

LIST OF EXPERIMENTS

1. Data Definition Language Commands
2. Data Manipulation Language Commands
3. Integrity Constraints
4. Views
5. Data Control Language Commands
6. Transaction Control Language Commands
7. Simple programs using PL/SQL
8. Triggers
9. Goto and Exception handling
10. Implicit and Explicit Cursors
11. Procedures and functions
12. Embedded SQL
13. Application Development using appropriate Front End and Back End Tools for Employee Management System.
14. Construct a Distributed Data Base for BOOK STORE
15. MongoDB Client Setup, Installation
 - a) Getting / Selecting Collection

DATA DEFINITION LANGUAGE COMMANDS

EX NO: 01

DATE:

AIM

To study the various DDL commands and implement them on the database.

COMMANDS

```
SQL> create table stud (sname varchar2(30), sid varchar2(10), sage number(2), sarea varchar2(20));
```

Table created.

```
SQL> desc stud;
```

Name	Null?	Type
SNAME		VARCHAR2(30)
SID		VARCHAR2(10)
SAGE		NUMBER(2)
SAREA		VARCHAR2(20)

```
SQL> alter table stud modify ( sage number(10));
```

Table altered.

```
SQL> alter table stud add ( sdept varchar2(20));
```

Table altered.

```
SQL> desc stud;
```

Name	Null?	Type
SNAME		VARCHAR2(30)
SID		VARCHAR2(10)
SAGE		NUMBER(10)
SAREA		VARCHAR2(20)
SDEPT		VARCHAR2(20)

```
SQL> alter table stud drop ( sdept varchar2(20));
```

Table altered.

```
SQL> desc studs;
```

Name	Null?	Type
SNAME		VARCHAR2(30)
SID		VARCHAR2(10)
SAGE		NUMBER(10)
SAREA		VARCHAR2(20)

```
SQL> truncate table studs;
```

Table truncated.

```
SQL> desc studs;
```

Name	Null?	Type
SNAME		VARCHAR2(30)
SID		VARCHAR2(10)
SAGE		NUMBER(10)
SAREA		VARCHAR2(20)
SDEPT		VARCHAR2(20)

```
SQL> drop table studs;
```

Table dropped.

RESULT

Thus the DDL commands were implemented and the output was verified.

DATA MANIPULATION LANGUAGE COMMANDS

EX NO:02

DATE:

AIM

To study the various categories of DML commands such as logical operations, aggregate functions, string functions, numeric functions, date functions, conversion functions and group functions, set operations, join operations and nested queries..

DESCRIPTION

THE ORACLE TABLE – DUAL

Dual is a small oracle table which consists of only one row and one column and contains the value X in that column.

INSERT

This command is used to insert values into the table.

SELECT

This command is used to display the contents of the table or those of a particular column.

RENAME

This command renames the name of the table.

ARITHMETIC OPERATIONS

Various operations such as addition, multiplication, subtraction and division can be performed using the numbers available in the table.

DISTINCT

This keyword is used along with select keyword to display unique values from the specified column. It avoids duplicates during display.

ORDER BY CLAUSE

The order by clause arranges the contents of the table in ascending order (by default) or in descending order (if specified explicitly) according to the specified column.

CONCATENATION OPERATOR

This combines information from two or more columns in a sentence according to the format specified.

LOGICAL OPERATORS

- AND : The oracle engine will process all rows in a table and displays the result only when all of the conditions specified using the AND operator are specified.
- OR : The oracle engine will process all rows in a table and displays the result only when any of the conditions specified using the OR operators are satisfied.
- NOT : The oracle engine will process all rows in a table and displays the result only when none of the conditions specified using the NOT operator are specified.
- BETWEEN : In order to select data that is within a range of values, the between operator is used. (AND should be included)

PATTERN MATCH

- LIKE PREDICATE : The use of like predicate is that it allows the comparison of one string value with another string value, which is not identical. This is

achieved by using wildcard characters which are % and _. The purpose of % is that it matches any string and _ matches any single character.

- IN AND NOT IN PREDICATE : The arithmetic operator = compares a single value to another single value. In case a value needs to be compared to a list of values then the in predicate is used. The not in predicate is the opposite of the in predicate. This will select all the rows whose values do not match all of the values in the list.

NUMERIC FUNCTIONS

- ABS: It returns the absolute value of 'n'.
- POWER: It returns m raised to nth power. n must be an integer else an error is returned.
- ROUND: It returns n rounded to m places right of the decimal point. If m is omitted, n is rounded to zero places. m must be an integer.
- SQRT: It returns square root of n. n should be greater than zero.

STRING FUNCTIONS

- LOWER: It returns char with letters in lower case.
- INITCAP: It returns char with the first letter in upper case.
- UPPER: It returns char with all letters forced to upper case.
- SUBSTR: It returns a portion of char beginning at character m, exceeding up to n characters. If n is omitted result is written up to the end character. The 1st position of char is one.
- LENGTH: It returns the length of char
- LTRIM: It removes characters from the left of char with initial characters removed up to the 1st character not in set.
- RTRIM: It returns char with final characters removed after the last character not in the set. Set is optional. It defaults to spaces.
- LPAD: It returns char1, left padded to length n with the sequence of characters in char2. char2 defaults to blanks.
- RPAD: It returns char1, right padded to length n with the characters in char2, replicated as many times as necessary. If char2 is omitted, it is padded with blanks.

AGGREGATE FUNCTIONS

- AVG (N): It returns average value of n ignoring null values.
- MIN (EXPR): It returns minimum value of the expression.
- COUNT (EXPR): It returns the number of rows where expression is not null.
- COUNT (*): It returns the number of rows in the table including the duplicates and those with null values.
- MAX (EXPR): It returns maximum value of the expression.
- SUM(N): It returns sum of values of n.

CONVERSION FUCTIONS

- TO_NUMBER(CHAR): It converts the char value containing a number to a value of number data type.
- TO_CHAR(N,FMT): It converts a value of number data type to a value of char data type, using the optional format string. It accepts a number n and a numeric format fmt in which the number has to appear. If fmt is omitted, n is converted to a char value exactly long enough to hold significant digits.

- TO_CHAR(DATE, FMT): It converts a value of data type to char value. It accepts a date as well as the format in which the date has to appear. Fmt must be a date format. If fmt is omitted, date is the default date format.

DATE FUNCTIONS

- SYSDATE : The sysdate is a pseudo column that contains the current date and time. It requires no arguments when selected from the table dual and returns the current date.
- ADD_MONTHS(D,N): It returns date after adding the number of months specified with the function.
- LAST_DAY(D): It returns the last date of the month specified with the function
- MONTHS_BETWEEN(D1,D2): It returns number of months between D1 and D2.
- NEXT_DAY(DATE, CHAR): It returns the date of the first week day named by char . char must be a day of the week.

GROUP BY CLAUSE

The group by clause is another section of the select statement. This optional clause tells oracle to group rows based on distinct values that exists for specified columns.

HAVING CLAUSE

The having clause can be used in conjunction with the group by clause. Having imposes a condition on the group by clause, which further filters the groups created by the group by clause.

SET OPERATIONS

- UNION CLAUSE: Multiple queries can be put together and their output combined using the union clause. The union clause merges the output of two or more queries into a single set of rows and columns.
- INTERSECT CLAUSE: Multiple queries can be put together and their output can be combined using the intersect clause. The intersect clause outputs only rows produced by both the queries intersected. The output in an intersect clause will include only those rows that are retrieved by both the queries.

JOIN OPERATIONS

- INNER JOIN/ NATURAL JOIN/ JOIN: It is a binary operation that allows us to combine certain selections and a Cartesian product into one operation.
- OUTER JOIN: It is an extension of join operation to deal with missing information.

Left Outer Join: It takes tuples in the left relation that did not match with any tuple in the right relation, pads the tuples with null values for all other attributes from the right relation and adds them to the result of the natural join.

Right Outer Join: It takes tuples in the right relation that did not match with any tuple in the left relation, pads the tuples with null values for all other attributes from the left relation and adds them to the result of the natural join.

Full Outer Join: It combines tuples from both the left and the right relation and pads the tuples with null values for the missing attributes and them to the result of the natural join.

COMMANDS

CREATION OF TABLE

```
SQL>create table stud (sname varchar2(30), sid varchar2(10), sage number(10), sarea  
varchar2(20), sdept varchar2(20));
```

Table created.

INSERTION OF VALUES INTO THE TABLE

```
SQL> insert into stud values ('ashwin',101,19,'anna nagar','aeronautical');
```

1 row created.

```
SQL> insert into stud values ('bhavesh',102,18,'nungambakkam','marine');
```

1 row created.

```
SQL> insert into stud values ('pruthvik',103,20,'anna nagar','aerospace');
```

1 row created.

```
SQL> insert into stud values ('charith',104,20,'kilpauk','mechanical');
```

1 row created.

```
SQL> select * from stud;
```

SNAME	SID	SAGE	SAREA	SDEPT
ashwin	101	19	anna nagar	aeronautical
bhavesh	102	18	nungambakkam	marine
pruthvik	103	20	anna nagar	aerospace
charith	104	20	kilpauk	mechanical

RENAMING THE TABLE 'STUD'

```
SQL> rename stud to studs;
```

Table renamed.

ARITHMETIC OPERATION

```
SQL> select sname, sid+100 "stid" from studs;
```

SNAME	stid
ashwin	201
bhavesh	202
pruthvik	203

charith 204

CONCATENATION OPERATOR

SQL> select sname || ' is a ' || sdept || ' engineer.' AS "PROFESSION" from studs;

PROFESSION

ashwin is a aeronautical engineer.
bhavesh is a marine engineer.
pruthvik is a aerospace engineer.
charith is a mechanical engineer.

DISPLAY ONLY DISTINCT VALUES

SQL> select distinct sarea from studs;

SAREA

anna nagar
kilpauk
nungambakkam

USING THE WHERE CLAUSE

SQL> select sname,sage from studs where sage<=19;

SNAME SAGE

ashwin 19
bhavesh 18

BETWEEN OPERATOR

SQL> select sname,sarea, sid from studs where sid between 102 and 104;

SNAME SAREA SID

bhavesh nungambakkam 102
pruthvik anna nagar 103
charith kilpauk 104

IN PREDICATE

SQL> select sname,sarea , sid from studs where sid in(102,104);

SNAME SAREA SID

bhavesh nungambakkam 102
charith kilpauk 104

PATTERN MATCHING

```
SQL> select sname, sarea from studs where sarea like '%g%';
```

SNAME	SAREA
ashwin	anna nagar
bhavesh	nungambakkam
pruthvik	anna nagar

LOGICAL AND OPERATOR

```
SQL> select sname ,sid from studs where sid>102 and sarea='anna nagar';
```

SNAME	SID
pruthvik	103

LOGICAL OR OPERATOR

```
SQL> select sname ,sid from studs where sid>102 or sarea='anna nagar';
```

SNAME	SID
ashwin	101
pruthvik	103
charith	104

NOT IN PREDICATE

```
SQL> select sname, sid from studs where sid not in(102,104);
```

SNAME	SID
ashwin	101
pruthvik	103

UPDATING THE TABLE

```
SQL> alter table studs add ( spocket varchar2(20) );
```

Table altered.

```
SQL> update studs set spocket=750 where sid=101;
```

1 row updated.

```
SQL> update studs set spocket=500 where sid=102;
```

1 row updated.

```
SQL> update studs set spocket=250 where sid=103;
```

1 row updated.

SQL> update studs set spocket=100 where sid=104;

1 row updated.

