Oracle Database 11*g*: SQL Fundamentals II

Additional Material

D49994GC11 Edition 1.1 May 2009 D60301

Authors

Chaitanya Koratamaddi Brian Pottle

Technical Contributors and **Reviewers**

Claire Bennett Ken Cooper Yanti Chang Laszlo Czinkoczki **Burt Demchick** Gerlinde Frenzen Joel Goodman Laura Garza Richard Green Nancy Greenberg Akira Kinutani Wendy Lo Isabelle Marchand Timothy Mcglue Alan Paulson Srinivas Putrevu **Bryan Roberts** Clinton Shaffer Abhishek Singh Jenny Tsai Smith James Spiller Lori Tritz Lex van der Werff Marcie Young

Editors

Nita Pavitran Arijit Ghosh Raj Kumar

Graphic Designer

Satish Bettegowda

Publishers

Syed Ali

Jayanthy Keshavamurthy

Copyright © 2009, Oracle. All rights reserved.

Disclaimer

This course provides an overview of features and enhancements planned in release 11g. It is intended solely to help you assess the business benefits of upgrading to 11g and to plan your IT projects.

This course in any form, including its course labs and printed matter, contains proprietary information that is the exclusive property of Oracle. This course and the information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This course and its contents are not part of your license agreement nor can they be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

This course is for informational purposes only and is intended solely to assist you in planning for the implementation and upgrade of the product features described. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remain at the sole discretion of Oracle.

