	1
	

	1
	Wybierz pracowników zatrudnionych najpóźniej. Podaj nazwisko i datę zatrudnienia.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 zarabiających więcej niż ADAMS.

	3
	Policz pracowników z pensją niższą niż średni zarobek osiągany przez pracowników zatrudnionych w drugiej grupie zarobkowej.

	4
	Znajdź pracowników zarabiających maksymalną pensję na ich stanowiskach pracy. Podaj nazwiska, zarobki i stanowiska. Użyj przyrównania wielu kolumn.

	5
	Znajdź pracowników zarabiających minimalną pensję w ich działach. Podaj nazwiska, zarobki i numery działów. Użyj przyrównania wielu kolumn.

	6
	Znajdź pracowników o najlepszej pensji w każdym mieście. Podaj lokalizację, ich nazwisko, numer i pensję.

	7
	Wypisz numery grup zarobkowych, które zatrudniają więcej pracowników niż grupa1

	
	

	
	

	2
	

	1
	Podaj nazwiska i zarobki pracowników z pensją wyższą niż średni zarobek w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 lub tych, którzy zarabiają tyle samo, co FORD.

	3
	Policz pracowników, którzy pracują dłużej niż ostatni zatrudniony w DALLAS.

	4
	Wybierz nazwiska, zarobki , stanowiska i klasę zarobkową pracowników, którzy są w tej samej klasie zarobkowej, co SMITH

	5
	Wskaż dla każdego działu ostatnio zatrudnionych pracowników. Uporządkuj według dat zatrudnienia. Użyj przyrównania wielu kolumn.

	6
	Znajdź pracowników o najniższej pensji w każdej grupie zarobkowej. Podaj ich nazwisko, numer i pensję.

	7
	Wypisz numery grup zarobkowych, które zatrudniają mniej pracowników niż grupa 3

	
	

	3
	

	1
	Podaj nazwiska i zarobki pracowników z pensją równą minimalnemu zarobkowi w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 zarabiających mniej niż WARD.

	3
	Policz, ilu jest pracowników, którzy zarabiają więcej niż maksymalna pensja z działu mieszczącego się w CHICAGO

	4
	Wybierz nazwiska, zarobki , stanowiska i klasę zarobkową pracowników, którzy mają tego samego kierownika, co WARD.

	5
	Wskaż dla każdego stanowiska najmniej zarabiających pracowników. Uporządkuj według zarobków. Użyj przyrównania wielu kolumn.

	6
	Znajdź pracowników z pensją równą maksymalnemu zarobkowi w każdej grupie zarobkowej

	7
	Wypisz nazwy działów, które zatrudniają mniej pracowników niż dział mieszczący się w DALLAS.

	
	

	4
	

	1
	Policz pracowników z pensją wyższą niż średni zarobek w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 lub tych, którzy zarabiają tyle samo, co FORD.

	3
	Podaj nazwiska, stanowiska i pensje pracowników, którzy zarabiają mniej niż średnia pensja osób mieszczących się w drugiej klasie zarobkowej. Posortuj malejąco względem pensji.

	4
	Wybierz nazwiska , zarobki i datę zatrudnienia pracowników, którzy są zatrudnieni później od któregokolwiek z pracowników z klasy zarobkowej 2.

	5
	Wybierz numer działu i roczne łączne dochody wszystkich pracowników z departamentu o najwyższych rocznych dochodach pracowników.

	6
	Znajdź pracowników o najniższej pensji w każdej lokalizacji. Podaj ich nazwisko, numer i pensję.

	7
	Wypisz numery działów, które zatrudniają więcej pracowników niż dział mieszczący się w CHICAGO

	
	

	
	

	
	

	5
	

	1
	Wybierz pracowników zarabiających najwięcej. Podaj nazwisko i pensję

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 zarabiających mniej niż WARD.

	3
	Policz, ilu jest pracowników, którzy zarabiają mniej niż średnia pensja z działu mieszczącego się w DALLAS

	4
	Wybierz nazwiska i zarobki pracowników, którzy zarabiają mniej od wszystkich pracowników z działu z DALLAS

	5
	Napisz zapytanie generujące listę pracowników, tak, aby przy nazwisku ostatnio zatrudnionego, w kolumnie MAXDATE była *. Oprócz kolumny MAXDATE podaj nazwiska i datę zatrudnienia.

