

熟练Oracle的Sql语句必做18道Oracle认证考试 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/645/2021_2022__E7_86_9F_E7_BB_83Orac_c102_645098.htm "tb42" class="mar10"> 使

用scott/tiger用户下的emp表和dept表完成下列练习，表的结构说明如下 emp员工表(empno员工号/ename员工姓名/job工作/mgr上级编号/hiredate受雇日期/sal薪金/comm佣金/deptno部门编号) dept部门表(deptno部门编号/dname部门名称/loc地点) 工资 = 薪金 + 佣金

1. 列出至少有一个员工的所有部门
2. 列出薪金比“SMITH”多的所有员工。
3. 列出所有员工的姓名及其直接上级的姓名。
4. 列出受雇日期晚于其直接上级的所有员工。
5. 列出部门名称和这些部门的员工信息，同时列出那些没有员工的部门。
6. 列出所有“CLERK”（办事员）的姓名及其部门名称。
7. 列出最低薪金大于1500的各种工作。
8. 列出在部门“SALES”（销售部）工作的员工的姓名，假定不知道销售部的部门编号。
9. 列出薪金高于公司平均薪金的所有员工。
10. 列出与“SCOTT”从事相同工作的所有员工。
11. 列出薪金等于部门30中员工的薪金的所有员工的姓名和薪金。
12. 列出薪金高于在部门30工作的所有员工的薪金的员工姓名和薪金。
13. 列出在每个部门工作的员工数量、平均工资和平均服务期限。
14. 列出所有员工的姓名、部门名称和工资。
16. 列出所有部门的详细信息和部门人数。
17. 列出各种工作的最低工资。
18. 列出MANAGER（经理）的最低薪金。
19. 列出所有员工的年工资,按年薪从低到高排序。

=====

=== 使用scott/tiger用户下的emp表和dept表完成下列练习，表的结构说明如下 emp员工表(empno员工号/ename员工姓名/job工作/mgr上级编号/hiredate受雇日期/sal薪金/comm佣金/deptno部门编号) dept部门表(deptno部门编号/dname部门名称/loc地点) 工资 = 薪金 + 佣金 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com