Database excercize:

Import the db.sql database to run the queries.

From this website:

https://www.w3resource.com/mysql-exercises/

Select

- Write a query to display the names (first_name, last_name) using alias name "First Name",
 "Last Name"Go to the editor
- 2. Write a query to get unique department ID from employee table. Go to the editor
- 3. Write a query to get all employee details from the employee table order by first name, descending.Go to the editor
- 4. Write a query to get the names (first_name, last_name), salary, PF of all the employees (PF is calculated as 15% of salary).Go to the editor
- 5. Write a query to get the employee ID, names (first_name, last_name), salary in ascending order of salary.Go to the editor
- 6. Write a query to get the total salaries payable to employees. Go to the editor
- 7. Write a query to get the maximum and minimum salary from employees table. Go to the editor
- 8. Write a query to get the average salary and number of employees in the employees table. Go to the editor
- 9. Write a query to get the number of employees working with the company. Go to the editor
- 10. Write a query to get the number of jobs available in the employees table. Go to the editor
- 11. Write a query get all first name from employees table in upper case. Go to the editor
- 12. Write a query to get the first 3 characters of first name from employees table. Go to the editor
- 13. Write a query to calculate 171*214+625. Go to the editor
- 14. Write a query to get the names (for example Ellen Abel, Sundar Ande etc.) of all the employees from employees table. Go to the editor
- 15. Write a query to get first name from employees table after removing white spaces from both side. Go to the editor
- 16. Write a query to get the length of the employee names (first_name, last_name) from employees table. Go to the editor
- 17. Write a query to check if the first_name fields of the employees table contains numbers.

 Go to the editor
- 18. Write a query to select first 10 records from a table. Go to the editor

Sort

- 1. Write a query to display the name (first_name, last_name) and salary for all employees whose salary is not in the range \$10,000 through \$15,000. Go to the editor
- 2. Write a query to display the name (first_name, last_name) and department ID of all employees in departments 30 or 100 in ascending order. Go to the editor
- 3. Write a query to display the name (first_name, last_name) and salary for all employees whose salary is not in the range \$10,000 through \$15,000 and are in department 30 or 100. Go to the editor
- 4. Write a query to display the name (first_name, last_name) and hire date for all employees who were hired in 1987. Go to the editor
- 5. Write a query to display the first_name of all employees who have both "b" and "c" in their first name. Go to the editor
- 6. Write a query to display the last name, job, and salary for all employees whose job is that of a Programmer or a Shipping Clerk, and whose salary is not equal to \$4,500, \$10,000, or \$15,000. Go to the editor
- 7. Write a query to display the last name of employees whose names have exactly 6 characters. Go to the editor
- 8. Write a query to display the last name of employees having 'e' as the third character. Go to the editor
- 9. Write a query to display the jobs/designations available in the employees table. Go to the editor
- 10. Write a query to display the name (first_name, last_name), salary and PF (15% of salary) of all employees. Go to the editor
- 11. Write a query to select all record from employees where last name in 'BLAKE', 'SCOTT', 'KING' and 'FORD'. Go to the editor

Aggregate Functions and Group by [14 exercises with solution]

- 1. Write a query to list the number of jobs available in the employees table. Go to the editor
- 2. Write a query to get the total salaries payable to employees. Go to the editor
- 3. Write a query to get the minimum salary from employees table. Go to the editor
- 4. Write a query to get the maximum salary of an employee working as a Programmer. Go to the editor
- 5. Write a query to get the average salary and number of employees working the department 90. Go to the editor
- 6. Write a query to get the highest, lowest, sum, and average salary of all employees. Go to the editor
- 7. Write a query to get the number of employees with the same job. Go to the editor

- 8. Write a query to get the difference between the highest and lowest salaries. Go to the editor
- 9. Write a query to find the manager ID and the salary of the lowest-paid employee for that manager. Go to the editor
- 10. Write a query to get the department ID and the total salary payable in each department.

