ORACLE 经典案例

（ORACLE-E-001）员工信息综合查询

定义

ORACLE-F-001——ORACLE-F-005 的综合练习：

1.
用 sqlplus 连接数据库时，为什么会出 Oracle not available 错误？

2.
找出员工的姓中（last_name）第三个字母是 a 的员工名字

3.
找出员工名字中含有 a 和 e 的

4.
找出所有有提成的员工，列出名字、工资、提出，显示结果按工资从小到大，提成从小

到大

5.
42 部门有哪些职位

6.
哪些部门不是 Sales 部

7.
显示工资不在 1000 到 1550 之间的员工信息：名字、工资，按工资从大到小排序。

8.
显示职位为 Stock Clerk 和 Sales Representative，年薪在 14400 和 17400 之间的员工

的信息：名字、职位、年薪。

9.
解释 select id ，commission_pct from s_emp where commission_pct is null 和 select

id ， commission_pct from s_emp where commission_pct = null 的输出结果。

10. select 语句的输出结果为

select * from s_dept;

select * from s_emp;

select * from s_region;

select * from s_customer;

……

当前用户有多少张表，结果集有多少条记录。

11. 判断 select first_name , dept_id from s_emp where salary > '1450'是否抱错，为

什么？

答案

1.
oracle server（即通常所说的数据库）是否启动，ORACLE_SID
是否正确设

置。

2.
select last_name from s_emp where last_name like '__a%';

3.
select first_name from s_emp where first_name like '%a%' and

first_name like '%e%';

比较：

select first_name from s_emp where first_name like '%a%e%';

4.
select first_name , salary , commission_pct from s_emp where

commission_pct is not null order by salary desc , commission_pct;

5.
select distinct title from s_emp where dept_id = 42

6.
select id , name ,region_id from s_dept where name <> 'Sales'

7.
select first_name , salary from s_emp where salary not between 1000

and 1550 order by salary desc

8.
select first_name , title , salary*12 ann_sal from s_emp where title

in ('Stock Clerk', 'Sales Representative' and salary between 1200 and 1450;

9.
is null 判断是否为空，=null 判断某个值是否等于 null，null = null 和 null <> null

都为 false。

10. select 'select * from '||table_name||';' from user_tables;

11.
隐式数据类型转换。

（ORACLE-E-002）人力资源系统数据复杂查询

定义

ORACLE-F-006——ORACLE-F-008 的综合练习：

1.
改变 NLS_LANG 的值，让 select to_char(salary*12,’L99,999.99’) from s_emp 输

出结果的货币单位是￥和$

2.
列出每个员工的名字，工资、涨薪后工资（涨幅为 8%），元为单位进行四舍五入

3.
找出谁是最高领导，将名字按大写形式显示

4.
Ben 的领导是谁（Ben 向谁报告）。
5.
Ben 领导谁。（谁向 Ben 报告）。
6.
哪些员工的工资高于他直接上司的工资，列出员工的名字和工资，上司的名字和工资
7.
哪些员工和 Biri(last_name)同部门
8.
哪些员工跟 Smith(last_name)做一样职位
9.
哪些员工跟 Biri(last_name)不在同一个部门
10. 哪些员工跟 Smith(last_name)做不一样的职位
11. 显示有提成的员工的信息：名字、提成、所在部门名称、所在地区的名称
12. 显示 Operations 部门有哪些职位
13. 整个公司中，最高工资和最低工资相差多少
14. 提成大于 0 的人数
15. 显示整个公司的最高工资、最低工资、工资总和、平均工资，保留到整数位。
16. 整个公司有多少个领导
17. 列出在同一部门入职日期晚但工资高于其他同事的员工：名字、工资、入职日期
答案
1.
setenv NLS_LANG '
SIMPLIFIED CHINESE_CHINA.ZHS16GBK'

setenv NLS_LANG ' AMERICAN_AMERICA.US7ASCII'

2.
select first_name , salary , round(salary*1.08) from s_emp;

3.
select upper(first_name) from s_emp where manager_id is null;

4.
select e1.first_name from s_emp e1 , s_emp e2 where e2.manager_id =

e1.id and e2.first_name = 'Ben';

5.
select e1.first_name from s_emp e1 , s_emp e2 where e1.manager_id =

e2.id and e2.first_name = 'Ben';

6.
select e.first_name , e.salary , m.first_name , m.salary from s_emp

e , s_emp m where e.manager_id = m.id and e.salary > m.salary;

7.
select e1.first_name from s_emp e1 , s_emp e2 where e1.dept_id =

e2.dept_id and e2.last_name = 'Biri' and e1.last_name <> 'Biri';

8.
select e1.first_name from s_emp e1 , s_emp e2 where e1.title = e2.title

and e2.last_name = 'Smith' and e1.last_name <> 'Smith';

9.
select e1.first_name from s_emp e1 , s_emp e2 where e1.dept_id =

e2.dept_id(+) and e2.last_name(+) = 'Biri' and e2.last_name is null;

10. select e1.first_name , e2.first_name from s_emp e1 , s_emp e2 where

e1.title(+) = e2.title and e2.last_name(+) = 'Smith' and e2.last_name

is null;

