Q]	L B	3ásico
	No	ombre:
	1.	Selecciona todos los registros de la tabla EMPLOYEES. Anota el nº de filas obtenidas.
		Select * from employees;
	2.	Selecciona todos los registros de la tabla EMPLOYEES ordenados por nombre (first_name).
		Select * from employees;
	3.	Selecciona todos los registros de la tabla empleados ordenados por puesto de trabajo(Job_id) de forma descendente, y en caso de repetición del valor puesto de trabajo, ordenados por el titulo del puesto de trabajo.
		Select * from jobs Order by job_id Desc, job_title;
	4.	Selecciona todos los títulos de trabajos (Job_title) y su salario mínimo ordenados por el identificador de trabajo de la tabla JOBS.
		Select job_title, min_salary from jobs Order by job_id;
	5.	Selecciona el puesto de trabajo y el salario mínimo de la tabla jobs, de modo que en las cabeceras de columna aparezcan respectivamente puesto de trabajo y salario mínimo.
		Select job_title "puesto de trabajo", min_salary "salario minimo" from jobs;
	6.	Selecciona los distintos salarios mínimos de la tabla jobs. Selecciona ahora todos los salarios mínimos de la tabla jobs.

Select distinct min_salary from jobs; Select min_salary from jobs;

7. Selecciona los distintos salarios mínimos de la tabla jobs aumentados un 7% ponle como cabecera salario aummentado 7%

select distinct min_salary*1.07 "salario aumentado 7%" from jobs

- 8. Selecciona para cada puesto de trabajo, job_title la media del salario mínimo y máximo. select (min_salary + max_salary)/2 from jobs
- 9. Selecciona el nº de empleado(employee_id), nombre y apellido de los empleados del departamento 10.

Select employee_id, first_name, last_name from employees Where department_id=10;

10. Selecciona el nº de empleado(employee_id), nombre y apellido de los empleados que trabajan en el departamento 10, 20, 30 o 40 de dos formas distintas.

Select employee_id, first_name, last_name from employees Where department_id IN (10, 20, 30, 40);

11. Selecciona el nombre y apellido de todos los empleados que no trabajan en el departamento 230 de dos formas distintas:

Select first_name, last_name from employees Where department_id !=20

Select first_name, last_name from employees Where not department_id=20

12. Selecciona los departamentos de la tabla departments cuyo identificador de departamento es mayor que 200 o menor que 50.

Select department_id from employees Where department_id > 200 and department_id < 50;

13. Selecciona los empleados que trabajan en alguno de los departamentos 10, 20, 30 o 40 que ganen menos de 10000.

Select * from employees Where department_id IN (10,20,30,40) and salary<10000;

14. Selecciona los empleados que trabajan en alguno de los departamentos 10, 20, 30 o 40 o los que ganen menos de 10000.

Select * from employees Where department_id IN (10,20,30,40) or salary<10000; 15. Selecciona los departamentos de la tabla departments que no tienen jefe (manager).

Select * from departments Where manager_id is null;

16. Selecciona los departamentos de la tabla departments cuyo identificador no es ni 10 ni 20.

Select * from departments Where department_id not in (10,20)

17. Selecciona los empleados que tienen jefe y su salario es mayor de 12000.

Select * from employees Where manager_id is not null and salary>12000;

18. Selecciona la diferencia entre el salario máximo y mínimo para cada uno de los puestos de trabajo en la tabla jobs. La cabecera que deberá aparecer es "diferencia de salario"

Select max_salary- min_salary "diferencia de salario" from jobs;

19. Selecciona en la tabla jobs, aquellos puestos de trabajo cuya diferencia entre el salario máximo y mínimo no sea superior a 5000.

```
Select * from jobs Where max_salary- min_salary<5000;
```

20. Selecciona el identificador de empleado y los días totales que trabajaron para la empresa para todos los registros de la tabla job_history (la tabla job_history contiene el historial de los empleados que ya han finalizado su puesto de trabajo en la empresa)

```
Select employee_id, end_date-start_date
From job_history;
```

21. Selecciona todos los registros de la tabla job_history de aquellos empleados que trabajaron para la empresa más de 600 días.

```
Select *
From job_history
Where end_date-start_date>600;
```

22.	Selecciona todos los paises de la tabla countries que comiencen por la letra A. Select * from countries Where country_name like 'A%';
23.	Selecciona todos los países de la tabla countries que no comiencen por la letraB.
	Select * from countries Where country_name not like 'B%';
24.	Selectiona todos los países de la tabla countries cuyo nombre tiene 6 letras. Select * from countries Where country_name like ''; Nota son 6_
25.	Selecciona todos los países de la tabla countries cuya tercera letra sea una i.
	Select * from countries Where country_name like 'i%';
26.	Selecciona todos los países de la tabla countries que tengan una u en su interior.
	Select * from countries Where country_name like '_%u%';
27.	Encuentra en la tabla empleados el jefe superior de la empresa.
	Select * from employees

28. Selecciona el identificador, nombre, apellido y salario de los empleados que ganan entre 10000 y 20000.

Select employee_id, first_name, last_name , salary from employees Where salary between 10000 and 20000;

Where manager_id is null;

29. Selecciona el identificador, nombre, apellido y salario de los empleados que ganan menos de 10000 o más de 20000. (Utiliza la consulta anterior).

Select employee_id, first_name, last_name, salary from employees Where salary not between 10000 and 20000;

30. Supuesto que el sueldo de los empleados está en €, selecciona el identificador, nombre, apellidos y sueldo en pesetas para cada uno de los empleados.

Select employee_id, first_name, last_name , salary*166,3 from employees;

31. Selecciona el nombre concatenado con el apellido de todos los empleados. (Entre el nombre y apellido deberás dejar un espacio en blanco)

Select first_name||' '||last_name from employees;

- 32. Obtén el salario medio de cada uno de los puestos de trabajo de la tabla jobs; Select (min_salary+max_salary)/2 from jobs;
- 33. Selecciona todos los empleados que se contrataron a lo largo de todo el año 2003 (ten en cuenta el formato de las fechas)

Select first_name, last_name from employees where hire_date between '01/01/2003' and '12/31/2003'

34. Selecciona aquellos empleados que trabajaron más de 5 años para la empresa

select * from job_history where (end_date-start_date)/365 > 5

- 35. Selecciona todos los empleados que sean programadores, jefes de ventas o representantes de ventas cuyo comisión sea inferior al 30%
 - select * from employees where job_id in ('SA_REP', 'SA_MAN', 'IT_PROG') and commission_pct $<\!0.3$
- 36. Selecciona todas las oficias de Japón, China o Canada.