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

1 Controlling User Access

Objectives 1-2

Lesson Agenda 1-3

Controlling User Access 1-4

Privileges 1-5

System Privileges 1-6

Creating Users 1-7

User System Privileges 1-8

Granting System Privileges 1-9

Lesson Agenda 1-10

What Is a Role? 1-11

Creating and Granting Privileges to a Role 1-12

Changing Your Password 1-13

Lesson Agenda 1-14

Object Privileges 1-15

Granting Object Privileges 1-17

Passing On Your Privileges 1-18

Confirming Granted Privileges 1-19

Lesson Agenda 1-20

Revoking Object Privileges 1-21

Quiz 1-23

Summary 1-24

Practice 1: Overview 1-25

2 Managing Schema Objects

Objectives 2-2

Lesson Agenda 2-3

ALTER TABLE Statement 2-4

Adding a Column 2-6

Modifying a Column 2-7

Dropping a Column 2-8

SET UNUSED Option 2-9

Lesson Agenda 2-11

Adding a Constraint Syntax 2-12

Adding a Constraint 2-13

ON DELETE CASCADE 2-14

Deferring Constraints 2-15

Difference Between INITIALLY DEFERRED and INITIALLY IMMEDIATE 2-16

Dropping a Constraint 2-18

Disabling Constraints 2-19

Enabling Constraints 2-20

Cascading Constraints 2-22

Renaming Table Columns and Constraints 2-24

Lesson Agenda 2-25

Overview of Indexes 2-26

CREATE INDEX with the CREATE TABLE Statement 2-27

Function-Based Indexes 2-29

Removing an Index 2-30

DROP TABLE ... PURGE 2-31

Lesson Agenda 2-32

FLASHBACK TABLE Statement 2-33

Using the FLASHBACK TABLE Statement 2-35

Lesson Agenda 2-36

External Tables 2-37

Creating a Directory for the External Table 2-38

Creating an External Table 2-40

Creating an External Table by Using ORACLE LOADER 2-42

Querying External Tables 2-44

Creating an External Table by Using ORACLE DATAPUMP: Example 2-45

Quiz 2-46

Summary 2-48

Practice 2: Overview 2-49

3 Managing Objects with Data Dictionary Views

Objectives 3-2

Lesson Agenda 3-3

Data Dictionary 3-4

Data Dictionary Structure 3-5

How to Use the Dictionary Views 3-7

USER OBJECTS and ALL OBJECTS Views 3-8

USER OBJECTS View 3-9

Lesson Agenda 3-10

Table Information 3-11

Column Information 3-12

Constraint Information 3-14

USER CONSTRAINTS: Example 3-15

Querying USER CONS COLUMNS 3-16

Lesson Agenda 3-17

View Information 3-18

Sequence Information 3-19

Confirming Sequences 3-20

Index Information 3-21

USER INDEXES: Examples 3-22

Querying USER IND COLUMNS 3-23

Synonym Information 3-24

Lesson Agenda 3-25

Adding Comments to a Table 3-26

Quiz 3-27

Summary 3-28

Practice 3: Overview 3-29

4 Manipulating Large Data Sets

Objectives 4-2

Lesson Agenda 4-3

Using Subqueries to Manipulate Data 4-4

Retrieving Data Using a Subquery as Source 4-5

Inserting Using a Subquery as a Target 4-7

Using the WITH CHECK OPTION Keyword on DML Statements 4-9

Lesson Agenda 4-11

Overview of the Explicit Default Feature 4-12

Using Explicit Default Values 4-13

Copying Rows from Another Table 4-14

Lesson Agenda 4-15

Overview of Multitable INSERT Statements 4-16

Types of Multitable INSERT Statements 4-18

Multitable INSERT Statements 4-19

Unconditional INSERT ALL 4-21

Conditional INSERT ALL: Example 4-23

Conditional INSERT ALL 4-24

Conditional INSERT FIRST: Example 4-25

Conditional INSERT FIRST 4-26

Pivoting INSERT 4-28

Lesson Agenda 4-31

MERGE Statement 4-32

MERGE Statement Syntax 4-33

Merging Rows: Example 4-34

Lesson Agenda 4-37

Tracking Changes in Data 4-38

Example of the Flashback Version Query 4-39

VERSIONS BETWEEN Clause 4-41

Quiz 4-42

Summary 4-43

Practice 4: Overview 4-44

5 Managing Data in Different Time Zones

Objectives 5-2

Lesson Agenda 5-3

Time Zones 5-4

TIME ZONE Session Parameter 5-5

CURRENT DATE, CURRENT TIMESTAMP, and LOCALTIMESTAMP 5-6

Comparing Date and Time in a Session's Time Zone 5-7

DBTIMEZONE and SESSIONTIMEZONE 5-9

TIMESTAMP Data Types 5-10

TIMESTAMP Fields 5-11

Difference Between DATE and TIMESTAMP 5-12

Comparing TIMESTAMP Data Types 5-13

Lesson Agenda 5-14

INTERVAL Data Types 5-15

INTERVAL Fields 5-17

INTERVAL YEAR TO MONTH: Example 5-18

INTERVAL DAY TO SECOND Data Type: Example 5-20

Lesson Agenda 5-21

EXTRACT 5-22

TZ_OFFSET 5-23

FROM TZ **5-25**

TO TIMESTAMP 5-26

TO YMINTERVAL 5-27

TO DSINTERVAL 5-28

Daylight Saving Time 5-29

Quiz 5-31

Summary 5-32

Practice 5: Overview 5-33

6 Retrieving Data Using Subqueries

Objectives 6-2

Lesson Agenda 6-3

Multiple-Column Subqueries 6-4

Column Comparisons 6-5

Pairwise Comparison Subquery 6-6

Nonpairwise Comparison Subquery 6-8

Lesson Agenda 6-10

Scalar Subquery Expressions 6-11

Scalar Subqueries: Examples 6-12

Lesson Agenda 6-14

Correlated Subqueries 6-15

Using Correlated Subqueries 6-17

Lesson Agenda 6-19

Using the EXISTS Operator 6-20

Find Employees Who Have at Least One Person Reporting to Them 6-21

Find All Departments That Do Not Have Any Employees 6-22

Correlated UPDATE 6-23

Using Correlated UPDATE 6-24

Correlated DELETE 6-26

