Zapytania SQL

ZAPYTANIA SQL

W Bazie występują trzy tabele:

Emp {empno, ename, deptno(FK), mgr(FK), sal, comm, hiredate, job}

Dept {deptno, dname, loc}

Salgrade {grade, losal, hisal}

Uruchomienie zapisywania sesji w pliku tekstowym:

Spool nazwa_pliku (rozszerzenie txt albo sql)

Wyłączenie:

Spool off

Wypisanie nazw tabel dostępnych dla użytkownika:

Select Table_name from user_Tables;

Wypisanie struktury tabeli:

Desc nazwa_tabeli;

Słowa kluczowe SQL, nazwy tabel i kolumn nie są „case sensitive”, czyli możemy je pisać dowolnie - dużymi lub małymi literami. Natomiast wpisy w tabelach SĄ wrażliwe na wielkość liter i ALA oraz ala to dwie różne wartości.

I. Część

Proste zapytania zwracające wszystkie rekordy z jednej tabeli. Klauzule SELECT i FROM są obligatoryjne w kazdym zapytaniu.
1. Wybrać numery departamentów, nazwiska pracowników oraz numery pracownicze ich szefów z tabeli emp.

SELECT ename, deptno, mgr
FROM emp;
2. Wybrać wszystkie kolumny z tabeli emp.

SELECT *
FROM emp;.

3. Wyliczyć roczną pensję podstawową dla każdego pracownika.

SELECT ename, sal * 12
FROM emp;

4. Wyliczyć roczną pensje podstawową dla każdego pracownika, jeśli każdy dostanie podwyżkę o 250.

SELECT ename, (sal + 250) * 12
FROM emp;

5. Wybrane wyrażenie sal * 12 zaetykietować nagłówkiem Roczna.
SELECT ename, sal * 12 Roczna
FROM emp;

6. Wybrane wyrażenie sal * 12 zaetykietować nagłówkiem Placa Roczna.
SELECT ename, sal * 12 „Placa Roczna”
FROM emp;

7. Połączyć numer pracownika i nazwisko i opatrzyć je nagłówkiem Zatrudniony.
SELECT empno||ename Zatrudniony
FROM emp;

8. Literał: Utworzyć zapytanie zwracające połączony numer i nazwisko pracownika, tekst „Pracownik pracuje w dziale nr” i numer działu z nagłówkiem „Dział”.

SELECT empno||’ ‘||ename Pracownik, 'Pracuje w dziale nr', deptno Dzial
FROM emp;

9. Wyliczyć roczną pensję całkowitą dla każdego pracownika (z uwzględnieniem premii).

SELECT ename, (sal*12 + NVL(comm,0)) “Roczne dochody”
FROM emp;

Uwaga: dwuargumentowa funkcja NVL zwraca wartość podaną jako drugi argument w miejscu wystąpienia pseudowartośći „null”

10. Wyświetlić wszystkie numery departamentów występujące w tabeli EMP.

SELECT deptno
FROM emp;

11. Wyświetlić wszystkie różne numery departamentów występujące w tabeli EMP.

Powtarzające się rekordy eliminuje klauzula DISTINCT (opcjonalna)

SELECT DISTINCT deptno
FROM emp;

12. Wybrać wszystkie wzajemnie różne kombinacje wartości DEPTNO i JOB.

SELECT DISTINCT deptno, job
FROM emp;

13. Posortować rosnąco wszystkie dane tabeli EMP według ENAME.

SELECT *
FROM emp
ORDER BY ename;

Klauzula ORDER BY (opcjonalna) sortuje zwracane w zapytaniu rekordy rosnąco (ASC – domyślne, można opuścić) lub malejąco (DESC) względem kolumn (jednej lub kilku) wyspecyfikowanych po klauzuli. W zapytaniu może pojawić sie tylko raz, na końcu.

14. Posortować malejąco wszystkie dane tabeli EMP według daty zatrudnienia począwszy od ostatnio zatrudnionych.

SELECT *

FROM emp
ORDER BY hiredate DESC;.

15. Posortować dane tabeli EMP według wzrastającej wartości kolumny DEPTNO oraz malejących wartości kolumny SAL.

SELECT *
FROM emp
ORDER BY deptno, sal DESC;

16. Wybrać nazwiska, numery pracowników, stanowiska pracy, płacę i numery departamentów wszystkich zatrudnionych na stanowisku CLERK.

