Appendix A Practices and Solutions

Table of Contents

Practices and Solutions for Lesson I	3
Practice I-1: Accessing SQL Developer Resources	4
Practice I-2: Using SQL Developer	5
Practice Solutions I-1: Accessing SQL Developer Resources	7
Practice Solutions I-2: Using SQL Developer	8
Practices and Solutions for Lesson 1	17
Practice 1-1: Controlling User Access	17
Practice Solutions 1-1: Controlling User Access	20
Practices and Solutions for Lesson 2	25
Practice 2-1: Managing Schema Objects	25
Practice Solutions 2-1: Managing Schema Objects	31
Practices and Solutions for Lesson 3	39
Practice 3-1: Managing Objects with Data Dictionary Views	39
Practice Solutions 3-1: Managing Objects with Data Dictionary Views	
Practices and Solutions for Lesson 4	47
Practice 4-1: Manipulating Large Data Sets	47
Practice Solutions 4-1: Manipulating Large Data Sets	51
Practices and Solutions for Lesson 5	56
Practice 5-1: Managing Data in Different Time Zones	56
Practice Solutions 5-1: Managing Data in Different Time Zones	59
Practices and Solutions for Lesson 6	
Practice 6-1: Retrieving Data by Using Subqueries	62
Practice Solutions 6-1: Retrieving Data by Using Subqueries	66
Practices and Solutions for Lesson 7	70
Practice 7-1: Regular Expression Support	
Practice Solutions 7-1: Regular Expression Support	72

Practices and Solutions for Lesson I

In this practice, you review the available SQL Developer resources. You also learn about your user account that you use in this course. You then start SQL Developer, create a new database connection, and browse your HR tables. You also set some SQL Developer preferences, execute SQL statements, and execute an anonymous PL/SQL block by using SQL Worksheet. Finally, you access and bookmark the Oracle Database 11*g* documentation and other useful Web sites that you can use in this course.

Practice I-1: Accessing SQL Developer Resources

In this practice, you do the following:

- 1) Access the SQL Developer home page.
 - a. Access the online SQL Developer home page available at: http://www.oracle.com/technology/products/database/sql_developer/index.ht ml
 - b. Bookmark the page for easier future access.
- 2) Access the SQL Developer tutorial available online at: http://st-curriculum.oracle.com/tutorial/SQLDeveloper/index.htm. Then review the following sections and associated demos:
 - a) What to Do First
 - b) Working with Database Objects
 - c) Accessing Data

Practice I-2: Using SQL Developer

- 1) Start SQL Developer by using the desktop icon.
- 2) Create a database connection using the following information:
 - a) Connection Name: myconnection
 - b) Username: oraxx, where xx is the number of your PC (Ask your instructor to assign you an ora account out of the ora21-ora40 range of accounts.)
 - c) Password: oraxx
 - d) Hostname: localhost
 - e) Port: 1521
 - f) SID: orcl (or the value provided to you by the instructor)
- 3) Test the new connection. If the status is Success, connect to the database by using this new connection.
 - a) Click the Test button in the New/Select Database Connection window.
 - b) If the status is Success, click the Connect button.
- 4) Browse the structure of the EMPLOYEES table and display its data.
 - a) Expand the myconnection connection by clicking the plus sign next to it.
 - b) Expand the Tables icon by clicking the plus sign next to it.
 - c) Display the structure of the EMPLOYEES table.
 - d) View the data of the DEPARTMENTS table.
- 5) Execute some basic SELECT statements to query the data in the EMPLOYEES table in the SQL Worksheet area. Use both the Execute Statement (or press F9) and the Run Script (or press F5) icons to execute the SELECT statements. Review the results of both methods of executing the SELECT statements on the appropriate tabbed pages.
 - a) Write a query to select the last name and salary for any employee whose salary is less than or equal to \$3,000.
 - b) Write a query to display last name, job ID, and commission for all employees who are not entitled to receive a commission.
- 6) Set your script pathing preference to /home/oracle/labs/sql2.
 - a) Select Tools > Preferences > Database > Worksheet Parameters.
 - b) Enter the value in the Select default path to look for scripts field.
- 7) Enter the following in the Enter SQL Statement box.

 SELECT employee_id, first_name, last_name,
 FROM employees;
- 8) Save the SQL statement to a script file by using the File > Save As menu item.
 - a) Select File > Save As.
 - b) Name the file intro test.sql.

Practice I-2: Using SQL Developer (continued)

- c) Place the file under your /home/oracle/labs/sql2/labs folder.
- 9) Open and run confidence.sql from your /home/oracle/labs/sql2/labs folder, and observe the output.

Practice Solutions I-1: Accessing SQL Developer Resources

- 1) Access the SQL Developer home page.
 - a) Access the online SQL Developer home page available online at: http://www.oracle.com/technology/products/database/sql developer/index.html

The SQL Developer home page is displayed as follows:

- b) Bookmark the page for easier future access.
- 2) Access the SQL Developer tutorial available online at: http://st-curriculum.oracle.com/tutorial/SQLDeveloper/index.htm

Then, review the following sections and associated demos:

- a) What to Do First
- b) Working with Database Objects
- c) Accessing Data

Practice Solutions I-2: Using SQL Developer

1) Start SQL Developer by using the desktop icon.

- 2) Create a database connection using the following information:
 - a. Connection Name: myconnection
 - b. Username: oraxx (Ask your instructor to assign you one ora account out of the ora21-ora40 range of accounts.)
 - c. Password: oraxx
 - d. Hostname: localhost
 - e. Port: 1521
 - f. SID: orcl (or the value provided to you by the instructor)

- 3) Test the new connection. If the status is Success, connect to the database by using this new connection.
 - a) Click the Test button in the New/Select Database Connection window.

b) If the status is Success, click the Connect button.

Browsing the Tables

- 4) Browse the structure of the EMPLOYEES table and display its data.
 - a) Expand the myconnection connection by clicking the plus sign next to it.

b) Expand the Tables icon by clicking the plus sign next to it.

c) Display the structure of the EMPLOYEES table.
 Click the EMPLOYEES table. The Columns tab displays the columns in the EMPLOYEES table as follows:

d) View the data of the DEPARTMENTS table.

In the Connections navigator, click the **DEPARTMENTS** table. Then click the Data tab.

mycor	nnection IIII DEP	ARTMENTS		
Columns	Data Constraints	Grants Statistics Trigge	rs Flashback Dep	oendencies Details
→ 📵 [🞝 🗶 👺 👢 So	rt Filter:		<u> </u>
F	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	2 LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	30	Purchasing	114	1700
4	40	Human Resources	203	2400
5	50	Shipping	121	1500
6	60	IT	103	1400
7	70	Public Relations	204	2700

- 5) Execute some basic SELECT statements to query the data in the EMPLOYEES table in the SQL Worksheet area. Use both the Execute Statement (or press F9) and the Run Script icons (or press F5) to execute the SELECT statements. Review the results of both methods of executing the SELECT statements on the appropriate tabbed pages.
 - a) Write a query to select the last name and salary for any employee whose salary is less than or equal to \$3,000.

```
SELECT last_name, salary
FROM employees
WHERE salary <= 3000;
```

b) Write a query to display last name, job ID, and commission for all employees who are not entitled to receive a commission.

```
SELECT last_name, job_id, commission_pct
FROM employees
WHERE commission_pct IS NULL;
```


- 6) Set your script pathing preference to /home/oracle/labs/sql2.
 - a) Select Tools > Preferences > Database > Worksheet Parameters.
 - b) Enter the value in the **Select default path to look for scripts** field. Then, click OK.

7) Enter the following SQL statement:

```
SELECT employee_id, first_name, last_name
FROM employees;
```


- 8) Save the SQL statement to a script file by using the File > Save As menu item.
 - a) Select File > Save As.

b) Name the file intro_test.sql.

Enter intro_test.sql in the File_name text box.

c) Place the file under the /home/oracle/labs/SQL2/labs folder.

Then, click Save.

9) Open and run confidence.sql from your /home/oracle/labs/SQL2/labs folder and observe the output.

Open the confidence.sql script file by using the File > Open menu item.

Then, press F5 to execute the script.

The following is the expected result:

COUNT(*)4
1 rows selected
COUNT(*)23
1 rows selected
COUNT(*)27
1 rows selected
COUNT(*)19
1 rows selected
COUNT (*)
10
1 rows selected

Practices and Solutions for Lesson 1

Practice 1-1: Controlling User Access

To complete question 8 and the subsequent ones, you need to connect to the database by using SQL Developer. If you are already not connected, do the following to connect:

- 1. Click the SQL Developer desktop icon.
- 2. In the Connections Navigator, use the *oraxx* account and the corresponding password provided by your instructor to log on to the database.
- 8. Grant another user query privilege on your table. Then, verify whether that user can use the privilege.

