LAB: WEEK 1

I. Product relational schema:

- s_region(id,name)
- s_title(title)
- s_dept(id,name,region_id)
- s_emp(id,last_name,first_name,userid,start_date,comments,manager_id,title,dep
 t_id, salary,commission_pct)
- s_customer(id,name,phone,address,city,state,country,zip_code,credit_rating,sale s_rep_id,region_id,comments)
- s_product(id,name,short_desc,suggested_whlsl_price,whlsl_units)
- s_ord(id,customer_id,date_ordered,date_shipped,sales_rep_id,total,payment_typ
 e,order_filled)
- s_item(ord_id,item_id,product_id,price,quantity,quantity_shipped)

II. Connect to sys user and create a user:

-- Open Sqlplus and connect to sys

>sqlplus / as sysdba

--Create user

Create user c##myuser identified by password;

Grant DBA to c##myuser;

III. Create a database

Connect to c##myuser using Oracle SQL Developer

Use 'createProductScript' file to create and add data to the tables.

Generate an entity-relationship (ER) diagram using Oracle SQL Developer

Create a diagram for existing database schema or its subset as follows:

- 1. Click File \rightarrow Data Modeler \rightarrow Import \rightarrow Data Dictionary.
- 2. Select a DB connection (add one if none).
- 3. Click Next.
- 4. Check one or more schema names.
- 5. Click Next.
- 6. Check one or more objects to import.
- 7. Click Next.

The ERD is displayed.

IV. Use SQL Plus or SQL developer to do the following questions:

- 1. Display the user id for employee 23.
- 2. Display the first name, last name, and department number of the employees in departments 10 and 50 in alphabetical order of last name. Merge the first name and last name together, and title the column Employees. (Use '||' to merge columns).
- 3. Display all employees whose last names contain an "s".
- 4. Display the user ids and start date of employees hired between May 5,1990 and May 26, 1991. Order the query results by start date ascending order.
- 5. Write a query to show the last name and salary of all employees who are not making between 1000 and 2500 per month.
- 6. List the last name and salary of employees who earn more than 1350 who are in department 31, 42, or 50. Label the last name column Employee Name, and label the salary column Monthly Salary.
- 7. Display the last name and start date of every employee who was hired in 1991.
- 8. Display the employee number, last name, and salary increased by 15% and expressed as a whole number
- 9. Display the employee last name and title in parentheses for all employees. The report should look like the output below.

```
EMPLOYEE
------Biri (Warehouse Manager)
Catchpole (Warehouse Manager)
Chang (Stock Clerk)
Dancs (Stock Clerk)
Dumas (Sales Representative)
```

- 10. Display the product name for products that have "ski" in the name.
- 11. For each employee, calculate the number of months between today and the date the employee was hired. Order your result by the number of

- months employed. Round the number of months up to the closest whole number. (use the MONTHS BETWEEN and ROUND function).
- 12. Display the highest and lowest order totals in the S_ORD. Label the columns Highest and Lowest, respectively.
- 13. Display the product name, product number, and quantity ordered of all items in order number 101. Label the quantity column ORDERED.
- 14. Display the customer number and the last name of their sales representative. Order the list by last name.
- 15. Display the customer number, customer name, and order number of all customers and their orders. Display the customer number and name, even if they have not placed an order.
- 16. Display all employees by last name and employee number along with their manager's last name and manager number.
- 17. Display all customers and the product number and quantities they ordered for those customers whose order totaled more than 100000.

Home work

- 18. Display the full name of all employees with no manager.
- 19. Alphabetically display all products having a name beginning with Pro.
- 20. Display all product names and short descriptions (short_desc) for all descriptions containing the word bicycle.
- 21. Determine the number of managers without listing them.
- 22. Display the product number and number of times it was ordered, labeled Times Ordered. Only show those products that have been ordered at least three times. Order the data by the number of products ordered.
- 23. Retrieve the region number, region name, and the number of departments within each region.
- 24. Display the customer name and the number of orders for each customer.
- 25. Display the employee number, first name, last name, and user name for all employees with salaries above the average salary.

- 26. Display the employee number, first name, and last name for all employees with a salary above the average salary and that work with any employee with a last name that contains a "t".
- 27. Write a query to display the minimum and maximum salary for each job type ordered alphabetically.