I. ZAPYTANIA SQL 1

1. Wybrać numery departamentów, nazwiska pracowników oraz numery pracownicze ich szefów z tabeli EMP

2. Wybrać wszystkie kolumny z tabeli EMP

3. Wyliczyć roczną pensję podstawową dla każdego pracownika

4. Wyliczyć roczną pensję podstawową dla każdego pracownika gdyby każdemu dać podwyżkę o 250

5. Wybrane wyrażenie SAL*12 zaetykietować nagłówkiem ROCZNA

6. Wybrane wyrażenie SAL*12 zaetykietować nagłówkiem R PENSJA

7. Połączyć EMPNO i nazwisko, opatrzyć je nagłówkiem EMPLOYEE

8. Utworzyć zapytanie zwracające wynik w postaci np. „Kowalski pracuje w dziale 20”.

9. Wyliczyć roczną pensję całkowitą dla każdego pracownika

10. Wyświetlić wszystkie numery departamentów występujące w tabeli EMP

11. Wyświetlić wszystkie różne numery departamentów występujące w tabeli EMP

12. Wybrać wszystkie wzajemnie różne kombinacje wartości DEPTNO i JOB

13. Posortować wszystkie dane tabeli EMP według ENAME

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

15. Posortować dane tabeli EMP według wzrastających wartości kolumn DEPTNO oraz malejących wartości kolumny SAL (bez wypisywania kolumny SAL)

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

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

18. Wybrać pracowników, których prowizja przekracza miesięczną pensję

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

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

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

22. Wybrać dane tych pracowników, których nazwiska są czteroliterowe

23. Wybrać dane tych pracowników, którzy nie posiadają szefa

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

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

26. Wybrać dane tych pracowników, którzy mają szefa

27. Wybrać dane tych pracowników zatrudnionych na stanowisku CLERK których zarobki SAL mieszczą się w przedziale <1000.2000)

28. Wybrać dane tych pracowników albo zatrudnionych na stanowisku CLERK albo ich zarobki SAL mieszczą się w przedziale <1000.2000)

29. Wybrać wszystkich pracowników zatrudnionych na stanowisku MANAGER z pensją powyżej1500 oraz wszystkich pracowników na stanowisku SALESMAN

30. Wybrać wszystkich pracowników zatrudnionych na stanowisku MANAGER lub na stanowisku SALESMAN lecz zarabiających powyżej1500

31. Wybrać wszystkich pracowników zatrudnionych na stanowisku MANAGER ze wszystkich departamentów wraz ze wszystkimi pracownikami zatrudnionymi na stanowisku CLERK w departamencie 10

32. Wybrać wszystkie dane z tabeli SALGRADE

33. Wybrać wszystkie dane z tabeli DEPT

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

35. Wybrać numery i nazwy departamentów sortując według numerów departamentów

36. Wybrać wszystkie wzajemnie różne stanowiska pracy

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

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

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

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

41. Wybrać nazwiska i całkowite roczne zarobki wszystkich pracowników

42. Wybrać ENAME, DEPTNO i HIREDATE tych pracowników, którzy zostali zatrudnieni w 1980r.

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

II. Wybieranie danych z wielu tabel

1. Połącz dane z tabeli EMP i DEPT przy pomocy warunku złączenia w WHERE.

2. Połącz dane z tabeli EMP i DEPT przy pomocy INNER JOIN.

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

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

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

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

7. Wybierz informacje o pracownikach, których zarobki odpowiadają klasie 3.

8. Wybierz pracowników zatrudnionych w Dallas.

9. Wybierz nazwiska pracowników, nazwy działów i stopnie zaszeregowania.

10. Wypisz dane wszystkich działów oraz ich pracowników tak, aby dane działu pojawiły się, nawet jeśli nie ma w dziale żadnego pracownika.

--
11. Wybierz pracowników z działu 30 i 20 (nazwisko, nr działu - wypisz dział 20 bez nazwisk).

12. Wypisz stanowiska występujące w dziale 10 oraz 30.

13. Wypisz stanowiska występujące zarówno w dziale 10 jak w dziale 30.

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

15. Wybierz pracowników, którzy zarabiają mniej od swoich kierowników.

16. Dla każdego pracownika wypisz jego nazwisko oraz nazwisko jego szefa. Posortuj według nazwiska szefa.

III. FUNKCJE GRUPUJĄCE

1. Oblicz średni zarobek w firmie.

2. Znajdź minimalne zarobki na stanowisku CLERK.

3. Znajdź ilu pracowników zatrudniono w departamencie 20.

4. Obliczyć średnie zarobki na każdym ze stanowisk pracy.

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

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

7. Dla każdego stanowiska oblicz maksymalne zarobki..

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

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

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

11. Znajdź różnicę miedzy najwyższą i najniższa pensją.

12. Znajdź departamenty zatrudniające powyżej trzech pracowników.

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

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

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

16. Podaj maksymalne zarobki dla każdej klasy zarobkowej.

17. Sprawdź, które wartości zarobków powtarzają się.

18. Podaj średni zarobek pracowników z drugiej klasy zarobkowej

19. Sprawdź ilu podwładnych ma każdy kierownik.

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

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

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

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

4. Znaleźć pracowników o najniższych zarobkach w ich departamentach.

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

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

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

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

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

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

11. Znaleźć pracowników, którzy posiadają podwładnych za pomocą operatora EXISTS.

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

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

14. Podać ENAME, SALARY i DEPTNO dla pracowników, których zarobki przekraczają średnią ich departamentów.

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

16. Dla każdego stanowiska wypisać maksymalną pensję z dopiskiem „Maksymalna” oraz minimalną z dopiskiem „Minimalna”. Posortować wynik według stanowiska.

17. Napisz zapytanie zwracające procentowy udział liczby pracowników w każdym dziale.

