

Tatap MUka

3

SQL Query & Agregate Function

Arif Basofi

Topik

S Q L - Pendahuluan

- Bahasa user yang meminta (request) pada database untuk menyediakan suatu data yang diperlukan menggunakan tipe bahasa khusus yang disebut dengan **Structured Query Language** (**SQL** atau eja:"**sequel**)".
- **SQL** adalah **bahasa fungsional**, yaitu suatu bahasa yang memungkinkan user untuk menentukan tipe dari sesuatu yang ingin mereka dapatkan.
- Bahasa fungsional tersebut <u>tidak sama</u> dengan bahasa pemrograman yang lain semisal C++, pascal atau COBOL.
- Bahasa-bahasa tersebut disebut sebagai bahasa 'prosedural' karena membutuhkan penulisan program atau prosedur untuk mendapatkan suatu informasi.
- Sebaliknya, <u>SQL</u> secara eksplisit mendefinisikan <u>hasil akhir</u> yang diinginkan, sedangkan metode untuk mendapatkan data tersebut dilakukan sendiri oleh database.

S Q L - Pendahuluan

• Bentuk SQL Query umum:

```
SELECT [DISTINCT] < attribute-list >
FROM < table-list >
WHERE < condition>
```

- Attribute- list: adalah daftar nama atribut/kolom table yang berada dalam *table-list* dan nilainya didapatkan melalui query.
- **Table- list:** adalah daftar table relasi yang memiliki nama (dengan domain variabel pada tiap nama yang diberikan) untuk memproses query.
- Condition: adalah statemen pembandingan dalam SQL Query yang mengkombinasikan operator pembandingan AND, OR dan NOT.
- Sedangkan **DISTINCT** adalah keyword yang bersifat optional (boleh ditulis, boleh tidak) yang mengindikasikan suatu hasil query yang <u>tidak</u> memiliki duplikasi data. Secara default, didapatkan duplikasi pada hasil query (tanpa distinct).

SQL-Pendahuluan

• SQL dengan <u>pemilihan data</u> dapat dilakukan dengan menggunakan klausa WHERE pada contoh SQL seperti berikut :

SELECT *
FROM emp
WHERE empid = 39334;

• Statement SQL diatas meminta untuk menyediakan semua (*) data dari table EMP dimana nilai yang diminta ada pada kolom EMPID yang berisi nilai 39334.

S Q L - Pendahuluan

 Sedangkan Blok kode berikut ini adalah bahasa pemrograman prosedural yang mengilustrasikan fungsi yang sama dengan statement SQL diatas.

```
Include <stdio.h>
Include <string.h>
Include <rdbms.h>
Int *empid;
Char *statement;
Type emp_rec is record (
Int empid;
Char[10] emp_name;
Int salary; )
Void main()
{ Access_table(emp);
 Open(statement.memaddr);
 Strcpy("SELECT * FROM EMP WHERE EMPID = 39334", statement.text);
 parse(statement);
 execute(statement);
 for (I=1,I=statement.results,I+1) {
 fetch(statement.result[I],emp_rec);
 printf(emp_rec);
 close(statement.memaddr);
```

Perintah Select dengan Tanda * (Asterisk)

- Tanda * dalam perintah SELECT berfungsi untuk menampilkan semua data pada semua kolom dalam table database.
- Contoh:

```
SELECT * FROM DEPARTMENTS;
```

Hasilnya:

DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
10	Administration	200	1700
20	Marketing	201	1800
	Purchasing	114	1700
40	Human Resources	203	2400
50	Shipping	121	1500
60	IT	103	1400
	Public Relations	204	2700
80	Sales	145	2500
90	Executive	100	1700
	Finance	108	1700
110	Accounting	205	1700
120	Treasury		1700
130	Corporate Tax		1700
	Control And Credit		1700
	Shareholder Services		1700
	Benefits		1700
170	Manufacturing		1700
	Construction		1700
	Contracting		1700
	Operations		1700
	IT Support		1700
	NOC		1700
	IT Helpdesk		1700
240	Government Sales		1700
	Retail Sales		1700
200	Recruiting		1700 1700
270	Payroll		1700
27 rows select	ted.		

