Materiál ke cvičením z předmětů DB

SQL

 Materiál ke cvičením - SQL

1. Stručná syntaxe vybraných příkazů jazyka SQL

(detailní syntaxe příkazů je uvedena on-line manuálech přístupných z prostředí sítě VŠE)

SELECT (výběr a zobrazení hodnot z databáze:
SELECT [ALL (DISTINCT]
{*({název sloupce(výraz } [AS název] [,název sloupce [AS název], ...] }
FROM klausule
 [WHERE klausule] [GROUP BY klausule]

 [HAVING klausule] [ORDER BY klausule]

FROM: název tabulky resp. view (tabulek) pro výběr

 klausule = {název-relace [alias-název]} [,..]
WHERE: jedna či více výběrových podmínek spojených logickými operátory AND resp. OR :

 klausule = výraz1 relační-operátor výraz2

test (ne)rovnosti hodnoty výrazu1 a výrazu2

 = výraz1 [NOT] BETWEEN výraz2 AND výraz3

test na interval vymezený hodnotami výrazů 2 a 3

 = název-sloupce IS [NOT] NULL

test na (ne)určenou hodnotu

 = název-atributu [NOT] LIKE "řetězec" [ESCAPE "znak"]

test (ne)existence řetězce

 = výraz [NOT] IN {výčet-hodnot (vnořený příkaz SELECT}
test (ne)rovnosti výrazu s hodnotami z výčtu-hodnot či hodnotami vrácenými vnořeným příkazem SELECT, hodnoty ve výčtu oddělit čárkou, znakové hodnoty uvést v apostrofech

- GROUP BY: určení skupiny a případné výběrové podmínky pro skupinu

 klausule = výčet-sloupců [HAVING výběrová podmínka]

- ORDER BY: určení kritéria pro řazení řádků výstupní tabulky

 klausule = {{výčet-sloupců (poř.číslo} [ASC (DESC]} [,...]
Agregační funkce - odvození agregovaných hodnot:
AVG ([DISTINCT] x)
průměr hodnot výrazu x

MAX ([DISTINCT] x)
maximální hodnota výrazu x

MIN ([DISTINCT] x)
miminální hodnota výrazu x

SUM ([DISTINCT] x)
součet hodnot výrazu x

COUNT (DISTINCT x)
počet různých hodnot atributu x

COUNT(*)

počet všech hodnot

klausule DISTINCT eliminuje před odvozením duplicitní hodnoty výrazu x

Syntaxe vnořených příkazů SELECT:
 ...WHERE výraz [NOT] IN (vnořený SELECT příkaz)
 ...WHERE [NOT] EXISTS (vnořený SELECT příkaz)
 ...WHERE výraz operátor {ALL (ANY(SOME} (vnořený SELECT příkaz)

Syntaxe příkazu SELECT pro sjednocení (UNION):

SELECT příkaz
UNION [ALL]
SELECT příkaz ...

ORDER BY celé číslo [ASC(DESC]

INSERT (vložení nového řádku do definované tabulky:
INSERT INTO název-tabulky [(výčet-sloupců)]

 {{VALUES (výčet-hodnot)} (SELECTpříkaz}

UPDATE (aktualizace hodnot v řádcích:
UPDATE název-tabulky SET název-sloupce = výraz [,...]

 [WHERE klausule]1)

1)viz klausule Where v popisu syntaxe SELECT příkazu

DELETE (zrušení řádků v tabulce:
 DELETE FROM název-tabulky [WHERE klausule]

CREATE TABLE (definice struktury tabulky:
CREATE TABLE název-tabulky

 ({název-sloupce datový-typ [NOT NULL [UNIQUE]] }[,...])

Přípustné datové typy v databázovém systému ORACLE:
	CHAR (n)
	 Řetězec znaků o pevné délce n

	VARCHAR2(n)
	Řetězec znaků o proměnlivé délce. Maximální délka je n.

	NUMBER(m,n)
	 Číslo s m číslicemi celkem a n číslicemi po desetinné tečce

	LONG
	Řetězec znaků proměnné délky

	DATE
	Údaj pevné délky obsahující datum a čas

	RAW (n)
	Binární data proměnné délky se zadanou maximální délkou a, vážící se k jednomu řádku tabulky

	LONGRAW
	Binární data proměnné délky vážící se k jednomu řádku tabulky (bez deklarace omezení délky)

	ROWID
	Binární údaj představující adresu řádku

Mapování datových typů databázového systému ORACLE na datové typy definované ANSI SQL

	ANSI SQL
	ORACLE

	CHARACTER (n), CHAR (n)
	CHAR (n)

	NUMERIC(m,n), DECIMAL(m,n), DEC(m,n)
	NUMBER(m,n)

	INTEGER, INT, SMALLINT
	NUMBER(38)

	FLOAT(n), REAL, DOUBLE PRECISION
	NUMBER

	CHARACTER VARYING(n), CHAR VARYING(n)
	VARCHAR2(n)

ALTER TABLE (změna struktury tabulky (přidání či zrušení sloupce)

ALTER TABLE název-tabulky
(ADD COLUMN název-sloupce datový_typ [NOT NULL [UNIQUE]]
 (DROP COLUMN název-sloupce(
DROP TABLE (zrušení tabulky:

