Appendix A: Practice Solutions

PATITAPABAN PARIDA (pppparida9@gmail.com) has a funde.


PATITAPABAN PARIDA (pppparida9@gmail.com) has a funde.

Patitapaban parida9@gmail.com) has a funde.

Practice 1: Solutions

To complete question 6 and the subsequent ones, you need to connect to the database using SQL Developer. To do so, double-click the SQL Developer icon on the desktop.

To create a new database connection in the Connections Navigator, right-click Connections. Select New Connection from the menu. The New/Select Database Connection dialog box appears.


Create a database connection using the following information:

a. Connection Name: ora21

b. Username: ora21 c. Password: ora21 d. Hostname: localhost

e. Port: 1521 SID: ORCL f.

Ensure that you select the Save Password check box.


Create another database connection using the following information:

a. Connection Name: ora22

b. Username: ora22c. Password: ora22d. Hostname: localhost

e. Port: 1521 f. SID: ORCL

g. Ensure that you select the Save Password check box.


1. Which privilege should a user be given to log on to the Oracle server? Is this a system or an object privilege?

The CREATE SESSION system privilege

2. Which privilege should a user be given to create tables?

The CREATE TABLE privilege

- 3. If you create a table, who can pass along privileges to other users on your table?
 You can, or anyone that you have given those privileges to, by using the WITH GRANT OPTION
- 4. You are the DBA. You are creating many users who require the same system privileges. What should you use to make your job easier?

Create a role containing the system privileges and grant the role to the users.

5. Which command would you use to change your password?

The ALTER USER statement

6. Connect as user ora21. Query all the rows in your DEPARTMENTS table.

```
SELECT *
FROM departments;
```

7. Add a new row to your DEPARTMENTS table. Add Education as department number 500.

```
INSERT INTO departments (department_id, department_name)
VALUES (500, 'Education');
COMMIT;
```

8. Grant user ora 22 access to your DEPARTMENTS table.

```
GRANT SELECT ON departments TO ora22;
```

9. Connect as user ora22. Query user ora21's DEPARTMENTS table.

```
SELECT *
FROM ora21.departments;
```

10. Create a synonym for user ora21's DEPARTMENTS table. Query all the rows in user ora21's DEPARTMENTS table by using your synonym.

```
CREATE SYNONYM new_dept

FOR ora21.DEPARTMENTS;

SELECT *

FROM new_dept;
```

11. As user ora22, query the USER_TABLES data dictionary to see information about the tables that you own.

```
SELECT table_name
FROM user_tables;
```

12. As user ora22, query the ALL_TABLES data dictionary view to see information about all the tables that you can access. Exclude the tables that you own.

```
SELECT table_name, owner
 all_tables
FROM
WHERE
 owner <>'ORA22';
```

13. Connect as user ora21 and revoke the SELECT privilege from user ora22.

```
REVOKE SELECT ON departments
FROM
 ora22;
```

14. Remove the row that you inserted into the DEPARTMENTS table in step 7 and save the changes.

```
PATITAPABAN PARIDA (pppparida) @gmail. (pppparida) @gmail. (pppparida) gradent it is student icense to use this student icense to use the stud
```

Practice 2: Solutions

1. Create the DEPT2 table based on the following table instance chart. Place the syntax in a script called lab_02_01.sql, and then execute the statement in the script to create the table. Confirm that the table is created.

Column Name	ID	NAME
Key Type		
Nulls/Unique		
FK Table		
FK Column		
Data type	NUMBER	VARCHAR2
Length	7	25

```
CREATE TABLE dept2
(id NUMBER(7),
name VARCHAR2(25));

DESCRIBE dept2
```

2. Populate the DEPT2 table with data from the DEPARTMENTS table. Include only the columns that you need.

```
INSERT INTO dept2
SELECT department_id, department_name
FROM departments;
```

3. Create the EMP2 table based on the following table instance chart. Place the syntax in a script called lab_02_03.sql, and then execute the statement in the script to create the table. Confirm that the table is created.

```
CREATE TABLE emp2

(id NUMBER(7),

last_name VARCHAR2(25),

first_name VARCHAR2(25),

dept_id NUMBER(7));

DESCRIBE emp2
```

4. Modify the EMP2 table to allow for longer employee last names. Confirm your modification.

```
ALTER TABLE emp2

MODIFY (last_name VARCHAR2(50));

DESCRIBE emp2
```

