Oracle Database 11*g*: SQL Fundamentals I

Volume III • Student Guide

D49996GC11 Edition 1.1 April 2009

, tpm 2000

D59982

Authors

Puja Singh Brian Pottle

Technical Contributors and **Reviewers**

Claire Bennett
Tom Best
Purjanti Chang
Ken Cooper
László Czinkóczki
Burt Demchick
Mark Fleming
Gerlinde Frenzen
Nancy Greenberg
Chaitanya Koratamaddi

Wendy Lo
Timothy Mcglue
Alan Paulson
Bryan Roberts
Abhishek Singh
Lori Tritz
Michael Versaci
Lex van der Werff

Editors

Raj Kumar Amitha Narayan Vijayalakshmi Narasimhan

Graphic Designer

Satish Bettegowda

Publishers

Sujatha Nagendra Syed Ali

Copyright © 2009, Oracle. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

Preface

I Introduction

Lesson Objectives I-2

Lesson Agenda I-3

Course Objectives I-4

Course Agenda I-5

Appendixes Used in the Course I-7

Lesson Agenda I-8

Oracle Database 11g: Focus Areas I-9

Oracle Database 11g I-10

Oracle Fusion Middleware I-12

Oracle Enterprise Manager Grid Control 10g I-13

Oracle BI Publisher I-14

Lesson Agenda I-15

Relational and Object Relational Database Management Systems I-16

Data Storage on Different Media I-17

Relational Database Concept I-18

Definition of a Relational Database I-19

Data Models I-20

Entity Relationship Model I-21

Entity Relationship Modeling Conventions I-23

Relating Multiple Tables I-25

Relational Database Terminology I-27

Lesson Agenda I-29

Using SQL to Query Your Database I-30

SQL Statements I-31

Development Environments for SQL I-32

Lesson Agenda I-33

The Human Resources (HR) Schema I-34

Tables Used in the Course I-35

Lesson Agenda I-36

Oracle Database 11*g* Documentation I-37

Additional Resources I-38

Summary I-39

Practice I: Overview I-40

1 Retrieving Data Using the SQL SELECT Statement

Objectives 1-2

Lesson Agenda 1-3

Capabilities of SQL SELECT Statements 1-4

Basic Select Statement 1-5

Selecting All Columns 1-6

Selecting Specific Columns 1-7

Writing SQL Statements 1-8

Column Heading Defaults 1-9

Lesson Agenda 1-10

Arithmetic Expressions 1-11

Using Arithmetic Operators 1-12

Operator Precedence 1-13

Defining a Null Value 1-14

Null Values in Arithmetic Expressions 1-15

Lesson Agenda 1-16

Defining a Column Alias 1-17

Using Column Aliases 1-18

Lesson Agenda 1-19

Concatenation Operator 1-20

Literal Character Strings 1-21

Using Literal Character Strings 1-22

Alternative Quote (q) Operator 1-23

Duplicate Rows 1-24

Lesson Agenda 1-25

Displaying the Table Structure 1-26

Using the DESCRIBE Command 1-27

Quiz 1-28

Summary 1-29

Practice 1: Overview 1-30

2 Restricting and Sorting Data

Objectives 2-2

Lesson Agenda 2-3

Limiting Rows Using a Selection 2-4

Limiting the Rows That Are Selected 2-5

Using the WHERE Clause 2-6

Character Strings and Dates 2-7

Comparison Operators 2-8

Using Comparison Operators 2-9

Range Conditions Using the BETWEEN Operator 2-10

Membership Condition Using the IN Operator 2-11

Pattern Matching Using the LIKE Operator 2-12

Combining Wildcard Characters 2-13

Using the NULL Conditions 2-14

Defining Conditions Using the Logical Operators 2-15

Using the AND Operator 2-16

Using the OR Operator 2-17

Using the NOT Operator 2-18

Lesson Agenda 2-19

Rules of Precedence 2-20

Lesson Agenda 2-22

Using the ORDER BY Clause 2-23

Sorting 2-24

Lesson Agenda 2-26

Substitution Variables 2-27

Using the Single-Ampersand Substitution Variable 2-29

Character and Date Values with Substitution Variables 2-31

Specifying Column Names, Expressions, and Text 2-32

Using the Double-Ampersand Substitution Variable 2-33

Lesson Agenda 2-34

Using the DEFINE Command 2-35

Using the VERIFY Command 2-36

Quiz 2-37

Summary 2-38

Practice 2: Overview 2-39

3 Using Single-Row Functions to Customize Output

Objectives 3-2

Lesson Agenda 3-3

SQL Functions 3-4

Two Types of SQL Functions 3-5

Single-Row Functions 3-6

Lesson Agenda 3-8

Character Functions 3-9

Case-Conversion Functions 3-11

Using Case-Conversion Functions 3-12

Character-Manipulation Functions 3-13

Using the Character-Manipulation Functions 3-14

Lesson Agenda 3-15

Number Functions 3-16

Using the ROUND Function 3-17

Using the TRUNC Function 3-18

Using the MOD Function 3-19

Lesson Agenda 3-20

Working with Dates 3-21

RR Date Format 3-22

Using the SYSDATE Function 3-24

Arithmetic with Dates 3-25

Using Arithmetic Operators with Dates 3-26

Lesson Agenda 3-27

Date-Manipulation Functions 3-28

Using Date Functions 3-29

Using ROUND and TRUNC Functions with Dates 3-30

Quiz 3-31

Summary 3-32

Practice 3: Overview 3-33

4 Using Conversion Functions and Conditional Expressions

Objectives 4-2

