ПРАКТИЧЕСКИЕ ЗАДАНИЯ ПО ТЕМЕ «ЯЗЫК ЗАПРОСОВ SQL»:

ВЫБОРКА ДАННЫХ ИЗ БАЗЫ ДАННЫХ.

1. Просмотреть структуру всех таблиц, с которыми предполагается работать, выбрать всю информацию из этих таблиц.

2. Получите список названий и номеров телефонов всех фирм-клиентов.

3. Получить фамилию, зарплату служащего и вычислить годовую зарплату для каждого служащего.

4. Получить фамилию, должность служащего и размер комиссионного процента. Для служащих, не получающих комиссионные проценты, установить значение комиссионного процента равным нулю.

5. Просмотреть содержимое буферного файла.

6. Изменить буферный файл таким образом, чтобы кроме названий и номеров телефона всех фирм-клиентов, запрос возвращал также и кредитный рейтинг фирмы-клиента.

7. Сохранить изменения в буферном файле и запустить буферный файл.

8. Получить список номеров отделов и названий должностей служащих, при этом следует предотвратить вывод повторяющихся комбинаций.

ОГРАНИЧЕНИЕ КОЛИЧЕСТВА ВЫБИРАЕМЫХ СТРОК.

1. Создать запрос для вывода названия, номера и кредитного рейтинга всех фирм-клиентов, имеющих торгового представителя под номером 11.

2. Получить логическое имя пользователя для сотрудника с номером 23.

3. Получить список имен, фамилий и номеров отделов для служащих отделов 10 и 50. Отсортировать список по фамилиям в алфавитном порядке. Имя и фамилию объединить в один столбец и назвать его "Служащий" (по-русски).

4. Получить всю информацию по всем служащим, в фамилии которых имеется буква "s"

5. Составить запрос для вывода фамилии и зар. платы всех служащих, зар. плата которых не находится в интервале от 1000 до 2000.

6. Получить список фамилий и зарплаты всех служащих отделов 31, 42 и 50, и зарплата которых составляет более 1350. Столбец фамилий назвать "Служащий", столбец зарплаты - "Зарплата".

7. Получить список фамилий и дат найма всех служащих, принятых на работу в 1991г.

8. Получит список имен и фамилий всех служащих, не имеющих менеджера.

9. Получить информацию по служащим в следующем виде:

<фамилия>(<должность>). Требуемая информация должна содержаться в одном столбце.
10. Получить информацию по служащим в следующем виде:

<фамилия> ”зарабатывает” <зар. плата>, “но мечтает зарабатывать” <утроенная зар. плата >. Требуемая информация должна содержаться в одном столбце.
ОДНОСТРОЧНЫЕ ФУНКЦИИ

1. Получить номера служащих, фамилии и зар. плату, повышенную на 15% и округленную до целого.

2. Вывести фамилию служащего, дату начала работы и дату пересмотра зар. платы, которая приходится на 1-й понедельник после 6 месяцев работы. Формат даты на выводе должен быть следующим:

“Eight of May 1992”
3. Вычислить кол-во месяцев со дня начала работы для всех служащих. Результат отсортировать по кол-ву месяцев. Кол-во месяцев округлить до ближайшего целого.

4. Вывести фамилию служащего, дату начала работы и день недели, когда он был принят на работу. Результат отсортировать по дням недели.

5. Вычислить остаток от деления зар. платы на комиссионный процент для служащих, зар. плата которых не менее 1400.

6. Вывести наименование фирмы-клиента и страну, где она располагается, в одном столбце с названием «Клиент», для клиентов, имеющих кредитный рейтинг «Good».
7. Вычислить длину поля FIRST_NAME для всех служащих.

8. Получить имя пользователя и дату начала работы всех служащих, нанятых между 14 мая 1990г. и 26 мая 1991г. Результат отсортировать по убыванию дат начала работы.