5. Confirm that both the DEPT2 and EMP2 tables are stored in the data dictionary. (**Hint:** USER_TABLES)

```
SELECT table_name

FROM user_tables

WHERE table_name IN ('DEPT2', 'EMP2');
```

6. Create the EMPLOYEES2 table based on the structure of the EMPLOYEES table. Include only the EMPLOYEE_ID, FIRST_NAME, LAST_NAME, SALARY, and DEPARTMENT_ID columns. Name the columns in your new table ID, FIRST_NAME, LAST_NAME, SALARY, and DEPT_ID, respectively.

```
CREATE TABLE employees2 AS
SELECT employee_id id, first_name, last_name, salary,
department_id dept_id
FROM employees;
```

7. Drop the EMP2 table.

```
DROP TABLE emp2;
```

8. Query the Recycle bin to see whether the table is present.

```
SELECT original_name, operation, droptime FROM recyclebin;
```

9. Undrop the EMP2 table.

```
FLASHBACK TABLE emp2 TO BEFORE DROP;
DESC emp2;
```

10. Drop the FIRST_NAME column from the EMPLOYEES2 table. Confirm your modification by checking the description of the table.

```
ALTER TABLE employees2

DROP COLUMN first_name;

DESCRIBE employees2
```

11. In the EMPLOYEES2 table, mark the DEPT_ID column as UNUSED. Confirm your modification by checking the description of the table.

```
ALTER TABLE employees2
SET UNUSED (dept_id);
DESCRIBE employees2
```

12. Drop all the UNUSED columns from the EMPLOYEES2 table. Confirm your modification by checking the description of the table.

```
ALTER TABLE employees2

DROP UNUSED COLUMNS;

DESCRIBE employees2
```

13. Add a table-level PRIMARY KEY constraint to the EMP2 table on the ID column. The constraint should be named at creation. Name the constraint my_emp_id_pk.

```
ALTER TABLE emp2
ADD CONSTRAINT my_emp_id_pk PRIMARY KEY (id);
```

14. Create a PRIMARY KEY constraint to the DEPT2 table using the ID column. The constraint should be named at creation. Name the constraint my_dept_id_pk.

```
ALTER TABLE dept2
ADD CONSTRAINT my_dept_id_pk PRIMARY KEY(id);
```

15. Add a foreign key reference on the EMP2 table that ensures that the employee is not assigned to a nonexistent department. Name the constraint my_emp_dept_id_fk.

```
ALTER TABLE emp2

ADD CONSTRAINT my_emp_dept_id_fk

FOREIGN KEY (dept_id) REFERENCES dept2(id);
```

16. Confirm that the constraints were added by querying the USER_CONSTRAINTS view. Note the types and names of the constraints.

```
SELECT constraint_name, constraint_type
FROM user_constraints
WHERE table_name IN ('EMP2', 'DEPT2');
```

17. Display the object names and types from the USER_OBJECTS data dictionary view for the EMP2 and DEPT2 tables. Note that the new tables are created and a new index is created.

```
SELECT object_name, object_type
FROM user_objects
WHERE object_name LIKE 'EMP%'
OR object_name LIKE 'DEPT%';
```

If you have the time, complete the following exercise:

18. Modify the EMP2 table. Add a COMMISSION column of the NUMBER data type, precision 2, and scale 2. Add a constraint to the COMMISSION column that ensures that a commission value is greater than zero.

```
ALTER TABLE emp2

ADD commission NUMBER(2,2)

CONSTRAINT my_emp_comm_ck CHECK (commission > 0);
```

19. Drop the EMP2 and DEPT2 tables so that they cannot be restored. Verify the Recycle Bin.

```
DROP TABLE emp2 PURGE;
DROP TABLE dept2 PURGE;
SELECT original_name, operation, droptime
FROM recyclebin;
```

20. Create the DEPT_NAMED_INDEX table based on the following table instance chart. Name the index for the PRIMARY KEY column as DEPT_PK_IDX.

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

CREATE TABLE DEPT_NAMED_INDEX
(deptno NUMBER(4)
PRIMARY KEY USING INDEX
(CREATE INDEX dept_pk_idx ON
DEPT_NAMED_INDEX(deptno)),
dname VARCHAR2(30));

PATITAPABAN PARIDA (PPPParida 9@ gmail.com) has a license to use this Student Guide.