Note: For this exercise, team up with another group. For example, if you are user ora21, team up with another user ora22.

- a. Grant another user privilege to view records in your REGIONS table. Include an option for this user to further grant this privilege to other users.
- b. Have the user query your REGIONS table.
- c. Have the user pass on the query privilege to a third user (for example, ora23).

- d. Take back the privilege from the user who performs step b. **Note:** Each team can run exercises 9 and 10 independently.
- 9. Grant another user query and data manipulation privileges on your COUNTRIES table. Make sure that the user cannot pass on these privileges to other users.
- 10. Take back the privileges on the COUNTRIES table granted to another user.
 - **Note:** For exercises 11 through 17, team up with another group.
- 11. Grant another user access to your DEPARTMENTS table. Have the user grant you query access to his or her DEPARTMENTS table.
- 12. Query all the rows in your DEPARTMENTS table.

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	30	Purchasing	114	1700
4	40	Human Resources	203	2400
5	50	Shipping	121	1500
6	60	IT	103	1400
7	70	Public Relations	204	2700
8	80	Sales	145	2500

. . .

- 13. Add a new row to your DEPARTMENTS table. Team 1 should add Education as department number 500. Team 2 should add Human Resources as department number 510. Query the other team's table.
- 14. Create a synonym for the other team's DEPARTMENTS table.
- 15. Query all the rows in the other team's DEPARTMENTS table by using your synonym.

Team 1 SELECT statement results:

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	2 LOCATION_ID
16		Benefits	(null)	1700
17	170	Manufacturing	(null)	1700
18	180	Construction	(null)	1700
19	190	Contracting	(null)	1700
20	200	Operations	(null)	1700
21	210	IT Support	(null)	1700
22	220	NOC	(null)	1700
23	230	IT Helpdesk	(null)	1700
24	240	Government Sales	(null)	1700
25	250	Retail Sales	(null)	1700
26	260	Recruiting	(null)	1700
27	270	Payroll	(null)	1700
28	510	Human Resources	(null)	(null

Team 2 SELECT statement results:

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
16	160	Benefits	(null)	1700
17	170	Manufacturing	(null)	1700
18	180	Construction	(null)	1700
19	190	Contracting	(null)	1700
20	200	Operations	(null)	1700
21	210	IT Support	(null)	1700
22	220	NOC	(null)	1700
23	230	IT Helpdesk	(null)	1700
24	240	Government Sales	(null)	1700
25	250	Retail Sales	(null)	1700
26	260	Recruiting	(null)	1700
27	270	Payroll	(null)	1700
28	500	Education	(null)	(null

- 16. Revoke the SELECT privilege from the other team.
- 17. Remove the row that you inserted into the DEPARTMENTS table in step 13 and save the changes.

Practice Solutions 1-1: Controlling User Access

To complete question 8 and the subsequent ones, you need to connect to the database by using SQL Developer.

1. What privilege should a user be given to log on to the Oracle server? Is this a system or an object privilege?

The CREATE SESSION system privilege

2. What privilege should a user be given to create tables? The CREATE TABLE privilege

- 3. If you create a table, who can pass along privileges to other users in your table?

 You can, or anyone you have given those privileges to, by using WITH GRANT OPTION
- 4. You are the DBA. You create many users who require the same system privileges.

What should you use to make your job easier?

Create a role containing the system privileges and grant the role to the users.

5. What command do you use to change your password?

The ALTER USER statement

6. User21 is the owner of the EMP table and grants DELETE privileges to User22 by using the WITH GRANT OPTION clause. User22 then grants DELETE privileges on EMP to User23. User21 now finds that User23 has the privilege and revokes it from User22. Which user can now delete data from the EMP table?

Only User21

7. You want to grant SCOTT the privilege to update data in the DEPARTMENTS table. You also want to enable SCOTT to grant this privilege to other users. What command do you use?

GRANT UPDATE ON departments TO scott WITH GRANT OPTION;

8. Grant another user query privilege on your table. Then, verify whether that user can use the privilege.

Note: For this exercise, team up with another group. For example, if you are user ora21, team up with another user ora22.

a) Grant another user privilege to view records in your REGIONS table. Include an option for this user to further grant this privilege to other users.

Team 1 executes this statement:

```
GRANT select
ON regions
TO <team2_oraxx> WITH GRANT OPTION;
```

b) Have the user query your REGIONS table.

Team 2 executes this statement:

```
SELECT * FROM <team1_oraxx>.regions;
```

c) Have the user pass on the query privilege to a third user (for example, ora23).

Team 2 executes this statement.

```
GRANT select
ON <team1_oraxx>.regions
TO <team3_oraxx>;
```

d) Take back the privilege from the user who performs step b.

Team 1 executes this statement.

```
REVOKE select
ON regions
FROM <team2_oraxx>;
```

9. Grant another user query and data manipulation privileges on your COUNTRIES table. Make sure the user cannot pass on these privileges to other users.

Team 1 executes this statement.

```
GRANT select, update, insert
ON COUNTRIES
TO <team2_oraxx>;
```

10. Take back the privileges on the COUNTRIES table granted to another user. *Team 1 executes this statement.*

```
REVOKE select, update, insert ON COUNTRIES FROM <team2_oraxx>;
```

Note: For the exercises 11 through 17, team up with another group.

11. Grant another user access to your DEPARTMENTS table. Have the user grant you query access to his or her DEPARTMENTS table.

Team 2 executes the GRANT statement.

```
GRANT select
ON departments
TO <team1_oraxx>;
```

Team 1 executes the GRANT statement.

```
GRANT select
ON departments
TO <team2_oraxx>;
```

Here, < team1_oraxx> is the username of Team 1 and < team2_oraxx> is the username of Team 2.

12. Query all the rows in your DEPARTMENTS table.

```
SELECT *
FROM departments;
```

13. Add a new row to your DEPARTMENTS table. Team 1 should add Education as department number 500. Team 2 should add Human Resources as department number 510. Query the other team's table.

Team 1 executes this INSERT statement.

```
INSERT INTO departments(department_id, department_name)
VALUES (500, 'Education');
COMMIT;
```

Team 2 executes this INSERT statement.

```
INSERT INTO departments(department_id, department_name)
VALUES (510, 'Human Resources');
COMMIT;
```

14. Create a synonym for the other team's DEPARTMENTS table.

Team 1 creates a synonym named team2.

```
CREATE SYNONYM team2
FOR <team2_oraxx>.DEPARTMENTS;
```

Team 2 creates a synonym named team1.

```
CREATE SYNONYM team1

FOR <team1_oraxx>. DEPARTMENTS;
```

15. Query all the rows in the other team's DEPARTMENTS table by using your synonym.

Team 1 executes this SELECT statement.

SELECT	*		
FROM	I	team2;	

Team 2 executes this SELECT statement.

```
SELECT *
FROM team1;
```

16. Revoke the SELECT privilege from the other team.

Team 1 revokes the privilege.

```
REVOKE select
ON departments
FROM < team2_oraxx>;
```

Team 2 revokes the privilege.

```
REVOKE select
ON departments
FROM <team1_oraxx>;
```

17. Remove the row that you inserted into the DEPARTMENTS table in step 8 and save the changes.

Team 1 executes this DELETE statement.

DELETE FROM de	partments
WHERE departme	ent_id = 500;
COMMIT;	

Team 2 executes this DELETE statement.

```
DELETE FROM departments
WHERE department_id = 510;
COMMIT;
```

Practices and Solutions for Lesson 2

Practice 2-1: Managing Schema Objects

In this practice, you use the ALTER TABLE command to modify columns and add constraints. You use the CREATE INDEX command to create indexes when creating a table, along with the CREATE TABLE command. You create external tables.

1. Create the DEPT2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then, execute the statement to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type		
Nulls/Unique		
FK Table		
FK Column		
Data type	NUMBER	VARCHAR2
Length	7	25

Name	Null	Туре
ID		NUMBER (7)
NAME		VARCHAR2(25)
2 rows selected		

- 2. Populate the DEPT2 table with data from the DEPARTMENTS table. Include only the columns that you need.
- 3. Create the EMP2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then execute the statement to create the table. Confirm that the table is created.

Column Name	ID	LAST_NAME	FIRST_NAME	DEPT_ID
Key Type				
Nulls/Unique				
FK Table				
FK Column				
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER
Length	7	25	25	7

Name	Null	Туре
ID		NUMBER(7)
LAST_NAME		VARCHAR2 (25)
FIRST_NAME		VARCHAR2 (25)
DEPT_ID		NUMBER(7)
4 rows selected		

4. Modify the EMP2 table to allow for longer employee last names. Confirm your modification.

Name	Null	Туре
ID		NUMBER (7)
LAST_NAME		VARCHAR2(50)
FIRST_NAME		VARCHAR2(25)
DEPT_ID		NUMBER (7)
4 rows selected		

- 5. Create the EMPLOYEES2 table based on the structure of the EMPLOYEES table. Include only the EMPLOYEE_ID, FIRST_NAME, LAST_NAME, SALARY, and DEPARTMENT_ID columns. Name the columns in your new table ID, FIRST_NAME, LAST_NAME, SALARY, and DEPT_ID, respectively.
- 6. Drop the EMP2 table.
- 7. Query the recycle bin to see whether the table is present.