Using Correlated DELETE 6-27

Lesson Agenda 6-28

WITH Clause 6-29

WITH Clause: Example 6-30

Quiz 6-32

Summary 6-33

Practice 6: Overview 6-35

7 Regular Expression Support

Objectives 7-2

Lesson Agenda 7-3

What Are Regular Expressions? 7-4

Benefits of Using Regular Expressions 7-5

Using the Regular Expressions Functions and Conditions in SQL and PL/SQL 7-6

Lesson Agenda 7-7

What Are Metacharacters? 7-8

Using Metacharacters with Regular Expressions 7-9

Using Metacharacters with Regular Expressions 7-10

Lesson Agenda 7-11

Regular Expressions Functions and Conditions: Syntax 7-12

Performing a Basic Search Using the REGEXP_LIKE Condition 7-13

Replacing Patterns Using the REGEXP_REPLACE Function 7-14

Finding Patterns Using the REGEXP_INSTR Function 7-15

Extracting Substrings Using the REGEXP_SUBSTR Function 7-16

Lesson Agenda 7-17

Subexpressions 7-18

Using Subexpressions with Regular Expression Support 7-19

Why Access the nth Subexpression? 7-20

REGEXP SUBSTR: Example 7-21

Lesson Agenda 7-22

Using the REGEXP COUNT Function 7-23

Regular Expressions and Check Constraints: Examples 7-24

Quiz 7-25

Summary 7-26

Practice 7: Overview 7-27

Appendix A: Practice Solutions

Appendix B: Table Descriptions

Appendix C: Using SQL Developer

Objectives C-2

What Is Oracle SQL Developer? C-3

Specifications of SQL Developer C-4

Installing SQL Developer C-5

SQL Developer 1.2 Interface C-6

Creating a Database Connection C-7

Browsing Database Objects C-10

Creating a Schema Object C-11

Creating a New Table: Example C-12

Using the SQL Worksheet C-13

Executing SQL Statements C-16

Saving SQL Scripts C-17

Executing Saved Script Files: Method 1 C-18

Executing Saved Script Files: Method 2 C-19

Executing SQL Statements C-20

Formatting the SQL Code C-21

Using Snippets C-22

Using Snippets: Example C-23

Using SQL*Plus C-24

Debugging Procedures and Functions C-25

Database Reporting C-26
Creating a User-Defined Report C-27
Search Engines and External Tools C-28
Setting Preferences C-29
Specifications of SQL Developer 1.5.3 C-30
Installing SQL Developer 1.5.3 C-31
SQL Developer 1.5.3 Interface C-32

Appendix D: Using SQL*Plus

Objectives D-2

Summary C-34

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

Changing the Settings of the SQL*Plus Environment D-7

Displaying the 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: Generating Reports by Grouping Related Data

Objectives E-2

Review of Group Functions E-3

Review of the GROUP BY Clause E-4

Review of the HAVING Clause E-5

GROUP BY with ROLLUP and CUBE Operators E-6

ROLLUP Operator E-7

ROLLUP Operator: Example E-8

CUBE Operator E-9

CUBE Operator: Example E-10

GROUPING Function E-11

GROUPING Function: Example E-12

GROUPING SETS E-13

GROUPING SETS: Example E-15

Composite Columns E-17

Composite Columns: Example E-19

Concatenated Groupings E-21

Concatenated Groupings: Example E-22

Summary E-23

Appendix F: Hierarchical Retrieval

Objectives F-2

Sample Data from the EMPLOYEES Table F-3

Natural Tree Structure F-4

Hierarchical Queries F-5

Walking the Tree F-6

Walking the Tree: From the Bottom Up F-8 Walking the Tree: From the Top Down F-9

Ranking Rows with the LEVEL Pseudocolumn F-10

Formatting Hierarchical Reports Using LEVEL and LPAD F-11

Pruning Branches F-13

Summary F-14

Appendix G: Writing Advanced Scripts

Objectives G-2

Using SQL to Generate SQL G-3

Creating a Basic Script G-4

Controlling the Environment G-5

The Complete Picture G-6

Dumping the Contents of a Table to a File G-7

Generating a Dynamic Predicate G-9

Summary G-11

Appendix H: Oracle Database Architectural Components

Objectives H-2

Oracle Database Architecture: Overview H-3

Oracle Database Server Structures H-4

Connecting to the Database H-5

Interacting with an Oracle Database H-6

Oracle Memory Architecture H-8

Process Architecture H-10

Database Writer Process H-12

Log Writer Process H-13

Checkpoint Process H-14

System Monitor Process H-15
Process Monitor Process H-16
Oracle Database Storage Architecture H-17
Logical and Physical Database Structures H-19
Processing a SQL Statement H-21
Processing a Query H-22
Shared Pool H-23
Database Buffer Cache H-25
Program Global Area (PGA) H-26
Processing a DML Statement H-27
Redo Log Buffer H-29
Rollback Segment H-30
COMMIT Processing H-31
Summary of the Oracle Database Architecture H-33

Index

Additional Practices

Additional Practice Solutions

Additional Practices

The following exercises can be used for extra practice after you have discussed data manipulation language (DML) and data definition language (DDL) statements in the lessons titled "Managing Schema Objects" and "Manipulating Large Data Sets."

Note: Run the lab_ap_cre_special_sal.sql, lab_ap_cre_sal_history.sql, and lab_ap_cre_mgr_history.sql scripts in the labs folder to create the SPECIAL_SAL, SAL_HISTORY, and MGR_HISTORY tables.