Practice 3: Solutions

- 1. Run the lab_03_01.sql script in the lab folder to create the SAL_HISTORY table.
- 2. Display the structure of the SAL_HISTORY table.

```
DESC sal history
```

- 3. Run the lab_03_03.sql script in the lab folder to create the MGR_HISTORY table.
- 4. Display the structure of the MGR_HISTORY table.

```
DESC mgr_history
```

- 5. Run the lab_03_05.sql script in the lab folder to create the SPECIAL_SAL table.
- 6. Display the structure of the SPECIAL_SAL table.

```
DESC special_sal
```

- 7. a. Write a query to do the following:
 - Retrieve the employee ID, hire date, salary, and manager ID of those employees whose employee ID is less than 125 from the EMPLOYEES table.
 - If the salary is more than \$20,000, insert the employee ID and salary into the SPECIAL_SAL table.
 - Insert the employee ID, hire date, and salary into the SAL_HISTORY table.
 - Insert the employee ID, manager ID, and salary into the MGR HISTORY table.

```
INSERT ALL
WHEN SAL > 20000 THEN
INTO special_sal VALUES (EMPID, SAL)
ELSE
INTO sal_history VALUES(EMPID, HIREDATE, SAL)
INTO mgr_history VALUES(EMPID, MGR, SAL)
SELECT employee_id EMPID, hire_date HIREDATE,
```

salary SAL, manager_id MGR
FROM employees
WHERE employee_id < 125;</pre>

b. Display the records from the SPECIAL_SAL table.

```
SELECT * FROM special_sal;
```

c. Display the records from the SAL_HISTORY table.

```
SELECT * FROM sal_history;
```

d. Display the records from the MGR HISTORY table.

```
SELECT * FROM mgr_history;
```

- 8. a. Run the lab_03_08a.sql script in the lab folder to create the SALES_SOURCE_DATA table.
 - b. Run the lab_03_08b.sql script in the lab folder to insert records into the SALES_SOURCE_DATA table.
 - c. Display the structure of the SALES_SOURCE_DATA table.

```
DESC sales_source_data
```

d. Display the records from the SALES_SOURCE_DATA table.

```
SELECT * FROM SALES_SOURCE_DATA;
```

- e. Run the lab_03_08c.sql script in the lab folder to create the SALES_INFO table.
- f. Display the structure of the SALES_INFO table.

```
DESC sales_info
```

- g. Write a query to do the following:
 - Retrieve the details of the employee ID, week ID, sales on Monday, sales on Tuesday, sales on Wednesday, sales on Thursday, and sales on Friday from the SALES_SOURCE_DATA table.
 - Build a transformation such that each record retrieved from the SALES_SOURCE_DATA table is converted into multiple records for the SALES_INFO table.

Hint: Use a pivoting INSERT statement.

h. Display the records from the SALES_INFO table.

```
SELECT * FROM sales_info;
```

9. You have the data of past employees stored in a flat file called emp.data. You want to store the names and email IDs of all past and present employees in a table. To do this, first create an external table called EMP_DATA using the emp.dat source file in the emp_dir directory. You can use the script in lab_03_09.sql to do this.

```
CREATE TABLE emp_data
  (first_name
 VARCHAR2(20)
  ,last_name
 VARCHAR2(20)
 email
 VARCHAR2(30)
ORGANIZATION EXTERNAL
 TYPE oracle_loader
 DEFAULT DIRECTORY emp dir
 ACCESS PARAMETERS
  RECORDS DELIMITED BY NEWLINE CHARACTERSET US7ASCII
  NOBADFILE
 ( 1:20) CHAR
POSITION (22:41) CHAR
POSITION (43:72) CHAR)

mp.dat'));
  NOLOGFILE
  FIELDS
  ( first_name POSITION ( 1:20) CHAR
 last_name POSITION (22:41) CHAR
 email
 LOCATION ('emp.dat')
```

- 10. Next, run the lab_03_10.sql script to create the EMP_HIST table.
 - a. Increase the size of the email column to 45.
 - b. Merge the data in the EMP_DATA table that was created in step 9 with the data in the EMP_HIST table. Assume that the data in the external EMP_DATA table is the most up-to-date. If a row in the EMP_DATA table matches the EMP_HIST table, update the email column of the EMP_HIST table to match the EMP_DATA table row. If a row in the EMP_DATA table does not match, insert it into the EMP_HIST table. Rows are considered matching when the employee's first and last names are identical.

```
MERGE INTO EMP_HIST f USING EMP_DATA h
 ON (f.first_name = h.first_name
 AND f.last_name = h.last_name)
WHEN MATCHED THEN
 UPDATE SET f.email = h.email
WHEN NOT MATCHED THEN
 INSERT (f.first_name
 , f.last_name
 , f.email)
 VALUES (h.first_name
 , h.last_name
 , h.email);
```

c. Retrieve the rows from EMP_HIST after the merge.

```
SELECT * FROM emp_hist;
```

