NSR Technologies

SQL QUERIES

- 1) Display the details of all employees SQL>Select * from emp;
- 2) Display the depart information from department table SQL>select * from dept;
- 3) Display the name and job for all the employees SQL>select ename, job from emp;
- 4) Display the name and salary for all the employees SQL>select ename, sal from emp;
- 5) Display the employee no and totalsalary for all the employees SQL>select empno,ename,sal,comm, sal+nvl(comm,0) as "total salary" from emp
- 6) Display the employee name and annual salary for all employees. SQL>select ename, 12*(sal+nvl(comm,0)) as "annual Sal" from emp
- 7) Display the names of all the employees who are working in depart number 10. SQL>select emame from emp where deptno=10;
- 8) Display the names of all the employees who are working as clerks and drawing a salary more than 3000. SQL>select ename from emp where job='CLERK' and sal>3000;
- 9) Display the employee number and name who are earning comm. SQL>select empno, ename from emp where comm is not null;
- 10) Display the employee number and name who do not earn any comm. SQL>select empno, ename from emp where comm is null;
- 11) Display the names of employees who are working as clerks, salesman or analyst and drawing a salary more than 3000. SQL>select ename from emp where job='CLERK' OR JOB='SALESMAN'

OR JOB='ANALYST' AND SAL>3000;

12) Display the names of the employees who are working in the company for the past 5 years;

SQL>select ename from emp where to_char(sysdate,'YYYY')-to_char(hiredate,'YYYY')>=5;

13) Display the list of employees who have joined the company before 30-JUN-90 or after 31-DEC-90.

a)select ename from emp where hiredate < '30-JUN-1990' or hiredate > '31-DEC-90';

14) Display current Date.

SQL>select sysdate from dual;

15) Display the list of all users in your database (use catalog table).

SQL>select * from all users;

16) Display the names of all tables from current user;

SQL>select * from tab;

17) Display the name of the current user.

SQL>show user

18) Display the names of employees working in depart number 10 or 20 or 40 or employees working as

CLERKS, SALESMAN or ANALYST.

SQL>select ename from emp where deptno in(10,20,40) or job in('CLERKS','SALESMAN','ANALYST');

19) Display the names of employees whose name starts with alaphabet S.

SQL>select ename from emp where ename like 'S%';

20) Display the Employee names for employees whose name ends with alaphabet S.

SQL>select ename from emp where ename like '%S';

21) Display the names of employees whose names have second alphabet A in their names.

SQL>select ename from emp where ename like 'A%';

22) select the names of the employee whose names is exactly five characters in length.

SQL>select ename from emp where length(ename)=5;

- 23) Display the names of the employee who are not working as MANAGERS. SQL>select ename from emp where job not in('MANAGER');
- 24) Display the names of the employee who are not working as SALESMAN OR CLERK OR ANALYST.

SQL>select ename from emp where job not in('SALESMAN','CLERK','ANALYST');

25) Display all rows from emp table. The system should wait after every screen full of informaction. SQL>set pause on

26) Display the total number of employee working in the company. SQL>select count(*) from emp;

27) Display the total salary beiging paid to all employees. SQL>select sum(sal) from emp;

- 28) Display the maximum salary from emp table.
- SQL>select max(sal) from emp;
- 29) Display the minimum salary from emp table SQL>select min(sal) from emp;
- 30) Display the average salary from emp table. SQL>select avg(sal) from emp;
- 31) Display the maximum salary being paid to CLERK. SQL>select max (sal) from EMP where job='CLERK';
- 32) Display the maximum salary being paid to depart number 20. SQL>select max(sal) from emp where deptno=20;
- 33) Display the minimum salary being paid to any SALESMAN. SQL>select min(sal) from emp where job='SALESMAN';
- 34) Display the average salary drawn by MANAGERS. SQL>select avg(sal) from emp where job='MANAGER';
- 35) Display the total salary drawn by ANALYST working in depart number 40. SQL>select sum(sal) from emp where job='ANALYST' and deptno=40;