Klauzula WHERE (opcjonalna) ograniczająca zwracane rekordy do tych tylko, które spełniają podany po WHERE warunek logiczny. Może być on negacją NOT, koniunkcją AND lub alternatywą OR kilku różnych warunków.

SELECT empno, ename, job, sal, deptno from emp
WHERE job = 'CLERK';

17. Wybrać wszystkie nazwy i numery departamentów większe od 20.

SELECT deptno, dname
FROM dept
WHERE deptno > 20;

18. Wybrać pracowników, których prowizja przekracza miesięczną pensję.

SELECT ename
FROM emp
WHERE comm > sal;

19. Wybrać dane tych pracowników, których zarobki mieszczą się pomiędzy 1000 a 2000.

SELECT *
FROM emp
WHERE sal BETWEEN 1000 AND 2000;

20. Wybrać dane tych pracowników, których bezpośrednimi szefami są 7902, 7566 lub 7788.

SELECT ename, mgr
FROM emp
WHERE mgr IN (7902,7566,7788);

21. Wybrać dane tych pracowników, których nazwiska zaczynają się na S.

Predykat LIKE oraz znaki uniwersalne ‘_’ (zastępuje dowolny znak) i “%” (zastępuje dowolny ciąg znaków).

SELECT *
FROM emp
WHERE ename LIKE 'S%';

22. Wybrać dane tych pracowników, których nazwiska są czteroliterowe.
SELECT *
FROM emp
WHERE RTRIM(ename) LIKE '____';

Funkcja Rtrim (Ltrim, Trim) obcina sapcje (odpowiednio za, przed i z obu stron stringu). Ważne dla pól z dziedziną Char (Varchar nie uzupełnia stringu spacjami).

23. Wybrać dane tych pracowników, którzy nie posiadają szefa.

SELECT *
FROM emp
WHERE mgr IS NULL;

24. Wybrać dane tych pracowników, których zarobki są poza przedziałem <1000, 2000>.

SELECT *
FROM emp
WHERE sal NOT BETWEEN 1000 AND 2000;

25. Wybrać dane tych pracowników, których nazwiska nie zaczynają się na M.

SELECT *
FROM emp
WHERE ename NOT LIKE 'M%';

26. Wybrać dane tych pracowników, którzy mają szefa.

SELECT *
FROM emp
WHERE mgr IS NOT NULL;

27. Wybrać dane tych pracowników zatrudnionych na stanowisku CLERK, których zarobki mieszczą się w przedziale <1000, 2000>.

SELECT *
FROM emp
WHERE job = 'CLERK' AND sal BETWEEN 1000 AND 2000;

28. Wybrać dane tych pracowników, którzy albo są zatrudnieni na stanowisku CLERK, albo ich zarobki mieszczą się w przedziale <1000, 2000>.

SELECT *
FROM emp
WHERE job = 'CLERK' OR sal BETWEEN 1000 AND 2000;

29. Wybrać wszystkich pracowników zatrudnionych na stanowisku MANAGER z pensją powyżej 1500 oraz wszystkich na stanowisku SALESMAN.

SELECT *
FROM emp
WHERE sal > 1500 AND job = 'MANAGER' OR job = 'SALESMAN';

30. Wybrać wszystkich pracowników zatrudnionych na stanowisku MANAGER lub na stanowisku SALESMAN z pensją powyżej 1500.

SELECT *
FROM emp
WHERE sal > 1500 AND (job = 'MANAGER' OR job = 'SALESMAN');

Użycie nawiasów zmienia normalną hierarchię operatorów logicznych NOT, AND, OR
31. Wybrać wszystkich pracowników zatrudnionych na stanowisku MANAGER ze wszystkich departamentów wraz ze wszystkimi pracownikami zatrudnionymi na stanowisku CLERK w departamencie 10.