DROP TABLE název-tabulky
GRANT (přidělení přístupového práva pro práci s tabulkou:

GRANT {ALL [PRIVILEGES]

 {SELECT (INSERT (DELETE ({UPDATE [(výčet-sloupců)]} }[,..]}

 ON název-tabulky TO {výčet-uživatelů PUBLIC}

 [WITH GRANT OPTION]

REVOKE (odejmutí přístupového práva pro práci s tabulkou:
REVOKE {ALL [PRIVILEGES] {SELECT(INSERT(DELETE ({UPDATE [(výčet-sloupců)]} }[,..]}

 ON název-tabulky FROM {výčet-uživatelů (PUBLIC}

CREATE INDEX (definice indexu:
CREATE [UNIQUE] INDEX název-indexu ON název-tabulky (výčet-sloupců)

DROP INDEX (zrušení indexu

DROP INDEX název-indexu
2. Způsob přihlášení

V Menu na ploše složka
ORACLE / Oracle - OraHome92/ Application Development /program SQL Worksheet
Uživatelské jméno:
student
heslo:

sql
Service:

ora9
3. Zadání příkladů k procvičení jazyka SQL:

Provádějte "simulaci" zadávaných dotazů. Zobrazený výsledek každého dotazu porovnejte s výsledkem, který si sami odvodíte z výpisu obsahu cvičné databáze v tomto materiálu. Jen tak se přesvědčíte, že jste dotaz formulovali správně!

1. Zjistěte, zda obsah všech definovaných tabulek koresponduje s předloženým výpisem. Případné odchylky si ve výpisu opravte.

select * from zam;

select * from oddel;

select * from ukoly;

2. Provedťe kartézský součin tabulek zaměstnanců a úkolů (nemá vypovídací schopnost).

select *

from zam,ukoly;

Zjistěte:

4. Jména a funkce všech zaměstnanců.

select jmeno, fce

from zam;
5. Názvy oddělení dané firmy.

select nazev from oddel;
6. Popisy všech uložených úkolů.

select popis

from ukoly;
7. V jakých možných funkcích pracují zaměstnanci dané firmy (vypište tak, aby se funkce ve výpisu neopakovaly).

select distinct fce

from zam;
8. Jaké se vyskytují tituly zaměstnanců (vyypište tak, aby se tituly ve výpisu neopakovaly).

select distinct fce

from zam;

9. Pro každého zaměstnance měsíční a roční výši platu.

select os_cis, jmeno, plat, 12*plat as rocni

from zam;
10. Výši platu každého zaměstnance v případě odměny ve výši 6000,-

select jmeno, plat + 6000 as plat_po_odmene

from zam;
11. Pro každého zaměstnance stávající výši platu a výši platu v případě 20% valorizace.

select jmeno, plat, plat * 1.2 as plat_po_valorizaci

from zam;
12. Vypište obsah tabulky zaměstnanců tak, aby měl následující formu:
„Pan TITUL JMENO pracuje v oddělení č.CISLO ODDELENI“

select 'Pan/pani ' || titul || ' ' || jmeno || ' pracuje v oddeleni ' || cis_odd

from zam;
13. Pro všechny zaměstnance výši denní mzdy (počítejte s 22 pracovními dny).

select jmeno, plat / 22 as denni_mzda

from zam;
14. Výši ročního platu každého ze zaměstnanců, v případě, že dostane každý měsíc valorizaci 1000,- Kčs.

select jmeno, (plat * 12) + (6*13*1000) as rocni_mzda_po_valorizaci

from zam;
15. Výši ročního platu každého ze zaměstnanců, v případě, že dostane 13. plat ve výši 5000,- Kčs.

select jmeno, (plat * 12) + 5000 as rocni_mzda_s_premii

from zam;
16. Platy vyplácené v jednotlivých odděleních (tak, aby se ve výpisu neopakovaly).

select cis_odd, sum(plat)

from zam

group by cis_odd;
17. Pro každého zaměstnance název oddělení, ve kterém pracuje.

select os_cis, jmeno, nazev

from zam join oddel on (zam.cis_odd=oddel.cis_odd);
18. Pro každý úkol jméno zaměstnance jemuž byl uložen včetně čísla oddělení.

select ukoly.CIS_UK, ukoly.popis, zam.jmeno, zam.cis_odd

from ukoly join zam on (ukoly.OS_CIS = zam.OS_CIS)
19. Pro každé oddělení jméno jeho vedoucího (šéfa).

select oddel.nazev, zam.jmeno as sef

from oddel join zam on (oddel.SEF = zam.OS_CIS)
20. Pro každý úkol název oddělení, jehož zaměstnanci byl zadán.

select ukoly.CIS_UK, ukoly.POPIS, oddel.NAZEV as oddeleni

from ukoly join zam on (ukoly.OS_CIS = zam.OS_CIS)

 join oddel on (zam.CIS_ODD = oddel.CIS_ODD)
21. Pro každého zaměstnance popisy úkolů které mu byly zadány.

select zam.jmeno, ukoly.POPIS

from zam join ukoly using (os_cis)

order by zam.jmeno
22. Pro každé oddělení (název) popisy úkolů které byly uloženy jeho zaměstnancům.