Perintah Select pada Kolom Tertentu

- Untuk menampilkan satu atau beberapa kolom tertentu atau bahkan pada urutan kolom tertentu saja dapat dilakukan dengan perintah SELECT dengan pilihan atribut kolom yang diinginkan.
- Contoh:

```
SELECT Department id, Department Name
```

FROM DEPARTMENTS;

Hasilnya:

```
10 Administration
 20 Marketing
 30 Purchasing
 40 Human Resources
 50 Shipping
 60 IT
 70 Public Relations
 80 Sales
 90 Executive
 100 Finance
 110 Accounting
 120 Treasury
 130 Corporate Tax
 140 Control And Credit
 150 Shareholder Services
 160 Benefits
 170 Manufacturing
 180 Construction
 190 Contracting
 200 Operations
 210 IT Support
 220 NOC
 230 IT Helpdesk
 240 Government Sales
 250 Retail Sales
 260 Recruiting
 270 Payroll
rows selected.
```

Menampilkan Data Secara Urut

- Untuk menampilkan data secara urut pada kolom tertentu, dapat digunakan perintah ORADER BY.
- Secara default ORDER BY akan mengurutkan secara ASCENDING (urut naik), sebaliknya mengurutkan secara DESCENDING (urut menurun).
- Syntax sebagai berikut:

```
SELECT [DISTINCT] < attribute-list >
FROM < table-list >
[WHERE < condition>]
ORDER BY column_name ASC or DESC
```

• Contoh: Tampilkan data nama department berdasarkan huruf abjad.

```
SELECT department_id, department_name
FROM DEPARTMENTS
ORDER BY department_name;
Hasilnya:
```

```
DEPARTMENT_ID DEPARTMENT_NAME
 110 Accounting
 10 Administration
 160 Benefits
 180 Construction
 190 Contracting
 140 Control And Credit
 130 Corporate Tax
 90 Executive
 100 Finance
 240 Government Sales
 40 Human Resources
 230 IT Helpdesk
 210 IT Support
 170 Manufacturing
 20 Marketing
 220 NOC
 200 Operations
 270 Payroll
 70 Public Relations
 30 Purchasing
 260 Recruiting
 250 Retail Sales
 80 Sales
 150 Shareholder Services
 50 Shipping
 120 Treasury
```

rows selected.

Topik

Ekspresi Aritmetika pada SQL Query

Ekspresi aritmetika dalam SQL, dapat menggunakan operator:

OPERATOR	DESKRIPSI
+	Penjumlahan
-	Pengurangan
*	Perkalian
7	Pembagian

- Eksrepsi aritmetika dapat diterapkan pada klausa **SELECT**.
- Contoh:

SELECT last_name, salary, salary+300

FROM employees;

24000 17000	24300
17000	47900
	17300
1700D	17300
900D	9300
600D	6300
	9000

Nilai NULL pada SQL Query

- Hasil SQL Query ada kemungkinan menghasilkan nilai NULL.
- Nilai NULL adalah nilai unavailable, unassigned, unknown, atau inapplicable
- NULL tidak sama dengan nilai NOL (Ø, zero) atau spasi kosong (blank space).
- Nilai NULL jika digunakan pada operasi aritmetik tetap akan bernilai NULL.

	_name, job_io oyees;	d, salary,	commission_pc
LAST_NAME	JOB_ID	SALARY	COMMISSION_PCT
King	AD_PRES	24000	
Kochhar	AD_VP	17000	
			1
Zlotkey	SA_MAN	10500	.2
Abel	SA_REP	11000	.3
Taylor	SA_REP	8600	.2
		,	'
Gietz	AC_ACCOUNT	8300	
20 rows selected.			

Penggunaan Kolom Alias pada SQL Query

• Kolom alias:

- Memberikan nama lain kolom
- Berguna saat melakukan kalkulasi aritmetika
- Gunakan tanda petik (tunggal / dobel tergantung DBMS yang digunakan), jika terdapat spasi atau karakter khusus dalam alias.

