10

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Utworzyć listę pracowników podając ich nazwisko, stanowisko, pensję i prowizję; Wybrać tylko tych, których zarobki odpowiadają 3 grupie zarobkowej. Posortować ze względu na dochody roczne. Uwzględniając prowizję

select ename,job, sal+nvl(comm,0) Zarobki

from emp,Salgrade

where grade=3 and sal between losal and hisal

order by Zarobki;

2. Dla każdego kierownika wypisać sumę pensji jego pracowników powiększoną o jego pensję.

select e.empno, e.ename, sal+nvl(e.comm,0)+nowa.suma zarobki

from emp e,

        (Select mgr, sum(sal+nvl(comm,0)) suma from emp emp1 group by mgr) nowa

where e.empno=nowa.mgr;

3. Dla każdego kierownika wypisać jego nazwisko, podać nazwisko i stanowisko jego pracownika mającego najwyższą roczną płacę wraz  z prowizją

select szef.ename, pr.ename

from emp szef, emp pr

where pr.mgr=szef.empno and (pr.sal+nvl(pr.comm,0))=(select max(e.sal+nvl(e.comm,0)) from emp e where e.mgr=szef.empno);

4. Policzyć (oddzielnie dla każdego stanowiska) pracowników zarabiających większą pensję niż średnia pensja na ich stanowiskach pracy

select s.job, s.ename, s.sal

from emp s

where s.sal>(select avg(sal) from emp e where e.job=s.job)

order by s.job;

5. Dla każdego kierownika wypisać jego nazwisko i datę zatrudnienia, oraz podać nazwisko i datę zatrudnienia jego pracownika zatrudnionego najpóźniej.

select szef.ename, szef.hiredate, pr.ename, pr.hiredate

from emp szef, emp pr

where pr.mgr=szef.empno and pr.hiredate=(select min(hiredate) from emp e where e.mgr=szef.empno);

6. Znaleźć pracowników o najgorszej pensji w każdej grupie zarobkowej. Podać ich nazwisko, numer i pensję.

select pr.empno,pr.ename,pr.sal

from emp pr,salgrade s

where pr.sal between s.losal and s.hisal and pr.sal=(select min(sal) from emp e where e.sal between s.losal and s.hisal);

7. Wypisać wszystkie dane o działach mieszczących się w Chicago, New York i w Dallas. Posortować alfabetycznie ze względu na lokalizację.

select * 

from dept

where loc in ('CHICAGO','NEW YORK','DALLAS')

order by loc

8. Dla każdej grupy zarobkowej wypisać średnią, minimalną i maksymalną pensję osób należących do tej grupy.

select s.grade, avg(sal),min(sal),max(sal)

from emp e, salgrade s

where e.sal between s.losal and s.hisal

group by s.grade;

9. Wypisać stanowiska występujące w dziale mieszczącym się w Dallas a niewystępujące w dziale mieszczącym się w New Yorku 

Select ename

from emp e, dept d

where e.deptno=d.deptno and d.loc='DALLAS'

MINUS

Select ename

from emp e, dept d

where e.deptno=d.deptno and d.loc='NEW YORK';

10. Wypisać pracowników zarabiających więcej niż każdy pracownik  z działu 20.
Select * 

from emp x

where x.sal>(select max(sal) from emp e where e.deptno=20)
W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wypisać nazwiska, stanowiska, pensje i numery działów pracowników, których szefowie mają numery: 7902,7566 lub 7788. Posortować ze względu na dział, w każdym dziale ze względu na stanowisko. 

Select ename, job, sal, deptno 

from emp e

where e.mgr in (7902,7566,7788)

order by deptno, job;

2. Sprawdzić ilu podwładnych ma każdy kierownik (podać jego numer i liczbę podwładnych). 
select x.empno mag, count(*) as liczba

from emp x,emp z

where z.mgr=x.empno

group by x.empno;

3. Wypisać działy, które zatrudniają mniej pracowników niż dział mieszczący się w Dallas

select e.deptno ,count(*) liczba

from emp e

having count(*)<(select count(*) from emp e1,dept d1 where d1.loc='DALLAS' and e1.deptno=d1.deptno)

group by e.deptno;

4. Znaleźć pracowników o najgorszej pensji w każdej grupie zarobkowej. Podać ich nazwisko, numer i pensję

select pr.empno,pr.ename,pr.sal

from emp pr,salgrade s

where pr.sal between s.losal and s.hisal and pr.sal=(select min(sal) from emp e where e.sal between s.losal and s.hisal);

5. Znaleźć stanowiska, na których nikt nie zarabia mniej niż 250.

select distinct e.job

from emp e

MINUS

select distinct e.job

from emp e

where e.sal<250;

6. Wypisz działy, które zatrudniają więcej pracowników niż dział z CHICAGO
Select d.dname

From dept d

Where (select Count(*) from Emp x where x.deptno=d.deptno)>(select count(*) from emp ey, dept dy where ey.deptno=dy.deptno and dy.dname=’CHICAGO’)

