Questão 1/10 - Banco de Dados 🗲

Considerando a tabela a seguir, denominada de employees:

EMPLOYEE ID FIRST NJ	ME LAST NAME EMA	IL PHONE NUMBER	HIRE DATE	JOB ID	SALARY	COMMISSION PCT	MANAGER ID	DEPARTMENT ID
100 Steven	King SKI	NG 515.123.4567	-+	AD PRES	1 24000.00	0.00	0 1	90 1
101 Neena	Kochhar NKO	CHHAR 515.123.4568	1987-06-18	AD_VP	17000.00	0.00	100	90
102 Lex 103 Alexande		HAAN 515.123.4569 NOLD 590.423.4567	1987-06-19 1987-06-20	_	17000.00	0.00	100	90
104 Bruce 105 David	Ernst BERN	NST 590.423.4568 STIN 590.423.4569	1987-06-21	_	4800.00	0.00	103	60 I 60 I
106 Valli 107 Diana	Pataballa VPA	TABAL 590.423.4560 RENTZ 590.423.5567	1987-06-23	IT_PROG	4800.00 4200.00	0.00	103	60
+	LOIGIUZ DLOI	AEMIZ 350.423.336/	1 150/-06-24	11_FROG	1 4200.00	0.00	103	90

Escreva um query SQL, que escreva a expressão CANCELADO, atualizando todos os campos EMAIL de todos os funcionários do departamento 60.

Para completar esta tarefa você deverá escrever o query SQL desejado.

OBS: Por gentileza, <u>anexar a resposta da questão</u> caso não consiga prosseguir ou o sistema apresente uma mensagem "sem conexão com internet". Anexar documento .doc ou .pdf .

RESOLUÇÃO:

UPDATE employees SET email = 'CANCELADO' WHERE department_id = 60;

← Questão 2/10 - Banco de Dados →

Considerando a tabela a seguir, denominada de employees:

1	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY	COMMISSION_PCT	MANAGER_ID	DEPARTMENT_ID
	101 102 103 104	Steven Neena Lex Alexander Bruce David	King Kochhar De Haan Hunold Ernst Austin	SKING NKOCHHAR LDEHAAN AHUNOLD BERNST DAUSTIN	515.123.4567 515.123.4568 515.123.4569 590.423.4567 590.423.4568 590.423.4569	1987-06-17 1987-06-18 1987-06-19 1987-06-20 1987-06-21 1987-06-22	AD_VP AD_VP IT_PROG IT_PROG	24000.00 17000.00 17000.00 9000.00 6000.00 4800.00	0.00 0.00 0.00 0.00 0.00 0.00	100 100 100 102 103 103	90 90 90 60 60

Escreva um query SQL que devolva o total de salário, campo SALARY, por departamento, campo DEPARTMENT_ID.

Para completar esta tarefa você deverá escrever o query SQL especificado.

RESOLUÇÃO:

SELECT SUM(salary) AS total_salario, department_id FROM employees GROUP BY department_id;

← Questão 3/10 - Banco de Dados →

Considerando a tabela a seguir, denominada de employees, escreva um *query SQL* que calcule a soma dos salários, campo SALARY, que deverão ser pagos aos funcionários.

Emplouee	_ID FIRST_NAM	ME LAST_NA	AME EMAIL	PHONE_NUMB	BER HIRE_DATE	JOB_	ID SALAR	Y COMMISSION	_PCT MANAGER	_ID DEPARTMENT
100	Steven	teste	teste@teste.cor	n 99999-9999	25/11/2014	teste	24000	teste	teste	90
101	Neena	teste	teste@teste.cor	n 99999-9999	26/11/2014	teste	3500	teste	teste	90
102	Lex	teste	teste@teste.cor	n 99999-9999	27/11/2014	teste	1600	teste	teste	90
103	Alexander	teste	teste@teste.cor	n 99999-9999	28/11/2014	teste	1000	teste	teste	90
104	Bruce	teste	teste@teste.cor	n 99999-9999	29/11/2014	teste	1000	teste	teste	60
105	David	teste	teste@teste.cor	n 99999-9999	30/11/2014	teste	5700	teste	teste	60
106	Valli	teste	teste@teste.cor	n 99999-9999	01/12/2014	teste	2000	teste	teste	60
107	Diana	teste	teste@teste.cor	m 99999-9999	02/12/2014	teste	4400	teste	teste	60

RESOLUÇÃO:

SELECT SUM(salary) AS soma_salarios FROM employees;

