SQL Commands

The **SQL** commands are mainly categorized into four categories as:

- 1. **DDL** Data Definition Language
- 2. DML Data Manipulation Language
- 3. DQL Data Query Language
- 4. TCL Transaction Control Language

1. DDL(Data Definition Language):

DDL or Data Definition Language actually consists of the SQL commands that can be used to define the database schema. It simply deals with descriptions of the database schema and is used to create and modify the structure of database objects in the database.

Examples of DDL commands:

(a) CREATE – is used to create the database or its objects (like table, index, function, views, store procedure and triggers).

```
Example: CREATE database employees;

CREATE TABLE department (dep_id int(11), dep_name varchar(20), dep_location varchar(15));

mysql> create database employees;
Query OK, 1 row affected (0.01 sec)

mysql> create table department (dep_id int(11), dep_name varchar(20), dep_location varchar(15));
Query OK, 0 rows affected (0.07 sec)

mysql>
```

(b) DROP – is used to delete objects from the database.

Example: DROP table employees;

```
mysql> drop table employees;
Query OK, 0 rows affected (0.00 sec)
mysql> show tables;
Empty set (0.03 sec)
```

(c) ALTER - is used to alter the structure of the database.

Example: ALTER TABLE employees add column (address varchar(30));

```
mysql> ALTER TABLE employees add column (address varchar(30));
Query OK, 0 rows affected (0.26 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

(d) TRUNCATE—is used to remove all records from a table, including all spaces allocated for the records are removed.

Example: TRUNCATE employees;

```
mysql> TRUNCATE employees;
Query OK, 0 rows affected (0.00 sec)
```

(e) COMMENT -is used to add comments to the data dictionary.

```
mysql> ALTER TABLE employees
-> COMMENT "This is Employees Database."
-> ;
Query OK, 0 rows affected (0.08 sec)
Records: 0 Duplicates: 0 Warnings: 0
```

(f) RENAME –is used to rename an object existing in the database.

Example: RENAME TABLE employees TO emp;

```
mysql> RENAME TABLE employees TO emp;
Query OK, 0 rows affected (0.02 sec)
```

2. DML (Data Manipulation Language):

The SQL commands that deals with the manipulation of data present in the database belong to DML or Data Manipulation Language and this includes most of the SQL statements.

Examples of DML:

(a) **INSERT** – is used to insert data into a table.

```
Example: INSERT INTO employees VALUES (69325, 'JOHN', 'CLERK', 68832, '1992- 01-23', 1350.0, 0.0, 1001);

mysql> INSERT INTO employees VALUES (69325, 'JOHN', 'CLERK', 68832, '1992-01-23', 1350.0, 0.0, 1001);
Query OK, 1 row affected (0.05 sec)

mysql> _
```

(b) UPDATE – is used to update existing data within a table.

```
mysql> UPDATE employees
 -> SET
 -> salary = '1380'
 -> WHERE
 -> emp_id = 69325
 -> ;
Query OK, 1 row affected (0.07 sec)
Rows matched: 1 Changed: 1 Warnings: 0
```

(c) **DELETE** – is used to delete records from a database table.

Example: DELETE FROM employees WHERE emp id = 69325;

```
mysql> DELETE FROM employees WHERE emp_id = 69325;
Query OK, 1 row affected (0.00 sec)
mysql>
```

3. DQL (Data Query Language):

DML statements are used for performing queries on the data within schema objects. The purpose of DQL Command is to get some schema relation based on the query passed to it.

Example of DQL:

(a) **SELECT** – is used to retrieve data from the database.

Example: SELECT * FROM employees;

emp_id	emp_name	job_name	manager_id	hire_date	salary	commission	dep_id
68319	KAYLING	PRESIDENT	60000	1991-11-18	6000.00	0.00	1001
66928	BLAZE	MANAGER	68319	1991-05-01	2750.00	0.00	3001
67832	CLARE	MANAGER	68319	1991-06-09	2550.00	0.00	1001
65646	JONAS	MANAGER	68319	1991-04-02	2957.00	0.00	2001
67858	SCARLET	ANALYST	65646	1997-04-19	3100.00	0.00	2001
69062	FRANK	ANALYST	65646	1991-12-03	3100.00	0.00	2001
63679	SANDRINE	CLERK	69062	1990-12-18	900.00	0.00	2001
64989	ADELYN	SALESMAN	66928	1991-02-20	1700.00	400.00	3001
65271	WADE	SALESMAN	66928	1991-02-22	1350.00	600.00	3001
66564	MADDEN	SALESMAN	66928	1991-09-28	1350.00	1500.00	3001
68454	TUCKER	SALESMAN	66928	1991-09-08	1600.00	0.00	3001
68736	ADNRES	CLERK	67858	1997-05-23	1200.00	0.00	2001
69000	JULIUS	CLERK	66928	1991-12-03	1050.00	0.00	3001
69324	MARKER	CLERK	67832	1992-01-23	1400.00	0.00	1001

4. TCL (Transaction Control Language):

TCL commands deals with the transaction within the database.

Examples of TCL commands:

(a) COMMIT – commits a Transaction.

Example: COMMIT;