SQL> select * from studs;

SNAME	SID	SAGE	SAREA	SDEPT
ashwin 750	101	19	anna nagar	aeronautical
bhavesh 500	102	18	nungambakkam	marine
pruthvik 250	103	20	anna nagar	aerospace
charith 100	104	20	kilpauk	mechanical

AGGREGATE FUNCTIONS

SQL> select avg(spocket) result from studs;

RESULT

400

SQL> select min(spocket) result from studs;

RESULT

100

SQL> select count(spocket) result from studs;

RESULT

4

SQL> select count(*) result from studs;

RESULT

4

SQL> select count(spocket) result from studs where sarea='anna nagar';

RESULT

2

SQL> select max(spocket) result from studs;

RESULT

750

SQL> select sum(spocket) result from studs;

RESULT

1600

NUMERIC FUNCTIONS

SQL> select abs(-20) result from dual;

RESULT

20

SQL> select power (2,10) result from dual;

RESULT

1024

SQL> select round(15.359,2) result from dual;

RESULT

15.36

SQL> select sqrt (36) result from dual;

RESULT

6

STRING FUNCTIONS

```
SQL> select lower('ORACLE') result from dual;
```

RESULT

```
oracle
```

```
SQL> select upper('oracle') result from dual;
```

RESULT

```
ORACLE
```

```
SQL> select initcap('Oracle') result from dual;
```

RESULT

```
Oracle
```

```
SQL> select substr('oracle' ,2 ,5) result from dual;
```

RESULT

```
racle
```

```
SQL> select lpad('oracle',10,'#') result from dual;
```

RESULT

```
####oracle
```

```
SQL> select rpad ('oracle',10,'^') result from dual;
```

RESULT

```
oracle^^^^
```

CONVERSION FUNCTIONS

```
SQL> update studs set sage=to_number(substr(118,2,3));
```

4 rows updated.

```
SQL> select * from studs;
```

SNAME	SID	SAGE	SAREA	SDEPT

SPOCKET

```
-----  
ashwin 101 18 anna nagar aeronautical  
750  
bhavesh 102 18 nungambakkam  marine  
500  
pruthvik 103 18 anna nagar aerospace  
250  
charith 104 18 kilpauk mechanical  
100
```

```
SQL> select to_char( 17145, '099,999') result from dual;
```

RESULT

```
-----  
017,145
```

```
SQL> select to_char(sysdate,'dd-mon-yyyy') result from dual;
```

RESULT

```
-----  
16-jul-2008
```

DATE FUNCTIONS

```
SQL> select sysdate from dual;
```

SYSDATE

```
-----  
16-JUL-08
```

```
SQL> select sysdate,add_months(sysdate,4) result from dual;
```

SYSDATE RESULT

```
----- -----  
16-JUL-08 16-NOV-08
```

```
SQL> select sysdate, last_day(sysdate) result from dual;
```

SYSDATE RESULT

```
----- -----  
16-JUL-08 31-JUL-08
```

```
SQL> select sysdate, next_day(sysdate,'sunday') result from dual;
```

SYSDATE RESULT

```
----- -----
```

16-JUL-08 20-JUL-08

SQL> select months_between('09-aug-91','11-mar-90') result from dual;

RESULT

16.935484

GROUP BY CLAUSE

SQL> select sarea, sum(spocket) result from studs group by sarea;

SAREA	RESULT
anna nagar	1000
nungambakkam	500
kilpauk	100

HAVING CLAUSE

SQL> select sarea, sum(spocket) result from studs group by sarea having spocket<600;

SAREA	RESULT
nungambakkam	500
kilpauk	100

DELETION

SQL> delete from studs where sid=101;

1 row deleted.

SQL> select * from studs;

SNAME	SID	SAGE	SAREA	SDEPT
SPOCKET				
bhavesh	102	18	nungambakkam	marine
500				
pruthvik	103	20	anna nagar	aerospace
250				
charith	104	20	kilpauk	mechanical
100				

CREATING TABLES FOR DOING SET OPERATIONS

TO CREATE PRODUCT TABLE

SQL> create table product(prodname varchar2(30), prodno varchar2(10));

Table created.

```
SQL> insert into product values('table',10001);
```

1 row created.

```
SQL> insert into product values('chair',10010);
```

1 row created.

```
SQL> insert into product values('desk',10110);
```

1 row created.

```
SQL> insert into product values('cot',11110);
```

1 row created.

```
SQL> insert into product values('sofa',10010);
```

1 row created.

```
SQL>
```

```
SQL> insert into product values('tvstand',11010);
```

1 row created.

```
SQL> select * from product;
```

PRODNAME	PRODNO
table	10001
chair	10010
desk	10110
cot	11110
sofa	10010
tvstand	11010

TO CREATE SALE TABLE

```
SQL> create table sale(prodname varchar2(30),orderno number(10),prodno  
varchar2(10));
```

Table created.

```
SQL> insert into sale values('table',801,10001);
```

1 row created.

```
SQL> insert into sale values('chair',805,10010);
```

1 row created.

```
SQL> insert into sale values('desk',809,10110);
```

1 row created.

```
SQL> insert into sale values('cot',813,11110);
```

1 row created.

```
SQL> insert into sale values('sofa',817,10010);
```

1 row created.

```
SQL> select * from sale;
```

PRODNAME	ORDERNO	PRODNO
table	801	10001
chair	805	10010
desk	809	10110
cot	813	11110
sofa	817	10010

SET OPERATIONS

```
SQL> select prodname from product where prodno=10010 union select prodname from sale where prodno=10010;
```

```
PRODNAME
```

```
-----  
chair  
sofa
```

```
SQL> select prodname from product where prodno=11110 intersect select prodname from sale where prodno=11110;
```

```
PRODNAME
```

```
-----  
cot
```

CREATING TABLES FOR DOING JOIN AND NESTED QUERY OPERATIONS

TO CREATE SSTUD1 TABLE

```
SQL> create table sstud1 ( sname varchar2(20) , place varchar2(20));
```

Table created.

```
SQL> insert into sstud1 values ( 'prajan','chennai');
```

1 row created.

```
SQL> insert into sstud1 values ( 'anand','chennai');
```

1 row created.

```
SQL> insert into sstud1 values ( 'kumar','chennai');
```

1 row created.

```
SQL> insert into sstud1 values ( 'ravi','chennai');
```

1 row created.

```
SQL> select * from sstud1;
```

SNAME	PLACE
prajan	chennai
anand	chennai
kumar	chennai
ravi	chennai

TO CREATE SSTUD2 TABLE

```
SQL> create table sstud2 ( sname varchar2(20), dept varchar2(10), marks number(10));
```

Table created.

```
SQL> insert into sstud2 values ('prajan','cse',700);
```

1 row created.

```
SQL> insert into sstud2 values ('anand','it',650);
```

1 row created.

```
SQL> insert into sstud2 values ('vasu','cse',680);
```

1 row created.

```
SQL> insert into sstud2 values ('ravi','it',600);
```

1 row created.

```
SQL> select * from sstud2;
```

SNAME	DEPT	MARKS
prajan	cse	700
anand	it	650
vasu	cse	680
ravi	it	600

JOIN OPERATIONS

```
SQL> select sstud1.sname, dept from sstud1 inner join sstud2 on ( sstud1.sname= sstud2.sname);
```

SNAME	DEPT
anand	it
prajan	cse
ravi	it

```
SQL> select sstud1.sname, dept from sstud1 join sstud2 on ( sstud1.sname= sstud2.sname);
```

SNAME	DEPT
anand	it
prajan	cse
ravi	it

```
SQL> select sstud1.sname, dept from sstud1 left outer join sstud2 on ( sstud1.sname= sstud2.sname);
```

SNAME	DEPT
prajan	cse
anand	it
ravi	it
kumar	

```
SQL> select sstud1.sname, dept from sstud1 right outer join sstud2 on ( sstud1.sname= sstud2.sname)
```

SNAME	DEPT
prajan	cse
anand	it
ravi	it
	cse

SQL> select sstud1.sname, dept from sstud1 full outer join sstud2 on (sstud1.sname= sstud2.sname);

SNAME	DEPT
prajan	cse
anand	it
ravi	it
kumar	
	cse

NESTED QUERIES

SQL> select sname from sstud1 where sstud1.sname in (select sstud2.sname from 2 sstud2);

SNAME
anand
prajan
ravi

SQL> select sname from sstud1 where sstud1.sname not in (select sstud2.sname from sstud2);

SNAME
kumar

SQL> select sname from sstud2 where marks > some(select marks from sstud2 2 where dept='cse');

SNAME
prajan

```
SQL> select sname from sstud2 where marks >= some (select marks from sstud2  
2 where dept='cse' );
```

SNAME

prajan
vasu

```
SQL> select sname from sstud2 where marks > any ( select marks from sstud2 where  
dept='cse' );
```

SNAME

prajan

```
SQL> select sname from sstud2 where marks >= any ( select marks from sstud2  
2 where dept='cse' );
```

SNAME

prajan
vasu

```
SQL> select sname from sstud2 where marks > all ( select marks from sstud2 where  
dept='cse' );
```

no rows selected

```
SQL> select sname from sstud2 where marks < all ( select marks from sstud2 where  
dept='cse' );
```

SNAME

anand
ravi

```
SQL> select sname from sstud1 where exists ( select sstud2.sname from sstud2  
2 where sstud1.sname=sstud2.sname );
```

SNAME

prajan
anand
ravi

```
SQL> select sname from sstud1 where not exists ( select sstud2.sname from
```

```
2 sstud2 where sstud1.sname=sstud2.sname );
```

SNAME

```
-----  
kumar
```

RESULT

Thus all the DML commands were executed and the output was verified.

INTEGRITY CONSTRAINTS

EX NO: 03

DATE:

AIM

To study the various constraints available in the SQL query language.

DOMAIN INTEGRITY CONSTRAINTS

NOT NULL CONSTRAINT

```
SQL> create table empl (ename varchar2(30) not null, eid varchar2(20) not null);
```

Table created.

```
SQL> insert into empl values ('abcde',11);
```

1 row created.

```
SQL> insert into empl values ('fghij',12);
```

1 row created.

```
SQL> insert into empl values ('klmno',null);
insert into empl values ('klmno',null)
*
```

ERROR at line 1:

```
ORA-01400: cannot insert NULL into ("ITA"."EMPL"."EID")
```

```
SQL> select * from empl;
```

ENAME	EID
abcde	11
fghij	12

CHECK AS A COLUMN CONSTRAINT

```
SQL> create table depts ( dname varchar2(30) not null, did number(20) not null check
(did<10000));
```

Table created.

```
SQL> insert into depts values ('sales ',9876);
```

1 row created.

```
SQL> insert into depts values ('marketing',5432);
```

1 row created.

```
SQL> insert into depts values ('accounts',789645);  
insert into depts values ('accounts',789645)  
*
```

ERROR at line 1:

```
ORA-02290: check constraint (ITA.SYS_C003179) violated
```

```
SQL> select * from depts;
```

DNAME	DID
sales	9876
marketing	5432

CHECK AS A TABLE CONSTRAINT

```
SQL> create table airports (aname varchar2(30) not null , aid number(20) not null, acity  
varchar2(30) check( acity in ('chennai','hyderabad','bangalore')));
```

Table created.

```
SQL> insert into airports values( 'abcde', 100,'chennai');
```

1 row created.

```
SQL> insert into airports values( 'fghij', 101,'hyderabad');
```

1 row created.

```
SQL> insert into airports values( 'klmno', 102,'bangalore');
```

1 row created.

```
SQL> insert into airports values( 'pqrst', 103,'mumbai');  
insert into airports values( 'pqrst', 103,'mumbai')  
*
```

ERROR at line 1:

```
ORA-02290: check constraint (ITA.SYS_C003187) violated
```

```
SQL> select * from airports;
```

ANAME	AID	ACITY
abcde	100	chennai
fghij	101	hyderabad
klmno	102	bangalore

ENTITY INTEGRITY CONSTRAINTS

UNIQUE AS A COLUMN CONSTRAINT

SQL> create table book (bname varchar2(30) not null, bid number(20) **not null unique**);

Table created.