1. The Human Resources department wants to get a list of underpaid employees, salary history of employees, and salary history of managers based on an industry salary survey. So they have asked you to do the following:

Write a statement to do the following:

- Retrieve details such as the employee ID, hire date, salary, and manager ID of those employees whose employee ID is more than or equal to 200 from the EMPLOYEES table.
- If the salary is less than \$5,000, insert details such as the employee ID and salary into the SPECIAL SAL table.
- Insert details such as the employee ID, hire date, and salary into the SAL HISTORY table.
- Insert details such as the employee ID, manager ID, and salary into the MGR HISTORY table.
- 2. Query the SPECIAL_SAL, SAL_HISTORY, and MGR_HISTORY tables to view the inserted records.

	A	EMPLOYEE_ID		HIRE_DATE	A	SALARY
1			201	17-FEB-96		13000
2			202	17-AUG-97		6000
3			205	07-JUN-94		12000
4			206	07-JUN-94		8300

3. Nita, the DBA, needs you to create a table, which has a primary key constraint, but she wants to name the index to have a different name than the constraint. Create the LOCATIONS_NAMED_INDEX table based on the following table instance chart. Name the index for the PRIMARY KEY column as LOCATIONS_PK_IDX.

Column Name	Deptno	Dname
Primary Key	Yes	
Data Type	Number	VARCHAR2
Length	4	30

4. Query the USER_INDEXES table to display the INDEX_NAME for the LOCATIONS_NAMED_INDEX table.

The following exercises can be used for extra practice after you have discussed datetime functions.

You work for a global company and the new vice president of operations wants to know the different time zones of all the company branches. The new vice president has requested the following information:

- 5. Alter the session to set the NLS DATE FORMAT to DD-MON-YYYY HH24:MI:SS.
- 6. a. Write queries to display the time zone offsets (TZ_OFFSET) for the following time zones:

Australia/Sydney

Chile/Easter Island

- b. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Australia/Sydney.
- c. Display SYSDATE, CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output might be different based on the date when the command is executed.

	SYSDATE	CURRENT_DATE	CURRENT_TIMESTAMP	LOCALTIMESTAMP
1	29-JUN-2007 04:58:30	29-JUN-2007 14:58:30	29-JUN-07 02.58.30.448244000 PM +10:00	29-JUN-07 02.58.30.448244000 PM

d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Chile/Easter Island.

Note: The results of the preceding question are based on a different date, and in some cases, they will not match the actual results that the students get. Also, the time zone offset of the various countries may differ, based on daylight saving time.

e. Display SYSDATE, CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output may be different based on the date when the command is executed.

	SYSDATE	CURRENT_DATE	CURRENT_TIMESTAMP	LOCALTIMESTAMP
1	29-JUN-2007 05:01:31	28-JUN-2007 23:01:32	28-JUN-07 11:01:31:970047000 PM -06:00	28-JUN-07 11.01.31.970047000 PM

f. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY.

Note

- Observe in the preceding question that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are all sensitive to the session time zone. Observe that SYSDATE is not sensitive to the session time zone.
- The results of the preceding question are based on a different date, and in some cases, they will not match the actual results that the students get. Also the time zone offset of the various countries may differ, based on daylight saving time.
- 7. The Human Resources department wants a list of employees who are up for review in January, so they have requested you to do the following:

Write a query to display the last names, month of the date of hire, and hire date of those employees who have been hired in the month of January, irrespective of the year of hire.

The following exercises can be used for extra practice after you have discussed advanced subqueries.

8. The CEO needs a report on the top three earners in the company for profit sharing. You are responsible to provide the CEO with a list.

Write a query to display the top three earners in the EMPLOYEES table. Display their last names and salaries.

9. The benefits for the state of California have been changed based on a local ordinance. So the benefits representative has asked you to compile a list of the people who are affected. Write a query to display the employee ID and last names of the employees who work in the state of California.

Hint: Use scalar subqueries.

10. Nita, the DBA, wants to remove old information from the database. One of the things she thinks is unnecessary is the old employment records. She has asked you to do the following:

Write a query to delete the oldest JOB_HISTORY row of an employee by looking up the JOB_HISTORY table for the MIN(START_DATE) for the employee. Delete the records of *only* those employees who have changed at least two jobs.