Membatasi Data pada SQL Query

• Untuk membatasi data pada SQL query dapat menggunakan operator **pembanding** atau **Logika** pada klausa **WHERE**:

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to
BETWEENAND	Between two values (inclusive)
IN(set)	Match any of a list of values
LIKE	Match a character pattern
IS NULL	Is a null value

Operator	Meaning
AND	Returns TRUE if both component conditions are true
OR	Returns TRUE if either component condition is true
NOT	Returns TRUE if the following condition is false

Membatasi Data pada SQL Query

• Contoh:

Membatasi Data pada SQL Query

• Contoh:

Membatasi Data pada SQL Query

• Contoh:

```
SELECT employee_id, last_name, salary, manager_id FROM employees
WHERE manager_id IN (100, 101, 201);
```

EMPLOYEE_ID	LAST_NAME	SALARY	MANAGER_ID
202	Fay	6000	201
200	Whalen	4400	101
205	Higgins	12000	101
101	Kochhar	17000	100
102	De Haan	17000	100
124	Mourgos	5800	100
149	Zlotkey	10500	100
201	Hartstein	13000	100

8 rows selected.

Membatasi Data pada SQL Query

- Kondisi **LIKE**:
 - LIKE digunakan untuk mencari kondisi karakter string yang cocok
 - Pencocokan dengan menggunakan:
 - %: menunjukkan nol atau sembarang karakter
 - _ : menunjukkan satu karakter yang memenuhi
- Contoh:

```
SELECT
 first name
FROM
 employees
 first name LIKE 'S%'
WHERE
SELECT
 last name
FROM
 employees
 last name LIKE ' 0%'
WHERE
 LAST NAME
 Kochhar
 Lorentz
 Mourgos
```

Membatasi Data pada SQL Query

• Contoh:

SQL

```
SELECT
 employee id, last name, job id, salary
FROM
 employees
 salary >=10000
WHERE
AND
 job id LIKE '%MAN%'
EMPLOYEE ID
 LAST NAME JOB ID
 SALARY
 149 Zlotkey
 SA MAN
 10500
 201 | Hartstein
 MK MAN
 13000
 SELECT
 employee id, last name, job id, salary
 FROM
 employees
 salary >= 10000
 WHERE
 OR
 job id LIKE '%MAN%'
 EMPLOYEE ID
 LAST NAME
 JOB_ID
 SALARY
 100 | King
 AD PRES
 24000
 101 Kochhar
 AD VP
 17000
 102 |De Haan
 AD VP
 17000
 124 | Mourgos
 ST_MAN
 5800
 149 Zlotkey
 SA MAN
 10500
 174 Abel
 SA REP
 11000
 201 | Hartstein
 MK MAN
 13000
 205 |Higgins
 AC_MGR
 12000
 8 rows selected.
```

Membatasi Data pada SQL Query

• Contoh:

```
last name, job id
SELECT
FROM
 employees
 job id
WHERE
 NOT IN ('IT PROG', 'ST CLERK', 'SA REP')
 LAST_NAME
 JOB ID
 King
 AD PRES
 Kochhari
 AD VP
 AD VP
 De Haan
 Mourgosi
 ST MAN
 Zlotkey
 SA MAN
 Whalen
 AD ASST
 Hartstein
 MK MAN
 Faγ
 MK REP
 Higgins
 AC MGR
 Gietz
 AC ACCOUNT
 10 rows selected.
```

Contoh SQL Query

Berikut contoh SQL Query:

1. Tampilkan tanggal lahir dan alamat dari semua pegawai yang bernama 'John B. Smith'.

```
SELECT BDATE, ADDRESS
FROM EMPLOYEES
WHERE FNAME='John' AND MINIT='B' AND LNAME='Smith';
```

2. Tampilkan nama belakang, gaji dan gaji setahun dari semua pegawai yang bekerja pada department no 20.

```
SELECT LNAME, SAL, SAL*12
FROM EMPLOYEE
WHERE DEPARTMENT_ID = 20;
```

Contoh SQL Query

3. Tampilkan nama depan, alamat, gaji dari semua pegawai yang memiliki gaji lebih besar dari \$500 dan berada pada department 50.

SELECT FNAME, ADDRESS, SALARY

FROM EMPLOYEE

WHERE SALARY > 500 AND DEPARMENT ID=50;

Latihan SQL Query

- 1. Tampilkan data kode pegawai, nama terakhir pegawai, gaji dan nomor departemen untuk pegawai yang berada di departemen 20, 30 dan 40.
- 2. Tampilkan data kode pegawai, nama terakhir pegawai, gaji dan "Kenaikan Gaji" (tambahan 20% dari gaji) untuk pegawai yang memiliki gaji antara 5 juta dan 10 juta.