SQL> insert into book values ('fairy tales',1000);

1 row created.

SQL> insert into book values ('bedtime stories',1001);

1 row created.

SQL> insert into book values ('comics',1001);

insert into book values ('comics',1001)

*

ERROR at line 1:

ORA-00001: unique constraint (ITA.SYS_C003130) violated

SQL> select * from book;

BNAME	BID
fairy tales	1000
bedtime stories	1001

UNIQUE AS A TABLE CONSTRAINT

SQL> create table orders(oname varchar2(30) not null , oid number(20) not null ,
unique(oname,oid));

Table created.

SQL> insert into orders values ('chair', 2005);

1 row created.

```
SQL> insert into orders values ('table',2006);
```

1 row created.

```
SQL> insert into orders values ('chair',2007);
```

1 row created.

```
SQL> insert into orders values ('chair', 2005);
```

```
insert into orders values ('chair', 2005)
```

```
*
```

ERROR at line 1:

```
ORA-00001: unique constraint (ITA.SYS_C003152) violated
```

```
SQL> select * from orders;
```

ONAME	OID
chair	2005
table	2006
chair	2007

PRIMARY KEY AS A COLUMN CONSTRAINT

```
SQL> create table custo ( cname varchar2(30) not null , cid number(20) not null  
primary key);
```

Table created.

```
SQL> insert into custo values ( 'jones', 506);
```

1 row created.

```
SQL> insert into custo values ('hayden',508);
```

1 row created.

```
SQL> insert into custo values ('ricky',506);
```

```
insert into custo values ('ricky',506)
```

```
*
```

ERROR at line 1:

```
ORA-00001: unique constraint (ITA.SYS_C003165) violated
```

```
SQL> select * from custo;
```

CNAME	CID
jones	506
hayden	508

PRIMARY KEY AS A TABLE CONSTRAINT

```
SQL> create table branches( bname varchar2(30) not null , bid number(20) not null , primary key(bname,bid));
```

Table created.

```
SQL> insert into branches values ('anna nagar', 1005);
```

1 row created.

```
SQL> insert into branches values ('adyar',1006);
```

1 row created.

```
SQL> insert into branches values ('anna nagar',1007);
```

1 row created.

```
SQL> insert into branches values ('anna nagar', 1005);
insert into branches values ('anna nagar', 1005)
*
```

ERROR at line 1:

ORA-00001: unique constraint (ITA.SYS_C003173) violated

```
SQL> select * from branches;
```

BNAME	BID
anna nagar	1005
adyar	1006
anna nagar	1007

REFERENTIAL INTEGRITY CONSTRAINTS

TO CREATE 'DEPTS' TABLE

```
SQL> create table depts(city varchar2(20), dno number(5) primary key);
Table created.
SQL> insert into depts values('chennai', 11);
1 row created.
SQL> insert into depts values('hyderabad', 22);
1 row created.
```

TO CREATE 'SEMP' TABLE

```
SQL> create table semp(ename varchar2(20), dno number(5) references depts(dno));
```

Table created.

```
SQL> insert into semp values('x', 11);
1 row created.
SQL> insert into semp values('y', 22);
1 row created.
SQL> insert into semp values('z', 33);
insert into semp values('z', 33)
*
```

ERROR at line 1:

```
ORA-00001: referential integrity constraint (ITA.SYS_C003273) violated
```

```
SQL> select * from semp;
```

ENAME	DNO
x	11
y	22

ALTER TABLE

```
SQL> alter table semp add(eddress varchar2(20));
Table altered.
SQL> update semp set eddress='10 gandhi road' where dno=11;
1 row updated.
SQL> update semp set eddress='12 m.g. road' where dno=22;
1 row updated.
```

```
SQL> select * from semp;
```

ENAME	DNO	EDDRESS
x	11	10 gandhi road
y	22	12 m.g. road

```
SQL> select city, ename from depts, s2emp where depts.dno = s2emp.dno;
```

CITY	ENAME
chennai	x

hyderabad y

RESULT

Thus the various constraints were implemented and the tables were created using the respecting constraints. Hence the output was verified.

VIEWS

EX NO: 4

DATE:

AIM

To create views for the table and perform operations on it.

DEFINITION

A view is an object that gives the user the logical view of data from the underlying table.

Any relation that is not part of the logical model but is made visible to the user as a virtual relation is called a view. They are generally used to avoid duplication of data.

Views are created for the following reasons,

- Data simplicity
- To provide data security
- Structural simplicity (because view contains only limited number of rows and columns)

TYPES OF VIEWS

- Updatable views – Allow data manipulation
- Read only views – Do not allow data manipulation

TO CREATE THE TABLE 'FVIEWS'

```
SQL> create table fviews( name varchar2(20),no number(5), sal number(5), dno  
number(5));
```

Table created.

```
SQL> insert into fviews values('xxx',1,19000,11);
```

1 row created.

```
SQL> insert into fviews values('aaa',2,19000,12);
```

1 row created.

```
SQL> insert into fviews values('yyy',3,40000,13);
```

1 row created.

```
SQL> select * from fviews;
```

NAME	NO	SAL	DNO
xxx	1	19000	11
aaa	2	19000	12
yyy	3	40000	13

TO CREATE THE TABLE 'DVIEWS'

SQL> create table dvviews(dno number(5), dname varchar2(20));

Table created.

SQL> insert into dvviews values(11,'x');

1 row created.

SQL> insert into dvviews values(12,'y');

1 row created.

SQL> select * from dvviews;

DNO	DNAME
11	x
12	y

CREATING THE VIEW 'SVIEW' ON 'FVIEWS' TABLE

SQL> create view svview as select name,no,sal,dno from fviews where dno=11;

View created.

SQL> select * from svview;

NAME	NO	SAL	DNO
xxx	1	19000	11

**UPDATES MADE ON THE VIEW ARE REFLECTED ONLY ON THE TABLE
WHEN THE STRUCTURE OF THE TABLE AND THE VIEW ARE NOT SIMILAR --
PROOF**

SQL> insert into svview values ('zzz',4,20000,14);

1 row created.

SQL> select * from fviews;

NAME	NO	SAL	DNO
xxx	1	19000	11
aaa	2	19000	12
yyy	3	40000	13
zzz	4	20000	14

UPDATES MADE ON THE VIEW ARE REFLECTED ON BOTH THE VIEW AND THE TABLE WHEN THE STRUCTURE OF THE TABLE AND THE VIEW ARE SIMILAR – PROOF

CREATING A VIEW 'IVIEW' FOR THE TABLE 'FVIEWS'

SQL> create view iview as select * from fviews;

View created.

SQL> select * from iview;

NAME	NO	SAL	DNO
xxx	1	19000	11
aaa	2	19000	12
yyy	3	40000	13
zzz	4	20000	14

PERFORMING UPDATE OPERATION

SQL> insert into iview values ('bbb',5,30000,15);

1 row created.

SQL> select * from iview;

NAME	NO	SAL	DNO
xxx	1	19000	11
bbb	5	30000	15

SQL> select * from fviews;

NAME	NO	SAL	DNO
xxx	1	19000	11
aaa	2	19000	12
yyy	3	40000	13
zzz	4	20000	14
bbb	5	30000	15

CREATE A NEW VIEW 'SSVIEW' AND DROP THE VIEW

SQL> create view ssview(cusname,id) as select name, no from fviews where dno=12;

View created.

SQL> select * from ssview;

CUSNAME	ID
aaa	2

SQL> drop view ssview;

View dropped.

TO CREATE A VIEW 'COMBO' USING BOTH THE TABLES 'FVIEWS' AND 'DVIEWS'

SQL> create view combo as select name,no,sal,dviews.dno,dname from fviews,dviews where fviews.dno=dviews.dno;

View created.

SQL> select * from combo;

NAME	NO	SAL	DNO	DNAME
xxx	1	19000	11	x
aaa	2	19000	12	y

TO PERFORM MANIPULATIONS ON THIS VIEW

SQL> insert into combo values('ccc',12,1000,13,'x');

insert into combo values('ccc',12,1000,13,'x')

*

ERROR at line 1:

ORA-01779: cannot modify a column which maps to a non key-preserved table

This shows that when a view is created from two different tables no manipulations can be performed using that view and the above error is displayed.

RESULT

Thus views were created, various operations were performed and the outputs were verified.

DATACONTROL LANGUAGE COMMANDS

EX NO: 5

DATE:

AIM

To study the various data language commands (DCL) and implement them on the database.

DESCRIPTION

The DCL language is used for controlling the access to the table and hence securing the database. This language is used to provide certain privileges to a particular user. Privileges are rights to be allocated. The privilege commands are namely,

- Grant
 - Revoke
- The various privileges that can be granted or revoked are,
- Select
 - Insert
 - Delete
 - Update
 - References
 - Execute
 - All

GRANT COMMAND: It is used to create users and grant access to the database. It requires database administrator (DBA) privilege, except that a user can change their password. A user can grant access to their database objects to other users.

REVOKE COMMAND: Using this command , the DBA can revoke the granted database privileges from the user.

SYNTAX

GRANT COMMAND

Grant <database_priv [database_priv.....] > to <user_name> identified by <password> [,<password.....>];

Grant <object_priv> | All on <object> to <user | public> [With Grant Option];

REVOKE COMMAND

Revoke <database_priv> from <user [, user] >;

Revoke <object_priv> on <object> from < user | public >;

<database_priv> -- Specifies the system level privileges to be granted to the users or roles. This includes create / alter / delete any object of the system.

<object_priv> -- Specifies the actions such as alter / delete / insert / references / execute / select / update for tables.

<all> -- Indicates all the privileges.

[With Grant Option] – Allows the recipient user to give further grants on the objects.

The privileges can be granted to different users by specifying their names or to all users by using the “Public” option.

EXAMPLES

Consider the following tables namely “DEPARTMENTS” and “EMPLOYEES”

Their schemas are as follows ,

Departments (dept_no , dept_name , dept_location);

Employees (emp_id , emp_name , emp_salary);

SQL> Grant all on employees to abcde;

Grant succeeded.

SQL> Grant select , update , insert on departments to abcde with grant option;

Grant succeeded.

SQL> Revoke all on employees from abcde;

Revoke succeeded.

SQL> Revoke select , update , insert on departments from abcde;

Revoke succeeded.

RESULT

Thus all the commands were executed and their outputs were verified.

TRANSACTION CONTROL LANGUAGE

EX NO: 6

DATE:

AIM

To study the various TCL commands namely commit, rollback and savepoint.

DESCRIPTION

COMMIT: This command saves all the transactions to the database since the last commit or rollback command.

ROLLBACK: This command is used to undo the transactions that have not been already saved to the database. It can be used to undo transactions since the last commit or rollback command.

SAVEPOINT: This command is a point in transaction that you can roll the transaction back to without rolling back the entire transmission.

CREATE THE TABLE 'ITYR'

```
SQL> create table ityr(ename varchar(15),eid number(5),salary number(5));
```

Table created.

PROGRAM

```
SQL> set serveroutput on;
SQL> declare
 2 t number(6);
 3 n number(6);
 4 s number(6);
 5 begin
 6 insert into ityr values('a',100,19000);
 7 insert into ityr values('b',102,1000);
 8 s:=&s;
 9 n:=&n;
10 savepoint a;
11 update ityr set salary=salary+2000 where eid=s;
12 update ityr set salary=salary+1500 where eid=n;
13 select sum(salary) into t from ityr;
14 if(t>20000)
15 then
16  rollback to a;
17 else
18  dbms_output.put_line('no updation');
19 end if;
```

```
20 end ;
21 /
Enter value for s: 100
old 8: s:=&s;
new 8: s:=100;
Enter value for n: 102
old 9: n:=&n;
new 9: n:=102;
```

PL/SQL procedure successfully completed.