	ORIGINAL_NAME	2 OPERATION	2 DROPTIME
17	EMP_NEW_SAL	DROP	2009-05-22:14:44:15
18	EMP2	DROP	2009-05-22:14:57:57

8. Restore the EMP2 table to a state before the DROP statement.

Name	Null	Туре
TD		TERRED (A)
ID		NUMBER (7)
LAST_NAME		VARCHAR2 (50)
FIRST_NAME		VARCHAR2(25)
DEPT_ID		NUMBER (7)
4 rows selected		

9. Drop the FIRST_NAME column from the EMPLOYEES2 table. Confirm your modification by checking the description of the table.

Name	Nu11	Туре
ID LAST_NAME SALARY DEPT_ID	NOT NULL	NUMBER(6) VARCHAR2(25) NUMBER(8,2) NUMBER(4)
4 rows selected		

10. In the EMPLOYEES2 table, mark the DEPT_ID column as UNUSED. Confirm your modification by checking the description of the table.

Name	Nu11	Туре
ID LAST_NAME SALARY	NOT NULL	NUMBER(6) VARCHAR2(25) NUMBER(8,2)
3 rows selected		

- 11. Drop all the UNUSED columns from the EMPLOYEES2 table. Confirm your modification by checking the description of the table.
- 12. Add a table-level PRIMARY KEY constraint to the EMP2 table on the ID column. The constraint should be named at creation. Name the constraint my emp id pk.
- 13. Create a PRIMARY KEY constraint to the DEPT2 table using the ID column. The constraint should be named at creation. Name the constraint my dept id pk.
- 14. Add a foreign key reference on the EMP2 table that ensures that the employee is not assigned to a nonexistent department. Name the constraint my emp dept id fk.
- 15. Modify the EMP2 table. Add a COMMISSION column of the NUMBER data type, precision 2, scale 2. Add a constraint to the COMMISSION column that ensures that a commission value is greater than zero.
- 16. Drop the EMP2 and DEPT2 tables so that they cannot be restored. Verify the recycle bin
- 17. Create the DEPT_NAMED_INDEX table based on the following table instance chart. Name the index for the PRIMARY KEY column as DEPT PK IDX.

Column Name	Deptno	Dname
Primary Key	Yes	
Data Type	Number	VARCHAR2
Length	4	30

18. Create an external table library_items_ext. Use the ORACLE_LOADER access driver.

Note: The emp_dir directory and library_items.dat file are already created for this exercise. library_items.dat has records in the following format:

- 2354, 2264, 13.21, 150,
- 2355, 2289, 46.23, 200,
- 2355, 2264, 50.00, 100,
- a. Open the lab_02_18.sql file. Observe the code snippet to create the library_items_ext external table. Then replace <TODO1>, <TODO2>, <TODO3>, and <TODO4> as appropriate and save the file as lab_02_18_soln.sql. Run the script to create the external table.
- b. Query the library_items_ext table.

	A	CATEGOR	BOO	BOOK_P	2 QUAN
1		2354	2264	13.21	150
2		2355	2289	46.23	200
3		2355	2264	50	100

19. The HR department needs a report of the addresses of all departments. Create an external table as dept_add_ext using the ORACLE_DATAPUMP access driver. The report should show the location ID, street address, city, state or province, and country in the output. Use a NATURAL JOIN to produce the results.

Note: The emp dir directory is already created for this exercise.

- a. Open the lab_02_19.sql file. Observe the code snippet to create the dept_add_ext external table. Then, replace <TODOI>, <TODO2>, and <TODO3> with the appropriate code. Replace <oraxx_emp4.exp> and <oraxx_emp5.exp> with the appropriate file names. For example, if you are the ora21 user, your file names are ora21_emp4.exp and ora21_emp5.exp. Save the script as lab_02_19_soln.sql.
- b. Run the lab 02 19 soln.sql script to create the external table.
- c. Query the dept add ext table.

	2 LOCAT	STREET_ADDRESS	2 CITY	STATE_PROVINCE	2 COUNTRY_NAME
1	1000	1297 Via Cola di Rie	Roma	(null)	Italy
2	1100	93091 Calle della Testa	Venice	(null)	Italy
3	1200	2017 Shinjuku-ku	Tokyo	Tokyo Prefecture	Japan
4	1300	9450 Kamiya-cho	Hiroshima	(null)	Japan
5	1400	2014 Jabberwocky Rd	Southlake	Texas	United States of Amer
6	1500	2011 Interiors Blvd	South San Francisco	California	United States of Amer
7	1600	2007 Zagora St	South Brunswick	NewJersey	United States of Amer
8	1700	2004 Charade Rd	Seattle	Washington	United States of Amer

Note: When you perform the preceding step, two files oraxx_emp4.exp and oraxx emp5.exp are created under the default directory emp_dir.

- 20. Create the emp_books table and populate it with data. Set the primary key as deferred and observe what happens at the end of the transaction.
 - a. Run the lab_02_20_a.sql file to create the emp_books table. Observe that the emp_books_pk primary key is not created as deferrable.

create table succeeded.

b. Run the lab_02_20_b.sql file to populate data into the emp_books table. What do you observe?

```
I rows inserted

Error starting at line 2 in command:
insert into emp_books values(300,'Change Management')

Error report:

SQL Error: ORA-00001: unique constraint (ORA21.EMP_BOOKS_PK) violated

00001. 00000 - "unique constraint (%s.%s) violated"

*Cause: An UPDATE or INSERT statement attempted to insert a duplicate key.
For Trusted Oracle configured in DBMS MAC mode, you may see
this message if a duplicate entry exists at a different level.

*Action: Either remove the unique restriction or do not insert the key.
```

c. Set the emp books pk constraint as deferred. What do you observe?

```
Error starting at line 1 in command:
set constraint emp_books_pk deferred

Error report:

SQL Error: ORA-02447: cannot defer a constraint that is not deferrable
02447. 00000 - "cannot defer a constraint that is not deferrable"

*Cause: An attempt was made to defer a nondeferrable constraint
*Action: Drop the constraint and create a new one that is deferrable
```

- d. Drop the emp books pk constraint.
- e. Modify the emp_books table definition to add the emp_books_pk constraint as deferrable this time.

alter table emp_books succeeded.

f. Set the emp books pk constraint as deferred.

set constraint succeeded.

g. Run the lab_02_20_g.sql file to populate data into the emp_books table. What do you observe?

1 rows inserted 1 rows inserted 1 rows inserted

h. Commit the transaction. What do you observe?

Error report:

SQL Error: ORA-02091: transaction rolled back

ORA-00001: unique constraint (ORA21.EMP_BOOKS_PK) violated

02091. 00000 - "transaction rolled back"

*Cause: Also see error 2092. If the transaction is aborted at a remote site then you will only see 2091; if aborted at host then you will see 2092 and 2091.

*Action: Add rollback segment and retry the transaction.

Practice Solutions 2-1: Managing Schema Objects

1. Create the DEPT2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then, execute the statement to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type		
Nulls/Unique		
FK Table		
FK Column		
Data type	NUMBER	VARCHAR2
Length	7	25

```
CREATE TABLE dept2
(id NUMBER(7),
name VARCHAR2(25));

DESCRIBE dept2
```

2. Populate the DEPT2 table with data from the DEPARTMENTS table. Include only the columns that you need.

```
INSERT INTO dept2
SELECT department_id, department_name
FROM departments;
```

3. Create the EMP2 table based on the following table instance chart. Enter the syntax in the SQL Worksheet. Then execute the statement to create the table. Confirm that the table is created.