	6
	Znajdź pracowników o najwyższej pensji w każdym zawodzie. Podaj nazwisko, zawód, numer i grupę zarobkową.

	7
	Wybierz numery działów, których maksymalne zarobki przekraczają średni zarobek działu 10.

	
	

	
	

	
	

	6
	

	1
	Wybierz nazwiska, zarobki i datę zatrudnienia pracowników zatrudnionych najpóźniej i najwcześniej.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 zarabiających tyle samo, co WARD.

	3
	Podaj wszystkich pracowników zatrudnionych w 1983 roku, którzy pracują na tym samym stanowisku co najlepiej zarabiający pracownik działu 20.

	4
	Wybierz nazwiska i zarobki pracowników, którzy zarabiają więcej od każdego pracownika z działu SALES.

	5
	Napisz zapytanie generujące listę pracowników, tak, aby przy nazwisku najwcześniej zatrudnionego, w kolumnie MINDATE była *. Oprócz kolumny MINDATE podaj nazwisko i datę zatrudnienia.

	6
	Znajdź pracowników o najniższej pensji w każdym dziale. Podaj ich nazwisko, numer i pensję, nazwę i numer działu oraz lokalizację.

	7
	Wybierz działy, których średnie zarobki przekraczają średni zarobek działu 20

	
	SELECT e.ename, e.sal, e.hiredate

FROM emp e

WHERE e.hiredate IN (SELECT MAX(f.hiredate)

 FROM emp f)

UNION

SELECT e.ename, e.sal, e.hiredate

FROM emp e

WHERE e.hiredate IN (SELECT MIN(f.hiredate)

 FROM emp f);
SELECT e.ename, e.job, e.sal

FROM emp e

WHERE e.deptno = 30 AND e.sal = (SELECT f.sal FROM emp f WHERE f.ename = 'WARD');
SELECT e.empno

FROM emp e

WHERE EXTRACT(YEAR FROM e.HIREDATE)=1983 AND e.job=(SELECT DISTINCT f.job from emp f where f.sal = (SELECT MAX(g.sal) from emp g where g.deptno=20));
SELECT e.ename, e.sal

FROM emp e

WHERE e.sal > ALL (SELECT f.sal FROM emp f where f.deptno = (SELECT d.deptno from dept d where d.dname = 'SALES'));
SELECT e.empno, e.ename, e.hiredate, '*' MINDATE

FROM EMP e

WHERE e.hiredate = (SELECT MIN(e.hiredate) FROM emp e)

UNION

SELECT e.empno, e.ename, e.hiredate, '' MINDATE

FROM EMP e

WHERE e.hiredate NOT IN (SELECT MIN(e.hiredate) FROM emp e);
SELECT e.ename, e.empno, e.sal, d.dname, d.deptno, d.loc

FROM emp e INNER JOIN dept d on d.deptno = e.DEPTNO INNER JOIN (SELECT MIN(sal) sal, deptno from emp GROUP BY deptno) n ON n.deptno = e.deptno

Where e.sal = n.sal;
SELECT d.deptno, dz.sal

FROM dept d INNER JOIN (SELECT AVG(e.sal) sal, e.deptno

from emp e, dept d

GROUP BY e.deptno) dz ON dz.deptno = d.deptno

WHERE dz.sal > (SELECT AVG(e.sal) from emp e where e.deptno=20);

	7
	

	1
	Wybierz pracowników zatrudnionych najpóźniej. Podaj nazwisko i datę zatrudnienia.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 lub tych, którzy zarabiają tyle samo, co FORD.

	3
	Policz, ilu jest pracowników, którzy zarabiają więcej niż maksymalna pensja z działu mieszczącego się w CHICAGO

	4
	Wybierz nazwiska , zarobki i datę zatrudnienia pracowników, którzy są zatrudnieni później od któregokolwiek z pracowników z klasy zarobkowej 2.

