

RNS INSTITUTE OF TECHNOLOGY

Dr. Vishnuvardhan Road, Channasandra, Bengaluru - 560 098

Department of Information Science and Engineering

DBMS LABORATORY WITH MINI PROJECT MANUAL

V Semester

18CSL58

Faculty-in-charge

Dr. R Rajkumar

Associate Professor

RNS INSTITUTE OF TECHNOLOGY

Dr. Vishnuvardhan Road, Channasandra, Bengaluru -560 098

Department of Information Science and Engineering

VISION of the College

Building RNSIT into a World - Class Institution

MISSION of the College

To impart high quality education in Engineering, Technology and Management with a difference, enabling students to excel in their career by

1. Attracting quality Students and preparing them with a strong foundation in fundamentals so as to achieve distinctions in various walks of life leading to outstanding contributions.
2. Imparting value based, need based, and choice based, and skill based professional education to the aspiring youth and carving them into disciplined, World class Professionals with social responsibility.
3. Promoting excellence in Teaching, Research and Consultancy that galvanizes academic consciousness among Faculty and Students.
4. Exposing Students to emerging frontiers of knowledge in various domains and make them suitable for Industry, Entrepreneurship, Higher studies, and Research & Development.
5. Providing freedom of action and choice for all the Stake holders with better visibility.

VISION of the Department

Fostering winning professionals of Strong Informative Potentials

MISSION of the Department

Imparting high quality education in the area of Information Science so as to graduate the students with good fundamentals, "Information System Integration", "Software Creation" capability & suitably train them to thrive in Industries, higher schools of learning and R & D centers with a comprehensive perspective.

PROGRAM EDUCATIONAL OBJECTIVES (PEOs)

ISE Graduates within three-four years of graduation will have

- **PEO1:** Acquired the fundamentals of computers and applied knowledge of Information Science & Engineering and continue to develop their technical competencies by problem solving using programming.
- **PEO2:** Ability to formulate problems attained the Proficiency to develop system/application software in a scalable and robust manner with various platforms, tools and frameworks to provide cost effective solutions.
- **PEO3:** Obtained the capacity to investigate the necessities of the software Product, adapt to technological advancement, promote collaboration and interdisciplinary activities, Protecting Environment and developing Comprehensive leadership.
- **PEO4:** Enabled to be employed and provide innovative solutions to real-world problems across different domains.
- **PEO5:** Possessed communication skills, ability to work in teams, professional ethics, social responsibility, entrepreneur and management, to achieve higher career goals, and pursue higher studies.

PROGRAM OUTCOMES (POs)

Engineering Graduates will be able to:

- **PO1: Engineering knowledge:** Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization for the solution of complex engineering problems
- **PO2: Problem analysis:** Identify, formulate, research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences and engineering sciences.
- **PO3: Design/development of solutions:** Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for public health and safety, and cultural, societal, and environmental considerations.
- **PO4: Conduct investigations of complex problems:** Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- **PO5: Modern tool usage:** Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools, including prediction and modeling to complex engineering activities, with an understanding of the limitations.
- **PO6: The engineer and society:** Apply reasoning informed by the contextual knowledge to assess Societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.

- **PO7: Environment and sustainability:** Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- **PO8: Ethics:** Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- **PO9: Individual and teamwork:** Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
- **PO10: Communication:** Communicate effectively on complex engineering activities with the engineering community and with the society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- **PO11: Project management and finance:** Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.
- **PO12: Life-long learning:** Recognize the need for and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

PROGRAM SPECIFIC OUTCOMES (PSOs)

ISE Graduates will have

- **PSO1 – Problem Solving Abilities:** Ability to demonstrate the fundamental and theoretical concepts, analyze the real time problems and develop customized software solutions by applying the knowledge of mathematics and algorithmic techniques.
- **PSO2 – Applied Engineering Skills:** Enable creative thinking, Ability to apply standard practices and strategies, technical skills in software design, development, integration of systems and management for improving the security, reliability and survivability of the infrastructure.
- **PSO3 – General Expertise and Higher Learning:** Ability to exchange knowledge effectively demonstrate the ability of teamwork, documentation skills, professional ethics, entrepreneurial skills and continuing higher education in the field of Information technology.

RNS INSTITUTE OF TECHNOLOGY

Dr. VISHNUVARDHAN ROAD, CHANNASANDRA, BENGALURU -560 098

Department of Information Science and Engineering

DBMS Laboratory with Mini project

Subject Code: 18CSL58

Hours/Week : 01L+2P

Total Hours : 40

I.A. Marks : 40

Exam Hours: 03

Exam Marks: 60

Course objectives

This course will enable students to

- Foundation knowledge in database concepts, technology and practice to groom students into well-informed database application developers.
- Strong practice in SQL programming through a variety of database problems.
- Develop database applications using front-end tools and back-end DBMS.

Course Outcomes

After studying this course, students will be able to:

CO1	Design ER diagram, relational schema and develop database for a given problem and perform operations using simple SQL queries.
CO2	Create ER diagram, relational schema and develop database for a given problem using SET and DELETE operation.
CO3	Design ER diagram, relational schema and develop database for a given problem using JOIN operation and eliminate redundancies.
CO4	Create ER diagram, relational schema and develop database for a given problem using nested and co-related queries
CO5	Design and develop a mini-project for real world application using suitable DBMS.
CO6	Apply the knowledge of Java/ PHP / C# / Python / any other front end tool to build a GUI to store, retrieve and manipulate data.

CO mapping to PO/PSOs

CO / PO & PSO	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2	PSO3
18CSL58.1	3	3	3						3		2	3	1		
18CSL58.2	3	3	3	2					3		2	3	2		
18CSL58.3	3	3	3	2					3		2	3	2		
18CSL58.4		3	3	3					3		2		2		
18CSL58.5		3	3	3	2	1	2		3	3		3		3	2
18CSL58.6		3	3	3	2	1	2		3	3	3	3		3	2

DBMS Laboratory with Mini project

List of Programs

Sl. No	Experiment	CO
1	<p>Part A: SQL Programming</p> <p>Consider the following schema for a Library Database:</p> <p>BOOK (<u>Book_id</u>, Title, Publisher_Name, Pub_Year)</p> <p>BOOK_AUTHORS (<u>Book_id</u>, Author_Name)</p> <p>PUBLISHER (<u>Name</u>, Address, Phone)</p> <p>BOOK_COPIES (<u>Book_id</u>, <u>Branch_id</u>, No-of_Copies)</p> <p>BOOK_LENDING (<u>Book_id</u>, <u>Branch_id</u>, <u>Card_No</u>, Date_Out, Due_Date)</p> <p>LIBRARY_BRANCH (<u>Branch_id</u>, Branch_Name, Address)</p> <p>Write SQL queries to</p> <ol style="list-style-type: none"> 1. Retrieve details of all books in the library – id, title, name of publisher, authors, number of copies in each branch, etc. 2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017. 3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation. 4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query. 5. Create a view of all books and its number of copies that are currently available in the Library. 	CO1 CO2
2	<p>Consider the following schema for Order Database:</p> <p>SALESMAN (<u>Salesman_id</u>, Name, City, Commission)</p> <p>CUSTOMER (<u>Customer_id</u>, Cust_Name, City, Grade, Salesman_id)</p> <p>ORDERS (<u>Ord_No</u>, Purchase_Amt, Ord_Date, Customer_id, Salesman_id)</p> <p>Write SQL queries to</p> <ol style="list-style-type: none"> 1. Count the customers with grades above Bangalore's average. 2. Find the name and numbers of all salesman who had more than one customer. 3. List all the salesman and indicate those who have and don't have customers in their cities (Use UNION operation.) 4. Create a view that finds the salesman who has the customer with the highest order of a day. 5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted. 	CO1 CO2
3	<p>Consider the schema for Movie Database:</p> <p>ACTOR (<u>Act_id</u>, Act_Name, Act_Gender)</p> <p>DIRECTOR (<u>Dir_id</u>, Dir_Name, Dir_Phone)</p> <p>MOVIES (<u>Mov_id</u>, Mov_Title, Mov_Year, Mov_Lang, Dir_id)</p> <p>MOVIE_CAST (<u>Act_id</u>, <u>Mov_id</u>, Role)</p> <p>RATING (<u>Mov_id</u>, Rev_Stars)</p> <p>Write SQL queries to</p> <ol style="list-style-type: none"> 1. List the titles of all movies directed by 'Hitchcock'. 2. Find the movie names where one or more actors acted in two or more movies. 3. List all actors who acted in a movie before 2000 and also in a 	CO1 CO2

	<p>movie after 2015 (use JOIN operation).</p> <p>4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.</p> <p>5. Update rating of all movies directed by ‘Steven Spielberg’ to 5</p>	
4	<p>Consider the schema for College Database:</p> <p>STUDENT (<u>USN</u>, SName, Address, Phone, Gender)</p> <p>SEMSEC (<u>SSID</u>, Sem, Sec)</p> <p>CLASS (<u>USN</u>, <u>SSID</u>)</p> <p>SUBJECT (Subcode, Title, Sem, Credits)</p> <p>IAMARKS (<u>USN</u>, <u>Subcode</u>, <u>SSID</u>, Test1, Test2, Test3, FinalIA)</p> <p>Write SQL queries to</p> <ol style="list-style-type: none"> 1. List all the student details studying in fourth semester ‘C’ section. 2. Compute the total number of male and female students in each semester and in each section. 3. Create a view of Test1 marks of student USN ‘1BI15CS101’ in all subjects. 4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students. 5. Categorize students based on the following criterion: If FinalIA = 17 to 20 then CAT = ‘Outstanding’ If FinalIA = 12 to 16 then CAT = ‘Average’ If FinalIA < 12 then CAT = ‘Weak’. Give these details only for 8th semester A, B, and C section students. 	CO3 CO4
5	<p>Consider the schema for Company Database:</p> <p>EMPLOYEE (<u>SSN</u>, Name, Address, Sex, Salary, SuperSSN, DNo)</p> <p>DEPARTMENT (<u>DNo</u>, DName, MgrSSN, MgrStartDate)</p> <p>DLOCATION (<u>DNo</u>, <u>DLoc</u>)</p> <p>PROJECT (<u>PNo</u>, PName, PLocation, DNo)</p> <p>WORKS_ON (<u>SSN</u>, <u>PNo</u>, Hours)</p> <p>Write SQL queries to</p> <ol style="list-style-type: none"> 1. Make a list of all project numbers for projects that involve an employee whose last name is ‘Scott’, either as a worker or a manager of the department that controls the project. 2. Show the resulting salaries if every employee working on the ‘IoT’ project is given a 10 percent raise. 3. Find the sum of the salaries of all employees of the ‘Accounts’ department, as well as the maximum salary, the minimum salary, and the average salary in this department. 4. Retrieve the name of each employee who works on all the projects controlled by department number 5 (use NOT EXISTS operator). 5. For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6,00,000. 	CO3 CO4
7	Part A: SQL Programming-Mini-Project	CO5 CO6

DBMS Laboratory with Mini project

Subject Code: 18CSL58
Hours/Week : 01L+2P
Total Hours : 40

I.A. Marks : 40
Exam Hours: 03
Exam Marks: 60

Regular Lab Assessment based on Write-up and Execution Rubrics (Max: 15 marks)

		Above Average	Average	Below Average
a.	Understanding of problem and approach to solve (4 Marks)	Able to analyze the given problem and efficiently implement using suitable high-level language instructions. (4-3)	Able to analyze the problem and moderate understanding of high-level language instructions. (3-2)	Poor understanding of high-level language instructions or No program write-up. (2-1)
b.	Execution and Viva Voce (7 Marks)	Program executed for varied inputs with valid results and able to answer all five questions appropriately. (7-5)	Program is executed for some inputs and able to answer three-two questions. (5-3)	Program has compilation errors or no Execution and not answered any questions. (2-1)
c.	Results and Documentation (4 Marks)	Program and results obtained are legibly written / documented. (4-3)	Program and results obtained is acceptably documented. (3-2)	No Proper results and poor documentation. (2-1)

Lab Internal Assessment Test Rubrics (Max: 10 marks)

		Above Average	Average	Below Average
a.	Write-up (3 Marks)	Able to write the complete code. (3)	Able to write the code with few errors. (2-1)	Unable to write. (1-0)
b.	Execution (4 Marks)	Executed successfully for all the inputs given. (4-3)	Obtained partially correct results. (3-2)	Program has compilation errors or No Execution. (2-1)
c.	Viva Voce (3 Marks)	Able to answer all questions correctly. (3-2)	Able to answer 1 - 2 questions. (2-1)	Not answered any. (1-0)

Mini-Project Assessment Rubrics (Max: 15 marks)

		Above Average	Average	Below Average
a.	Demonstration / Presentation (5 Marks)	Able to develop a mini-project completely and given presentation along with the team members. (5 - 4)	Able to develop a mini-project partially and given presentation along with the team members. (3-2)	Not able to develop mini-project or absent for the presentation. (2-0)
b.	Report (5 Marks)	Proper document according to format specified by documenting all the phases of project. (5-4)	Able to document project phases impartially and not following the standard format (3-2)	Format is not as per the specified / standard template or not able to draft the Report (1 - 0)
c	Viva Voce (5 Marks)	Able to answer all questions correctly. (5)	Able to answer 2 - 3 questions. (3 - 2)	Answered partially or Not answered any. (2 - 0)