Column Name	ID	LAST_NAME	FIRST_NAME	DEPT_ID
Key Type				
Nulls/Unique				
FK Table				
FK Column				
Data type	NUMBER	VARCHAR2	VARCHAR2	NUMBER
Length	7	25	25	7

```
CREATE TABLE emp2
(id NUMBER(7),
last_name VARCHAR2(25),
first_name VARCHAR2(25),
dept_id NUMBER(7));

DESCRIBE emp2
```

4. Modify the EMP2 table to allow for longer employee last names. Confirm your modification.

```
ALTER TABLE emp2
MODIFY (last_name VARCHAR2(50));
DESCRIBE emp2
```

5. Create the EMPLOYEES2 table based on the structure of the EMPLOYEES table. Include only the EMPLOYEE_ID, FIRST_NAME, LAST_NAME, SALARY, and DEPARTMENT_ID columns. Name the columns in your new table ID, FIRST_NAME, LAST_NAME, SALARY, and DEPT_ID, respectively.

```
CREATE TABLE employees2 AS

SELECT employee_id id, first_name, last_name, salary,
department_id dept_id

FROM employees;
```

6. Drop the EMP2 table.

```
DROP TABLE emp2;
```

7. Query the recycle bin to see whether the table is present.

```
SELECT original_name, operation, droptime FROM recyclebin;
```

8. Restore the EMP2 table to a state before the DROP statement.

```
FLASHBACK TABLE emp2 TO BEFORE DROP;
DESC emp2;
```

9. Drop the FIRST_NAME column from the EMPLOYEES2 table. Confirm your modification by checking the description of the table.

```
ALTER TABLE employees2
DROP COLUMN first_name;
DESCRIBE employees2
```

10. In the EMPLOYEES2 table, mark the DEPT_ID column as UNUSED. Confirm your modification by checking the description of the table.

```
ALTER TABLE employees2
SET UNUSED (dept_id);
DESCRIBE employees2
```

11. Drop all the UNUSED columns from the EMPLOYEES2 table. Confirm your modification by checking the description of the table.

```
ALTER TABLE employees2
DROP UNUSED COLUMNS;
DESCRIBE employees2
```

12. Add a table-level PRIMARY KEY constraint to the EMP2 table on the ID column. The constraint should be named at creation. Name the constraint my_emp_id_pk.

```
ALTER TABLE emp2
ADD CONSTRAINT my_emp_id_pk PRIMARY KEY (id);
```

13. Create a PRIMARY KEY constraint to the DEPT2 table using the ID column. The constraint should be named at creation. Name the constraint my_dept_id_pk.

```
ALTER TABLE dept2
ADD CONSTRAINT my_dept_id_pk PRIMARY KEY(id);
```

14. Add a foreign key reference on the EMP2 table that ensures that the employee is not assigned to a nonexistent department. Name the constraint my_emp_dept_id_fk.

```
ALTER TABLE emp2
ADD CONSTRAINT my_emp_dept_id_fk
FOREIGN KEY (dept_id) REFERENCES dept2(id);
```

15. Modify the EMP2 table. Add a COMMISSION column of the NUMBER data type, precision 2, scale 2. Add a constraint to the COMMISSION column that ensures that a commission value is greater than zero.

```
ALTER TABLE emp2
ADD commission NUMBER(2,2)
CONSTRAINT my_emp_comm_ck CHECK (commission > 0);
```

16. Drop the EMP2 and DEPT2 tables so that they cannot be restored. Check in the recycle bin.

```
DROP TABLE emp2 PURGE;
DROP TABLE dept2 PURGE;

SELECT original_name, operation, droptime
FROM recyclebin;
```

17. Create the DEPT_NAMED_INDEX table based on the following table instance chart. Name the index for the PRIMARY KEY column as DEPT_PK_IDX.

Column Name	Deptno	Dname
Primary Key	Yes	
Data Type	Number	VARCHAR2
Length	4	30

```
CREATE TABLE DEPT_NAMED_INDEX
(deptno NUMBER(4)

PRIMARY KEY USING INDEX
(CREATE INDEX dept_pk_idx ON
DEPT_NAMED_INDEX(deptno)),
dname VARCHAR2(30));
```

18. Create an external table library_items_ext. Use the ORACLE_LOADER access driver.

Note: The emp_dir directory and library_items.dat are already created for this exercise

library_items.dat has records in the following format:

```
2354, 2264, 13.21, 150,
```

2355, 2289, 46.23, 200,

2355, 2264, 50.00, 100,

a) Open the lab_02_18.sql file. Observe the code snippet to create the library_items_ext external table. Then, replace <**TODO1**>, <**TODO2**>, <**TODO3**>, and <**TODO4**> as appropriate and save the file as lab_02_18_soln.sql.

Run the script to create the external table.

```
b) Query the library_items_ext table.

SELECT * FROM library_items_ext;
```

19. The HR department needs a report of addresses of all the departments. Create an external table as dept_add_ext using the ORACLE_DATAPUMP access driver. The report should show the location ID, street address, city, state or province, and country in the output. Use a NATURAL JOIN to produce the results.

Note: The emp dir directory is already created for this exercise.

a) Open the lab_02_19.sql file. Observe the code snippet to create the dept_add_ext external table. Then, replace <TODO1>, <TODO2>, and <TODO3> with appropriate code. Replace <oraxx_emp4.exp> and <oraxx_emp5.exp> with appropriate file names. For example, if you are user ora21, your file names are ora21_emp4.exp and ora21_emp5.exp. Save the script as lab_02_19_soln.sql.

Note: When you perform the preceding step, two files **oraxx_emp4.exp** and **oraxx emp5.exp** are created under the default directory emp dir.

Run the lab_02_19_soln.sql script to create the external table.

Practice Solutions 2-1: Managing Schema Objects (continued)

b) Query the dept add ext table.

```
SELECT * FROM dept add ext;
```

- 20. Create the emp_books table and populate it with data. Set the primary key as deferred and observe what happens at the end of the transaction.
 - a) Run the lab_02_20a.sql script to create the emp_books table. Observe that the emp_books pk primary key is not created as deferrable.

```
CREATE TABLE emp_books (book_id number,
title varchar2(20), CONSTRAINT
emp_books_pk PRIMARY KEY (book_id));
```

b) Run the lab_02_20b.sql script to populate data into the emp_books table.

What do you observe?

```
INSERT INTO emp_books VALUES(300,'Organizations');
INSERT INTO emp_books VALUES(300,'Change Management');
```

The first row is inserted. However, you see the ora-00001 error with the second row insertion.

c) Set the emp_books_pk constraint as deferred. What do you observe?

```
SET CONSTRAINT emp books pk DEFERRED;
```

You see the following error: "ORA-02447: Cannot defer a constraint that is not deferrable."

d) Drop the emp books pk constraint.

```
ALTER TABLE emp books DROP CONSTRAINT emp books pk;
```

e) Modify the emp_books table definition to add the emp_books_pk constraint as deferrable this time.

```
ALTER TABLE emp_books ADD (CONSTRAINT emp_books_pk PRIMARY KEY (book_id) DEFERRABLE);
```

f) Set the emp books pk constraint as deferred.

```
SET CONSTRAINT emp books pk DEFERRED;
```

Practice Solutions 2-1: Managing Schema Objects (continued)

g) Run the lab_02_20g.sql script to populate data into the emp_books table.

What do you observe?

```
INSERT INTO emp_books VALUES (300,'Change Management');
INSERT INTO emp_books VALUES (300,'Personality');
INSERT INTO emp_books VALUES (350,'Creativity');
```

You see that all the rows are inserted.

h) Commit the transaction. What do you observe?

```
COMMIT;
```

You see that the transaction is rolled back.

Practices and Solutions for Lesson 3

Practice 3-1: Managing Objects with Data Dictionary Views

In this practice, you query the dictionary views to find information about objects in your schema.

1. Query the USER_TABLES data dictionary view to see information about the tables that you own.

2. Query the ALL_TABLES data dictionary view to see information about all the tables that you can access. Exclude the tables that you own.

Note: Your list may not exactly match the following list:

TABLE_NAME	2 OWNER
1 DUAL	SYS
2 SYSTEM_PRIVILEGE_MAP	SYS
3 TABLE_PRIVILEGE_MAP	SYS

98 PLAN_TABLE\$ SYS
99 WRI\$_ADV_ASA_RECO_DATA SYS
100 PSTUBTBL SYS

3. For a specified table, create a script that reports the column names, data types, and data types' lengths, as well as whether nulls are allowed. Prompt the user to enter the table name. Give appropriate aliases to the DATA_PRECISION and DATA_SCALE columns. Save this script in a file named lab_03_01.sql.