Lesson Agenda 4-3

Conversion Functions 4-4

Implicit Data Type Conversion 4-5

Explicit Data Type Conversion 4-7

Lesson Agenda 4-10

Using the TO_CHAR Function with Dates 4-11

Elements of the Date Format Model 4-12

Using the TO_CHAR Function with Dates 4-16

Using the TO_CHAR Function with Numbers 4-17

Using the TO_NUMBER and TO_DATE Functions 4-20

Using the TO_CHAR and TO_DATE Function with RR Date Format 4-22

Lesson Agenda 4-23

Nesting Functions 4-24

Lesson Agenda 4-26

General Functions 4-27

NVL Function 4-28

Using the NVL Function 4-29

Using the NVL2 Function 4-30

Using the NULLIF Function 4-31

Using the COALESCE Function 4-32

Lesson Agenda 4-35

Conditional Expressions 4-36

CASE Expression 4-37

Using the CASE Expression 4-38

DECODE Function 4-39

Using the DECODE Function 4-40

Quiz 4-42

Summary 4-43

Practice 4: Overview 4-44

5 Reporting Aggregated Data Using the Group Functions

Objectives 5-2

Lesson Agenda 5-3

What Are Group Functions? 5-4

Types of Group Functions 5-5

Group Functions: Syntax 5-6

Using the AVG and SUM Functions 5-7

Using the MIN and MAX Functions 5-8

Using the COUNT Function 5-9

Using the DISTINCT Keyword 5-10

Group Functions and Null Values 5-11

Lesson Agenda 5-12

Creating Groups of Data 5-13

Creating Groups of Data: GROUP BY Clause Syntax 5-14

Using the GROUP BY Clause 5-15

Grouping by More than One Column 5-17

Using the GROUP BY Clause on Multiple Columns 5-18

Illegal Queries Using Group Functions 5-19

Restricting Group Results 5-21

Restricting Group Results with the HAVING Clause 5-22

Using the HAVING Clause 5-23

Lesson Agenda 5-25

Nesting Group Functions 5-26

Quiz 5-27

Summary 5-28

Practice 5: Overview 5-29

6 Displaying Data from Multiple Tables

Objectives 6-2

Lesson Agenda 6-3

Obtaining Data from Multiple Tables 6-4

Types of Joins 6-5

Joining Tables Using SQL:1999 Syntax 6-6

Qualifying Ambiguous Column Names 6-7

Lesson Agenda 6-8

Creating Natural Joins 6-9

Retrieving Records with Natural Joins 6-10

Creating Joins with the USING Clause 6-11

Joining Column Names 6-12

Retrieving Records with the USING Clause 6-13

Using Table Aliases with the USING Clause 6-14

Creating Joins with the ON Clause 6-15

Retrieving Records with the ON Clause 6-16

Creating Three-Way Joins with the ON Clause 6-17

Applying Additional Conditions to a Join 6-18

Lesson Agenda 6-19

Joining a Table to Itself 6-20

Self-Joins Using the ON Clause 6-21

Lesson Agenda 6-22

Nonequijoins 6-23

Retrieving Records with Nonequijoins 6-24

Lesson Agenda 6-25

Returning Records with No Direct Match Using OUTER Joins 6-26

INNER Versus OUTER Joins 6-27

LEFT OUTER JOIN 6-28

RIGHT OUTER JOIN 6-29

FULL OUTER JOIN 6-30

Lesson Agenda 6-31

Cartesian Products 6-32

Generating a Cartesian Product 6-33

Creating Cross Joins 6-34

Quiz 6-35

Summary 6-36

Practice 6: Overview 6-37

7 Using Subqueries to Solve Queries

Objectives 7-2

Lesson Agenda 7-3

Using a Subquery to Solve a Problem 7-4

Subquery Syntax 7-5

Using a Subquery 7-6

Guidelines for Using Subqueries 7-7

Types of Subqueries 7-8

Lesson Agenda 7-9

Single-Row Subqueries 7-10

Executing Single-Row Subqueries 7-11

Using Group Functions in a Subquery 7-12

The HAVING Clause with Subqueries 7-13

What Is Wrong with This Statement? 7-14

No Rows Returned by the Inner Query 7-15

Lesson Agenda 7-16

Multiple-Row Subqueries 7-17

Using the ANY Operator in Multiple-Row Subqueries 7-18

Using the ALL Operator in Multiple-Row Subqueries 7-19

Lesson Agenda 7-20

Null Values in a Subquery 7-21

Quiz 7-23

Summary 7-24

Practice 7: Overview 7-25

8 Using the Set Operators

Objectives 8-2

Lesson Agenda 8-3

Set Operators 8-4

Set Operator Guidelines 8-5

The Oracle Server and Set Operators 8-6

Lesson Agenda 8-7

Tables Used in This Lesson 8-8

Lesson Agenda 8-12

UNION Operator 8-13

Using the UNION Operator 8-14

UNION ALL Operator 8-16

Using the UNION ALL Operator 8-17

Lesson Agenda 8-18

INTERSECT Operator 8-19

Using the INTERSECT Operator 8-20

Lesson Agenda 8-21

MINUS Operator 8-22

Using the MINUS Operator 8-23

Lesson Agenda 8-24

Matching the SELECT Statements 8-25

Matching the SELECT Statement: Example 8-26

Lesson Agenda 8-27

Using the ORDER BY Clause in Set Operations 8-28

Quiz 8-29

Summary 8-30

Practice 8: Overview 8-31

9 Manipulating Data

Objectives 9-2

Lesson Agenda 9-3

Data Manipulation Language 9-4

Adding a New Row to a Table 9-5

INSERT Statement Syntax 9-6

Inserting New Rows 9-7

Inserting Rows with Null Values 9-8

Inserting Special Values 9-9

Inserting Specific Date and Time Values 9-10

Creating a Script 9-11