- 36) Display the names of the employee in order of salary i.e the name of the employee earning lowest salary should appear first. SQL>select ename from emp order by sal;
- 37) Display the names of the employee in descending order of salary.
- a) select ename from emp order by sal desc;
- 38) Display the names of the employee in order of employee name.
- a) select ename from emp order by ename;
- 39) Display empno, ename, deptno, sal sort the output first base on name and within name by deptno and with in deptno by sal. SQL>select empno, ename, deptno, sal from emp order by ENAME, DEPTNO, SAL;
- 40) Display the name of the employee along with their annual salary(sal*12). The name of the employee earning highest annual salary should apper first SQL>select ename, sal*12 from emp order by sal desc;
- 41) Display name, salary, hra, pf, da, total salary for each employee. The output should be in the order of total salary, hra 15% of salary, da 10% of salary, pf 5% salary, total salary will be(salary+hra+da)-pf. SQL>select ename, sal, sal/100*15 as hra, sal/100*5 as pf, sal/100*10 as da, sal+sal/100*15+sal/100*10-sal/100*5 as total from emp;
- 42) Display depart numbers and total number of employees working in each department.
- SQL>select deptno,count(deptno)from emp group by deptno;
- 43) Display the various jobs and total number of employees within each job group.
- SQL>select job,count(job)from emp group by job;
- 44) Display the depart numbers and total salary for each department. SQL>select deptno,sum(sal) from emp group by deptno;
- 45) Display the depart numbers and max salary for each department. SQL>select deptno, max(sal) from emp group by deptno;
- 46) Display the various jobs and total salary for each job

SQL>select job, sum(sal) from emp group by job;

- 47) Display the various jobs and total salary for each job SQL>select job, min (sal) from emp group by job;
- 48) Display the depart numbers with more than three employees in each dept. SQL> select deptno, count (deptno) from EMP group by deptno having Count (*)>3;
- 49) Display the various jobs along with total salary for each of the jobs Where total salary is greater than 40000. SQL> select job, sum (sal) from EMP group by job having sum (sal)>40000;
- 50) Display the various jobs along with total number of employees in each job. The output should contain only those jobs with more than three employees. SQL>select job, count (empno) from EMP group by job having count (job)>3
- 51) Display the name of the employee who earns highest salary. SQL>select ename from EMP where sal= (select max (sal) from EMP);
- 52) Display the employee number and name for employee working as clerk and earning highest salary among clerks.

SQL>select empno,ename from emp where sal=(select max(sal) from emp where job='CLERK');

53) Display the names of salesman who earns a salary more than the highest salary of any clerk.

SQL>select ename,sal from emp where job='SALESMAN' and sal>(select max(sal) from emp where job='CLERK');

54) Display the names of clerks who earn a salary more than the lowest Salary

of any salesman.

SQL>select ename from emp where job='CLERK' and sal>(select min(sal) from emp

where job='SALESMAN');

Display the names of employees who earn a salary more than that of Jones or that of salary grether than that of scott. SQL>select ename,sal from emp where sal>

(select sal from emp where ename='JONES')and sal> (select sal from emp where ename='SCOTT');

55) Display the names of the employees who earn highest salary in their respective departments.

SQL>select ename,sal,deptno from emp where sal in(select max(sal) from emp group by deptno);

56) Display the names of the employees who earn highest salaries in their respective job groups.

SQL>select ename,sal,job from emp where sal in(select max(sal) from emp group by job)

- 57) Display the employee names who are working in accounting department. SQL>select ename from emp where deptno=(select deptno from dept where dname='ACCOUNTING')
- 58) Display the employee names who are working in Chicago. SQL>select ename from emp where deptno=(select deptno from dept where LOC='CHICAGO')
- 59) Display the Job groups having total salary greater than the maximum salary for managers.

SQL>SELECT JOB, SUM(SAL) FROM EMP GROUP BY JOB HAVING SUM(SAL)>(SELECT MAX(SAL) FROM EMP WHERE JOB='MANAGER');

- 60) Display the names of employees from department number 10 with salary grether than that of any employee working in other department. SQL>select ename from emp where deptno=10 and sal>any(select sal from emp where deptno not in 10).
- 61) Display the names of the employees from department number 10 with salary greater than that of all employee working in other departments. SQL>select ename from emp where deptno=10 and sal>all(select sal from emp where deptno not in 10).
- 62) Display the names of the employees in Uppercase. SQL>select upper(ename)from emp
- 63) Display the names of the employees in Lowecase. SQL>select lower(ename)from emp

64) Display the names of the employees in Propercase.

