TP 1 - CORRIGE

Les requêtes de consultation

1. Affichez tous les départements avec leurs attributs

```
SELECT *
FROM dept ;
```

CP: deptno

2. Affichez tous les employés avec leurs attributs

```
SELECT * FROM emp ;
```

CP: empno

3. Tous les employés avec leurs salaires triés par salaire décroissants

```
SELECT empno, ename, sal
FROM emp
ORDER BY sal DESC ;
```

CP: empno

4. Tous les employés du département 30 trié par ordre alphabétique

```
SELECT empno, ename, deptno
FROM emp
WHERE deptno = 30
ORDER BY ename;
```

CP: empno

5. Tous les employés qui ne sont pas managers et qui sont embauchés en 1981

```
SELECT empno, ename, job hiredate
FROM emp
WHERE job != 'MANAGER'
AND hiredate like '% 1981';
```

CP: empno

6. Tous les jobs de la société

```
SELECT distinct job
FROM emp;
```

CP: job

7. Tous les managers des départements 20 et 30

```
SELECT empno, ename
FROM emp
WHERE job = 'MANAGER'
AND (deptno = 20 or deptno = 30);
```

CP: empno

8. Tous les employés ne travaillant pas dans le département 30 et qui soit ont un salaire > à 2800, soit sont manager.

```
SELECT empno, ename, deptno, sal, job
FROM emp
WHERE deptno != 30
AND (sal > 2800 or job = 'MANAGER');
```

CP: empno

9. Tous les numéros de département non vides (dans lesquels au moins un employé travaille)

```
SELECT distinct deptno
FROM emp;
```

CP: deptno

10. Tous les numéros de supérieurs hiérarchiques (ceux qui ont au moins un subordonné).

```
SELECT distinct mgr
FROM emp;
```

CP: mgr

11. Tous les salaires, commissions et totaux (salaire + commission) des vendeurs

```
SELECT empno, ename, sal, comm, sal + comm
FROM emp
WHERE job = 'SALESMAN';
```

CP: empno

12. Tous les salaires, commissions et totaux (salaire + commission) des employés

```
SELECT empno, ename, sal, comm, sal + NVL(comm;0)
FROM emp;
```

CP: empno

13. Combien d'employés dans la société

```
SELECT count(*)
FROM emp ;
```

CP:/

14. Combien de vendeurs dans la société

```
SELECT count(*)
FROM emp
WHERE job = 'SALESMAN';
```

CP:/

15. Combien de jobs différents dans la société

```
SELECT count (distinct job)
FROM emp;
```

CP:/

16. Salaires minimum, maximum et moyen de la société

```
SELECT min(sal), avg(sal)
FROM emp;
```

CP:/

17. Nombres d'employés par profession avec le salaire moyen, minimum et maximum

```
SELECT job, count(*), min(sal), avg(sal)
FROM emp
GROUP BY job;
```

CP: job

18. Salaire moyen des vendeurs

```
SELECT avg(sal)
FROM emp
WHERE job = 'SALESMAN';
```

CP:/

19. Salaires max dans chaque département (par numéro de département)

```
SELECT deptno, max(sal)
FROM emp
GROUP BY deptno;
```

CP: deptno

20. Pourcentage moyen de la commission des vendeurs par rapport à leur salaire

```
SELECT avg (comm / sal )
FROM emp
WHERE job = 'SALESMAN';
```

CP:/

21. Quels sont les départements dans lesquels travaillent plus de deux personnes et quel est le salaire moyen dans ces départements

```
SELECT deptno, count(*), max(sal)
FROM emp
GROUP BY deptno
HAVING count(*) > 2;
```

CP: deptno

22. Nombre d'employés par département et profession avec le salaire moyen, min et max

```
SELECT deptno, job, count(*), avg(sal), min(sal), max(sal)
FROM emp
GROUP BY deptno, job;
```

CP: deptno, job

23. Noms des départements dans lesquels le salaire moyen dépasse 2000

```
SELECT dept.deptno, dname, avg(sal)
FROM emp, dept
WHERE emp.deptno = dept.deptno
GROUP BY emp.deptno
```

```
HAVING avg(sal) > 2500 ;
```

CP: dept.deptno

24. Tous les employés avec les informations de leur département.

```
SELECT empno, ename, d.deptno, dname
FROM emp e, dept e
WHERE e.deptno = d.deptno ;
```

CP: empno

25. Tous les employés avec leur fonction, leur chef et sa fonction.

```
SELECT e.empno, e.ename, e.job, echef.ne, echef.ename, echef.job
FROM emp e, emp echef
WHERE emp.mgr = echef.empno;
```