Copying Rows from Another Table 9-12

Lesson Agenda 9-13

Changing Data in a Table 9-14

UPDATE Statement Syntax 9-15

Updating Rows in a Table 9-16

Updating Two Columns with a Subquery 9-17

Updating Rows Based on Another Table 9-18

Lesson Agenda 9-19

Removing a Row from a Table 9-20

DELETE Statement 9-21

Deleting Rows from a Table 9-22

Deleting Rows Based on Another Table 9-23

TRUNCATE Statement 9-24

Lesson Agenda 9-25

Database Transactions 9-26

Database Transactions: Start and End 9-27

Advantages of COMMIT and ROLLBACK Statements 9-28

Explicit Transaction Control Statements 9-29

Rolling Back Changes to a Marker 9-30

Implicit Transaction Processing 9-31

State of the Data Before COMMIT or ROLLBACK 9-33

State of the Data After COMMIT 9-34

Committing Data 9-35

State of the Data After ROLLBACK 9-36

State of the Data After ROLLBACK: Example 9-37

Statement-Level Rollback 9-38

Lesson Agenda 9-39

Read Consistency 9-40

Implementing Read Consistency 9-41

Lesson Agenda 9-42

FOR UPDATE Clause in a SELECT Statement 9-43

FOR UPDATE Clause: Examples 9-44

Quiz 9-46

Summary 9-47

Practice 9: Overview 9-48

10 Using DDL Statements to Create and Manage Tables

Objectives 10-2

Lesson Agenda 10-3

Database Objects 10-4

Naming Rules 10-5

Lesson Agenda 10-6

CREATE TABLE Statement 10-7

Referencing Another User's Tables 10-8

DEFAULT Option 10-9

Creating Tables 10-10

Lesson Agenda 10-11

Data Types 10-12

Datetime Data Types 10-14

Lesson Agenda 10-15

Including Constraints 10-16

Constraint Guidelines 10-17

Defining Constraints 10-18

NOT NULL Constraint 10-20

UNIQUE Constraint 10-21

PRIMARY KEY Constraint 10-23

FOREIGN KEY Constraint 10-24

FOREIGN KEY Constraint: Keywords 10-26

CHECK Constraint 10-27

CREATE TABLE: Example 10-28

Violating Constraints 10-29

Lesson Agenda 10-31

Creating a Table Using a Subquery 10-32

Lesson Agenda 10-34

ALTER TABLE Statement 10-35

Read-Only Tables 10-36

Lesson Agenda 10-37

Dropping a Table 10-38

Quiz 10-39

Summary 10-40

Practice 10: Overview 10-41

11 Creating Other Schema Objects

Objectives 11-2

Lesson Agenda 11-3

Database Objects 11-4

What Is a View? 11-5

Advantages of Views 11-6

Simple Views and Complex Views 11-7

Creating a View 11-8

Retrieving Data from a View 11-11

Modifying a View 11-12

Creating a Complex View 11-13

Rules for Performing DML Operations on a View 11-14

Using the WITH CHECK OPTION Clause 11-17

Denying DML Operations 11-18

Removing a View 11-20

Practice 11: Overview of Part 1 11-21

Lesson Agenda 11-22

Sequences 11-23

CREATE SEQUENCE Statement: Syntax 11-25

Creating a Sequence 11-26

NEXTVAL and CURRVAL Pseudocolumns 11-27

Using a Sequence 11-29

Caching Sequence Values 11-30

Modifying a Sequence 11-31

Guidelines for Modifying a Sequence 11-32

Lesson Agenda 11-33

Indexes 11-34

How Are Indexes Created? 11-36

Creating an Index 11-37

Index Creation Guidelines 11-38

Removing an Index 11-39

Lesson Agenda 11-40

Synonyms 11-41

Creating a Synonym for an Object 11-42

Creating and Removing Synonyms 11-43

Quiz 11-44

Summary 11-45

Practice 11: Overview of Part 2 11-46

Appendix A: Practice Solutions

Appendix B: Table Descriptions

Appendix C: Oracle Join Syntax

Objectives C-2

Obtaining Data from Multiple Tables C-3

Cartesian Products C-4

Generating a Cartesian Product C-5

Types of Oracle-Proprietary Joins C-6

Joining Tables Using Oracle Syntax C-7

Qualifying Ambiguous Column Names C-8

Equijoins C-9

Retrieving Records with Equijoins C-10

Retrieving Records with Equijoins: Example C-11

Additional Search Conditions Using the AND Operator C-12

Joining More than Two Tables C-13

Nonequijoins C-14

Retrieving Records with Nonequijoins C-15

Returning Records with No Direct Match with Outer Joins C-16

Outer Joins: Syntax C-17

Using Outer Joins C-18

Outer Join: Another Example C-19

Joining a Table to Itself C-20

Self-Join: Example C-21

Summary C-22

Practice C: Overview C-23

Appendix D: Using SQL*Plus

Objectives D-2

SQL and SQL*Plus Interaction D-3

SQL Statements Versus SQL*Plus Commands D-4

Overview of SQL*Plus D-5

Logging In to SQL*Plus D-6

Displaying Table Structure D-8

SQL*Plus Editing Commands D-10

Using LIST, n, and APPEND D-12

Using the CHANGE Command D-13

SQL*Plus File Commands D-14

Using the SAVE, START, and EDIT Commands D-15

SERVEROUTPUT Command D-17

Using the SQL*Plus SPOOL Command D-18

Using the AUTOTRACE Command D-19

Summary D-20

Appendix E: Using SQL Developer

Objectives E-2

What Is Oracle SQL Developer? E-3

Specifications of SQL Developer E-4

Installing SQL Developer E-5

SQL Developer 1.2 Interface E-6