 Go to the editor
- 11. Write a query to get the average salary for each job ID excluding programmer. Go to the editor
- 12. Write a query to get the total salary, maximum, minimum, average salary of employees (job ID wise), for department ID 90 only. Go to the editor
- 13. Write a query to get the job ID and maximum salary of the employees where maximum salary is greater than or equal to \$4000. Go to the editor
- 14. Write a query to get the average salary for all departments employing more than 10 employees. Go to the editor

MySQL Subquery [22 exercises with solution]

- 1. Write a query to find the name (first_name, last_name) and the salary of the employees who have a higher salary than the employee whose last_name='Bull'. Go to the editor
- 2. Write a query to find the name (first_name, last_name) of all employees who works in the IT department. Go to the editor
- 3. Write a query to find the name (first_name, last_name) of the employees who have a manager and worked in a USA based department. Go to the editor
- 4. Write a query to find the name (first_name, last_name) of the employees who are managers. Go to the editor
- 5. Write a query to find the name (first_name, last_name), and salary of the employees whose salary is greater than the average salary.
- 6. Write a query to find the name (first_name, last_name), and salary of the employees whose salary is equal to the minimum salary for their job grade. Go to the editor
- 7. Write a query to find the name (first_name, last_name), and salary of the employees who earns more than the average salary and works in any of the IT departments. Go to the editor
- 8. Write a query to find the name (first_name, last_name), and salary of the employees who earns more than the earning of Mr. Bell. Go to the editor
- 9. Write a query to find the name (first_name, last_name), and salary of the employees who earn the same salary as the minimum salary for all departments. Go to the editor
- 10. Write a query to find the name (first_name, last_name), and salary of the employees whose salary is greater than the average salary of all departments. Go to the editor
- 11. Write a query to find the name (first_name, last_name) and salary of the employees who earn a salary that is higher than the salary of all the Shipping Clerk (JOB_ID = 'SH_CLERK'). Sort the results of the salary of the lowest to highest. Go to the editor

- 12. Write a query to find the name (first_name, last_name) of the employees who are not supervisors. Go to the editor
- 13. Write a query to display the employee ID, first name, last name, and department names of all employees. Go to the editor
- 14. Write a query to display the employee ID, first name, last name, salary of all employees whose salary is above average for their departments. Go to the editor
- 15. Write a query to fetch even numbered records from employees table. Go to the editor
- 16. Write a query to find the 5th maximum salary in the employees table. Go to the editor
- 17. Write a query to find the 4th minimum salary in the employees table. Go to the editor
- 18. Write a guery to select last 10 records from a table. Go to the editor
- 19. Write a query to list the department ID and name of all the departments where no employee is working. Go to the editor
- 20. Write a query to get 3 maximum salaries. Go to the editor
- 21. Write a query to get 3 minimum salaries. Go to the editor
- 22. Write a query to get nth max salaries of employees. Go to the editor

MySQL Joins [13 exercises with solution]

- Write a query to find the addresses (location_id, street_address, city, state_province, country_name) of all the departments. Go to the editor Hint: Use NATURAL JOIN.
- 2. Write a query to find the name (first_name, last name), department ID and name of all the employees. Go to the editor
- 3. Write a query to find the name (first_name, last_name), job, department ID and name of the employees who works in London. Go to the edito
- 4. Write a query to find the employee id, name (last_name) along with their manager_id and name (last_name). Go to the editor
- 5. Write a query to find the name (first_name, last_name) and hire date of the employees who was hired after 'Jones'. Go to the editor
- 6. Write a query to get the department name and number of employees in the department.

 Go to the editor
- 7. Write a query to find the employee ID, job title, number of days between ending date and starting date for all jobs in department 90. Go to the editor
- 8. Write a query to display the department ID and name and first name of manager. Go to the editor
- 9. Write a query to display the department name, manager name, and city. Go to the editor
- 10. Write a query to display the job title and average salary of employees. Go to the editor
- 11. Write a query to display job title, employee name, and the difference between salary of the employee and minimum salary for the job. Go to the editor
- 12. Write a query to display the job history that were done by any employee who is currently drawing more than 10000 of salary. Go to the editor

Write a query to display department name, name (first_name, land the manager for all managers whose experience is more that	