Hint: Use a correlated DELETE command.

11. The vice president of Human Resources needs the complete employment records for the annual employee recognition banquet speech. The vice president makes a quick phone call to stop you from following the DBA's orders.

Roll back the transaction.

12. The sluggish economy is forcing management to take cost reduction actions. The CEO wants to review the highest paid jobs in the company. You are responsible to provide the CEO with a list based on the following specifications:

Write a query to display the job IDs of those jobs whose maximum salary is above half the maximum salary in the entire company. Use the WITH clause to write this query. Name the query MAX SAL CALC.

Additional Practices: Case Study

In the case study for the *SQL Fundamentals I* course, you built a set of database tables for a video application. In addition, you inserted, updated, and deleted records in a video store database and generated a report.

The following is a diagram of the tables and columns that you created for the video application:

Note: First, run the dropvid.sql script in the labs folder to drop tables if they already exist. Then run the buildvid.sql script in the labs folder to create and populate the tables.

Additional Practices: Case Study (continued)

1. Verify that the tables were created properly by running a report to show the list of tables and their column definitions.

2. Verify the existence of the MEMBER_ID_SEQ and TITLE_ID_SEQ sequences in the data dictionary.

You want to create some users who have access only to their own rentals. Create a user called Carmen and grant her the privilege to select from the RENTAL table.
 Note: Make sure to prefix the username with your database account. For example, if you

are the user oraxx, create a user called oraxx Carmen.

Additional Practices: Case Study (continued)

- 4. Add a price column (number 4,2) to the TITLE table to store how much it costs to rent the title.
- 5. Add a CATEGORY table to store CATEGORY_ID and CATEGORY_DESCRIPTION. The table has a foreign key with the CATEGORY column in the TITLE table.
- 6. Select all the tables from the data dictionary.
- 7. There is no real need to store reservations any longer. You can drop the table.
- 8. Create a RENTAL_HISTORY table to store the details of a rental by member for the last six months. (**Hint:** You can copy the RENTAL table.)
- 9. Show a list of the top 10 titles rented in the last month grouped by category.

10. You want to calculate the late fee (price of title/day) if the member brings back the video six days late.

11. Show a list of members who have rented two or more times.

Additional Practices: Case Study (continued)

12. Show a list of titles who have a status of rented.

13. Show a list of members who have "99" in their phone numbers.

Additional Practice Solutions

The following exercises can be used for extra practice after you have discussed data manipulation language (DML) and data definition language (DDL) statements in the lessons titled "Managing Schema Objects" and "Manipulating Large Data Sets."

Note: Run the lab_ap_cre_special_sal.sql, lab_ap_cre_sal_history.sql, and lab_ap_cre_mgr_history.sql scripts in the labs folder to create the SPECIAL SAL, SAL HISTORY, and MGR HISTORY tables.

1. The Human Resources department wants to get a list of underpaid employees, salary history of employees, and salary history of managers based on an industry salary survey. So they have asked you to do the following:

Write a statement to do the following:

- Retrieve details such as the employee ID, hire date, salary, and manager ID of those employees whose employee ID is more than or equal to 200 from the EMPLOYEES table.
- If the salary is less than \$5,000, insert details such as the employee ID and salary into the SPECIAL SAL table.
- Insert details such as the employee ID, hire date, and salary into the SAL HISTORY table.
- Insert details such as the employee ID, manager ID, and salary into the MGR HISTORY table.

2. Query the SPECIAL_SAL, SAL_HISTORY, and the MGR_HISTORY tables to view the inserted records.

```
SELECT * FROM special_sal;
SELECT * FROM sal_history;
SELECT * FROM mgr_history;
```

3. Nita, the DBA, needs you to create a table, which has a primary key constraint, but she wants to name the index to have a different name than the constraint. Create the LOCATIONS_NAMED_INDEX table based on the following table instance chart. Name the index for the PRIMARY KEY column as LOCATIONS PK IDX.