DISPLAYING THE UPDATED TABLE

```
SQL> select * from ityr;
```

ENAME	EID	SALARY
a	100	19000
b	102	1000

RESULT

Thus the various commands were executed and the output was verified.

PROCEDURAL LANGUAGE/ STRUCTURAL QUERY LANGUAGE

EX NO: 7

DATE:

AIM

To implement various programs using PL/SQL language.

PROGRAMS

TO DISPLAY HELLO MESSAGE

SQL> set serveroutput on;

SQL> declare

```
2 a varchar2(20);
3 begin
4 a:='Hello';
5 dbms_output.put_line(a);
6 end;
7 /
```

Hello

PL/SQL procedure successfully completed.

TO INPUT A VALUE FROM THE USER AND DISPLAY IT

SQL> set serveroutput on;

SQL> declare

```
2 a varchar2(20);
3 begin
4 a:=&a;
5 dbms_output.put_line(a);
6 end;
7 /
```

Enter value for a: 5

old 4: a:=&a;

new 4: a:=5;

5

PL/SQL procedure successfully completed.

GREATEST OF TWO NUMBERS

SQL> set serveroutput on;

SQL> declare

```
2 a number(7);
```

```
3 b number(7);
4 begin
5 a:=&a;
6 b:=&b;
7 if(a>b) then
8 dbms_output.put_line (' The grerater of the two is'|| a);
9 else
10 dbms_output.put_line (' The grerater of the two is'|| b);
11 end if;
12 end;
13 /
```

Enter value for a: 5

old 5: a:=&a;
new 5: a:=5;

Enter value for b: 9

old 6: b:=&b;
new 6: b:=9;

The grerater of the two is9

PL/SQL procedure successfully completed.

GREATEST OF THREE NUMBERS

```
SQL> set serveroutput on;
SQL> declare
2 a number(7);
3 b number(7);
4 c number(7);
5 begin
6 a:=&a;
7 b:=&b;
8 c:=&c;
9 if(a>b and a>c) then
10 dbms_output.put_line (' The greatest of the three is ' || a);
11 else if (b>c) then
12 dbms_output.put_line (' The greatest of the three is ' || b);
13 else
14 dbms_output.put_line (' The greatest of the three is ' || c);
15 end if;
16 end if;
17 end;
18 /
```

Enter value for a: 5

old 6: a:=&a;
new 6: a:=5;

Enter value for b: 7

```
old 7: b:=&b;
new 7: b:=7;
Enter value for c: 1
old 8: c:=&c;
new 8: c:=1;
The greatest of the three is 7
```

PL/SQL procedure successfully completed.

PRINT NUMBERS FROM 1 TO 5 USING SIMPLE LOOP

```
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 loop
5 dbms_output.put_line (a);
6 a:=a+1;
7 exit when a>5;
8 end loop;
9 end;
10 /
```

1
2
3
4
5

PL/SQL procedure successfully completed.

PRINT NUMBERS FROM 1 TO 4 USING WHILE LOOP

```
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 while(a<5)
5 loop
6 dbms_output.put_line (a);
7 a:=a+1;
8 end loop;
9 end;
10 /
```

1
2
3
4

PL/SQL procedure successfully completed.

PRINT NUMBERS FROM 1 TO 5 USING FOR LOOP

```
SQL> set serveroutput on;
SQL> declare
2  a number:=1;
3  begin
4  for a in 1..5
5  loop
6  dbms_output.put_line (a);
7  end loop;
8  end;
9 /
```

1
2
3
4
5

PL/SQL procedure successfully completed.

PRINT NUMBERS FROM 1 TO 5 IN REVERSE ORDER USING FOR LOOP

```
SQL> set serveroutput on;
SQL> declare
2  a number:=1;
3  begin
4  for a in reverse 1..5
5  loop
6  dbms_output.put_line (a);
7  end loop;
8  end;
9 /
```

5
4
3
2
1

PL/SQL procedure successfully completed.

TO CALCULATE AREA OF CIRCLE

```
SQL> set serveroutput on;
SQL> declare
2  pi constant number(4,2):=3.14;
3  a number(20);
4  r number(20);
```

```
5 begin
6 r:=&r;
7 a:= pi* power(r,2);
8 dbms_output.put_line (' The area of circle is ' || a);
9 end;
10 /
Enter value for r: 2
old 6: r:=&r;
new 6: r:=2;
The area of circle is 13
```

PL/SQL procedure successfully completed.

TO CREATE SACCOUNT TABLE

```
SQL> create table saccount ( accno number(5), name varchar2(20), bal number(10));
```

Table created.

```
SQL> insert into saccount values ( 1,'mala',20000);
```

1 row created.

```
SQL> insert into saccount values (2,'kala',30000);
```

1 row created.

```
SQL> select * from saccount;
```

ACCNO	NAME	BAL
1	mala	20000
2	kala	30000

```
SQL> set serveroutput on;
```

```
SQL> declare
2 a_bal number(7);
3 a_no varchar2(20);
4 debit number(7):=2000;
5 minamt number(7):=500;
6 begin
7 a_no:=&a_no;
8 select bal into a_bal from saccount where accno= a_no;
9 a_bal:= a_bal-debit;
10 if (a_bal > minamt) then
11 update saccount set bal=bal-debit where accno=a_no;
12 end if;
```

```
13 end;
14
15 /
Enter value for a_no: 1
old 7: a_no:=&a_no;
new 7: a_no:=1;
```

PL/SQL procedure successfully completed.

```
SQL> select * from saccount;
```

ACCNO	NAME	BAL
1	mala	18000
2	kala	30000

TO CREATE TABLE SROUTES

```
SQL> create table sroutes ( rno number(5), origin varchar2(20), destination
 varchar2(20), fare number(10), distance number(10));
```

Table created.

```
SQL> insert into sroutes values ( 2, 'chennai', 'dindugal', 400,230);
```

1 row created.

```
SQL> insert into sroutes values ( 3, 'chennai', 'madurai', 250,300);
```

1 row created.

```
SQL> insert into sroutes values ( 6, 'thanjavur', 'palani', 350,370);
```

1 row created.

```
SQL> select * from sroutes;
```

RNO	ORIGIN	DESTINATION	FARE	DISTANCE
2	chennai	dindugal	400	230
3	chennai	madurai	250	300

6 thanjavur	palani	350	370
-------------	--------	-----	-----

```
SQL> set serveroutput on;
SQL> declare
 2 route sroute.rno % type;
 3 fares sroute.fare % type;
 4 dist sroute.distance % type;
 5 begin
 6 route:=&route;
 7 select fare, distance into fares , dist from sroute where rno=route;
 8 if (dist < 250) then
 9 update sroute set fare=300 where rno=route;
10 else if dist between 250 and 370 then
11 update sroute set fare=400 where rno=route;
12 else if (dist > 400) then
13 dbms_output.put_line('Sorry');
14 end if;
15 end if;
16 end if;
17 end;
18 /
```

Enter value for route: 3
old 6: route:=&route;
new 6: route:=3;

PL/SQL procedure successfully completed.

```
SQL> select * from sroute;
```

RNO	ORIGIN	DESTINATION	FARE	DISTANCE
2	chennai	dindugal	400	230
3	chennai	madurai	400	300
6	thanjavur	palani	350	370

TO CREATE SCA LCULATE TABLE

```
SQL> create table scalculate ( radius number(3), area number(5,2));
```

Table created.

```
SQL> desc scalculate;
```

Name	Null?	Type
RADIUS		NUMBER(3)
AREA		NUMBER(5,2)

```
SQL> set serveroutput on;
SQL> declare
  2 pi constant number(4,2):=3.14;
  3 area number(5,2);
  4 radius number(3);
  5 begin
  6 radius:=3;
  7 while (radius <=7)
  8 loop
  9 area:= pi* power(radius,2);
10 insert into scalculate values (radius,area);
11 radius:=radius+1;
12 end loop;
13 end;
14 /
```

PL/SQL procedure successfully completed.

```
SQL> select * from scalculate;
```

RADIUS	AREA
3	28.26
4	50.24
5	78.5
6	113.04
7	153.86

TO CALCULATE FACTORIAL OF A GIVEN NUMBER

```
SQL> set serveroutput on;
SQL> declare
  2 f number(4):=1;
  3 i number(4);
  4 begin
  5 i:=&i;
  6 while(i>=1)
  7 loop
  8 f:=f*i;
  9 i:=i-1;
10 end loop;
11 dbms_output.put_line('The value is ' || f);
12 end;
13 /
```

Enter value for i: 5
old 5: i:=&i;

```
new 5: i:=5;  
The value is 120
```

PL/SQL procedure successfully completed.

RESULT

Thus the various programs were implemented and their output was verified.

TRIGGERS

EX NO: 8

DATE:

AIM

To study and implement the concept of triggers.

DEFINITION

A trigger is a statement that is executed automatically by the system as a side effect of a modification to the database. The parts of a trigger are,

- **Trigger statement:** Specifies the DML statements and fires the trigger body. It also specifies the table to which the trigger is associated.
- **Trigger body or trigger action:** It is a PL/SQL block that is executed when the triggering statement is used.
- **Trigger restriction:** Restrictions on the trigger can be achieved

The different uses of triggers are as follows,

- To generate data automatically
- To enforce complex integrity constraints
- To customize complex securing authorizations
- To maintain the replicate table
- To audit data modifications

TYPES OF TRIGGERS

The various types of triggers are as follows,

- **Before:** It fires the trigger before executing the trigger statement.
- **After:** It fires the trigger after executing the trigger statement.
- **For each row:** It specifies that the trigger fires once per row.
- **For each statement:** This is the default trigger that is invoked. It specifies that the trigger fires once per statement.

VARIABLES USED IN TRIGGERS

- :new
- :old

These two variables retain the new and old values of the column updated in the database. The values in these variables can be used in the database triggers for data manipulation

SYNTAX

create or replace trigger triggername [before/after] {DML statements}
on [tablename] [for each row/statement]

begin

exception

end;

USER DEFINED ERROR MESSAGE

The package “raise_application_error” is used to issue the user defined error messages

Syntax: raise_application_error(error number,’error message’);

The error number can lie between -20000 and -20999.

The error message should be a character string.

TO CREATE THE TABLE ‘ITEMPLS’

SQL> create table itempls (ename varchar2(10), eid number(5), salary number(10));

Table created.

SQL> insert into itempls values('xxx',11,10000);

1 row created.

SQL> insert into itempls values('yyy',12,10500);

1 row created.

SQL> insert into itempls values('zzz',13,15500);

1 row created.