9. Создать запрос для вывода фамилий служащих и их зарплат, обозначенных звездочками (каждая звездочка обозначает 100 долларов). Данные должны быть выведены в одном столбце в порядке убывания окладов. Создать для столбца псевдоним «Служащие и их оклады».

10. Округлить текущую дату до месяца, года.

11. Произвести усечение текущей даты до месяца, года.

12. Вывести текущую дату в следующем виде: номер столетия, номер года 4 цифрами, номер месяца, номер дня в месяце.

13. Вывести текущую дату в следующем виде: номер месяца, номер месяца римскими цифрами, название месяца, сокращенное трехбуквенное название месяца.

14. Вывести текущую дату в следующем виде: номер квартала, номер недели в году, номер недели в месяце.

15. Вывести текущую дату в следующем виде: номер дня в году, номер дня в месяце, номер дня в неделе, название дня, трехбуквенное сокращенное название дня.

16. Вывести текущую дату, используя все форматы времени.

17. Вывести зар. плату служащих, используя все форматные модели числа.

18. Округлить зар. плату с параметрами –1, -2, -3.

19. Произвести усечение зар. платы с параметрами –1, -2, -3.

ВЫБОРКА ДАННЫХ ИЗ НЕСКОЛЬКИХ ТАБЛИЦ

1. Вывести название фирмы клиента и название региона, где она располагается.

2. Получить фамилию, название отдела и название региона для всех служащих, получающих комиссионные. Отсортировать список по фамилиям.

3. Вывести фамилии служащих и фамилии их начальников так, чтобы в список вошли служащие, у которых нет начальника. Для служащих, у которых нет начальника, вместо фамилии начальника должно выводиться пустое поле.

4. Вывести фамилию служащего и название отдела, где он работает, для всех служащих, работающих в Азии.

5. Вывести фамилию служащего, название отдела, где он работает, название региона, где находится отдел, название фирмы-клиента, чьим торговым представителем является служащий, и ставку его комиссионного процента. Список отсортировать в порядке убывания комиссионного процента.

6. Получить фамилии служащих и название региона для служащих, работающих в Азии, Африке или Америке.

7. Получить название фирмы-клиента, город, страну и название региона, где она располагается, и фамилию ее торгового представителя. В список необходимо включить названия фирм, не имеющих торгового представителя. Список отсортировать в следующем порядке: фамилия, название фирмы, город, страна, регион.

8. Получить фамилию служащего, его должность, название отдела, где он работает, фамилию начальника, должность начальника и название отдела, где работает начальник. Список отсортировать по фамилиям начальников и по фамилиям служащих.
9. Получить фамилии служащих и названия фирм, торговыми представителями которых они являются для фирм, в названии которых присутствует слово «sport».
10. Получить фамилии служащих и название региона, где работает служащий, для служащих, работающих в отделах “Sales” или “Operations”. Список отсортировать по фамилиям служащих.

11. Создать запрос для вывода номера отдела, фамилии служащего и фамилий всех служащих, работающих в одном отделе с данным служащим. Создать для столбцов соответственно псевдонимы «Служащий» и «Коллега».

12. Создать запрос для вывода фамилии служащего, его зарплаты и категории зарплаты.

ГРУППОВЫЕ ФУНКЦИИ

1. Составить запрос для вывода минимальной и максимальной зар. платы по всем должностям в алфавитном порядке.

2. Определить кол-во начальников без вывода информации о них.

3. Получить номер каждого начальника, кол-во его подчиненных и зар. плату самого низкооплачиваемого из его подчиненных. Исключить группы с минимальной зар. платой менее 1000. Отсортировать результат по размеру зар. платы.

4. Вычислить разницу между самой высокой и самой низкой зар. платой.

5. Получить список номеров и названий всех регионов с указанием кол-ва отделов в каждом регионе.

6. Вычислить среднее количество фирм-клиентов по всем торговым представителям.

7. Создать запрос для вывода общего количества служащих и количеств служащих, нанятых в 1990, 1991 и 1992 годах. Создать для столбцов псевдонимы «Общее количество», «1990», «1991», «1992».