For example, if the user enters DEPARTMENTS, the following output results:

Practice 3-1: Managing Objects with Data Dictionary Views (continued)

	2 COLUMN_NAME	2 DATA_TYPE	DATA_LENGTH	PRECISION	SCALE 2	NULLABLE
1	DEPARTMENT_ID	NUMBER	22	4	0 N	
2	DEPARTMENT_NAME	VARCHAR2	30	(null)	(null) N	
3	MANAGER_ID	NUMBER	22	6	0 Y	
4	LOCATION_ID	NUMBER	22	4	0 Y	

4. Create a script that reports the column name, constraint name, constraint type, search condition, and status for a specified table. You must join the USER_CONSTRAINTS and USER_CONS_COLUMNS tables to obtain all this information. Prompt the user to enter the table name. Save the script in a file named lab_03_04.sql. For example, if the user enters DEPARTMENTS, the following output results:

Γ	A	COLUMN_NAME	CONSTRAINT_NAME	🖁 CONSTRA	SEARCH_CONDITION	STATUS
1	. D	EPARTMENT_NAME	DEPT_NAME_NN	С	"DEPARTMENT_NAME" IS NOT	ENABLED
Z	D	EPARTMENT_ID	DEPT_ID_PK	P	(null)	ENABLED
Ξ	L	OCATION_ID	DEPT_LOC_FK	R	(null)	ENABLED
4	M	ANAGER_ID	DEPT_MGR_FK	R	(null)	ENABLED

5. Add a comment to the DEPARTMENTS table. Then query the USER_TAB_COMMENTS view to verify that the comment is present.

6. Create a synonym for your EMPLOYEES table. Call it EMP. Then find the names of all synonyms that are in your schema.

7. Run lab_03_07.sql to create the dept50 view for this exercise. You need to determine the names and definitions of all the views in your schema. Create a report that retrieves view information: the view name and text from the USER VIEWS data dictionary view.

Note: The ${\tt EMP_DETAILS_VIEW}$ was created as part of your schema.

Note: You can see the complete definition of the view if you use Run Script (or press F5) in SQL Developer. If you use Execute Statement (or press F9) in SQL Developer, scroll horizontally in the result pane. If you use SQL*Plus, to see more contents of a LONG column, use the SET LONG *n* command, where *n* is the value of the number of characters of the LONG column that you want to see.

Practice 3-1: Managing Objects with Data Dictionary Views (continued)

	VIEW_NAME	TEXT
1	DEPT50	SELECT employee_id empno, last_name employee, department_id deptno
2	EMP_DETAILS_VIEW	SELECT e.employee_id, e.job_id, e.manager_id, e.department_id, d.location_id

8. Find the names of your sequences. Write a query in a script to display the following information about your sequences: sequence name, maximum value, increment size, and last number. Name the script lab_03_08.sql. Run the statement in your script.

Run the lab_03_09_tab.sql script as a prerequisite for exercises 9 through 11. Alternatively, open the script file to copy the code and paste it into your SQL Worksheet. Then execute the script. This script:

- Drops if there are existing tables DEPT2 and EMP2
- Creates the DEPT2 and EMP2 tables

Note: In Practice 2, you should have already dropped the DEPT2 and EMP2 tables so that they cannot be restored.

9. Confirm that both the DEPT2 and EMP2 tables are stored in the data dictionary.

10. Confirm that the constraints were added by querying the USER_CONSTRAINTS view. Note the types and names of the constraints.

- 11. Display the object names and types from the USER_OBJECTS data dictionary view for the EMP2 and DEPT2 tables.
- 12. Create the SALES_DEPT table based on the following table instance chart. Name the index for the PRIMARY KEY column SALES_PK_IDX. Then query the data dictionary view to find the index name, table name, and whether the index is unique.

Practice 3-1: Managing Objects with Data Dictionary Views (continued)

Column Name	Team_Id	Location
Primary Key	Yes	
Data Type	Number	VARCHAR2
Length	3	30

	A	INDEX_NAME	A	TABLE_NAME	A	UNIQUENESS
1	SAI	LES_PK_IDX	SAL	.ES_DEPT	NO	NUNIQUE

Practice Solutions 3-1: Managing Objects with Data Dictionary Views

1. Query the data dictionary to see information about the tables you own.

```
SELECT table_name
FROM user_tables;
```

2. Query the dictionary view to see information about all the tables that you can access. Exclude tables that you own.

```
SELECT table_name, owner
  FROM all_tables
  WHERE owner <>'ORAxx';
```

3. For a specified table, create a script that reports the column names, data types, and data types' lengths, as well as whether nulls are allowed. Prompt the user to enter the table name. Give appropriate aliases to the DATA_PRECISION and DATA_SCALE columns. Save this script in a file named lab 03 01.sql.

To test, run the script and enter DEPARTMENTS as the table name.

4. Create a script that reports the column name, constraint name, constraint type, search condition, and status for a specified table. You must join the USER_CONSTRAINTS and USER_CONS_COLUMNS tables to obtain all this information. Prompt the user to enter the table name. Save the script in a file named lab 03 04.sql.

To test, run the script and enter DEPARTMENTS as the table name.

Practice Solutions 3-1: Managing Objects with Data Dictionary Views (continued)

5. Add a comment to the DEPARTMENTS table. Then query the USER TAB COMMENTS view to verify that the comment is present.

```
COMMENT ON TABLE departments IS

'Company department information including name, code, and location.';

SELECT COMMENTS

FROM user_tab_comments

WHERE table_name = 'DEPARTMENTS';
```

6. Create a synonym for your EMPLOYEES table. Call it EMP. Then, find the names of all the synonyms that are in your schema.

```
CREATE SYNONYM emp FOR EMPLOYEES;
SELECT *
FROM user_synonyms;
```

7. Run lab_03_07.sql to create the dept50 view for this exercise. You need to determine the names and definitions of all the views in your schema. Create a report that retrieves view information: the view name and text from the USER_VIEWS data dictionary view.

Note: The EMP DETAILS VIEW was created as part of your schema.

Note: You can see the complete definition of the view if you use Run Script (or press F5) in SQL Developer. If you use Execute Statement (or press F9) in SQL Developer, scroll horizontally in the result pane. If you use SQL*Plus to see more contents of a LONG column, use the SET LONG *n* command, where *n* is the value of the number of characters of the LONG column that you want to see.

```
SELECT view_name, text
FROM user_views;
```

Practice Solutions 3-1: Managing Objects with Data Dictionary Views (continued)

8. Find the names of your sequences. Write a query in a script to display the following information about your sequences: sequence name, maximum value, increment size, and last number. Name the script lab_03_08.sql. Run the statement in your script.

```
SELECT sequence_name, max_value, increment_by, last_number FROM user_sequences;
```

Run the lab_03_09_tab.sql script as a prerequisite for exercises 9 through 11. Alternatively, open the script file to copy the code and paste it into your SQL Worksheet. Then execute the script. This script:

- Drops the DEPT2 and EMP2 tables
- Creates the DEPT2 and EMP2 tables

Note: In Practice 2, you should have already dropped the DEPT2 and EMP2 tables so that they cannot be restored.

9. Confirm that both the DEPT2 and EMP2 tables are stored in the data dictionary.

```
SELECT table_name
FROM user_tables
WHERE table_name IN ('DEPT2', 'EMP2');
```

10. Query the data dictionary to find out the constraint names and types for both the tables.

```
SELECT constraint_name, constraint_type
FROM user_constraints
WHERE table_name IN ('EMP2', 'DEPT2');
```

11. Query the data dictionary to display the object names and types for both the tables.

```
SELECT object_name, object_type
FROM user_objects
WHERE object_name LIKE 'EMP%'
OR object_name LIKE 'DEPT%';
```

Practice Solutions 3-1: Managing Objects with Data Dictionary Views (continued)

12. Create the SALES_DEPT table based on the following table instance chart. Name the index for the PRIMARY KEY column as SALES_PK_IDX. Then query the data dictionary view to find the index name, table name, and whether the index is unique.

Column Name	Team_Id	Location
Primary Key	Yes	
Data Type	Number	VARCHAR2
Length	3	30

```
CREATE TABLE SALES_DEPT

(team_id NUMBER(3)

PRIMARY KEY USING INDEX

(CREATE INDEX sales_pk_idx ON

SALES_DEPT(team_id)),

location VARCHAR2(30));

SELECT INDEX_NAME, TABLE_NAME, UNIQUENESS

FROM USER_INDEXES

WHERE TABLE_NAME = 'SALES_DEPT';
```

Practices and Solutions for Lesson 4

Practice 4-1: Manipulating Large Data Sets

In this practice, you perform multitable INSERT and MERGE operations, and track row versions.

- 1. Run the lab_04_01.sql script in the lab folder to create the SAL_HISTORY table.
- 2. Display the structure of the SAL HISTORY table.

Name	Nu11	Туре
EMPLOYEE_ID HIRE_DATE SALARY		NUMBER(6) DATE NUMBER(8,2)
3 rows selected		

- 3. Run the lab_04_03.sql script in the lab folder to create the MGR_HISTORY table.
- 4. Display the structure of the MGR HISTORY table.

Name	Null	Type
EMPLOYEE_ID MANAGER_ID SALARY		NUMBER(6) NUMBER(6) NUMBER(8,2)
3 rows selected		

- 5. Run the lab_04_05.sql script in the lab folder to create the SPECIAL_SAL table.
- 6. Display the structure of the SPECIAL SAL table.

Name	Null	Туре
EMPLOYEE_ID SALARY		NUMBER(6) NUMBER(8,2)
2 rows selected		

- 7. a. Write a query to do the following:
 - Retrieve details such as the employee ID, hire date, salary, and manager ID of those employees whose employee ID is less than 125 from the EMPLOYEES table.
 - If the salary is more than \$20,000, insert details such as the employee ID and salary into the SPECIAL SAL table.