select oddel.NAZEV, ukoly.POPIS

from oddel join zam using (cis_odd)

 join ukoly using (os_cis)
23. Pro každý uložený úkol jméno zaměstnance, jemuž byl uložen a název oddělení, ve kterém pracuje.

select ukoly.CIS_UK, ukoly.POPIS, zam.JMENO, oddel.NAZEV

from ukoly join zam using (os_cis)

 join oddel using (cis_odd)
24. Jména zaměstnanců, kteří mají uložený nějaký úkol.

select distinct zam.JMENO

from zam join ukoly using (os_cis)
25. Názvy oddělení, do kterých byl přidělen nějaký úkol.

select distinct oddel.NAZEV

from oddel join zam using (cis_odd)

 join ukoly using (os_cis)
26. Popisy úkolů, které byly přiděleny pracovníkovi č.1.

select ukoly.POPIS

from ukoly join zam on (zam.os_cis = ukoly.os_cis)

where zam.os_cis = 1
27. V kterém oddělení (číslo) a jako co (funkce) pracuje STRNAD.

select oddel.CIS_ODD, zam.FCE

from oddel join zam on (oddel.CIS_ODD = zam.CIS_ODD)

where zam.JMENO LIKE 'STRNAD'
28. Jména zaměstnanců, kteří zastávají funkci BOSS nebo REDITEL.

select zam.jmeno

from zam

where fce LIKE 'BOSS' OR fce LIKE 'REDITEL'
29. Čísla a jména zaměstnanců z 2. a 4. oddělení.

select os_cis, jmeno

from zam

where cis_odd = 2 or cis_odd = 4
30. Přehled všech zaměstnanců, kteří nezastávají funkci BOSS.

select os_cis, jmeno

from zam

where fce not like 'BOSS'
31. Jména zaměstnanců ze 3. oddělení s platem nad 6000,-.

select zam.JMENO

from zam join oddel using (cis_odd)

where zam.plat > 6000;
32. Jména zaměstnanců s titulem ING z 2 a 6 oddělení.

select JMENO

from zam

where titul like 'ING%' AND (cis_odd = 2 OR cis_odd=6)
33. Čísla a jména zaměstnanců, kteří mají plat pod 7200,- resp. zastávají funkci BOSS a mají plat pod 9000.

select os_cis, JMENO

from zam

where (plat < 7200) OR (fce like 'BOSS%' AND plat < 9000);
34. Jména a funkce zaměstnanců s platem v rozmezí 9000-12000,- Kčs.

select JMENO, fce

from zam

where plat >= 9000 and plat <= 12000;
35. Jména zaměstnanců z oddělení 2,3,4,5,6,7.

select JMENO

from zam

where cis_odd in (2,3,4,5,6,7);
36. Jména zaměstnanců z oddělení 2,4,6,8,10.

select JMENO

from zam

where cis_odd in (2,4,6,8,10);
37. Jména zaměstnanců zastávajících funkci MATEMATIK, TECHNIK, PROJEKTANT nebo SEF TECHNIK.

select jmeno

from zam

where fce in ('MATEMATIK', 'TECHNIK', 'PROJEKTANT', 'SEF TECHNIK')
38. Jména a platy zaměstnanců, kteří mají titul.

select jmeno, plat

from zam

where titul is not null;
39. Jakou funkci zastávají zaměstnanci s příjmením končícím na -OVA.

select jmeno, fce

from zam

where jmeno like '%OVA';
40. Čísla pracovníků, kterým byl přidělen nějaký úkol související s programem.

select zam.os_cis

from zam join ukoly on zam.OS_CIS = ukoly.OS_CIS

where ukoly.popis like '%PROGRAM%'
41. Jména zaměstnanců, jejichž roční plat bude po 10% valorizaci vyšší než 90000,-.

select jmeno

from zam

where (plat * 12 * 1.1 > 90000)
42. Jména zaměstnanců z oddělení PROJEKCE.

select jmeno

from zam join oddel on oddel.CIS_ODD = zam.CIS_ODD

where oddel.NAZEV like 'PROJEKCE'
43. Popisy úkolů, které byly přiděleny zaměstnancům s titulem.

select popis

from ukoly join zam on ukoly.os_cis = zam.OS_CIS

where zam.titul is not null
44. Jména zaměstnanců z oddělení PROGRAMOVANI, kterým byl přidělen nějaký úkol.

select distinct os_cis, jmeno

from zam left join oddel on zam.CIS_ODD = oddel.CIS_ODD

 join ukoly on zam.OS_CIS = ukoly.OS_CIS

where oddel.NAZEV like 'PROGRAMOVANI'
45. Jméno vedoucího oddělení PROVOZ POCITACE.

select jmeno

from zam

where os_cis = (select sef from oddel where oddel.NAZEV like 'PROVOZ POCITACE')
Pořiďte přehled:
46. Zaměstnanců seřazených abecedně podle jména.

select jmeno

from zam

order by jmeno;
47. Zaměstnanců (osobní číslo, jméno, titul) seřazených dle titulů.

select os_cis, jmeno, titul

from zam

order by titul;
48. Zaměstnanců (číslo oddělení, plat, jméno) seřazený podle oddělení vzestupně a v rámci oddělení dle platu sestupně.