ПОДЗАПРОСЫ

1. Получить фамилию, имя и должность всех служащих, работающих в одном отделе со служащим по фамилии “Magee”.
2. Получить номер, фамилию и зар. плату для служащих, чья зар. плата больше средней.

3. Получить фамилию, номер отдела и должность для всех служащих, работающих в регионах с номерами 1 или 2.

4. Получить фамилию и зар. плату всех подчиненных служащего по фамилии “Ngao”.
5. Получить номер и фамилию каждого служащего, чья зар. плата меньше средней, и который работает в одном отделе с любым сотрудником, фамилия которого содержит букву “t”.

6. Создать запрос для вывода фамилии, номера отдела и зарплаты всех служащих, чьи номер отдела и зарплата совпадают с номером отдела и зарплатой любого служащего, получающего комиссионные.

7. Получить номера и фамилии служащих, которые являются торговыми представителями хотя бы у одного клиента. (Задание следует выполнить при помощи квантифицированного подзапроса)

8. Вывести номер и наименование фирмы-клиента, а также кредитный рейтинг и фамилию его торгового представителя для всех клиентов, которые находятся в Северной Америке, или чьим торговым представителем является служащий по фамилии “Nguyen”.
9. Получить наименование и кредитный рейтинг всех клиентов, чьим торговым представителем является служащий по фамилии “Dumas”.
10. Вывести фамилию каждого торгового представителя в регионах с номером 1 или 2, и наименования их клиентов.

11. Получить список номеров и фамилий служащих, которые работают в отделах «Sales» или «Operations», используя только подзапросы (в предложении FROM указывать не более 1 таблицы).

12. Получить фамилию служащего, название отдела и зарплату для всех служащих, чьи зарплата и комиссионные совпадают с зарплатой и комиссионными любого служащего, работающего в отделе «Operations». (Следует обработать ситуацию, когда значение комиссионного процента служащих неопределенно)

13. Создать запрос для вывода фамилии, должности и зарплаты для всех служащих, чья зарплата превышает зарплату любого клерка (Stock Clerk).

14. Получить номера и названия отделов, в которых не работает ни одного служащего.
15. Получить номер и название региона, в котором максимальное количество отделов.

16. Получить номер и фамилию начальника, у которого минимальное количество подчиненных.

17. Для каждого торгового представителя вычислить количество фирм-клиентов, у которых он является торговым представителем.

18. Получить номера, названия регионов и названия отделов, для регионов, в которых имеются отделы со всеми названиями.
19. Получить номер и название отдела, а также номер, фамилию и зарплату сотрудника для служащих, чья зарплата является максимальной в том отделе, где работает сотрудник.

20. Получить номера всех пар служащих, которые являются торговыми представителями у одинакового числа фирм-клиентов (исключить комбинации номеров с самими собой и зеркальные комбинации)
21. Получить номера всех пар регионов, в которых содержится одинаковое количество отделов (исключить комбинации номеров с самими собой и зеркальные комбинации)
22. Получить номера и названия регионов, в которых имеются все отделы с теми же названиями, которые есть в Европе

ОПРЕДЕЛЕНИЕ ПЕРЕМЕННЫХ ВО ВРЕМЯ ВЫПОЛНЕНИЯ

1. Создать командный файл для выборки информации о каждом служащем, дата принятия на работу которого находится в определенном диапазоне. Границы диапазона вводятся с клавиатуры. Формат даты: DD/MM/YYYY.
2. Написать командный файл для получения номеров и наименований клиентов с условием поиска по имени клиента. Создать приглашение к вводу данных: «Пожалуйста, введите фрагмент имени клиента».