- Insert details such as the employee ID, hire date, and salary into the SAL HISTORY table.
- Insert details such as the employee ID, manager ID, and salary into the MGR_HISTORY table.
- b. Display the records from the SPECIAL_SAL table.

	A	EMPLOYEE_ID	A	SALARY
1		100		24000

c. Display the records from the SAL_HISTORY table.

	A	EMPLOYEE_ID	A	HIRE_DATE	A	SALARY
1		101	21	-SEP-89		17000
2		102	13	-JAN-93		17000
3		103	03	-JAN-90		9000
4		104	21	-MAY-91		6000
5		105	25	-JUN-97		4800
6		106	05	-FEB-98		4800
7		107	07	-FEB-99		4200

d. Display the records from the MGR_HISTORY table.

	A	EMPLOYEE_ID	A	MANAGER_ID	A	SALARY
1		101		100		17000
2		102		100		17000
3		103		102		9000
4		104		103		6000
5		105		103		4800
6		106		103		4800
7		107		103		4200

- 8.
- a. Run the lab_04_08a.sql script in the lab folder to create the SALES_WEEK_DATA table.
- b. Run the lab_04_08b.sql script in the lab folder to insert records into the SALES_WEEK_DATA table.

c. Display the structure of the SALES WEEK DATA table.

Name	Nu11	Туре
ID WEEK_ID QTY_MON QTY_TUE QTY_WED QTY_THUR		NUMBER(6) NUMBER(2) NUMBER(8,2) NUMBER(8,2) NUMBER(8,2) NUMBER(8,2)
QTY_FRI 7 rows selected		NUMBER(8,2)

d. Display the records from the SALES_WEEK_DATA table.

- e. Run the lab_04_08_e.sql script in the lab folder to create the EMP SALES INFO table.
- f. Display the structure of the EMP SALES INFO table.

Name	Nu11	Туре
ID WEEK QTY_SALES		NUMBER(6) NUMBER(2) NUMBER(8,2)
3 rows selected		

- g. Write a query to do the following:
 - Retrieve details such as ID, week ID, sales quantity on Monday, sales quantity on Tuesday, sales quantity on Wednesday, sales quantity on Thursday, and sales quantity on Friday from the SALES_WEEK_DATA table.
 - Build a transformation such that each record retrieved from the SALES_WEEK_DATA table is converted into multiple records for the EMP_SALES_INFO table.

Hint: Use a pivoting INSERT statement.

h. Display the records from the EMP_SALES_INFO table.

	A ID	WEEK	QTY_SALES
1	200	6	2050
2	200	6	2200
3	200	6	1700
4	200	6	1200
5	200	6	3000

9. You have the data of past employees stored in a flat file called emp.data. You want to store the names and email IDs of all employees, past and present, in a table. To do

this, first create an external table called EMP_DATA using the emp.dat source file in the emp dir directory. Use the lab 04 09.sql script to do this.

- 10. Next, run the lab_04_10.sql script to create the EMP_HIST table.
 - a. Increase the size of the email column to 45.
 - b. Merge the data in the EMP_DATA table created in the last lab into the data in the EMP_HIST table. Assume that the data in the external EMP_DATA table is the most up-to-date. If a row in the EMP_DATA table matches the EMP_HIST table, update the email column of the EMP_HIST table to match the EMP_DATA table row. If a row in the EMP_DATA table does not match, insert it into the EMP_HIST table. Rows are considered matching when the employee's first and last names are identical.
 - c. Retrieve the rows from EMP HIST after the merge.

	FIRST_NAME	LAST_NAME	EMAIL
1	Ellen	Abel	EABEL
2	Sundar	Ande	SANDE
3	Mozhe	Atkinson	MATKINSO
4	David	Austin	DAUSTIN
5	Hermann	Baer	HBAER
6	Shelli	Baida	SBAIDA
7	Amit	Banda	ABANDA
8	Elizabeth	Bates	EBATES
9	Sarah	Bell	SBELL
10	David	Bernstein	DBERNSTE
11	Laura	Bissot	LBISSOT

11. Create the EMP3 table by using the lab_04_11.sql script. In the EMP3 table, change the department for Kochhar to 60 and commit your change. Next, change the department for Kochhar to 50 and commit your change. Track the changes to Kochhar by using the Row Versions feature.

Practice Solutions 4-1: Manipulating Large Data Sets

- 1. Run the lab_04_01.sql script in the lab folder to create the SAL_HISTORY table.
- 2. Display the structure of the SAL_HISTORY table.

```
DESC sal history
```

- 3. Run the lab_04_03.sql script in the lab folder to create the MGR_HISTORY table.
- 4. Display the structure of the MGR HISTORY table.

```
DESC mgr_history
```

- 5. Run the lab_04_05.sql script in the lab folder to create the SPECIAL_SAL table.
- 6. Display the structure of the SPECIAL SAL table.

```
DESC special sal
```

- 7. a) Write a query to do the following:
 - Retrieve details such as the employee ID, hire date, salary, and manager ID of those employees whose employee ID is less than 125 from the EMPLOYEES table.
 - If the salary is more than \$20,000, insert details such as the employee ID and salary into the SPECIAL SAL table.
 - Insert details such as the employee ID, hire date, and salary into the SAL HISTORY table.
 - Insert details such as the employee ID, manager ID, and salary into the MGR HISTORY table.

```
INSERT ALL
WHEN SAL > 20000 THEN
INTO special_sal VALUES (EMPID, SAL)
ELSE
INTO sal_history VALUES(EMPID, HIREDATE, SAL)
INTO mgr_history VALUES(EMPID, MGR, SAL)
SELECT employee_id EMPID, hire_date HIREDATE,
salary SAL, manager_id MGR
FROM employees
WHERE employee_id < 125;</pre>
```

b) Display the records from the SPECIAL SAL table.

```
SELECT * FROM special_sal;
```

c) Display the records from the SAL HISTORY table.

```
SELECT * FROM sal_history;
```

d) Display the records from the MGR_HISTORY table.

```
SELECT * FROM mgr_history;
```

- 8. a) Run the lab_04_08a.sql script in the lab folder to create the SALES WEEK DATA table.
 - b) Run the lab_04_08b.sql script in the lab folder to insert records into the SALES_WEEK_DATA table.
 - c) Display the structure of the SALES WEEK DATA table.

```
DESC sales week data
```

d) Display the records from the SALES WEEK DATA table.

```
SELECT * FROM SALES_WEEK_DATA;
```

- e) Run the lab_04_08_e.sql script in the lab folder to create the EMP SALES INFO table.
- f) Display the structure of the EMP_SALES INFO table.

```
DESC emp_sales_info
```

- g) Write a query to do the following:
 - Retrieve details such as the employee ID, week ID, sales quantity on Monday, sales quantity on Tuesday, sales quantity on Wednesday, sales quantity on Thursday, and sales quantity on Friday from the SALES WEEK DATA table.
 - Build a transformation such that each record retrieved from the SALES_WEEK_DATA table is converted into multiple records for the EMP SALES INFO table.

Hint: Use a pivoting INSERT statement.

```
INSERT ALL

INTO emp_sales_info VALUES (id, week_id, QTY_MON)

INTO emp_sales_info VALUES (id, week_id, QTY_TUE)

INTO emp_sales_info VALUES (id, week_id, QTY_WED)

INTO emp_sales_info VALUES (id, week_id, QTY_THUR)

INTO emp_sales_info VALUES (id, week_id, QTY_FRI)

SELECT ID, week_id, QTY_MON, QTY_TUE, QTY_WED,

QTY_THUR,QTY_FRI FROM sales_week_data;
```

h) Display the records from the SALES INFO table.

```
SELECT * FROM emp_sales_info;
```

9. You have the data of past employees stored in a flat file called emp.data. You want to store the names and email IDs of all employees past and present in a table. To do this, first create an external table called EMP_DATA using the emp.dat source file in the emp_dir directory. You can use the script in lab 04 09.sql to do this.

```
CREATE TABLE emp data
  (first_name VARCHAR2(20)
  ,last name VARCHAR2(20)
  , email VARCHAR2(30)
ORGANIZATION EXTERNAL
TYPE oracle loader
DEFAULT DIRECTORY emp dir
ACCESS PARAMETERS
 RECORDS DELIMITED BY NEWLINE CHARACTERSET US7ASCII
 NOBADFILE
 NOLOGFILE
 FIELDS
 (first name POSITION (1:20) CHAR
  , last name POSITION (22:41) CHAR
 email POSITION (43:72) CHAR )
LOCATION ('emp.dat') );
```