select cis_odd, plat, jmeno

from zam

order by cis_odd asc, plat desc;
49. Zaměstnanců (jméno, plat po 10% valorizaci) z 3. oddělení seřazený podle valorizovaného platu sestupně.

select jmeno, plat * 1.1 as plat_po_valorizaci

from zam

where cis_odd = 3

order by plat_po_valorizaci desc;
50. Úkolů (číslo úkolu, popis, jméno zaměstnance) seřazený dle názvů oddělení do kterých byly přiděleny.

select ukoly.CIS_UK, ukoly.POPIS, zam.JMENO

from ukoly left join zam on (ukoly.OS_CIS = zam.OS_CIS)

 left join oddel on (zam.CIS_ODD = oddel.CIS_ODD)

order by oddel.NAZEV
51. Maximální a minimální výši platu.

select max(plat), min(plat)

from zam;
52. Celkový počet zaměstnanců a celkovou částku vyplácenou na platech měsíčně a ročně.

select count(*) as pocet_zamestnancu,

 sum(plat) as platy_mesicne,

 sum(plat*12) as platy_rocne

from zam;
53. Průměrný měsíční a roční plat na jednoho zaměstnance.

select avg(plat) as prumerny_mesicni_plat,

 avg(plat * 12) as prumerny_rocni_plat

from zam;
54. Počet oddělení (pokuste se jednou zjistit z tabulky oddělení, po druhé z tabulky zaměstnanců).

select count(*) from oddel; -- returns 8

select count(distinct cis_odd) from zam; -- returns 7
55. Průměrný plat zaměstnanců z 3. oddělení.

select avg(plat)

from zam

where cis_odd = 3;
56. Počet zaměstnanců ve 2. oddělení a roční částku jim vyplácenou po10% valorizaci platů.

select count(*) as pocet_ve_2_odd, sum(plat*12*1.1) as castka_na_platy_2_odd

from zam

where cis_odd = 2
57. Kolik zaměstnanců má plat nad 12000.

select count(*) as pocet_s_platem_nad_12000

from zam

where plat > 12000
58. Maximální plat ve 3. oddělení.

select max(plat)

from zam

where cis_odd = 3
59. Kolik je ve druhém oddělení inženýrů.

select count(*)

from zam

where cis_odd = 2 and titul like 'ING%'
60. Kolik je zaměstnanců s příjmením od K .

select count(*)

from zam

where jmeno like 'K%'
61. Kolik zaměstnanců vykonává funkci boss a jaký je minimální plat v této funkci.

select count(*), max(plat)

from zam

where fce like 'BOSS%'
62. Kolik zaměstnanců má nějaký titul.

select count(*)

from zam

where titul is not null;
63. Počet programátorů ve 3. oddělení.

select count(*)

from zam

where fce like 'PROGRAMATOR%' and cis_odd = 3;
64. Nejnižší plat v oddělení Projekce.

select min(plat)

from zam join oddel using(cis_odd)

where oddel.NAZEV like 'PROJEKCE'
65. Počet úkolů přidělených zaměstnanci Cervenému (víme, že je jediný toho jména).

select count(*)

from ukoly left join zam using(os_cis)

where zam.JMENO like 'CERVENY'
66. Pro každé oddělení (číslo) počet zaměstnanců.

select cis_odd, count(os_cis)

from zam

group by cis_odd;
67. Pro každé oddělení (číslo) průměrný měsíční a roční plat.

select cis_odd, avg(plat), avg(plat*12)

from zam

group by cis_odd;
68. Pro každé oddělení (číslo) počet inženýrů.

select cis_odd, count(os_cis)

from zam

where titul like 'ING%'

group by cis_odd
69. Pro každé oddělení (číslo) počet zaměstnanců bez titulu.

select cis_odd, count(*)

from zam

where titul is null

group by cis_odd
70. Pro každé oddělení (číslo) počet zaměstnanců vykonávajících jednotlivé funkce (název).

select cis_odd, fce, count(*)

from zam

group by cis_odd, fce

order by cis_odd
71. Maximální výši platu v jednotlivých funkcích (název) v rámci jednotlivých oddělení (číslo).

select cis_odd, fce, max(plat)

from zam

group by cis_odd, fce

order by cis_odd
72. Pro každé oddělení maximální plat. Výstup seřaďte dle zjištěného max. platu sestupně.

select cis_odd, max(plat)

from zam

group by cis_odd

order by max(plat) desc
73. Průměrné platy v jednotlivých funkcích (název). Seřaďte vzestupně.

select fce, avg(plat)

from zam

group by fce

order by avg(plat) asc
74. Počet zaměstnanců s platem nad 9000 v každém oddělení. Seřaďte dle tohoto počtu sestupně.

select cis_odd, count(*)

from zam

where plat > 9000

group by cis_odd

order by count(*) desc
75. Pro každé oddělení (číslo) počet zaměstnanců s titulem, kteří mají plat pod 12000,-. Přehled seřaďte dle zjištěného počtu sestupně.

select cis_odd, count(*)

from zam

where titul is not null AND plat < 12000

group by cis_odd

order by count(*) desc
76. Jména zaměstnanců s názvem oddělení a jménem vedoucího oddělení.

