

Zapytania SELECT

Wyświetl pełne dane pracownika wraz z podaniem jego stanowiska, dane posortuj po nazwiskach rosnąco

	Imie_pracownik	Nazwisko_pracownik	Pesel_pracownik	Nazwa_stanowisko
1	Jan	Kowalski	67121323456	pracownik biurowy
2	Walery	Walerowski	91326502336	handlowiec
3	Maria	Wróblewska	88081298765	kadrowa
4	Maksymilian	Zablocki	89031202562	sprzedawca

Wyświetl pełne dane pracownika wraz z podaniem jego stanowiska oraz filii w której pracuje, dane posortuj po nazwiskach rosnąco

	Imie_pracownik	Nazwisko_pracownik	Pesel_pracownik	Nazwa_stanowisko	Nazwa_filia
1	Jan	Kowalski	67121323456	pracownik biurowy	Wrocław
2	Walery	Walerowski	91326502336	handlowiec	Kraków
3	Maria	Wróblewska	88081298765	kadrowa	Warszawa
4	Maksymilian	Zablocki	89031202562	sprzedawca	Poznań

Wyświetl pełne dane pracownika wraz z podaniem jego stanowiska oraz filii w której pracuje, dane posortuj po nazwiskach rosnąco, wyświetl tylko pracowników zatrudnionych we Wrocławiu i Krakowie

	Imie_pracownik	Nazwisko_pracownik	Pesel_pracownik	Nazwa_stanowisko	Nazwa_filia
1	Jan	Kowalski	67121323456	pracownik biurowy	Wrocław
2	Walery	Walerowski	91326502336	handlowiec	Kraków

Wyświetl nazwę oraz cenę produktu, dane posortuj malejąco po cenie

	Nazwa_produk	Cena_produk
1	Monitor LCD24DHYW	1259.99
2	Monitor LCD24DH	1029.99
3	Monitor LCD24	689.99
4	Monitor LCD17	459.99
5	Toner Y652	311.99
6	Toner H323	276.99
7	Toner W235R	256.99
8	Toner M23	256.99
9	Mysz optyczna ZYR65WQ	224.99
10	Mysz optyczna KK23	168.99
11	Mysz optyczna YRK32W	126.99
12	Tusz ZZWQ22	100.00
13	Papier A4	15.99

Wyświetl nazwę oraz cenę produktu, pokaż jedynie produkty zawierające w nazwie słowo Monitor, dane posortuj malejąco po cenie

	Nazwa_produk	Cena_produk
1	Monitor LCD24DHYW	1259.99
2	Monitor LCD24DH	1029.99
3	Monitor LCD24	689.99
4	Monitor LCD17	459.99

Wyświetl nazwę oraz cenę produktu, pokaż jedynie produkty zawierające w nazwie słowo Monitor oraz w symbolu cyfrę 24, dane posortuj malejąco po cenie

	Nazwa_produk	Cena_produk
1	Monitor LCD24DHYW	1259.99
2	Monitor LCD24DH	1029.99
3	Monitor LCD24	689.99

Wyświetl nazwę oraz cenę produktu, pokaż jedynie produkty, których cena jest większa lub równa 300 i mniejsza lub równa 1100, dane posortuj rosnąco po cenie

	Nazwa_produk	Cena_produk
1	Toner Y652	311.99
2	Monitor LCD17	459.99
3	Monitor LCD24	689.99
4	Monitor LCD24DH	1029.99

Wyświetl imię, nazwisko oraz łączny adres klienta, dane posortuj alfabetycznie po nazwiskach

	Imie_klient	Nazwisko_klient	adres_klienta
1	Maurycy	Bednarski	ul. Niecała 8/9 52-156 Środa Śląska
2	Jan	Jankowski	ul. Krótka 2a 69-112 Poznań
3	Kamila	Konarska	Będkowice 38 54-523 Wrocław
4	Wojciech	Uciechowski	ul. Wąska 23a 55-689 Raszyn
5	Bożena	Wielka	ul. Balicka 55/45 28-569 Kraków

Wyświetl imię, nazwisko oraz łączny adres klienta, dane posortuj alfabetycznie po nazwiskach, wyświetl tylko takich klientów, którzy na pierwszym miejscu kodu pocztowego posiadają cyfrę 5

	Imie_klient	Nazwisko_klient	adres_klienta
1	Maurycy	Bednarski	ul. Niecała 8/9 52-156 Środa Śląska
2	Kamila	Konarska	Będkowice 38 54-523 Wrocław
3	Wojciech	Uciechowski	ul. Wąska 23a 55-689 Raszyn

