Ushtrimi 1

Jepet databaza **student_db** me tabelat si ne vijim:

student_tb (id_student,emer,mbiemer,datelindja,qyteti)

lende_tb (<u>id_lenda</u>,emertimi,pedagogu,viti_mesimor,kredite)

notat_tb (id_student, id_lenda,nota)

- 1. Afishoni te gjithe studentet qe vijne nga Tirana.
- 2. Afishoni sa here perseritet cdo emer.
- 3. Afishoni studentet qe kane emer dhe mbiemer te njejte dhe sa here perseritet secili prej tyre.
- 4. Afishoni numrin e studenteve qe ndjekin kursin e Multimedias.
- 5. Afishoni studentet jokalues ne lenden e Serive Kohore.
- 6. Te afishohet emri i studenteve dhe lenda ne te cilen jane vleresuar me noten maksimale.
- 7. Te afishohen studentet dhe nota qe eshte marre ne lenden me kredite maksimale
- 8. Te afishohen te gjitha lendet qe kane kreditet me te medha se 6 dhe qe jane zhvilluar duke nisur nga viti 2013.
- 9. Te afishohet emri,mbiemri dhe Shuma e Krediteve per cdo student te regjistruar ne kurset e studimit.
- 10. Te afishohen emrat e studenteve dhe mesataret perkatese
- 11. Te afishohet emri,mbiemri dhe nota mesatare e studentit me id=1.
- 12. Te afishohet emri, mbiemri dhe notat qe ka marre cdo student ne kurset e studimeve.

QUERY NE PHP MYADMIN

Ushtrim 1 _Pergjigje

Databaza : **student_db**

Tabelat:

student_tb (id_student,emer,mbiemer,datlindja,qyteti)

lende_tb (id_lenda,emertimi,pedagogu,viti_mesimor,kredite)

notat_tb (id_student,id_lenda,nota)

Ne phpmyadmin:

1.Provoni insert me datelindjen null

INSERT INTO student_tb (id_student,emer,mbiemer,datlindje,qyteti)

VALUES ('6','Elona','Hoxha','null','Tirane');

2. Futni disa studente me te njejtin emer me insert.

INSERT INTO student tb (id student, emer, mbiemer, datlindje, qyteti)

VALUES

3. Afishoni te gjithe studentet qe vijne nga Tirana.

Menyra 1: **SELECT emer, mbiemer FROM student_tb WHERE qyteti = 'Tirane'** Menyra 2: SELECT student tb.emer, student tb.mbiemer FROM student tb WHERE

student_tb.qyteti='Tirane';

4. Provoni te gjeni sa here perseritet cdo emer.

SELECT emer, COUNT(emer) FROM student_tb GROUP BY emer

emer	Perseritja_e_emrit
Dritan	1
Elona	5
Erika	2
Erjon	1
Flori	1
Joana	2
Krista	1
Monika	1

5. Provoni te gjeni studentet qe kane emer dhe mbiemer te njejte.

SELECT s1.emer,s2.emer,s1.mbiemer,s2.mbiemer FROM student_tb AS s1, student_tb AS s2 WHERE s1.emer = s2.emer AND s1.mbiemer = s2.mbiemer AND s1.id_student != s2.id_student;

6. Numrin e studenteve qe ndjekin kursin e Multimedias.

SELECT count(student_tb.emer) AS Numer_Student

FROM lende_tb INNER JOIN(student_tb INNER JOIN notat_tb ON

student_tb.id_student=notat_tb.id_student)

ON lende_tb.id_lenda=notat_tb.id_lenda WHERE lende_tb.emertimi='Multimedia';

Numer_Student

7. Studentet jokalues ne lenden e Serive Kohore.

SELECT student_tb.emer, student_tb.mbiemer lende_tb.emertimi FROM student_tb

INNER JOIN (lende_tb INNER JOIN notat_tb ON

lende_tb.id_lenda=notat_tb.id_lenda)

ON student_tb.id_student=notat_tb.id_student

WHERE notat_tb.nota="4" AND lende_tb.emertimi="Seri Kohore";

8.Te jepet emri i studenteve dhe lenda ne te cilen jane vleresuar me noten maksimale.