Lesson Planning for Laboratory Experiments

Week No.	Schedule / Plan
1	Introduction to
2	Program 1: Design of ER Diagram and Schema Diagram. Create, Insert, Queries
3	Program 2: Design of ER Diagram and Schema Diagram. Create, Insert, Queries
4	Mini Project - Design of ER and Schema Diagram Presentation
5	Lab Test I: Program 1 and 2
6	Program 3: Design of ER Diagram and Schema Diagram. Create, Insert, Queries
7	Program 4: Design of ER Diagram and Schema Diagram. Create, Insert, Queries
8	Program 5: Design of ER Diagram and Schema Diagram. Create, Insert, Queries
9	Mini Project Backend creation in Oracle / MySQL / MS SQL Server / any other RDBMS
10	Mini Project Frontend implementation using appropriate language to design GUI / Web – Based application
11	Mini Project Integration and Testing / Verification & Validation
12	Mini Project Report writing exercise and final demonstration / presentation and submission
13	Lab Test II: All 5 programs

INTRODUCTION TO SQL

Pronounced as SEQUEL: Structured English QUERY Language

- Pure non-procedural query language
- Designed and developed by IBM, Implemented by Oracle
- 1978 System/R IBM- 1st Relational DBMS
- 1979 Oracle and Ingres
- 1982 SQL/DS and DB2 IBM
- Accepted by both ANSI + ISO as **Standard Query Language** for any RDBMS
- SQL86 (SQL1) : first by ANSI and ratified by ISO (SQL-87), minor revision on 89 (SQL-89)
- SQL92 (SQL2) : major revision
- SQL99 (SQL3) : add recursive query, trigger, some OO features, and non-scholar type
- SQL2003 : XML, Window functions, and sequences (Not free)
- Supports all the three sublanguages of DBMS: **DDL, DML, DCL**
- Supports Aggregate functions, String Manipulation functions, Set theory operations, Date Manipulation functions, rich set of operators (IN, BETWEEN, LIKE, IS NULL, EXISTS)
- Supports REPORT writing features and Forms for designing GUI based applications

DATA DEFINITION, CONSTRAINTS, AND SCHEMA CHANGES

Used to CREATE, ALTER, and DROP the descriptions of the database tables (relations)

Data Definition in SQL

CREATE, ALTER and DROP

table.....	relation
row.....	tuple
column.....	attribute

DATA TYPES

- Numeric: NUMBER, NUMBER(s,p), INTEGER, INT, FLOAT, DECIMAL
- Character: CHAR(n), VARCHAR(n), VARCHAR2(n), CHAR VARYING(n)
- Bit String: BLOB, CLOB
- Boolean: true, false, and null

- Date and Time: DATE (YYYY-MM-DD) TIME(HH:MM:SS)
- Timestamp: DATE + TIME
- USER Defined types

CREATE SCHEMA

Specifies a new database schema by giving it a name

Ex: CREATE SCHEMA COMPANY AUTHORIZATION Jsmith;

CREATE TABLE

- Specifies a new base relation by giving it a name, and specifying each of its attributes and their data types

Syntax of CREATE Command:

CREATE TABLE <table name> (<Attribute A1> <Data Type D1> [<Constarints>],

<Attribute A2> <Data Type D2> [<Constarints>],

.....

<Attribute An> <Data Type Dn> [<Constarints>],

[<integrity-constraint1>, <integrity-constraint k>]);

- A constraint NOT NULL may be specified on an attribute

A constraint NOT NULL may be specified on an attribute

Ex: CREATE TABLE DEPARTMENT (

DNAME VARCHAR(10) NOT NULL,

DNUMBER INTEGER NOT NULL,

MGRSSN CHAR(9), MGRSTARTDATE CHAR(9));

- Specifying the unique, primary key attributes, secondary keys, and referential integrity constraints (foreign keys).

Ex: CREATE TABLE DEPT (

DNAME VARCHAR(10) NOT NULL,

DNUMBER INTEGER NOT NULL,

MGRSSN CHAR(9),

MGRSTARTDATE CHAR(9),

PRIMARY KEY (DNUMBER),

UNIQUE (DNAME),

FOREIGN KEY (MGRSSN) REFERENCES EMP(SSN));

- We can specify RESTRICT, CASCADE, SET NULL or SET DEFAULT on referential integrity constraints (foreign keys)

Ex: CREATE TABLE DEPT (

 DNAME VARCHAR(10) NOT NULL,

 DNUMBER INTEGER NOT NULL,

 MGRSSN CHAR(9), MGRSTARTDATE CHAR(9),

 PRIMARY KEY (DNUMBER),

 UNIQUE (DNAME),

 FOREIGN KEY (MGRSSN) REFERENCES EMP

 ON DELETE SET DEFAULT ON UPDATE CASCADE);

DROP TABLE

- Used to remove a relation (base table) and its definition.
- The relation can no longer be used in queries, updates, or any other commands since its description no longer exists

Example: DROP TABLE DEPENDENT;

ALTER TABLE:

- Used to add an attribute to/from one of the base relations drop constraint -- The new attribute will have NULLs in all the tuples of the relation right after the command is executed; hence, the NOT NULL constraint is *not allowed* for such an attribute.

Example: ALTER TABLE EMPLOYEE ADD JOB VARCHAR2 (12);

- The database users must still enter a value for the new attribute JOB for each EMPLOYEE tuple. This can be done using the UPDATE command.

DROP A COLUMN (AN ATTRIBUTE)

- ALTER TABLE COMPANY.EMPLOYEE DROP ADDRESS CASCADE; All constraints and views that reference the column are dropped automatically, along with the column. ALTER TABLE COMPANY.EMPLOYEE DROP ADDRESS RESTRICT; Successful if no views or constraints reference the column. ALTER TABLE COMPANY.DEPARTMENT ALTER MGRSSN DROP DEFAULT;

- ALTER TABLE COMPANY.DEPARTMENT ALTER MGRSSN SET DEFAULT “333445555”;

BASIC QUERIES IN SQL

- SQL has one basic statement for retrieving information from a database; the SELECT statement
- This is *not the same as* the SELECT operation of the relational algebra
- Important distinction between SQL and the formal relational model;
- SQL allows a table (relation) to have two or more tuples that are identical in all their attribute values
- Hence, an SQL relation (table) is a *multi-set* (sometimes called a bag) of tuples; it is *not a set of tuples*
- SQL relations can be constrained to be sets by using the CREATE UNIQUE INDEX command, or by using the DISTINCT option
- Basic form of the SQL SELECT statement is called a *mapping* of a *SELECT-FROM-WHERE block*

SELECT <attribute list> FROM <table list> WHERE <condition>

- <attribute list> is a list of attribute names whose values are to be retrieved by the query
- <table list> is a list of the relation names required to process the query
- <condition> is a conditional (Boolean) expression that identifies the tuples to be retrieved by the query

SIMPLE SQL QUERIES

Basic SQL queries correspond to using the following operations of the relational algebra:

SELECT

PROJECT

JOIN

All subsequent examples uses COMPANY database as shown below:

Example of a simple query on one relation

Query 0: Retrieve the birth date and address of the employee whose name is 'John B. Smith'.

Q0: SELECT BDATE, ADDRESS FROM EMPLOYEE

WHERE FNAME='John' AND MINIT='B' AND LNAME='Smith'

Similar to a SELECT-PROJECT pair of relational algebra operations: The SELECT-clause specifies the projection attributes and the WHERE-clause specifies the selection condition
However, the result of the query may contain duplicate tuples

EMPLOYEE									
FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
DEPARTMENT									
	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE					
DEPT_LOCATIONS									
	DNUMBER	DLOCATION							
PROJECT									
	PNAME	PNUMBER	PLOCATION	DNUM					
WORKS_ON									
	ESSN	PNO	HOURS						
DEPENDENT									
	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP				

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	B	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	33345555	5	
Franklin	T	Wong	33345555	1955-12-08	638 Voss, Houston, TX	M	40000	88866555	5	
Alicia	J	Zelaya	98988777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4	
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665525	4	
Ramona	K	Norayan	66688444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	33345555	5	
Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	33345555	5	
Ahmad	V	Jabbar	987987987	1969-03-29	960 Dallas, Houston, TX	M	25000	987654321	4	
James	E	Borg	888665525	1937-11-10	460 Stone, Houston, TX	M	55000	null	1	

DEPARTMENT	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE	DEPT_LOCATIONS	DNUMBER	DLOCATION
Research		5	33345555	1988-05-22		1	Houston
Administration		4	987654321	1995-01-01		4	Stafford
Headquarters		1	888665555	1981-06-19		5	Bellaire
						5	Sugarland
						5	Houston

WORKS_ON	ESSN	PNO	HOURS	PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	123456789	1	32.5	ProductX	1	ReSale		5
	123456789	2	7.5	ProductY	2	Sugarland		5
	66688444	3	40.0	ProductZ	3	Houston		5
	453453453	1	20.0	Computerization	10	Stafford		4
	453453453	2	20.0	Reorganization	20	Houston		1
	33345555	2	10.0	Newbenefits	30	Stafford		4
	33345555	3	10.0					
	33345555	10	10.0					
	33345555	20	10.0					
	99988777	30	30.0					
	99988777	10	10.0					
	987987987	10	35.0					
	987987987	30	5.0					
	987654321	30	20.0					
	987654321	20	15.0					
	888665555	20	null					

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
93345555	Alice	F	1968-04-05		DAUGHTER
93345555	Theodore	M	1983-10-25		SON
93345555	Jay	F	1968-05-03		SPOUSE
987654321	Abner	M	1942-02-28		SPOUSE
123456789	Michael	M	1968-01-04		SON
123456789	Alice	F	1988-12-30		DAUGHTER
123456789	Elizabeth	F	1967-05-05		SPOUSE

Example of a simple query on two relations

Query 1: Retrieve the name and address of all employees who work for the 'Research' department.

Q1: SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE, DEPARTMENT
WHERE DNAME='Research' AND DNUMBER=DNO

Similar to a SELECT-PROJECT-JOIN sequence of relational algebra operations (DNAME='Research') is a selection condition (corresponds to a SELECT operation in relational algebra) (DNUMBER=DNO) is a join condition (corresponds to a JOIN operation in relational algebra)

Example of a simple query on three relations

Query 2: For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, address, and birth date.

Q2: SELECT PNUMBER, DNUM, LNAME, BDATE, ADDRESS FROM PROJECT,
DEPARTMENT, EMPLOYEE WHERE DNUM=DNUMBER AND MGRSSN=SSN
AND PLOCATION='Stafford'

In Q2, there are two join conditions The join condition DNUM=DNUMBER relates a project to its controlling department The join condition MGRSSN=SSN relates the controlling department to the employee who manages that department

ALIASES, * AND DISTINCT, EMPTY WHERE-CLAUSE

- In SQL, we can use the same name for two (or more) attributes as long as the attributes are in different relations
- A query that refers to two or more attributes with the same name must qualify the attribute name with the relation name by prefixing the relation name to the attribute name
Example: EMPLOYEE.LNAME, DEPARTMENT.DNAME
- Some queries need to refer to the same relation twice. In this case, aliases are given to the relation name

Example

Query 3: For each employee, retrieve the employee's name, and the name of his or her immediate supervisor.

Q3: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME FROM EMPLOYEE E S
WHERE E.SUPERSSN=S.SSN

In Q3, the alternate relation names E and S are called aliases or tuple variables for the EMPLOYEE relation. We can think of E and S as two different copies of EMPLOYEE; E represents employees in role of supervisees and S represents employees in role of supervisors.

Aliasing can also be used in any SQL query for convenience. Can also use the AS keyword to specify aliases

Q3: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME FROM EMPLOYEE AS E, EMPLOYEE AS S WHERE E.SUPERSSN=S.SSN

UNSPECIFIED WHERE-clause

A missing WHERE-clause indicates no condition; hence, all tuples of the relations in the FROM-clause are selected. This is equivalent to the condition WHERE TRUE

Example:

Query 4: Retrieve the SSN values for all employees.

Q4: SELECT SSN FROM EMPLOYEE

If more than one relation is specified in the FROM-clause and there is no join condition, then the CARTESIAN PRODUCT of tuples is selected

Example:

Q5: SELECT SSN, DNAME FROM EMPLOYEE, DEPARTMENT

Note: It is extremely important not to overlook specifying any selection and join conditions in the WHERE-clause; otherwise, incorrect and very large relations may result.

USE OF *

To retrieve all the attribute values of the selected tuples, a * is used, which stands for all the attributes

Examples:

Retrieve all the attribute values of EMPLOYEES who work in department 5.

Q1a: SELECT * FROM EMPLOYEE WHERE DNO=5

Retrieve all the attributes of an employee and attributes of DEPARTMENT he works in for every employee of ‘Research’ department.

Q1b: SELECT * FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research'
AND DNO=DNUMBER

USE OF DISTINCT

SQL does not treat a relation as a set; duplicate tuples can appear. To eliminate duplicate tuples in a query result, the keyword DISTINCT is used

Example: the result of **Q1c** may have duplicate SALARY values whereas **Q1d** does not have any duplicate values

Q1c: SELECT SALARY FROM EMPLOYEE Q1d: SELECT **DISTINCT**
SALARY FROM EMPLOYEE

SET OPERATIONS

SQL has directly incorporated some set operations such as union operation (UNION), set difference (MINUS) and intersection (INTERSECT) operations. The resulting relations of these set operations are sets of tuples; duplicate tuples are eliminated from the result. The set operations apply only to union compatible relations; the two relations must have the same attributes and the attributes must appear in the same order

Query 5: Make a list of all project numbers for projects that involve an employee whose last name is 'Smith' as a worker or as a manager of the department that controls the project.