7. Dla każdego kierownika wypisać jego pensję, oraz nazwisko jego pracownika zarabiającego najwięcej

select szef.ename, szef.sal+nvl(szef.como,0),  pr.ename

from emp szef, emp pr

where pr.mgr=szef.empno and (pr.sal+nvl(pr.comm,0))=(select max(e.sal+nvl(e.comm,0)) from emp e where e.mgr=szef.empno);

8. Policzyć kwoty potrzebne na pensje w każdej grupie zarobkowej 

select grade, sum(sal+nvl(comm,0)) wydatki

from emp, salgrade

where sal between losal and hisal

group by grade;

9. Znaleźć pracowników zarabiających większą pensję niż średnia w ich działach. Uporządkować według rosnących zarobków.

select e.ename,e.sal

from emp e

where sal>(select avg(sal) from emp x where x.deptno=e.deptno)

order by e.sal;

10. Dla każdego kierownika (podać nazwisko) wypisać wszystkie zawody jego pracowników. Kolumny nazwać odpowiednio: Kierownik i Stanowisko pracownika
Select distinct mg.ename Kierownik, e.job "Stanowisko pracownika"

from emp mg, emp e

where e.mgr=mg.empno;

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Podać nazwiska oraz nazwy i lokalizację działów pracowników, dla których pensja z prowzją jest nie mniejsza niż 1500.

select e.ename, d.dname, d.loc

from emp e, dept d

where e.deptno=d.deptno and (e.sal+nvl(e.comm,0))>=1500;

2. Wypisać nazwiska i pensje tylko tych kierowników, których pensja przewyższa średnią pensję ich podwładnych.

select mg.ename, mg.sal

from emp mg

where mg.sal>(select avg(e.sal) from emp e where e.mgr=mg.empno);

3. Policzyć ilu pracowników ma każdy kierownik (podać nazwisko kierownika). Posortować ze względu na ilość

select x.empno mag, count(*) as liczba

from emp x,emp z

where z.mgr=x.empno

group by x.empno

order by liczba;

4. Policzyć pracowników z pensją wyższą niż średni zarobek w firmie.

select count(*)

from emp e

where e.sal>(select avg(sal) from emp);

5. Znaleźć pracowników o najgorszej pensji w każdej grupie zarobkowej. Podać ich nazwisko, numer pracownika i pensję.

select pr.empno,pr.ename,pr.sal

from emp pr,salgrade s

where pr.sal between s.losal and s.hisal and pr.sal=(select min(sal) from emp e where e.sal between s.losal and s.hisal);

6. Wyszukaj stanowiska, dla których pensje pracowników należą do różnych grup zarobkowych.
select distinct e.job

from emp e,salgrade s

where e.sal between s.losal and s.hisal and EXISTS(select * from emp e1,salgrade s1 where e1.job=e.job and s1.grade<>s.grade and e1.sal between s1.losal and s1.hisal);

7. Wybrać nazwiska, stanowiska i numery działów dla osób na stanowisku CLERK, MANAGER i SALESMAN. Posortować alfabetycznie ze względu na nazwisko

select ename, job, deptno

from emp

where job in('CLERK','MANAGER','SALESMAN')

order by ename;

8. Znaleźć stanowiska, dla których pensje pracowników należą do różnych grup zarobkowych

select distinct e.job

from emp e,salgrade s

where e.sal between s.losal and s.hisal and EXISTS(select * from emp e1,salgrade s1 where e1.job=e.job and s1.grade<>s.grade and e1.sal between s1.losal and s1.hisal);

(to jest to samo co 6)

9. Wypisać stanowiska występujące zarówno w dziale 10 jak w dziale 30

select distinct job

from emp

where deptno=10

INTERSECT

select distinct job

from emp

where deptno=30;

10. Znaleźć pracowników zarabiających większą pensję niż średnia na ich stanowiskach pracy. Uporządkować według malejących zarobków.

select e.ename,e.sal

from emp e

where sal>(select avg(sal) from emp x where x.deptno=e.deptno)

order by e.sal;

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Podać nazwisko i prowizję pracowników pracujących w DALLAS z trzeciej grupy zarobkowej

select ename, nvl(comm,0)

from emp,dept,salgrade

where emp.deptno=dept.deptno and deptno.loc='DALLAS' and sal between losal and hisal and grade=3;

2. Wskaż stanowiska, dla których minimalny zarobek jest większy niż 2000.

Select distinct e.Job

From emp e

Where (select min(x.sal) from emp x where x.job=e.job)>2000;

3. Dla każdego kierownika wypisać jego nazwisko i datę zatrudnienia, oraz podać nazwisko i datę zatrudnienia jego pracownika zatrudnionego najpóźniej.

select szef.ename, szef.hiredate, pr.ename, pr.hiredate

from emp szef, emp pr

where pr.mgr=szef.empno and pr.hiredate=(select min(hiredate) from emp e where e.mgr=szef.empno);

4. Znaleźć pracowników o najgorszej pensji w każdej grupie zarobkowej. Podać ich nazwisko, numer i pensję.

select pr.empno,pr.ename,pr.sal

from emp pr,salgrade s

where pr.sal between s.losal and s.hisal and pr.sal=(select min(sal) from emp e where e.sal between s.losal and s.hisal);