```
c:\wamp64\bin\mysql\mysql5.7.26\bin\mysql.exe

mysql> INSERT INTO employees VALUES (69325, 'JOHN', 'CLERK', 68832, '1992-01-23', 1350.0, 0.0, 1001);

Query OK, 1 row affected (0.00 sec)

mysql> COMMIT;

Query OK, 0 rows affected (0.00 sec)
```

(b) SAVEPOINT—sets a save point within a transaction.

Example:SAVEPOINT <savepoint name>;

```
mysql> UPDATE employees SET emp_name = 'MARY' WHERE emp_id = 69325;
Query OK, 1 row affected (0.00 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> SAVEPOINT B;
Query OK, 0 rows affected (0.00 sec)
```

(c) ROLLBACK— rollbacks a transaction in case of any error occurs.

Example: ROLLBACK TO <savepoint_name>;

```
mysql> ROLLBACK;
Query OK, 0 rows affected (0.03 sec)
```

Some other Basic Commands

1. SHOW: It is used to view the contents of databases.

Example:SHOW databases;

SHOW tables;

```
mysql> SHOW tables;

+-----+

| Tables_in_emp |

+-----+

| department |

| employees |

| salary_grade |

+-----+

3 rows in set (0.00 sec)
```

2. USE: It is used to use the desired database.

```
Example:USE emp;
```

```
mysql> USE emp;
Database changed
```

3. DESC: It is used to view the description of any table.

Examole: DESC employees;

```
mysql> DESC employees;
 Field
 Type
 | Null | Key | Default | Extra |
 emp_id | int(11)
 NO
 PRI | NULL
emp name | varchar(15)
 YES
 NULL
job_name | varchar(10)
 | YES |
 NULL
| manager_id | int(11)
 YES |
 NULL
| hire_date | date
 YES
 NULL
salary | decimal(10,2) | YES |
 NULL
commission | decimal(7,2) | YES
 NULL
NULL
8 rows in set (0.28 sec)
```

4. SOURCE : It is used to import any database.

Example:SOURCE c:\emp employees.sql;


```
mysql> source c:\emp_employees.sql;
ERROR:
Unknown command '\e'.
Query OK, 0 rows affected, 1 warning (0.00 sec)

Query OK, 0 rows affected (0.00 sec)

Query OK, 1 row affected, 1 warning (0.00 sec)
```

Employee Database

Structure of Employee Database

Task - 1Write a query in SQL to display all the information of the employees.

Command: SELECT * FROM employees;

sq1> SEI	LECT * FROM	employees;					
emp_id	emp_name	job_name	manager_id	hire_date	salary	commission	dep_id
68319	KAYLING	PRESIDENT	60000	1991-11-18	6000.00	0.00	1001
66928	BLAZE	MANAGER	68319	1991-05-01	2750.00	0.00	3001
67832	CLARE	MANAGER	68319	1991-06-09	2550.00	0.00	1001
65646	JONAS	MANAGER	68319	1991-04-02	2957.00	0.00	2001
67858	SCARLET	ANALYST	65646	1997-04-19	3100.00	0.00	2001
69062	FRANK	ANALYST	65646	1991-12-03	3100.00	0.00	2001
63679	SANDRINE	CLERK	69062	1990-12-18	900.00	0.00	2001
64989	ADELYN	SALESMAN	66928	1991-02-20	1700.00	400.00	3001
65271	WADE	SALESMAN	66928	1991-02-22	1350.00	600.00	3001
66564	MADDEN	SALESMAN	66928	1991-09-28	1350.00	1500.00	3001
68454	TUCKER	SALESMAN	66928	1991-09-08	1600.00	0.00	3001
68736	ADNRES	CLERK	67858	1997-05-23	1200.00	0.00	2001
69000	JULIUS	CLERK	66928	1991-12-03	1050.00	0.00	3001
69324	MARKER	CLERK	67832	1992-01-23	1400.00	0.00	1001

Task - 2

Write a query in SQL to find the salaries of all employees.

Command: SELECT salary FROM employees;