Column Name	Deptno	Dname
Primary Key	Yes	
Data Type	Number	VARCHAR2
Length	4	30

```
CREATE TABLE LOCATIONS_NAMED_INDEX
(location_id NUMBER(4) PRIMARY KEY USING INDEX
(CREATE INDEX locations_pk_idx ON
LOCATIONS_NAMED_INDEX(location_id)),
location_name VARCHAR2(20));
```

4. Query the USER_INDEXES table to display the INDEX_NAME for the LOCATIONS NAMED INDEX table.

```
SELECT INDEX_NAME, TABLE_NAME
FROM USER_INDEXES
WHERE TABLE_NAME = `LOCATIONS_NAMED_INDEX';
```

The following exercises can be used for extra practice after you have discussed datetime functions

You work for a global company and the new vice president of operations wants to know the different time zones of all the company branches. The new vice president has requested the following information:

5. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY HH24:MI:SS.

```
ALTER SESSION
SET NLS_DATE_FORMAT = 'DD-MON-YYYY HH24:MI:SS';
```

- 6. a. Write queries to display the time zone offsets (TZ_OFFSET) for the following time zones:
 - Australia/Sydney

```
SELECT TZ OFFSET ('Australia/Sydney') from dual;
```

- Chile/Easter Island

```
SELECT TZ_OFFSET ('Chile/EasterIsland') from dual;
```

b. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Australia/Sydney.

```
ALTER SESSION SET TIME ZONE = \+10:00';
```

c. Display SYSDATE, CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output may be different based on the date when the command is executed

```
SELECT SYSDATE, CURRENT_DATE, CURRENT_TIMESTAMP, LOCALTIMESTAMP FROM DUAL;
```

d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Chile/Easter Island.

Note: The results of the preceding question are based on a different date, and in some cases, they will not match the actual results that the students get. Also, the time zone offset of the various countries may differ, based on daylight saving time.

```
ALTER SESSION SET TIME ZONE = '-06:00';
```

e. Display SYSDATE, CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP for this session.

Note: The output may be different based on the date when the command is executed.

SELECT SYSDATE, CURRENT_DATE, CURRENT_TIMESTAMP, LOCALTIMESTAMP FROM DUAL;

f. Alter the session to set NLS DATE FORMAT to DD-MON-YYYY.

ALTER SESSION SET NLS DATE FORMAT = 'DD-MON-YYYY';

Note

- Observe in the preceding question that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are all sensitive to the session time zone. Observe that SYSDATE is not sensitive to the session time zone.
- The results of the preceding question are based on a different date, and in some cases, they will not match the actual results that the students get. Also, the time zone offset of the various countries may differ, based on daylight saving time.
- 7. The Human Resources department wants a list of employees who are up for review in January, so they have requested you to do the following:
 - Write a query to display the last names, month of the date of hire, and hire date of those employees who have been hired in the month of January, irrespective of the year of hire.

SELECT last_name, EXTRACT (MONTH FROM HIRE_DATE),
HIRE_DATE FROM employees
WHERE EXTRACT (MONTH FROM HIRE DATE) = 1;

The following exercises can be used for extra practice after you have discussed advanced subqueries.

8. The CEO needs a report on the top three earners in the company for profit sharing. You are responsible to provide the CEO with a list.

Write a query to display the top three earners in the EMPLOYEES table. Display their last names and salaries.

```
SELECT last_name, salary

FROM employees e

WHERE 3 > (SELECT COUNT (*)

FROM employees

WHERE e.salary < salary);
```

9. The benefits for the state of California have been changed based on a local ordinance. So the benefits representative has asked you to compile a list of the people who are affected. Write a query to display the employee ID and last names of the employees who work in the state of California.

Hint: Use scalar subqueries.

```
SELECT employee_id, last_name
 FROM employees e
 WHERE ((SELECT location_id
 FROM departments d
 WHERE e.department_id = d.department_id)
 IN (SELECT location_id
 FROM locations l
 WHERE state_province = `California'));
```

10. Nita, the DBA, wants to remove old information from the database. One of the things she thinks is unnecessary is the old employment records. She has asked you to do the following:

Write a query to delete the oldest JOB_HISTORY row of an employee by looking up the JOB_HISTORY table for the MIN (START_DATE) for the employee. Delete the records of *only* those employees who have changed at least two jobs.