5. Wybrać nazwiska, daty zatrudnienia i nazwy działów dla osób pracujących w działach 10,30 albo 40. Posortować poczynając od ostatnio zatrudnionych

Select e.ename, e.hiredate, d.deptno

From emp e, dept d

Where e.deptno=d.deptno and e.deptno IN(10,30,40)

Order by hiredate DESC

6. Dla każdej grupy zarobkowej wypisać wszystkie zawody pracowników, których zarobki należą do danej grupy. Utworzyć perspektywę o nazwach kolumn Grupa i Stanowisko
Select distinct s.grade Grupa, e.job Stanowisko

From emp e, salgrade s

Where e.sal between s.losal and s.hisal

7. Wypisać średnie zarobki na każdym ze stanowisk pracy w każdym dziale ograniczając się do tych działów, które zatrudniają więcej niż dwóch pracowników.

Select e.deptno, e.Job, avg(e.sal)

From emp e

Where (select count(*) from emp x where x.deptno=e.deptno)>2

Group by e.deptno, e.Job;

8. Dla każdego stanowiska policzyć ilość pracowników na nim zatrudnionych. Wypisać stanowisko tylko wtedy, gdy różnica między maksymalną a minimalną pensją nie przekracza 1000.

Select e.Job, count(*)

From emp e

Where ((select max(sal) from emp x where x.job=e.job)- (select min(sal) from emp y where y.job=e.job))<1000

Group by e.Job;

9. Znaleźć pracowników zarabiających mniej niż średnia w ich dziale. Uwzględnić tylko te działy, które zatrudniają więcej niż 2 pracowników.

Select e.ename

From Emp e

Where e.sal<(select avg(sal) from emp x where x.deptno=e.deptno) AND (select count(*) from emp x where x.deptno=e.deptno)>2;

10. Wypisać stanowiska występujące w dziale ACCOUNTING a niewystępujące w dziale RESEARCH

Select distinct e.Job

From emp e, dept d

Where e.deptno=d.deptno and d.dname=’ACCOUNTING’

MINUS

Select distinct e.Job

From emp e, dept d

Where e.deptno=d.deptno and d.dname=’RESEARCH’;

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Dla każdego kierownika podać jego nazwisko i wypisać podległe mu osoby najwięcej i najmniej zarabiające. Osoby o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie.

Select szef.eneme, prac.ename

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select min(e.sal) from emp e where e.mgr=szef.empno)

Union

Select szef.eneme, prac.ename||”*”

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select max(e.sal) from emp e where e.mgr=szef.empno);

2. Dla każdego działu wypisać grupy zarobkowe zatrudnionych w nim pracowników. Kolumny nazwać odpowiednio Dział i Grupa
Select distinct d.dname Dzial, s.grade Grupa

From dept d, salgrade s, emp e

Where e.deptno=d.deptno and e.sal between s.losal and s.hisal;

3. Dla każdego działu policzyć różnicę pomiędzy maksymalna a minimalna pensją. Wypisać nazwę działu i różnicę tylko dla działów zatrudniających więcej niż 2 pracowników.

Select d.dname, max(e.sal)-min(e.sal)

From emp e, dept d

Where d.deptno=e.deptno AND (select count(*) from emp x where x.deptno=e.deptno)>2;

4. Policzyć pracowników firmy z pensją niższą niż średni zarobek osiągany przez pracowników zatrudnionych w drugiej grupie zarobkowej.

Select count(*) 

From emp e

Where e.sal<(select avg(sal+nvl(comm.,0)) from emp x, salgrade s where s.grade=2 and x.sal between s.losal and s.hisal);

5. Wybrać stanowiska, z których pensje pracowników mieszczą się w trzeciej grupie zarobkowej, a nie mieszczą się w drugiej grupie zarobkowej.

Select distinct e.Job

From emp e, salgrade s

Where s.grade=3 and e.sal between s.losal and s.hisal and e.empno NOT IN(select x.empno from emp x, salgrade y where y.grade=3 and x.sal between y.losal and y.hisal)

6. Znaleźć pracowników o najwyższej pensji w każdym mieście. Podać ich nazwisko, numer, lokalizację i pensję

Select e.enema, e.empno, d.loc, e.sal

From emp e, dept d

Where e.deptno=d.deptno and e.sal=(select max(x.sal) from emp x where x.deptno = d.deptno);

7. Dla każdej grupy zarobkowej podaj nazwisko i pensję osoby najlepiej zarabiającej

select s.grade,e.ename, e.sal

from emp e, salgrade s

where e.sal=(select max(x.sal) from emp x where x.sal between s.losal and s.hisal);

8. Wypisać wszystkie dane o działach mieszczących się w CHICAGO, BOSTON i w DALLAS. Posortować alfabetycznie ze względu na nazwę działu.