SELECT *
FROM emp
WHERE job = 'MANAGER' OR (job = 'CLERK' AND deptno = 10);

32. Wybrać wszystkie dane z tabeli SALGRADE.

SELECT *
FROM salgrade;

33. Wybrać wszystkie dane z tabeli DEPT.

SELECT *
FROM dept;

34. Wybrać dane tych pracowników, których zarobki mieszczą się w przedziale <1000, 2000>

SELECT *
FROM emp
WHERE sal BETWEEN 1000 AND 2000;

35. Wybrać numery i nazwy departamentów sortując według numerów departamentów.

SELECT deptno, dname
FROM dept
ORDER BY deptno;

36. Wybrać wszystkie wzajemnie różne stanowiska pracy.

SELECT DISTINCT job
FROM emp;

37. Wybrać dane pracowników zatrudnionych w departamentach 10 i 20 w kolejności alfabetycznej ich nazwisk.

SELECT *
FROM emp
WHERE deptno = 10 OR deptno = 20
ORDER BY ename;

38. Wybrać nazwiska i stanowiska pracy wszystkich pracowników z departamentu 20 zatrudnionych na stanowisku CLERK.

SELECT ename, job
FROM emp
WHERE deptno = 20 AND job = 'CLERK';

39. Wybrać nazwiska tych pracowników, w których nazwisku występuje ciąg liter „TH” lub „LL”.

SELECT ename
FROM emp
WHERE ename LIKE '%TH%' OR ename LIKE '%LL%'

40. Wybrać nazwisko, stanowisko i pensję pracowników, którzy posiadają szefa.

SELECT ename, job, sal
FROM emp
WHERE mgr is not null;

41. Wybrać nazwiska i całoroczne dochody wszystkich pracowników.

SELECT ename , sal*12 + NVL(comm,0) Roczne_Dochody
FROM emp;

42. Wybrać ENAME, DEPTNO i HIREDATE tych pracowników, którzy zostali zatrudnieni w 1982 r.

SELECT ename, hiredate, deptno
FROM emp
WHERE hiredate like '82%';

Hiredate (data zatrudnienia) jest stringiem o formacie daty, zależnym od przyjętego formatowania pola. W ty przykładzie założono, że jest zapisana YY-MMM-DD.

43. Wybrać nazwiska, roczną pensję oraz prowizję tych wszystkich sprzedawców, których miesięczna pensja przekracza prowizję. Wyniki posortować według malejących zarobków, potem nazwisk.

SELECT ename, 12*sal, comm
FROM emp
WHERE job = 'SALESMAN' AND sal>comm
ORDER BY sal DESC, ename;

II. Część

Zapytania dotyczące wielu tabel (łączenie tabel).Klauzula WHERE narzuca warunek logiczny ograniczający zwreacane przez zapytanie rekordy do tych tylko, w których wartości wpisów w porównywanych kolumnach są jednakowe. Warunek porównania jest w klauzuli WHERE równoprawny z innymi warunkami i musi być powiążany z nimi operatorami logicznymi.

1. Połącz dane z tabeli EMP i DEPT

SELECT *
FROM emp, dept
WHERE emp.deptno = dept.deptno;

Brak klauzuli WHERE z porównaqniem wartości w obu tabelach spowoduje wygenerowanie iloczynu kartezjańskiegodwu tabel, czyli wypisania wszystkich rekordów z tabeli EMP w powiązaniu ze wszystkimi rekordami tabeli DEPT (spróbuj!)

2. Wybierz nazwiska oraz nazwy departamentów wszystkich pracowników w kolejności alfabetycznej.

SELECT ename, dname
FROM emp, dept
WHERE emp.deptno = dept.deptno
ORDER BY emp.ename;

3. Wybierz nazwiska wszystkich pracowników wraz z numerami i nazwami departamentów w których są zatrudnieni.

SELECT e.ename, d.dname, d.deptno
FROM emp e, dept d
WHERE e.deptno = d.deptno;

4. Dla pracowników o miesięcznej pensji powyżej 1500 podaj ich nazwiska, miejsca usytuowania ich departamentów oraz nazwy tych departamentów.

SELECT e.ename, d.loc, d.dname
FROM emp e, dept d
WHERE e.sal > 1500 AND e.deptno = d.deptno;

5. Utwórz listę pracowników podając ich nazwisko, zawód, pensję i stopień zaszeregowania.

SELECT e.ename, e.job, e.sal, s.grade
FROM emp e, salgrade s
WHERE e.sal BETWEEN s.losal AND s.hisal;

Brak powiązania typu klucz główny – klucz obcy pomiędzy tabelami EMP I SALGRADE wymusza zastosowanie innego sposobu ograniczenia zwracanych rekordów do tych, które spełniają zadany warunek.