```
mysql> SELECT salary FROM employees;
salary
 6000.00
 2750.00
 2550.00
 2957.00
 3100.00
 3100.00
  900.00
 1700.00
 1350.00
 1350.00
 1600.00
 1200.00
1050.00
1400.00
14 rows in set (0.02 sec)
```

Task - 3

Write a query in SQL to display the unique designations for the employees.

Command: SELECT DISTINCT job name FROM employees;

```
mysql> SELECT DISTINCT job_name FROM employees;

+-----+
| job_name |

+-----+
| PRESIDENT |
| MANAGER |
| ANALYST |
| CLERK |
| SALESMAN |

+-----+
5 rows in set (0.07 sec)
```

Task - 4

Write a query in SQL to list the emp_name and salary is increased by 15% and expressed as no.of Dollars.

Command: SELECT emp_name, CONCAT("\$",1.15*salary) FROM
employees;

```
mysql> SELECT emp_name, CONCAT("$",1.15*salary) FROM employees;
KAYLING $6900.0000
 BLAZE $3162.5000
 CLARE
 $2932.5000
 JONAS
 $3400.5500
 SCARLET | $3565.0000
FRANK | $3565.0000
 SANDRINE | $1035.0000
 ADELYN $1955.0000
 $1552.5000
 WADE
 MADDEN $1552.5000
 TUCKER $1840.0000
ADNRES $1380.0000
 $1207.5000
JULIUS
MARKER
 $1610.0000
14 rows in set (0.03 sec)
```

Task - 5

Write a query in SQL to produce the output of employees name and job name as a format of "Employee & Job".

Command: SELECT emp_name, job_name AS "Job" FROM employees;

```
mysql> SELECT emp_name,job_name AS "Job" FROM employees;
 emp_name | Job
 KAYLING | PRESIDENT
 BLAZE
 MANAGER
 CLARE
 MANAGER
 JONAS
 MANAGER
 SCARLET | ANALYST
 FRANK
 ANALYST
 SANDRINE | CLERK
 ADELYN | SALESMAN
 WADE
 SALESMAN
 MADDEN
 SALESMAN
 TUCKER
 SALESMAN
 ADNRES
 CLERK
  JULIUS
 CLERK
 MARKER
 CLERK
14 rows in set (0.00 sec)
```

Write a query in SQL to produce the output of employees as follows Employee JONAS(manager).

Command: SELECT CONCAT(emp_name,"(",job_name,")") FROM
employees;

```
mysql> SELECT CONCAT(emp_name,"(",job_name,")") FROM employees;
 CONCAT(emp_name,"(",job_name,")") |
 KAYLING(PRESIDENT)
 BLAZE(MANAGER)
 CLARE(MANAGER)
 JONAS (MANAGER)
 SCARLET(ANALYST)
 FRANK(ANALYST)
 SANDRINE(CLERK)
 ADELYN(SALESMAN)
 WADE(SALESMAN)
MADDEN(SALESMAN)
 TUCKER(SALESMAN)
ADNRES(CLERK)
JULIUS(CLERK)
MARKER(CLERK)
14 rows in set (0.00 sec)
```

Task - 7

Write a query in SQL to list the employees with Hire date in the format like February 22, 1991.

Command: SELECT emp_id, emp_name, salary,
DATE_FORMAT(hire_date,"%M %d,%y") FROM employees;

emp_id	emp_name	salary	DATE_FORMAT(hire_date,"%M %d,%y")
68319	KAYLING	6000.00	November 18,91
66928	BLAZE	2750.00	May 01,91
67832	CLARE	2550.00	June 09,91
65646	JONAS	2957.00	April 02,91
67858	SCARLET	3100.00	April 19,97
69062	FRANK	3100.00	December 03,91
63679	SANDRINE	900.00	December 18,90
64989	ADELYN	1700.00	February 20,91
65271	WADE	1350.00	February 22,91
66564	MADDEN	1350.00	September 28,91
68454	TUCKER	1600.00	September 08,91
68736	ADNRES	1200.00	May 23,97
69000	JULIUS	1050.00	December 03,91
69324	MARKER	1400.00	January 23,92

Task - 8

Write a query in SQL to count the no. of characters without considering the spaces for each name.

Command: SELECT LENGTH(TRIM(emp name)) FROM employees;