select zam.jmeno, oddel.nazev, sef.jmeno

from zam left join oddel on (zam.cis_odd = oddel.cis_odd)

 left join zam sef on (oddel.sef = sef.os_cis);
77. Jména zaměstnanců se jménem bezprostředně nadřízeného.

select zam.jmeno, sef.jmeno as nadrizeny

from zam left join zam sef on (zam.nadr = sef.os_cis);
78. Jména zaměstnanců s platem stejným jako má zaměstnanec DLOUHY.

select jmeno

from zam

where plat = (select plat from zam zam2 where jmeno like 'DLOUHY');
79. Jména zaměstnanců s platem vyšším než má jejich bezprostředně nadřízený.

select jmeno

from zam

where plat > (select plat from zam sef where sef.os_cis = zam.nadr);
-- prázdný resultset

80. Jména zaměstnanců se jménem bezprostředně nadřízeného a jménem vedoucího oddělení ve kterém pracují.

select zam.jmeno,

 sef.jmeno as primy_nadrizeny,

 oddsef.jmeno as vedouci_oddeleni

from zam left join zam sef on (zam.nadr = sef.os_cis)

 left join oddel on (zam.cis_odd = oddel.cis_odd)

 left join zam oddsef on (oddel.sef = oddsef.os_cis)
81. Průměrné platy pro jednotlivá oddělení (číslo, název). Výpis seřaďte dle výše platu sestupně.

select oddel.cis_odd, oddel.nazev, avg(zam.plat)

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.cis_odd, oddel.nazev

order by avg(zam.plat) desc;
82. Pro každé oddělení (název) počet zaměstnanců s titulem, kteří mají plat pod 12000,-. Seřaďte dle zjištěného počtu.

select oddel.nazev, count(*)

from oddel left join zam on oddel.cis_odd = zam.cis_odd

where zam.titul is not null AND zam.plat < 12000

group by oddel.nazev

order by oddel.nazev;
83. Průměrné platy pro každou funkci každého oddělení (číslo,název). Seřaďte abecedně dle názvu oddělení.

select oddel.cis_odd, oddel.nazev, zam.fce, avg(zam.plat)

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.cis_odd, oddel.nazev, zam.fce

order by oddel.nazev;
84. Jména zaměstnanců s počtem přidělených úkolů. Seřaďte abecedně.

select zam.jmeno, count(*) as pocet_pridelenych_ukoly

from zam right join ukoly on zam.os_cis = ukoly.os_cis

group by zam.jmeno

order by zam.jmeno;

-- dulezity je right join
85. Přehled funkcí (název) vykonávaných v jednotlivých odděleních (číslo,název) s počtem zaměstnanců, kteří je vykonávají
select oddel.cis_odd, oddel.nazev, zam.fce, count(*) as pocet_pracovniku

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.cis_odd, oddel.nazev, zam.fce

order by oddel.cis_odd;.

86. Názvy oddělení s počtem přidělených úkolů.

select oddel.nazev, count(*) as pocet_pridelenych_ukolu

from oddel left join zam on oddel.cis_odd = zam.cis_odd

 right join ukoly on zam.os_cis = ukoly.os_cis

group by oddel.nazev;

-- klicovy je right join
87. Počty zaměstnanců bezprostředně podřízených jednotlivým zaměstnancům (jméno). Seřaďte abecedně.

select sef.jmeno, count(*) as pocet_podrizenych

from zam left join zam sef on zam.nadr = sef.os_cis

group by sef.jmeno;

-- nastal by problem, kdyby sefove nemeli unikatni jmena
88. Jména vedoucích jednotlivých oddělení (název) s počtem pracovníků v oddělení.

select oddel.nazev, vedouci.jmeno, count(*) as pocet_pracovniku

from oddel inner join zam vedouci on oddel.sef = vedouci.os_cis

 left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.nazev, vedouci.jmeno;

-- kdyby bylo misto inner left, oddeleni STB by ukazalo jednoho zamestnance

-- coz je chyba
89. Počty inženýrů v jednotlivých odděleních (název, jméno vedoucího).

select oddel.nazev, vedouci.jmeno, count(*) as pocet_inzenyru

from oddel inner join zam vedouci on oddel.sef = vedouci.os_cis

 left join zam on oddel.cis_odd = zam.cis_odd

where zam.titul like 'ING'

group by oddel.nazev, vedouci.jmeno;
90. Počet zaměstnanců bezprostředně podřízených Zlatuskovi.
 Kolika inženýrům šéfuje Kocour ?

select count(*) as podrizeni_zlatusky

from zam

where nadr = (select os_cis from zam where jmeno like 'ZLATUSKA');
select count(*) as podrizeni_ing_koucorovi

from zam

where nadr = (select os_cis

 from zam

 where jmeno like 'KOCOUR' AND fce like 'BOSS')

 AND

 titul like 'ING';

91. Počet zaměstnanců pracujících v bufetu.

select count(*) as pracovnici_bufetu

from zam

where cis_odd = (select cis_odd from oddel where nazev like 'BUFET');
92. Čísla oddělení s více jak 5 zaměstnanci.

