1. Display all the employees' data.

2. Display the employee First name, last name, Salary and Department number.

3. Display the employees Id, name who earns more than 1000 LE monthly.

4. Display the names and salaries of the female employees.

5. Display each department id, name which managed by a manager with id equals 968574.

6. Display the Projects full data of the projects with a name starts with "a" letter.

7. Select max two salaries in employee table.

8. Create the DEPARTMENT1 table based on the following structure. Test if it is work or not. (Create it programmatically)
	COLUMN NAME
	ID
	NAME

	Default value
	Not available
	'Ali'

	DATATYPE
	integer
	Varchar

	LENGTH
	
	25

9. Display the name, address and salary for all employees whose address is '38 Abdel Khalik Tharwat St. Downtown.Cairo' or '55 Orabi St. El Mohandiseen .Cairo ' and their salary are not equal to $1000, $3000 or $1500.

10. Display all employees whose ssn is odd.

11. Displays the names concatenated with the Address separated by a comma and space and name the column [Employee and Address].

12. List the last name of all employees who have no supervisor.

Insert, Update and Delete:
1. Insert your personal data to the employee table as a new employee in department number 30, SSN = 102672, Superssn = 112233.

2. Insert another employee with personal data your friend as new employee in department number 30, SSN = 102660, but don’t enter any value for salary or manager number to him.

3. In the department table insert new department called "DEPT IT" , with id 100, employee with SSN = 112233 as a manager for this department. The start date for this manager is '1-11-2006'

4. Do what is required if you know that : Mrs.Noha Mohamed moved to be the manager of the new department (id = 100), and they give you her position

a. First try to update her record in your database.

b. Update your record to be department 20 manager.

c. Update your friend data to be in your teamwork (supervised by you)

5. Unfortunately the company ended the contract with Mr.Kamel Mohamed so try to delete his data from your database, in case you know that you will be temporary in his position.

6. And your salary has been upgraded by 20 present of its last value.

select * from Employee

select Fname,Lname,Salary,Dno from Employee

select SSN,Fname from Employee where Salary>1000

select Fname,Salary from Employee where Sex='F'

select DNumber,Dname from Department where MGRSSN=968574

select * from Project where Pname like 'a%'

select top 2 Salary from Employee order by Salary desc

create table DEPARTMENT1 (ID int,NAME Varchar(25)default 'Ali')

select fname,Addresss,salary from employee where Addresss ='38 Abdel Khalik Tharwat St. Downtown.Cairo'

or Addresss ='55 Orabi St. El Mohandiseen .Cairo' and salary not in(1000,3000,1500)

select * from employee where ssn%2 !=0

select Fname +', '+Addresss as 'Employee and Address' from Employee

select Lname from Employee where Superssn is null

insert into Employee values('fatma','Mohammed',102672,'1-10-1977','Cairo','F',1300,112233,30)

insert into Employee(Fname,Lname,SSN,BDATE,Addresss,Sex,Dno)

values('Rasha','Ahmed',102660,'11-14-1980','Alex','F',30)

insert into Department

values('DEPT IT',100,112233,'1-11-2006')

update Department set MGRSSN= 968574 where DNumber=100

update Employee set Dno= 20 where SSN=102672

update Employee set Superssn= 102672 where SSN=102660

delete from Employee where Fname='Kamel' and Lname='Mohamed'

update Employee set Superssn=102672 where Superssn= 223344

update Employee set Salary=Salary+Salary*20/100 where SSN=102672