- 10. Next, run the lab_04_10.sql script to create the EMP_HIST table.
 - a) Increase the size of the email column to 45.

```
ALTER TABLE emp_hist MODIFY email varchar(45);
```

b) Merge the data in the EMP_DATA table created in the last lab into the data in the EMP_HIST table. Assume that the data in the external EMP_DATA table is the most up-to-date. If a row in the EMP_DATA table matches the EMP_HIST table, update the email column of the EMP_HIST table to match the EMP_DATA table row. If a row in the EMP_DATA table does not match, insert it into the EMP_HIST table. Rows are considered matching when the employee's first and last names are identical.

```
MERGE INTO EMP_HIST f USING EMP_DATA h
ON (f.first_name = h.first_name
AND f.last_name = h.last_name)
```

```
WHEN MATCHED THEN

UPDATE SET f.email = h.email

WHEN NOT MATCHED THEN

INSERT (f.first_name
, f.last_name
, f.email)

VALUES (h.first_name
, h.last_name
, h.email);
```

c) Retrieve the rows from EMP HIST after the merge.

```
SELECT * FROM emp_hist;
```

11. Create the EMP3 table using the lab_04_11.sql script. In the EMP3 table, change the department for Kochhar to 60 and commit your change. Next, change the department for Kochhar to 50 and commit your change. Track the changes to Kochhar using the Row Versions feature.

```
UPDATE emp3 SET department_id = 60
WHERE last_name = 'Kochhar';
COMMIT;
UPDATE emp3 SET department_id = 50
WHERE last_name = 'Kochhar';
COMMIT;
```

```
SELECT VERSIONS_STARTTIME "START_DATE",

VERSIONS_ENDTIME "END_DATE", DEPARTMENT_ID

FROM EMP3

VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE

WHERE LAST_NAME = 'Kochhar';
```

Practices and Solutions for Lesson 5

Practice 5-1: Managing Data in Different Time Zones

In this practice, you display time zone offsets, CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP. You also set time zones and use the EXTRACT function.

- 1. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY HH24:MI:SS.
- 2. a. Write queries to display the time zone offsets (TZ_OFFSET) for the following time zones.
 - US/Pacific-New

- Singapore

- Egypt

- b. Alter the session to set the TIME_ZONE parameter value to the time zone offset of US/Pacific-New.
- c. Display CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.
- d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Singapore.
- e. Display CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output might be different based on the date when the command is executed.

Note: Observe in the preceding practice that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are sensitive to the session time zone.

3. Write a query to display DBTIMEZONE and SESSIONTIMEZONE.

4. Write a query to extract the YEAR from the HIRE_DATE column of the EMPLOYEES table for those employees who work in department 80.

Practice 5-1: Managing Data in Different Time Zones (continued)

	LAST_NAME	A	EXTRACT(YEARFROMHIRE_DATE)
1	Russell		1996
2	Partners		1997
3	Errazuriz		1997
4	Cambrault		1999
5	Zlotkey		2000
6	Tucker		1997
7	Bernstein		1997

- 5. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY.
- 6. Examine and run the lab_05_06.sql script to create the SAMPLE_DATES table and populate it.
 - a. Select from the table and view the data.

b. Modify the data type of the DATE_COL column and change it to TIMESTAMP. Select from the table to view the data.

- c. Try to modify the data type of the DATE_COL column and change it to TIMESTAMP WITH TIME ZONE. What happens?
- 7. Create a query to retrieve last names from the EMPLOYEES table and calculate the review status. If the year hired was 1998, display Needs Review for the review status; otherwise, display not this year! Name the review status column Review. Sort the results by the HIRE_DATE column.

Hint: Use a CASE expression with the EXTRACT function to calculate the review status.

• • •

Practice 5-1: Managing Data in Different Time Zones (continued)

8. Create a query to print the last names and the number of years of service for each employee. If the employee has been employed for five or more years, print 5 years of service. If the employee has been employed for 10 or more years, print 10 years of service. If the employee has been employed for 15 or more years, print 15 years of service. If none of these conditions match, print maybe next year! Sort the results by the HIRE_DATE column. Use the EMPLOYEES table.

Hint: Use CASE expressions and TO YMINTERVAL.

	LAST_NAME	HIRE_DATE	2 SYSDATE	2 Awards
1	OConnell	21-JUN-1999	23-JUN-2009	10 years of service
2	Grant	13-JAN-2000	23-JUN-2009	5 years of service
3	Whalen	17-SEP-1987	23-JUN-2009	15 years of service
4	Hartstein	17-FEB-1996	23-JUN-2009	10 years of service
5	Fay	17-AUG-1997	23-JUN-2009	10 years of service
6	Mavris	07-JUN-1994	23-JUN-2009	15 years of service

•••

Practice Solutions 5-1: Managing Data in Different Time Zones

1. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY HH24:MI:SS.

```
ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MON-YYYY HH24:MI:SS';
```

2. a. Write queries to display the time zone offsets (TZ_OFFSET) for the following time zones: *US/Pacific-New*, *Singapore*, and *Egypt*.

US/Pacific-New

SELECT TZ_OFFSET ('US/Pacific-New') from dual;

Singapore

SELECT TZ_OFFSET ('Singapore') from dual;

Egypt

SELECT TZ OFFSET ('Egypt') from dual;

b. Alter the session to set the TIME_ZONE parameter value to the time zone offset of US/Pacific-New.

```
ALTER SESSION SET TIME_ZONE = '-7:00';
```

c. Display CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output may be different based on the date when the command is executed.

```
SELECT CURRENT_DATE, CURRENT_TIMESTAMP,
LOCALTIMESTAMP FROM DUAL;
```

d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Singapore.

```
ALTER SESSION SET TIME_ZONE = '+8:00';
```

e. Display CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output might be different, based on the date when the command is executed.

```
SELECT CURRENT_DATE, CURRENT_TIMESTAMP,
LOCALTIMESTAMP FROM DUAL;
```

Practice Solutions 5-1: Managing Data in Different Time Zones (continued)

Note: Observe in the preceding practice that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are all sensitive to the session time zone.

3. Write a guery to display DBTIMEZONE and SESSIONTIMEZONE.

```
SELECT DBTIMEZONE, SESSIONTIMEZONE FROM DUAL;
```

4. Write a query to extract YEAR from the HIRE_DATE column of the EMPLOYEES table for those employees who work in department 80.

```
SELECT last_name, EXTRACT (YEAR FROM HIRE_DATE)
FROM employees
WHERE department_id = 80;
```

5. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY.

```
ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MON-YYYY';
```

- 6. Examine and run the lab_05_06.sql script to create the SAMPLE_DATES table and populate it.
 - a. Select from the table and view the data.

```
SELECT * FROM sample_dates;
```

b. Modify the data type of the DATE_COL column and change it to TIMESTAMP. Select from the table to view the data.

```
ALTER TABLE sample_dates MODIFY date_col TIMESTAMP;
SELECT * FROM sample_dates;
```

c. Try to modify the data type of the DATE_COL column and change it to TIMESTAMP WITH TIME ZONE. What happens?

```
ALTER TABLE sample_dates MODIFY date_col TIMESTAMP WITH TIME ZONE;
```

Practice Solutions 5-1: Managing Data in Different Time Zones (continued)

You are unable to change the data type of the DATE_COL column because the Oracle server does not permit you to convert from TIMESTAMP to TIMESTAMP WITH TIMEZONE by using the ALTER statement.

7. Create a query to retrieve last names from the EMPLOYEES table and calculate the review status. If the year hired was 1998, display Needs Review for the review status; otherwise, display not this year! Name the review status column Review. Sort the results by the HIRE DATE column.

Hint: Use a CASE expression with the EXTRACT function to calculate the review status.

8. Create a query to print the last names and the number of years of service for each employee. If the employee has been employed five or more years, print 5 years of service. If the employee has been employed 10 or more years, print 10 years of service. If the employee has been employed 15 or more years, print 15 years of service. If none of these conditions match, print maybe next year! Sort the results by the HIRE DATE column. Use the EMPLOYEES table.

Hint: Use CASE expressions and TO YMINTERVAL.

Practices and Solutions for Lesson 6

Practice 6-1: Retrieving Data by Using Subqueries

In this practice, you write multiple-column subqueries, and correlated and scalar subqueries. You also solve problems by writing the WITH clause.

1. Write a query to display the last name, department number, and salary of any employee whose department number and salary both match the department number and salary of any employee who earns a commission.

2. Display the last name, department name, and salary of any employee whose salary and commission match the salary and commission of any employee located in location ID 1700.

3. Create a query to display the last name, hire date, and salary for all employees who have the same salary and commission as Kochhar.

Note: Do not display Kochhar in the result set.

4. Create a query to display the employees who earn a salary that is higher than the salary of all the sales managers (JOB_ID = 'SA_MAN'). Sort the results from the highest to the lowest.