select oddel.cis_odd as oddeleni_s_vic_nez_5_zam

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.cis_odd

having count(*) > 5;
93. Oddělení, ve kterých se vyplácí měsíčně na platech přes 36000,-.

select oddel.cis_odd

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.cis_odd

having sum(plat) > 36000;
94. Funkce, ve kterých je průměrný plat větší než 9000,-.
select fce

from zam

group by fce

having avg(plat) > 9000;
95. Názvy oddělení, ve kterých je maximální plat menší než 12000,-.

select oddel.nazev

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.nazev

having max(plat) > 12000;
96. Jména zaměstnanců, kteří mají přidělené alespoň dva úkoly.

select zam.os_cis, zam.jmeno

from zam left join ukoly on zam.os_cis = ukoly.os_cis

group by zam.os_cis, zam.jmeno

having count(*) >= 2;
97. Které funkce vykonávají více jak tři zaměstnanci.

select fce

from zam

group by fce

having count(*) > 3;
98. Kteří zaměstnanci (jméno, funkce) mají alespoň tři bezprostředně podřízené zaměstnance.

select sef.jmeno, sef.fce, count(*)

from zam left join zam sef on zam.nadr = sef.os_cis

group by sef.jmeno, sef.fce

having count(*) >= 3;
99. Názvy oddělení, v kterých je více jak jeden BOSS.

select oddel.cis_odd, oddel.nazev

from oddel left join zam on oddel.cis_odd = zam.cis_odd

where zam.fce like 'BOSS'

group by oddel.cis_odd, oddel.nazev;
100. Maximální plat v oddělení projekce.

select max(plat)

from zam

where cis_odd = (select cis_odd from oddel where nazev like 'PROJEKCE');
101. Názvy oddělení, ve kterých jsou alespoň dva lidé s titulem.

select oddel.nazev

from oddel left join zam on oddel.cis_odd = zam.cis_odd

where titul is not null

group by oddel.nazev

having count(*) >= 2;
102. Názvy oddělení, ve kterých jsou alespoň dva zaměstnanci s platem pod 9000,-.

select oddel.nazev

from oddel left join zam on oddel.cis_odd = zam.cis_odd

where plat < 9000

group by oddel.nazev

having count(*) >= 2;
103. Názvy oddělení, ve kterých roční objem mezd překračuje 600000,-.

select oddel.nazev

from oddel left join zam on oddel.cis_odd = zam.cis_odd

group by oddel.nazev

having sum(plat * 12) > 600000;
104. Které funkce vykonává alespoň jeden inženýr.

select fce

from zam

where titul like 'ING'

group by fce

having count(*) >= 1;
105. Čísla oddělení včetně jména vedoucího, ve kterých pracuje alespoň jeden inženýr.

select oddel.cis_odd, vedouci.jmeno

from oddel left join zam vedouci on oddel.sef = vedouci.os_cis

 left join zam on oddel.cis_odd = zam.cis_odd

where zam.titul like 'ING'

group by oddel.cis_odd, vedouci.jmeno

having count(*) >= 1;
106. V kterých funkcích je průměrný plat zaměstnanců s titulem menší než 9900,-.

select fce

from zam

where titul is not null

group by fce

having avg(plat) < 9900;
107. Funkce zaměstnanců, kterým byl přidělen více jak jeden úkol.

select fce

from zam right join ukoly on zam.os_cis = ukoly.os_cis

group by fce

having count(*) > 1;
108. Jména vedoucích, kteří mají do oddělení přidělen více jak jeden úkol.

select oddel.cis_odd, vedouci.jmeno

from zam right join ukoly on zam.os_cis = ukoly.os_cis

 left join oddel on zam.cis_odd = oddel.cis_odd

 left join zam vedouci on oddel.sef = vedouci.os_cis

group by oddel.cis_odd, vedouci.jmeno

having count(*) > 1;
109. Kteří vedoucí (jméno) šéfují oddělení alespoň se 4 zaměstnanci.

select vedouci.jmeno

from zam vedouci right join oddel on vedouci.os_cis = oddel.sef

 right join zam on oddel.cis_odd = zam.cis_odd

group by vedouci.jmeno

having count(*) >= 4;
110. Kteří zaměstnanci mají bezprostředně podřízeného alespoň jednoho inženýra?

select vedouci.jmeno

from zam vedouci right join zam on vedouci.os_cis = zam.nadr

where zam.titul like 'ING'

group by vedouci.jmeno

having count(*) >= 1;
111. Který zaměstnanec bez titulu má bezprostředně podřízené alespoň 3 zaměstnance?

select vedouci.jmeno

from zam vedouci right join zam on vedouci.os_cis = zam.nadr

where vedouci.titul is null

group by vedouci.jmeno

having count(*) >= 3;
113. Jména zaměstnanců z oddělení PROGRAMOVANI.

select jmeno

from zam

where cis_odd = (select cis_odd from oddel where nazev like 'PROGRAMOVANI');

114. Název oddělení, ve kterém pracuje zaměstnanec Obrovsky.

select nazev

from oddel

where 'OBROVSKY' in (select jmeno from zam where cis_odd = oddel.cis_odd);
select oddel.nazev

from oddel left join zam using (cis_odd)

where zam.jmeno like 'OBROVSKY';
115. Jména zaměstnanců bezprostředně podřízených zaměstnanci Cechovi.