Select deptano, dname, loc

From dept 

Where loc IN(‘CHICAGO’,’BOSTON’,’DALLAS’);

9. Znaleźć działy, w których pensje pracowników należą do różnych grup zarobkowych.

select distinct d.dname

from emp e,salgrade s, dept d

where e.deptno=d.deptno e.sal between s.losal and s.hisal and EXISTS(select * from emp e1,salgrade s1 where e1.deptno=e.deptno and s1.grade<>s.grade and e1.sal between s1.losal and s1.hisal);

10. Dla każdego kierownika policzyć liczbę podwładnych. Wypisać tylko tych kierowników, u których różnica między maksymalną a minimalna pensją pracowników nie przekracza 500.

Select szef.ename, count(*)

From emp prac, emp szef

Where prac.mgr=szef.empno and 500>(select max(e.sal)-min(e.sal) from emp e where e.mgr=szef.empno)

Group by szef.ename;

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wypisać stanowiska występujące zarówno w dziale ACCOUNTING jak w dziale SALES

Select distinct e.job

from emp e, dept d

where e.deptno=d.deptno and d.dname='ACOOUNTING'

INTERSECT

Select distinct e.job

from emp e, dept d

Where e.deptno=d.deptno and d.dname='SALES';

2. Wypisać nazwy działów i nazwiska tych pracowników, których pensja mieści się w przedziale 1000 i 2000. Posortować ze względu na numer działu, w każdym dziale ze względu na pensję.

Select d.dname, e.ename

From emp e, dept d

Where e.deptno=d.deptno and e.sal between 1000 and 2000

Group by d.deptno, e.sal;

3. Dla każdego kierownika wypisać sumę pensji jego pracowników powiększoną o jego pensję.

select e.empno, e.ename, sal+nvl(e.comm,0)+nowa.suma zarobki

from emp e,

        (Select mgr, sum(sal+nvl(comm,0)) suma from emp emp1 group by mgr) nowa

where e.empno=nowa.mgr;

4. Wypisać nazwiska kierowników, którzy mają więcej niż dwóch pracowników

Select szef.ename

From emp szef

Where (select count(*) from emp e where e.mgr=szef.empno)>2;

5. Znaleźć pracowników z pensją wyższą niż średni zarobek średni zarobek w firmie.

select e.ename

from emp e

where e.sal>(select avg(sal) from emp);

6. Znaleźć pracowników zarabiających mniej niż średnia w ich dziale. Uwzględnić tylko te działy, które zatrudniają więcej niż 2 pracowników.

Select e.ename

From Emp e

Where e.sal<(select avg(sal) from emp x where x.deptno=e.deptno) AND (select count(*) from emp x where x.deptno=e.deptno)>2;

7. Dla każdego kierownika podać jego nazwisko i wypisać jego pracowników najwięcej i najmniej zarabiających. Osoby o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie

Select szef.eneme, prac.ename

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select min(e.sal) from emp e where e.mgr=szef.empno)

Union

Select szef.eneme, prac.ename||”*”

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select max(e.sal) from emp e where e.mgr=szef.empno);

8. Wyznacz nr działu, w którym nikt nie jest zatrudniony

Select d.deptno

From dept d

Where (select count(*) from emp e where e.deptno=d.deptno)=0;

9. Znajdź pracowników o najlepszej pensji na każdym stanowisku. Podaj ich nazwisko, stanowisko, numer działu i grupę zarobkową

Select  e.ename, e.job, e.deptno, s.grade

From emp e, slagrade s

Where e.sal=(select max(x.sal) from emp x where x.job=e.job) and e.sal between s.losal and s.hisal;

10. Wypisać nazwiska, stanowiska, datę zatrudnienia i nazwy działów osób, których szefowie mają numery: 7902,7566 lub 7698. Posortować ze względu na numer działu, w każdym dziale ze względu na nazwisko

Select ename, job, sal, deptno 

from emp e

where e.mgr in (7902,7566,7698)

order by deptno, job;

 W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Znaleźć pracowników zarabiających mniej niż średnia pensja w ich dziale. Wypisać tylko te działy, które zatrudniają więcej niż 2 pracowników.

Select e.ename, d.dname

From emp e , dept d

Where e.deptno=d.deptno and e.sal<(select avg(x.sal) from emp x where x.deptno=d.deptno) and 2<(select count(*) from emp y where y.deptno=d.deptno);

2. Dla każdego kierownika wypisać datę zatrudnienia, oraz nazwisko jego pracownika zatrudnionego najpóźniej 

Select szef.ename, prac.hiredate, prac.ename

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.hiredate=(select min(e.hiredate) from emp e where e.mgr=szef.mgr);

3. Wypisać nazwiska i pensje tylko tych kierowników, których pensja przewyższa średnią pensję ich podwładnych 

Select szef.ename, szef.sal

From emp szef

Where szef.sal>(select avg(e.sal) from emp e where e.mgr=szef.empno);

4. Dla każdego stanowiska policzyć różnicę pomiędzy maksymalna a minimalna pensją zatrudnionych na nim pracowników. Uwzględnić tylko stanowiska na których zatrudnionych jest  więcej niż 2 pracowników 

Select e.job, max(e.sal)-min(e.sal)

From emp e,

Where (select count(*) from emp x where x.job=e.job)>2;

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

Select e.ename

From emp e

Where e.sal=(select min(x.sal) from emp x);