Wyświetl numer faktury, datę wystawienia, termin płatności oraz formę płatności, dane posortuj rosnąco po terminie płatności

	Numer_faktura	Data_wystawienia_faktura	Termin_platnosci_faktura	Nazwa_forma_platnosci
1	333/2016	2016-01-13	2016-01-31	Gotówka
2	334/2016	2016-02-25	2016-02-28	Przelew odroczony
3	335/2016	2016-03-16	2016-04-30	Przelew
4	498/2016	2016-06-23	2016-07-02	Przelew
5	566/2016	2016-08-18	2016-08-24	Gotówka
6	689/2016	2016-09-24	2016-09-29	Przelew odroczony
7	705/2016	2016-09-24	2016-09-29	Przelew odroczony

Wyświetl numer faktury, datę wystawienia, termin płatności oraz formę płatności, pokaż tylko takie faktury, których termin płatności to data 2016-02-28 lub późniejszy, dane posortuj rosnąco po terminie płatności

	Numer_faktura	Data_wystawienia_faktura	Termin_platnosci_faktura	Nazwa_forma_platnosci
1	334/2016	2016-02-25	2016-02-28	Przelew odroczony
2	335/2016	2016-03-16	2016-04-30	Przelew
3	498/2016	2016-06-23	2016-07-02	Przelew
4	566/2016	2016-08-18	2016-08-24	Gotówka
5	689/2016	2016-09-24	2016-09-29	Przelew odroczony
6	705/2016	2016-09-24	2016-09-29	Przelew odroczony

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28
3	458	2016-03-15	2016-03-22	335/2016	2016-04-30
4	789	2016-06-22	2016-06-25	498/2016	2016-07-02
5	1024	2016-08-16	2016-08-22	566/2016	2016-08-24
6	2068	2016-09-22	NULL	689/2016	2016-09-29
7	3012	2016-09-22	NULL	705/2016	2016-09-29

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura	pracownik_realizujacy
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan
3	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria
4	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zabłocki Maksymilian
5	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery
6	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan
7	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosc_faktura	pracownik_realizujacy	klient
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila
3	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech
4	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan
5	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena
6	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy
7	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosc_faktura	pracownik_realizujacy	klient	Nazwa_filia
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wrocław
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wrocław
3	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa
4	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań
5	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena	Kraków
6	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wrocław
7	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosc_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosc
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wrocław	Gotówka
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wrocław	Przelew odroczony
3	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew
4	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew
5	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena	Kraków	Gotówka
6	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wrocław	Przelew odroczony
7	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew odroczony

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, pokaż tylko takie zamówienia dla których filia to Wrocław i forma płatności to Przelew odroczony, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosc_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosc
1	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wrocław	Przelew odroczony
2	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wrocław	Przelew odroczony

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, pokaż tylko takie zamówienia które realizował Jan Kowalski, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosci
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wroclaw	Gotówka
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wroclaw	Przelew odroczoney
3	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wroclaw	Przelew odroczoney

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, pokaż tylko takie zamówienia które mają podaną datę realizacji, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosci
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wroclaw	Gotówka
2	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wroclaw	Przelew odroczoney
3	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew
4	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew
5	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena	Kraków	Gotówka

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, pokaż tylko takie zamówienia które nie mają podanej daty realizacji, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosci
1	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wroclaw	Przelew odroczoney
2	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew odroczoney

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, produkty dla poszczególnych zamówień, dane posortuj rosnąco po dacie przyjęcia zamówienia

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosci	Nazwa_produk
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wroclaw	Gotówka	Tusz ZZWQ22
2	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wroclaw	Gotówka	Papier A4
3	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wroclaw	Przelew odroczoney	Papier A4
4	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew	Monitor LCD17
5	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew	Monitor LCD24
6	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner M23
7	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner H323
8	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner Y652
9	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner W235R
10	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena	Kraków	Gotówka	Mysz optyczna KK23
11	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena	Kraków	Gotówka	Mysz optyczna YRK32W
12	1024	2016-08-16	2016-08-22	566/2016	2016-08-24	Walerowski Walery	Wielka Bożena	Kraków	Gotówka	Mysz optyczna ZYR65WQ
13	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wroclaw	Przelew odroczoney	Mysz optyczna KK23
14	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wroclaw	Przelew odroczoney	Mysz optyczna YRK32W
15	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew odroczoney	Monitor LCD24DH
16	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew odroczoney	Monitor LCD24DHYW