3. Tampilkan data kode pegawai, nama pertama pegawai dan kode pekerjaan untuk pegawai yang memiliki email di 'gmail', 'hotmail'

dan 'yahoo'.

EMPLO	OYEES			- 1
Q,	EMPLOYEE_ID	NUMBER (6)	0	IDX_2
	FIRST_NAME	VARCHAR2 (20)		IDX_6
	LAST_NAME	VARCHAR2 (25)	0	IDX_6
٩	EMAIL	VARCHAR2 (25)	0	IDX_1
	PHONE_NUMBER	VARCHARZ (20)	_	
	HRE_DATE	DATE	0	
a.	J0B_ID	VARCHAR2 (10)	0	IDX_4
	SALARY	NUMBER (8,2)		
(Table	COMMISSION_PCT	NUMBER (2,2)		
4	MANAGER_ID	NUMBER (6)		IDX_1
4	DEPARTMENT_ID	NUMBER (4)		IDX_8

Skema fisik Company:

Topik

S Q L – Fungsi Agregat dan Group Function

- **Fungsi agregat** adalah fungsi-fungsi yang <u>mengambil kumpulan</u> (<u>collection</u>) suatu himpunan data atau beberapa himpunan data dan mengembalikan dalam bentuk <u>nilai tunggal</u>.
- Terdapat 5 fungsi agregasi (agregat) baku, yaitu:
 - 1. AVG
 - 2. COUNT
 - 3. MAX
 - 4. MIN
 - 5. SUM
- Contoh:

Gaji maximum pada table EMPLOYEES.

S Q L – Fungsi Agregat dan Group Function

• Syntax dari Group Function, yaitu:

```
SELECT [column,] group function(column), ...

FROM table
[WHERE condition]
[GROUP BY column]
[ORDER BY column];
```

S Q L – Fungsi Agregat dan Group Function

Fungsi AVG dan SUM

- Fungsi **AVG** digunakan untuk mencari nilai rata-rata pada suatu kolom data.
- Fungsi SUM digunakan untuk mencari nilai jumlah total pada suatu kolom

```
SELECT AVG(salary), MAX(salary),
MIN(salary), SUM(salary)
FROM employees
WHERE job_id LIKE '%REP%';
```

AVG(SALARY)	MAX(SALARY)	MIN(SALARY)	SUM(SALARY)
8150	11000	6000	32600

S Q L – Fungsi Agregat dan Group Function

Fungsi MIN dan MAX

17-JUN-87

- Fungsi **MIN** digunakan untuk mencari nilai data paling kecil (minimum).
- Fungsi MAX digunakan untuk mencari nilai data paling besar (Maximum).

```
SELECT MIN(hire_date), MAX(hire_date)
FROM employees;

MIN(HIRE_ MAX(HIRE_
```

29-JAN-00

S Q L – Fungsi Agregat dan Group Function

Fungsi COUNT

• Fungsi **COUNT** digunakan untuk mencari jumlah record data row (jumlah baris data yang dihasilkan dari query/banyaknya data).

```
SELECT COUNT(*)

FROM employees
WHERE department_id = 50;

COUNT(*)
```

S Q L – Fungsi Agregat dan Group Function

Fungsi COUNT

- Fungsi COUNT mengabaikan adanya data yang sifatnya NULL VALUE.
- Contoh berikut menampilkan jumlah data record pada suatu kolom.

```
SELECT COUNT (commission_pct)
FROM employees
WHERE department_id = 80;
```

COUNT(COMMISSION_PCT)

SQL – Fungsi Agregat dan Group Function

Membuat Group Data

- Ada keadaan penggunaan fungsi agregat untuk menghasilkan beberapa record data sekaligus berdasarkan kondisi khusus atau group dari suatu kolom tertentu.
- Maka dapat digunakan klausa **GROUP BY**.

```
SELECT column, group_function(column)

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

• Membagi rows (baris-baris) dalam tabel menjadi group-group data yang lebih kecil dengan klausa **GROUP BY**.

SQL-Fungsi Agregat dan Group Function

Membuat Group Data

EMPLOYEES

DEPARTMENT_ID		SALARY
	10	4400
	20	13000
	20	6000
	50	5800
	50	3500
	50	3100
	50	2500
	50	2600
	60	9000
	60	6000
	60	4200
	80	10500
	80	8600
	80 80	8600 11000

4400

9500

Rata-rata gaji 3500 **Table EMPLOYEES** untuk tiap 640 Department (per-department)

10033

DEPARTMENT_ID	AVG(SALARY)
10	4400
20	9500
50	3500
60	6400
80	10033.3333
90	19333.3333
110	10150
	7000

20 rows selected.

SQL – Fungsi Agregat dan Group Function

Membuat Group Data

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id ;
```

DEPARTMENT_ID	AVG(SALARY)
10	4400
20	9500
50	3500
60	6400
80	10033.3333
90	19333.3333
110	10150
	7000
	1000

8 rows selected.

