MCAC104 DATABASE SYSTEMS ASSIGNMENT 1 SUBMITTED BY RITESH GUPTA (MCA 1ST SEM)

Query 1.

Write a query to display name, job, hiredate and employee number for each employee with employee number appearing first.

> SELECT empno, ename, job, hiredate FROM emp;

+-		-+-		+-		+-	+
I	empno	I	ename	1	job	I	hiredate
+-		-+-		+-		+-	+
1	7369	1	SMITH	1	CLERK	1	1980-12-17
1	7499	1	ALLEN	1	SALESMAN	1	1981-02-20
1	7521	1	ward	1	SALESMAN	1	1981-02-22
١	7566	1	JONES	1	MANAGER	1	1981-04-02
١	7654	1	MARTIN	1	SALESMAN	1	1981-09-28
1	7698	1	BLAKE	1	MANAGER	1	1981-05-01
١	7782	1	CLARK	1	MANAGER	1	1981-06-09
1	7788	1	SCOTT	1	ANALYST	1	1982-12-09
١	7839	1	KING	1	PRESIDENT	1	1981-11-17
1	7844	1	TURNER	1	SALESMAN	1	1981-09-08
1	7876	1	ADAMS	1	CLERK	1	1983-01-12
1	7900	1	JAMES	1	CLERK	1	1981-12-03
١	7902	1	FORD	١	ANALYST	1	1981-12-03
١	7934	1	MILLER	١	CLERK	1	1982-01-23
+		+-		+-		+-	+

Query 2.

Write a query to display unique jobs from the employee table.

> SELECT DISTINCT job FROM emp;

Query 3.

Write a query to display name concatenated by a job separated by a comma.

```
> SELECT CONCAT(ename, ", ", job) FROM emp;
+----+
| CONCAT(ename, ", ", job) |
+----+
| SMITH, CLERK
| ALLEN, SALESMAN
| ward, SALESMAN
| JONES, MANAGER
| MARTIN, SALESMAN
| BLAKE, MANAGER
| CLARK, MANAGER
| SCOTT, ANALYST
| KING, PRESIDENT
| TURNER, SALESMAN
| ADAMS, CLERK
| JAMES, CLERK
| FORD, ANALYST
| MILLER, CLERK
+----+
```

Query 4.

Write a query to display the name and salary of employees earning more than \$2850.

```
> SELECT ename, sal FROM emp WHERE (sal > 2850);
```

```
+----+
| ename | sal |
+----+
| JONES | 2975.00 |
| SCOTT | 3000.00 |
| KING | 5000.00 |
| FORD | 3000.00 |
```

Query 5.

Write a query to display the name and department number for employee number 7900.

```
> SELECT ename, deptno FROM emp WHERE empno = 7900;
```

```
+----+
| ename | deptno |
+----+
| JAMES | 30 |
```

Query 6.

Write a query to display the name and salary of all employees whose salary is not in the range of \$1500 and \$2850.

> SELECT ename, sal FROM emp WHERE NOT(sal >= 1500 AND sal <=2850);

+		+-		+				
١	ename	1	sal	1				
+		+-		+				
1	SMITH	1	800.00	1				
1	ward	1	1250.00	1				
1	JONES	1	2975.00	1				
1	MARTIN	1	1250.00	1				
1	SCOTT	1	3000.00	1				
١	KING	1	5000.00	1				
1	ADAMS	1	1100.00	1				
١	JAMES	1	950.00	1				
1	FORD	1	3000.00	1				
1	MILLER	1	1300.00	1				
+		+-		+				
Q	Query 7.							

Write a query to display the name and department number of all employees in departments 10 and 30 in alphabetical order by name.

> SELECT ename, deptno FROM emp WHERE deptno = 10 OR deptno = 30;

+-		+		+
١	ename	1	deptno	١
+		+		+
1	ALLEN	١	30	I
1	ward	١	30	١
1	MARTIN	1	30	١
1	BLAKE	١	30	١
1	CLARK	1	10	١
1	KING	1	10	١
1	TURNER	1	30	١
1	JAMES	1	30	I
1	MILLER	1	10	١
+-		+		+

Query 8.