```
mysql> SELECT LENGTH(TRIM(emp_name)) FROM employees;

+-----+

| LENGTH(TRIM(emp_name)) |

+-----+

| 7 |

| 5 |

| 5 |

| 5 |

| 5 |

| 6 |

| 6 |

| 6 |

| 6 |

| 6 |

| 7 |

| 7 |

| 8 |

| 7 |

| 8 |

| 7 |

| 8 |

| 9 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 11 |

| 12 |

| 13 |

| 14 |

| 15 |

| 16 |

| 16 |

| 16 |

| 17 |

| 18 |

| 19 |

| 10 |

| 10 |

| 10 |

| 11 |

| 11 |

| 12 |

| 13 |

| 14 |

| 15 |

| 16 |

| 16 |

| 16 |

| 17 |

| 18 |

| 19 |

| 10 |

| 10 |

| 10 |

| 11 |

| 12 |

| 13 |

| 14 |

| 16 |

| 16 |

| 16 |

| 16 |

| 17 |

| 18 |

| 19 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10 |

| 10
```

Task - 9

Write a query in SQL to list the emp_id,salary, and commission of all the employees.

Command: SELECT emp_id, salary, commission FROM employees;

mysql> SEU	LECT emp_i	d,salary,commis	sion FROM employees;
+	·		
emp_id	salary	commission	
+	+	+	
68319	6000.00	0.00	
66928	2750.00	0.00	
67832	2550.00	0.00	
65646	2957.00	0.00	
67858	3100.00	0.00	
69062	3100.00	0.00	
63679	900.00	0.00	
64989	1700.00	400.00	
65271	1350.00	600.00	
66564	1350.00	1500.00	
68454	1600.00	0.00	
68736	1200.00	0.00	
69000	1050.00	0.00	
69324	1400.00	0.00	
+	+		
14 rows in	n set (0.00	sec)	

Write a query in SQL to display the unique department with jobs.

Command: SELECT DISTINCT dep_id,job_name FROM employees;

Task - 11

Write a query in SQL to list the employees who does not belong to department 2001.

Command: SELECT * FROM employees WHERE dep id NOT IN (2001);

emp_id	emp_name	job_name	manager_id	hire_date	salary	commission	dep_id
68319	KAYLING	PRESIDENT	60000	1991-11-18	6000.00	0.00	1001
66928	BLAZE	MANAGER	68319	1991-05-01	2750.00	0.00	3001
67832	CLARE	MANAGER	68319	1991-06-09	2550.00	0.00	1001
64989	ADELYN	SALESMAN	66928	1991-02-20	1700.00	400.00	3001
65271	WADE	SALESMAN	66928	1991-02-22	1350.00	600.00	3001
66564	MADDEN	SALESMAN	66928	1991-09-28	1350.00	1500.00	3001
68454	TUCKER	SALESMAN	66928	1991-09-08	1600.00	0.00	3001
69000	JULIUS	CLERK	66928	1991-12-03	1050.00	0.00	3001
69324	MARKER	CLERK	67832	1992-01-23	1400.00	0.00	1001

Task - 12

Write a query in SQL to list the employees who joined before 1991.

Command : SELECT * FROM employees WHERE hire_date<("1991-0101");</pre>

```
 mysql> SELECT * FROM employees WHERE hire_date<("1991-01-01");</td>

 +-----+
 +-----+

 | emp_id | emp_name | job_name | manager_id | hire_date | salary | commission | dep_id |

 +-----+
 +-----+

 | 63679 | SANDRINE | CLERK | 69062 | 1990-12-18 | 900.00 | 0.00 | 2001 |

 +-----+
 1 row in set (0.01 sec)
```

Task - 13

Write a query in SQL to display the average salaries of all the employees who works as ANALYST.