11. Create the EMP3 table using the lab_03_11.sql script. In the EMP3 table, change the department for Kochhar to 60 and commit your change. Next, change the department for Kochhar to 50 and commit your change. Track the changes to Kochhar using the Row Versions feature.

```
UPDATE emp3 SET department_id = 60
WHERE last_name = 'Kochchar';
COMMIT;
UPDATE emp3 SET department_id = 50
WHERE last_name = 'Kochchar';
COMMIT;
```

```
SELECT VERSIONS_STARTTIME "START_DATE",

VERSIONS_ENDTIME "END_DATE", DEPARTMENT_ID

FROM EMP3

VERSIONS BETWEEN SCN MINVALUE AND MAXVALUE
WHERE LAST_NAME ='Kochhar';
```

Practice 4: Solutions

- 1. Write a query to display the following for those employees whose manager ID is less than 120:
 - Manager ID
 - Job ID and total salary for every job ID for employees who report to the same manager
 - Total salary of those managers
 - Total salary of those managers, irrespective of the job IDs

```
SELECT manager_id,job_id,sum(salary)

FROM employees

WHERE manager_id < 120

GROUP BY ROLLUP(manager_id,job_id);
```

2. Observe the output from question 1. Write a query using the GROUPING function to determine whether the NULL values in the columns corresponding to the GROUP BY expressions are caused by the ROLLUP operation.

```
SELECT manager_id MGR ,job_id JOB,
sum(salary),GROUPING(manager_id),GROUPING(job_id)
FROM employees
WHERE manager_id < 120
GROUP BY ROLLUP(manager_id,job_id);
```

- 3. Write a query to display the following for those employees whose manager ID is less than 120:
 - Manager ID
 - Job and total salary for every job for employees who report to the same manager
 - Total salary of those managers
 - Cross-tabulation values to display the total salary for every job, irrespective of the manager
 - Total salary irrespective of the job titles

```
SELECT manager_id, job_id, sum(salary)
FROM employees
WHERE manager_id < 120
GROUP BY CUBE(manager_id, job_id);
```

4. Observe the output from question 3. Write a query using the GROUPING function to determine whether the NULL values in the columns corresponding to the GROUP BY expressions are caused by the CUBE operation.

```
SELECT manager_id MGR ,job_id JOB,
sum(salary),GROUPING(manager_id),GROUPING(job_id)
FROM employees
WHERE manager_id < 120
GROUP BY CUBE(manager_id,job_id);
```

- 5. Using GROUPING SETS, write a query to display the following groupings:
 - department_id, manager_id, job_id
 - department_id, job_id
 - manager_id, job_id

The query should calculate the sum of the salaries for each of these groups.

```
SELECT department_id, manager_id, job_id, SUM(salary)
FROM employees
GROUP BY
GROUPING SETS ((department_id, manager_id, job_id),
(department_id, job_id),(manager_id,job_id));
```

Practice 5: Solutions

1. Alter the session to set the NLS_DATE_FORMAT to DD-MON-YYYY HH24:MI:SS.

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

2. a. Write queries to display the time zone offsets (TZ_OFFSET) for the following time zones:

```
US/Pacific-New

SELECT TZ_OFFSET ('US/Pacific-New') from dual;

Singapore

SELECT TZ_OFFSET ('Singapore') from dual;

Egypt

SELECT TZ_OFFSET ('Egypt') from dual;
```

 Alter the session to set the TIME_ZONE parameter value to the time zone offset of US/Pacific-New.

```
ALTER SESSION SET TIME_ZONE = '-7:00';
```

c. Display the 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 CURRENT_DATE, CURRENT_TIMESTAMP,
LOCALTIMESTAMP FROM DUAL;
```

d. Alter the session to set the TIME_ZONE parameter value to the time zone offset of Singapore.