6. Wybrać numery identyfikacyjne, nazwiska, stanowiska I pensje dla osób na stanowisku CLERK, ANALYST i SALESMAN. Posortować rekordy ze względu na pensję, począwszy od najlepiej zarabiających 

Select e.empno, e.ename, e.Job, e.sal

From emp e

Where e.job IN(‘CLERK’, ‘ANALYST’,‘SALESMAN’)

Order by e.sal desc;

7. Wypisać stanowiska występujące zarówno w dziale ACCOUNTING jak w dziale SALES

Select distinct e.job

from emp e, dept d

where e.deptno=d.deptno and d.dname='ACOOUNTING'

INTERSECT

Select distinct e.job

from emp e, dept d

Where e.deptno=d.deptno and d.dname='SALES';

8. Dla każdego pracownika podaj nazwisko, pensję, nr działu i średnią zarobków 
w jego dziale. Uwzględnij tylko pracowników, których zarobki są niższe niż średnia zarobków w ich działach porządkując wynikowe wiersze ze względu na pensje
Select e.ename, e.sal, e.deptno, nowa.srednia

From emp e, (select x.deptno, avg(x.sal) srednia from emp x group by x.deptno) as nowa

Where e.deptno=nowa.deptno and e.sal<nowa.srednia

Order by e.sal;
9. Dla każdego kierownika podać jego nazwisko i wypisać jego pracowników najwięcej i najmniej zarabiających. Osoby o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie

Select szef.eneme, prac.ename

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select min(e.sal) from emp e where e.mgr=szef.empno)

Union

Select szef.eneme, prac.ename||”*”

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select max(e.sal) from emp e where e.mgr=szef.empno);

10. Policzyć kwoty potrzebne na roczną wypłatę uwzględniając prowizję w każdym dziale

Select d.dname, 12*(sum(e.sal+nvl(e.comm.,0))) kwota

From emp e, dept d

Where e.deptno=d.deptno

Group by d.dname;

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Dla każdego pracownika podać jego nazwisko, całkowite roczne dochody, nazwę i lokalizację zatrudniającego go działu, grupę zarobkową i nazwisko kierownika

2. Dla każdego kierownika policzyć liczby podwładnych. Wypisać tylko tych kierowników, u których różnica między maksymalną a minimalna roczną płacą pensją pracowników (wraz z prowizją) nie przekracza 5000

Select szef.ename, count(*)

From emp prac, emp szef

Where prac.mgr=szef.empno and 5000>(select max(e.sal)-min(e.sal) from emp e where e.mgr=szef.empno)

Group by szef.ename;
3. Dla każdego stanowiska policzyć różnicę pomiędzy maksymalna a minimalna pensją. Wypisać tylko stanowiska obsadzone przez więcej niż 2 pracowników.

Select e.job, max(e.sal)-min(e.sal)

From emp e,

Where (select count(*) from emp x where x.job=e.job)>2;
4. Znaleźć pracowników z pensją równą minimalnemu zarobkowi w każdej grupie zarobkowej.

Select e.ename grade
From emp e, salgrade
Where e.sal=(select min(x.sal) from emp x);
5. Dla każdego kierownika wypisać jego nazwisko i datę zatrudnienia oraz podać nazwisko i datę zatrudnienia jego pracownika zatrudnionego najpóźniej.

select szef.ename, szef.hiredate, pr.ename, pr.hiredate

from emp szef, emp pr

where pr.mgr=szef.empno and pr.hiredate=(select min(hiredate) from emp e where e.mgr=szef.empno);
6. Znaleźć pracowników o najlepszej pensji w każdej lokalizacji. Podać ich nazwisko, numer i pensję

Select e.enema, e.empno, d.loc, e.sal

From emp e, dept d

Where e.deptno=d.deptno and e.sal=(select max(x.sal) from emp x where x.deptno = d.deptno);
7. Dla każdego stanowiska wypisać osoby najwięcej i najmniej zarabiające. Osoby 
o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie.

Select szef.eneme, prac.ename

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select min(e.sal) from emp e where e.mgr=szef.empno)

Union

Select szef.eneme, prac.ename||”*”

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select max(e.sal) from emp e where e.mgr=szef.empno);

8. Wybrać nazwiska, daty zatrudnienia i nazwy działów dla osób o niezerowej wartości prowizji. Posortować ze względu na numery działów, a w ramach działu poczynając od najdawniej zatrudnionych.

9. Wybrać grupy zarobkowe pracowników zatrudnionych na stanowisku MANAGER, w których nie występuje żaden CLERK. Policzyć ilu pracowników przypada na każdą grupę zarobkową w każdym zawodzie.

10. Wskazać działy, w których rozpiętość zarobków  jest mniejsza niż 2000.

Select distinct e.dname

From Dept e

Where (select min(x.sal) from Dept x where x.dname=e.dname)>2000;

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wybrać stanowiska, z których pensje pracowników mieszczą się w trzeciej grupie zarobkowej, a nie mieszczą się w drugiej grupie zarobkowej 

Select count(*) 

From emp e

Where e.sal<(select avg(sal+nvl(comm.,0)) from emp x, salgrade s where s.grade=2 and x.sal between s.losal and s.hisal);
2. Podać nazwisko i datę zatrudnienia pracowników, pracujących na stanowisku CLERK z drugiej grupy zarobkowej.