Q5: (SELECT PNAME FROM PROJECT, DEPARTMENT, EMPLOYEE WHERE
DNUM=DNUMBER AND MGRSSN=SSN AND LNAME='Smith')
UNION

(SELECT PNAME FROM PROJECT, WORKS_ON, EMPLOYEE WHERE
PNUMBER=PNO AND ESSN=SSN AND NAME='Smith')

NESTING OF QUERIES

A complete SELECT query, called a nested query, can be specified within the WHERE-clause of another query, called the outer query. Many of the previous queries can be specified in an alternative form using nesting

Query 6: Retrieve the name and address of all employees who work for the 'Research' department.

Q6: SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE WHERE DNO IN
(SELECT DNUMBER FROM DEPARTMENT WHERE DNAME='Research')

Note: The nested query selects the number of the 'Research' department. The outer query selects an EMPLOYEE tuple if its DNO value is in the result of either nested query. The comparison operator IN compares a value v with a set (or multi-set) of values V, and evaluates to TRUE if v is one of the elements in V

In general, we can have several levels of nested queries. A reference to an unqualified attribute refers to the relation declared in the innermost nested query. In this example, the nested query is not correlated with the outer query

CORRELATED NESTED QUERIES

If a condition in the WHERE-clause of a nested query references an attribute of a relation declared in the outer query, the two queries are said to be correlated. The result of a correlated nested query is different for each tuple (or combination of tuples) of the relation(s) the outer query

Query 7: Retrieve the name of each employee who has a dependent with the same first name as the employee.

Q7: SELECT E.FNAME, E.LNAME FROM EMPLOYEE AS E WHERE E.SSN IN
(SELECT ESSN FROM DEPENDENT WHERE ESSN=E.SSN AND
E.FNAME=DEPENDENT_NAME)

In Q7, the nested query has a different result in the outer query. A query written with nested SELECT... FROM... WHERE... blocks and using the = or IN comparison operators can *always* be expressed as a single block query. For example, Q7 may be written as in Q7a

Q7a: SELECT E.FNAME, E.LNAME FROM EMPLOYEE E, DEPENDENT D
WHERE E.SSN=D.ESSN AND E.FNAME=D.DEPENDENT_NAME

THE EXISTS FUNCTION

EXISTS is used to check whether the result of a correlated nested query is empty (contains no tuples) or not. We can formulate Query 7 in an alternative form that uses EXIST.

Q7b: SELECT FNAME, LNAME FROM EMPLOYEE
WHERE EXISTS (SELECT * FROM DEPENDENT WHERE SSN=ESSN
AND FNAME=DEPENDENT_NAME)

Query 8: Retrieve the names of employees who have no dependents.

```

Q8: SELECT FNAME, LNAME FROM EMPLOYEE
 WHERE NOT EXISTS
 (SELECT * FROM DEPENDENT WHERE SSN=ESSN)

```

Note: In Q8, the correlated nested query retrieves all DEPENDENT tuples related to an EMPLOYEE tuple. If none exist, the EMPLOYEE tuple is selected

EXPLICIT SETS

It is also possible to use an explicit (enumerated) set of values in the WHERE-clause rather than a nested query

Query 9: Retrieve the social security numbers of all employees who work on project number 1, 2, or 3.

```
Q9: SELECT DISTINCT ESSN FROM WORKS_ON WHERE PNO IN (1, 2, 3)
```

NULLS IN SQL QUERIES

SQL allows queries that check if a value is NULL (missing or undefined or not applicable). SQL uses IS or IS NOT to compare NULLs because it considers each NULL value distinct from other NULL values, so equality comparison is not appropriate.

Query 10: Retrieve the names of all employees who do not have supervisors.

```

Q10: SELECT FNAME, LNAME FROM EMPLOYEE
 WHERE SUPERSSN IS NULL

```

Note: If a join condition is specified, tuples with NULL values for the join attributes are not included in the result

AGGREGATE FUNCTIONS

Include COUNT, SUM, MAX, MIN, and AVG

Query 11: Find the maximum salary, the minimum salary, and the average salary among all employees.

```

Q11: SELECT MAX(SALARY), MIN(SALARY), AVG(SALARY)
 FROM EMPLOYEE

```

Note: Some SQL implementations may not allow more than one function in the SELECT-clause

Query 12: Find the maximum salary, the minimum salary, and the average salary among employees who work for the 'Research' department.

Q12: `SELECT MAX (SALARY), MIN(SALARY), AVG(SALARY) FROM EMPLOYEE, DEPARTMENT WHERE DNO=DNUMBER AND DNAME='Research'`

Queries 13 and 14: Retrieve the total number of employees in the company (Q13), and the number of employees in the 'Research' department (Q14).

Q13: `SELECT COUNT (*) FROM EMPLOYEE`

Q14: `SELECT COUNT (*) FROM EMPLOYEE, DEPARTMENT`

`WHERE DNO=DNUMBER AND DNAME='Research'`

GROUPING

- In many cases, we want to apply the aggregate functions to subgroups of tuples in a relation
- Each subgroup of tuples consists of the set of tuples that have the same value for the grouping attribute(s)
- The function is applied to each subgroup independently
- SQL has a GROUP BY-clause for specifying the grouping attributes, which must also appear in the SELECT-clause

Query 15: For each department, retrieve the department number, the number of employees in the department, and their average salary.

Q15: `SELECT DNO, COUNT (*), AVG (SALARY)`

`FROM EMPLOYEE GROUP BY DNO`

- In Q15, the EMPLOYEE tuples are divided into groups. Each group having the same value for the grouping attribute DNO
- The COUNT and AVG functions are applied to each such group of tuples separately
- The SELECT-clause includes only the grouping attribute and the functions to be applied on each group of tuples
- A join condition can be used in conjunction with grouping

Query 16: For each project, retrieve the project number, project name, and the number of employees who work on that project.

Q16: `SELECT PNUMBER, PNAME, COUNT (*)`

```
FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
```

THE HAVING-CLAUSE

Sometimes we want to retrieve the values of these functions for only those groups that satisfy certain conditions. The HAVING-clause is used for specifying a selection condition on groups (rather than on individual tuples)

Query 17: For each project on which more than two employees work, retrieve the project number, project name, and the number of employees who work on that project.

```
Q17: SELECT PNUMBER, PNAME, COUNT (*)
 FROM PROJECT, WORKS_ON
 WHERE PNUMBER=PNO
 GROUP BY PNUMBER, PNAME
 HAVING COUNT (*) > 2
```

SUBSTRING COMPARISON

The LIKE comparison operator is used to compare partial strings. Two reserved characters are used: '%' (or '*' in some implementations) replaces an arbitrary number of characters, and '_' replaces a single arbitrary character.

Query 18: Retrieve all employees whose address is in Houston, Texas. Here, the value of the ADDRESS attribute must contain the substring 'Houston,TX' in it.

```
Q18: SELECT FNAME, LNAME
 FROM EMPLOYEE WHERE ADDRESS LIKE '%Houston,TX%'
```

Query 19: Retrieve all employees who were born during the 1950s.

Here, '5' must be the 8th character of the string (according to our format for date), so the BDATE value is '_____5_', with each underscore as a place holder for a single arbitrary character.

```
Q19: SELECT FNAME, LNAME
 FROM EMPLOYEE WHERE BDATE LIKE '_____5_'
```

Note: The LIKE operator allows us to get around the fact that each value is considered atomic and indivisible. Hence, in SQL, character string attribute values are not atomic

ARITHMETIC OPERATIONS

The standard arithmetic operators '+', '-.', '*', and '/' (for addition, subtraction, multiplication, and division, respectively) can be applied to numeric values in an SQL query result

Query 20: Show the effect of giving all employees who work on the 'ProductX' project a 10% raise.

```
Q20: SELECT FNAME, LNAME, 1.1*SALARY
 FROM EMPLOYEE, WORKS_ON, PROJECT
 WHERE SSN=ESSN
 AND PNO=PNUMBER AND PNAME='ProductX'
```

ORDER BY

The ORDER BY clause is used to sort the tuples in a query result based on the values of some attribute(s)

Query 21: Retrieve a list of employees and the projects each works in, ordered by the employee's department, and within each department ordered alphabetically by employee last name.

```
Q21: SELECT DNAME, LNAME, FNAME, PNAME
 FROM DEPARTMENT, EMPLOYEE, WORKS_ON, PROJECT
 WHERE DNUMBER=DNO
 AND SSN=ESSN
 AND PNO=PNUMBER
 ORDER BY DNAME, LNAME
```

The default order is in ascending order of values. We can specify the keyword DESC if we want a descending order; the keyword ASC can be used to explicitly specify ascending order, even though it is the default

Ex: ORDER BY DNAME DESC, LNAME ASC, FNAME ASC

MORE EXAMPLE QUERIES:

Query 22: Retrieve the names of all employees who have two or more dependents.

```
Q22: SELECT LNAME, FNAME FROM
 EMPLOYEE
```

```
WHERE (SELECT COUNT (*) FROM DEPENDENT
 WHERE SSN=ESSN) ≥ 2);
```

Query 23: List the names of managers who have least one dependent.

```
Q23: SELECT FNAME, LNAME
 FROM EMPLOYEE
 WHERE EXISTS (SELECT * FROM DEPENDENT WHERE SSN=ESSN)
 AND EXISTS ( SELECT * FROM DEPARTMENT WHERE SSN=MGRSSN );
```

SPECIFYING UPDATES IN SQL

There are three SQL commands to modify the database: **INSERT**, **DELETE**, and **UPDATE**.

INSERT

- In its simplest form, it is used to add one or more tuples to a relation
- Attribute values should be listed in the same order as the attributes were specified in the **CREATE TABLE** command

Example:

```
INSERT INTO EMPLOYEE VALUES ('Richard','K','Marini', '653298653', '30-DEC-52',
  '98 Oak Forest,Katy,TX', 'M', 37000,'987654321', 4 )
```

- An alternate form of INSERT specifies explicitly the attribute names that correspond to the values in the new tuple. Attributes with NULL values can be left out

Example: Insert a tuple for a new EMPLOYEE for whom we only know the FNAME, LNAME, and SSN attributes.

```
INSERT INTO EMPLOYEE (FNAME, LNAME, SSN)VALUES ('Richard', 'Marini',
  '653298653')
```

Important Note: Only the constraints specified in the DDL commands are automatically enforced by the DBMS when updates are applied to the database. Another variation of INSERT allows insertion of multiple tuples resulting from a **query** into a relation

Example: Suppose we want to create a temporary table that has the name, number of employees, and total salaries for each department. A table DEPTS_INFO is created first, and is loaded with the summary information retrieved from the database by the query.

```
CREATE TABLE DEPTS_INFO
  (DEPT_NAME VARCHAR (10),
```

```
NO_OF_EMPS INTEGER, TOTAL_SAL INTEGER);
```

```
INSERT INTO DEPTS_INFO (DEPT_NAME, NO_OF_EMPS, TOTAL_SAL)
SELECT DNAME, COUNT (*), SUM (SALARY) FROM DEPARTMENT,
EMPLOYEE WHERE DNUMBER=DNO GROUP BY DNAME ;
```

Note: The DEPTS_INFO table may not be up-to-date if we change the tuples in either the DEPARTMENT or the EMPLOYEE relations *after* issuing the above. We have to create a view (see later) to keep such a table up to date.

DELETE

- Removes tuples from a relation. Includes a WHERE-clause to select the tuples to be deleted
- Referential integrity should be enforced
- Tuples are deleted from only *one table* at a time (unless CASCADE is specified on a referential integrity constraint)
- A missing WHERE-clause specifies that *all tuples* in the relation are to be deleted; the table then becomes an empty table
- The number of tuples deleted depends on the number of tuples in the relation that satisfy the WHERE-clause

Examples:

- 1: DELETE FROM EMPLOYEE WHERE LNAME='Brown';
- 2: DELETE FROM EMPLOYEE WHERE SSN='123456789';
- 3: DELETE FROM EMPLOYEE WHERE DNO IN (SELECT DNUMBER
FROM DEPARTMENT WHERE DNAME='Research');
- 4: DELETE FROM EMPLOYEE;

UPDATE

- Used to modify attribute values of one or more selected tuples
- A WHERE-clause selects the tuples to be modified
- An additional SET-clause specifies the attributes to be modified and their new values
- Each command modifies tuples *in the same relation*
- Referential integrity should be enforced

Example1: Change the location and controlling department number of project number 10 to 'Bellaire' and 5, respectively.

UPDATE PROJECT

SET PLOCATION = 'Bellaire', DNUM = 5 WHERE PNUMBER=10;

Example2: Give all employees in the 'Research' department a 10% raise in salary.

UPDATE EMPLOYEE

SET SALARY = SALARY *1.1

WHERE DNO IN (SELECT DNUMBER FROM DEPARTMENT

WHERE DNAME='Research');

SQL TRIGGERS

- Objective: to monitor a database and take initiate action when a condition occurs
- Triggers are nothing but the procedures/functions that involve actions and fired/executed automatically whenever an event occurs such as an insert, delete, or update operation or pressing a button or when mouse button is clicked

VIEWS IN SQL

- A view is a single *virtual table* that is derived from other tables. The other tables could be base tables or previously defined view.
 - Allows for limited update operations Since the table may not physically be stored
 - Allows full query operations
 - A convenience for expressing certain operations
 - A view does not necessarily exist in physical form, which limits the possible update operations that can be applied to views.
-

LAB EXPERIMENTS

PART A: SQL PROGRAMMING

A. Consider the following schema for a Library Database:

BOOK (Book_id, Title, Publisher_Name, Pub_Year)

BOOK_AUTHORS (Book_id, Author_Name)

PUBLISHER (Name, Address, Phone)

BOOK_COPIES (Book_id, Branch_id, No-of_Copies)

BOOK_LENDING (Book_id, Branch_id, Card_No, Date_Out, Due_Date)

LIBRARY_BRANCH (Branch_id, Branch_Name, Address)

Write SQL queries to

1. Retrieve details of all books in the library – id, title, name of publisher, authors, number of copies in each branch, etc.
2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017
3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.
4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.
5. Create a view of all books and its number of copies that are currently available in the Library.