CP: e.empno

26. Tous les employés avec leur fonction, les informations de leur département, leur chef, sa fonction et les informations de son département.

```
SELECT e.empno, e.ename, e.job, d.*, echef.ne, echef.ename, echef.job, dchef.*

FROM emp e, dept d, emp echef, dept dchef

WHERE e.deptno = d.deptno

AND e.mgr = echef.empno

AND echef.deptno = dchef.deptno;
```

CP: e.empno

27. Tous les employés travaillant à Dallas

```
SELECT empno, ename, loc
FROM emp, dept
WHERE emp.deptno = dept.deptno
AND dept.loc = 'DALLAS';
```

CP: empno

28. Tous les noms et dates d'embauche des employés embauchés avant leur supérieur hiérarchique avec le nom et la date d'embauche de leurs managers

```
SELECT el.empno, el.ename Employé, el.hiredate,
echef.ename "Sup hiér.", echef.hiredate
FROM emp el, emp echef
WHERE el.mgr = echef.empno
AND el.hireate < echef.hiredate;
```

CP: e1.empno

29. Tous les employés ne travaillant pas dans le même département que leur supérieur hiérarchique

```
SELECT el.empno, echef.ename
FROM emp el, emp echef
WHERE el.mgr = echef.empno
AND el.deptno != echef.deptno;
```

30. Tous les supérieurs hiérarchiques avec les informations sur leur département.

```
SELECT distinct echef.empno, echef.ename, echef.job, dchef.*

FROM emp e, emp echef, dept dchef

WHERE e.mgr = echef.empno

AND echef.deptno = dchef.deptno;
```

CP: echef.empno

31. Tous les employés qui gagnent plus que la moyenne

```
SELECT empno, ename, sal
FROM emp
WHERE sal > (
SELECT avg (sal)
FROM emp
);
```

CP: empno

Ou bien:

```
SELECT empno, ename, sal, moy
FROM emp, (SELECT avg (sal) moy FROM emp) tmoy
WHERE sal > moy
```

32. Tous les employés embauchés la même année que Ford

```
SELECT empno, ename, substr (hiredate, 7, 4)
FROM emp
WHERE substr (hiredate, 7, 4) IN (
SELECT substr(hiredate, 7, 4)
FROM emp
WHERE ename = 'FORD'
);
```

CP: empno

ou encore

CP: empno

ou encore

```
SELECT distinct el.empno, el.ename, substr (el.hiredate, 7, 4), e2.empno, e2.ename, substr(e2.hiredate,7,4)
```

```
FROM emp e1, emp e2
WHERE e2.ename='FORD'
AND substr(e1.hiredate,7,4) = substr(e2.hiredate,7,4);
```

CP: e1.empno

33. Tous les employés ayant le même manager que Clark

```
SELECT empno, ename, mgr
FROM emp
WHERE mgr IN (
SELECT mgr
FROM emp
WHERE ename = 'CLARCK'
);
```

CP: empno

ou encore

CP: empno

ou encore

```
SELECT distinct el.empno, el.ename, el.mgr

FROM emp el, emp e2

WHERE e2.ename='CLARK'

AND el.mgr = e2.mgr;
```

CP: e1.empno

34. Liste des employés travaillant à Chicago et ayant le même job qu'Allen

```
SELECT empno, ename, job
FROM emp, dept
WHERE emp.deptno = dept.deptno
AND loc = 'CHICAGO'
AND job = (
SELECT job
FROM emp
WHERE ename = 'ALLEN'
);
```

CP: empno

35. Tous les employés du département Research embauchés le même jour que quelqu'un du département Sales

```
SELECT empno, ename, dname, hiredate
FROM emp, dept
WHERE emp.deptno = dept.deptno
```

```
AND dname = 'RESEARCH'
AND hiredate IN (
 SELECT hiredate
 FROM emp, dept
 WHERE emp.deptno = dept.deptno
 AND dname = 'SALES'
);
```

CP: empno

ou encore

```
SELECT distinct e1.empno, e1.ename, d1.dname, e1.hiredate
FROM emp e1, dept d1, emp 2, dept d2
WHERE e1.deptno = d1.deptno
AND d1.dname = 'RESEARCH'
AND e2.deptno = d2.deptno
AND d2dname = 'SALES'
AND e1.hiredate = e2.hiredate;
```

CP: e1.empno

36. Tous les employés qui n'ont pas de subordonnés (on donnera 3 versions : avec IN, avec un opérateur ensembliste classique et avec une jointure externe).

```
SELECT empno, ename
FROM emp
WHERE empno NOT IN (
SELECT mgr
FROM emp
);
```

ou encore

```
SELECT empno, ename
FROM emp
MINUS
SELECT echef.empno, echef.nom
FROM emp e, emp echef,
WHERE e.mgr = echef.empno;
```

ou encore

```
SELECT echef.ne, echef.nom

FROM emp e right JOIN emp echef

ON e.mgr = echef.empno

WHERE e.empno is NULL;
```