Wyświetl numer zamówienia, datę przyjęcia zamówienia, datę realizacji zamówienia, numer faktury, termin płatności faktury, nazwisko i imię pracownika jako pracownik realizujący, nazwisko i imię klienta jako klient, nazwę filii z której realizowane jest zamówienie, formę płatności zamówienia, produkty dla poszczególnych zamówień, ilość produktu, cenę produktu, dane posortuj rosnąco po dacie przyjęcia zamówienia oraz cenie produktu

	Numer_zamowienie	Data_przyjecia_zamowienie	Data_realizacji	Numer_faktura	Termin_platnosci_faktura	pracownik_realizujacy	klient	Nazwa_filia	Nazwa_forma_platnosci	Nazwa_produkct	ilosc	Cena_produkct
1	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wroclaw	Gotówka	Papier A4	10	15.99
2	253	2016-01-12	2016-01-14	333/2016	2016-01-31	Kowalski Jan	Bednarski Maurycy	Wroclaw	Gotówka	Tusz ZZWQ22	3	100.00
3	368	2016-02-24	2016-02-26	334/2016	2016-02-28	Kowalski Jan	Konarska Kamila	Wroclaw	Przelew odroczony	Papier A4	20	15.99
4	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew	Monitor LCD17	1	459.99
5	458	2016-03-15	2016-03-22	335/2016	2016-04-30	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew	Monitor LCD24	1	689.99
6	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner M23	2	256.99
7	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner W235R	2	256.99
8	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner H323	2	276.99
9	789	2016-06-22	2016-06-25	498/2016	2016-07-02	Zablocki Maksymilian	Jankowski Jan	Poznań	Przelew	Toner Y652	2	311.99
10	1024	2016-09-16	2016-09-22	566/2016	2016-09-24	Walerowski Waleriy	Wielka Bożena	Kraków	Gotówka	Mysz optyczna YRK32W	12	126.99
11	1024	2016-09-16	2016-09-22	566/2016	2016-09-24	Walerowski Waleriy	Wielka Bożena	Kraków	Gotówka	Mysz optyczna KK23	8	168.99
12	1024	2016-09-16	2016-09-22	566/2016	2016-09-24	Walerowski Waleriy	Wielka Bożena	Kraków	Gotówka	Mysz optyczna ZYR65WQ	16	224.99
13	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wroclaw	Przelew odroczony	Mysz optyczna YRK32W	5	126.99
14	2068	2016-09-22	NULL	689/2016	2016-09-29	Kowalski Jan	Bednarski Maurycy	Wroclaw	Przelew odroczony	Mysz optyczna KK23	3	168.99
15	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew odroczony	Monitor LCD24DH	4	1029.99
16	3012	2016-09-22	NULL	705/2016	2016-09-29	Wróblewska Maria	Uciechowski Wojciech	Warszawa	Przelew odroczony	Monitor LCD24DHYW	8	1259.99

Wyświetl numer zamówienia, nazwę produktu, cenę produktu, ilość produktu oraz iloczyn ceny oraz ilości jako cena x ilość

	Numer_zamowienie	Nazwa_produkct	Cena_produkct	ilosc	cena x ilosc
1	253	Tusz ZZWQ22	100.00	3	300.00
2	253	Papier A4	15.99	10	159.90
3	368	Papier A4	15.99	20	319.80
4	458	Monitor LCD17	459.99	1	459.99
5	458	Monitor LCD24	689.99	1	689.99
6	789	Toner M23	256.99	2	513.98
7	789	Toner H323	276.99	2	553.98
8	789	Toner Y652	311.99	2	623.98
9	789	Toner W235R	256.99	2	513.98
10	1024	Mysz optyczna KK23	168.99	8	1351.92
11	1024	Mysz optyczna YRK32W	126.99	12	1523.88
12	1024	Mysz optyczna ZYR65WQ	224.99	16	3599.84
13	2068	Mysz optyczna KK23	168.99	3	506.97
14	2068	Mysz optyczna YRK32W	126.99	5	634.95
15	3012	Monitor LCD24DH	1029.99	4	4119.96
16	3012	Monitor LCD24DHYW	1259.99	8	10079.92

Wyświetl numer zamówienia oraz całkowitą kwotę zamówienia jako sumę iloczynów ceny oraz ilości dla poszczególnego zamówienia, dane posortuj malejąco po kwocie całkowitej zamówienia