Solution:

Entity-Relationship Diagram

Schema Diagram

Book

Table Creation

```

CREATE TABLE PUBLISHER
(NAME VARCHAR2 (20) PRIMARY KEY,
PHONE INTEGER,
ADDRESS VARCHAR2 (20));
 
```

```

CREATE TABLE BOOK
(BOOK_ID INTEGER PRIMARY KEY,
TITLE VARCHAR2 (20),
PUB_YEAR VARCHAR2 (20),
PUBLISHER_NAME REFERENCES PUBLISHER (NAME) ON DELETE CASCADE);
 
```

```
CREATE TABLE BOOK_AUTHORS
(AUTHOR_NAME VARCHAR2 (20),
BOOK_ID REFERENCES BOOK (BOOK_ID) ON DELETE CASCADE,
PRIMARY KEY (BOOK_ID, AUTHOR_NAME));
```

```
CREATE TABLE LIBRARY_BRANCH
(BRANCH_ID INTEGER PRIMARY KEY,
BRANCH_NAME VARCHAR2 (50),
ADDRESS VARCHAR2 (50));
```

```
CREATE TABLE BOOK_COPIES
(NO_OF_COPIES INTEGER,
BOOK_ID REFERENCES BOOK (BOOK_ID) ON DELETE CASCADE,
BRANCH_ID REFERENCES LIBRARY_BRANCH (BRANCH_ID) ON DELETE CASCADE,
PRIMARY KEY (BOOK_ID, BRANCH_ID));
```

```
CREATE TABLE CARD
(CARD_NO INTEGER PRIMARY KEY);
```

```
CREATE TABLE BOOK_LENDING
(DATE_OUT DATE,
DUE_DATE DATE,
BOOK_ID REFERENCES BOOK (BOOK_ID) ON DELETE CASCADE,
BRANCH_ID REFERENCES LIBRARY_BRANCH (BRANCH_ID) ON DELETE CASCADE,
CARD_NO REFERENCES CARD (CARD_NO) ON DELETE CASCADE,
PRIMARY KEY (BOOK_ID, BRANCH_ID, CARD_NO));
```

Table Descriptions

```
DESC PUBLISHER;
```

```
SQL> desc publisher;
```

Name	Null?	Type
NAME	NOT NULL	VARCHAR2(20)
PHONE		NUMBER(38)
ADDRESS		VARCHAR2(20)

```
DESC BOOK;
```

SQL> DESC BOOK;

Name	Null?	Type
BOOK_ID	NOT NULL	NUMBER(38)
TITLE		VARCHAR2(20)
PUB_YEAR		VARCHAR2(20)
PUBLISHER_NAME		VARCHAR2(20)

DESC BOOK_AUTHORS;

SQL> DESC BOOK_AUTHORS;

Name	Null?	Type
AUTHOR_NAME	NOT NULL	VARCHAR2(20)
BOOK_ID	NOT NULL	NUMBER(38)

DESC LIBRARY_BRANCH;

SQL> DESC LIBRARY_BRANCH;

Name	Null?	Type
BRANCH_ID	NOT NULL	NUMBER(38)
BRANCH_NAME		VARCHAR2(50)
ADDRESS		VARCHAR2(50)

DESC BOOK_COPIES;

SQL> DESC BOOK_COPIES;

Name	Null?	Type
NO_OF_COPIES		NUMBER(38)
BOOK_ID	NOT NULL	NUMBER(38)
BRANCH_ID	NOT NULL	NUMBER(38)

DESC CARD;

SQL> DESC CARD;

Name	Null?	Type
CARD_NO	NOT NULL	NUMBER(38)

DESC BOOK_LENDING;

SQL> desc book_lending;

Name	Null?	Type
DATE_OUT		
DUE_DATE		
BOOK_ID		
BRANCH_ID		
CARD_NO		

Insertion of Values to Tables

```
INSERT INTO PUBLISHER VALUES ('MCGRAW-HILL', 9989076587, 'BANGALORE');
INSERT INTO PUBLISHER VALUES ('PEARSON', 9889076565, 'NEWDELHI');
INSERT INTO PUBLISHER VALUES ('RANDOM HOUSE', 7455679345, 'HYDRABAD');
INSERT INTO PUBLISHER VALUES ('HACHETTE LIVRE', 8970862340, 'CHENAI');
INSERT INTO PUBLISHER VALUES ('GRUPO PLANETA', 7756120238, 'BANGALORE');
```

```
INSERT INTO BOOK VALUES (1,'DBMS','JAN-2017', 'MCGRAW-HILL');
INSERT INTO BOOK VALUES (2,'ADBMS','JUN-2016', 'MCGRAW-HILL');
INSERT INTO BOOK VALUES (3,'CN','SEP-2016', 'PEARSON');
INSERT INTO BOOK VALUES (4,'CG','SEP-2015', 'GRUPO PLANETA');
INSERT INTO BOOK VALUES (5,'OS','MAY-2016', 'PEARSON');
```

```
INSERT INTO BOOK_AUTHORS VALUES ('NAVATHE', 1);
INSERT INTO BOOK_AUTHORS VALUES ('NAVATHE', 2);
INSERT INTO BOOK_AUTHORS VALUES ('TANENBAUM', 3);
INSERT INTO BOOK_AUTHORS VALUES ('EDWARD ANGEL', 4);
INSERT INTO BOOK_AUTHORS VALUES ('GALVIN', 5);
```

```
INSERT INTO LIBRARY_BRANCH VALUES (10,'RR NAGAR','BANGALORE');
INSERT INTO LIBRARY_BRANCH VALUES (11,'RNSIT','BANGALORE');
INSERT INTO LIBRARY_BRANCH VALUES (12,'RAJAJI NAGAR', 'BANGALORE');
INSERT INTO LIBRARY_BRANCH VALUES (13,'NITTE','MANGALORE');
INSERT INTO LIBRARY_BRANCH VALUES (14,'MANIPAL','UDUPI');
```

```
INSERT INTO BOOK_COPIES VALUES (10, 1, 10);
INSERT INTO BOOK_COPIES VALUES (5, 1, 11);
INSERT INTO BOOK_COPIES VALUES (2, 2, 12);
INSERT INTO BOOK_COPIES VALUES (5, 2, 13);
INSERT INTO BOOK_COPIES VALUES (7, 3, 14);
INSERT INTO BOOK_COPIES VALUES (1, 5, 10);
INSERT INTO BOOK_COPIES VALUES (3, 4, 11);
```

```
INSERT INTO CARD VALUES (100);
INSERT INTO CARD VALUES (101);
INSERT INTO CARD VALUES (102);
INSERT INTO CARD VALUES (103);
INSERT INTO CARD VALUES (104);
```

```
INSERT INTO BOOK_LENDING VALUES ('01-JAN-17','01-JUN-17', 1, 10, 101);
INSERT INTO BOOK_LENDING VALUES ('11-JAN-17','11-MAR-17', 3, 14, 101);
INSERT INTO BOOK_LENDING VALUES ('21-FEB-17','21-APR-17', 2, 13, 101);
INSERT INTO BOOK_LENDING VALUES ('15-MAR-17','15-JUL-17', 4, 11, 101);
INSERT INTO BOOK_LENDING VALUES ('12-APR-17','12-MAY-17', 1, 11, 104);
SELECT * FROM PUBLISHER;
```

SQL> select * from publisher;

NAME	PHONE	ADDRESS
MCGRAW-HILL	9989076587	BANGALORE
PEARSON	9889076565	NEWDELHI
RANDOM HOUSE	7455679345	HYDRABAD
HACHETTE LIVRE	8970862340	CHENAI
GRUPO PLANETA	7756120238	BANGALORE

SELECT * FROM BOOK;

SQL> SELECT * FROM BOOK;

BOOK_ID	TITLE	PUB_YEAR	PUBLISHER_NAME
1	DBMS	JAN-2017	MCGRAW-HILL
2	ADBMS	JUN-2016	MCGRAW-HILL
3	CN	SEP-2016	PEARSON
4	CG	SEP-2015	GRUPO PLANETA
5	OS	MAY-2016	PEARSON

SELECT * FROM BOOK_AUTHORS;

SQL> SELECT * FROM BOOK_AUTHORS;

AUTHOR_NAME	BOOK_ID
NAVATHE	1
NAVATHE	2
TANENBAUM	3
EDWARD ANGEL	4
GALVIN	5

SELECT * FROM LIBRARY_BRANCH;

SQL> SELECT * FROM LIBRARY_BRANCH;

BRANCH_ID	BRANCH_NAME	ADDRESS
10	RR NAGAR	BANGALORE
11	RNSIT	BANGALORE
12	RAJAJI NAGAR	BANGALORE
13	NITTE	MANGALORE
14	MANIPAL	UDUPI

SELECT * FROM BOOK_COPIES;

SQL> SELECT * FROM BOOK_COPIES;

NO_OF_COPIES	BOOK_ID	BRANCH_ID
10	1	10
5	1	11
2	2	12
5	2	13
7	3	14
1	5	10
3	4	11

SELECT * FROM CARD;

SQL> SELECT * FROM CARD;

CARD_NO

CARD_NO
100
101
102
103
104

SELECT * FROM BOOK_LENDING;

SQL> select * from book_lending;

DATE_OUT	DU_DATE	BOOK_ID	BRANCH_ID	CARD_NO
01-JAN-17	01-JUN-17	1	10	101
11-JAN-17	11-MAR-17	3	14	101
21-FEB-17	21-APR-17	2	13	101
15-MAR-17	15-JUL-17	4	11	101
12-APR-17	12-MAY-17	1	11	104

Queries:

1. Retrieve details of all books in the library – id, title, name of publisher, authors, number of copies in each branch, etc.

```
SELECT B.BOOK_ID, B.TITLE, B.PUBLISHER_NAME, A.AUTHOR_NAME,
C.NO_OF_COPIES, L.BRANCH_ID
FROM BOOK B, BOOK_AUTHORS A, BOOK_COPIES C, LIBRARY_BRANCH L
WHERE B.BOOK_ID=A.BOOK_ID
AND B.BOOK_ID=C.BOOK_ID
AND L.BRANCH_ID=C.BRANCH_ID;
```

BOOK_ID	TITLE	PUBLISHER_NAME	AUTHOR_NAME	NO_OF_COPIES	BRANCH_ID
1	DBMS	MCGRAW-HILL	NAVATHE	10	10
1	DBMS	MCGRAW-HILL	NAVATHE	5	11
2	ADBMS	MCGRAW-HILL	NAVATHE	2	12
2	ADBMS	MCGRAW-HILL	NAVATHE	5	13
3	CN	PEARSON	TANENBAUM	7	14
5	OS	PEARSON	GALVIN	1	10
4	CG	GRUPO PLANETA	EDWARD ANGEL	3	11

1. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017.

```
SELECT CARD_NO
FROM BOOK_LENDING
WHERE DATE_OUT BETWEEN '01-JAN-2017' AND '01-JUL-2017'
GROUP BY CARD_NO
HAVING COUNT (*)>3;
```

CARD_NO
101

2. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.

```
DELETE FROM BOOK
WHERE BOOK_ID=3;
SQL> DELETE FROM BOOK
  2 WHERE BOOK_ID=3;
1 row deleted.
```

```
SQL> SELECT * FROM BOOK;
```

BOOK_ID	TITLE	PUB_YEAR	PUBLISHER_NAME
1	DBMS	JAN-2017	MCGRAW-HILL
2	ADBMS	JUN-2016	MCGRAW-HILL
4	CG	SEP-2015	GRUPO PLANETA
5	OS	MAY-2016	PEARSON

3. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.

```
CREATE VIEW V_PUBLICATION AS
SELECT PUB_YEAR
FROM BOOK;
```

PUB_YEAR

JAN-2017**JUN-2016****SEP-2016****SEP-2015****MAY-2016**

4. Create a view of all books and its number of copies that are currently available in the Library.

CREATE VIEW V_BOOKS AS

```
SELECT B.BOOK_ID, B.TITLE, C.NO_OF_COPIES  
FROM BOOK B, BOOK_COPIES C, LIBRARY_BRANCH L  
WHERE B.BOOK_ID=C.BOOK_ID  
AND C.BRANCH_ID=L.BRANCH_ID;
```

BOOK_ID	TITLE	NO_OF_COPIES
1	DBMS	10
1	DBMS	5
2	ADBMS	2
2	ADBMS	5
3	CN	7
5	OS	1
4	CG	3

B. Consider the following schema for Order Database:

SALESMAN (Salesman_id, Name, City, Commission)

CUSTOMER (Customer_id, Cust_Name, City, Grade, Salesman_id)

ORDERS (Ord_No, Purchase_Amt, Ord_Date, Customer_id, Salesman_id)

Write SQL queries to

1. Count the customers with grades above Bangalore's average.
2. Find the name and numbers of all salesmen who had more than one customer.
3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)
4. Create a view that finds the salesman who has the customer with the highest order of a day.
5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.