Creating a Database Connection E-7

Browsing Database Objects E-10

Creating a Schema Object E-11

Creating a New Table: Example E-12

Using the SQL Worksheet E-13

Executing SQL Statements E-16

Saving SQL Scripts E-17

Executing Saved Script Files: Method 1 E-18

Executing Saved Script Files: Method 2 E-19

Executing SQL Statements E-20

Formatting the SQL Code E-21

Using Snippets E-22

Using Snippets: Example E-23

Using SQL*Plus E-24

Debugging Procedures and Functions E-25
Database Reporting E-26
Creating a User-Defined Report E-27
Search Engines and External Tools E-28
Setting Preferences E-29
Specifications of SQL Developer 1.5.3 E-30
Installing SQL Developer 1.5.3 E-31
SQL Developer 1.5.3 Interface E-32
Summary E-34

Index

Additional Practices

Additional Practices: Solutions

Additional Practices

Additional Practices

These exercises can be used for extra practice after you have discussed the following topics: Basic SQL SELECT statement, basic SQL Developer commands, and SQL functions.

1. The HR department needs to find data for all of the clerks who were hired after the year 1997.

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of those employees. Sort the data by salary in descending order.

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission, but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and their length of employment. Show the last names of all the employees together with the number of years and the number of completed months that they have been employed. Order the report by the length of their employment. The employee who has been employed the longest should appear at the top of the list.

	LAST_NAME	A	YEARS	A	MONTHS
1	King		20		0
2	Whalen		19		9
3	Kochhar		17		9
4	Hunold		17		5
5	Ernst		16		1

• • •

17 Lorentz	8	4
18 Grant	8	1
19 Mourgos	7	7
20 Zlotkey	7	5

5. Show those employees who have a last name starting with the letters "J," "K," "L," or "M."

6. Create a report that displays all employees, and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

Note: Results are continued on the next page.

6. (continued)

11	Vargas	2500	No
12	Zlotkey	10500	Yes
13	Abel	11000	Yes
14	Taylor	8600	Yes
15	Grant	7000	Yes
16	Whalen	4400	No
17	Hartstein	13000	No
18	Fay	6000	No
19	Higgins	12000	No
20	Gietz	8300	No

These exercises can be used for extra practice after you have discussed the following topics: Basic SQL SELECT statement, basic SQL Developer commands, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location ID, last name, job title, and salary of those employees who work in a specific location. Prompt the user for the location. For example, if the user enters 1800, these are the results:

8. Find the number of employees who have a last name that ends with the letter "n." Create two possible solutions.

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for those departments.

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

These exercises can be used for extra practice after you have discussed the following topics: Basic SQL SELECT statements, basic SQL Developer commands, SQL functions, joins, group functions, and subqueries.

12. Show all the employees who were hired in the first half of the month (before the 16th of the month).

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

Note: Results are continued on the next page.

	LAST_NAME	SALARY	THOUSANDS
1	King	24000	24
2	Kochhar	17000	17
3	De Haan	17000	17
4	Hunold	9000	9
5	Ernst	6000	6
6	Lorentz	4200	4
7	Mourgos	5800	5
8	Rajs	3500	3
9	Davies	3100	3
10	Matos	2600	2

• • •

13. (continued)

11	Vargas	2500	2
12	Zlotkey	10500	10
13	Abel	11000	11
14	Taylor	8600	8
15	Grant	7000	7
16	Whalen	4400	4
17	Hartstein	13000	13
18	Fay	6000	6
19	Higgins	12000	12
20	Gietz	8300	8

14. Show all the employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

15. Show the department number, name, number of employees, and average salary of all the departments, together with the names, salaries, and jobs of the employees working in each department.

19 110 Accounting 2 10150.00 Higgins 12000 AC_MGR 20 (null) (null) 0 No average Grant 7000 SA_REP

16. Create a report to display the department number and lowest salary of the department with the highest average salary.

17. Create a report that displays departments where no sales representatives work. Include the department number, department name, manager ID, and the location in the output.

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

b. Has the highest number of employees:

c. Has the lowest number of employees:

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their department for all employees.

	EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	SALARY	AVG(S.SALARY)
1	149	Zlotkey	80	10500	10033.3333333333333
2	174	Abel	80	11000	10033.3333333333333
3	144	Vargas	50	2500	3500
4	101	Kochhar	90	17000	19333.333333333333
5	100	King	90	24000	19333.333333333333
6	103	Hunold	60	9000	6400
- 7	142	Davies	50	3100	3500
8	205	Higgins	110	12000	10150
9	104	Ernst	60	6000	6400
10	143	Matos	50	2600	3500

• • •

18	206 Gietz	110	8300	10150
19	124 Mourgos	50	5800	3500

20. Show all the employees who were hired on the day of the week on which the highest number of employees were hired.

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

• • •

11	Grant	May 24
12	Higgins	June 07
13	Gietz	June 07
14	King	June 17
15	Vargas	July 09
16	Fay	August 17
17	Whalen	September 17
18	Kochhar	September 21
19	Rajs	October 17
20	Mourgos	November 16

Additional Practices: Case Study

In this case study, you build a set of database tables for a video application. After you create the tables, you insert, update, and delete records in a video store database and generate a report. The database contains only the essential tables.

The following is a diagram of the entities and attributes for the video application:

Note: If you want to build the tables, you can execute the commands in the buildtab.sql script in SQL Developer. If you want to drop the tables, you can execute the commands in the dropvid.sql script in SQL Developer. Then you can execute the commands in the buildvid.sql script in SQL Developer to create and populate the tables. All the three sql scripts are present in the D:\labs\sql1\labs folder.

- If you use the buildtab.sql script to build the tables, start with step 4.
- If you use the dropvid.sql script to remove the video tables, start with step 1.
- If you use the buildvid.sql script to build and populate the tables, start with step 6(b).

1. Create the tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.

a. Table name: MEMBER

Column_ Name	MEMBER_ ID	LAST_ NAME	FIRST_NAME	ADDRESS	CITY	PHONE	JOIN - DATE
Key Type	PK						
Null/ Unique	NN,U	NN					NN
Default Value							System Date
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	25	25	100	30	15	

b. Table name: TITLE

Column_ Name	TITLE_ID	TITLE	DESCRIPTION	RATING	CATEGORY	RELEASE_ DATE
Key Type	PK					
Null/ Unique	NN,U	NN	NN			
Check				G, PG, R, NC17, NR	DRAMA, COMEDY, ACTION, CHILD, SCIFI, DOCUMEN TARY	
Data Type	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Length	10	60	400	4	20	

c. Table name: TITLE_COPY

Column	COPY_ID	TITLE_ID	STATUS
Name			
Key	PK	PK,FK	
Type			
Null/	NN,U	NN,U	NN
Unique			
Check			AVAILABLE, DESTROYED, RENTED, RESERVED
FK Ref Table		TITLE	
FK Ref Col		TITLE_ID	
Data Type	NUMBER	NUMBER	VARCHAR2
Length	10	10	15

d. Table name: RENTAL

Column	BOOK_	MEMBER_	COPY_	ACT_RET_	EXP_RET_	TITLE_
Name	DATE	ID	ID	DATE	DATE	ID
Key	PK	PK,FK1	PK,FK2			PK,FK2
Type						
Default	System				System Date	
Value	Date				+ 2 days	
FK Ref		MEMBER	TITLE_			TITLE_
Table			COPY			COPY
FK Ref		MEMBER_I	COPY_			TITLE_ID
Col		D	ID			
Data	DATE	NUMBER	NUMBER	DATE	DATE	NUMBER
Type						
Length		10	10			10

e. Table name: RESERVATION

Column	RES_	MEMBER_	TITLE_
Name	DATE	ID	ID
Key	PK	PK,FK1	PK,FK2
Type			
Null/	NN,U	NN,U	NN
Unique			
FK Ref		MEMBER	TITLE
Table			
FK Ref		MEMBER_ID	TITLE_ID
Column			
Data Type	DATE	NUMBER	NUMBER
Length		10	10

2. Verify that the tables were created properly by checking in the Connections Navigator in SQL Developer.

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of the values. Name the sequence MEMBER_ID_SEQ.
 - b. Title number for the TITLE table: Start with 92; do not allow caching of the values. Name the sequence TITLE_ID_SEQ.
 - c. Verify the existence of the sequences in the Connections Navigator in SQL Developer.

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

Title	Description	Rating	Category	Release_date
Willie and	All of Willie's friends make a	G	CHILD	05-OCT-1995
Christmas Too	Christmas list for Santa, but			
	Willie has yet to add his own			
	wish list.			
Alien Again	Yet another installation of	R	SCIFI	19-MAY-1995
	science fiction history. Can			
	the heroine save the planet			
	from the alien life form?			
The Glob	A meteor crashes near a small	NR	SCIFI	12-AUG-1995
	American town and unleashes			
	carnivorous goo in this classic.			
My Day Off	With a little luck and a lot of	PG	COMEDY	12-JUL-1995
	ingenuity, a teenager skips			
	school for a day in New York.			
Miracles on Ice	A six-year-old has doubts	PG	DRAMA	12-SEP-1995
	about Santa Claus, but she			
	discovers that miracles really			
	do exist.			
Soda Gang	After discovering a cache of	NR	ACTION	01-JUN-1995
	drugs, a young couple find			
	themselves pitted against a			
	vicious gang.			

b. Add data to the MEMBER table. Save the insert statements in a script named lab_apcs_4b.sql. Execute commands in the script. Be sure to use the sequence to add the member numbers.

First_			G.		
Name	Last_Name	Address	City	Phone	Join_Date
Carmen	Velasquez	283 King Street	Seattle	206-899-6666	08-MAR-1990
LaDoris	Ngao	5 Modrany	Bratislava	586-355-8882	08-MAR-1990
Midori	Nagayama	68 Via Centrale	Sao Paolo	254-852-5764	17-JUN-1991
Mark	Quick-to-See	6921 King Way	Lagos	63-559-7777	07-APR-1990
Audry	Ropeburn	86 Chu Street	Hong Kong	41-559-87	18-JAN-1991
Molly	Urguhart	3035 Laurier	Quebec	418-542-9988	18-JAN-1991

c. Add the following movie copies in the TITLE_COPY table: **Note:** Have the TITLE_ID numbers available for this exercise.