Write a query to display the name and salary of employees who earned more than \$1500 and are in department number 10 or 30.

> SELECT ename, sal FROM emp WHERE sal > 1500 AND deptno = 10 OR deptno = 30;

```
+----+
| ename | sal |
+----+
| ALLEN | 1600.00 |
| ward | 1250.00 |
| MARTIN | 1250.00 |
| BLAKE | 2850.00 |
| CLARK | 2450.00 |
| KING | 5000.00 |
| TURNER | 1500.00 |
| JAMES | 950.00 |
```

Query 9.

Write a query to display the name and hire date of every employee who was hired in 1981.

> SELECT ename, hiredate FROM emp WHERE YEAR(hiredate) = 1981;

+----+

Query 10.

Write a query to display the name and job of all employees who do not have a manager.

> SELECT ename, job FROM emp WHERE ISNULL(mgr);

```
+----+
| ename | job |
+----+
| KING | PRESIDENT |
+----+
```

Query 11.

Write a query to display the name, salary and commission for all employees who earn commission. Sort the data in descending order of salary.

> SELECT ename, sal, comm FROM emp WHERE NOT(ISNULL(comm)) ORDER BY sal DESC;

```
+----+
| ename | sal | comm |
+----+
| ALLEN | 1600.00 | 300.00 |
| TURNER | 1500.00 | 0.00 |
| ward | 1250.00 | 500.00 |
| MARTIN | 1250.00 | 1400.00 |
```

Query12.

Write a query to display the names of all employees where the third letter of their name is A.

> SELECT ename FROM emp WHERE SUBSTRING(ename, 3, 1) = 'A';

```
+----+
| ename |
+----+
| BLAKE |
| CLARK |
| ADAMS |
```

Query13.

Write a query to display the names of all employees that have two R's or A's in their name and are in department number 30 or their manager is 7788.

```
> SELECT ename
> FROM emp
> WHERE ((LENGTH(ename) - LENGTH(REPLACE(ename, 'R', ''))) = 2
> OR (LENGTH(ename) - LENGTH(REPLACE(ename, 'A', ''))) = 2)
> AND deptno = 30
> OR mgr = 7788;
+----+
| ename |
+----+
| TURNER |
| ADAMS |
+-----+
```

Query 14.

Write a query to display the name, job and salary of all employees whose job is clerk or analyst and their salary are not equal to 1000, 3000 or 5000.

```
> SELECT ename, job, sal

> FROM emp

> WHERE job IN ('CLERK', 'ANALYST') AND sal NOT IN (1000,3000,5000);

+-----+

| ename | job | sal |

+-----+

| SMITH | CLERK | 800.00 |

| ADAMS | CLERK | 1100.00 |

| JAMES | CLERK | 950.00 |

| MILLER | CLERK | 1300.00 |

+-----+
```

Query15.

Write a query to display the name, salary and commission of all employees whose commission amount is greater than their salary increased by 5%.

Query16.

Write a query to display a current date.

```
> SELECT CURDATE();
+----+
| CURDATE() |
+----+
| 2023-10-14 |
+----+
```

Query17.

Write a query to display employee number, name, salary, salary increased by 15% expressed as a whole number.