SELECT student_tb.emer, student_tb.mbiemer, lende_tb.emertimi FROM

student tb

INNER JOIN (lende_tb INNER JOIN notat_tb ON

lende_tb.id_lenda=notat_tb.id_lenda)

ON student_tb.id_student=notat_tb.id_student

WHERE notat tb.nota="10";

emer	mbiemer	emertimi
Krista	Prifti	Seri Kohore
Elona	Hoxha	Databaze
Erika	Dine	Komunikim te Dhenash
Krista	Prifti	Komunikim te Dhenash

9. Te afishohen studentet dhe nota qe eshte marre ne lenden me kredite maksimale

SELECT student_tb.emer, student_tb.mbiemer,notat_tb.nota,max(kredite) AS

Kreditet_max, lende_tb.emertimi FROM student_tb

INNER JOIN (lende_tb INNER JOIN notat_tb ON

lende_tb.id_lenda=notat_tb.id_lenda)

ON student_tb.id_student=notat_tb.id_student

GROUP BY student_tb.id_student

emer	mbiemer	nota	Kreditet_max	emertimi
Erika	Dine	7	8	Programim Avancuar Web
Joana	Topi	8	8	Programim Avancuar Web
Flori	Simoni	4	8	Programim Avancuar Web
Monika	Luli	4	8	Programim Avancuar Web
Krista	Prifti	5	8	Programim Avancuar Web
Elona	Hoxha	7	8	Programim Avancuar Web
Elona	Hoxha	8	8	Programim Avancuar Web
Erika	Dine	9	8	Programim Avancuar Web
Joana	Topi	5	8	Programim Avancuar Web
Erjon	Shehaj	9	8	Programim Avancuar Web
Dritan	Tole	8	8	Programim Avancuar Web

10. Selekto te gjitha lendet qe kane kreditet me te medha se 6.

SELECT lende_tb.emertimi FROM lende_tb WHERE lende_tb.kredite>6

11. Te afishohet lenda e cila zhvillohet para vitit 2013.

SELECT lende_tb.emertimi FROM lende_tb WHERE lende_tb.viti_mesimor<2013

12.opeartori LIKE

SELECT student_tb.emer,student_tb.mbiemer FROM student_tb WHERE student_tb.datlindje LIKE '%1991%';

13. Jepni emrin,mbiemrin dhe Shumen e krediteve per cdo student te regjistruar ne kurset e studimit.

 $SELECT\ student_tb.emer, student_tb.mbiemer, SUM(lende_tb.kredite) AS$ $Shuma_e_krediteve$

FROM student_tb INNER JOIN (lende_tb INNER JOIN notat_tb ON lende_tb.id_lenda=notat_tb.id_lenda)ON student_tb.id_student=notat_tb.id_student WHERE notat_tb.nota > "4"

GROUP BY student_tb.id_student;

14.Jep emrin e studentit dhe mesataren perkatese

SELECT student_tb.emer AS Emri,student_tb.mbiemer AS Mbiemer,ROUND (AVG(nota),2) AS Mesatarja
FROM student_tb INNER JOIN notat_tb ON student_tb.id_student=notat_tb.id_student
GROUP BY student_tb.id_student;

Emri	Mbiemri	Mesatarja
Erika	Dine	8.40
Joana	Topi	6.20
Flori	Simoni	6.40
Monika	Luli	5.60
Krista	Prifti	7.40
Elona	Hoxha	6.00
Elona	Hoxha	7.80
Erika	Dine	7.00
Joana	Topi	6.60
Erjon	Shehaj	6.80
Dritan	Tole	7.40

15. Jepni emrin, mbiemrin dhe noten mesatare te studentit me id=1.

SELECT student_tb.emer,student_tb.mbiemer,AVG(nota) AS Nota_Mesatare FROM student_tb

LEFT JOIN notat_tb ON notat_tb.id_student=student_tb.id_student WHERE notat_tb.id_student="1";

emer	mbiemer	Nota_Mesatare
Erika	Dine	8.4000

16. Te afishohet emri,mbiemri dhe notat qe ka marre cdo student ne kurset e studimeve.

 ${\bf SELECT\ student_tb.mbiemer,} {\bf GROUP_CONCAT(notat_tb.nota)\ AS}$ Notat

FROM student_tb INNER JOIN (lende_tb INNER JOIN notat_tb ON lende_tb.id_lenda=notat_tb.id_lenda)ON student_tb.id_student=notat_tb.id_student GROUP BY student_tb.id_student

emer	mbiemer	Notat
Erika	Dine	10,9,7,9,7
Joana	Topi	5,4,8,6,8
Flori	Simoni	7,7,7,7,4
Monika	Luli	9,4,6,4,5
Krista	Prifti	4,8,5,10,10
Elona	Hoxha	5,6,5,7,7
Elona	Hoxha	8,10,8,6,7
Erika	Dine	4,7,6,9,9
Joana	Topi	4,5,9,8,7
Erjon	Shehaj	5,4,9,8,8
Dritan	Tole	6,8,6,9,8