3. В заданиях по темам «Групповые функции» и «Подзапросы» заменить переменными подстановки выражения в условиях WHERE, HAVING; подзапросы; полностью условия WHERE, HAVING; имена таблиц в предложении FROM; имена столбцов в предложении SELECT; список столбцов в предложениях GROUP BY, ORDER BY; все содержимое предложения SELECT.
4. Создать командные файлы с параметрами по предыдущему заданию.

СЛОВАРЬ ДАННЫХ ORACLE
1. Выбрать из словаря данных названия всех представлений, имеющих отношение к таблице, и комментарии к ним.

2. Выбрать из словаря данных всю справочную информацию об используемых таблицах.

3. Создать командный файл для выборки информации о таблице; название таблицы должно вводиться пользователем.

4. Получить следующую информацию из словаря данных обо всех объектах, созданных пользователем: название объекта и дату его создания (год создания объекта следует вывести 4 цифрами)

5. Создать запрос для вывода следующей информации относительно ограничений на таблицы: имя таблицы; имя ограничения; тип ограничения; имя столбца, но которое наложено ограничение; позицию столбца в ограничении (для составных ограничений); условие ограничения (для ограничений типа CHECK и NOT NULL); имя ограничения, на которое ссылается данное ограничение (для ограничений типа FOREIGN KEY).

СОЗДАНИЕ ТАБЛИЦ

1. На основе ER-диаграммы и бланков экземпляров таблиц создать базу данных.

Диаграмма «сущность-связь»:

a) Таблица CLIENTS - содержит информацию о фирмах-клиентах (фирмой-клиентом считается фирма, поставляющая или покупающая товары)

Столбцы таблицы:

	Имя столбца
	Краткое описание столбца

	ID
	Идентификатор каждой фирмы-клиента (ее номер в таблице)

	NAME
	Наименование фирмы-клиента

	CHIEF
	Фамилия, имя, отчество начальника фирмы-клиента

	ADDRESS
	Адрес фирмы-клиента

	PHONE
	Телефон фирмы-клиента

Бланк экземпляра таблицы:

	Имя столбца
	ID
	NAME
	CHIEF
	ADDRESS
	PHONE

	Тип ключа
	PK
	
	
	
	

	Null/

Уникальность
	
	NN, U
	
	
	

	Тип данных
	number
	varchar2
	varchar2
	varchar2
	varchar2

	Длина
	5
	50
	60
	60
	15

b) Таблица PRODUCTS - содержит информацию о товарах, с которыми работает фирма (покупает или продает)
Столбцы таблицы:

	Имя столбца
	Краткое описание столбца

	ID
	Идентификатор каждого товара (его номер в таблице)

	NAME
	Наименование товара

	UNIT
	Единица измерения товара

	PRICE
	Цена за единицу товара

	NDS
	Ставка НДС для данного товара

Бланк экземпляра таблицы:

	Имя столбца
	ID
	NAME
	UNIT
	PRICE
	NDS

	Тип ключа
	PK
	
	
	
	

	Null/

Уникальность
	
	NN, U
	NN
	
	

	Ограничение пользователя
	
	
	
	
	NDS < 20

	Тип данных
	number
	varchar2
	varchar2
	number
	number

	Длина
	5
	30
	10
	9,2
	4,2

c) Таблица DELIVERIES - содержит общую информацию о поставках фирмы (поставкой считается набор товаров, одновременно поставленных фирме фирмой-клиентом).

Столбцы таблицы:

	Имя столбца
	Краткое описание столбца

	ID
	Идентификатор каждой поставки (ее номер в таблице)

	DEL_DATE
	Дата поставки

	DELIVER_ID
	Номер поставщика (фирмы-клиента, которая произвела поставку)

	DEL_SUMM
	Общая сумма поставки

	DEL_NDS
	Общая сумма НДС по поставке

Бланк экземпляра таблицы:

	Имя столбца
	ID
	DEL_DATE
	DELIVER_ID
	DEL_SUMM
	DEL_NDS

	Тип ключа
	PK
	
	FK
	
	

	Null/

Уникальность
	
	NN
	
	
	

	Ограничение пользователя
	
	
	
	
	

	Таблица FK
	
	
	CLIENTS
	
	

	Столбец FK
	
	
	ID
	
	

	Тип данных
	number
	date
	number
	number
	number

	Длина
	5
	
	5
	9,2
	9,2

d) Таблица SHIPMENTS - содержит общую информацию об отгрузках фирмы (отгрузкой считается набор товаров, одновременно поставленных фирмой фирме-клиенту).