SQL>select initcap(ename)from emp;

65) Display the length of Your name using appropriate function.

SQL>select length('name') from dual

66) Display the length of all the employee names.

SQL>select length(ename) from emp;

67) select name of the employee concatenate with employee number.

SQL>select ename | empno from emp;

68) User appropriate function and extract 3 characters starting from 2 characters from the following string 'Oracle'. i.e the out put should be 'ac'.

SQL>select substr('oracle',3,2) from dual

69) Find the First occurance of character 'a' from the following string i.e 'Computer Maintenance Corporation'.

SQL>SELECT INSTR('Computer Maintenance Corporation', 'a',1) FROM DUAL K

70) Replace every occurance of alphabhet A with B in the string Allens(use translate function)

SQL>select translate('Allens','A','B') from dual

71) Display the informaction from emp table. Where job manager is found it should be displayed as boos (Use replace function).

SQL>select replace(JOB, 'MANAGER', 'BOSS') FROM EMP;

72) Display empno, ename, deptno from emp table. Instead of display department numbers display the related department name (Use decode function).

SQL>select

empno,ename,decode(deptno,10,'ACCOUNTING',20,'RESEARCH',30,'SALES',40,'OPRATIONS') from emp;

73) Display your age in days.

SQL>select to date(sysdate)-to date('10-sep-77')from dual

74) Display your age in months.

SQL>select months_between(sysdate,'10-sep-77') from dual

- 75) Display the current date as 15th Augest Friday Nineteen Ninety Saven. SQL>select to_char(sysdate,'ddth Month day year') from dual
- 76) Display the following output for each row from emp table.

scott has joined the company on wednesday 13th August ninten nintey. SQL>select ENAME||' HAS JOINED THE COMPANY ON '||to_char(HIREDATE,'day ddth Month year') from EMP;

- 77) Find the date for nearest saturday after current date. SQL>SELECT NEXT_DAY(SYSDATE, 'SATURDAY')FROM DUAL;
- 78) Display current time. SQL>select to char(sysdate, 'hh:MM:ss') from dual.
- 79) Display the date three months Before the current date. SQL>select add_months(sysdate,3) from dual;
- 80) Display the common jobs from department number 10 and 20. SQL>select job from emp where deptno=10 and job in(select job from emp where deptno=20);
- 81) Display the jobs found in department 10 and 20 Eliminate duplicate jobs. SQL>select distinct(job) from emp where deptno=10 or deptno=20 (or)
- SQL>select distinct(job) from emp where deptno in(10,20);
- 82) Display the jobs which are unique to department 10. SQL>select distinct(job) from emp where deptno=10
- 84) Display the details of those employees who are in sales department and grade is 3.
- SQL>select * from emp where deptno=(select deptno from dept where dname='SALES')and sal between(select losal from salgrade where grade=3)and (select hisal from salgrade where grade=3);
- 85) Display those who are not managers and who are managers any one. i)display the managers names
- SQL>select ename from emp where empno in (select mgr from emp);

ii) display the who are not managers

SQL>select ename from emp where empno not in(select mgr from emp where mgr is not null);