Title	Copy_Id	Status	Title	Copy_Id
Willie and Christmas Too	1	AVAILABLE	Willie and Christmas Too	1
Alien Again	1	AVAILABLE	Alien Again	1
	2	RENTED		2
The Glob	1	AVAILABLE	The Glob	1
My Day Off	1	AVAILABLE	My Day Off	1
	2	AVAILABLE		2
	3	RENTED		3
Miracles on Ice	1	AVAILABLE	Miracles on Ice	1
Soda Gang	1	AVAILABLE	Soda Gang	1

d. Add the following rentals to the RENTAL table:Note: The title number may be different depending on the sequence number.

Title_ Id	Copy_	Member_Id		
	Id		Book_date	Exp_Ret_Date
92	1	101	3 days ago	1 day ago
93	2	101	1 day ago	1 day from now
95	3	102	2 days ago	Today
97	1	106	4 days ago	2 days ago

Additional Practices: Case Study (continued)

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

- 6. Make changes to the data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.
 - b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."

Additional Practices: Case Study (continued)

- 7. Make a modification to one of the tables.
 - a. Run the script lab_apcs_7a.sql located in the D:\labs\sql1\labs folder, to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

DESCRIBE title				
Name	Null		Туре	
TITLE_ID	NOT	${\tt NULL}$	NUMBER(10)	
TITLE	${\tt NOT}$	${\tt NULL}$	VARCHAR2(60)	
DESCRIPTION	${\tt NOT}$	${\tt NULL}$	ULL VARCHAR2(400)	
RATING	VARCHAR2(4)		VARCHAR2(4)	
CATEGORY	VARCHAR2(20)		VARCHAR2(20)	
RELEASE_DATE			DATE	
PRICE			NUMBER(8,2)	

Title	Price
Willie and Christmas Too	25
Alien Again	35
The Glob	35
My Day Off	35
Miracles on Ice	30
Soda Gang	35
Interstellar Wars	29

b. Create a script named lab_apcs_7b.sql that contains update statements that update each video with a price according to the preceding list. Run the commands in the script. **Note:** Have the TITLE_ID numbers available for this exercise.

Additional Practices: Case Study (continued)

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.

	MEMBER	TITLE	BOOK_DATE	2 DURATION
1	Carmen Velasquez	Willie and Christmas Too	20-JUL-07	1
2	Carmen Velasquez	Alien Again	22-JUL-07	(null)
3	LaDoris Ngao	My Day Off	21-JUL-07	(null)
4	Molly Urguhart	Soda Gang	19-JUL-07	2

Additional Practices: Solutions

Additional Practices: Solutions

These exercises can be used for extra practice after you have discussed the following topics: Basic SQL SELECT statement, basic SQL Developer commands, and SQL functions.

1. The HR department needs to find data for all of the clerks who were hired after the year 1997.

```
SELECT *
FROM employees
WHERE job_id = 'ST_CLERK'
AND hire_date > '31-DEC-1997';
```

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of those employees. Sort the data by salary in descending order.

```
SELECT last_name, job_id, salary, commission_pct
FROM employees
WHERE commission_pct IS NOT NULL
ORDER BY salary DESC;
```

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who do not get a commission but who have a 10% raise in salary (round off the salaries).

```
SELECT 'The salary of '||last_name||' after a 10% raise is '
|| ROUND(salary*1.10) "New salary"
FROM employees
WHERE commission_pct IS NULL;
```

4. Create a report of employees and their duration of employment. Show the last names of all employees together with the number of years and the number of completed months that they have been employed. Order the report by the duration of their employment. The employee who has been employeed the longest should appear at the top of the list.

5. Show those employees who have a last name starting with the letters "J," "K," "L," or "M."

```
SELECT last_name
FROM employees
WHERE SUBSTR(last_name, 1,1) IN ('J', 'K', 'L', 'M');
```

6. Create a report that displays all employees, and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

These exercises can be used for extra practice after you have discussed the following topics: Basic SQL SELECT statement, basic SQL Developer commands, SQL functions, joins, and group functions.

- 7. Create a report that displays the department name, location ID, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location.
 - a. Enter 1800 for location_id when prompted.

```
SELECT d.department_name, d.location_id, e.last_name, e.job_id, e.salary FROM employees e, departments d
WHERE e.department_id = d.department_id
AND d.location_id = &location_id;
```

8. Find the number of employees who have a last name that ends with the letter "n." Create two possible solutions.

```
SELECT COUNT(*)
FROM employees
WHERE last_name LIKE '%n';
--or
SELECT COUNT(*)
FROM employees
WHERE SUBSTR(last_name, -1) = 'n';
```

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for those departments.

```
SELECT DISTINCT job_id
FROM employees
WHERE department_id IN (10, 20);
```

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

```
SELECT e.job_id, count(e.job_id) FREQUENCY
FROM employees e JOIN departments d
ON e.department_id = d.department_id
WHERE d.department_name IN ('Administration', 'Executive')
GROUP BY e.job_id
ORDER BY FREQUENCY DESC;
```

These exercises can be used for extra practice after you have discussed the following topics: Basic SQL SELECT statements, basic SQL Developer commands, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

```
SELECT last_name, hire_date
FROM employees
WHERE TO_CHAR(hire_date, 'DD') < 16;
```

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

```
SELECT last_name, salary, TRUNC(salary, -3)/1000 Thousands FROM employees;
```

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

```
SELECT e.last_name, m.last_name manager, m.salary, j.grade_level
FROM employees e JOIN employees m
ON e.manager_id = m.employee_id
JOIN job_grades j
ON m.salary BETWEEN j.lowest_sal AND j.highest_sal
AND m.salary > 15000;
```

15. Show the department number, name, number of employees, and average salary of all departments, together with the names, salaries, and jobs of the employees working in each department.