SQL> select * from itempls;

ENAME EID SALARY

xxx 11 10000
yyy 12 10500
zzz 13 15500

TO CREATE A SIMPLE TRIGGER THAT DOES NOT ALLOW INSERT UPDATE AND DELETE OPERATIONS ON THE TABLE

```
SQL> create trigger ittrigg before insert or update or delete on itempls for each row
  2 begin
  3 raise_application_error(-20010,'You cannot do manipulation');
  4 end;
  5
  6 /
```

Trigger created.

```
SQL> insert into itempls values('aaa',14,34000);
insert into itempls values('aaa',14,34000)
*
```

ERROR at line 1:

```
ORA-20010: You cannot do manipulation
ORA-06512: at "STUDENT.ITTRIGG", line 2
ORA-04088: error during execution of trigger 'STUDENT.ITTRIGG'
```

```
SQL> delete from itempls where ename='xxx';
delete from itempls where ename='xxx'
*
```

ERROR at line 1:

```
ORA-20010: You cannot do manipulation
ORA-06512: at "STUDENT.ITTRIGG", line 2
ORA-04088: error during execution of trigger 'STUDENT.ITTRIGG'
```

```
SQL> update itempls set eid=15 where ename='yyy';
update itempls set eid=15 where ename='yyy'
*
```

ERROR at line 1:

```
ORA-20010: You cannot do manipulation
ORA-06512: at "STUDENT.ITTRIGG", line 2
ORA-04088: error during execution of trigger 'STUDENT.ITTRIGG'
```

TO DROP THE CREATED TRIGGER

```
SQL> drop trigger ittrigg;
```

Trigger dropped.

TO CREATE A TRIGGER THAT RAISES AN USER DEFINED ERROR MESSAGE AND DOES NOT ALLOW UPDATION AND INSERTION

```
SQL> create trigger ittriggs before insert or update of salary on itempls for each row
```

```
2 declare
3 triggsal itempls.salary%type;
4 begin
5 select salary into triggsal from itempls where eid=12;
6 if(:new.salary>triggsal or :new.salary<triggsal) then
7 raise_application_error(-20100,'Salary has not been changed');
8 end if;
9 end;
10 /
```

Trigger created.

```
SQL> insert into itempls values ('bbb',16,45000);
insert into itempls values ('bbb',16,45000)
*
```

ERROR at line 1:
ORA-04098: trigger 'STUDENT.ITTRIGGS' is invalid and failed re-validation

```
SQL> update itempls set eid=18 where ename='zzz';
update itempls set eid=18 where ename='zzz'
*
```

ERROR at line 1:
ORA-04298: trigger 'STUDENT.ITTRIGGS' is invalid and failed re-validation

RESULT

Thus the triggers were created , executed and their respective outputs were verified.

GOTO AND EXCEPTIONS

EX NO: 9

DATE:

AIM

To perform goto and exception handling mechanisms.

GOTO COMMAND

PURPOSE

The GOTO statement changes the flow of control within a PL/SQL block. The entry point into such a block of code is marked using the tags. This statement makes use of the

<<user defined name>> to jump into the block of code for execution.

SYNTAX

GOTO <code block name> <<user defined name>>

CREATING THE TABLES 'SPRODUCTMASTERS' AND 'SOLDPRICES'

SQL> create table sproductmasters(pno varchar2(10), sellprice number(10));

Table created.

SQL> insert into sproductmasters values('p1',3200);

1 row created.

SQL> insert into sproductmasters values('p2',4000);

1 row created.

SQL> insert into sproductmasters values('p3',6000);

1 row created.

SQL> select * from sproductmasters;

PNO	SELLPRICE
p1	3200
p2	4000
p3	6000

SQL> create table soldprices(pno varchar2(10), datechange varchar2(20),soldprices number(10));

Table created.

OPERATION TO BE PERFORMED

If the price of a product is less than 4000 then change to 4000. The price change is to be recorded on the old price table along with the product number and the date on which the price was last changed using PL/SQL.

PROGRAM

```
1 declare
2 sellingprice number(10,2);
3 begin
4 select sellprice into sellingprice from sproductmasters where pno='p1';
5 if sellingprice < 4000
6 then
7 goto add_old_price;
8 else
9 dbms_output.put_line(' Current price is '|| sellingprice);
10 end if;
11 <<add_old_price>>
12 update sproductmasters set sellprice = 4000 where pno='p1';
13 insert into soldprices values('p1',sysdate,sellingprice);
14 dbms_output.put_line(' The new price of p1 is 4000 ');
15 end;
16 /
```

PROGRAM OUTPUT

The new price of p1 is 4000

PL/SQL procedure successfully completed.

DISPLAYING THE CONTENTS OF 'SOLDPRICES' TABLE

SQL> select * from soldprices;

PNO	DATECHANGE	SOLDPRICES
p1	27-AUG-08	3200

EXCEPTIONS

Exceptions are error handling mechanisms. They are of 2 types,

- Pre – defined exceptions
- User – defined exceptions

TO CREATE THE TABLE 'SSITEMS' ON WHICH THE EXCEPTION HANDLING MECHANISMS ARE GOING TO BE PERFORMED

```
SQL> create table ssitems( id number(10), quantity number(10), actualprice  
number(10));
```

Table created.

```
SQL> insert into ssitems values(100,5,5000);
```

1 row created.

```
SQL> insert into ssitems values(101,6,9000);
```

1 row created.

```
SQL> insert into ssitems values(102,4,4000);
```

1 row created.

```
SQL> insert into ssitems values(103,2,2000);
```

1 row created.

```
SQL> select * from ssitems;
```

ID	QUANTITY	ACTUALPRICE
100	5	5000
101	6	9000
102	4	4000
103	2	2000

PRE – DEFINED EXCEPTIONS

SYNTAX

```
begin  
sequence of statements;  
exception  
when < exception name > then  
sequence of statements;  
end;
```

EXAMPLE USING PL/SQL

```
SQL> set serveroutput on;  
SQL> declare
```

```

2 price ssitems.actualprice % type;
3 begin
4 select actualprice into price from ssitems where quantity=10;
5 exception
6 when no_data_found then
7 dbms_output.put_line ('ssitems missing');
8 end;
9 /
ssitems missing

```

PL/SQL procedure successfully completed.

DISPLAYING THE UPDATED TABLE

SQL> select * from ssitems;

ID	QUANTITY	ACTUALPRICE
100	5	5000
101	6	9000
102	4	4000
103	2	2000

USER DEFINED EXCEPTIONS

SYNTAX

```

declare
<exception name> exception;
begin
sequence of statements;
raise <exception name>;
exception
when <exception name> then
sequence of statements;
end;

```

EXAMPLE USING PL/SQL

```

SQL> set serveroutput on;
SQL> declare
2 zero_price exception;
3 price number(8,2);
4 begin
5 select actualprice into price from ssitems where id=103;
6 if price=0 or price is null then
7 raise zero_price;

```

```
8 end if;
9 exception
10 when zero_price then
11 dbms_output.put_line('Failed zero price');
12 end;
13 /
```

PL/SQL procedure successfully completed.

DISPLAYING THE UPDATED TABLE

SQL> select * from ssitems;

ID	QUANTITY	ACTUALPRICE
100	5	5000
101	6	9000
102	4	4000
103	2	2000

RESULT

Thus the goto statement and exceptions were executed and their respective outputs were verified.

CURSORS

EX NO: 10

DATE:

AIM

To write PL/SQL blocks that implement the concept of for the 3 types of cursors namely,

- Cursor for loop
- Explicit cursor
- Implicit cursor

TO CREATE THE TABLE 'SSEMPP'

```
SQL> create table ssempp( eid number(10), ename varchar2(20), job varchar2(20), sal  
number (10),dnonumber(5));
```

Table created.

```
SQL> insert into ssempp values(1,'nala','lecturer',34000,11);
```

1 row created.

```
SQL> insert into ssempp values(2,'kala',' seniorlecturer',20000,12);
```

1 row created.

```
SQL> insert into ssempp values(5,'ajay','lecturer',30000,11);
```

1 row created.

```
SQL> insert into ssempp values(6,'vijay','lecturer',18000,11);
```

1 row created.

```
SQL> insert into ssempp values(3,'nila','professor',60000,12);
```

1 row created.

```
SQL> select * from ssempp;
```

EID	ENAME	JOB	SAL	DNO
1	nala	lecturer	34000	11
2	kala	seniorlecturer	20000	12
5	ajay	lecturer	30000	11
6	vijay	lecturer	18000	11

3	nila	professor	60000	12
---	------	-----------	-------	----

TO WRITE A PL/SQL BLOCK TO DISPLAY THE EMPLOYEE ID AND EMPLOYEE NAME USING CURSOR FOR LOOP

```
SQL> set serveroutput on;
SQL> declare
2 begin
3 for emy in (select eid,ename from ssempp)
4 loop
5 dbms_output.put_line('Employee id and employee name are '|| emy.eid 'and' || emy.ename);
6 end loop;
7 end;
8 /
```

Employee id and employee name are 1 and nala
Employee id and employee name are 2 and kala
Employee id and employee name are 5 and ajay
Employee id and employee name are 6 and vijay
Employee id and employee name are 3 and nila

PL/SQL procedure successfully completed.

TO WRITE A PL/SQL BLOCK TO UPDATE THE SALARY OF ALL EMPLOYEES WHERE DEPARTMENT NO IS 11 BY 5000 USING CURSOR FOR LOOP AND TO DISPLAY THE UPDATED TABLE

```
SQL> set serveroutput on;
SQL> declare
2 cursor cem is select eid,ename,sal,dno from ssempp where dno=11;
3 begin
4 --open cem;
5 for rem in cem
6 loop
7 update ssempp set sal=rem.sal+5000 where eid=rem.eid;
8 end loop;
9 --close cem;
10 end;
11 /
```

PL/SQL procedure successfully completed.

```
SQL> select * from ssempp;
```

EID	ENAME	JOB	SAL	DNO
-----	-----	-----	-----	-----

1	nala	lecturer	39000	11
2	kala	seniorlecturer	20000	12
5	ajay	lecturer	35000	11
6	vijay	lecturer	23000	11
3	nila	professor	60000	12

TO WRITE A PL/SQL BLOCK TO DISPLAY THE EMPLOYEE ID AND EMPLOYEE NAME WHERE DEPARTMENT NUMBER IS 11 USING EXPLICIT CURSORS

```

1 declare
2 cursor cenl is select eid,sal from ssempp where dno=11;
3 ecode ssempp.eid%type;
4 esal empp.sal%type;
5 begin
6 open cenl;
7 loop
8 fetch cenl into ecode,esal;
9 exit when cenl%notfound;
10 dbms_output.put_line(' Employee code and employee salary are' || ecode 'and'|| esal);
11 end loop;
12 close cenl;
13* end;
SQL> /
Employee code and employee salary are 1 and 39000
Employee code and employee salary are 5 and 35000
Employee code and employee salary are 6 and 23000

```

PL/SQL procedure successfully completed.

TO WRITE A PL/SQL BLOCK TO UPDATE THE SALARY BY 5000 WHERE THE JOB IS LECTURER , TO CHECK IF UPDATES ARE MADE USING IMPLICIT CURSORS AND TO DISPLAY THE UPDATED TABLE

```

SQL> declare
2 county number;
3 begin
4 update ssempp set sal=sal+10000 where job='lecturer';
5 county:= sql%rowcount;
6 if county > 0 then
7 dbms_output.put_line('The number of rows are '|| county);
8 end if;
9 if sql %found then
10 dbms_output.put_line('Employee record modification successful');
11 else if sql%notfound then
12 dbms_output.put_line('Employee record is not found');

```

```
13 end if;  
14 end if;  
15 end;  
16 /
```

The number of rows are 3

Employee record modification successful

PL/SQL procedure successfully completed.

SQL> select * from ssempp;

EID	ENAME	JOB	SAL	DNO
1	nala	lecturer	44000	11
2	kala	seniorlecturer	20000	12
5	ajay	lecturer	40000	11
6	vijay	lecturer	28000	11
3	nila	professor	60000	12

RESULT

Thus the various operations were performed on the table using cursors and the output was verified.

PROCEDURES AND FUNCTIONS

EX NO: 11

DATE:

AIM

To write PL/SQL programs that execute the concept of functions and procedures.

DEFINITION

A procedure or function is a logically grouped set of SQL and PL/SQL statements that perform a specific task. They are essentially sub-programs. Procedures and functions are made up of,

- Declarative part
- Executable part
- Optional exception handling part

These procedures and functions do not show the errors.

