Practices for Lesson 4: Using Single-Row Functions to Customize Output Chapter 4

Copyright © 2016, Oracle and/or its affiliates. All rights reserved.

Practices for Lesson 4: Overview

Practice Overview

This practice covers the following topics:

- Writing a query that displays the system date
- Creating queries that require the use of numeric, character, and date functions
- Performing calculations of years and months of service for an employee

Practice 4-1: Using Single-Row Functions to Customize Output

Overview

In this practice, you use the different functions that are available for character, number, and date data types. Remember that for nested functions, the results are evaluated from the innermost function to the outermost function.

Tasks

1. Write a query to display the system date. Label the column Date.

Note: If your database is remotely located in a different time zone, the output will be the date for the operating system on which the database resides.


- 2. The HR department needs a report to display the employee number, last name, salary, and salary increased by 15.5% (expressed as a whole number) for each employee. Label the column New Salary. Save your SQL statement in a file named lab_04_02.sql.
- 3. Run your query in the lab 04 02.sql file.

R	EMPLOYEE_ID	LAST_NAME 🛭 SALARY	New Salary
1	100 Kin	g 24000	27720
- 2	101 Koc	hhar 17000	19635
3	102 De	Haan 17000	19635
4	103 Hun	o1d 9000	10395
5	104 Erns	st 6000	6930
6	107 Lor	entz 4200	4851
7	124 Mou	rgos 5800	6699
8	141 Raj:	s 3500	4043
9	142 Dav	ies 3100	3581
10	143 Mat	os 2600	3003
11	144 Var	gas 2500	2888
12	149 Z1 o	tkey 10500	12128
13	174 Abe	1 11000	12705
14	176 Tay	1or 8600	9933
15	178 Gra	nt 7000	8085
16	200 Wha	len 4400	5082
17	201 Har	tstein 13000	15015
18	202 Fay	6000	6930
19	205 Hig	gins 12008	13869
20	206 Gie	tz 8300	9587

4. Modify your query in lab_04_02.sql to add a column that subtracts the old salary from the new salary. Label the column Increase. Save the contents of the file as lab 04 04.sql. Run the revised query.

	EMPLOYEE_ID	LAST_NAME	2 SALARY	New Salary	2 Increase
1	100	King	24000	27720	3720
2	101	. Kochhar	17000	19635	2635
3	102	De Haan	17000	19635	2635
4	103	Hunold	9000	10395	1395
5	104	Ernst	6000	6930	930
6	107	Lorentz	4200	4851	651
7	124	Mourgos	5800	6699	899
8	141	Rajs	3500	4043	543
9	142	Davies	3100	3581	481
10	143	Matos	2600	3003	403
11	144	Vargas	2500	2888	388
12	149	Z1otkey	10500	12128	1628
13	174	Abe1	11000	12705	1705
14	176	Taylor	8600	9933	1333
15	178	Grant	7000	8085	1085
16	200	Whalen	4400	5082	682
17	201	Hartstein	13000	15015	2015
18	202	! Fay	6000	6930	930
19	205	Higgins	12008	13869	1861
20	206	Gietz	8300	9587	1287


- 5. Perform the following tasks:
 - a. Write a query that displays the last name (with the first letter in uppercase and all the other letters in lowercase) and the length of the last name for all employees whose name starts with the letters "A," or "M." Give each column an appropriate label. Sort the results by the employees' last names.


b. Rewrite the query so that the user is prompted to enter the letter that the last name starts with. For example, if the user enters "H" (capitalized) when prompted for a letter, the output should show all employees whose last name starts with the letter "H."


c. Modify the query such that the case of the letter that is entered does not affect the output. The entered letter must be capitalized before being processed by the SELECT query.


If you have time, complete the following exercises:

6. The HR department wants to find the duration of employment for each employee. For each employee, display the last name and calculate the number of months between today and the date on which the employee was hired. Label the column as MONTHS_WORKED. Order your results by the number of months employed. The number of months must be rounded to the closest whole number.


Note: Because this query depends on the date when it was executed, the values in the MONTHS WORKED column will differ for you.


7. Create a query to display the last name and salary for all employees. Format the salary to be 15 characters long, left-padded with the \$ symbol. Label the column SALARY.


8. Create a query that displays the employees' last names, and indicates the amounts of their salaries with asterisks. Each asterisk signifies a thousand dollars. Sort the data in descending order of salary. Label the column SALARIES IN ASTERISK.


9. Create a query to display the last name and the number of weeks employed for all employees in department 90. Label the number of weeks column as TENURE. Truncate the number of weeks value to 0 decimal places. Show the records in descending order of the employee's tenure.

Note: The TENURE value will differ because it depends on the date on which you run the query.