Solution:

Entity-Relationship Diagram

Schema Diagram

Salesman

Table Creation

```

CREATE TABLE SALESMAN
(SALESMAN_ID NUMBER (4),
NAME VARCHAR2 (20),
CITY VARCHAR2 (20),
COMMISSION VARCHAR2 (20),
PRIMARY KEY (SALESMAN_ID));
  
```

```

CREATE TABLE CUSTOMER1
(CUSTOMER_ID NUMBER (4),
CUST_NAME VARCHAR2 (20),
CITY VARCHAR2 (20),
GRADE NUMBER (3),
PRIMARY KEY (CUSTOMER_ID),
SALESMAN_ID REFERENCES SALESMAN (SALESMAN_ID) ON DELETE SET NULL);
  
```

```

CREATE TABLE ORDERS
(ORD_NO NUMBER (5),
PURCHASE_AMT NUMBER (10, 2),
ORD_DATE DATE,
PRIMARY KEY (ORD_NO),
CUSTOMER_ID REFERENCES CUSTOMER1 (CUSTOMER_ID) ON DELETE CASCADE,
SALESMAN_ID REFERENCES SALESMAN (SALESMAN_ID) ON DELETE CASCADE);
  
```

Table Descriptions

DESC SALESMAN;

```
SQL> DESC SALESMAN;
  Name Null? Type
-----  -----
SALESMAN_ID NOT NULL NUMBER(4)
NAME VARCHAR2(15)
CITY VARCHAR2(15)
COMMISSION NUMBER(3,2)
```

DESC CUSTOMER;

```
SQL> DESC CUSTOMER1;
  Name Null? Type
-----  -----
CUSTOMER_ID NOT NULL NUMBER(4)
CUST_NAME VARCHAR2(15)
CITY VARCHAR2(15)
GRADE NUMBER(3)
SALESMAN_ID NUMBER(4)
```

DESC ORDERS;

```
SQL> DESC ORDERS;
  Name Null? Type
-----  -----
ORD_NO NOT NULL NUMBER(5)
PURCHASE_AMT NUMBER(10,2)
ORD_DATE DATE
CUSTOMER_ID NUMBER(4)
SALESMAN_ID NUMBER(4)
```

Insertion of Values to Tables

```
INSERT INTO SALESMAN VALUES (1000, 'JOHN', 'BANGALORE', '25 %');
INSERT INTO SALESMAN VALUES (2000, 'RAVI', 'BANGALORE', '20 %');
INSERT INTO SALESMAN VALUES (3000, 'KUMAR', 'MYSORE', '15 %');
INSERT INTO SALESMAN VALUES (4000, 'SMITH', 'DELHI', '30 %');
INSERT INTO SALESMAN VALUES (5000, 'HARSHA', 'HYDRABAD', '15 %');
```

```
INSERT INTO CUSTOMER1 VALUES (10, 'PREETHI', 'BANGALORE', 100, 1000);
INSERT INTO CUSTOMER1 VALUES (11, 'VIVEK', 'MANGALORE', 300, 1000);
INSERT INTO CUSTOMER1 VALUES (12, 'BHASKAR', 'CHENNAI', 400, 2000);
INSERT INTO CUSTOMER1 VALUES (13, 'CHETHAN', 'BANGALORE', 200, 2000);
INSERT INTO CUSTOMER1 VALUES (14, 'MAMATHA', 'BANGALORE', 400, 3000);
```

```
INSERT INTO ORDERS VALUES (50, 5000, '04-MAY-17', 10, 1000);
INSERT INTO ORDERS VALUES (51, 450, '20-JAN-17', 10, 2000);
```

INSERT INTO ORDERS VALUES (52, 1000, '24-FEB-17', 13, 2000);
 INSERT INTO ORDERS VALUES (53, 3500, '13-APR-17', 14, 3000);
 INSERT INTO ORDERS VALUES (54, 550, '09-MAR-17', 12, 2000);

SELECT * FROM SALESMAN;

SALESMAN_ID	NAME	CITY	COMMISSION
1000	JOHN	BANGALORE	25 %
2000	RAVI	BANGALORE	20 %
3000	KUMAR	mysore	15 %
4000	SMITH	DELHI	30 %
5000	HARSHA	HYDRABAD	15 %

SELECT * FROM CUSTOMER1;

CUSTOMER_ID	CUST_NAME	CITY	GRADE	SALESMAN_ID
10	PREETHI	BANGALORE	100	1000
11	VIVEK	MANGALORE	300	1000
12	BHASKAR	CHENNAI	400	2000
13	CHETHAN	BANGALORE	200	2000
14	MAMATHA	BANGALORE	400	3000

SELECT * FROM ORDERS;

ORD_NO	PURCHASE_AMT	ORD_DATE	CUSTOMER_ID	SALESMAN_ID
50	5000	04-MAY-17	10	1000
51	450	20-JAN-17	10	2000
52	1000	24-FEB-17	13	2000
53	3500	13-APR-17	14	3000
54	550	09-MAR-17	12	2000

Queries:

- Count the customers with grades above Bangalore's average.

```
SELECT GRADE, COUNT(DISTINCT CUSTOMER_ID)
FROM CUSTOMER1
GROUP BY GRADE
HAVING GRADE > (SELECT AVG(GRADE)
FROM CUSTOMER1
WHERE CITY='BANGALORE');
```

GRADE	COUNT(DISTINCT CUSTOMER_ID)
300	1
400	2

- 2. Find the name and numbers of all salesmen who had more than one customer.**

```
SELECT SALESMAN_ID, NAME
FROM SALESMAN A
WHERE 1 < (SELECT COUNT (*)
 FROM CUSTOMER1
 WHERE SALESMAN_ID=A.SALESMAN_ID);
```

<u>SALESMAN_ID</u>	<u>NAME</u>
1000	JOHN
2000	RAVI

- 3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)**

```
SELECT SALESMAN.SALESMAN_ID, NAME, CUST_NAME, COMMISSION
FROM SALESMAN, CUSTOMER1
WHERE SALESMAN.CITY = CUSTOMER1.CITY
UNION
SELECT SALESMAN_ID, NAME, 'NO MATCH', COMMISSION
FROM SALESMAN
WHERE NOT CITY = ANY
(SELECT CITY
 FROM CUSTOMER1)
ORDER BY 2 DESC;
```

<u>SALESMAN_ID</u>	<u>NAME</u>	<u>CUST_NAME</u>	<u>COMMISSION</u>
4000	SMITH	NO MATCH	30 %
2000	RAVI	CHETHAN	20 %
2000	RAVI	MAMATHA	20 %
2000	RAVI	PREETHI	20 %
3000	KUMAR	NO MATCH	15 %
1000	JOHN	CHETHAN	25 %
1000	JOHN	MAMATHA	25 %
1000	JOHN	PREETHI	25 %
5000	HARSHA	NO MATCH	15 %

- 4. Create a view that finds the salesman who has the customer with the highest order of a day.**

```
CREATE VIEW ELITSALESMANAS
SELECT B.ORD_DATE, A.SALESMAN_ID, A.NAME
FROM SALESMAN A, ORDERS B
```

```

WHERE A.SALESMAN_ID = B.SALESMAN_ID
AND B.PURCHASE_AMT=(SELECT MAX (PURCHASE_AMT)
 FROM ORDERS C
 WHERE C.ORD_DATE = B.ORD_DATE);

```

ORD_DATE	SALESMAN_ID	NAME
04-MAY-17	1000	JOHN
20-JAN-17	2000	RAVI
24-FEB-17	2000	RAVI
13-APR-17	3000	KUMAR
09-MAR-17	2000	RAVI

5. Demonstrate the **DELETE** operation by removing salesman with id 1000. All his orders must also be deleted.

Use ON DELETE CASCADE at the end of foreign key definitions while creating child table orders and then execute the following:

Use ON DELETE SET NULL at the end of foreign key definitions while creating child table customers and then executes the following:

```

DELETE FROM SALESMAN
WHERE SALESMAN_ID=1000;
OR

```

We can also write the trigger, if not ON DELETE CASCADE;

```

CREATE TRIGGER 'DEL_SALESMAN' AFTER DELETE ON 'SALESMAN'
FOR EACH ROW
BEGIN
 DELETE FROM ORDERS WHERE SALESMAN_ID = OLD.SALESMAN_ID;
 UPDATE CUSTOMER1 SET SALESMAN_ID=NULL WHERE SALESMAN_ID =
 OLD.SALESMAN_ID;
END

```

```

SQL> DELETE FROM SALESMAN
  2  WHERE SALESMAN_ID=1000;

1 row deleted.

```

```

SQL> SELECT * FROM SALESMAN;

```

SALESMAN_ID	NAME	CITY	COMMISSION
2000	RAVI	BANGALORE	20 %
3000	KUMAR	mysore	15 %
4000	SMITH	DELHI	30 %
5000	HARSHA	HYDRABAD	15 %

C. Consider the schema for Movie Database:

ACTOR (Act_id, Act_Name, Act_Gender)
DIRECTOR (Dir_id, Dir_Name, Dir_Phone)
MOVIES (Mov_id, Mov_Title, Mov_Year, Mov_Lang, Dir_id)
MOVIE_CAST (Act_id, Mov_id, Role)
RATING (Mov_id, Rev_Stars)

Write SQL queries to

1. List the titles of all movies directed by ‘Hitchcock’.
2. Find the movie names where one or more actors acted in two or more movies.
3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).
4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.
5. Update rating of all movies directed by ‘Steven Spielberg’ to 5.

Solution:

Entity-Relationship Diagram

Schema Diagram

Actor

<u>Act_id</u>	Act_Name	Act_Gender
---------------	----------	------------

Director

<u>Dir_id</u>	Dir_Name	Dir_Phone
---------------	----------	-----------

Movies

<u>Mov_id</u>	Mov_Title	Mov_Year	Mov_Lang	Dir_id
---------------	-----------	----------	----------	--------

Movie_Cast

<u>Act_id</u>	<u>Mov_id</u>	Role
---------------	---------------	------

Rating

<u>Mov_id</u>	Rev_Stars
---------------	-----------

Table Creation

```
CREATE TABLE ACTOR (
ACT_ID NUMBER (3),
ACT_NAME VARCHAR (20),
ACT_GENDER CHAR (1),
PRIMARY KEY (ACT_ID));
```

```
CREATE TABLE DIRECTOR (
DIR_ID NUMBER (3),
DIR_NAME VARCHAR (20),
DIR_PHONE NUMBER (10),
PRIMARY KEY (DIR_ID));
```

```
CREATE TABLE MOVIES (
MOV_ID NUMBER (4),
MOV_TITLE VARCHAR (25),
MOV_YEAR NUMBER (4),
MOV_LANG VARCHAR (12),
DIR_ID NUMBER (3),
PRIMARY KEY (MOV_ID),
FOREIGN KEY (DIR_ID) REFERENCES DIRECTOR (DIR_ID));
CREATE TABLE MOVIE_CAST (
```

ACT_ID NUMBER (3),
 MOV_ID NUMBER (4),
 ROLE VARCHAR (10),
 PRIMARY KEY (ACT_ID, MOV_ID),
 FOREIGN KEY (ACT_ID) REFERENCES ACTOR (ACT_ID),
 FOREIGN KEY (MOV_ID) REFERENCES MOVIES (MOV_ID));

CREATE TABLE RATING (
 MOV_ID NUMBER (4),
 REV_STARS VARCHAR (25),
 PRIMARY KEY (MOV_ID),
 FOREIGN KEY (MOV_ID) REFERENCES MOVIES (MOV_ID));

Table Descriptions

DESC ACTOR;

```
SQL> DESC ACTOR;
  Name Null? Type
  --- --- ---
ACT_ID NOT NULL NUMBER(3)
ACT_NAME VARCHAR2(20)
ACT_GENDER CHAR(1)
```

DESC DIRECTOR;

```
SQL> DESC DIRECTOR;
  Name Null? Type
  --- --- ---
DIR_ID NOT NULL NUMBER(3)
DIR_NAME VARCHAR2(20)
DIR_PHONE NUMBER(10)
```

DESC MOVIES;

```
SQL> DESC MOVIES;
  Name Null? Type
  --- --- ---
MOV_ID NOT NULL NUMBER(4)
MOV_TITLE VARCHAR2(25)
MOV_YEAR NUMBER(4)
MOV_LANG VARCHAR2(12)
DIR_ID NUMBER(3)
```

DESC MOVIE_CAST;

```
SQL> DESC MOVIE_CAST;
  Name Null? Type
  --- --- ---
ACT_ID NOT NULL NUMBER(3)
MOV_ID NOT NULL NUMBER(4)
ROLE VARCHAR2(10)
```

DESC RATING;

```
SQL> DESC RATING;
  Name Null? Type
  --- --- ---
MOV_ID NOT NULL NUMBER(4)
REV_STARS VARCHAR2(25)
```

Insertion of Values to Tables

INSERT INTO ACTOR VALUES (301,'ANUSHKA','F');

INSERT INTO ACTOR VALUES (302,'PRABHAS','M');

INSERT INTO ACTOR VALUES (303,'PUNITH','M');

INSERT INTO ACTOR VALUES (304,'JERMY','M');

INSERT INTO DIRECTOR VALUES (60,'RAJAMOULI', 8751611001);

INSERT INTO DIRECTOR VALUES (61,'HITCHCOCK', 7766138911);