KEYWORDS AND THEIR PURPOSES

REPLACE: It recreates the procedure if it already exists.

PROCEDURE: It is the name of the procedure to be created.

ARGUMENT: It is the name of the argument to the procedure. Parenthesis can be omitted if no arguments are present.

IN: Specifies that a value for the argument must be specified when calling the procedure ie. used to pass values to a sub-program. This is the default parameter.

OUT: Specifies that the procedure passes a value for this argument back to its calling environment after execution ie. used to return values to a caller of the sub-program.

INOUT: Specifies that a value for the argument must be specified when calling the procedure and that procedure passes a value for this argument back to its calling environment after execution.

RETURN: It is the datatype of the function's return value because every function must return a value, this clause is required.

PROCEDURES – SYNTAX

```
create or replace procedure <procedure name> (argument {in,out,inout} datatype )
{is,as}
variable declaration;
constant declaration;
begin
PL/SQL subprogram body;
exception
exception PL/SQL block;
end;
```

FUNCTIONS – SYNTAX

```
create or replace function <function name> (argument in datatype,.....) return  
datatype {is,as}  
variable declaration;  
constant declaration;  
begin  
PL/SQL subprogram body;  
exception  
exception PL/SQL block;  
end;
```

CREATING THE TABLE 'ITITEMS' AND DISPLAYING THE CONTENTS

```
SQL> create table ititems(itemid number(3), actualprice number(5), ordid number(4),  
prodid number(4));
```

Table created.

```
SQL> insert into ititems values(101, 2000, 500, 201);
```

1 row created.

```
SQL> insert into ititems values(102, 3000, 1600, 202);
```

1 row created.

```
SQL> insert into ititems values(103, 4000, 600, 202);
```

1 row created.

```
SQL> select * from ititems;
```

ITEMID	ACTUALPRICE	ORDID	PRODID
101	2000	500	201
102	3000	1600	202
103	4000	600	202

PROGRAM FOR GENERAL PROCEDURE – SELECTED RECORD'S PRICE IS INCREMENTED BY 500 , EXECUTING THE PROCEDURE CREATED AND DISPLAYING THE UPDATED TABLE

```
SQL> create procedure itsum(identity number, total number) is price number;  
2 null_price exception;
```

```

3 begin
4 select actualprice into price from ititems where itemid=identity;
5 if price is null then
6 raise null_price;
7 else
8 update ititems set actualprice=actualprice+total where itemid=identity;
9 end if;
10 exception
11 when null_price then
12 dbms_output.put_line('price is null');
13 end;
14 /

```

Procedure created.

SQL> exec itsum(101, 500);

PL/SQL procedure successfully completed.

SQL> select * from ititems;

ITEMID	ACTUALPRICE	ORDID	PRODID
101	2500	500	201
102	3000	1600	202
103	4000	600	202

PROCEDURE FOR 'IN' PARAMETER – CREATION, EXECUTION

SQL> set serveroutput on;
SQL> create procedure yyy (a IN number) is price number;
2 begin
3 select actualprice into price from ititems where itemid=a;
4 dbms_output.put_line('Actual price is ' || price);
5 if price is null then
6 dbms_output.put_line('price is null');
7 end if;
8 end;
9 /

Procedure created.

SQL> exec yyy(103);
Actual price is 4000

PL/SQL procedure successfully completed.

PROCEDURE FOR 'OUT' PARAMETER – CREATION, EXECUTION

```
SQL> set serveroutput on;
SQL> create procedure zzz (a in number, b out number) is identity number;
  2 begin
  3 select ordid into identity from ititems where itemid=a;
  4 if identity<1000 then
  5 b:=100;
  6 end if;
  7 end;
  8 /
```

Procedure created.

```
SQL> declare
  2 a number;
  3 b number;
  4 begin
  5 zzz(101,b);
  6 dbms_output.put_line('The value of b is '|| b);
  7 end;
  8 /
```

The value of b is 100

PL/SQL procedure successfully completed.

PROCEDURE FOR 'INOUT' PARAMETER – CREATION, EXECUTION

```
SQL> create procedure itit ( a in out number) is
  2 begin
  3 a:=a+1;
  4 end;
  5 /
```

Procedure created.

```
SQL> declare
  2 a number:=7;
  3 begin
  4 itit(a);
  5 dbms_output.put_line('The updated value is '||a);
  6 end;
  7 /
```

The updated value is 8

PL/SQL procedure successfully completed.

CREATE THE TABLE 'ITTRAIN' TO BE USED FOR FUNCTIONS

SQL>create table ittrain (tno number(10), tfare number(10));

Table created.

SQL>insert into ittrain values (1001, 550);

1 row created.

SQL>insert into ittrain values (1002, 600);

1 row created.

SQL>select * from ittrain;

TNO	TFARE
1001	550
1002	600

PROGRAM FOR FUNCTION AND IT'S EXECUTION

SQL> create function aaa (trainnumber number) return number is
2 trainfunction ittrain.tfare % type;
3 begin
4 select tfare into trainfunction from ittrain where tno=trainnumber;
5 return(trainfunction);
6 end;
7 /

Function created.

SQL> set serveroutput on;
SQL> declare
2 total number;
3 begin
4 total:=aaa (1001);
5 dbms_output.put_line('Train fare is Rs. '||total);
6 end;
7 /

Train fare is Rs.550

PL/SQL procedure successfully completed.

FACTORIAL OF A NUMBER USING FUNCTION – PROGRAM AND EXECUTION

```
SQL> create function itfact (a number) return number is
2  fact number:=1;
3  b number;
4  begin
5  b:=a;
6  while b>0
7  loop
8  fact:=fact*b;
9  b:=b-1;
10 end loop;
11 return(fact);
12 end;
13 /
```

Function created.

```
SQL> set serveroutput on;
SQL> declare
2  a number:=7;
3  f number(10);
4  begin
5  f:=itfact(a);
6  dbms_output.put_line('The factorial of the given number is' || f);
7 end;
8 /
```

The factorial of the given number is 5040

PL/SQL procedure successfully completed.

RESULT

Thus the PL/SQL programs were executed and their respective outputs were verified.

EMBEDDED SQL

EX NO: 12

DATE:

AIM:

To execute the embedded SQL program in JAVA.

CODE:

```
import java.sql.*;
class emb
{
 public static void main(String args[]) throws Exception
 {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 String s="insert into table1 values ("+args[0]+")";
 Connection con = DriverManager.getConnection("jdbc:odbc:aarthi");
 Statement st=con.createStatement();
 int i =st.executeUpdate(s);
 if(i>0)
 System.out.println("Data Inserted" +i);
 else
 System.out.println("Data not inserted");
 con.close();
 }
}
```

OUTPUT:

Table before insertion:

Table1
Id

```
D:\Java\jdk1.5.0\bin>javac embedded1.java  
D:\Java\jdk1.5.0\bin>java embedded1 1001  
Data Inserted1
```

```
D:\Java\jdk1.5.0\bin>java embedded1 1002  
Data Inserted1
```

```
D:\Java\jdk1.5.0\bin>java embedded1 1003  
Data Inserted1
```

```
D:\Java\jdk1.5.0\bin>java embedded1 1004  
Data Inserted1
```

```
D:\Java\jdk1.5.0\bin>
```

Table after insertion:

Table1	
	Id
	1001
	1001
	1002
	1003
	1004

RESULT:

Thus the embedded SQL application is implemented successfully.

Application Development using appropriate Front End and Back End Tools

EX NO: 13

DATE:

AIM:

To develop a JAVA application for employee information system.

USING MySQL:

ALGORITHM:

Step 1: Start.

Step 2: Import required packages.

Step 3: Invoke the database driver and create a connection to the database.

Step 4: Display the list of all operations and get the user's choice.

Step 5: If the choice is 1, display the whole contents of the table.

Step 6: If the choice is 2, get the required data from the user and add a new record to the database.

Step 7: If the choice is 3, get the eid of the required employee and delete the record from the table.

Step 8: If the choice is 4, ask the user as to which column must be updated.

Step 8i: If the choice is 1, list the options for salary updation and get the user's choice.

Step 8ii: If the choice is 1, get the increment amount and increment the salary of all the employees.

Step 8iii: If the choice is 2, get the eid and the new salary of the employee and update the salary.

Step 8iv: If the choice 2, get the new bonus for all the employees and update it in the database.

Step 8v: If the choice is 3, get the eid and the new role of the employee and update it in the database.

Step 9: If the choice is 5, display the total count of employees in the database.

Step 10: If the choice is 6, get the eid of the employee, calculate the pay including the bonus and print it.

Step 11: Repeat steps 4-10, if the user wants to continue.

Step 12: Close the connection to the database.

Step 13: End.

PROGRAM:

a) For accessing table in MySQL:

Table Creation:

```
create table employee_db(
eid int,
ename varchar(20),
salary int,
bonus int,
role varchar(20));
```

JDBC Program:

```
import java.sql.*;
import java.util.Scanner;
public class EmployeeDB
{
 public void display(Statement stmt)
 {
 try
 {
 String q="select * from employee_db";
 ResultSet r=stmt.executeQuery(q);
 int i=0;
 if(r.next()==false)
 {
```

```

 System.out.println("The table is empty.");
 return;
 }
 do
 {
 System.out.println("Row "+(++i)+" : ");
 System.out.println("EID : "+r.getString("EID"));
 System.out.println("ENAME : "+r.getString("ENAME"));
 System.out.println("SALARY : "+r.getString("SALARY"));
 System.out.println("BONUS : "+r.getString("BONUS"));
 System.out.println("ROLE : "+r.getString("ROLE"));
 System.out.println();
 }while(r.next());
}
catch(Exception e)
{
 System.out.println(e);
}
}

public void add(Statement stmt,Scanner s)
{
try
{
 System.out.println("Enter EID : ");int
 eid=s.nextInt();
 s.nextLine(); System.out.println("Enter
 ENAME : "); String ename=s.nextLine();
 System.out.println("Enter SALARY : ");
 int salary=s.nextInt();
 s.nextLine(); System.out.println("Enter
 BONUS% : ");int bonus=s.nextInt();
 s.nextLine(); System.out.println("Enter
 ROLE : ");String role=s.nextLine();
 String q=String.format("insert into employee_db values(%d,'%s',%d,
 %d,'%s')",eid,ename,salary,bonus,role);
 int status=stmt.executeUpdate(q);
 if(status==1)
 System.out.println("1 row created.");
 else
 System.out.println("Couldn't create the row!");
}
}

```

```
 catch(Exception e)
 {
 System.out.println(e);
 }
 }

 public void delete(Statement stmt,Scanner s)
 {
 try
 {
 System.out.println("Enter the EID of the record to be deleted : ");

 int eid=s.nextInt();
 s.nextLine();

 String q=String.format("delete from employee_db where eid=%d",eid);
 int status=stmt.executeUpdate(q);

 if(status==1)
 System.out.println("1 row deleted.");
 else
 System.out.println("Couldn't delete the row!");
 }
 }
}
```

```

 catch(Exception e)
 {
 System.out.println(e);
 }
public void update(Statement stmt,Scanner s)
{
 try
 {
 String q; int
 status;
 System.out.println("Select the column to be updated : ");
 System.out.println("1. SALARY");
 System.out.println("2. BONUS");
 System.out.println("3. ROLE");
 System.out.println("Enter your choice : ");int
 ch=s.nextInt();
 s.nextLine();
 if(ch==1)
 {
 System.out.println("SALARY UPDATE MENU");
 System.out.println("1. Increment salary for everyone");
 System.out.println("2. Update a new salary for an employee");
 System.out.println("Enter your choice : ");
 int c=s.nextInt();
 s.nextLine();
 if(c==1)
 {
 System.out.println("Enter the increment amount : ");
 int incr=s.nextInt();
 s.nextLine();
 q=String.format("update employee_db set salary=salary+%d",
incr);
 status=stmt.executeUpdate(q);
 if(status==1)
 System.out.println("1 row updated");
 else if(status>1)
 System.out.println(status+" rows updated.");
 else
 System.out.println("Couldn't update!");
 }
 }
 }
}