- 86) Display those employee whose name contains not less than 4 characters.
- SQL>select ename from emp where length(ename)>4;
- 87) Display those department whose name start with "S" while the location name ends with "K".
- SQL>select dname from dept where dname like 'S%' and loc like '%K';
- 88) Display those employees whose manager name is JONES.
- SQL>select p.ename from emp e,emp p where e.empno=p.mgr and e.ename='JONES';
- 89) Display those employees whose salary is more than 3000 after giving 20% increment.CC
- SQL>select ename, sal from emp where (sal+sal*.2)>3000;
- 90) Display all employees while their dept names;
- SQL>select ename, dname from emp, dept where emp. deptno=dept. deptno
- 91) Display ename who are working in sales dept.
- SQL>select ename from emp where deptno=(select deptno from dept where dname='SALES');
- 92) Display employee name, depthame, salary and comm for those sal in between 2000 to 5000 while location is chicago.
- SQL>select ename,dname,sal,comm from emp,dept where sal between 2000 and 5000
 - and loc='CHICAGO' and emp.deptno=dept.deptno;
- 93)Display those employees whose salary greter than his manager salary. SQL>select p.ename from emp e,emp p where e.empno=p.mgr and p.sal>e.sal;
- 94) Display those employees who are working in the same dept where his manager is work.
- SQL>select p.ename from emp e,emp p where e.empno=p.mgr and

p.deptno=e.deptno;

- 95) Display those employees who are not working under any manager. SQL>select ename from emp where mgr is null
- 96) Display grade and employees name for the dept no 10 or 30 but grade is not 4 while joined the company before 31-dec-82. SQL>select ename,grade from emp,salgrade where sal between losal and hisal and deptno in(10,30) and grade<>4 and hiredate<'31-DEC-82';
- 97) Update the salary of each employee by 10% increment who are not eligibly for commission.

SQL>update emp set sal=sal+sal*10/100 where comm is null;

- 98) SELECT those employee who joined the company before 31-dec-82 while their dept location is newyork or Chicago.

 SQL>SELECT EMPNO,ENAME,HIREDATE,DNAME,LOC FROM EMP,DEPT
 WHERE (EMP.DEPTNO=DEPT.DEPTNO)AND
 HIREDATE <'31-DEC-82' AND DEPT.LOC IN('CHICAGO', 'NEW YORK');
- 99) DISPLAY EMPLOYEE NAME, JOB, DEPARTMENT, LOCATION FOR ALL WHO ARE WORKING AS MANAGER?
- SQL> 1) select e.*,d.* from emp e,dept d where empno in(select mgr from emp where mgr is not null) and d.deptno=e.deptno;
- 2) SELECT M.ENAME, D.DNAME, D.LOC FROM EMP E, EMP M, DEPT D WHERE E.MGR=M.EMPNO AND M.DEPTNO=D.DEPTNO;
- 100) DISPLAY THOSE EMPLOYEES WHOSE MANAGER NAME IS JONES? -[AND ALSO DISPLAY THEIR MANAGER NAME]?

 SQL> SELECT P.ENAME FROM EMP E, EMP P WHERE E.EMPNO=P.MGR AND E.ENAME='JONES';
- 101) Display name and salary of ford if his salary is equal to hisal of his grade
- a)select ename,sal,grade from emp,salgrade where sal between losal and hisal

and ename ='FORD' AND HISAL=

102) Display employee name, job, depart name, manager name, his grade and make out an under department wise?

SQL>SELECT E.ENAME,E.JOB,DNAME,EMP.ENAME,GRADE FROM EMP,EMP E,SALGRADE,DEPT WHERE EMP.SAL BETWEEN LOSAL AND HISAL AND EMP.EMPNO=E.Mgr AND EMP.DEPTNO=DEPT.DEPTNO ORDER BY DNAME;

103) List out all employees name, job, salary, grade and depart name for every one in the company except 'CLERK'. Sort on salary display the highest salary?

SQL> SELECT ENAME, JOB, DNAME, SAL, GRADE, (select max(sal) from emp) FROM EMP, SALGRADE, DEPT WHERE SAL BETWEEN LOSAL AND HISAL AND EMP. DEPTNO=DEPT. DEPTNO AND JOB NOT IN ('CLERK') ORDER BY SAL ASC;

104) Display the employee name, job and his manager. Display also employee who are without manager?

SQL>select e.ename,e.job,eMP.ename AS Manager from emp,emp e where emp.empno(+)=e.mgr

105) Find out the top 5 earners of company?

SQL>SELECT DISTINCT SAL FROM EMP E WHERE 5>=(SELECT COUNT(DISTINCT SAL) FROM

EMP A WHERE A.SAL>=E.SAL)ORDER BY SAL DESC;

OR

SELECT * FROM (SELECT * FROM EMP ORDER BY SAL DESC) WHERE ROWNUM<=5;

- 106) Display name of those employee who are getting the highest salary? SQL> select ename from emp where sal=(select max(sal) from emp);
- 107) Display those employee whose salary is equal to average of maximum and minimum?

SQL>select ename from emp where sal=(select max(sal)+min(sal)/2 from emp);

- 108) Select count of employee in each department where count greater than 3? SQL>select count(*) from emp group by deptno having count(deptno)>3
- 109) Display dname where at least 3 are working and display only department

name?

SQL>select distinct d.dname from dept d,emp e where d.deptno=e.deptno and 3>any

(select count(deptno) from emp group by deptno)

110) Display name of those managers name whose salary is more than average salary of his company?

SQL>SELECT E.ENAME, EMP.ENAME FROM EMP, EMP E
WHERE EMP.EMPNO=E.MGR AND E.SAL>(SELECT AVG(SAL) FROM EMP);

111)Display those managers name whose salary is more than average salary of his employee?

SQL>SELECT DISTINCT E.ENAME FROM EMP E,EMP M WHERE M.SAL <(SELECT AVG(E.SAL) FROM EMP WHERE E.EMPNO=M.MGR GROUP BY E.ENAME) AND E.EMPNO=M.MGR;

112) Display employee name, sal, comm and net pay for those employee whose net pay is greter than or equal to any other employee salary of the company?

SQL>select ename,sal,comm,sal+nvl(comm,0) as NetPay from emp where sal+nvl(comm,0) >aNY (select sal from emp);

113) Display all employees names with total sal of company with each employee name?

SQL>SELECT ENAME, (SELECT SUM(SAL) FROM EMP) FROM EMP;

114) Find out last 5(least)earners of the company.?

SQL>SELECT DISTINCT SAL FROM EMP E WHERE

5>=(SELECT COUNT(DISTINCT SAL) FROM EMP A WHERE

A.SAL<=E.SAL)

ORDER BY SAL DESC;

OR

SELECT ENAME FROM (SELECT ENAME, SAL FROM EMP ORDER BY SAL ASC) WHERE ROWNUM<=5;

115) Find out the number of employees whose salary is greater than their manager salary?

SQL>SELECT E.ENAME FROM EMP, EMP E WHERE EMP.EMPNO=E.MGR

AND EMP.SAL<E.SAL;

- 116) Display those department where no employee working?
- SQL> SELECT DNAME FROM DEPT WHERE DEPTNO NOT IN (SELECT DISTINCT DEPTNO FROM EMP);
- 117) Display those employee whose salary is ODD value? SQL>select * from emp where MOD(SAL,2)=1;
- 118) Display those employee whose salary contains alleast 3 digits? SQL>select * from emp where length(sal)>=3;
- 119) Display those employee who joined in the company in the month of Dec? SQL>select ename from emp where to char(hiredate, 'MON')='DEC'.
- 120) Display those employees whose name contains "A"? SQL>select ename from emp where instr(ename,'A')>0;

SQL>select ename from emp where ename like('%A%');

121) Display those employee whose deptno is available in salary?

SQL> SELECT ENAME FROM EMP WHERE SUBSTR(SAL,1,2)= ANY(SELECT DEPTNO FROM EMP)

OR

SUBSTR(SAL,2,2)=ANY(SELECT DEPTNO FROM EMP);

ΩR

SELECT ENAME FROM EMP WHERE SAL LIKE '%10%' OR SAL LIKE '%20%' OR SAL LIKE '%30%' OR SAL LIKE '%40%';

- 122) Display those employee CONCATINATE WITH first 2 characters from hiredate -last 2 characters of salary?
- SQL>select ename, SUBSTR(hiredate, 1,2) | ENAME | | substr(sal, -2,2) from emp;
- 123) Display those employee whose 10% of salary is equal to the year of joining?
- SQL>select ename from emp where to char(hiredate, 'YY')=sal*0.1;
- 124) Display those employee who are working in sales or research? SQL>SELECT ENAME FROM EMP WHERE DEPTNO IN(SELECT DEPTNO FROM DEPT WHERE DNAME IN('SALES','RESEARCH'));

125) Display the grade of jones?

SQL>SELECT ENAME, GRADE FROM EMP, SALGRADE

WHERE SAL BETWEEN LOSAL AND HISAL AND Ename='JONES';

126) Display those employees who joined the company before 15 of the month? a)select ename from emp where to_char(hiredate,'DD')<15;

127) Display those employee who has joined AFTER 15th of the month. a)select ename from emp where to_char(hiredate,'DD')>15;

128) Delete those records where no of employees in a particular department is less than 3.

SQL>delete from emp where deptno=(select deptno from emP group by deptno having count(deptno)<3);

129) Display the name of the department where no employee working. SQL> select dname from dept where deptno not in(select deptno from emp);

130) Display those employees who are working as manager. SQL>SELECT M.ENAME MANAGER FROM EMP M ,EMP E WHERE E.MGR=M.EMPNO GROUP BY M.ENAME

131) Display those employees whose grade is equal to any number of sal but not equal to first number of sal?

SQL> SELECT ENAME, GRADE FROM EMP, SALGRADE
WHERE GRADE NOT IN (SELECT SUBSTR(SAL, 0, 1) FROM EMP)

132) Print the details of all the employees who are Sub-ordinate to BLAKE? SQL>select emp.ename from emp, emp e where emp.mgr=e.empno and e.ename='BLAKE';

133) Display employee name and his salary whose salary is greater than highest average of department number?

SQL>SELECT SAL FROM EMP WHERE SAL>(SELECT MAX(AVG(SAL)) FROM EMP GROUP BY DEPTNO);

134) Display the 10th record of emp table(without using rowid) SQL>SELECT * FROM EMP WHERE ROWNUM<11

MINUS

SELECT * FROM EMP WHERE ROWNUM<10

135) Display the half of the ename's in upper case and remaining lowercase? SQL>SELECT

SUBSTR(LOWER(ENAME),1,3)||SUBSTR(UPPER(ENAME),3,LENGTH(ENAME)) FROM EMP;

136) Display the 10th record of emp table without using group by and rowid? SQL>SELECT * FROM EMP WHERE ROWNUM<11

MINUS

SELECT * FROM EMP WHERE ROWNUM<10

Delete the 10th record of emp table.

SQL>DELETE FROM EMP WHERE EMPNO=(SELECT EMPNO FROM EMP WHERE ROWNUM<11 MINUS

SELECT EMPNO FROM EMP WHERE ROWNUM<10

137) Create a copy of emp table;

SQL>

create table new_table as select * from emp where 1=2;

138) Select ename if ename exists more than once.

SQL>select ename from emp e group by ename having count(*)>1;

139) Display all enames in reverse order?(SMITH:HTIMS).

SQL>SELECT REVERSE(ENAME)FROM EMP;

140) Display those employee whose joining of month and grade is equal.

SQL>SELECT ENAME FROM EMP WHERE SAL BETWEEN

(SELECT LOSAL FROM SALGRADE WHERE

GRADE=TO CHAR(HIREDATE, 'MM')) AND

(SELECT HISAL FROM SALGRADE WHERE

GRADE=TO CHAR(HIREDATE, 'MM'));

141) Display those employee whose joining DATE is available in deptno.

SQL>SELECT ENAME FROM EMP WHERE TO CHAR(HIREDATE, 'DD')=DEPTNO

142) Display those employees name as follows

A ALLEN

B BLAKE

SQL> SELECT SUBSTR(ENAME,1,1), ENAME FROM EMP;

143) List out the employees ename, sal, PF(20% OF SAL) from emp; SQL>SELECT ENAME, SAL, SAL*. 2 AS PF FROM EMP;

144) Create table emp with only one column empno; SQL>Create table emp as select empno from emp where 1=2;

145) Add this column to emp table ename vrachar2(20). SQL>alter table emp add(ename varchar2(20));

146) Oops I forgot give the primary key constraint. Add in now. SQL>alter table emp add primary key(empno);

147) Now increase the length of ename column to 30 characters SQL>alter table emp modify(ename varchar2(30));

148) Add salary column to emp table. SQL>alter table emp add(sal number(10));

149) I want to give a validation saying that salary cannot be greater 10,000 (note give a name to this constraint)
SQL>alter table emp add constraint chk 001 check(sal<=10000)

150) For the time being I have decided that I will not impose this validation. My boss has agreed to pay more than 10,000.