	Numer_zamowienie	kwota_calkowita_zamowienia
1	3012	14199.88
2	1024	6475.64
3	789	2205.92
4	458	1149.98
5	2068	1141.92
6	253	459.90
7	368	319.80

Wyświetl nazwę produktu oraz sumaryczną liczbę sprzedanych sztuk produktu, dane posortuj po sumarycznej liczbie malejąco

	Nazwa Produkt	całkowita liczba sprzedaży
1	Papier A4	30
2	Mysz optyczna YRK32W	17
3	Mysz optyczna ZYR65WQ	16
4	Mysz optyczna KK23	11
5	Monitor LCD24DHYW	8
6	Monitor LCD24DH	4
7	Tusz ZZWQ22	3
8	Toner H323	2
9	Toner M23	2
10	Toner W235R	2
11	Toner Y652	2
12	Monitor LCD17	1
13	Monitor LCD24	1

Wyświetl nazwę produktu oraz sumaryczną liczbę sprzedanych sztuk produktu, pokaż tylko te produkty i ich ilości które sprzedał Kowalski Jan, dane posortuj po sumarycznej liczbie malejąco

	Nazwa Produkt	całkowita liczba sprzedaży
1	Papier A4	30
2	Mysz optyczna YRK32W	5
3	Mysz optyczna KK23	3
4	Tusz ZZWQ22	3

Wyświetl nazwę produktu oraz całkowitą kwotę przychodu jako liczbę sprzedanych sztuk oraz ceny, pokaż tylko te produkty i całkowite kwoty które sprzedał Kowalski Jan, dane posortuj po sumarycznej liczbie malejąco

	Nazwa Produkt	całkowita kwota przychodu
1	Mysz optyczna KK23	506.97
2	Mysz optyczna YRK32W	634.95
3	Papier A4	479.70
4	Tusz ZZWQ22	300.00

Oblicz całkowitą kwotę przychodu jako sumę całkowitych kwot wszystkich zamówień

	całkowita kwota przychodu
1	25953.04

Wyświetl nazwisko i imię jako zbiór pracowników i klientów łącznie

	Nazwisko_pracownik	Imie_pracownik
1	Bednarski	Maurycy
2	Jankowski	Jan
3	Konarska	Kamila
4	Kowalski	Jan
5	Uciechowski	Wojciech
6	Walerowski	Walery
7	Wielka	Bożena
8	Wróblewska	Maria
9	Zablocki	Maksymilian

Zmień kod pocztowy klientki Bożena Wielka z 28-569 na 28-965

Przed modyfikacją

	Nazwisko_klient	Imie_klient	Adres_2
1	Wielka	Bożena	28-569

Po modyfikacji

	Nazwisko_klient	Imie_klient	Adres_2
1	Wielka	Bożena	28-965

Zwiększ cenę wszystkich tonerów o 20%

Przed modyfikacją

	Nazwa_produk	Cena_produk
1	Toner M23	256.99
2	Toner H323	276.99
3	Toner Y652	311.99
4	Toner W235R	256.99

Po modyfikacji

	Nazwa_produk	Cena_produk
1	Toner M23	308.39
2	Toner H323	332.39
3	Toner Y652	374.39
4	Toner W235R	308.39

Zwiększ cenę wszystkich myszy o 16%


Przed modyfikacją

	Nazwa_produk	Cena_produk
1	Mysz optyczna KK23	168.99
2	Mysz optyczna YRK32W	126.99
3	Mysz optyczna ZYR65WQ	224.99

Po modyfikacji


	Nazwa_produk	Cena_produk
1	Mysz optyczna KK23	196.03
2	Mysz optyczna YRK32W	147.31
3	Mysz optyczna ZYR65WQ	260.99

Utwórz na tabeli pracownik następujący widok o nazwie


	Nazwisko_klient	Imie_klient	Adres_2
1	Bednarski	Maurycy	52-156
2	Konarska	Kamila	54-523
3	Uciechowski	Wojciech	55-689
4	Jankowski	Jan	69-112
5	Wielka	Bożena	28-965

Utwórz na tabeli produkt następujący widok o nazwie


	Nazwa_produk
1	Tusz ZZWQ22
2	Papier A4
3	Monitor LCD17
4	Monitor LCD24
5	Toner M23
6	Toner H323
7	Toner Y652
8	Toner W235R
9	Mysz optyczna KK23
10	Mysz optyczna YRK32W
11	Mysz optyczna ZYR65WQ
12	Monitor LCD24DH
13	Monitor LCD24DHYW