select jmeno

from zam

where nadr = (select os_cis from zam where jmeno like 'CECH'

 and fce like 'BOSS');

116. Jména zaměstnanců ze 4. oddělení, kteří mají plat větší než Kadrnozkova.

select jmeno

from zam

where cis_odd = 4 and

 plat > (select plat from zam where jmeno like 'KADRNOZKOVA');

117. Jména zaměstnanců, jejichž plat je menší než plat průměrný.

select jmeno

from zam

where plat < (select avg(plat) from zam);

118. Jméno zaměstnance s nejmenším platem.

select jmeno

from zam

where plat = (select min(plat) from zam);

119. Oddělení, které má stejný počet zaměstnanců jako oddělení PROJEKCE.

select nazev

from oddel

where (select count(*) from zam where cis_odd = oddel.cis_odd)

 =

 (select count(*) from zam where cis_odd = (select cis_odd

 from oddel

 where nazev like 'PROJEKCE'));

120. Počet zaměstnanců s platem menším je plat průměrný.

select count(*)

from (select * from zam where plat < (select avg(plat) from zam));

121. Počet inženýrů, jejichž plat je menší než průměrný plat všech inženýrů.

select count(*)

from

 (select * from zam where plat < (select avg(plat)

 from zam

 where titul like 'ING')

) pocet_inzenyru

where pocet_inzenyru.titul like 'ING';

122. Seznam (jméno, oddělení, titul) zaměstnanců, kteří nemají titul a zaměstnanců BUFETu.

select jmeno, cis_odd, titul

from zam

where titul is null OR

 cis_odd = (select cis_odd from oddel where nazev like 'BUFET');

123. Seznam (jméno, plat, titul) zaměstnanců s titulem a všech s platem vyšším než celostátní průměr (duplicitní řádky nechte ve výsledku), výstup setřiďte dle osobního čísla zaměstnance.

select jmeno, plat, titul

from zam

where titul is not null

order by os_cis;

124. Vypište seznam všech oddělení (číslo a název) a k nim počty zaměstnanců. Ve výstupu se musí objevit i oddělení s nulovým počtem zaměstnanců.

select cis_odd, (select count(*) from zam where cis_odd = oddel.cis_odd)

from oddel;

125. Vypište seznam všech zaměstnanců (osobní číslo a jméno) a k nim počet přidělených úkolů

126. Vypište seznam zaměstnanců podřízených zaměstnanci s číslem 14 s uvedením úrovně jejich postavení v řídící hierarchii (ve výstupu uveďte osobní číslo, jméno, číslo nadřízeného, úroveň hierarchie). Výstup seřaďte dle úrovně hierarchie.

127. Vypište údaje o

a) všech systémových tabulkách (v katalogu),

b) uživateli "student" přístupných tabulkách,

c) všech přiřazených přístupových právech.

4. Příklady na manipulaci s daty

Přihlaste se pod uživatelem student1, heslo: sql, service: ora9:
1. Vložte do tabulky zaměstnanců alespoň jeden řádek

2. Zaktualizujte vložený řádek

3. Zrušte vložený a zaktualizovaný řádek

4. Vytvořte jedno aktualizovatelné view (pro konstrukci názvu použijte vaši emailovou adresu)

5. Vytvořte další view, které bude obsahovat čísla a jména zaměstnanců s názvy oddělení, ve kterých pracují a údaje o jim přidělených úkolech

6. Nadefinujte práva pro update na view z úkolu 4 pro uživatele: student. Ověřte možnost aktualizace dat pod uživatelem student.

7. Zrušte všechna vámi nadefinovaná view

8. Vytvořte malou datovou základnu a prověřte možnosti DDL pro definici integritních omezení:

a. Nakreslete datový model se dvěma entitami spojenými alespoň jedním vztahem 1:N.

b. Vytvořte dvě nové základní tabulky (pro konstrukci názvu použijte vaši emailovou adresu), nadefinujte je tak, aby odpovídaly zachycené vazbě v datovém modelu. Nadefinujte příslušná integritní omezení – vyplývající z modelu

c. Vložte do každé tabulky alespoň 2 řádky.

d. Ověřte funkčnost nadefinovaných integritních omezení

9. Zrušte všechny vámi vytvořené relační tabulky a view (data i definici).

5. Obsah cvičné databáze:

Relace ODDEL:

	CIS_ODD
	NAZEV
	SEF

	
	
	

	1
	PROJEKCE
	6

	2
	KNIHOVNA
	12

	3
	PROGRAMOVANI
	20

	4
	BUFET
	31

	6
	SKLAD
	41

	7
	STB
	

	8
	PROVOZ POCITACE
	51

	10
	REDITELSTVI
	77

Význam atributů relace ODDEL:
	CIS_ODD
	identifikační číslo oddělení

	 NAZEV
	název oddělení

	 SEF
	osobní číslo pracovníka, který je vedoucím daného oddělení

 Relace UKOLY:

	CIS-UK
	POPIS
	OS-CIS
	DATUM

	
	
	
	