Hint: Use a correlated DELETE command

```
DELETE FROM job_history JH

WHERE employee_id = (SELECT employee_id

FROM employees E

WHERE JH.employee_id = E.employee_id

AND START_DATE = (SELECT MIN(start_date)

FROM job_history JH

WHERE JH.employee_id = E.employee_id)

AND 3 > (SELECT COUNT(*)

FROM job_history JH

WHERE JH.employee_id = E.employee_id

GROUP BY EMPLOYEE_ID

HAVING COUNT(*) >= 2));
```

11. The vice president of Human Resources needs the complete employment records for the annual employee recognition banquet speech. The vice president makes a quick phone call to stop you from following the DBA's orders.
Roll back the transaction.

```
ROLLBACK;
```

12. The sluggish economy is forcing management to take cost reduction actions. The CEO wants to review the highest paid jobs in the company. You are responsible to provide the CEO with a list based on the following specifications:

Write a query to display the job IDs of those jobs whose maximum salary is above half the maximum salary in the entire company. Use the WITH clause to write this query. Name the query MAX SAL CALC.

```
WITH

MAX_SAL_CALC AS (SELECT job_title, MAX(salary) AS job_total

FROM employees, jobs

WHERE employees.job_id = jobs.job_id

GROUP BY job_title)

SELECT job_title, job_total

FROM MAX_SAL_CALC

WHERE job_total > (SELECT MAX(job_total) * 1/2


FROM MAX_SAL_CALC)

ORDER BY job_total DESC;
```

Additional Practices: Case Study Solutions

In the case study for the *SQL Fundamentals I* course, you built a set of database tables for a video application. In addition, you inserted, updated, and deleted records in a video store database and generated a report.

The following is a diagram of the tables and columns that you created for the video application:

Note: First, run the dropvid.sql script in the labs folder to drop tables if they already exist. Then run the buildvid.sql script in the labs folder to create and populate the tables.

Additional Practices: Case Study Solutions (continued)

1. Verify that the tables were created properly by running a report to show the list of tables and their column definitions.

```
SELECT table_name,column_name,data_type,nullable
FROM user_tab_columns
WHERE table_name
IN('MEMBER','TITLE','TITLE_COPY','RENTAL','RESERVATION');
```

2. Verify the existence of the MEMBER_ID_SEQ and TITLE_ID_SEQ sequences in the data dictionary.

```
SELECT sequence name FROM user sequences;
```

3. You want to create some users who have access only to their own rentals. Create a user called Carmen and grant her the privilege to select from the RENTAL table.

Note: Make sure to prefix the username with your database account. For example, if you are the user oraxx, create a user called oraxx Carmen.

```
CREATE USER oraxx_carmen IDENTIFIED BY oracle ;
GRANT select ON rental TO oraxx_carmen;
```

4. Add a price column (number 4,2) to the TITLE table to store how much it costs to rent the title.

```
ALTER TABLE title ADD(price NUMBER(6))
```

5. Add a CATEGORY table to store CATEGORY_ID and CATEGORY_DESCRIPTION. The table has a foreign key with the CATEGORY column in the TITLE table.

```
CREATE TABLE CATEGORY

( "CATEGORY_ID" NUMBER(6,0) NOT NULL ENABLE,

"CATEGORY_DESCRIPTION" VARCHAR2(4000 BYTE),

CONSTRAINT "CATEGORY_PK" PRIMARY KEY ("CATEGORY_ID"))
```

6. Select all the tables from the data dictionary.

```
SELECT table_name FROM user_tables order by table_name;
```

7. There is no real need to store reservations any longer. You can drop the table.

```
DROP TABLE reservation cascade constraints;
```

8. Create a RENTAL_HISTORY table to store the details of a rental by member for the last six months. (**Hint:** You can copy the RENTAL table.)

```
CREATE TABLE rental_history as select * from rental where '1' = '1'
```

Additional Practices: Case Study Solutions (continued)

9. Show a list of the top 10 titles rented in the last month grouped by category.

10. You want to calculate the late fee (price of title/day) if the member brings back the video six days late.

```
SELECT t.title, m.member_id, t.price, (t.price*6) latefee
FROM title t, member m, rental r
WHERE t.title_id = r.title_id AND
 m.member_id = r.member_id AND
 r.act_ret_date is null;
```

11 Show a list of members who have rented two or more times

```
SELECT member_id, last_name, first_name FROM member m
where 2 <= (select count(*) from rental_history where member_id =
m.member_id);</pre>
```

12. Show a list of titles who have a status of rented.

```
SELECT t.title
FROM title t
JOIN (select title_id, status from title_copy) b
ON t.title_id = b.title_id AND b.status = 'RENTED';
```

13. Show a list of members who have "99" in their phone numbers.

```
SELECT REGEXP_COUNT(phone,'99',1,'i') position, member_id, last_name,
first_name
FROM member
WHERE REGEXP_COUNT(phone,'99',1,'i') > 0;
```