DBMS Lab Questions

1.SQL PRACTISE QUESTIONS

Create a table with following columns.

ID	character	
DeptID	numeric	2
Name	character	15
Design	character	15
Basic	numeric	10,2
Gender	character	1

ID	DeptID	Name	Designation	Basic	Gender
101	1	Ram	Typist	2000	M
102	2	Arun	Analyst	6000	M
121	1	Ruby	Typist	2010	F
156	3	Mary	Manager	4500	F
123	2	Mridula	Analyst	6000	F
114	4	Menon	Clerk	1500	M
115	4	Tim	Clerk	1500	M
127	2	Kiran	Manager	4000	M

Table 1

- 1. Get the description of the table.
- 2. Display all the records from the above table.
- 3. Display the ID, name, designation and basic salary of all the employees.
- 4. Display ID and name of all the employees from department no.2
- 5. Display ID, name, desig , deptID and basic, DA, \overline{HRA} and net salary of all employees with suitable headings as DA, \overline{HRA} and \overline{NET}_{SAL} respectively.(DA is 7.5% of basic, and \overline{NET}_{SAL} is $\overline{Basic} + \overline{DA} + \overline{HRA}$)
- 6. Display ID, name, desig, deptID and basic salary in the descending order of basic pay.
- 7. Display the employees whose designation is TYPIST.
- 8. Display all details of employees whose designation is either ANALYST or MANAGER.
- 9. Display all designations without duplicate values.
- 10. Display the ID, name, department and basic of all the employees who are either MANAGER or CLERK and the basic salary is in the range of 1400 and 4500.
- 11. Display the number of male staff members.
- 12. Find the maximum salary of each designation.
- 13. Add a column manager-id into the above table.
- 14. Update values of manager id of employees as null for 101, 101 for 102, 121, 156. 102 for 123,114,115.121 for 127.

- 15. Display the manager id of the employee Ram.
- 16. Display the employee names and their manager name.
- 17. Find the average salary of each department.
- 18. Find the maximum salary given to employees.
- 19. Find the number of employees in each department.
- 20. Find the number of departments existing in the organization.
- 21. Display the different designations existing in the organisation.
- 22. Display the number of different designations existing in the organisation.
- 23. Display the maximum salary given for female employees.
- 24. Display the female typist.
- 25. Display the male clerks getting salary more than 3000.
- 26. Display the details of managers or analysts working for dept id 2.
- 27. Display the designation and salary of Ruby.
- 28. Add a column joining date to the above table.
- 29. Update appropriate values for the joining date field.
- 30. Display the details of employees according to their seniority.
- 31. Display the details of employees according to the descending order of their salaries.
- 32. Create a new table DEPARTMENT with fields DEPTID and DNAME. Make DEPTID as the primary key.
- 33. Make DEPTID in employee table to refer to the DEPARTMENT table.
- 34. Insert values into the DEPARTMENT table. Make sure that all the existing values for DEPTID in emp is inserted into this table. Sample values are DESIGN,CODING,TESTING,RESEARCH.
- 35. Display the employee name and department name.
- 36. Display the department name of employee Arun.
- 37. Display the salary given by DESIGN department.
- 38. Display the details of typist working in DESIGN department.
- 39. Display the salary of employees working in RESEARCH department.
- 40. List the female employees working in TESTING department.
- 41. Display the details of employees not working in CODING or TESTING department.
- 42. Display the names of department giving maximum salary.
- 43. Display the names of departments with minimum number of employees.
- 44. Display the second maximum salary.
- 45. Display the second minimum salary.
- 46. Display the names of employees getting salary greater than the average salary of their department.
- 47. Display the names of employees working under the manager Ram.
- 48. Display the deptid and total number of employees as "Number of Dept_Employees" for only those departments with more than 3 employees.
- 49. Display the deptid and minimum salary as "Lowest Salary" for those departments with minimum salary above 2500.
- 50. Display the names of employees whose salary is the maximum given by their department.
- 51. Display the names of the employees, if their salary is greater than the salary of some other Employees.
- 52. Display the names of the employees, if their salary is greater than the salary of some other employees or less than the salary of some other employees.
- 53. Add a column city for employee table.
- 54. Add a column city for department.
- 55. Find the names of employees who are from the same city as their company.
- 56. Display the names of the departments giving smallest total salary.
- 57. Display the names of employees joined during 1990's.
- 58. Display the names of employees joined during the month of August.
- 59. Display the details of departments not having any employees (take the help of exists clause to do this)
- 60. Display the details of departments having more than 2 employees.
- 61. For each department that has more than 4 employees, retrieve the department id and number

- of employees who are getting salary more than 5000.
- 62. Insert the details of some employees who are not assigned with a department.(did is null);
- 63. Display the names of employees and their department ids. If an employee is not assigned with a department, display his name with department id as "null".
- 64. Display the names of employees and their department ids. If an employee is not assigned with a department, display his name with department id as 0.