```
ALTER SESSION SET TIME ZONE = '+8:00';
```

e. Display the CURRENT_DATE, CURRENT_TIMESTAMP, LOCALTIMESTAMP for this session.

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

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

Note: Observe in the preceding practice that CURRENT_DATE, CURRENT_TIMESTAMP, and LOCALTIMESTAMP are all sensitive to the session time zone.

3. Write a query to display DBTIMEZONE and SESSIONTIMEZONE.

SELECT DBTIMEZONE, SESSIONTIMEZONE FROM DUAL;

4. Write a query to extract YEAR from the HIRE_DATE column of the EMPLOYEES table for those employees who work in department 80.

SELECT last_name, EXTRACT (YEAR FROM HIRE_DATE)
FROM employees
WHERE department_id = 80;

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

```
ALTER SESSION SET NLS_DATE_FORMAT = 'DD-MON-YYYY';
```

- 6. Examine and run the lab_05_06.sql script to create the SAMPLE_DATES table and populate it.
 - a. Select from the table and view the data.

```
SELECT * FROM sample dates;
```

b. Change the data type of the DATE_COL column to TIMESTAMP. Select from the table to view the data.

```
ALTER TABLE sample_dates MODIFY date_col TIMESTAMP; SELECT * FROM sample_dates;
```

c. Try to change the data type of the DATE_COL column to TIMESTAMP WITH TIME ZONE. What happens?

```
ALTER TABLE sample_dates MODIFY date_col TIMESTAMP WITH TIME ZONE;
```

You are unable to change the data type of the DATE_COL column because the Oracle server does not permit you to convert from TIMESTAMP to TIMESTAMP WITH TIMEZONE by using the ALTER statement.

7. Create a query to retrieve last names from the EMPLOYEES table and calculate the review status. If the year hired is 1998, display Needs Review for the review status; otherwise, display not this year! Name the review status column Review. Sort the results by the HIRE_DATE column.

Hint: Use a CASE expression with the EXTRACT function to calculate the review status.

```
SELECT e.last_name
, (CASE extract(year from e.hire_date)
 WHEN 1998 THEN 'Needs Review'
 ELSE 'not this year!'
 END ) AS "Review "
FROM employees e
ORDER BY e.hire_date;
```

8. Create a query to print the last names and the number of years of service for each employee. If the employee has been employed for five or more years, print 5 years of service. If the employee has been employed for 10 or more years, print 10 years of service. If the employee has been employed for 15 or more years, print 15 years of service. If none of these conditions match, print maybe next year! Sort the results by the HIRE_DATE column. Use the EMPLOYEES table.

Hint: Use CASE expressions and TO_YMINTERVAL.

```
SELECT e.last name, hire date, sysdate,
 (CASE
 WHEN
 (sysdate -TO_YMINTERVAL('15-0'))>=
 hire_date THEN
 '15 years of service'
 WHEN (sysdate -TO_YMINTERVAL('10-0'))>=
hire_date
 THEN '10 years of service'
 WHEN (sysdate - TO_YMINTERVAL('5-0'))>=
hire_date
 THEN '5 years of service'
 ELSE 'maybe next year!'
 END) AS "Awards"
FROM
 employees e;
```

Practice 6: Solutions

1. Write a query to display the last name, department number, and salary of any employee whose department number and salary both match the department number and salary of any employee who earns a commission.

```
SELECT last_name, department_id, salary
FROM employees
WHERE (salary, department_id) IN
 (SELECT salary, department_id
 FROM employees
 WHERE commission_pct IS NOT NULL);
```

2. Display the last name, department name, and salary of any employee whose salary and commission match the salary and commission of any employee located in location ID 1700.

```
SELECT e.last_name, d.department_name, e.salary
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND (salary, NVL(commission_pct,0)) IN

(SELECT salary, NVL(commission_pct,0)

FROM employees e, departments d
WHERE e.department_id = d.department_id
AND d.location_id = 1700);
```

3. Create a query to display the last name, hire date, and salary for all employees who have the same salary and commission as Kochhar.

Note: Do not display Kochhar in the result set.

4. Create a query to display the employees who earn a salary that is higher than the salary of all the sales managers (JOB_ID = 'SA_MAN'). Sort the results on salary from the highest to the lowest.

5. Display the details of the employee ID, last name, and department ID of those employees who live in cities whose name begins with *T*.