```
Command : SELECT AVG(salary) FROM employees WHERE
job name="ANALYST";
```

```
mysql> SELECT AVG(salary) FROM employees WHERE job_name="ANALYST";
+-----+
| AVG(salary) |
+-----+
| 3100.000000 |
+-----+
1 row in set (0.05 sec)
```

Write a query in SQL to display the details of the employee BLAZE.

Command : SELECT * FROM employees WHERE emp_name="BLAZE";

Task - 15

Write a query in SQL to display all the details of the employees whose commission is more than their salary.

Command: SELECT * FROM employees WHERE commission>salary;

emp_id emp_name job_name manager_id hire_date salary commi	ssion dep_id
66564 MADDEN SALESMAN 66928 1991-09-28 1350.00 15	300.00 3001

Task - 16

Write a query in SQL to list the employees whose salary is more than 3000 after giving 25% increment.

Command: SELECT * FROM employees WHERE (1.25*salary>3000);

mysql> SELECT * FROM employees WHERE (1.25*salary>3000);

emp_id	emp_name	job_name	manager_id	hire_date	salary	commission	dep_id
68319 66928 67832 65646 67858	KAYLING BLAZE CLARE JONAS SCARLET FRANK	PRESIDENT MANAGER MANAGER MANAGER ANALYST ANALYST	60000 68319 68319 68319 65646 65646	1991-11-18 1991-05-01 1991-06-09 1991-04-02 1997-04-19 1991-12-03	6000.00 2750.00 2550.00 2957.00 3100.00 3100.00	0.00 0.00 0.00 0.00 0.00	1001 3001 1001 2001 2001 2001

6 rows in set (0.02 sec)

Task - 17

Write a query in SQL to list the name of the employees, those having six characters to their name.

```
Command: SELECT emp_name FROM employees WHERE
length(emp_name) = 6;

mysql> SELECT emp_name FROM employees WHERE length(emp_name) = 6;

+-----+
| emp_name |
+-----+
| ADELYN |
| MADDEN |
| TUCKER |
| ADNRES |
| JULIUS |
| MARKER |
+-----+
6 rows in set (0.01 sec)
```

Task - 18

Write a query in SQL to list the employees who joined in the month January.

```
Command: SELECT * FROM employees WHERE (date_format(hire_date, "%m"))=1;

mysql> SELECT * FROM employees WHERE (date_format(hire_date, "%m"))=1;

the proof of th
```

Write a query in SQL to list the name of employees and their manager separated by the string 'works for'.

```
Command: SELECT CONCAT (e.emp_name," works for ",m.emp_name) as
"employees" FROM employees e, employees m WHERE
e.manager id=m.emp id;
```