6. Wybierz informacje o pracownikach, których zarobki odpowiadają 3 klasie zarobkowej

SELECT e.ename, e.sal, e.job, d.dname
FROM emp e, dept d, salgrade s
WHERE e.sal BETWEEN s.losal AND s.hisal AND s.grade = 3

AND e.deptno = d.deptno;

7. Wybierz pracowników zatrudnionych w Dallas

SELECT e.ename, d.loc
FROM emp e, dept d
WHERE e.deptno = d.deptno AND d.loc = 'DALLAS';

8. Wybierz pracowników z działu 30 i 40 (nazwisko, nr. działu i nazwa działu - wypisz dział 40 w którym nie ma nazwisk pracowników)

Złączenie zewnętrzne – zwraca WSZYSTKIE rekordy z jednej tabeli, oraz te rekordy z tabeli drugiej, w których wartości dla warunku złączenia są równe. W tym przypadku zwróci dla każdego pracownika numer działu w którym jest zatrudniony. Jeśli w dziale nie ma zatrudnionych pracowników, zostanie wypisany jeden rekord z numerem działu i wartością „null” w miejscu nazwiska (w Oracle pusty string).

SELECT emp.ename, emp.deptno, dept.dname
FROM emp, dept
WHERE emp.deptno(+) = dept.deptno AND dept.deptno IN (30, 40);

9. Wybierz pracowników, którzy zarabiają mniej od swoich kierowników

Złączenie rekurencyjne tabeli wymaga „rozmnożenia” tabeli (możliwe dzięki użyciu aliasów w nazwie tej tabeli), aby było możliwe utworzenie warunku złączenia.
SELECT e.ename emp_name, e.sal emp_sal, m.ename mgr_name, m.sal mgr_sal
FROM emp e, emp m
WHERE e.mgr = m.empno AND e.sal > m.sal

10. Wypisz stanowiska występujące w dziale 10 i dziale 30

Operatory algebraiczne na zapytaniach::

UNION, UNION ALL – sumowanie zbiorów wyników (odpowiednio z eliminacją powtórzeń lub bez)

INTERSECT – przecięcie zbiorów wyników

EXCEPT (MINUS w Oracle) – różnica zbiorów wyników

SELECT job
FROM emp
WHERE deptno = 10

UNION

SELECT job
FROM emp
WHERE deptno = 30;
11. Wypisz stanowiska występujące zarówno w dziale 10 jak w dziale 30

SELECT job
FROM emp
WHERE deptno = 10

INTERSECT

SELECT job
FROM emp
WHERE deptno = 30;

12. Wypisz stanowiska występujące w dziale 10 a nie występujące w dziale 30

SELECT job
FROM emp
WHERE deptno = 10

MINUS

SELECT job
FROM emp
WHERE deptno = 30;

III. Część
Zapytania sumaryczne (podsumowujące) – zwracają dane z jednej lub kilku tabel podsumowane przy użyciu jednej z jednoargumentowych funkcji sumarycznych: COUNT, AVG, SUM, MAX, MIN (w Oracle dodatkowo STDEV i VARIANCE). Argumentem tych funkcji może być wyrażenie albo DISTINCT wyrażenie. Zwracana jest pojedyncza wartość.
1. Oblicz średni zarobek w firmie.

SELECT AVG(sal)
FROM emp;

2. Znajdź minimalne zarobki na stanowisku CLERK.

SELECT MIN(sal)
FROM emp
WHERE job = ‘CLERK’

3. Znajdź ilu pracowników zatrudniono w departamencie 20.

SELECT count(*}
FOM emp
WHERE deptno = 20;

Zapytania grupujące – istnieje możliwość podziału wynikowych wierszy na grupy (klauzula GROUP BY) i wykonania funkcji sumarycznych na wartościach należących do poszczególnych grup. Klauzula HAVING warunek ogranicza wypisywane grupy.
4. Obliczyć średnie zarobki na każdym ze stanowisk pracy.