> SELECT empno, ename, sal, ROUND(sal*1.15) AS increased_sal FROM emp;

+-		+-		+-		+-	+
1	empno	1	ename	١	sal	I	increased_sal
+-		+-		+-		+-	+
1	7369	1	SMITH	1	800.00	1	920
1	7499	1	ALLEN	1	1600.00	1	1840
1	7521	1	WARD	1	1250.00	1	1438
1	7566	1	JONES	1	2975.00	1	3421
1	7654	1	MARTIN	1	1250.00	1	1438
1	7698	1	BLAKE	1	2850.00	1	3278
1	7782	1	CLARK	1	2450.00	1	2818
1	7788	1	SCOTT	1	3000.00	1	3450
1	7839	1	KING	1	5000.00	1	5750
1	7844	1	TURNER	1	1500.00	1	1725
1	7876	1	ADAMS	1	1100.00	1	1265
1	7900	1	JAMES	١	950.00	1	1093
1	7902	1	FORD	1	3000.00	1	3450
1	7934	1	MILLER	1	1300.00	1	1495
+-		+-		+-		+-	+

Query18.

Write a query to display the employee number, name, salary, salary increased by 15% expressed as a whole number and increase in salary.

> SELECT empno, ename, sal, ROUND(sal*1.15) AS increased_sal, ROUND(sal *
0.15) AS increase in sal FROM emp;

+.			_ +		-+		-+	+
	empno	ename	 	sal	1	increased_sal	 	increase_in_sal
	7369	SMITH	 	800.00	1	920	1	120
1	7499	ALLEN	- 1	1600.00	١	1840	1	240
1	7521	WARD	- 1	1250.00	١	1438	1	188
1	7566	JONES	- 1	2975.00	١	3421	1	446
1	7654	MARTIN	1	1250.00	١	1438	1	188
1	7698	BLAKE	- 1	2850.00	١	3278	1	428
1	7782	CLARK	- 1	2450.00	١	2818	1	368
1	7788	SCOTT	- 1	3000.00	١	3450	1	450
1	7839	KING	- 1	5000.00	١	5750	1	750
1	7844	TURNE	R	1500.00	١	1725	1	225
1	7876	ADAMS	- 1	1100.00	١	1265	1	165
1	7900	JAMES	- 1	950.00	١	1093	1	143
1	7902	FORD	- 1	3000.00	١	3450	1	450
1	7934	MILLE	٦	1300.00	١	1495	1	195
+		+	+		-+		-+	+

Query19.

Write a query to display the following for each employee:- <ename> earns <salary> monthly but wants <3 times salary>. Label the column as Dream Salary.

> SELECT CONCAT(ename, 'earns', sal, 'monthly but wants',sal*3) AS 'DREAM SALARY' FROM emp;

```
+----+
| DREAM SALARY
+----+
| SMITH earns 800.00 monthly but wants 2400.00
| ALLEN earns 1600.00 monthly but wants 4800.00
| WARD earns 1250.00 monthly but wants 3750.00
| JONES earns 2975.00 monthly but wants 8925.00
| MARTIN earns 1250.00 monthly but wants 3750.00 |
| BLAKE earns 2850.00 monthly but wants 8550.00
| CLARK earns 2450.00 monthly but wants 7350.00
| SCOTT earns 3000.00 monthly but wants 9000.00
| KING earns 5000.00 monthly but wants 15000.00
| TURNER earns 1500.00 monthly but wants 4500.00 |
| ADAMS earns 1100.00 monthly but wants 3300.00
| JAMES earns 950.00 monthly but wants 2850.00
| FORD earns 3000.00 monthly but wants 9000.00
| MILLER earns 1300.00 monthly but wants 3900.00 |
```

Query20.

Write a query to display the employees name with the first letter capitalized and all other letters lower case and length of their name for all employees whose name start with J, A and M.

> SELECT CONCAT(LEFT(ename, 1), LCASE(RIGHT(ename, LENGTH(ename)-1))) AS name, LENGTH(ename) AS length FROM emp WHERE LEFT(ename, 1) IN ('J', 'A', 'M');

+-		+		+
I	name	1	length	١
+-		+		+
I	Allen	١	5	١
I	Jones	1	5	1
1	Martin	1	6	1
I	Adams	1	5	1
1	James	1	5	1
1	Miller	1	6	1
+-		+		+

Query21.

Write a query to display the name, department name, department number for all employees.