```
mysql> SELECT CONCAT (e.emp_name," works for ",m.emp_name) as "employees" FROM employees e, employees m WHERE e.manager_id=m.emp_id;
 employees
+----+
 BLAZE works for KAYLING
 CLARE works for KAYLING
 JONAS works for KAYLING
 SCARLET works for JONAS
 FRANK works for JONAS
 SANDRINE works for FRANK
 ADELYN works for BLAZE
 WADE works for BLAZE
 MADDEN works for BLAZE
 TUCKER works for BLAZE
 ADNRES works for SCARLET
 JULIUS works for BLAZE
 MARKER works for CLARE
+----+
13 rows in set (0.16 sec)
```

Write a query in SQL to list all the employees whose designation is CLERK.

Command : SELECT * FROM employees WHERE job_name="CLERK";

mysql> SELECT * FROM employees WHERE job_name="CLERK";

emp_id	emp_name	job_name	manager_id	hire_date	salary	commission	dep_id
63679	SANDRINE	CLERK	69062	1990-12-18	900.00	0.00	2001
68736	ADNRES	CLERK	67858	1997-05-23	1200.00	0.00	2001
69000	JULIUS	CLERK	66928	1991-12-03	1050.00	0.00	3001
69324	MARKER	CLERK	67832	1992-01-23	1400.00	0.00	1001

4 rows in set (0.00 sec)

Task - 21

Write a query in SQL to list the employees whose experience is more than 27 years.

Command : SELECT *

FROM employees
WHERE EXTRACT(YEAR
 FROM age(CURRENT DATE, hire date)) > 27;

	_	- -	manager_id	_			_
·			66928	•		•	
65271	WADE	SALESMAN	66928	1991-02-22	1350.00	600.00	3001
65679	SANDRINE	CLERK	69062	1990-12-18	900.00	1	2001
(3 rows)							

Task - 22

Write a query in SQL to list the employees whose salaries are less than 3500.

Command: SELECT *

FROM employees WHERE salary <3500;

	_	_		hire_date			
		MANAGER		1991-05-01			
67832	CLARE	MANAGER	68319	1991-06-09	2550.00		1001
65646	JONAS	MANAGER	68319	1991-04-02	2957.00		2001
67858	SCARLET	ANALYST	65646	1997-04-19	3100.00		2001
69062	FRANK	ANALYST	65646	1991-12-03	3100.00		2001
63679	SANDRINE	CLERK	69062	1990-12-18	900.00		2001
64989	ADELYN	SALESMAN	66928	1991-02-20	1700.00	400.00	3001
65271	WADE	SALESMAN	66928	1991-02-22	1350.00	600.00	3001
66564	MADDEN	SALESMAN	66928	1991-09-28	1350.00	1500.00	3001
68454	TUCKER	SALESMAN	66928	1991-09-08	1600.00	0.00	3001
68736	ADNRES	CLERK	67858	1997-05-23	1200.00		2001
69000 I	JULIUS	CLERK	66928	1991-12-03	1050.00		3001
69324	MARKER	CLERK	67832	1992-01-23	1400.00		1001
13 rows)							

Task - 23

Write a query in SQL to list the name, job_name, and salary of any employee whose designation is ANALYST.

Command: SELECT emp name,

```
job_name,
 salary
FROM employees
WHERE job_name = 'ANALYST';
```

Task - 24

Write a query in SQL to list the employees who have joined in the year 1991.

```
Command : SELECT *
 FROM employees
 WHERE to char(hire date,'YYYY') = '1991';
```

		_					hire_date						
							 1991-11-18						
66928	BLA	ZE	MANAG:	ER	68319	1	1991-05-01		2750.00				3001
67832	CLA	RE	MANAG:	ER	68319	1	1991-06-09	1	2550.00	1		1	1001
65646	JON	AS	MANAG:	ER	68319	1	1991-04-02	1	2957.00	1			2001
69062	FRA	NK	ANALY	ST	65646	1	1991-12-03	1	3100.00	1		1	2001
64989	ADE	LYN	SALES	MAN	66928	1	1991-02-20	1	1700.00	1	400.00	1	3001
65271	WAD	Ξ	SALES	MAN	66928	1	1991-02-22	1	1350.00	1	600.00	1	3001
66564	MAD	DEN	SALES	MAN	66928	1	1991-09-28	1	1350.00	1	1500.00	1	3001
68454	TUC	KER	SALES	MAN	66928	1	1991-09-08	1	1600.00	1	0.00	1	3001
69000	JUL	IUS	CLERK	1	66928	1	1991-12-03	1	1050.00	1		1	3001
(10 rows))												

Task - 25

Write a query in SQL to list the name, id, hire_date, and salary of all the employees joined before 1 apr 91.

Write a query in SQL to list the employee name, and job_name who are not working under a manager.

```
emp_name | job_name
-----
KAYLING | PRESIDENT
```

Task - 27

Write a query in SQL to list all the employees joined on 1st may 91.

```
Command: SELECT * FROM employees
```

```
WHERE hire date = '1991-05-01';
```

Write a query in SQL to list the id, name, salry, and experiences of all the employees working for the manger 68319.

Task - 29

Write a query in SQL to list the id, name, salary, and experience of all the employees who earn more than 100 as daily salary.

Command: SELECT emp id,

```
emp_name,
 salary,
 age(CURRENT_DATE, hire_date) "Experience"
FROM employees
WHERE (salary/30)>100;
```

Write a query in SQL to list the employees who are retiring after 31-Dec-99 after completion of 8 years of service period.

```
emp_name
-----
ADNRES
MARKER
SCARLET
(3 rows)
```