SELECT job, AVG(sal)
FROM emp
GROUP BY job;

5. Obliczyć średnie zarobki na każdym ze stanowisk pracy z wyjątkiem stanowiska MANAGER.

SELECT job, AVG(sal)
FROM emp
WHERE job != ‘MANAGER’
GROUP BY job;

6. Obliczyć średnie zarobki na każdym ze stanowisk pracy w każdym departamencie.

SELECT deptno, job, AVG(sal)
FROM emp
GROUP BY deptno, job;

7. Dla każdego stanowiska oblicz maksymalne zarobki.

SELECT MAX (sal), job
FROM emp
GROUP BY job;

8. Wybrać średnie zarobki tylko tych departamentów, które zatrudniają więcej niż trzech pracowników.

Ograniczenie wybranych grup przez użycie klauzuli HAVING
SELECT deptno, AVG(sal)
FROM emp
GROUP BY deptno
HAVING COUNT (*) > 3;

9. Wybrać tylko te stanowiska, na których średni zarobek wynosi 3000 lub więcej.

SELECT job, AVG(sal)
FROM emp
GROUP BY job
HAVING AVG (sal) > =3000;

10. Znajdź średnie miesięczne pensje oraz średnie roczne zarobki dla każdego stanowiska, pamiętaj o prowizji.

SELECT AVG(sal) Avsal, AVG(sal*12 + NVL(comm,0)) Avcomp
FROM emp
GROUP BY job;

11. Znajdź różnicę miedzy najwyższą i najniższa pensją.

SELECT MAX(sal) - MIN(sal) Diff
FROM emp;

12. Znajdź departamenty zatrudniające powyżej trzech pracowników.

SELECT deptno, COUNT(*)
FROM emp
GROUP BY deptno
HAVING COUNT (*) > 3;

13. Sprawdź, czy wszystkie numery pracowników są rzeczywiście wzajemnie różne.

SELECT empno
FROM emp
GROUP BY empno
HAVING COUNT (*) > 1;

14. Podaj najniższe pensje wypłacane podwładnym swoich kierowników. Wyeliminuj grupy o minimalnych zarobkach niższych niż 1000. Uporządkuj według pensji.

SELECT mgr, MIN(sal)
FROM emp
GROUP BY mgr
HAVING MIN (sal) > =1000
ORDER BY MIN(sal);

15. Wypisz ilu pracowników ma dział mający siedzibę w DALLAS.

SELECT COUNT (*)
FROM emp, dept
WHERE dept.loc = ‘DALLAS’ AND emp.deptno = dept.deptno
GROUP BY dept,deptno;

16. Podaj maksymalne zarobki dla każdej klasy zarobkowej.

SELECT MAX(sal), salgrade.grade
FROM emp, salgrade
WHERE sal BETWEEN losal AND hisal
GROUP BY salgrade.grade;

17. Sprawdź, które wartości zarobków powtarzają się.

SELECT sal
FROM emp
GROUP BY sal
HAVING COUNT(*) > 1;

18. Podaj średni zarobek pracowników z drugiej klasy zarobkowej

SELECT AVG(sal)
FROM emp, salgrade
WHERE salgrade.grade = 2 AND sal BETWEEN losal AND hisal
GROUP BY salgrade.grade;

19. Sprawdź ilu podwładnych ma każdy kierownik.

SELECT COUNT(*)
FROM emp
GROUP BY mgr;

20. Podaj sumę, którą zarabiają razem wszyscy pracownicy z pierwszej klasy zarobkowej.

SELECT SUM(sal)
FROM emp, salgrade
WHERE salgrade.grade = 1 AND sal BETWEEN losal AND hisal;

IV. Podzapytania
Wewnątrz klauzul WHERE, HAVING i FROM mogą wystąpić podzapytania mające taką samą postać jak zapytania, tylko ujęte w nawiasy. Podzapytanie może wystąpić jako prawy argumebt predykatów =, <, <=, >, >=,<> dla określenia jednej wartości, lub IN i NOT IN dla listy wartości.