SQL – Fungsi Agregat dan Group Function

Membuat Group Data

```
SELECT AVG(salary)
FROM employees
GROUP BY department_id ;
```

AVG(SALARY)	
	4400
	9500
	3500
	6400
10033.	3333
19333.	3333
1	0150
	7000

S Q L – Fungsi Agregat dan Group Function

Membuat Group Data

DEDADTMENT ID

Meng-groupkan data pada lebih dari satu kolom

EMPLOYEES

DEPARTMENT_ID	10R_ID	SALARY
90	AD_PRES	24000
90	AD_VP	17000
90	AD_VP	17000
60	IT_PROG	9000
60	IT_PROG	6000
60	IT_PROG	4200
50	ST_MAN	5800
50	ST_CLERK	3500
50	ST_CLERK	3100
50	ST_CLERK	2600
50	ST_CLERK	2500
80	SA_MAN	10500
80	SA_REP	11000
80	SA_REP	8600
20	MK_REP	6000
110	AC_MGR	12000
110	AC_ACCOUNT	8300
20 rows selected.		

IOD ID

Menjumlahkan gaji dalam table Employees per-department, per-job.

JOB_ID	SUM(SALARY)
AD_ASST	4400
MK_MAN	13000
MK_REP	6000
ST_CLERK	11700
ST_MAN	5800
IT_PROG	19200
SA_MAN	10500
SA_REP	19600
AD_PRES	24000
AD_VP	34000
AC_ACCOUNT	8300
AC_MGR	12000
SA_REP	7000
	AD_ASST MK_MAN MK_REP ST_CLERK ST_MAN IT_PROG SA_MAN SA_REP AD_PRES AD_VP AC_ACCOUNT AC_MGR

SQL – Fungsi Agregat dan Group Function

Membuat Group Data

Menggunakan GROUP BY Clause pada Multiple Columns

```
SELECT department_id dept_id, job_id, SUM(salary)
FROM employees
GROUP BY department_id, job_id;
```

DEPT_ID	JOB_ID	SUM(SALARY)
10	AD_ASST	4400
20	MK_MAN	13000
20	MK_REP	6000
50	ST_CLERK	11700
50	ST_MAN	5800
60	IT_PROG	19200
80	SA_MAN	10500
80	SA_REP	19600
90	AD_PRES	24000
90	AD_VP	34000
110	AC_ACCOUNT	8300
110	AC_MGR	12000
	SA_REP	7000

13 rows selected.

S Q L – Fungsi Agregat dan Group Function

Membuat Pembatasan Group Data

• Fungsi **GROUP BY** dapat dibuat pembatasan dari data yang akan dihasilkan dengan menggunakan fungsi **HAVING**.

Dengan klausa **HAVING** dapat membatasi groups data:

- 1. Rows (baris-baris) akan di group.
- 2. Fungsi group dapat diaplikasikan.
- 3. Hasil group data yang match/sesuai dari klausa **HAVING** akan ditampilkan.

```
SELECT column, group_function

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group_condition]

[ORDER BY column];
```

SQL-Fungsi Agregat dan Group Function

Membuat Pembatasan Group Data

EMPLOYEES

DEPARTMENT_ID	SALARY	
90	24000	
90	17000	
90	17000	
60	9000	
60	6000	
60	4200	
50	5800	
50	3500	
50	3100	
50	2600	
50	2500	
80	10500	
80	11000	
80	8600	
20	6000	
110	12000	
110	8300	
20 rows selected.		