```
SELECT employee_id, last_name, department_id
FROM employees
WHERE department_id IN (SELECT department_id
FROM departments
WHERE location_id IN
(SELECT location_id
FROM locations
WHERE city LIKE 'T%'));
```

6. Write a query to find all the employees who earn more than the average salary in their departments. Display the last name, salary, department ID, and the average salary for the department. Sort by average salary. Use aliases for the columns retrieved by the query as shown in the sample output.

- 7. Find all employees who are not supervisors.
 - a. First, do this by using the NOT EXISTS operator.

```
SELECT outer.last_name

FROM employees outer

WHERE NOT EXISTS (SELECT 'X'

FROM employees inner

WHERE inner.manager_id =

outer.employee_id);
```

b. Can this be done by using the NOT IN operator? How, or why not?

```
SELECT outer.last_name

FROM employees outer

WHERE outer.employee_id

NOT IN (SELECT inner.manager_id

FROM employees inner);
```

This alternative solution is not a good one. The subquery picks up a NULL value, so the entire query returns no rows. The reason is that all conditions that compare a NULL value result in NULL. Whenever NULL values are likely to be part of the value set, *do not* use NOT IN as a substitute for NOT EXISTS.

8. Write a query to display the last names of the employees who earn less than the average salary in their departments.

9. Write a query to display the last names of the employees who have one or more coworkers in their departments with later hire dates but higher salaries.

10. Write a query to display the employee ID, last name, and department name of all employees.

Note: Use a scalar subquery to retrieve the department name in the SELECT statement.

11. Write a query to display the department names of those departments whose total salary cost is above one-eighth (1/8) the total salary cost of the whole company. Use the WITH clause to write this query. Name the query SUMMARY.

Practice 7: Solutions

1. Look at the following output examples. Are these outputs the result of a hierarchical query? Explain why or why not.

Exhibit 1: This is not a hierarchical query; the report simply has a descending sort on SALARY.

Exhibit 2: This is not a hierarchical query; there are two tables involved.

Exhibit 3: Yes, this is most definitely a hierarchical query because it displays the tree structure representing the management reporting line from the EMPLOYEES table.

2. Produce a report that shows an organization chart for Mourgos's department. Print the last names, salaries, and department IDs.

```
SELECT last_name, salary, department_id
FROM employees
START WITH last_name = 'Mourgos'
CONNECT BY PRIOR employee_id = manager_id;
```

3. Create a report that shows the hierarchy of managers for employee Lorentz. Display his immediate manager first.

```
SELECT last_name

FROM employees

WHERE last_name != 'Lorentz'

START WITH last_name = 'Lorentz'

CONNECT BY PRIOR manager_id = employee_id;
```

4. Create an indented report that shows the management hierarchy starting from the employee whose LAST_NAME is Kochhar. Print the employee's last name, manager ID, and department ID. Give alias names to the columns as shown in the sample output.

```
COLUMN name FORMAT A20

SELECT LPAD(last_name, LENGTH(last_name)+(LEVEL*2)-

2,'_')

name,manager_id mgr, department_id deptno

FROM employees

START WITH last_name = 'Kochhar'

CONNECT BY PRIOR employee_id = manager_id

/

COLUMN name CLEAR
```

If you have time, complete the following exercises:

5. Produce a company organization chart that shows the management hierarchy. Start with the person at the top level, exclude all people with a job ID of IT_PROG, and exclude De Haan and those employees who report to De Haan.

```
SELECT last_name,employee_id, manager_id

FROM employees

WHERE job_id != 'IT_PROG'

START WITH manager_id IS NULL

CONNECT BY PRIOR employee_id = manager_id

AND last_name != 'De Haan';
```

Practice 8: Solutions

1. Write a query to search the EMPLOYEES table for all employees whose first names start with "Ne" or "Na."

```
SELECT first_name, last_name
FROM employees
WHERE REGEXP_LIKE (first_name, '^N(e|a).');
```

2. Create a query that removes the spaces in the STREET_ADDRESS column of the LOCATIONS table in the display.

```
SELECT regexp_replace (street_address, ' ','')
FROM locations;
```

3. Create a query that displays "St" replaced by "Street" in the STREET_ADDRESS column of the LOCATIONS table. Be careful that you do not affect any rows that already have "Street" in them. Display only those rows, which are affected.

```
SELECT REGEXP_REPLACE (street_address, 'St$',
 'Street') FROM locations
WHERE REGEXP_LIKE (street_address, 'St');
```

PATITAPABAN PARIDA (PPPP) Parida 9 @ gmail com) has a license to use this Student Guide.