← Questão 4/10 - Banco de Dados →

Considere o seguinte script de criação de banco de dados. Observe que este script cria duas tabelas e insere dados em ambas:

```
CREATE TABLE Fabricantes (
 Codigo INTEGER PRIMARY KEY NOT NULL,
 Nome TEXT NOT NULL
);
CREATE TABLE Produtos (
 Codigo INTEGER PRIMARY KEY NOT NULL,
 Nome TEXT NOT NULL,
 Preco DOUBLE NOT NULL,
 Fabricante INTEGER NOT NULL
);
INSERT INTO Fabricantes(Codigo, Nome) VALUES(1, 'Sony');
INSERT INTO Fabricantes (Codigo, Nome) VALUES(2, 'Creative Labs');
INSERT INTO Fabricantes (Codigo, Nome) VALUES(3, 'Hewlett-Packard');
INSERT INTO Fabricantes (Codigo, Nome) VALUES(4, 'Iomega');
INSERT INTO Fabricantes (Codigo, Nome) VALUES (5, 'Fujitsu');
INSERT INTO Fabricantes (Codigo, Nome) VALUES (6, 'Winchester');
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (1, 'Hard drive', 240, 5);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (2, 'Memory', 120,6);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (3, ZIP drive', 150, 4);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (4, Floppy disk', 5,6);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (5, 'Monitor', 240, 1);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (6, 'DVD drive', 180, 2);
INSERT INTO Produtos(Codigo, Nome, Preco, Fabricante) VALUES(7, 'CD drive', 90,2);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (8, 'Printer', 270, 3);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (9, 'Toner', 66, 3);
INSERT INTO Produtos (Codigo, Nome, Preco, Fabricante) VALUES (10, 'DVD burner', 180,2);
```

Escreva um conjunto de *queris SQL* que devolvam as seguintes informações: (a) produtos cujo preço esteja entre R\$60,00 e R\$120,00; (b) calcule o preço médio de todos os produtos cujo código do fabricante seja 2 e (c) imprima uma lista dos preços médios por código de fabricante.

Escreva um conjunto de *queris SQL* que devolvam as seguintes informações: (a) produtos cujo preço esteja entre R\$60,00 e R\$120,00; (b) calcule o preço médio de todos os produtos cujo código do fabricante seja 2 e (c) imprima uma lista dos preços médios por código de fabricante.

RESOLUÇÃO:

- a) SELECT * FROM Produtos WHERE Preco BETWEEN 61 AND 119;
- b) SELECT AVG(Preco) as preco_medio FROM Produtos WHERE Fabricante = 2;
- c) SELECT AVG(Preco) as preco_medio, Fabricante FROM Produtos GROUP BY Fabricante;

← Questão 5/10 - Banco de Dados →

Considerando a tabela a seguir, denominada de employees:

Emplouee_	ID FIRST_NAM	1E LAST_N	AME EMAIL	PHONE_NUM	BER HIRE_DATE	JOB_	ID SALARY	COMMISSION	_PCT MANAGER_	ID DEPARTMENT
100	Steven	teste	teste@teste.con	n 99999-9999	25/11/2014	teste	24000	teste	teste	90
101	Neena	teste	teste@teste.con	n 99999-9999	26/11/2014	teste	3500	teste	teste	90
102	Lex	teste	teste@teste.con	n 99999-9999	27/11/2014	teste	1600	teste	teste	90
103	Alexander	teste	teste@teste.con	n 99999-9999	28/11/2014	teste	1000	teste	teste	90
104	Bruce	teste	teste@teste.con	n 99999-9999	29/11/2014	teste	1000	teste	teste	60
105	David	teste	teste@teste.con	n 99999-9999	30/11/2014	teste	5700	teste	teste	60
106	Valli	teste	teste@teste.con	n 99999-9999	01/12/2014	teste	2000	teste	teste	60
107	Diana	teste	teste@teste.con	n 99999-9999	02/12/2014	teste	4400	teste	teste	60

Escreva um *query SQL*, que apresente o telefone (PHONE_NUMBER) de cada empregado em ordem alfabética invertida (de Z até A) pelo primeiro nome (FIRST_NAME).

RESOLUÇÃO:

SELECT phone_number FROM employees ORDER BY first_name DESC;

ou

SELECT phone_number, first_name FROM employees ORDER BY first_name DESC;

← Questão 6/10 - Banco de Dados →

Observe a tabela Employees abaixo:

EMPLOYEE_ID FIRST_N	AME LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY	COMMISSION_PCT	MANAGER_ID	DEPARTMENT_ID
100 Steven 101 Neena 102 Lex 103 Alexand 104 Bruce 105 David 106 Valli 107 Diana	King Kochhar Kochhar De Haan Hunold Ernst Austin Fataballa Lorentz	SKING NKOCHHAR LDEHAAN AHUNOLD BERNST DAUSTIN VPATABAL DLORENTZ	515.123.4567 515.123.4568 515.123.4569 590.423.4567 590.423.4568 590.423.4569 590.423.4569 590.423.4560 590.423.5567	1987-06-17 1987-06-18 1987-06-19 1987-06-20 1987-06-21 1987-06-22 1987-06-23 1987-06-24	AD_VP AD_VP IT_PROG IT_PROG IT_PROG IT_PROG	2400.00 17000.00 17000.00 17000.00 9000.00 6000.00 4800.00 4200.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00	0 100 100 102 103 103 103 103	90 90 90 60 60 60 60

Escreva uma query SQL, que consulte o primeiro nome (FIRST_NAME), e o salário (SALARY) de todos os funcionários cujo salário seja maior que R\$5000,00 e menor que R\$10000,00. Consulte apenas os funcionários que possuem essa faixa salarial e que trabalham no departamento (DEPARTMENT_ID) 60.