3. Dla każdego stanowiska policzyć różnicę pomiędzy maksymalna a minimalna roczną płacą (uwzględniającą prowizję.) Wypisać dane tylko dla stanowisk obsadzonych przez więcej niż 2 pracowników

4. Dla każdej grupy zarobkowej wypisać średnią oraz różnicę pomiędzy minimalną i maksymalną pensją.. Wypisać tylko grupy zatrudniające więcej niż 2 pracowników.

5. Wypisać wszystkie dane o działach mieszczących się w Chicago, New York i w Boston. Posortować malejąco ze względu na numer działu.

6. Policzyć kwoty potrzebne na roczne płace (wraz z prowizją) w każdym dziale

Select d.dname, 12*(sum(e.sal+nvl(e.comm.,0))) kwota

From emp e, dept d

Where e.deptno=d.deptno

Group by d.dname;
7. Dla każdego kierownika podać jego nazwisko oraz podać nazwisko i pensję jego pracownika, który ma najmniejszą roczną płacę ((uwzględniającą prowizję)

Select szef.eneme, prac.ename

From emp szef, emp prac

Where prac.mgr=szef.empno and prac.sal=(select min(e.sal) from emp e where e.mgr=szef.empno)

Union

8. Wybierz stanowiska, z których wszystkie pensje pracowników mieszczą się w trzeciej grupie zarobkowej.

Select count(*) 

From emp e

Where e.sal<(select avg(sal+nvl(comm.,0)) from emp x, salgrade s 
9. Policzyć pracowników, którzy pracują dłużej niż ostatnio zatrudniony w DALLAS

SELECT ename, loc
FROM emp, dept
WHERE emp.deptno = dept.deptno AND loc = ‘DALLAS’   - źle
10. Dla każdej grupy zarobkowej wypisać osoby, które najwięcej i najmniej zarabiają. Osoby o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie

Select s.grade, prac.ename

From salgrade s, emp prac

Where prac.sal=(select min(e.sal) from emp e where e.sal between s.loasl and s.hisal);

Union

Select s.grade, prac.ename||’*’

From salgrade s, emp prac

Where prac.sal=(select max(e.sal) from emp e where e.sal between s.loasl and s.hisal);

 W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wypisać stanowiska występujące zarówno w dziale ACCOUNTING jak w dziale SALES

Select distinct e.job

from emp e, dept d

where e.deptno=d.deptno and d.dname='ACOOUNTING'

INTERSECT

Select distinct e.job

from emp e, dept d

Where e.deptno=d.deptno and d.dname='SALES';

2. Wypisać wszystkie możliwe informacje na temat każdego pracownika, uwzględniając wszystkie dane jego działu, numer grupy zarobkowej oraz nazwisko kierownika,

SELECT ename, dname, grade, job, sal
FROM emp 
INNER JOIN dept ON emp.deptno = dept.deptno
INNER JOIN salgrade ON sal BETWEEN losal AND hisal
3. Znaleźć działy, w których pensje pracowników należą do różnych grup zarobkowych

select distinct d.dname

from emp e,salgrade s, dept d

where e.deptno=d.deptno e.sal between s.losal and s.hisal and EXISTS(select * from emp e1,salgrade s1 where e1.deptno=e.deptno and s1.grade<>s.grade and e1.sal between s1.losal and s1.hisal);
4. Wypisać nazwiska, stanowiska i pensje dla osób, których szefowie mają numery: 7902, 7566 lub 7788. Posortować ze względu na numer kierownika, a w każdej grupie ze względu na stanowisko. 

Select ename, job, sal 

from emp e

where e.mgr in (7902,7566,7788)

order by deptno, job;
5. Policzyć kwoty potrzebne na roczne wynagrodzenie (uwzględniające prowizję) w każdej grupie zarobkowej

select grade, sum(sal+nvl(comm,0)) wydatki

from emp, salgrade

where sal between losal and hisal

group by grade;
6. Znaleźć pracowników z pensją równą minimalnemu zarobkowi w każdym dziale

Select e.ename, dname

From emp e, salgrade

Where e.sal=(select min(x.sal) from emp x);
7. Na każdym stanowisku znaleźć pracowników o najlepszej pensji. Podać nazwisko, stanowisko, numer działu  i grupę zarobkową

select pr.ename,pr.job, pr.deptno, pr.grade
from emp, dept pr,salgrade s

where pr.sal between s.losal and s.hisal and pr.sal=(select max(sal) from emp e where e.sal between s.losal and s.hisal);
8. Znaleźć pracowników zarabiających mniej niż średnia w ich grupie zarobkowej. Wypisać tylko tych pracowników, u których w grupie średnia przekracza 1200

Select e.ename

From Emp e

Where e.sal<(select avg(sal) from emp x where x.grade=e.grade) AND SELECT empno, AVG(sal)
FROM emp
GROUP BY job 
HAVING AVG(sal) > 2000;
9. Wypisz nazwiska i pensje tych kierowników, których pensja przewyższa średnią pensję ich podwładnych.