INSERT INTO DIRECTOR VALUES (62,'FARAN', 9986776531);

INSERT INTO DIRECTOR VALUES (63,'STEVEN SPIELBERG', 8989776530);

INSERT INTO MOVIES VALUES (1001,'BAHUBALI-2', 2017, 'TELAGU', 60);

INSERT INTO MOVIES VALUES (1002,'BAHUBALI-1', 2015, 'TELAGU', 60);

INSERT INTO MOVIES VALUES (1003,'AKASH', 2008, 'KANNADA', 61);

INSERT INTO MOVIES VALUES (1004,'WAR HORSE', 2011, 'ENGLISH', 63);

INSERT INTO MOVIE_CAST VALUES (301, 1002, 'HEROINE');

INSERT INTO MOVIE_CAST VALUES (301, 1001, 'HEROINE');

INSERT INTO MOVIE_CAST VALUES (303, 1003, 'HERO');

INSERT INTO MOVIE_CAST VALUES (303, 1002, 'GUEST');

INSERT INTO MOVIE_CAST VALUES (304, 1004, 'HERO');

INSERT INTO RATING VALUES (1001, 4);

INSERT INTO RATING VALUES (1002, 2);

INSERT INTO RATING VALUES (1003, 5);

INSERT INTO RATING VALUES (1004, 4);

SELECT * FROM ACTOR;

SQL> SELECT * FROM ACTOR;

ACT_ID	ACT_NAME	A
301	ANUSHKA	F
302	PRABHAS	M
303	PUNITH	M
304	JERMY	M

SELECT * FROM DIRECTOR;

SQL> SELECT * FROM DIRECTOR;

DIR_ID	DIR_NAME	DIR_PHONE
60	RAJAMOULI	8751611001
61	HITCHCOCK	7766138911
62	FARAN	9986776531
63	STEVEN SPIELBERG	8989776530

SELECT * FROM MOVIES;

SQL> SELECT * FROM MOVIES;

MOV_ID	MOV_TITLE	MOV_YEAR	MOV_LANG	DIR_ID
1001	BAHUBALI-2	2017	TELAGU	60
1002	BAHUBALI-1	2015	TELAGU	60
1003	AKASH	2008	KANNADA	61
1004	WAR HORSE	2011	ENGLISH	63

SELECT * FROM MOVIE_CAST;

SQL> SELECT * FROM MOVIE_CAST;

ACT_ID	MOV_ID	ROLE
301	1002	HEROINE
301	1001	HEROINE
303	1003	HERO
303	1002	GUEST
304	1004	HERO

```
SELECT * FROM RATING;
```

```
SQL> SELECT * FROM RATING;
```

MOV_ID	REV_STARS
1001	4
1002	2
1003	5
1004	4

Queries:

1. List the titles of all movies directed by ‘Hitchcock’.

```
SELECT MOV_TITLE
FROM MOVIES
WHERE DIR_ID IN (SELECT DIR_ID
 FROM DIRECTOR
 WHERE DIR_NAME = 'HITCHCOCK');
```

MOV_TITLE
AKASH

2. Find the movie names where one or more actors acted in two or more movies.

```
SELECT MOV_TITLE
FROM MOVIES M, MOVIE_CAST MV
WHERE M.MOV_ID=MV.MOV_ID AND ACT_ID IN (SELECT ACT_ID
 FROM MOVIE_CAST GROUP BY ACT_ID
 HAVING COUNT (ACT_ID)>1)
GROUP BY MOV_TITLE
HAVING COUNT (*)>1;
```

MOV_TITLE
BAHUBALI-1

3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).

```
SELECT ACT_NAME, MOV_TITLE, MOV_YEAR
FROM ACTOR A
```

```

JOIN MOVIE_CAST C
  ON A.ACT_ID=C.ACT_ID
JOIN MOVIES M
  ON C.MOV_ID=M.MOV_ID
WHERE M.MOV_YEAR NOT BETWEEN 2000 AND 2015;

```

```

SELECT A.ACT_NAME, M.MOV_TITLE, M.MOV_YEAR
FROM ACTOR A
JOIN MOVIE_CAST C ON A.ACT_ID = C.ACT_ID
JOIN MOVIES M ON C.MOV_ID = M.MOV_ID
WHERE M.MOV_YEAR NOT BETWEEN 2000 AND 2015;

```

OR

```

SELECT A.ACT_NAME, B.ACT_NAME, C.MOV_TITLE, C.MOV_YEAR
FROM ACTOR A, MOVIE_CAST B, MOVIES C
WHERE A.ACT_ID=B.ACT_ID
AND B.MOV_ID=C.MOV_ID
AND C.MOV_YEAR NOT BETWEEN 2000 AND 2015;

```

ACT_NAME	MOV_TITLE	MOV_YEAR
ANUSHKA	BAHUBALI-2	2017

- Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.

```

SELECT MOV_TITLE, MAX (REV_STARS)
FROM MOVIES
INNER JOIN RATING USING (MOV_ID)
GROUP BY MOV_TITLE
HAVING MAX (REV_STARS)>0
ORDER BY MOV_TITLE;

```

MOV_TITLE	MAX(REV_STARS)
AKASH	5
BAHUBALI-1	2
BAHUBALI-2	4
WAR HORSE	4

- Update rating of all movies directed by ‘Steven Spielberg’ to 5

KL

```

UPDATE RATING
SET REV_STARS=5

```

```
WHERE MOV_ID IN (SELECT MOV_ID FROM MOVIES
 WHERE DIR_ID IN (SELECT DIR_ID
 FROM DIRECTOR
 WHERE DIR_NAME = 'STEVEN
SPIELBERG'));
```

```
SQL> SELECT * FROM RATING;
```

MOV_ID	REV_STARS
1001	4
1002	2
1003	5
1004	5

D. Consider the schema for College Database:

STUDENT (USN, SName, Address, Phone, Gender)

SEMSEC (SSID, Sem, Sec)

CLASS (USN, SSID)

SUBJECT (Subcode, Title, Sem, Credits)

IAMARKS (USN, Subcode, SSID, Test1, Test2, Test3, FinalIA)

Write SQL queries to

1. List all the student details studying in fourth semester ‘C’ section.
2. Compute the total number of male and female students in each semester and in each section.
3. Create a view of Test1 marks of student USN ‘1BI15CS101’ in all subjects.
4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.
5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = ‘Outstanding’

If FinalIA = 12 to 16 then CAT = ‘Average’

If FinalIA < 12 then CAT = ‘Weak’

Give these details only for 8th semester A, B, and C section students.

Solution:

Entity - Relationship Diagram

Schema Diagram

Table Creation

```
CREATE TABLE STUDENT (
 USN VARCHAR (10) PRIMARY KEY,
 SNAME VARCHAR (25),
 ADDRESS VARCHAR (25),
 PHONE NUMBER (10),
 GENDER CHAR (1));
```

```
CREATE TABLE SEMSEC (
 SSID VARCHAR (5) PRIMARY KEY,
 SEM NUMBER (2),
 SEC CHAR (1));
```

```
CREATE TABLE CLASS (
 USN VARCHAR (10),
 SSID VARCHAR (5),
 PRIMARY KEY (USN, SSID),
 FOREIGN KEY (USN) REFERENCES STUDENT (USN),
 FOREIGN KEY (SSID) REFERENCES SEMSEC (SSID));
```

```
CREATE TABLE SUBJECT (
 SUBCODE VARCHAR (8),
 TITLE VARCHAR (20),
 SEM NUMBER (2),
 CREDITS NUMBER (2),
 PRIMARY KEY (SUBCODE));
```

```
CREATE TABLE IAMARKS (
 USN VARCHAR (10),
 SUBCODE VARCHAR (8),
 SSID VARCHAR (5),
 TEST1 NUMBER (2),
 TEST2 NUMBER (2),
 TEST3 NUMBER (2),
 FINALIA NUMBER (2),
 PRIMARY KEY (USN, SUBCODE, SSID),
 FOREIGN KEY (USN) REFERENCES STUDENT (USN),
 FOREIGN KEY (SUBCODE) REFERENCES SUBJECT (SUBCODE),
 FOREIGN KEY (SSID) REFERENCES SEMSEC (SSID));
```

Table Descriptions

```
DESC STUDENT;
```

Name
USN
SNAME
ADDRESS
PHONE
GENDER

```
DESC SEMSEC;
```

```
SQL> DESC SEMSEC;
Name
-----
SSID
SEM
SEC
```

DESC CLASS;

```
SQL> DESC CLASS;
  Name
```

```
-----  
USN  
SSID
```

DESC SUBJECT;

```
SQL> DESC SUBJECT1;
  Name
```

```
-----  
SUBCODE  
TITLE  
SEM  
CREDITS
```

DESC IAMARKS;

```
SQL> DESC IAMARKS;
  Name
```

```
-----  
USN  
SUBCODE  
SSID  
TEST1  
TEST2  
TEST3  
FINALIA
```

Insertion of values to tables

```
INSERT INTO STUDENT VALUES ('1RN13CS020','AKSHAY','BELAGAVI',  
8877881122,'M');
```

```
INSERT INTO STUDENT VALUES ('1RN13CS062','SANDHYA','BENGALURU',  
7722829912,'F');
```

```
INSERT INTO STUDENT VALUES ('1RN13CS091','TEESHA','BENGALURU',  
7712312312,'F');
```

```
INSERT INTO STUDENT VALUES ('1RN13CS066','SUPRIYA','MANGALURU',  
8877881122,'F');
```

```
INSERT INTO STUDENTVALUES ('1RN14CS010','ABHAY','BENGALURU',  
9900211201,'M');
```

```
INSERT INTO STUDENT VALUES ('1RN14CS032','BHASKAR','BENGALURU',  
9923211099,'M');
```

```
INSERT INTO STUDENTVALUES ('1RN14CS025','ASMI','BENGALURU', 7894737377,'F');
```

```
INSERT INTO STUDENT VALUES ('1RN15CS011','AJAY','TUMKUR', 9845091341,'M');
```

INSERT INTO STUDENT VALUES ('1RN15CS029','CHITRA','DAVANGERE',
7696772121,'F');

INSERT INTO STUDENT VALUES ('1RN15CS045','JEEVA','BELLARY', 9944850121,'M');

INSERT INTO STUDENT VALUES ('1RN15CS091','SANTOSH','MANGALURU',
8812332201,'M');

INSERT INTO STUDENT VALUES ('1RN16CS045','ISMAIL','KALBURGI',
9900232201,'M');

INSERT INTO STUDENT VALUES ('1RN16CS088','SAMEERA','SHIMOGA',
9905542212,'F');

INSERT INTO STUDENT VALUES ('1RN16CS122','VINAYAKA','CHIKAMAGALUR',
8800880011,'M');

INSERT INTO SEMSEC VALUES ('CSE8A', 8,'A');

INSERT INTO SEMSEC VALUES ('CSE8B', 8,'B');

INSERT INTO SEMSEC VALUES ('CSE8C', 8,'C');

INSERT INTO SEMSEC VALUES ('CSE7A', 7,'A');

INSERT INTO SEMSEC VALUES ('CSE7B', 7,'B');

INSERT INTO SEMSEC VALUES ('CSE7C', 7,'C');

INSERT INTO SEMSEC VALUES ('CSE6A', 6,'A');

INSERT INTO SEMSEC VALUES ('CSE6B', 6,'B');

INSERT INTO SEMSEC VALUES ('CSE6C', 6,'C');

INSERT INTO SEMSEC VALUES ('CSE5A', 5,'A');

INSERT INTO SEMSEC VALUES ('CSE5B', 5,'B');

INSERT INTO SEMSEC VALUES ('CSE5C', 5,'C');

INSERT INTO SEMSEC VALUES ('CSE4A', 4,'A');

INSERT INTO SEMSEC VALUES ('CSE4B', 4,'B');

INSERT INTO SEMSEC VALUES ('CSE4C', 4,'C');

INSERT INTO SEMSEC VALUES ('CSE3A', 3,'A');

INSERT INTO SEMSEC VALUES ('CSE3B', 3,'B');

INSERT INTO SEMSEC VALUES ('CSE3C', 3,'C');

INSERT INTO SEMSEC VALUES ('CSE2A', 2,'A');

INSERT INTO SEMSEC VALUES ('CSE2B', 2,'B');

INSERT INTO SEMSEC VALUES ('CSE2C', 2,'C');

INSERT INTO SEMSEC VALUES ('CSE1A', 1,'A');

INSERT INTO SEMSEC VALUES ('CSE1B', 1,'B');
INSERT INTO SEMSEC VALUES ('CSE1C', 1,'C');

INSERT INTO CLASS VALUES ('1RN13CS020','CSE8A');
INSERT INTO CLASS VALUES ('1RN13CS062','CSE8A');
INSERT INTO CLASS VALUES ('1RN13CS066','CSE8B');
INSERT INTO CLASS VALUES ('1RN13CS091','CSE8C');

INSERT INTO CLASS VALUES ('1RN14CS010','CSE7A');
INSERT INTO CLASS VALUES ('1RN14CS025','CSE7A');
INSERT INTO CLASS VALUES ('1RN14CS032','CSE7A');

INSERT INTO CLASS VALUES ('1RN15CS011','CSE4A');
INSERT INTO CLASS VALUES ('1RN15CS029','CSE4A');
INSERT INTO CLASS VALUES ('1RN15CS045','CSE4B');
INSERT INTO CLASS VALUES ('1RN15CS091','CSE4C');