RESOLUÇÃO:

SELECT first_name, salary FROM employees WHERE salary > 5000.00 AND salary < 10000.00 AND department_id = 60;

← Questão 7/10 - Banco de Dados →

Considere a tabela VENDEDORES a seguir. Ela é composta pelas colunas: vendedor_id, nome, cidade e comissao. Escreva uma query que pesquise todos os registros de vendedores cadastrados nesta tabela, exceto a coluna comissao.

Vendedor_id	nome	cidade	comissao
5001	Paulo de Tarso	New York	0.15
5002	Abdas de Susa	Paris	0.13
5005	Tomás de Aquino	Londres	0.11
5006	Brígida da Suécia	Paris	0.14
5003	Cássio de Narni	Santos	0.12
5007	Inês de Assis	Roma	0.13

RESOLUÇÃO:

SELECT vendedor_id, nome, cidade FROM vendedores;

← Questão 8/10 - Banco de Dados →

Considerando a tabela a seguir, denominada de employees:

Emplouee_	_ID FIRST_NAM	1E LAST_NA	MEEMAIL	PHONE_NUMB	ER HIRE_DATE	JOB_	ID SALAR	Y COMMISSION	_PCT MANAGER	_ID DEPARTMENT
100	Steven	teste	teste@teste.cor	m 99999-9999	25/11/2014	teste	24000	teste	teste	90
101	Neena	teste	teste@teste.cor	m 99999-9999	26/11/2014	teste	3500	teste	teste	90
102	Lex	teste	teste@teste.cor	m 99999-9999	27/11/2014	teste	1600	teste	teste	90
103	Alexander	teste	teste@teste.cor	m 99999-9999	28/11/2014	teste	1000	teste	teste	90
104	Bruce	teste	teste@teste.cor	m 99999-9999	29/11/2014	teste	1000	teste	teste	60
105	David	teste	teste@teste.cor	m 99999-9999	30/11/2014	teste	5700	teste	teste	60
106	Valli	teste	teste@teste.cor	m 99999-9999	01/12/2014	teste	2000	teste	teste	60
107	Diana	teste	teste@teste.cor	m 99999-9999	02/12/2014	teste	4400	teste	teste	60

Escreva um query SQL, que escreva a expressão CANCELADO, atualizando todos os campos EMAIL de todos os funcionários do departamento 60.

RESOLUÇÃO:

UPDATE employees SET email = 'CANCELADO' WHERE department_id = 60;

← Questão 9/10 - Banco de Dados →

No quadro a seguir você pode ver a estrutura de uma tabela denominada País. Você deve escrever uma query SQL para criar esta tabela.

RESOLUÇÃO:

```
CREATE TABLE País
(
 PAIS_ID varchar(2),
 NOME_PAIS varchar(40)
);
```

← Questão 10/10 - Banco de Dados

Considerando a tabela a seguir, *Employees*, como sendo a representação de uma tabela em um banco de dados mantido em um servidor MySql, escreva um *query SQL*, que devolva o primeiro nome, FIRST_NAME, e o salário, SALARY, de todos os funcionários cujo salário seja maior que R\$800,00.

Considerando a tabela a seguir, denominada de employees:

Emplouee_I	DFIRST_NAM	IE LAST_NA	ME EMAIL	PHONE_NUN	MBER HIRE_DATE	JOB_	ID SALARY	COMMISSION	_PCT MANAGER	_ID DEPARTMENT
100	Steven	teste	teste@teste.com	1 99999-9999	25/11/2014	teste	24000	teste	teste	90
101	Neena	teste	teste@teste.com	1 99999-9999	26/11/2014	teste	3500	teste	teste	90
102	Lex	teste	teste@teste.com	1 99999-9999	27/11/2014	teste	1600	teste	teste	90
103	Alexander	teste	teste@teste.com	1 99999-9999	28/11/2014	teste	1000	teste	teste	90
104	Bruce	teste	teste@teste.com	1 99999-9999	29/11/2014	teste	1000	teste	teste	60
105	David	teste	teste@teste.com	1 99999-9999	30/11/2014	teste	5700	teste	teste	60
106	Valli	teste	teste@teste.com	1 99999-9999	01/12/2014	teste	2000	teste	teste	60
107	Diana	teste	teste@teste.com	1 99999-9999	02/12/2014	teste	4400	teste	teste	60

RESOLUÇÃO:

