- SQL Queries for Chap 7 Employee DB
- Display all the details of all employees working in the company.
 select * from employee;
- 2) Display ssn, lname, fname, address of employees who work in department no 7.

select ssn,lname,fname,address from employee where dno=7;

3) Retrieve the birthdate and address of the employee whose name is 'Franklin T.Wong'

select bdate,address from employee where fname="Franklin" and mname="T" and lname="Wong";

- 4) Retrieve the name and salary of every employee select fname, mname, lname, salary from employee;
- 5) Retrieve all distinct salary values select distinct salary from employee;
- 6) Retrieve all employee names whose address is in 'Bellaire' select fname, mname, lname from employee where address="Bellaire";
- 7) Retrieve all employees who were born during the 1950s select fname from employee where bdate between #01-01-50# and #31-12-59#;
- 8) Retrieve all employees in department 5 whose salary is between 50,000 and 60,000(inclusive)

select * from employee where dno=5 and salary >=50000 and salary
<=60000;</pre>

9) Retrieve the names of all employees who do not have supervisors

```
select fname, mname, lname from employee where superssn is null;
10)
 Retrieve SSN and department name for all employees
select e.ssn, d.dname from employee e, department d;
11) Retrieve the name and address of all employees who work for the
'Research' department
select e.fname, e.address from employee e, department d where
d.dname="Research" and d.dnumber = e.dno;
select fname, address from employee where dno in
(select dnumber from department where dname ='research');
12) For every project located in 'Stafford', list the project number,
the controlling department number, and the department manager's last
name, address, and birthdate
select p.pnumber,p.dnum,e.lname,e.address,e.bdate
from project p, department d, employee e
where p.plocation="Stafford" and p.dnum= d.dnumber and d.mgrssn=e.ssn;
13) : For each employee, retrieve the employee's name, and the name of
his or her immediate supervisor
select e.fname,e.lname,s.fname,s.lname
from employee as e, employee as s
where s.superssn=e.ssn;
14) Retrieve all combinations of Employee Name and Department Name
select e.fname, e.lname, d.dname
from employee e, department d;
15) Make a list of all project numbers for projects that involve an
employee whose last name is 'Narayan' either as a worker or as a
manager of the department that controls the project
```

```
(select distinct pnumber
from project, department, employee
where dnum=dnumber and mgrssn=ssn and lname="Narayan")
union
(select distinct pnumber
from project, works on, employee
where pnumber=pno and essn=ssn and lname="Narayan");
16) : Increase the salary of all employees working on the 'ProductX'
project by 15% .
select fname,lname.1.1*salary as increased sal
from employee, works on, project
where ssn=essn and pno=pnumber and pname="productX";
**updating in DB
17) Retrieve a list of employees and the project name each works in,
ordered by the employee's department, and within each department
ordered alphabetically by employee first name
select dname, lname, fname, pname
from department,employee,works_on,project
where dnumber=dno and ssn=essn and pno=pnumber
order by dname, lname, fname;
18) Select the names of employees whose salary does not match with
salary of any employee in department 10
select fname
```

```
from employee
where salary > all(select salary from employee where dno=5);
19) Retrieve the name of each employee who has a dependent with the
same first name and same sex as the employee
select e.fname,e.lname
from employee as e
where e.ssn in (select essn from dependent where
e.fname=dependent name and e.sex=sex);
20) Retrieve the employee numbers of all employees who work on project
located in Bellaire, Houston, or Stafford
select ssn
from employee
where ((select pno
 from works on
 where ssn=essn) contains
 (select pnumber
 from project
 where dnum=5));
21) Find the sum of the salaries of all employees, the maximum
salary, the minimum salary, and the average salary. Display with
proper headings
select sum(salary),max(salary),min(salary),avg(salary)
from employee;
```

22) Find the sum of the salaries and number of employees of all employees of the 'Marketing' department, as well as the maximum salary, the minimum salary, and the average salary in this department

```
select sum(salary),count(*)
from employee, department
where dname like "market%";
23) Select the names of employees whose salary is greater than the
average salary of all employees in department 10
select fname
from employee
where dno=10
group by salary
having salary>avg(salary);
24) For each department, retrieve the department number, the number of
employees in the department, and their average salary
select dno,count(*),avg(salary)
from employee
group by dno;
25) For each project, retrieve the project number, the project name,
and the number of employees who work on that project
select pnumber,pname,count(*)
from project
group by pnumber;
```

```
26) Change the location and controlling department number for all
projects having more than 5 employees to 'Bellaire' and 6 respectively
update project
set plocation="Bellaire", dnum=6
where (select count(essn)
 from works on
 where pno=pnumber)>5;
27) : For each department having more than 10 employees, retrieve the
department no, no of employees drawing more than 40,000 as salary
  select dno
 from employee
 where salary>40000
 group by dno
having count(*)>10;
28) Insert a record in Project table which violates refrential
integrity constraint with respect to Department number. Now remove the
violation by making necessary insertion in the Department table.
insert into project
 values("Research and development",25,"Bhopal",9);
 /* The above query will give an error since there exists no
department with department number 9 exixts in the department table */
 /* To remove this error, we create a record in table department
with dnumber as 9 */
insert into department
```

values("Research",9,"123","20-08-2012");

29) Delete all dependents of employee whose ssn is '123456789'

delete from dependent

where essn=123456789;

30) Delete an employee from Employee table with ssn = '12345'(make sure that this employee has some dependents, is working on some project, is a manager of some department and is supervising some employees). Check and display the cascading effect on Dependent and Works on table. In Department table MGRSSN should be set to default value and in Employee table SUPERSSN should be set to NULL

delete from employee

where ssn=1234567891 cascade****;

31) . Perform a query using alter command to drop/add field and a constraint in Employee table.

alter table

drop foreign key(superssn);