INSERT INTO CLASS VALUES ('1RN16CS045','CSE3A');
INSERT INTO CLASS VALUES ('1RN16CS088','CSE3B');
INSERT INTO CLASS VALUES ('1RN16CS122','CSE3C');

INSERT INTO SUBJECT VALUES ('10CS81','ACA', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS82','SSM', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS83','NM', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS84','CC', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS85','PW', 8, 4);

INSERT INTO SUBJECT VALUES ('10CS71','OOAD', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS72','ECS', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS73','PTW', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS74','DWDM', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS75','JAVA', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS76','SAN', 7, 4);

INSERT INTO SUBJECT VALUES ('15CS51', 'ME', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS52','CN', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS53','DBMS', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS54','ATC', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS55','JAVA', 5, 3);
INSERT INTO SUBJECT VALUES ('15CS56','AI', 5, 3);

INSERT INTO SUBJECT VALUES ('15CS41','M4', 4, 4);
 INSERT INTO SUBJECT VALUES ('15CS42','SE', 4, 4);
 INSERT INTO SUBJECT VALUES ('15CS43','DAA', 4, 4);
 INSERT INTO SUBJECT VALUES ('15CS44','MPMC', 4, 4);
 INSERT INTO SUBJECT VALUES ('15CS45','OOC', 4, 3);
 INSERT INTO SUBJECT VALUES ('15CS46','DC', 4, 3);

INSERT INTO SUBJECT VALUES ('15CS31','M3', 3, 4);
 INSERT INTO SUBJECT VALUES ('15CS32','ADE', 3, 4);
 INSERT INTO SUBJECT VALUES ('15CS33','DSA', 3, 4);
 INSERT INTO SUBJECT VALUES ('15CS34','CO', 3, 4);
 INSERT INTO SUBJECT VALUES ('15CS35','USP', 3, 3);
 INSERT INTO SUBJECT VALUES ('15CS36','DMS', 3, 3);

INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3) VALUES ('1RN13CS091','10CS81','CSE8C', 15, 16, 18);
 INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3) VALUES ('1RN13CS091','10CS82','CSE8C', 12, 19, 14);
 INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3) VALUES ('1RN13CS091','10CS83','CSE8C', 19, 15, 20);
 INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3) VALUES ('1RN13CS091','10CS84','CSE8C', 20, 16, 19);
 INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3) VALUES ('1RN13CS091','10CS85','CSE8C', 15, 15, 12);

SELECT * FROM STUDENT;

SQL> SELECT * FROM STUDENT1;

USN	SNAME	ADDRESS	PHONE	G
1RN13CS020	AKSHAY	BELAGAVI	8877881122	M
1RN13CS062	SANDHYA	BENGALURU	7722829912	F
1RN13CS091	TEESHA	BENGALURU	7712312312	F
1RN13CS066	SUPRIYA	MANGALURU	8877881122	F
1RN14CS010	ABHAY	BENGALURU	9900211201	M
1RN14CS032	BHASKAR	BENGALURU	9923211099	M
1RN15CS011	AJAY	TUMKUR	9845091341	M
1RN15CS029	CHITRA	DAVANGERE	7696772121	F
1RN15CS045	JEEVA	BELLARY	9944850121	M
1RN15CS091	SANTOSH	MANGALURU	8812332201	M
1RN16CS045	ISMAIL	KALBURGI	9900232201	M
1RN16CS088	SAMEERA	SHIMOGA	9905542212	F
1RN16CS122	VINAYAKA	CHIKAMAGALUR	8800880011	M
1RN14CS025	ASMI	BENGALURU	7894737377	F

SELECT * FROM SEMSEC;

SQL> SELECT * FROM SEMSEC;

SSID	SEM	S
CSE8A	8	A
CSE8B	8	B
CSE8C	8	C
CSE7A	7	A
CSE7B	7	B
CSE7C	7	C
CSE6A	6	A
CSE6B	6	B
CSE6C	6	C
CSE5A	5	A
CSE5B	5	B
CSE5C	5	C
CSE4A	4	A
CSE4B	4	B
CSE4C	4	C
CSE3A	3	A
CSE3B	3	B
CSE3C	3	C
CSE2A	2	A
CSE2C	2	C
CSE2B	2	B
CSE1A	1	A
CSE1B	1	B
CSE1C	1	C

SELECT * FROM CLASS;

SQL> SELECT * FROM CLASS;

USN	SSID
1RN13CS020	CSE8A
1RN13CS062	CSE8A
1RN13CS066	CSE8B
1RN13CS091	CSE8C
1RN14CS010	CSE7A
1RN14CS025	CSE7A
1RN14CS032	CSE7A
1RN15CS011	CSE4A
1RN15CS029	CSE4A
1RN15CS045	CSE4B
1RN15CS091	CSE4C
1RN16CS045	CSE3A
1RN16CS088	CSE3B
1RN16CS122	CSE3C

14 rows selected.

SELECT * FROM SUBJECT;

SUBCODE	TITLE	SEM	CREDITS
10CS81	ACA	8	4
10CS82	SSM	8	4
10CS83	NM	8	4
10CS84	CC	8	4
10CS85	PW	8	4
10CS71	OODA	7	4
10CS72	ECS	7	4
10CS73	PTW	7	4
10CS74	DWDM	7	4
10CS75	JAVA	7	4
10CS76	SAN	7	4
15CS51	ME	5	4
15CS52	CN	5	4
15CS53	DBMS	5	4
15CS54	ATC	5	4
15CS55	JAVA	5	3
15CS56	AI	5	3
15CS41	M4	4	4
15CS42	SE	4	4
15CS43	DAA	4	4
15CS44	MPMC	4	4
15CS45	OOC	4	3
15CS46	DC	4	3
15CS31	M3	3	4
15CS32	ADE	3	4
15CS33	DSA	3	4
15CS34	CO	3	4
15CS35	USP	3	3
15CS36	DMS	3	3

SELECT * FROM IAMARKS;

SQL> SELECT * FROM IAMARKS;

USN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1RN13CS091	10CS81	CSE8C	15	16	18	
1RN13CS091	10CS82	CSE8C	12	19	14	
1RN13CS091	10CS83	CSE8C	19	15	20	
1RN13CS091	10CS84	CSE8C	20	16	19	
1RN13CS091	10CS85	CSE8C	15	15	12	

Queries:

1. List all the student details studying in fourth semester ‘C’ section.

```
SELECT S.* , SS.SEM, SS.SEC
FROM STUDENT S, SEMSEC SS, CLASS C
WHERE S.USN = C.USN AND
SS.SSID = C.SSID AND
SS.SEM = 4 AND
```

```
SELECT S.*
FROM STUDENT S
JOIN CLASS C ON S.USN = C.USN
JOIN SEMSEC SS ON C.SSID = SS.SSID
WHERE SS.SEM = 4
AND SS.SEC = 'C';
```

SS.SEC='C';

USN	SNAME	ADDRESS	PHONE	G	SEM	S
1RN15CS091	SANTOSH	MANGALURU	8812332201	M	4	C

- Compute the total number of male and female students in each semester and in each section.

```
SELECT SS.SEM, SS.SEC, S.GENDER, COUNT (S.GENDER) AS COUNT
FROM STUDENT1 S, SEMSEC SS, CLASS C
WHERE S.USN = C.USN AND
SS.SSID = C.SSID
GROUP BY SS.SEM, SS.SEC, S.GENDER
ORDER BY SEM;
```

SEM	S	G	COUNT
3	A	M	1
3	B	F	1
3	C	M	1
4	A	F	1
4	A	M	1
4	B	M	1
4	C	M	1
7	A	F	1
7	A	M	2
8	A	F	1
8	A	M	1
8	B	F	1
8	C	F	1

- Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.

```
CREATE VIEW STU_TEST1_MARKS_VIEW
AS
SELECT TEST1, SUBCODE
FROM IAMARKS
WHERE USN = '1RN13CS091';
```

TEST1	SUBCODE
15	10CS81
12	10CS82
19	10CS83
20	10CS84
15	10CS85

4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.

```

CREATE OR REPLACE PROCEDURE AVGMARKS
IS
CURSOR C_IAMARKS IS
SELECT GREATEST(TEST1,TEST2) AS A, GREATEST(TEST1,TEST3) AS B,
GREATEST(TEST3,TEST2) AS C
FROM IAMARKS
WHERE FINALIA IS NULL
FOR UPDATE;
C_A NUMBER;
C_B NUMBER;
C_C NUMBER;
C_SM NUMBER;
C_AV NUMBER;
UPDATE IAMARKS
SET FINALIA = (SELECT ROUND((TEST1 + TEST2 + TEST3 - LEAST(TEST1, TEST2, TEST3)) / 2, 2)
 FROM (SELECT TEST1, TEST2, TEST3
 FROM IAMARKS
 WHERE USN = IAMARKS.USN
 ORDER BY TEST1 DESC, TEST2 DESC, TEST3 DESC
 FETCH FIRST 2 ROWS ONLY) AS BestTwo)
BEGIN
OPEN C_IAMARKS;
LOOP
FETCH C_IAMARKS INTO C_A, C_B, C_C;
EXIT WHEN C_IAMARKS%NOTFOUND;
--DBMS_OUTPUT.PUT_LINE(C_A || ' ' || C_B || ' ' || C_C);
IF (C_A != C_B) THEN
C_SM:=C_A+C_B;
ELSE
C_SM:=C_A+C_C;
END IF;

C_AV:=C_SM/2;
--DBMS_OUTPUT.PUT_LINE('SUM = '|C_SM);
--DBMS_OUTPUT.PUT_LINE('AVERAGE = '|C_AV);
UPDATE IAMARKS SET FINALIA=C_AV WHERE CURRENT OF C_IAMARKS;

END LOOP;
CLOSE C_IAMARKS;
END;
/

```

Note: Before execution of PL/SQL procedure, IAMARKS table contents are:

SELECT * FROM IAMARKS;

SQL> SELECT * FROM IAMARKS;

USN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1RN13CS091	10CS81	CSE8C	15	16	18	
1RN13CS091	10CS82	CSE8C	12	19	14	
1RN13CS091	10CS83	CSE8C	19	15	20	
1RN13CS091	10CS84	CSE8C	20	16	19	
1RN13CS091	10CS85	CSE8C	15	15	12	

Below SQL code is to invoke the PL/SQL stored procedure from the command line:

```
BEGIN
 AVGMARKS; --IT INVOKES THE STORED PROCEDURE
END;
/
```

SQL> select * from IAMARKS;

USN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1RN13CS091	10CS81	CSE8C	15	16	18	17
1RN13CS091	10CS82	CSE8C	12	19	14	17
1RN13CS091	10CS83	CSE8C	19	15	20	20
1RN13CS091	10CS84	CSE8C	20	16	19	20
1RN13CS091	10CS85	CSE8C	15	15	12	15

5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = 'Outstanding'

If FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'

Give these details only for 8th semester A, B, and C section students.

```
SELECT S.USN,S.SNAME,S.ADDRESS,S.PHONE,S.GENDER,
(CASE
 WHEN IA.FINALIA BETWEEN 17 AND 20 THEN 'OUTSTANDING'
 WHEN IA.FINALIA BETWEEN 12 AND 16 THEN 'AVERAGE'
 ELSE 'WEAK'
END) AS CAT
FROM STUDENT S, SEMSEC SS, IAMARKS IA, SUBJECT SUB
WHERE S.USN = IA.USN AND
SS.SSID = IA.SSID AND
SUB.SUBCODE = IA.SUBCODE AND
SUB.SEM = 8;
SELECT S.USN, S.SNAME, S.GENDER, SS.SEM , SS.SEC ,IAM.FINALIA,
CASE
 WHEN IAM.FINALIA BETWEEN 17 AND 20 THEN 'Outstanding'
 WHEN IAM.FINALIA BETWEEN 12 AND 16 THEN 'Average'
 ELSE 'Weak'
END AS CAT
FROM STUDENT S
JOIN CLASS C ON S.USN = C.USN
JOIN SEMSEC SS ON C.SSID = SS.SSID
JOIN IAMARKS IAM ON S.USN = IAM.USN
WHERE SS.SEM = 8
AND SS.SEC IN ('A', 'B', 'C');
```

USN	SNAME	ADDRESS	PHONE	G	CAT
1RN13CS091	TEESHA	BENGALURU	7712312312	F	OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F	OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F	OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F	OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F	Average

E. Consider the schema for Company Database:

EMPLOYEE (SSN, Name, Address, Sex, Salary, SuperSSN, DNo)

DEPARTMENT (DNo, DName, MgrSSN, MgrStartDate)

DLOCATION (DNo,DLoc)

PROJECT (PNo, PName, PLocation, DNo)

WORKS_ON (SSN, PNo, Hours)

Write SQL queries to

1. Make a list of all project numbers for projects that involve an employee whose last name is ‘Scott’, either as a worker or as a manager of the department that controls the project.
2. Show the resulting salaries if every employee working on the ‘IoT’ project is given a 10 percent raise.
3. Find the sum of the salaries of all employees of the ‘Accounts’ department, as well as the maximum salary, the minimum salary, and the average salary in this department
4. Retrieve the name of each employee who works on all the projects controlled by department number 5 (use NOT EXISTS operator). For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6,00,000.