16. Create a report to display the department number and lowest salary of the department with the highest average salary.

17. Create a report that displays the departments where no sales representatives work. Include the department number, department name, and location in the output.

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

```
SELECT d.department_id, d.department_name, COUNT(*)
FROM departments d JOIN employees e
ON d.department_id = e.department_id
GROUP BY d.department_id, d.department_name
HAVING COUNT(*) < 3;</pre>
```

b. Has the highest number of employees:

c. Has the lowest number of employees:

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their department for all employees.

```
SELECT e.employee_id, e.last_name, e.department_id, e.salary,
AVG(s.salary)
FROM employees e JOIN employees s
ON e.department_id = s.department_id
GROUP BY e.employee_id, e.last_name, e.department_id, e.salary;
```

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

```
SELECT last_name, TO_CHAR(hire_date, 'Month DD') BIRTHDAY
FROM employees
ORDER BY TO_CHAR(hire_date, 'DDD');
```

Additional Practices: Case Study Solutions

- 1. Create the tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.
 - a. Table name: MEMBER

```
CREATE TABLE member
 (member id
 NUMBER (10)
 CONSTRAINT member_member_id_pk PRIMARY KEY,
 last name
 VARCHAR2 (25)
 CONSTRAINT member_last_name_nn NOT NULL,
 first name
 VARCHAR2(25),
 VARCHAR2(100),
 address
 city
 VARCHAR2(30),
 phone
 VARCHAR2(15),
 join_date
 DATE DEFAULT SYSDATE
 CONSTRAINT member_join_date_nn NOT NULL);
```

b. Table name: TITLE

```
CREATE TABLE title
 (title_id
 NUMBER (10)
 CONSTRAINT title title id pk PRIMARY KEY,
 VARCHAR2(60)
 CONSTRAINT title_title_nn NOT NULL,
 description VARCHAR2(400)
 CONSTRAINT title_description_nn NOT NULL,
 rating
 VARCHAR2(4)
 CONSTRAINT title_rating_ck CHECK
 (rating IN ('G', 'PG', 'R', 'NC17', 'NR')),
 VARCHAR2 (20)
 category
 CONSTRAINT title_category_ck CHECK
 (category IN ('DRAMA', 'COMEDY', 'ACTION',
 'CHILD', 'SCIFI', 'DOCUMENTARY')),
 DATE);
 release date
```

c. Table name: TITLE_COPY

d. Table name: RENTAL

```
CREATE TABLE rental
 (book date
 DATE DEFAULT SYSDATE,
 member_id
 NUMBER (10)
 CONSTRAINT rental member id fk REFERENCES member (member id),
 NUMBER(10),
 copy_id
 act_ret_date DATE,
 exp_ret_date DATE DEFAULT SYSDATE + 2,
 title_id
 NUMBER(10),
 CONSTRAINT rental_book_date_copy_title_pk
 PRIMARY KEY (book_date, member_id, copy_id,title_id),
 CONSTRAINT rental_copy_id_title_id_fk
 FOREIGN KEY (copy_id, title_id)
 REFERENCES title_copy(copy_id, title_id));
```

e. Table name: RESERVATION

```
CREATE TABLE reservation

(res_date DATE,

member_id NUMBER(10)

CONSTRAINT reservation_member_id REFERENCES member(member_id),

title_id NUMBER(10)

CONSTRAINT reservation_title_id REFERENCES title(title_id),

CONSTRAINT reservation_resdate_mem_tit_pk PRIMARY KEY

(res_date, member_id, title_id));
```

- 2. Verify that the tables were created properly by checking in the Connections Navigator in SQL Developer.
 - a. In the Connections Navigator, expand Connections > myconnection > Tables.

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of the values. Name the sequence MEMBER_ID_SEQ.

```
CREATE SEQUENCE member_id_seq START WITH 101 NOCACHE;
```

b. Title number for the TITLE table: Start with 92; do not allow caching of the values. Name the sequence TITLE_ID_SEQ.

CREATE SEQUENCE title_id_seq START WITH 92 NOCACHE;

- c. Verify the existence of the sequences in the Connections Navigator in SQL Developer.
 - a. In the Connections Navigator, assuming that the myconnection node is expanded, expand Sequences.