The maximum salary per department when it is greater than \$10,000

DEPARTMENT_ID	MAX(SALARY)	
20	13000	
80	11000	
90	24000	
110	12000	

S Q L – Fungsi Agregat dan Group Function

Membuat Pembatasan Group Data

```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id
HAVING MAX(salary)>10000;
```

DEPARTMENT_ID	MAX(SALARY)	
20	13000	
80	11000	
90	24000	
110	12000	

SQL – Fungsi Agregat dan Group Function

Membuat Pembatasan Group Data

```
SELECT job_id, SUM(salary) PAYROLL
FROM employees
WHERE job_id NOT LIKE '%REP%'
GROUP BY job_id
HAVING SUM(salary) > 13000
ORDER BY SUM(salary);
```

JOB_ID	PAYROLL	
IT_PROG	19200	
AD_PRES	24000	
AD_VP	34000	

S Q L – Fungsi Agregat dan Group Function

Membuat Pembatasan Group Data

Nesting Group Functions

Display the maximum average salary.

```
SELECT MAX(AVG(salary))
FROM employees
GROUP BY department_id;
```

MAX(AVG(SALARY))
19333.3333

S Q L – Fungsi Agregat dan Group Function

Illegal Query pada Group Function

- SQL Query yang menggunakan klausa GROUP BY harus lebih hatihati dalam menentukan daftar kolom yang di-SELECT.
- Kolom / ekspresi dalam SELECT list yang tidak menggunakan fungsi agregat, harus dimasukkan dalam klausa GROUP BY.

```
SELECT department_id, COUNT(last_name)
FROM employees;
```

```
SELECT department_id, COUNT(last_name)

*
ERROR at line 1:
ORA-00937: not a single-group group function
```

Column missing in the GROUP BY clause

SQL-Fungsi Agregat dan Group Function

Illegal Query pada Group Function

- Jangan menggunakan klausa WHERE untuk membatasi hasil group (tidak cocok).
- Gunakan klausa HAVING.
- Jangan gunakan group functon pada klausa WHERE.

```
SELECT department_id, AVG(salary)
FROM employees
WHERE AVG(salary) > 8000
GROUP BY department_id;
```

```
WHERE AVG(salary) > 8000

*
ERROR at line 3:
ORA-00934: group function is not allowed here
```


Cannot use the WHERE clause to restrict groups

SQL

Contoh Soal:

1. Tampilkan gabungan antara nomor departemen pada table pegawai dengan nomor departemen pada table departemen.

```
select department_id
from employees
UNION
select department_id
from departments;
```


SQL

2. Tampilkan data nomor departemen pada table Department yang tidak ada di table Employees (Department yang belum memiliki pegawai).

```
select department_id
from Departments
MINUS
select department_id
from Employees;
```

SQL

3. Tampilkan nomor departemen dan rata-rata gaji setahun pegawai untuk tiap-tiap department, dengan rata-rata gaji setahun tersebut antara \$10000 dan \$50000.

```
select department_id, avg(salary*12)
from employees
group by department_id
having avg(salary*12) between 10000 and 50000;
```

DEPARTMENT_ID	AVG(SALARY*12)	
70	120000	
90	232000	
110	121800	

Latihan S Q L

- 1. Tampilkan nama pertama, email dan gaji pegawai yang memiliki nama depan berawalan "Dwi" atau berakhiran "suki" dan memiliki domain email baik di yahoo.com, gmail.com, hotmail.com maupun eepis-its.edu. Tampilkan menurut abjad nama pertama.
- 2. Tampilkan nomor departemen, rata-rata gaji dan total gaji pegawai untuk tiap manager departemen yang memimpin.
- 3. Tampilkan nomor departemen, rata-rata gaji dan total gaji setahun pegawai untuk tiap-tiap manager departemen, dan yang memiliki total gaji setahun tadi > \$5000, serta nama belakang manager mengandung

kata "sal".

EMPLO	YEES			- *
Q,	EMPLOYEE_ID	NUMBER (6)	9	IDX_2
	FIRST_NAME	VARCHAR2 (20)		IDX_6
	LAST_NAME	VARCHAR2 (25)		IDX_6
۹	EMAIL	VARCHAR2 (25)	8	IDX_1
	PHONE_NUMBER	VARCHARZ (20)		
	HRE_DATE	DATE	8	
a.	J0B_ID	VARCHAR2 (10)	8	IDX_4
	SALARY	NUMBER (8,2)		
	COMMISSION_PCT	NUMBER (2,2)		
4	MANAGER_ID	NUMBER (6)		IDX_1
4	DEPARTMENT_ID	NUMBER (4)		IDX_8