10. Dla każdego kierownika wypisać jego nazwisko oraz nazwisko i datę zatrudnienia jego pracownika zatrudnionego najpóźniej.

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Dla pracowników, których zarobki przekraczają średnią na ich stanowiskach pracy podaj nazwisko, pensję, stanowisko i średnią pensję na tym stanowisku.

2. Wybrać nazwiska, stanowiska i nazwy działów dla osób na stanowisku Analyst, Manager i Salesman. Posortować ze względu na datę zatrudnienia.

3. Dla każdego pracownika wypisać jego pensję i grupę zarobkową. Kolumnę zawierającą grupę zarobkową nazwać Grupa

4. Wybrać nazwisko, stanowisko i grupę zarobkową dla osób, u których miesięczna pensja jest większa niż prowizja

5. Policzyć kwoty potrzebne na miesięczne pensje w każdym dziale

6. Dla każdego kierownika podać jego nazwisko oraz podać nazwisko i pensję jego pracownika, który zarabia najwięcej 

7. Wypisać stanowiska występujące zarówno w dziale ACCOUNTING jak w dziale SALES

Select distinct e.job

from emp e, dept d

where e.deptno=d.deptno and d.dname='ACOOUNTING'

INTERSECT

Select distinct e.job

from emp e, dept d

Where e.deptno=d.deptno and d.dname='SALES';
8. Wypisać działy, które zatrudniają więcej pracowników niż dział mieszczący się w CICAGO

9. Dla każdego kierownika podać jego nazwisko oraz wypisać średnią, minimalną i maksymalną pensję jego pracowników

10. Dla każdej lokalizacji wypisać osoby najwięcej i najmniej zarabiające. Osoby o maksymalnych zarobkach powinny zostać oznaczone gwiazdką w dodatkowej kolumnie

Select d.loc, prac.ename

From dept d, emp prac

Where prac.deptno=d.deptno and prac.sal=(select min(e.sal) from emp e where e.deptno=d.deptno);
UNION

Select d.loc, prac.ename||’*’

From dept d, emp prac

Where prac.deptno=d.deptno and prac.sal=(select max(e.sal) from emp e where e.deptno=d.deptno);

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wypisać 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;

2. Wybrać nazwiska, daty zatrudnienia i działy dla osób pracujących w działach 10, 30 albo 40. Posortować ze względu na numery pracowników

3. Obliczyć sumę rocznych wynagrodzeń (wraz z prowizją) na każdym ze stanowisk pracy, w każdym dziale.

4. Policzyć kwoty potrzebne na miesięczne pensje w każdej grupie zarobkowej 

5. Dla każdej grupy zarobkowej podać nazwisko osoby najlepiej zarabiającej i jej pensję

6. Dla każdego stanowiska wypisać osoby najwięcej i najmniej zarabiające. Osoby o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie

7. Dla każdego kierownika, podając jego nazwisko, wypisz sumę pensji jego pracowników powiększoną o jego pensję. 

select e.empno, e.ename, sal+nvl(e.comm,0)+nowa.suma zarobki

from emp e,

        (Select mgr, sum(sal+nvl(comm,0)) suma from emp emp1 group by mgr) nowa

where e.empno=nowa.mgr;

8. Wybrać nazwisko, stanowisko, nazwę i lokalizację działu, osób, u których miesięczna pensja przewyższa prowizję 

9. Dla każdego stanowiska policzyć różnicę pomiędzy maksymalnym a minimalnym rocznym wynagrodzeniem (uwzględniając prowizję) Wypisać dane tylko dla stanowisk obsadzonych przez więcej niż 2 pracowników

10. Znaleźć pracowników z pensją równą maksymalnemu zarobkowi w każdym zawodzie

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Policzyć ilu pracowników ma każdy kierownik (podać nazwisko kierownika)

2. Wybrać działy, których średnie zarobki przekraczają średni zarobek działu 20 

3. Znaleźć pracowników o najmniejszej pensji w każdym dziale. Podać ich nazwisko, numer i pensję, nazwę działu i jego lokalizację.

4. Wypisać stanowiska występujące w dziale ACCOUNTING a nie występujące w dziale RESEARCH

Select distinct e.job

from emp e, dept d

where e.deptno=d.deptno and d.dname='ACOOUNTING'

MINUS

Select distinct e.job

from emp e, dept d

Where e.deptno=d.deptno and d.dname='RESEARCH';
5. Stosując podzapytanie wyznacz działy, w których nie ma zatrudnionych pracowników
6. Wypisać wszystkie dane działów mieszczących się w Dallas, New York i w Boston. Posortować alfabetycznie od Z do A ze względu na lokalizację.

7. Wybrać nazwisko, stanowisko i grupę zarobkową osób, u których miesięczna pensja przewyższa prowizję

8. Dla każdego kierownika wypisać datę zatrudnienia, oraz nazwisko jego pracownika zatrudnionego najpóźniej.

9. Dla każdego stanowiska policzyć liczbę zatrudnionych na nim osób. Wypisać stanowisko tylko wtedy, gdy różnica między maksymalną a minimalną pensją nie przekracza 1000

10. Dla każdego kierownika (podać nazwisko) wypisać osoby najwięcej i najmniej zarabiające. Osoby o maksymalnych zarobkach oznaczyć gwiazdką w dodatkowej kolumnie

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wypisać nazwiska, pensje, numery kierowników i numery działów dla osób nie mających prowizji. Posortować ze względu na numer kierownika, a w każdej grupie ze względu na pensję. 