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

```
INSERT INTO title(title_id, title, description, rating,
 category, release_date)
VALUES (title id seq.NEXTVAL, 'Willie and Christmas Too',
 'All of Willie''s friends make a Christmas list for
 Santa, but Willie has yet to add his own wish list.',
 'G', 'CHILD', TO_DATE('05-OCT-1995','DD-MON-YYYY'))
INSERT INTO title(title_id , title, description, rating,
 category, release_date)
 (title_id_seq.NEXTVAL, 'Alien Again', 'Yet another
VALUES
 installment of science fiction history. Can the
 heroine save the planet from the alien life form?',
 'R', 'SCIFI', TO_DATE( '19-MAY-1995', 'DD-MON-YYYY'))
INSERT INTO title(title_id, title, description, rating,
 category, release_date)
 (title_id_seq.NEXTVAL, 'The Glob', 'A meteor crashes
VALUES
 near a small American town and unleashes carnivorous
 goo in this classic.', 'NR', 'SCIFI',
 TO_DATE( '12-AUG-1995', 'DD-MON-YYYY'))
INSERT INTO title(title_id, title, description, rating,
 category, release_date)
VALUES
 (title_id_seq.NEXTVAL, 'My Day Off', 'With a little
 luck and a lot ingenuity, a teenager skips school for
 a day in New York.', 'PG', 'COMEDY',
 TO_DATE( '12-JUL-1995', 'DD-MON-YYYY'))
INSERT INTO title(title_id, title, description, rating,
 category, release_date)
 (title_id_seq.NEXTVAL, 'Miracles on Ice', 'A six-year-old has
VALUES
doubts about Santa Claus, but she discovers that miracles really do
exist.', 'PG', 'DRAMA',
 TO_DATE('12-SEP-1995','DD-MON-YYYY'))
INSERT INTO title(title_id, title, description, rating,
 category, release date)
 (title_id_seq.NEXTVAL, 'Soda Gang', 'After discovering a cache
VALUES
of drugs, a young couple find themselves pitted against a vicious gang.',
'NR', 'ACTION', TO_DATE('01-JUN-1995','DD-MON-YYYY'))
```

COMMIT
/
SELECT title
FROM title;

b. Add data to the MEMBER table. Place the insert statements in a script named lab_apcs_4b.sql. Execute the commands in the script. Be sure to use the sequence to add the member numbers.

```
SET VERIFY OFF
INSERT INTO member (member id, first name, last name,
 address, city, phone, join_date)
VALUES (member_id_seq.NEXTVAL, 'Carmen', 'Velasquez',
 '283 King Street', 'Seattle', '206-899-6666', TO DATE('08-MAR-
1990',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first_name, last_name,
 address, city, phone, join_date)
VALUES (member_id_seq.NEXTVAL, 'LaDoris', 'Ngao',
 '5 Modrany', 'Bratislava', '586-355-8882', TO_DATE('08-MAR-1990',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first_name, last_name,
 address, city, phone, join_date)
VALUES (member_id_seq.NEXTVAL, 'Midori', 'Nagayama',
 '68 Via Centrale', 'Sao Paolo', '254-852-5764', TO_DATE('17-JUN-
1991',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first_name, last_name,
 address, city, phone, join_date)
VALUES (member_id_seq.NEXTVAL, 'Mark', 'Quick-to-See',
 '6921 King Way', 'Lagos', '63-559-7777', TO_DATE('07-APR-1990',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first_name, last_name,
 address, city, phone, join_date)
VALUES (member_id_seq.NEXTVAL, 'Audry', 'Ropeburn',
 '86 Chu Street', 'Hong Kong', '41-559-87', TO_DATE('18-JAN-1991',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first_name, last_name,
 address, city, phone, join_date)
VALUES (member_id_seq.NEXTVAL, 'Molly', 'Urguhart',
 '3035 Laurier', 'Quebec', '418-542-9988', TO_DATE('18-JAN-1991',
 'DD-MM-YYYY'));
COMMIT
SET VERIFY ON
```

c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE_ID numbers available for this exercise.

```
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 92, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 93, 'AVAILABLE')
INSERT INTO title copy(copy id, title id, status)
VALUES (2, 93, 'RENTED')
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 94, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 95, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id,status)
VALUES (2, 95, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id,status)
VALUES (3, 95, 'RENTED')
INSERT INTO title_copy(copy_id, title_id,status)
VALUES (1, 96, 'AVAILABLE')
INSERT INTO title_copy(copy_id, title_id,status)
VALUES (1, 97, 'AVAILABLE')
```

d. Add the following rentals to the RENTAL table:Note: The title number may be different depending on the sequence number.

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

```
CREATE VIEW title avail AS
 t.title, c.copy_id, c.status, r.exp_ret_date
  SELECT
  FROM
 title t JOIN title_copy c
  ON
 t.title_id = c.title_id
  FULL OUTER JOIN rental r
 ON
 c.copy_id = r.copy_id
 c.title id = r.title id;
 AND
SELECT
FROM
 title_avail
ORDER BY title, copy_id;
```

- 6. Make changes to data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.

b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."

```
INSERT INTO reservation (res_date, member_id, title_id)
VALUES (SYSDATE, 101, 98)
/
INSERT INTO reservation (res_date, member_id, title_id)
VALUES (SYSDATE, 104, 97)
/
```

- 7. Make a modification to one of the tables.
 - a. Run the script lab_apcs_7a.sql located in D:\labs\sql1\labs folder, to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

```
ALTER TABLE title
ADD (price NUMBER(8,2));

DESCRIBE title
```

b. Create a script named lab_apcs_7b.sql that contains update statements that update each video with a price according to the list provided. Run the commands in the script.

Note: Have the TITLE_ID numbers available for this exercise.

```
SET ECHO OFF
SET VERIFY OFF
UPDATE title
SET price = &price
WHERE title_id = &title_id;
SET VERIFY OFF
SET ECHO OFF
```

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.