SQL>again alter the table or drop constraint with alter table emp drop constraint chk_001 (or)Disable the constraint by using alter table emp modify constraint chk_001 disable;

151) My boss has changed his mind. Now he doesn't want to pay more than 10,000.so revoke that salary constraint. SQL>alter table emp modify constraint chk 001 enable;

152) Add column called as mgr to your emp table; SQL>alter table emp add(mgr number(5));

153) Oh! This column should be related to empno. Give a command to add this constraint.

SQL>ALTER TABLE EMP ADD CONSTRAINT MGR DEPT FOREIGN KEY(MGR) REFERENCES

EMP(EMPNO)

154) Add deptno column to your emp table; SQL>alter table emp add(deptno number(5));

155) This deptno column should be related to deptno column of dept table; SQL>alter table emp add constraint dept_001 foreign key(deptno) reference dept(deptno)

[deptno should be primary key]

156) Give the command to add the constraint.

SQL>alter table <table_name) add constraint <constraint_name>
<constraint type>

157) Create table called as newemp. Using single command create this table as well as get data into this table(use create table as); SQL>create table newemp as select * from emp;

SQL>Create table called as newemp. This table should contain only empno, ename, dname.

SQL>create table newemp as select empno, ename, dname from emp, dept where 1=2;

158) Delete the rows of employees who are working in the company for more than 2 years.

SQL>delete from emp where (sysdate-hiredate)/365>2;

159) Provide a commission (10% Comm Of Sal) to employees who are not earning any commission.

SQL>select sal*0.1 from emp where comm is null

160) If any employee has commission his commission should be incremented by 10% of his salary.

SQL>update emp set comm=sal*.1 where comm is not null;

161) Display employee name and department name for each employee.

SQL>select empno,dname from emp,dept where emp.deptno=dept.deptno

162)Display employee number, name and location of the department in which he is working.

SQL>select empno,ename,loc,dname from emp,dept where

emp.deptno=dept.deptno;

163) Display ename, dname even if there are no employees working in a particular department (use outer join).

SQL>select ename, dname from emp, dept where emp. deptno=dept.deptno(+)

164) Display employee name and his manager name.

SQL>select p.ename,e.ename from emp e,emp p where e.empno=p.mgr;

165) Display the department name and total number of employees in each department.

SQL>select dname,count(ename) from emp,dept where emp.deptno=dept.deptno group by dname;

166)Display the department name along with total salary in each department. SQL>select dname,sum(sal) from emp,dept where emp.deptno=dept.deptno group by dname;

167) Display itemname and total sales amount for each item. SQL>select itemname, sum(amount) from item group by itemname;

168) Write a Query To Delete The Repeted Rows from emp table; SQL>Delete from emp where rowid not in (select min(rowid) from emp group by ename)

169) TO DISPLAY 5 TO 7 ROWS FROM A TABLE

SQL>select ename from emp

where rowid in(select rowid from emp where rownum<=7 minus

select rowid from empi where rownum<5)

170) DISPLAY TOP N ROWS FROM TABLE?

SQL>SELECT * FROM

(SELECT * FROM EMP ORDER BY ENAME DESC) WHERE ROWNUM <10;

171) DISPLAY TOP 3 SALARIES FROM EMP;
SQL>SELECT SAL FROM (SELECT * FROM EMP ORDER BY SAL DESC)
WHERE ROWNUM <4

172) DISPLAY 9th FROM THE EMP TABLE? SQL>SELECT ENAME FROM EMP

WHERE ROWID=(SELECT ROWID FROM EMP WHERE ROWNUM<=10 MINUS

SELECT ROWID FROM EMP WHERE ROWNUM <10);

173) select second max salary from emp;

select max(sal) from emp where sal<(select max(sal) from emp);

ASP. Technologies