Ushtrimi 2

Jepet databaza **magazina_db** me tabelat si ne vijim:

furnitor (furnitor id, furnitor emer, adresa, nr tel)

kategori (kategori id, kategori emer, pershkrimi)

produkte (produkt_id, produkt_emer, pershkrimi, furnitor_id, kategori_id, cmim_njesi)

- 1. Ndertoni nje query qe fshin rekordin e furnitorit me id =1
- 2. Shtoni nje record te ri ne tabelen furnitor
- 3. Afishoni te gjitha produktet dhe cmimet perkatese qe sigurohen nga 'agna group'.
- 4. Afishoni te gjitha furnitoret, produktet perkatese, cmimin/njesi dhe kategorine ku ben pjese te grupuara sipas emrit te furnitorit, emrit te produktit, cmim/njesi dhe emrit te kategorise.
- 5. Ndryshoni emrin e kategorise ne 'pije alkoolike' atje ku kategori id = 2.
- 6. Afishoni emrin, cmimin dhe furnitorin e produktit me te shtrenjte

Ushtrimi2_Pergjigje

DATABASE magazina

```
/* Tables */
CREATE TABLE furnitor (
furnitor_id int AUTO_INCREMENT NOT NULL,
furnitor_emer varchar(50) NOT NULL,
adresa
 varchar(80),
nr_tel varchar(20),
PRIMARY KEY (furnitor_id)
) ENGINE = InnoDB;
CREATE TABLE kategori (
kategori_id int AUTO_INCREMENT NOT NULL,
kategori_emer varchar(80) NOT NULL,
pershkrimi text,
PRIMARY KEY (kategori id)
) ENGINE = InnoDB;
CREATE TABLE produkte (
produkt id int AUTO INCREMENT NOT NULL,
produkt_emer varchar(50) NOT NULL,
pershkrimi text,
furnitor id int NOT NULL,
kategori id int NOT NULL,
cmim_njesi float NOT NULL,
PRIMARY KEY (produkt_id)
) ENGINE = InnoDB;
Query 1. Ndertoni nje query qe fshin rekordin e furnitorit me id = 1.
DELETE
FROM 'produkte'
WHERE `produkte`.`furnitor_id` = '1';
Query 2. Shtoni nje rekord te ri ne tabelen furnitor.
INSERT INTO `furnitor`( `furnitor_id`, `furnitor_emer`, `adresa`, `nr_tel`)
VALUES('4', 'deka', 'autostrade', NULL);
Query 3. Afisho te gjitha produktet dhe cmimet perkatese qe sigurohen
nga 'agna group'.
SELECT `furnitor`.`furnitor_emer`, `produkte`.`produkt_emer`, `produkte`.`cmim_njesi`
FROM 'produkte'
INNER JOIN `furnitor` ON (`produkte`.`furnitor_id` = `furnitor`.`furnitor_id`)
WHERE `furnitor`.`furnitor_emer` = 'agna group';
```

Query 4. Afisho te gjitha produktet, furnitorin perkates, cmimin/njesi dhe kategorine ku ben pjese te grupuara sipas emrit te furnitorit, emrit te produktit, cmim/njesi dhe emrit te kategorise.

```
SELECT `furnitor`.`furnitor_emer`, `produkte`.`produkt_emer`, `produkte`.`cmim_njesi', `kategori`.`kategori_emer`
```

FROM `produkte`

```
INNER JOIN `furnitor` ON (`produkte`.`furnitor_id` = `furnitor`.`furnitor_id`)

INNER JOIN `kategori` ON (`produkte`.`kategori_id` = `kategori`.`kategori_id`)
```

 $GROUP\ BY \quad furnitor_emer, \quad produkte_produkt_emer,$

produkte.cmim_njesi, kategori.kategori_emer;

Query 5. Ndryshoni emrin e kategorise ne 'pije alkoolike' atje ku kategori id = 2.

```
UPDATE `kategori` SET `kategori_emer` = 'pije alkoolike' WHERE
```

`kategori`.`kategori_id` = '2';

Query 6. Afishoni emrin ,cmimin dhe furnitorin e produktit me te shtrenjte.