> SELECT emp.ename, dept.dname, emp.deptno FROM emp JOIN dept ON emp.deptno = dept.deptno;

+		+-		+		-+
ı	ename		dname		deptno	
+		+-		+		-+
1	SMITH	1	RESEARCH	١	20	1
1	ALLEN	1	SALES	1	30	1
1	WARD	1	SALES	1	30	1
1	JONES	1	RESEARCH	1	20	1
1	MARTIN	1	SALES	1	30	1
1	BLAKE	1	SALES	1	30	1
1	CLARK	1	ACCOUNTING	1	10	1
1	SCOTT	1	RESEARCH	1	20	1
1	KING	1	ACCOUNTING	1	10	1
1	TURNER	1	SALES	1	30	1
1	ADAMS	1	RESEARCH	1	20	1
1	JAMES	1	SALES	1	30	1
1	FORD	1	RESEARCH	1	20	1
1	MILLER	1	ACCOUNTING	١	10	١
+		+-		+		-+

Query22.

Write a query that displays the unique listing of all jobs that are in department 30.

> SELECT DISTINCT(job) FROM emp WHERE deptno = 30;

+----+

Query23.

Write a query to display the employee name, department name and location for all employees who earn a commission.

> SELECT emp.ename, dept.dname, dept.loc FROM emp JOIN dept ON emp.deptno = dept.deptno;

+-		+-		+-		+
1	ename	I	dname	I	loc	1
+-		+-		-+-		+
1	SMITH	1	RESEARCH	1	DALLAS	1
1	ALLEN	1	SALES	1	CHICAGO	1
1	WARD	1	SALES	1	CHICAGO	1
I	JONES	1	RESEARCH	1	DALLAS	١
I	MARTIN	1	SALES	1	CHICAGO	١
Ī	BLAKE	1	SALES	1	CHICAGO	1
Ī	CLARK	1	ACCOUNTING	1	NEW YORK	1
I	SCOTT	1	RESEARCH	1	DALLAS	١
I	KING	1	ACCOUNTING	1	NEW YORK	١
I	TURNER	1	SALES	1	CHICAGO	١
I	ADAMS	1	RESEARCH	1	DALLAS	١
I	JAMES	1	SALES	1	CHICAGO	١
I	FORD	1	RESEARCH	1	DALLAS	1
I	MILLER	1	ACCOUNTING	1	NEW YORK	١
+-		+-		+-		+

Query24.

Write a query to display the employee name and department name for all employees who have $\mbox{'A'}$ in their name.

- > SELECT emp.ename, dept.dname
- > FROM emp
- > JOIN dept ON LENGTH(emp.ename) != LENGTH(REPLACE(emp.ename, 'A', ''))
- > AND emp.deptno = dept.deptno;

+		+-		+
Ī	ename	١	dname	١
+		+-		+
1	ALLEN	1	SALES	ı
1	WARD	1	SALES	١
1	MARTIN	1	SALES	١
1	BLAKE	١	SALES	١
1	CLARK	1	ACCOUNTING	1
1	ADAMS	1	RESEARCH	١
1	JAMES	١	SALES	١
+		-+-		+

Query25.

Write a query to display the name, job, department number and department name for all employees who work at location DALLAS.

```
> SELECT emp.ename, emp.job, emp.deptno, dept.dname
```

- > FROM emp
- > JOIN dept ON emp.deptno = dept.deptno AND dept.loc = 'DALLAS';

+-		+-		+-		-+-		-+
Ī	ename	ı	job	Ī	deptno	ı		Ī
Τ.		т-		т.		т.		
1	SMITH	1	CLERK	1	20	1	RESEARCH	1
1	JONES	ı	MANAGER	1	20	1	RESEARCH	1
Τ	SCOTT	ı	ANALYST	ı	20	ı	RESEARCH	1
Ι	ADAMS	١	CLERK	ı	20	ı	RESEARCH	1
Ι	FORD	ı	ANALYST	ı	20	ı	RESEARCH	ı