Столбцы таблицы:

	Имя столбца
	Краткое описание столбца

	ID
	Идентификатор каждой отгрузки (ее номер в таблице)

	SHIP _DATE
	Дата отгрузки

	SHIPER_ID
	Номер клиента (фирмы-клиента, которому произвели отгрузку)

	SHIP_SUMM
	Общая сумма отгрузки

	SHIP_NDS
	Общая сумма НДС по отгрузке

Бланк экземпляра таблицы:

	Имя столбца
	ID
	SHIP_DATE
	SHIPER_ID
	SHIP_SUMM
	SHIP_NDS

	Тип ключа
	PK
	
	FK
	
	

	Null/

Уникальность
	
	NN
	
	
	

	Ограничение пользователя
	
	
	
	
	

	Таблица FK
	
	
	CLIENTS
	
	

	Столбец FK
	
	
	ID
	
	

	Тип данных
	number
	date
	number
	number
	number

	Длина
	5
	
	5
	9,2
	9,2

e) Таблица PRODUCTS_DELIVERED - содержит конкретную информацию о каждом товаре в каждой поставке фирмы (о каждой позиции каждой поставки).

Столбцы таблицы:

	Имя столбца
	Краткое описание столбца

	ID
	Порядковый номер товара в поставке (его позиция в поставке)

	DELIVERY_ID
	Номер поставки

	PRODUCT_ID
	Номер товара

	VOLUME
	Объем поставленного товара

	PRODUCT _SUMM
	Общая сумма по товару (по позиции товара в данной поставке)

	PRODUCT _NDS
	Общая сумма НДС по товару (по позиции товара в данной поставке)

Бланк экземпляра таблицы:

	Имя столбца
	ID
	DELIVERY_ID
	PRODUCT_ID
	VOLUME
	PRODUCT_SUMM
	PRODUCT_NDS

	Тип ключа
	PK1
	PK2, FK
	FK
	
	
	

	Null/

Уникальность
	
	
	
	
	
	

	Ограничение пользователя
	
	
	
	
	
	

	Таблица FK
	
	DELIVERIES
	PRODUCTS
	
	
	

	Столбец FK
	
	ID
	ID
	
	
	

	Тип данных
	number
	number
	number
	number
	number
	number

	Длина
	5
	5
	5
	10,3
	9,2
	9,2

f) Таблица PRODUCTS_SHIPPED - содержит конкретную информацию о каждом товаре в каждой отгрузке фирмы (каждой позиции каждой отгрузки).

Столбцы таблицы:

	Имя столбца
	Краткое описание столбца

	ID
	Порядковый номер товара в отгрузке (его позиция в поставке)

	SHIPMENT_ID
	Номер отгрузки

	PRODUCT_ID
	Номер товара

	VOLUME
	Объем отгруженного товара

	PRODUCT _SUMM
	Общая сумма по товару (по позиции товара в данной отгрузке)

	PRODUCT _NDS
	Общая сумма НДС по товару (по позиции товара в данной отгрузке)

Бланк экземпляра таблицы:

	Имя столбца
	ID
	SHIPMENT_ID
	PRODUCT_ID
	VOLUME
	PRODUCT_SUMM
	PRODUCT_NDS

	Тип ключа
	PK1
	PK2, FK
	FK
	
	
	

	Null/

Уникальность
	
	
	
	
	
	

	Ограничение пользователя
	
	
	
	
	
	

	Таблица FK
	
	SHIPMENTS
	PRODUCTS
	
	
	

	Столбец FK
	
	ID
	ID
	
	
	

	Тип данных
	number
	number
	number
	number
	number
	number

	Длина
	5
	5
	5
	10,3
	9,2
	9,2

ИЗМЕНЕНИЕ ТАБЛИЦ И ОГРАНИЧЕНИЙ

1. Привести базу данных в соответствие с выставленными к ней требованиями.