	101
	PRINEST POSTU
	1
	02/10/92

	102
	ZAPLATIT SLOZENKY
	1
	02/10/92

	105
	POSTAVIT PODRIZENE DO LATE
	21
	02/10/92

	106
	ROZDELIT PRACI NA PROJEKTU FIS
	21
	02/10/92

	107
	ROZDELIT PRACI NA PROJEKTU KIS
	7
	02/10/92

	108
	DOJIT PRO SALAM A PIVKO
	3
	02/10/92

	109
	SEHNAT NECO NA ZUB
	12
	02/10/92

	110
	ZARADIT NOVE TITULY
	10
	02/10/92

	111
	DOKONCIT PROGRAM X57
	19
	02/10/92

	112
	ODLADIT ROZDELANE PROGRAMY
	20
	02/10/92

	113
	ZDOKUMENTOVAT PROGRAMY
	19
	02/10/92

	114
	PROVEST INVENTURU SKLADU C.13
	42
	02/10/92

	115
	KONECNE UKLIDIT
	37
	02/10/92

	120
	SEHNAT NOVE LIDI DO TYMU
	7
	02/10/92

Význam atributů relace UKOLY:
	CIS_UK
	identifikační číslo úkolu

	POPIS
	popis úkolu

	OS_CIS
	osobní číslo zaměstnance jemuž byl zadán

	DATUM
	datum zadání úkolu

 Relace ZAM:

	OS_CIS
	JMENO
	FCE
	PLAT
	TITUL
	CIS_ODD
	NADR

	
	
	
	
	
	
	

	 1
	KONADRA
	POSLICEK
	 5400.00
	
	1
	6

	 2
	SYKORA
	BESTBOY
	 6000.00
	
	1
	6

	 3
	STRNAD
	SVACINAR
	 7500.00
	
	1
	6

	 4
	KOS
	PROJEKTANT
	10500.00
	ING
	1
	6

	 5
	KOS
	PROJEKTANT
	10800.00
	ING
	1
	6

	 6
	VOREL
	BOSS
	12000.00
	ING
	1
	7

	 7
	DATEL
	BOSS
	12600.00
	RNDR
	1
	77

	 8
	MALY
	POSLICEK
	6000.00
	
	2
	11

	 9
	DLOUHY
	KNIHOVNIK
	9000.00
	
	2
	11

	 10
	VYSOKY
	KNIHOVNIK
	10500.00
	
	2
	11

	 11
	TLUSTY
	KNIHOVNIK
	11100.00
	ING
	2
	13

	 12
	TLUSTY
	SVACINAR
	6000.00
	
	2
	13

	 13
	OTYLY
	BOSS
	12000.00
	ING
	2
	14

	 14
	OBROVSKY
	BOSS
	13500.00
	RNDR
	2
	77

	 15
	CERNY
	PROGRAMATOR
	7500.00
	
	3
	21

	 16
	CERVENY
	PROGRAMATOR
	9000.00
	
	3
	21

	 17
	ZELENY
	PROGRAMATOR
	10500.00
	ING
	3
	21

	 18
	ZELENY
	PROGRAMATOR
	10500.00
	ING
	3
	21

	 19
	FIALKA
	PROGRAMATOR
	10500.00
	ING
	3
	21

	 20
	FIALOVA
	PROGRAMATOR
	10200.00
	RNDR
	3
	21

	 21
	ZLATUSKA
	BOSS
	13500.00
	RNDR
	3
	77

	 31
	SEBESTOVA
	BOSS
	8400.00
	
	4
	77

	 32
	MACHOVA
	BUFETACKA
	7500.00
	
	4
	31

	 33
	HORACKOVA
	UKLIZECKA
	7500.00
	
	4
	31

	 34
	HORACKOVA
	BUFETACKA
	7800.00
	
	4
	31

	 35
	PAZOUTOVA
	MYCKA NADOBI
	6600.00
	
	4
	31

	 36
	KADRNOZKOVA
	MYCKA NADOBI
	6600.00
	
	4
	31

	 37
	JONATANOVA
	UKLIZECKA
	6600.00
	
	4
	31

	 41
	CECH
	BOSS
	9000.00
	ING
	6
	77

	 42
	SLOVAK
	SKLADNIK
	6600.00
	
	6
	41

	 43
	NEMEC
	SKLADNIK
	7200.00
	
	6
	41

	 44
	CECH
	SKLADNIK
	7500.00
	
	6
	41

	 51
	KOCOUR
	BOSS
	12900.00
	DOC
	8
	77

	 52
	KOCOUR
	SEF TECHNIK
	11400.00
	ING
	8
	51

	 53
	KOBYLKA
	TECHNIK
	10500.00
	ING
	8
	52

	 54
	KOCICKA
	TECHNIK
	10200.00
	
	8
	52

	 55
	PAPOUSEK
	TECHNIK
	10200.00
	
	8
	52

	 77
	SEFICEK
	REDITEL
	15000.00
	DOC
	10
	77

 Význam atributů relace ZAM:

	OS_CIS
	osobní číslo

	 JMENO
	 jméno

	 FCE
	 funkce

	 PLAT
	 plat

	 TITUL
	 titul

	 CIS_ODD
	číslo oddělení ve kterém zaměstnanec pracuje

	 NADR
	osobní číslo bezprostředně nadřízeného pracovníka

KIT VŠE

16