Entity-Relationship Diagram

Schema Diagram

Table Creation

```

CREATE TABLE DEPARTMENT
(DNO VARCHAR2 (20) PRIMARY KEY,
DNAME VARCHAR2 (20),
MGRSTARTDATE DATE);
 
```

```

CREATE TABLE EMPLOYEE
(SSN VARCHAR2 (20) PRIMARY KEY,
FNAME VARCHAR2 (20),
LNAME VARCHAR2 (20),
ADDRESS VARCHAR2 (20),
SEX CHAR (1),
SALARY INTEGER,
SUPERSSN REFERENCES EMPLOYEE (SSN),
DNO REFERENCES DEPARTMENT (DNO));
 
```

NOTE: Once DEPARTMENT and EMPLOYEE tables are created we must alter department table to add foreign constraint MGRSSN using sql command

```
ALTER TABLE DEPARTMENT  
ADD MGRSSN REFERENCES EMPLOYEE (SSN);
```

```
CREATE TABLE DLOCATION  
(DLOC VARCHAR2 (20),  
DNO REFERENCES DEPARTMENT (DNO),  
PRIMARY KEY (DNO, DLOC));
```

```
CREATE TABLE PROJECT  
(PNO INTEGER PRIMARY KEY,  
PNAME VARCHAR2 (20),  
PLOCATION VARCHAR2 (20),  
DNO REFERENCES DEPARTMENT (DNO));
```

```
CREATE TABLE WORKS_ON  
(HOURS NUMBER (2),  
SSN REFERENCES EMPLOYEE (SSN),  
PNO REFERENCES PROJECT(PNO),  
PRIMARY KEY (SSN, PNO));
```

Table Descriptions

```
DESC EMPLOYEE;
```

```
SQL> DESC EMPLOYEE;
```

```
Name
```

```
-----  
SSN  
FNAME  
LNAME  
ADDRESS  
SEX  
SALARY  
SUPERSSN  
DNO
```

DESC DEPARTMENT;

SQL> DESC DEPARTMENT;

Name

DNO
DNAME
MGRSTARTDATE
MGRSSN

DESC DLOCATION;

SQL> DESC DLOCATION;

Name

DLOC
DNO

DESC PROJECT;

SQL> DESC PROJECT;

Name

PNO
PNAME
PLOCATION
DNO

DESC WORKS_ON;

SQL> DESC WORKS_ON;

Name

HOURS
SSN
PNO

Insertion of values to tables

```
INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSECE01', 'JOHN', 'SCOTT', 'BANGALORE', 'M', 450000);
INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE01', 'JAMES', 'SMITH', 'BANGALORE', 'M', 500000);
INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE02', 'HEARN', 'BAKER', 'BANGALORE', 'M', 700000);
INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE03', 'EDWARD', 'SCOTT', 'MYSORE', 'M', 500000);
INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE04', 'PAVAN', 'HEGDE', 'MANGALORE', 'M', 650000);
INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE05', 'GIRISH', 'MALYA', 'MYSORE', 'M', 450000);
```

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE06', 'NEHA', 'SN', 'BANGALORE', 'F', 800000);
 INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSACC01', 'AHANA', 'K', 'MANGALORE', 'F', 350000);
 INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSACC02', 'SANTHOSH', 'KUMAR', 'MANGALORE', 'M', 300000);
 INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSISE01', 'VEENA', 'M', 'MYSORE', 'M', 600000);
 INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSIT01', 'NAGESH', 'HR', 'BANGALORE', 'M', 500000);

INSERT INTO DEPARTMENT VALUES ('1', 'ACCOUNTS', '01-JAN-01', 'RNSACC02');
 INSERT INTO DEPARTMENT VALUES ('2', 'IT', '01-AUG-16', 'RNSIT01');
 INSERT INTO DEPARTMENT VALUES ('3', 'ECE', '01-JUN-08', 'RNSECE01');
 INSERT INTO DEPARTMENT VALUES ('4', 'ISE', '01-AUG-15', 'RNSISE01');
 INSERT INTO DEPARTMENT VALUES ('5', 'CSE', '01-JUN-02', 'RNSCSE05');

Note: update entries of employee table to fill missing fields SUPERSSN and DNO

UPDATE EMPLOYEE SET
 SUPERSSN=NULL, DNO='3'
 WHERE SSN='RNSECE01';

UPDATE EMPLOYEE SET
 SUPERSSN='RNSCSE02', DNO='5'
 WHERE SSN='RNSCSE01';

UPDATE EMPLOYEE SET
 SUPERSSN='RNSCSE03', DNO='5'
 WHERE SSN='RNSCSE02';

UPDATE EMPLOYEE SET
 SUPERSSN='RNSCSE04', DNO='5'
 WHERE SSN='RNSCSE03';

UPDATE EMPLOYEE SET
 DNO='5', SUPERSSN='RNSCSE05'
 WHERE SSN='RNSCSE04';

UPDATE EMPLOYEE SET
DNO='5', SUPERSSN='RNSCSE06'
WHERE SSN='RNSCSE05';

UPDATE EMPLOYEE SET
DNO='5', SUPERSSN=NULL
WHERE SSN='RNSCSE06';

UPDATE EMPLOYEE SET
DNO='1', SUPERSSN='RNSACC02'
WHERE SSN='RNSACC01';

UPDATE EMPLOYEE SET
DNO='1', SUPERSSN=NULL
WHERE SSN='RNSACC02';

UPDATE EMPLOYEE SET
DNO='4', SUPERSSN=NULL
WHERE SSN='RNSISE01';

UPDATE EMPLOYEE SET
DNO='2', SUPERSSN=NULL
WHERE SSN='RNSIT01';

INSERT INTO DLOCATION VALUES ('BANGALORE', '1');
INSERT INTO DLOCATION VALUES ('BANGALORE', '2');
INSERT INTO DLOCATION VALUES ('BANGALORE', '3');
INSERT INTO DLOCATION VALUES ('MANGALORE', '4');
INSERT INTO DLOCATION VALUES ('MANGALORE', '5');

INSERT INTO PROJECT VALUES (100,'IOT','BANGALORE','5');
INSERT INTO PROJECT VALUES (101,'CLOUD','BANGALORE','5');
INSERT INTO PROJECT VALUES (102,'BIGDATA','BANGALORE','5');
INSERT INTO PROJECT VALUES (103,'SENSORS','BANGALORE','3');
INSERT INTO PROJECT VALUES (104,'BANK MANAGEMENT','BANGALORE','1');
INSERT INTO PROJECT VALUES (105,'SALARY MANAGEMENT','BANGALORE','1');
INSERT INTO PROJECT VALUES (106,'OPENSTACK','BANGALORE','4');
INSERT INTO PROJECT VALUES (107,'SMART CITY','BANGALORE','2');

```

INSERT INTO WORKS_ON VALUES (4, 'RNSCSE01', 100);
INSERT INTO WORKS_ON VALUES (6, 'RNSCSE01', 101);
INSERT INTO WORKS_ON VALUES (8, 'RNSCSE01', 102);
INSERT INTO WORKS_ON VALUES (10, 'RNSCSE02', 100);
INSERT INTO WORKS_ON VALUES (3, 'RNSCSE04', 100);
INSERT INTO WORKS_ON VALUES (4, 'RNSCSE05', 101);
INSERT INTO WORKS_ON VALUES (5, 'RNSCSE06', 102);
INSERT INTO WORKS_ON VALUES (6, 'RNSCSE03', 102);
INSERT INTO WORKS_ON VALUES (7, 'RNSECE01', 103);
INSERT INTO WORKS_ON VALUES (5, 'RNSACC01', 104);
INSERT INTO WORKS_ON VALUES (6, 'RNSACC02', 105);
INSERT INTO WORKS_ON VALUES (4, 'RNSISE01', 106);
INSERT INTO WORKS_ON VALUES (10, 'RNSIT01', 107);

```

SELECT * FROM EMPLOYEE;

SSN	FNAME	LNAME	ADDRESS	S	SALARY	SUPERSSN	DNO
RNSECE01	JOHN	SCOTT	BANGALORE	M	450000		3
RNSCSE01	JAMES	SMITH	BANGALORE	M	500000	RNSCSE02	5
RNSCSE02	HEARN	BAKER	BANGALORE	M	700000	RNSCSE03	5
RNSCSE03	EDWARD	SCOTT	MYSORE	M	500000	RNSCSE04	5
RNSCSE04	PAVAN	HEGDE	MANGALORE	M	650000	RNSCSE05	5
RNSCSE05	GIRISH	MALYA	MYSORE	M	450000	RNSCSE06	5
RNSCSE06	NEHA	SN	BANGALORE	F	800000		5
RNSACC01	AHANA	K	MANGALORE	F	350000	RNSACC02	1
RNSACC02	SANTHOSH	KUMAR	MANGALORE	M	300000		1
RNSISE01	VEENA	M	MYSORE	M	600000		4
RNSIT01	NAGESH	HR	BANGALORE	M	500000		2

SELECT * FROM DEPARTMENT;

SQL> SELECT * FROM DEPARTMENT;

DNO	DNAME	MGRSTARTD	MGRSSN
1	ACCOUNTS	01-JAN-01	RNSACC02
2	IT	01-AUG-16	RNSIT01
3	ECE	01-JUN-08	RNSECE01
4	ISE	01-AUG-15	RNSISE01
5	CSE	01-JUN-02	RNSCSE05

SELECT * FROM DLOCATION;

DLOC	DNO
BANGALORE	1
BANGALORE	2
BANGALORE	3
MANGALORE	4
MANGALORE	5

SELECT * FROM PROJECT;

PNO	PNAME	PLOCATION	DNO
100	IOT	BANGALORE	5
101	CLOUD	BANGALORE	5
102	BIGDATA	BANGALORE	5
103	SENSORS	BANGALORE	3
104	BANK MANAGEMENT	BANGALORE	1
105	SALARY MANAGEMENT	BANGALORE	1
106	OPENSTACK	BANGALORE	4
107	SMART CITY	BANGALORE	2

SELECT * FROM WORKS_ON;

HOURS	SSN	PNO
4	RNSCSE01	100
6	RNSCSE01	101
8	RNSCSE01	102
10	RNSCSE02	100
3	RNSCSE04	100
4	RNSCSE05	101
5	RNSCSE06	102
6	RNSCSE03	102
7	RNSECE01	103
5	RNSACC01	104
6	RNSACC02	105
4	RNSISE01	106
10	RNSIT01	107

Queries:

1. Make a list of all project numbers for projects that involve an employee whose last name is ‘Scott’, either as a worker or as a manager of the department that controls the project.

```
(SELECT DISTINCT P.PNO
FROM PROJECT P, DEPARTMENT D, EMPLOYEE E
WHERE E.DNO=D.DNO
AND D.MGRSSN=E.SSN
AND E.LNAME='SCOTT')
UNION
(SELECT DISTINCT P1.PNO
FROM PROJECT P1, WORKS_ON W, EMPLOYEE E1
WHERE P1.PNO=W.PNO
AND E1.SSN=W.SSN
AND E1.LNAME='SCOTT');
```

PNO
100
101
102
103
104
105
106
107

2. Show the resulting salaries if every employee working on the ‘IoT’ project is given a 10 percent raise.

```
SELECT E.FNAME, E.LNAME, 1.1*E.SALARY AS INCR_SAL
FROM EMPLOYEE E, WORKS_ON W, PROJECT P
WHERE E.SSN=W.SSN
AND W.PNO=P.PNO
AND P.PNAME='IOT';
```

FNAME	LNAME	INCR_SAL
JAMES	SMITH	550000
HEARN	BAKER	770000
PAVAN	HEGDE	715000

3. Find the sum of the salaries of all employees of the ‘Accounts’ department, as well as the maximum salary, the minimum salary, and the average salary in this department

```
SELECT SUM (E.SALARY), MAX (E.SALARY), MIN (E.SALARY), AVG
(E.SALARY)
FROM EMPLOYEE E, DEPARTMENT D
WHERE E.DNO=D.DNO
AND D.DNAME='ACCOUNTS';
```

SUM(E.SALARY)	MAX(E.SALARY)	MIN(E.SALARY)	AVG(E.SALARY)
650000	350000	300000	325000

4. Retrieve the name of each employee who works on all the projects Controlled by department number 5 (use NOT EXISTS operator).

```
SELECT E.FNAME, E.LNAME
FROM EMPLOYEE E
WHERE NOT EXISTS((SELECT PNO
FROM PROJECT
```

```

 WHERE DNO='5')
EXCEPT(SELECT PNO
 FROM WORKS_ON
 WHERE E.SSN=SSN));

```

Or

```

SELECT LNAME, FNAME, DNO
FROM EMPLOYEE
WHERE NOT EXISTS (SELECT *
 FROM WORKS_ON B
 WHERE (B.PNO IN(SELECT P.PNO
 FROM PROJECT P
 WHERE P.DNO='5'))
 AND
 NOT EXISTS (SELECT *
 FROM WORKS_ON C
 WHERE C.SSN=SSN
 AND C.PNO=B.PNO)));

```

LNAME	FNAME
SCOTT	JOHN
SMITH	JAMES
BAKER	HEARN
SCOTT	EDWARD
HEGDE	PAVAN
MALYA	GIRISH
SN	NEHA
K	AHANA
KUMAR	SANTHOSH
M	VEENA
HR	NAGESH

5. For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6, 00,000.

```

SELECT D.DNO, COUNT (*)
FROM DEPARTMENT D, EMPLOYEE E
WHERE D.DNO=E.DNO
AND E.SALARY>600000
AND D.DNO IN (SELECT E1.DNO
 FROM EMPLOYEE E1
 GROUP BY E1.DNO
 HAVING COUNT (*)>5)

```

GROUP BY D.DNO;

DNO	COUNT(*)
5	3