1. Znaleźć pracowników z pensją równą minimalnemu zarobkowi w firmie.

SELECT ename, job, sal
FROM emp
WHERE sal =

(SELECT MIN(sal)
FROM emp);

2. Znaleźć wszystkich pracowników zatrudnionych na tym samym stanowisku co BLAKE.

SELECT ename
FROM emp
WHERE job =

(SELECT job
FROM emp
WHERE ename = 'BLAKE');

3. Znaleźć pracowników o pensjach z listy najniższych zarobków osiąganych w departamentach.

SELECT ename, sal, deptno
FROM emp
WHERE sal IN

(SELECT MIN(sal)
FROM emp
GROUP BY deptno)

4. Znaleźć pracowników o najniższych zarobkach w ich departamentach.

SELECT ename, sal, deptno
FROM emp
WHERE (sal, deptno) IN

(SELECT MIN(sal), deptno
FROM emp
GROUP BY deptno);

5. Stosując kwantyfikator ANY wybrać pracowników zarabiających powyżej najniższego zarobku z departamentu 30.

Predykaty porównań można łączyć ze słowami kluczowymi oznaczającymi kwantyfikatory SOME (ANY) – odczytywany „dla pewnego” i ALL – odczytywany „dla każdego” otrzymując w wyniku predykaty,których argumentem może byc wyrażeń lista albo podzapytanie.

SELECT ename, job, deptno
FROM emp
WHERE sal > ANY

(SELECT DISTINCT sal
FROM emp
WHERE deptno = 30)

6. Znaleźć pracowników, których zarobki są wyższe od pensji każdego pracownika z departamentu 30.

SELECT ename, sal, job, deptno
FROM emp
WHERE sal> ALL

(SELECT DISTINCT sal
FROM emp
WHERE deptno = 30);

7. Wybrać departamenty, których średnie zarobki przekraczają średni zarobek departamentu 30.

SELECT deptno, AVG(sal)
FROM emp
GROUP BY deptno
HAVING AVG (sal)>

(SELECT AVG(sal)
FROM emp
WHERE deptno = 30);

8. Znaleźć stanowisko, na którym są najwyższe średnie zarobki.

SELECT job, AVG(sal)
FROM emp
GROUP BY job
HAVING AVG(sal) =

(SELECT MAX(AVG(sal))
FROM emp
GROUP BY job);

9. Znaleźć pracowników, których zarobki przekraczają najwyższe pensje z departamentu SALES.

SELECT ename, job, sal
FROM emp
WHERE sal>

(SELECT MAX(sal)
FROM emp
WHERE deptno =

(SELECT deptno
FROM dept
WHERE dname = 'SALES'));

10. Znaleźć pracowników, którzy pracują na tym samym stanowisku co pracownik o numerze 7369 i których zarobki są większe niż pracownika o numerze 7876.

SELECT ename, job, sal
FROM emp
WHERE job =>

(SELECT job
FROM emp
WHERE empno = 7369)

AND sal >

(SELECT sal
FROM emp
WHERE empno = 7876);

11. Wypisać nazwy działów w których pracują urzędnicy (CLERK)

SELECT dname
FROM dept
WHERE deptno IN
(SELECT deptno
FROM emp
WHERE job = ‘CLERK’);

V. Podzapytania SKORELOWANE
W podzapytaniu skorelowanym zbiór wyników podzapytania zależy do wartości występujących w wierszach w zapytaniu głónym.

1. Znaleźć pracowników, którzy zarabiają najwięcej w swoich departamentach.

Tutaj w podzapytaniu znajdujemy maksymalne zarobki dla każdego działu, którego numer został zwrócony w zapytaniu głównym.

SELECT ename, deptno, sal
FROM emp e
WHERE sal =

(SELECT MAX(sal)
FROM emp
WHERE emp.deptno = e.deptno);

2. Znaleźć pracowników, którzy zarabiają powyżej średniej w ich departamentach.

SELECT empno, ename, sal, deptno
FROM emp e
WHERE sal>

(SELECT AVG(sal)
FROM emp
WHERE deptno = e.deptno)

ORDER BY deptno;

3. Znaleźć pracowników, którzy posiadają podwładnych za pomocą predykatu EXISTS.

Predykaty EXISTS i NOT EXISTS sprawdzają, cay zapytanie zwraca pusty zbiór rekordów, czy nie.

