plus commands.
- Include reset commands at the end of the file to restore the original iSQL*Plus environment.

Note: REM represents a remark or comment in *i*SQL*Plus.

Sample Report

Fri Sep 28 Employee page 1

Joh Category	Employee	Salary
AC_ACCOUNT	Gietz	\$8,300.00
AC_MGR	Higgins	\$12,000.00
AD_ASST	Whalen	\$4,400.00
IT_PROG	Ernst	\$6,000.00
	Hunold	\$9,000.00
	Lorentz	\$4,200.00
MK_MAN	Hartstein	\$13,000.00
MK_REP	Fay	\$6,000.00
SA_MAN	Zlotkey	\$10,500.00
SA_REP	Abel	\$11,000.00
	Grant	\$7,000.00
	Taylor	\$8,600.00

Confidential

. . .

ORACLE

7-26

Copyright © Oracle Corporation, 2001. All rights reserved.

Example

Create a script file to create a report that displays the job ID, last name, and salary for every employee whose salary is less than \$15,000. Add a centered, two-line header that reads "Employee Report" and a centered footer that reads "Confidential." Rename the job title column to read "Job Category" split over two lines. Rename the employee name column to read "Employee." Rename the salary column to read "Salary" and format it as \$2,500.00.

```
SET FEEDBACK OFF
TTITLE 'Employee Report'
BTITLE 'Confidential'
BREAK ON job_id
COLUMN job_id HEADING 'Job | Category'
COLUMN last_name HEADING 'Employee'
COLUMN salary HEADING 'Salary' FORMAT $99,999.99
REM ** Insert SELECT statement
SELECT job_id, last_name, salary
FROM employees
WHERE salary < 15000
ORDER BY job_id, last_name
/
REM clear all formatting commands ...
SET FEEDBACK ON
COLUMN job_id CLEAR
COLUMN last_name CLEAR
COLUMN salary CLEAR
CLEAR BREAK
. . .
```

Summary

In this lesson, you should have learned how to:

- Use iSQL*Plus substitution variables to store values temporarily
- Use SET commands to control the current iSQL*Plus environment
- Use the COLUMN command to control the display of a column
- Use the BREAK command to suppress duplicates and divide rows into sections
- Use the TTITLE and BTITLE commands to display headers and footers

ORACLE

7-28

Copyright © Oracle Corporation, 2001. All rights reserved.

Summary

In this lesson, you should have learned about substitution variables and how useful they are for running reports. They give you the flexibility to replace values in a WHERE clause, column names, and expressions. You can customize reports by writing script files with:

- Single ampersand substitution variables
- Double ampersand substitution variables
- The DEFINE command
- The UNDEFINE command
- Substitution variables in the command line

You can create a more readable report by using the following commands:

- COLUMN
- TTITLE
- BTITLE
- BREAK

Practice 7 Overview

This practice covers the following topics:

- Creating a query to display values using substitution variables
- Starting a command file containing variables

ORACLE

7-29

Copyright © Oracle Corporation, 2001. All rights reserved.

Practice 7 Overview

This practice gives you the opportunity to create files that can be run interactively by using substitution variables to create run-time selection criteria.

Practice 7

4.

Determine whether the following two statements are true or false:

1. The following statement is valid:

True/False

2. The ${\tt DEFINE}$ command is a SQL command.

True/False

3. Write a script to display the employee last name, job, and hire date for all employees who started between a given range. Concatenate the name and job together, separated by a space and comma, and label the column Employees. In a separate SQL script file, use the DEFINE command to provide the two ranges. Use the format MM/DD/YYYY. Save the script files as lab7_3a.sql and lab7_3b.sql.

	EMPLOYEES	HIRE_DATE	
	Matos, ST_CLERK	15-MAR-98	
	Vargas, ST_CLERK	09-JUL-98	
.	Taylor, SA_REP	24-MAR-98	

in a given location. The search condition should allow for case-insensitive searches of the department location. Save the script file as lab7_4.sql.

EMPLOYEE NAME	JOB_ID	DEPARTMENT NAME
Whalen	AD_ASST	Administration
King	AD_PRES	Executive
Kochhar	AD_VP	Executive
De Haan	AD_VP	Executive
Higgins	AC_MGR	Accounting
Gietz	AC_ACCOUNT	Accounting

6 rows selected.

Practice 7 (continued)

5. Modify the code in lab7_4.sql to create a report containing the department name, employee last name, hire date, salary, and annual salary for each employee in a given location. Label the columns DEPARTMENT NAME, EMPLOYEE NAME, START DATE, SALARY, and ANNUAL SALARY, placing the labels on multiple lines. Resave the script as lab7_5.sql, and execute the commands in the script.

DEPARTMENT NAME	EMPLOYEE NAME	START DATE	SALARY	ANNUAL SALARY
Accounting	Higgins	07-JUN-94	\$12,000.00	\$144,000.00
	Gietz	07-JUN-94	\$8,300.00	\$99,600.00
Administration	Whalen	17-SEP-87	\$4,400.00	\$52,800.00
Executive	King	17-JUN-87	\$24,000.00	\$288,000.00
	Kochhar	21-SEP-89	\$17,000.00	\$204,000.00
	De Haan	13-JAN-93	\$17,000.00	\$204,000.00