МАНИПУЛИРОВАНИЕ ДАННЫМИ

1. Вставить в каждую таблицу не менее 5 строк без неопределенных значений.

ПОСЛЕДОВАТЕЛЬНОСТИ

1. Создать таблицу DEPARTMENTS на основе таблицы S_DEPT (включить всю информацию таблицы S_DEPT).
2. Создать последовательность DEPT_ID_SQ для генерации первичного ключа таблицы DEPARTMENTS. Первое значение последовательности установить равным 100, интервал между двумя последовательными значениями установить равным 10, максимальное значение последовательности установить равным 200.

3. Создать интерактивный командный файл 14_3.sql для вставки строки в таблицу DEPARTMENTS. При вставке значения столбца ID использовать созданную последовательность, значения остальных столбцов должны вводиться пользователем (создать приглашения к вводу значений). Вставить 2 строки в таблицу.

4. Изменить последовательность следующим образом: максимальное значение установить равным 250, 5 чисел последовательности поместить в кэш-память.

5. Получить информацию о последовательности из словаря данных.

6. Создать последовательности для однозначной идентификации каждой строки в таблицах CLIENTS и PRODUCTS
a) Номера клиентов для таблицы CLIENTS должны начинаться со значения 101. Запретить запись значений в кэш-память.

b) Нумерация товаров для таблицы PRODUCTS должна начинаться со значения 92; кэширование не производится

7. Обновить данные в столбцах ID таблиц CLIENTS и PRODUCTS (построчно), используя последовательности, созданные в задании 6.

8. Создать командный файл 14_8.sql для выборки справочной информации о последовательности; имя последовательности должно вводиться пользователем.

ПРЕДСТАВЛЕНИЯ
1. Создать таблицу WORKERS на основе таблицы S_EMP (включить всю информацию таблицы S_EMP).
2. На основе таблицы WORKERS создать представление EMP_VU, в которое следует включить номер служащего, фамилию и номер отдела. Столбцы назвать следующим образом: “Служащий”, “Фамилия”, “Отдел”.

3. Просмотреть содержимое представления. Добавить в представление строку (26, Иванов,10). Что получается? Почему?

4. Служащему по фамилии Smith изменить номер отдела на 33.

5. На основе таблиц WORKERS и DEPARTMENTS создать представление для вывода данных обо всех служащих отделов Sales и Operations. Представление должно включать номер служащего, его имя и фамилию, а также номер и название отдела.

6. Изменить представление EMP_VU таким образом, чтобы оно содержало данные только о сотрудниках отдела 33. Добавить ограничение, задающее режим, при котором можно будет добавлять и обновлять только те строки, которые доступны в представлении EMP_VU.

7. Проверить действие ограничения следующим образом: для служащего по фамилии Smith изменить номер отдела на 43. Что получается? Почему?

8. Изменить представление EMP_VU таким образом, чтобы строки в нем можно было просматривать между 13:00 и 17:00.

9. Создать командный файл 15_9.sql для выборки справочной информации о представлении; имя представления должно вводиться пользователем.