```

```

 else if(c==2)
 {
 System.out.println("Enter the EID of the employee : ");
 int eid=s.nextInt();
 s.nextLine();
 System.out.println("Enter the new salary : ");
 int sal=s.nextInt();
 s.nextLine();
 q=String.format("update employee_db set SALARY=%d where
EID = %d",sal,eid);
 status=stmt.executeUpdate(q);
 if(status!=0)
 System.out.println("1 row updated ");
 else
 System.out.println("Couldn't update! ");
 }
 else
 System.out.println("Invalid Command!");
 }
 else if(ch==2)
 {
 System.out.println("Enter the new bonus for all employees : ");
 int b=s.nextInt();
 s.nextLine();
 q=String.format("update employee_db set bonus=%d",b);
 status=stmt.executeUpdate(q);
 if(status==1)
 System.out.println("1 row updated.");
 else if(status>1)
 System.out.println(status+" rows updated.");
 else
 System.out.println("Couldn't update!");
 }
 else if(ch==3)
 {
 System.out.println("Enter the EID of the employee : ");
 int eid=s.nextInt();
 s.nextLine();
 System.out.println("Enter the new ROLE : ");
 String role=s.nextLine();
 q=String.format("update employee_db set role='%s' where
eid=%d",role,id);
 }
}

```

```

 status=stmt.executeUpdate(q);
 if(status!=0)
 System.out.println(status+" row updated");
 else
 System.out.println("Couldn't update!");
 }
 else
 System.out.println("Invalid Command!");

 catch(Exception e)
 {
 System.out.println(e);
 }
}

public void count(Statement stmt)
{
try

{
 String q="select count(*) from employee_db";
 ResultSet r=stmt.executeQuery(q);
 r.next();
 System.out.println("No. of employee in the database :
"+r.getString("COUNT(*)"));
}
catch(Exception e)
{
 System.out.println(e);
}
}

public void pay(Statement stmt,Scanner s)
{
try
{
 System.out.println("Enter the EID of the employee : ");
 int eid=s.nextInt();
 s.nextLine();
 String q=String.format("select salary,bonus from employee_db where
eid=%d",eid);
 ResultSet r=stmt.executeQuery(q); r.next();
 int sal=r.getInt("SALARY"); int bon=r.getInt("BONUS"); double
pay=(1+(bon/100.0))*sal;
 System.out.println("Employee's pay : "+pay);
}
catch(Exception e)
{

```

```
 System.out.println(e);
 }
}

public static void main(String[] args)
{
 Scanner s=new Scanner(System.in); try
 {
Class.forName("com.mysql.cj.jdbc.Driver");
Connection
con=DriverManager.getConnection("jdbc:mysql://localhost:3306/db","root","root");
char c;
do
{
 System.out.println("Select the operation : ");
 System.out.println("SQL MENU");
 System.out.println("1. Display records");
 System.out.println("2. Add record");
 System.out.println("3. Delete record");
 System.out.println("4. Update record");
 System.out.println("5. Count employees");
 System.out.println("6. Calculate pay");
 System.out.println("Enter your choice : ");
 int ch=s.nextInt();
 s.nextLine();
 EmployeeDB e=new EmployeeDB();
 Statement stmt=con.createStatement();
 switch(ch)
 {
 case 1: e.display(stmt);
 break;
 case 2: e.add(stmt,s);
 break;
 case 3: e.delete(stmt,s);
 break;
 case 4: e.update(stmt,s);
 break;
 case 5: e.count(stmt);
 break;
 case 6: e.pay(stmt,s);
 break;
 default:System.out.println("Invalid Command!");
 }
 System.out.println("Would you like to continue?(y/n) : ");
 c=s.nextLine().charAt(0);
}while(c=='y' || c=='Y');
con.close();
```

```
 }
 catch(Exception e)
 {
 System.out.println(e);
 }
 s.close();
}
}
```

OUTPUT:

```
E:\Java Programs>javac EmployeeDB.java
E:\Java Programs>java -cp .;"conn.jar" EmployeeDB
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
1
The table is empty.
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
2
Enter EID :
101
Enter ENAME :
Sachin
Enter SALARY :
150000000
Enter BONUS% :
12
Enter ROLE :
Leader
1 row created.
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
2
Enter EID :
102
Enter ENAME :
Dhoni
Enter SALARY :
140000000
Enter BONUS% :
11
Enter ROLE :
Manager
1 row created.
Would you like to continue?(y/n) :
y
```

```
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
1
Row 1 :
EID : 101
ENAME : Sachin
SALARY : 150000000
BONUS : 12
ROLE : Leader

Row 2 :
EID : 102
ENAME : Dhoni
SALARY : 140000000
BONUS : 11
ROLE : Manager

Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
5
No. of employee in the database : 2
Would you like to continue?(y/n) :
y
```

```
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
4
Select the column to be updated :
1. SALARY
2. BONUS
3. ROLE
Enter your choice :
1
SALARY UPDATE MENU
1. Increment salary for everyone
2. Update a new salary for an employee
Enter your choice :
1
Enter the increment amount :
1000
2 rows updated.
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
4
Select the column to be updated :
1. SALARY
2. BONUS
3. ROLE
Enter your choice :
2
Enter the new bonus for all employees :
13
2 rows updated.
Would you like to continue?(y/n) :
y
```

```
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
4
Select the column to be updated :
1. SALARY
2. BONUS
3. ROLE
Enter your choice :
3
Enter the EID of the employee :
102
Enter the new ROLE :
CEO
1 row updated
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
1
Row 1 :
EID : 101
ENAME : Sachin
SALARY : 15000
BONUS : 13
ROLE : Leader
-----
Row 2 :
EID : 102
ENAME : Dhoni
SALARY : 14000
BONUS : 13
ROLE : CEO
Would you like to continue?(y/n) :
y
```

```
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
3
Enter the EID of the record to be deleted :
102
1 row deleted.
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU
1. Display records
2. Add record
3. Delete record
4. Update record
5. Count employees
6. Calculate pay
Enter your choice :
1
Row 1 :
EID : 101
ENAME : Sachin
SALARY : 15000
BONUS : 13
ROLE : Leader

Would you like to continue?(y/n) :
n
```

RESULT:

The JAVA application for employee information system was implemented and executed successfully.

Distributed Data Base for BOOK STORE

EX NO: 14

DATE:

AIM:

To implement distributed database for bookstore

Queries

Create database site1;

Query OK 1 row affected

Use site1;

Database changed

Create table books (isbn int, author varchar (10), topic varchar (100), totalstock int, price int);

Table created

Insert into books values (1001,'tanenbum','database systems',20,200.01);

1 row created

Insert into books values (1002,'sudarshan','advance database systems',30,500.01);

1 row created

Insert into books values (1003,'korth','concepts of database systems',40,600.01);

1 row created

Insert into books values (1004,'navathe','fundamentals of database

systems',50,650.01);

1 row created

Insert into books values (1005,'cannolly','database systems:practicals',350,350.01);

1 row created

Insert into books values (1006,'begg','database approach',50,100.01);

1 row created

Insert into books values (1007,'silbers','database concepts',45,360);

1 row created

Insert into books values (1008,'henry','database & concepts',55,660);

1 row created

Select * from books

ISBN	Author	Topic	TotalStock	Price
1001	Tanenbum	Database systems	20	200
1002	Sudarshan	Advance Database systems	30	500
1003	Korth	Concepts of Database systems	40	600
1004	Navathe	Fundamentals of Database systems	50	650
1005	Cannolly	Database systems:Practicals	350	350
1006	Begg	Database Approach	50	100
1007	Silbers	Database Concepts	45	360
1008	Henry	Database & Concepts	55	660

8 rows in set <0.06 sec>

Create table bookstore (storeno int, city varchar (25), state varchar (100), zipcode int, inventory value int);

Table created

Insert into bookstore values(1,'nagpur','maharashtra',442001,1234);

1 row created

```

Insert into bookstore values(2,'trichy','tamil nadu',620001,3456);
1 row created
Insert into bookstore values(3,'hyderabad','telangana',246002,4567);
1 row created
Insert into bookstore values(4,'banglore','karnataka',439106,5678);
1 row created
Insert into bookstore values(5,'chennai','tamil nadu',620001,6789);
1 row created
Insert into bookstore values(6,'delhi','delhi',102102,7890);
1 row created

```

Select * from bookstore

Storeno	City	State	ZipCode	InventoryValue
1	Nagpur	Maharashtra	442001	1234
2	Trichy	Tamil Nadu	620001	3456
3	Hyderabad	Telangana	246002	4567
4	Banglore	Karnataka	439106	5678
5	Chennai	Tamil Nadu	620020	6789
6	Delhi	Delhi	102102	7890

6 rows in set <0.00 sec>

Create table stock (storeno int, isbn varchar (100), qty int);

Table created

Insert into stock values (1,1004,45);

1 row created

Insert into stock values (2,1002,25);

1 row created

Insert into stock values (3,1001,15);

1 row created

Insert into stock values (4,1003,32);

1 row created

Insert into stock values (5,1005,100);

1 row created

Insert into stock values (6,1006,43);

1 row created

Select * from stock

Storeno	ISBN	Qty
1	1004	45
2	1002	25
3	1001	15
4	1003	32
5	1005	100
6	1006	43

6 rows in set <0.00 sec>

Create database site2;

Query OK 1 row affected

Use site2;

Database changed

Create table books (isbn ibt, author varchar (10), topic varchar (100), totalstock int, price int);

Table created

Insert into books values (1021,'mukesh','operating system',40,200);

1 row created

Insert into books values (1022,'andrew','os concepts',30,250);

1 row created

Insert into books values (1023,'abhrahm','programing language',50,300);

1 row created

Insert into books values (1024,'rosen','discrete mathematics',60,550);

1 row created

Insert into books values (1025,'coreman','algorith',55,660);

1 row created

Insert into books values (1026,'galvin','concepts of os',45,500);

1 row created

Insert into books values (1027,'baluja','data structures',30,100);

1 row created

Insert into books values (1028,'singhal','advance os',40,30);

1 row created

Select * from books

ISBN	Author	Topic	TotalStock	Price
1021	Mukesh	Operating system	40	200
1022	Andrew	OS Concepts	30	250
1023	Ahbrahm	Programing Language	50	300
1024	Rosen	Discrete Mathematics	60	550
1025	Coreman	Algorithm	55	660
1026	Galvin	Concepts of OS	45	500
1027	Baluja	Data Structures	30	100
1028	Singhal	Advance OS	40	30

8 rows in set <0.00 sec>

Create table bookstore (storeno int, city varchar (25), state varchar (100), zipcode int, inventory value int);

Table created

Insert into bookstore values(11,'chennai','tn',620020,1234);

1 row created

Insert into bookstore values(12,'vizag','ap',520030,2345);

1 row created

Insert into bookstore values(13,'indore','mp',842060,3456);

1 row created

Insert into bookstore values(14,'jaipur','rajasthan',532100,4567);

1 row created

Insert into bookstore values(15,'trishur','kerla',321006,5678);

1 row created

Insert into bookstore values(16,'selam','tn',621007,6789);