11. select d.name dname , r.name rname , first_name , commission_pct from

s_emp e , s_dept d , s_region r where e.dept_id = d.id and d.region_id

= r.id and e.commission_pct is not null;

12. select distinct e.title from s_emp e , s_dept d where e.dept_id = d.id

and d.name = 'Operations';

13. select max(salary) – min(salary) from s_emp;

14. select count(*) from s_emp where commission_pct > 0;

15. select max(salary) , min(salary) , sum(salary) , round(avg(salary))

from s_emp;

16. select count(distinct manager_id) from s_emp;

17. select e1.first_name , e1.start_date , e1.salary from s_emp e1 , s_emp

e2 where e1.dept_id = e2.dept_id and e1.start_date > e2.start_date

and e1.salary > e2.salary;

（ORACLE-E-003）复杂业务数据关联查询
定义
ORACLE-F-009——ORACLE-F-011 的综合练习：
1.
各个部门平均、最大、最小工资、人数，按照部门号升序排列
2.
各个部门中工资大于 1500 的员工人数
3.
各个部门平均工资和人数，按照部门名字升序排列
4.
列出每个部门中有同样工资的员工的统计信息，列出他们的部门号，工资，人数
5.
该部门中工资高于 1000 的员工数量超过 2 人，列出符合条件的部门：显示部门名字、
地区名称
6.
哪些员工的工资，高于整个公司的平均工资，列出员工的名字和工资（降序）
7.
哪些员工的工资，介于 32 和 33 部门（33 高些）平均工资之间
8.
所在部门平均工资高于 1500 的员工名字
9.
列出各个部门中工资最高的员工的信息：名字、部门号、工资
10. 最高的部门平均工资值的是多少
11. 哪些部门的人数比 32 号部门的人数多
12. Ben 的领导是谁（非关联子查询）
13. Ben 领导谁（非关联子查询）
14. Ben 的领导是谁（关联子查询）
15. Ben 领导谁（关联子查询）
16. 列出在同一部门共事，入职日期晚但工资高于其他同事的员工：名字、工资、入职日期
（关联子查询）
17. 哪些员工跟 Biri(last_name)不在同一个部门（非关联子查询）
18. 哪些员工跟 Biri(last_name)不在同一个部门（关联子查询）
19. Operations 部门有哪些职位（非关联子查询）
20. Operations 部门有哪些职位（关联子查询）
答案
1.
select dept_id , avg(salary) asal , max(salary) asal , min(salary)

isal , count(*) cnt from s_emp group by dept_id order by dept_id;

2.
select dept_id , count(*) cnt from s_emp where salary > 1500 group

by dept_id;

3.
select max(d.name) dname , max(r.name) rname , avg(e.salary) avgsal

from s_emp e , s_dept d , s_region r where e.dept_id = d.id and

d.region_id = r.id group by dept_id order by dname , rname;

4.
select e1.dept_id , e1.salary , count(*) cnt from s_emp e1 , s_emp

e2 where e1.salary = e2.salary and e1.dept_id = e2.dept_id and e1.id

<> e2.id group by e1.dept_id , e1salary

5.
select max(d.name) dname , max(r.name) rname , count(*) cnt from s_emp

e , s_dept d , s_region r where e.dept_id = d.id and d.region_id =

r.id and e.salary > 1000 group by dept_id having count(*) > 2;

6.
select first_name , salary from s_emp where salary > (select

avg(salary) from s_emp) order by salary desc;

7.
select first_name , salary from s_emp where salary between (select

avg(salary) from s_emp where dept_id = 32) and (select avg(salary)

from s_emp where dept_id = 33);

8.
select first_name , salary from s_emp where dept_id in (select dept_id

from s_emp group by dpet_id having avg(salary) > 1500);

9.
select first_name , salary , dept_id from s_emp where (dept_id , salary)

in (select dept_id , max(salary) from s_emp group by dept_id);

10. select max(avg(salary)) from s_emp;

11. select dept_id , count(*) cnt from s_emp group by dept_id having

count(*) > (select count(*) from s_emp where dept_id = 32);

12. select first_name from s_emp where id in (select manager_id from s_emp

where first_name = 'Ben');

13. select first_name from s_emp where manager_id = (select id from s_emp

where first_name = 'Ben');

14. select first_name from s_emp o where exists (select 1 from s_emp i

where first_name = 'Ben' and i.manager_id = o.id);

15. select first_name from s_emp o where exists (select 1 from s_emp i

where first_name = 'Ben' and i.id = o.manager_id);

16. select first_name from s_emp o where exists (select 1 from s_emp i

where i.dept_id = o.dept_id and o.start_date > i.start_date and

o.salary > i.salary);

17. select first_name from s_emp where dept_id not in (select dept_id from

s_emp where last_name = 'Biri');

18. select last_name from s_emp o where not exists (select 1 from s_emp

i where i.dept_id = o.dept_id and i.last_name = 'Biri');

19. select distinct title from s_emp where dept_id in (select id from

s_dept where name = 'Operations');

20. select distinct title from s_emp e where exists (select 1 from s_dept

d where e.dept_id = d.id and name = 'Operations';