ИНДЕКСЫ

1. Создать неуникальный индекс по столбцу DEPT_ID таблицы WORKERS.
2. Создать неуникальный индекс по столбцу USERID таблицы WORKERS.
3. Просмотреть справочную информацию по созданным индексам в представлениях словаря данных USER_INDEXES и USER_IND_COLUMNS.
4. Добавить ограничение PRIMARY KEY на столбец ID в таблице WORKERS.
5. Добавить ограничение UNIQUE на комбинацию значений в столбцах LAST_NAME и FIRST_NAME в таблице WORKERS.
6. Просмотреть справочную информацию по индексам таблицы WORKERS (следует выбрать имя индекса, имя таблицы, имя столбца и уникальность/неуникальность)
УПРАВЛЕНИЕ ДОСТУПОМ ПОЛЬЗОВАТЕЛЕЙ
1. Получить справочную информацию о системных привилегиях.
2. Предоставить всем пользователям право выборки информации из таблицы S_DEPT.
Для выполнения заданий по предоставлению привилегий на объекты следует разделить учебную группу на подгруппы по 2 пользователя.
3. Обоим пользователям каждой подгруппы предоставить друг другу привилегию на право выборки информации из таблицы S_REGION и вставки данных в таблицу S_REGION другого пользователя с правом передачи этих привилегий другим пользователям.

a) Пользователю 1 вставить в таблицу S_REGION пользователя 2 строку (6, Central America)

b) Пользователю 2 вставить в таблицу S_REGION пользователя 1 строку (6, Micronesia)

c) Обоим пользователям сделать постоянными внесенные изменения.
d) Обоим пользователям предоставить привилегию на право выборки информации из таблицы S_REGION другого пользователя всем остальным пользователям.
4. Создать синоним для таблицы S_REGION, принадлежащей другому пользователю группы. С помощью синонима убедиться в том, изменения действительно внесены в таблицу другого пользователя.

5. Обоим пользователям каждой подгруппы предоставить друг другу привилегию на право изменять последовательность DEPT_ID_SQ.

a) Пользователю 1 установить максимальное значение последовательности DEPT_ID_SQ пользователя 2 равным 1000.

b) Пользователю 1 установить максимальное значение последовательности DEPT_ID_SQ пользователя 2 равным 500.
6. Получить справочную информацию обо всех предоставленных привилегиях.

7. Отменить все предоставленные привилегии.

8. Удалить ограничение FOREIGN KEY на столбец REGION_ID таблицы S_DEPT, который ссылается на столбец ID в таблице S_REGION.
9. Обоим пользователям каждой подгруппы предоставить друг другу привилегию на право ссылаться на столбец ID собственной таблицы S_REGION.
a) Обоим пользователям создать ограничение FOREIGN KEY на столбец REGION_ID таблицы S_DEPT, который ссылается на столбец ID в таблице S_REGION другого пользователя.
b) Пользователю 1 вставить в таблицу S_DEPT строку (51, Computers, 5)

c) Пользователю 2 вставить в таблицу S_DEPT строку (51, Education, 5)

d) Обоим пользователям убедиться в правильности внесенных изменений и сделать их постоянными.
10. Обоим пользователям каждой подгруппы предоставить друг другу привилегию на право обновлять данные в таблицы S_DEPT.
a) Пользователю 1 обновить данные в таблице S_DEPT пользователя 2: для отдела «Education” установить номер региона 1.

b) Пользователю 2 обновить данные в таблице S_DEPT пользователя 1: для отдела «Computers” установить номер региона 1.

c) Обоим пользователям убедиться в правильности внесенных изменений и сделать их постоянными.
11. Обоим пользователям каждой подгруппы предоставить друг другу привилегию на право удалять данные из таблицы S_DEPT.
a) Пользователю 1 удалить данные об отделе «Education” в таблице S_DEPT пользователя 2.

b) Пользователю 2 удалить данные об отделе «Computers ” в таблице S_DEPT пользователя 1.

c) Обоим пользователям убедиться в правильности внесенных изменений и сделать их постоянными.

PRODUCTS_DELIVERED

 ID

PRODUCTS_SHIPPED

 PRODUCT_ID

 PRODUCT_ID

 SHIPMENT_ID

 DELIVERY_ID

 DELIVER_ID

 SHIPER_ID

CLIENTS

SHIPMENTS

DELIVERIES

PRODUCTS

 ID

 ID

 ID

 ID

 ID