2. Wybrać lokalizację działów i nazwiska osób, u których w nazwisku znajduje się litera S

3. Policzyć pracowników z pensją wyższą niż średni zarobek na stanowisku Analyst
4. Znaleźć pracowników zarabiających więcej niż średnia na ich stanowisku. Wypisać tylko tych pracowników, na których stanowiskach jest więcej niż 2 zatrudnionych

5. Wybrać grupy zarobkowe pracowników zatrudnionych na stanowisku MANAGER, w których nie występuje żaden CLERK

6. Dla każdego działu wyznacz najwcześniej zatrudnionych pracowników. Wiersze uporządkuj według dat zatrudnienia.

7. Wyznacz pracowników, którzy osiągają minimalne zarobki w swoich działach.

8. Dla każdego kierownika policzyć liczbę podwładnych. Wypisać tylko tych kierowników, u których różnica między maksymalną a minimalna roczną pensją pracowników (wraz z prowizją ) nie przekracza 5000

9. Dla każdej grupy zarobkowej podać nazwisko i datę zatrudnienia osoby zatrudnionej najpóźniej

10. Znajdź pracowników zarabiających mniej niż średnia w ich dziale. Weź pod uwagę tylko te działy, które zatrudniają więcej niż dwóch pracowników

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Wybrać nazwiska, stanowiska i działy dla osób na stanowisku Analyst, Manager i President. Posortować ze względu na pensję.

2. Wypisać nazwisko, pensję i grupę zarobkową osób zatrudnionych w dziale 10

3. Dla każdego kierownika znaleźć liczbę podwładnych. Wypisać tylko tych kierowników, u których różnica między maksymalną a minimalna pensją pracowników nie przekracza 500

4. Podać średnią roczną wypłatę (wraz z prowizją) dla każdego zawodu w każdej lokalizacji (podać nazwy lokalizacji).

5. Znaleźć pracowników o najlepszej pensji w każdej grupie zarobkowej. Podać ich nazwisko, numer i pensję.

6. Wypisać stanowiska występujące w dziale 20 a niewystępujące w dziale 30

SELECT job FROM emp WHERE deptno = 20
MINUS SELECT job FROM emp WHERE deptno = 30;

7. Wyznacz pracowników, którzy osiągają minimalne zarobki w swoich działach.
8. Dla każdego kierownika (wypisać nazwisko) podać nazwisko i stanowisko jego pracownika mającego najwyższe roczne dochody (wraz z prowizją) 

9. Wybrać działy, których maksymalne zarobki przekraczają średni zarobek działu 10

10. Znaleźć stanowiska, na których nikt nie zarabia mniej niż 250.

W Bazie występują trzy tabele:


Emp 
{empno(PK)
numer pracownika
 

Ename

nazwisko pracownika


deptno(FK)
numer działu


mgr(FK)

numer (empno) kierownika


sal

pensja


comm

prowizja


hiredate

data zatrudnienia


job}

stanowisko


Dept 
{deptno(PK)
numer działu


dname

nazwa działu


loc}

lokalizacja działu


Salgrade 
{grade

grupa zarobkowa


losal

minimalna płaca w grupie

 

hisal}

maksymalna płaca w grupie

1. Znaleźć pracowników zarabiających więcej niż średnia w ich grupie zarobkowej. Wypisać tylko tych pracowników, u których grupie jest więcej niż 2 zatrudnionych

2. Wypisać stanowiska występujące w dziale mieszczącym się w Dallas a niewystępujące w dziale mieszczącym się w New York
3. Znaleźć pracowników o najlepszej pensji w każdej lokalizacji. Wypisać ich nazwiska, numery, pensje i lokalizację 

4. Wypisać nazwiska, daty zatrudnienia i nazwy działów osób pracujących w działach 20, 30 albo 40. Posortować ze względu na pensję

5. Dla każdego pracownika podać jego nazwisko oraz wypisać nazwę działu i nazwisko jego kierownika. Kolumnę z nazwiskiem kierownika nazwać Kierownik
6. Podać nazwiska i daty zatrudnienia pracowników zatrudnionych na stanowisku CLERK z drugiej grupy zarobkowej

7. Dla każdego stanowiska w każdym dziale podać datę osoby ostatnio zatrudnionej.

8. Dla każdego działu obliczyć kwoty potrzebne na miesięczne pensje dla pracowników. Wyniki posortować począwszy od najmniejszej kwoty.

9. Wypisać działy, które zatrudniają mniej pracowników niż dział ACCOUNTING

10. Dla każdego kierownika podaj liczbę jego podwładnych. Wypisz tylko tych kierowników, u których rozpiętość między maksymalną a minimalna roczną pensją pracowników (wraz z prowizją) nie przekracza 5000