1 row created

Select * from bookstore

Storeno	City	State	ZipCode	InventoryValue
11	Chennai	TN	620020	1234
12	Vizag	AP	520030	2345
13	Indore	MP	842060	3456
14	Jaipur	Rajasthan	532100	4567
15	Trishur	Kerala	321006	5678
16	Selam	TN	621007	6789

6 rows in set <0.00 sec>

Create table stock (storeno int, isbn varchar (100), qty int);

Table created

Insert into stock values (11,1024,45);

1 row created

Insert into stock values (12,1026,25);

1 row created

Insert into stock values (13,1023,18);

1 row created

Insert into stock values (14,1028,20);

1 row created

Insert into stock values (15,1021,33);

1 row created

Insert into stock values (16,1025,41);

1 row created

Select * from stock

Storeno	ISBN	Qty
11	1024	45
12	1026	25
13	1023	18
14	1028	20
15	1021	33
16	1025	41

6 rows in set <0.00 sec>

Create database site3;

Query OK 1 row affected

Use site3;

Database changed

Create table books (isbn ibt, author varchar (10), topic varchar (100), totalstock int, price int);

Table created

Insert into books values (10031,'william','network security',30,200);

1 row created

Insert into books values (10032,'kumar','cloud computing',40,350);

1 row created

Insert into books values (10033,'sebesta','random process',35,600);

1 row created

Insert into books values (10034,'krunal','proability',20,660);

1 row created

Insert into books values (10035,'dac gupta','mathematics',25,3000);

1 row created

Select * from books

ISBN	Author	Topic	TotalStock	Price
1031	William Kumar	Network Security	30	200
1032	Kumar	Cloud Computing	40	350
1033	Sebesta	Random Process	35	600
1034	Krunal	Probability	20	660
1035	Das Gupta	Mathematics	25	300

5 rows in set <0.00 sec>

Create table bookstore (storeno int, city varchar (25), state varchar (100), zipcode int, inventory value int);

Table created

Insert into bookstore values(21,'chennai','tn',620020,1234);

1 row created

Insert into bookstore values(22,'trichy','tn',620015,2345);

1 row created

Insert into bookstore values(23,'bhopal','mp',320902,3456);

1 row created

Insert into bookstore values(24,'banglore','karnataka',590306,4567);

1 row created

Insert into bookstore values(25,'trichy','tn',620015,5678);

1 row created

Select * from bookstore

Storeno	City	State	Zip	InventoryValue
21	Chennai	TN	620020	1234
22	Trichy	TN	620015	2345
23	Bhopal	MP	320902	3456
24	Banglore	Karnataka	590306	4567
25	Trichy	TN	620015	5678

5 rows in set <0.00 sec>

Create table stock (storeno int, isbn varchar (100), qty int);

Table created

Insert into stock values (21,1031,25);

1 row created

Insert into stock values (22,1032,38);

1 row created

Insert into stock values (23,1033,32);

1 row created

Insert into stock values (24,1034,12);

1 row created

Insert into stock values (25,1035,23);

1 row created

Select * from stock

Storeno	ISBN	Qty
21	1031	25
22	1032	38
23	1033	32
24	1034	12
25	1035	23

5 rows in set <0.00 sec>

Use site3;'dtabase changed

Select sum(qty) from site3.stock;

```
+-----+
| sum<qty> |
+-----+
| 130 |
+-----+
1 row in set (0.19 sec)
```

Select sun(qty) from site2.stock;

```
+-----+
| sum<qty> |
+-----+
| 182 |
+-----+
1 row in set (0.00 sec)
```

Select sun(qty) from site1.stock;

```
+-----+
| sum<qty> |
+-----+
| 260 |
+-----+
1 row in set (0.02 sec)
```

Use site1

Database changed

Select * from site3.books;

ISBN	Author	Topic	TotalStock	Price
1031	William	Network Security	30	200
1032	Kumar	Cloud Computing	40	350
1033	Sebesta	Random Process	35	600
1034	Krunal	Probability	20	660
1035	Das Gupta	Mathematics	25	300

5 rows in set (0.01 sec)

Update site3.books set price =700 where isbn= 1034;

1 row updated

Select * from site3.books;

ISBN	Author	Topic	TotalStock	Price
1031	William	Network Security	30	200
1032	Kumar	Cloud Computing	40	350
1033	Sebesta	Random Process	35	600
1034	Krunal	Probability	20	700
1035	Das Gupta	Mathematics	25	300

5 rows in set (0.00 sec)

Use site2;

Database changed

Select storeno, qty from site3.stock where isbn=1034;

```
+-----+
| Storeno | Qty |
+-----+
| 24  | 12 |
+-----+
1 row in set (0.06 sec)
```

Use site2

Database changed

Select * from site1.books union select * from site2.books union Select * from site3.books

ISBN	Author	Topic	TotalStock	Price
1001	Tanenbaum	Database systems	20	200
1002	Sudarshan	Advance Database systems	30	500
1003	Korth	Concepts of Database systems	40	600
1004	Navathe	Fundamentals of Database systems	50	650
1005	Cannolly	Database systems:Practicals	350	350
1006	Begg	Database Approach	50	100
1007	Silbers	Database Concepts	45	360
1008	Henry	Database & Concepts	55	660
1021	Mukesh	Operating system	40	200
1022	Andrew	OS Concepts	30	250
1023	Abhrahm	Programming Language	50	300
1024	Rosen	Discrete Mathematics	60	550
1025	Coreman	Algorithm	55	660
1026	Galvin	Concepts of OS	45	500
1027	Baluja	Data Structures	30	100
1028	Singhal	Advance OS	40	300
1031	William	Network Security	30	200
1032	Kumar	Cloud Computing	40	350
1033	Sebesta	Random Process	35	600
1034	Krunal	Probability	20	700
1035	Das Gupta	Mathematics	25	300

21 rows in set (0.09 sec)

Use site3

Database changed

Select * from site1.bookstore union select * from site2.bookstore union Select * from site3.bookstore

Storeno	City	State	ZipCode	InventoryValue
1	Nagpur	Maharashtra	442001	1234
2	Trichy	Tamil Nadu	620001	3456
3	Hyderabad	Telangana	246002	4567
4	Banglore	Karnataka	439106	5678
5	Chennai	Tamil Nadu	620020	6789
6	Delhi	Delhi	102102	7890
11	Chennai	TN	620020	1234
12	Vizag	AP	520030	2345
13	Indore	MP	842060	3456
14	Jaipur	Rajasthan	532100	4567
15	Trishur	Kerala	321006	5678
16	Selam	TN	621007	6789
21	Chennai	TN	620020	1234
22	Trichy	TN	620015	2345
23	Bhopal	MP	320902	3456
24	Banglore	Karnataka	590306	4567
25	Trichy	TN	620015	5678

17 rows in set (0.00 sec)

RESULT

Thus the distributed databases were implemented and the output was verified.

MONGODB CURD OPERATIONS

EX NO: 15

DATE:

AIM:

To implement MongoDB curd operations

COMMANDS

- **Create/Insert Operations:**

- **Insert One**

```
Db. BooksDb.insertOne({
```

```
Title: "Dead Silence",
```

```
Author's Barnes",
```

```
Isbn:1250819997,
```

```
Price:13.99,
```

```
Available: true
```

```
)
```

```
> db.BooksDB.insertOne({  
... title: "Dead Silence",  
... author: "S.A. Barnes",  
... isbn: 1250819997,  
... price: 13.99,  
... available: true  
... })  
{  
 "acknowledged" : true,  
 "insertedId" : ObjectId("62751c115a2b59aeb7f5ff75")  
}  
>
```

- **Insert Many**

```
Db. BooksDB.insertMany() ([{
```

```
Title: "Dead Silence"
```

```
Author:" S.A. Barnes",
```

```
Isbn:1250819997,
```

```
Price:13.99,
```

```
Available: true},
```

```
{
```

```
Title: "Day Zero",
```

```
Author: "Robert Cargill",
```

```
Isbn:0062405802,
```

```
Price:27.99,
```

```
Available: true}
```

```
{
```

```
Title: "Sea of Rust",
```

Author: "Robert Cargill",
 Isbn:0062405803,
 Price:21.99,
 Available: false

})

```

> db.BooksDB.insertMany([{
... title: "Dead Silence",
... author: "S.A. Barnes",
... isbn: 1250819997,
... price: 13.99,
... available: true},
... {title: "Day Zero",
... author: "C. Robert Cargill",
... isbn: 0062405802,
... price: 27.99,
... available: true},
... {title: "Sea of Rust",
... author: "C. Robert Cargill",
... isbn: 0062405803,
... price: 21.99,
... available: false}])
{
  "acknowledged" : true,
  "insertedIds" : [
 ObjectId("62751c845a2b59aeb7f5ff76"),
 ObjectId("62751c845a2b59aeb7f5ff77"),
 ObjectId("62751c845a2b59aeb7f5ff78")
  ]
}

```

- **Update Operations:**

- **Update One**

```

Db. BooksDB.updateOne
({
  Author:" S.A. Barnes"),
  {$set:" Stacey Kade Barnes"
})
> db.BooksDB.updateOne({author: "S.A. Barnes"}, {$set:{author: "Stacey Kade Barnes"}})
{ "acknowledged" : true, "matchedCount" : 1, "modifiedCount" : 1 }

```

- **UpdateMany**

```

Db. BooksDB.updateMany({
  Author:"C.Robert Cargill"),
  {$set:{author:"Christopher Robert Cargill"
})

```

```

> db.BooksDB.updateMany({author:"C. Robert Cargill"}, {$set: {author: "Christopher Robert Cargill"}})
{ "acknowledged" : true, "matchedCount" : 2, "modifiedCount" : 2 }

```

- **ReadOperations:**

- **Find**

```
Db.BooksDB.find()
```

```

db.BooksDB.find()
" _id" : ObjectId("62751c115a2b59aeb7f5ff75"), "title" : "Dead Silence", "author" : "Stacey Kade Barnes", "isbn" : 1250819997, "price" : 13.99, "available" : true }
" _id" : ObjectId("62751c845a2b59aeb7f5ff76"), "title" : "Dead Silence", "author" : "S.A. Barnes", "isbn" : 1250819997, "price" : 13.99, "available" : true }
" _id" : ObjectId("62751c845a2b59aeb7f5ff77"), "title" : "Day Zero", "author" : "Christopher Robert Cargill", "isbn" : 62405802, "price" : 27.99, "available" : true }
" _id" : ObjectId("62751c845a2b59aeb7f5ff78"), "title" : "Sea of Rust", "author" : "Christopher Robert Cargill", "isbn" : 62405803, "price" : 21.99, "available" : false }

```

- **FindOne**

```
Db.BooksDB.findOne({  
 Author:"Christopher Robert Cargill"  
})  
> db.BooksDB.findOne({author:"Christopher Robert Cargill"})  
{  
 "_id" : ObjectId("62751c845a2b59aeb7f5ff77"),  
 "title" : "Day Zero",  
 "author" : "Christopher Robert Cargill",  
 "isbn" : 62405802,  
 "price" : 27.99,  
 "available" : true  
}  
>
```

- **Delete Operations:**

- **DeleteOne**

```
Db.BooksDB.deleteOne({  
 Name:"Christopher Robert Cargil"})  
> db.BooksDB.deleteOne({name:"Christopher Robert Cargill"})  
{ "acknowledged" : true, "deletedCount" : 0 }
```

- **DeleteMany**

```
Db.BooksDB.deleteMany({  
 Name:"Christopher Robert Cargil"})  
> db.BooksDB.deleteMany({author:"Christopher Robert Cargill"})  
{ "acknowledged" : true, "deletedCount" : 2 }
```

RESULT

Thus the MongoDB operations were implemented and the output was verified.