	5
	Napisz zapytanie generujące listę pracowników, tak, aby przy nazwisku ostatnio zatrudnionego, w kolumnie MAXDATE była *. Oprócz kolumny MAXDATE podaj nazwiska i datę zatrudnienia.

	6
	Znajdź pracowników o najniższej pensji w każdym dziale. Podaj ich nazwisko, numer i pensję, nazwę i numer działu oraz lokalizację.

	7
	Wypisz numery grup zarobkowych, które zatrudniają więcej pracowników niż grupa1

	
	

	
	

	
	

	8
	

	1
	Podaj nazwiska i zarobki pracowników z pensją wyższą niż średni zarobek w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 zarabiających mniej niż WARD.

	3
	Podaj nazwiska, stanowiska i pensje pracowników, którzy zarabiają mniej niż średnia pensja osób mieszczących się w drugiej klasie zarobkowej. Posortuj malejąco względem pensji.

	4
	Wybierz nazwiska i zarobki pracowników, którzy zarabiają mniej od wszystkich pracowników z działu z DALLAS

	5
	Znajdź pracowników o najniższej pensji w każdym dziale. Podaj ich nazwisko, numer i pensję, nazwę i numer działu oraz lokalizację.

	6
	Znajdź pracowników o najlepszej pensji w każdym mieście. Podaj lokalizację, ich nazwisko, numer i pensję.

	7
	Wypisz numery grup zarobkowych, które zatrudniają mniej pracowników niż grupa 3

	
	

	
	

	
	

	9
	

	1
	Podaj nazwiska i zarobki pracowników z pensją równą minimalnemu zarobkowi w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 lub tych, którzy zarabiają tyle samo, co FORD.

	3
	Policz, ilu jest pracowników, którzy zarabiają mniej niż średnia pensja z działu mieszczącego się w DALLAS

	4
	Wybierz nazwiska i zarobki pracowników, którzy zarabiają więcej od każdego pracownika z działu SALES.

	5
	Wskaż dla każdego działu ostatnio zatrudnionych pracowników. Uporządkuj według dat zatrudnienia. Użyj przyrównania wielu kolumn.

	6
	Znajdź pracowników o najniższej pensji w każdej grupie zarobkowej. Podaj ich nazwisko, numer i pensję.

	7
	Wypisz nazwy działów, które zatrudniają mniej pracowników niż dział mieszczący się w DALLAS.

	
	

	
	

	
	

	
	

	10
	

	1
	Wybierz nazwiska, zarobki i datę zatrudnienia pracowników zatrudnionych najpóźniej i najwcześniej.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 zarabiających mniej niż WARD.

	3
	Podaj nazwiska, stanowiska i pensje pracowników, którzy zarabiają mniej niż średnia pensja osób mieszczących się w drugiej klasie zarobkowej. Posortuj malejąco względem pensji.

	4
	Wybierz nazwiska i zarobki pracowników, którzy zarabiają więcej od każdego pracownika z działu SALES.

	5
	Napisz zapytanie generujące listę pracowników, tak, aby przy nazwisku najwcześniej zatrudnionego, w kolumnie MINDATE była *. Oprócz kolumny MINDATE podaj nazwisko i datę zatrudnienia.

	6
	Podaj nazwiska i zarobki pracowników zarabiających maksymalną pensję w swojej klasie zarobkowej i jednocześnie zarabiają mniej niż FORD.

	7
	Wybierz numery działów, których maksymalne zarobki przekraczają średni zarobek działu 10.

	
	

	
	

	
	

	
	

	
	

	11
	

	1
	Wybierz pracowników z działu w Dallas , zatrudnionych najpóźniej. Podaj nazwisko i datę zatrudnienia.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działów innych niż 20 zarabiających więcej niż ADAMS.

	3
	Policz pracowników z pensją wyższą niż średni zarobek osiągany przez pracowników zatrudnionych w trzeciej grupie zarobkowej.

	4
	Znajdź pracowników zarabiających maksymalną pensję na ich stanowiskach pracy. Podaj nazwiska, zarobki i stanowiska. Użyj przyrównania wielu kolumn.