SELECT produkt_emer, furnitor_emer, cmim_njesi

FROM produkte

INNER JOIN furnitor ON (produkte.furnitor id = furnitor.furnitor id)

WHERE cmim_njesi = (SELECT MAX(cmim_njesi) FROM produkte);

Ushtrimi 3

Jepet databaza **Human Resources** e cila permban keto tabela:

hr.employees

employee_id	first_name	last_name	email	phone	hire_date	salary	job_id	manager_id	department_id

hr.departments

department_id	department_name	manager_id	location_id
---------------	-----------------	------------	-------------

hr.jobs

job_id	job title	min salary	max salary
J	J - · _ · · ·		

hr.location

location_id street_add	ress postal_code	city	state_province	country_id
------------------------	------------------	------	----------------	------------

hr.countries

Country_id	Country_name	Region_id
Country ia	Country manne	i itchioni ia

hr.regions

Region id	Region name
INCEION IU	INCEION HUNTE

- 1. Shkruani nje query qe afishon ID unike te Departamenteve nga tabela Employees.
- 2. Shkruani nje query qe te afishoje ID, emrin, mbiemrin, rrogen e punonjesve te renditur sipar rroges ne rend zbrites.
- 3. Shkruani nje query qe afishon numrin e puneve te disponueshme nga tabela Employee
- 4. Afishoni inicialet e punonjesve ne formen **Germa_pare_e_emrit.Germa_pare_e_mbiemrit.** Te perdoren funksionet SUBSTRING dhe CONCAT
- 5. Shkruani nje Query per te gjetur adresen (location_id, street_address,city, state_province, country_name) te te gjithe departamenteve
- 6. Afisho emrat e punonjesve, emrin e departamentit te punonjesve qe punojne ne Londer.
- 7. Afishoni ID, emrin e punonjesit dhe ID, emrin e manaxherit te tij
- 8. Afishoni punonjesit qe kane te njejten date punesimi
- 9. Afishoni Departamentet qe nuk kane punonjes
- 10. Afishoni punonjesit qe kane emer te njejte dhe afishoni numrin e tyre
- 11. Afishoni emrat dhe rrogen e punonjesve, rroga e te cileve eshte e barabarte me rrogen minimale te postit te tyre te punes.
- 12. Afishoni emrat, rrogen e punonjesve, rroga e te cileve eshte me e madhe sesa rroga mesatare e te gjithe departamenteve

Ushtrimi 3 Pergjigje

1. Shkruani nje query qe afishon ID unike te Departamenteve nga tabela Employees.

SELECT DISTINCT department_id FROM hr.employees;

2. Shkruani nje query qe te afishoje ID, emrin, mbiemrin, rrogen e punonjesve te renditur sipar rroges ne rend zbrites.

SELECT employee_id, first_name, last_name, salary

FROM hr.employees

ORDER BY salary DESC;

SELECT COUNT(DISTINCT job_id)

FROM hr.employees;

4. Afishoni inicialet e punonjesve ne formen **Germa_pare_e_emrit.Germa_pare_e_mbiemrit.** Te perdoren funksionet SUBSTRING dhe CONCAT

SELECT CONCAT(SUBSTRING(first_name,1,1),'.',SUBSTRING(last_name,1,1)) AS INITIALS

FROM hr.employees;

5. Shkruani nje Query per te gjetur adresen (location_id, street_address,city, state_province, country_name) te te gjithe departamenteve

SELECT location_id,street_address, city, state_province,country_name

FROM hr.locations AS I

JOIN hr.countries AS c

ON l.country_id = c.country_id;

SELECT location_id,street_address, city, state_province,country_name

FROM hr.locations

JOIN hr.countries

USING(country_id);

6. Afisho emrat e punonjesve, emrin e departamentit te punonjesve qe punojne ne Londer.

SELECT first_name, last_name, department_name,city

FROM hr.employees AS e

JOIN hr.departments AS d ON (e.department_id=d.department_id)

JOIN hr.locations AS I ON (d.location_id= l.location_id)

WHERE l.city = 'London';

7. Afishoni ID, emrin e punonjesit dhe ID, emrin e manaxherit te tij

SELECT e.employee_id AS 'Employee ID', CONCAT(e.first_name,e.last_name) AS 'Employee Name',

m.manager_id AS 'Manager ID', CONCAT(m.first_name,m.last_name) AS 'Manager Name'

FROM hr.employees AS e

JOIN hr.employees AS m

ON (e.manager_id = m.employee_id);

8. Afishoni punonjesit qe kane te njejten date punesimi

SELECT CONCAT(e1.first_name,' ',e1.last_name) AS Employee1, CONCAT(e2.first_name,' ',e2.last_name) AS Employee2, e1.hire_date

FROM hr.employees as e1, hr.employees as e2

WHERE e1.hire_date = e2.hire_date

AND e1.employee_id != e2. employee_id;

12. Afishoni emrat, rrogen e punonjesve, rroga e te cileve eshte me e madhe sesa rroga mesatare e te gjithe departamenteve

SELECT first_name, last_name, salary

FROM hr.employees

WHERE salary > ALL (SELECT avg(salary) FROM hr.employees GROUP BY department_id);

ALL- kthen TRUE nese krahasimi eshte I vertete per te gjithe vlerat qe kthen query.