SELECT empno, ename, job, deptno
FROM emp e
WHERE EXISTS
(SELECT empno
FROM emp
WHERE emp.mgr = e.empno);

4. Znaleźć pracowników, których departament nie występuje w tabeli DEPT.

SELECT ename, deptno
FROM emp
WHERE NOT EXISTS
(SELECT deptno
FROM dept
WHERE dept.deptno = emp.deptno);

5. Znaleźć departamenty w których nie ma pracowników.

SELECT deptno, dname
FROM dept d
WHERE NOT EXISTS

(SELECT 1
FROM emp e
WHERE e.deptno = d.deptno);

6. Znaleźć pracowników zarabiających maksymalną pensję na ich stanowiskach pracy. Uporządkować ich według malejących zarobków.

SELECT job, ename, sal
FROM emp
WHERE (sal, job) IN

(SELECT MAX(sal), job
FROM emp
GROUP BY job)

ORDER BY sal DESC;

7. Znaleźć pracowników zarabiających minimalną pensję na ich stanowiskach pracy. Uporządkować ich według malejących zarobków.

SELECT ename, job, sal
FROM emp e
WHERE sal =
(SELECT MIN(sal)
FROM emp
WHERE job = e.job)

ORDER BY sal DESC;

8. Wskazać dla każdego departamentu ostatnio zatrudnionych pracowników. Uporządkować według dat zatrudnienia.

SELECT deptno, ename, hiredate
FROM emp
WHERE (hiredate, deptno) IN

(SELECT MAX(hiredate), deptno
FROM emp
GROUP BY deptno)

ORDER BY hiredate;

9. Podać ENAME, SALERY i DEPTNO dla pracowników, których zarobki przekraczają średnią ich departamentów.

SELECT ename, sal, deptno
FROM emp e
WHERE sal>

(SELECT AVG(sal)
FROM emp
WHERE deptno = e.deptno)

ORDER BY deptno;

10. Stosując podzapytanie znaleźć departamenty, w których nikt nie pracuje.

SELECT deptno, dname
FROM dept d
WHERE NOT EXISTS
(SELECT 'anything'
FROM emp
WHERE deptno=d.deptno);

11. Wskazać trzech najlepiej zarabiających pracowników w firmie. podać ich nazwiska i pensje.

SELECT ename, sal
FROM emp e
WHERE 3 >

(SELECT count (*)
FROM emp
WHERE e.sal < sal);

lub to samo, zapisane nieco porządniej (za to dłużej)

SELECT e.ename, e.sal
FROM emp e
WHERE 3 >

(SELECT count (*)
FROM emp
WHERE e.sal < emp.sal);

Jak to działą? Dla każdego rekordu zwróconego przez zapytanie nadrzędne liczymy (w zapytaniu podrzędnym) ilu jest pracowników zarabiających więcej od niego (porównanie płac w podzapytaniu). Jeśli ta liczba jest mniejsza od 3, to jest „trafiony”

12. Podać ENAME, SALERY i DEPTNO i DEPT_AVG (średnia zarobków w departamencie) dla pracowników, których zarobki przekraczają średnią ich departamentów.

SELECT ename, sal, emp.deptno, DEPT_AVG
FROM emp,

(SELECT deptno, avg(sal) dept_avg
FROM emp
GROUP BY deptno) Nowa

WHERE emp.deptno = nowa.deptno;

Tutaj używamy “ad hoc” stworzonej perspektywy o nazwie Nowa, jako pełnoprawnego w zapytaniu źródła rekordów.

13. Napisać zapytanie generujące listę pracowników i ich dat zatrudnienia, z gwiazdką (*) w wierszu ostatnio zatrudnionego. Kolumnę z gwiazdką zatytułuj MAXDATE.

SELECT ename, hiredate, ' * ' MAXDATE
FROM emp
WHERE hiredate =

(SELECT MAX (hiredate)
FROM emp)

UNION

SELECT ename, hiredate, ' ' maxdate
FROM emp
WHERE hiredate NOT IN

(SELECT MAX(hiredate)
FROM emp);

A to już tylko pewna chytra sztuczka, można powiedzieć „drukarska” (zwróć uwagę na zgodność długości stringu MAXDATE w obu częściach zapytania)

I to by było na tyle!

18