	5
	Znajdź pracowników zarabiających minimalną pensję w ich działach. Podaj nazwiska, zarobki i numery działów. Użyj przyrównania wielu kolumn.

	6
	Znajdź pracowników o najlepszej pensji w każdym dziale. Podaj nazwę działu, lokalizację, ich nazwisko, numer i pensję.

	7
	Wypisz numery grup zarobkowych, które zatrudniają mniej pracowników niż grupa 3

	
	

	
	

	12
	

	1
	Podaj nazwiska i zarobki pracowników z działu w Chicago z pensją wyższą niż średni zarobek w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 lub tych, którzy zarabiają tyle samo, co FORD.

	3
	Policz, ilu jest pracowników, którzy zarabiają więcej niż maksymalna pensja z działu mieszczącego się w CHICAGO

	4
	Wybierz nazwiska, zarobki , stanowiska i klasę zarobkową pracowników, którzy są w tej samej klasie zarobkowej, co SMITH

	5
	Wskaż dla każdego stanowiska najmniej zarabiających pracowników. Uporządkuj według zarobków. Użyj przyrównania wielu kolumn.

	6
	Znajdź wszystkich pracowników o najniższych zarobkach w ich działach i w ich klasach zarobkowych.

	7
	Wypisz numery grup zarobkowych, które zatrudniają więcej pracowników niż grupa1

	
	

	13
	

	1
	Podaj nazwiska i zarobki pracowników z pensją równą minimalnemu zarobkowi w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 20 zarabiających mniej niż WARD.

	3
	Policz pracowników, którzy pracują dłużej niż ostatni zatrudniony w DALLAS.

	4
	Wybierz nazwiska, zarobki , stanowiska i klasę zarobkową pracowników, którzy mają tego samego kierownika, co WARD.

	5
	Wskaż dla każdego działu ostatnio zatrudnionych pracowników. Uporządkuj według dat zatrudnienia. Użyj przyrównania wielu kolumn.

	6
	Dla każdej grupy zarobkowej podaj nazwisko i datę zatrudnienia osoby zatrudnionej najpóźniej.

	7
	Wypisz nazwy działów, które zatrudniają mniej pracowników niż dział mieszczący się w DALLAS.

	
	

	14
	

	1
	Wybierz pracowników zarabiających najwięcej. Podaj nazwisko i pensję

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 lub tych, którzy zarabiają tyle samo, co FORD.

	3
	Podaj wszystkich pracowników zatrudnionych w 1983 roku, którzy pracują na tym samym stanowisku co najlepiej zarabiający pracownik działu 20.

	4
	Wybierz nazwiska , zarobki i datę zatrudnienia pracowników, którzy są zatrudnieni później od któregokolwiek z pracowników z klasy zarobkowej 2.

	5
	Napisz zapytanie generujące listę pracowników, tak, aby przy nazwisku ostatnio zatrudnionego, w kolumnie MAXDATE była *. Oprócz kolumny MAXDATE podaj nazwiska i datę zatrudnienia.

	6
	Podaj średni zarobek pracowników z każdej klasy zarobkowej.

	7
	Wypisz numery działów, które zatrudniają więcej pracowników niż dział mieszczący się w CHICAGO

	
	

	
	

	
	

	15
	

	1
	Policz pracowników z pensją wyższą niż średni zarobek w firmie.

	2
	Wybierz nazwiska, stanowiska i zarobki pracowników z działu 30 zarabiających tyle samo, co WARD.

	3
	Policz, ilu jest pracowników, którzy zarabiają mniej niż średnia pensja z działu mieszczącego się w DALLAS

	4
	Wybierz nazwiska i zarobki pracowników, którzy zarabiają mniej od wszystkich pracowników z działu z DALLAS

	5
	Wybierz numer działu i roczne łączne dochody wszystkich pracowników z departamentu o najwyższych rocznych dochodach pracowników.

	6
	Znajdź pracowników o najwyższych zarobkach w ich działach i w ich klasach zarobkowych.

	7
	Wybierz działy, których średnie zarobki przekraczają średni zarobek działu 20

	
	

	
	

	
	