Practice 6-1: Retrieving Data by Using Subqueries (continued)

	LAST_NAME	∄ JOB_ID	SALARY
1	King	AD_PRES	24000
2	De Haan	AD_VP	17000
3	Kochhar	AD_VP	17000

5. Display details such as the employee ID, last name, and department ID of those employees who live in cities the names of which begin with *T*.

6. Write a query to find all employees who earn more than the average salary in their departments. Display last name, salary, department ID, and the average salary for the department. Sort by average salary and round to two decimals. Use aliases for the columns retrieved by the query as shown in the sample output.

- 7. Find all employees who are not supervisors.
 - a. First, do this using the NOT EXISTS operator.

Practice 6-1: Retrieving Data by Using Subqueries (continued)

- b. Can this be done by using the NOT IN operator? How, or why not?
- 8. Write a query to display the last names of the employees who earn less than the average salary in their departments.

9. Write a query to display the last names of the employees who have one or more coworkers in their departments with later hire dates but higher salaries.

10. Write a query to display the employee ID, last names, and department names of all the employees.

Note: Use a scalar subquery to retrieve the department name in the SELECT statement.

• • •

Practice 6-1: Retrieving Data by Using Subqueries (continued)

105	196	Walsh	Shipping
106	197	Feeney	Shipping
107	178	Grant	(null)

11. Write a query to display the department names of those departments whose total salary cost is above one-eighth (1/8) of the total salary cost of the whole company. Use the WITH clause to write this query. Name the query SUMMARY.

	DEPARTMENT_NAME	DEPT_TOTAL
1	Sales	304500
2	Shipping	156400

Practice Solutions 6-1: Retrieving Data by Using Subqueries

1. Write a query to display the last name, department number, and salary of any employee whose department number and salary match the department number and salary of any employee who earns a commission.

```
SELECT last_name, department_id, salary
FROM employees
WHERE (salary, department_id) IN
(SELECT salary, department_id
FROM employees
WHERE commission_pct IS NOT NULL);
```

2. Display the last name, department name, and salary of any employee whose salary and commission match the salary and commission of any employee located in location ID1700.

3. Create a query to display the last name, hire date, and salary for all employees who have the same salary and commission as Kochhar.

Note: Do not display Kochhar in the result set.

4. Create a query to display the employees who earn a salary that is higher than the salary of all the sales managers (JOB_ID = 'SA_MAN'). Sort the results on salary from the highest to the lowest.

Practice Solutions 6-1: Retrieving Data by Using Subqueries (continued)

5. Display details such as the employee ID, last name, and department ID of those employees who live in cities the names of which begin with *T*.

```
SELECT employee_id, last_name, department_id
FROM employees
WHERE department_id IN (SELECT department_id
FROM departments
WHERE location_id IN
(SELECT location_id
FROM locations
WHERE city LIKE 'T%'));
```

6. Write a query to find all employees who earn more than the average salary in their departments. Display last name, salary, department ID, and the average salary for the department. Sort by average salary. Use aliases for the columns retrieved by the query as shown in the sample output.

Practice Solutions 6-1: Retrieving Data by Using Subqueries (continued)

- 7. Find all employees who are not supervisors.
 - a. First, do this by using the NOT EXISTS operator.

```
SELECT outer.last_name
FROM employees outer
WHERE NOT EXISTS (SELECT 'X'
FROM employees inner
WHERE inner.manager_id =
outer.employee_id);
```

b. Can this be done by using the NOT IN operator? How, or why not?

```
SELECT outer.last_name
FROM employees outer
WHERE outer.employee_id
NOT IN (SELECT inner.manager_id
FROM employees inner);
```

This alternative solution is not a good one. The subquery picks up a NULL value, so the entire query returns no rows. The reason is that all conditions that compare a NULL value result in NULL. Whenever NULL values are likely to be part of the value set, *do not* use NOT IN as a substitute for NOT EXISTS.

8. Write a query to display the last names of the employees who earn less than the average salary in their departments.

```
SELECT last_name
FROM employees outer
WHERE outer.salary < (SELECT AVG(inner.salary)
FROM employees inner
WHERE inner.department_id
= outer.department_id);
```

Practice Solutions 6-1: Retrieving Data by Using Subqueries (continued)

9. Write a query to display the last names of employees who have one or more coworkers in their departments with later hire dates but higher salaries.

```
SELECT last_name
FROM employees outer
WHERE EXISTS (SELECT 'X'
FROM employees inner
WHERE inner.department_id =
outer.department_id
AND inner.hire_date > outer.hire_date
AND inner.salary > outer.salary);
```

10. Write a query to display the employee ID, last names, and department names of all employees.

Note: Use a scalar subquery to retrieve the department name in the SELECT statement.

```
SELECT employee_id, last_name,

(SELECT department_name

FROM departments d

WHERE e.department_id =

d.department_id ) department

FROM employees e

ORDER BY department;
```

11. Write a query to display the department names of those departments whose total salary cost is above one-eighth (1/8) of the total salary cost of the whole company. Use the WITH clause to write this query. Name the query SUMMARY.

Practices and Solutions for Lesson 7

Practice 7-1: Regular Expression Support

In this practice, you use regular expressions functions to search for, replace, and manipulate data. You also create a new CONTACTS table and add a CHECK constraint to the p_number column to ensure that phone numbers are entered into the database in a specific standard format.

1. Write a query to search the EMPLOYEES table for all the employees whose first names start with "Ki" or "Ko."

2. Create a query that removes the spaces in the STREET_ADDRESS column of the LOCATIONS table in the display. Use "Street Address" as the column heading.

3. Create a query that displays "St" replaced by "Street" in the STREET_ADDRESS column of the LOCATIONS table. Be careful that you do not affect any rows that already have "Street" in them. Display only those rows that are affected.

- 4. Create a contacts table and add a check constraint to the p_number column to enforce the following format mask to ensure that phone numbers are entered into the database in the following standard format: (XXX) XXX-XXXX. The table should have the following columns:
 - l_name varchar2(30)
 - p number varchar2 (30)

Practice 7-1: Regular Expression Support (continued)

5. Run the SQL script lab_07_05.sql to insert the following seven phone numbers into the contacts table. Which numbers are added?

1_name Column Value	p_number Column Value
NULL	`(650) 555-5555'
NULL	`(215) 555-3427'
NULL	`650 555-5555 <i>'</i>
NULL	`650 555 5555 <i>'</i>
NULL	`650-555-5555'
NULL	`(650)555-5555 <i>'</i>
NULL	` (650) 555-5555'

6. Write a query to find the number of occurrences of the DNA pattern ctc in the string gtctcgtctgtctgtctgtctgtctgt. Ignore case-sensitivity.

Practice Solutions 7-1: Regular Expression Support

1. Write a query to search the EMPLOYEES table for all employees whose first names start with "Ki" or "Ko."

```
SELECT first_name, last_name
FROM employees
WHERE REGEXP_LIKE (last_name, '^K(i|o).');
```

2. Create a query that removes the spaces in the STREET_ADDRESS column of the LOCATIONS table in the display. Use "Street Address" as the column heading.

```
SELECT regexp_replace (street_address, ' ', '') AS "Street
Address"
FROM locations;
```

3. Create a query that displays "St" replaced by "Street" in the STREET_ADDRESS column of the LOCATIONS table. Be careful that you do not affect any rows that already have "Street" in them. Display only those rows, which are affected.

```
SELECT regexp_replace (street_address, 'St$',
'Street')
FROM locations
WHERE regexp_like (street_address, 'St');
```

- 4. Create a contacts table and add a check constraint to the p_number column to enforce the following format mask to ensure that phone numbers are entered into the database in the following standard format: (XXX) XXX-XXXX. The table should have the following columns:
 - l_name varchar2(30)
 - p number varchar2 (30)

```
CREATE TABLE contacts
(
 l_name VARCHAR2(30),
 p_number VARCHAR2(30)
 CONSTRAINT p_number_format
 CHECK ( REGEXP_LIKE ( p_number, '^\(\d{3}\) \d{3}-\\d{4}$;' ) )
);
```

Practice Solutions 7-1: Regular Expression Support (continued)

- 5. Run the lab_07_05.sql SQL script to insert the following seven phone numbers into the contacts table. Which numbers are added?
 Only the first two INSERT statements use a format that conforms to the c_contacts_pnf constraint; the remaining statements generate CHECK constraint errors.
- 6. Write a query to find the number of occurrences of the DNA pattern ctc in the string gtctcgtctgtctgtctgtctgt. Use the alias Count_DNA. Ignore case-sensitivity.

```
SELECT REGEXP_COUNT('gtctcgtctcgttctgtctgtctgtctgt,'ctc')
AS Count_DNA
FROM dual;
```

Practice Solutions 7-1: Regular Expression Support (continued)