A

PRACTICAL RECORD

BOOK

OF

COMPUTER SCIENCE (PCMC)

SECOND PUC

MORARJI DESAI RESIDENTIAL PU SCIENCE COLLEGE, DUDDA, HASSAN

MORARJI DESAI RESIDENTIAL PU SCIENCE COLLEGE, DUDDA, HASSAN

This is to certify that Mr. / Mrs.

has satisfactorily completed the course of experiments in practical

COMPUTER SCIENCE prescribed by the Pre-University,

Bangalore for SECOND PUC (P.C.M.C) course in the laboratory of this college in the year 2018-19.

Signature of the Lecturer		Head of the Department
Date:		
	Name of the Candidate	:
	Register Number	:
	Examination Centre	:
	Date of Practical Evami	ination:

CONTENTS

Program No	Program Name	Page No		
SECTION- A (C++ AND DATA STRUCTURES)				
01	Write a C++ program to find the frequency presence of an element in an array.	01		
02	Write a C++ program to insert an element into an array at a given position.	03		
03	Write a C++ program to delete an element from an array from a given position.	05		
04	Write a C++ program to sort the element of an array in ascending order using insertion sort.	07		
05	Write a C++ program to search for a given element in an array using binary search method.	09		
06	Write a C++ program to create a class with data members principal, time and rate. Create a member function to accept data values, to compute simple interest and to display the result.	11		
07	 Write a C++ program to create a class with data members a, b, c and member functions to input data, compute the discriminates based on the following conditions and print the roots. If discriminates = 0, print the roots are equal and their value. If discriminates > 0, print the real roots and their values. If discriminates < 0, print the roots are imaginary and exit the program. 	13		
08	Write a C++ program to find the area of square/ rectangle/ triangle using function overloading.	15		
09	Write a C++ program to find cube of a number using inline function.	17		
10	Write a C++ program to find sum of the series $1 + x + x^2 + x^3 +x^n$ using constructors.	18		
11	Create a base class containing the data member roll number and name. Also create a member function to read and display the data using the concept of single level inheritance. Create a derived class that contains marks of two subjects and total marks as the data members.	20		
12	Create a class containing the following data members Register No, Name and Fees. Also create a member function to read and display the data using the concept of pointers to objects.	22		
13	Write a C++ program to perform push items into the stack.	24		
14	Write a C++ program to perform pop items into the stack.	26		
15	Write a C++ program to perform Enqueue and Dequeue.	29		

Program No	I	rogram Name	Page No
	SECT	ION – B (SQL)	
01	Generate the electricity bill for one of Create a table for house hold Electricity and Electri	city bill with the following fields. me Type VARCHAR2(10) ME VARCHAR2(15) DATE DATE NUMBER(4) note your observation. 5,2) n customer as per the following rules. O/Unit O/Unit	32
02	marks in 6 subjects using INSER 2. Display the description of the fiel 3. Alter the table and calculate TO	ith the following fields. Type NUMBER(4) E VARCHAR2(15) NUMBER(3) NUMBER(3) NUMBER(3) NUMBER(3) NUMBER(3) NUMBER(3) NUMBER(3) NUMBER(3) NUMBER(3) Student ID, Student Name and T command. Ids in the table using DESC command. TAL and PERC_MARKS. SS" or "FAIL" by checking if the student has ch subject. Ole. ME of all the students. as "PASS". as "FAIL". to have passed. to have failed. Intage greater than 60.	35

Generate the Employee details and compute the salary based on the department.

Create the following table EMPLOYEE

Field Name	Type
EMP_ID	NUMBER(4)
DEPT_ID	NUMBER(2)
EMP_NAME	VARCHAR2(15)
EMP_SALARY	NUMBER(5)

Create another table DEPARTMENT

03

Field Name	Type
DEPT_ID	NUMBER(2)
DEPT_NAME	VARCHAR2(20)
SUPERVISOR	VARCHAR2(20)

Assume the DEPARTMENT names as Purchase (Id-01), Accounts (Id-02), Sales (Id-03), and Apprentice (Id-04)

Enter 10 rows of data for table EMPLOYEE and 4 rows of data for DEPARTMENT table.

Write the SQL statements for the following:

- 1. Find the names of all employees who work for the Accounts department.
- 2. How many employees work for Accounts department?
- 3. What are the Minimum, Maximum and Average salary of employees working for Accounts department?
- 4. List the employees working for particular supervisor.
- 5. Retrieve the department names for each department where only one employee works.
- 6. Increase the salary of all employees in the sales department by 15%.
- 7. Add a new Colum to the table EMPLOYEE called BONUS NUMBER (5) and compute 5% of the salary to the said field.
- 8. Delete all the rows for the employee in the Apprentice department.

	SECTION- C HTML	
01	Write a HTML program to create a study time-table	43
02	Create an HTML program with table and Form.	46

SECTION - A C++ AND DATA STRUCTURES

PROGRAM 1:

Write a C++ program to find the frequency presence of an element in an array.

```
#include<iostream.h>
#include<conio.h>
class Frequency
private:
 //Data member
 int a[10], n, ele, count;
public:
 void readdata( );
 void findfreq( );
 //Member functions declaration
 void display( );
};
void Frequency::readdata( )
 //Member function definition
 cout<<"Enter the size of the array:"<<endl;
 cin>>n;
 cout<<"Enter the array elements:"<<endl;</pre>
 for(int i=0; i<n; i++)
 cin>>a[i];
 cout<<"Enter the element to find the frequency"<<endl;
 cin>>ele;
}
 //Member function definition
void Frequency::findfreq( )
{
 count=0;
 for(int i=0; i<n; i++)
 if(ele == a[i])
 //Traversing Operation
 count++;
}
void Frequency::display()
 //Member function definition
 if(count > 0)
 cout<<ele<<" Occurs"<<count<<" Time";
 cout<<ele<<" Does Not Exists";
}
 //Main function
void main()
 Frequency f;
```

```
clrscr();
f.readdata();
f.findfreq();
f.display();
getch();
}
```

OUTPUT 1:

```
Enter the size of the array:
5
Enter the array elements
2 6 2 8 1
Enter the element to find the frequency:
2
Coccurs 2 Time
```

OUTPUT 2:

```
Enter the size of the array:
5
Enter the array elements
2 7 5 12 9
Enter the element to find the frequency:
4
4 Does Not Exist
```


II PUC (PCMC's)

PROGRAM 2:

Write a C++ program to insert an element into an array at a given position.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
class Insertion
 private:
 //Data Members
 int a[10], n, pos, ele, i;
 public:
 void readdata( );
 // Member Function Declaration
 void insert( );
 void display( );
};
void Insertion::readdata( )
 cout<<"Enter the size of the array"<<endl;
 cin>>n;
 cout<<"Enter the elements for the array"<<endl;</pre>
 for(i=0; i<n; i++)
 cin >> a[i];
 cout<<"Enter the position of the element in the array"<<endl;
 cin>>pos;
 cout<<"Enter the element to be inserted"<<endl;
 cin>>ele:
}
void Insertion::insert( )
 if(pos>n)
 cout<<"Out of array limits!!!";
 getch();
 exit(0);
 }
 else
 for(i=n; i>=pos; i--)
 a[i+1] = a[i];
 // Shift array elements
 a[pos] = ele;
 // Insert the given element
 // Size of the array is incremented by 1
 n = n+1;
```

```
void Insertion::display()

{
 cout<<"Array elements after insertion are:"<<endl;
 for(i=0; i<n; i++)
 cout<<a[i]<<"\t";
}

void main()

{
 Insertion i;
 clrscr();
 i.readdata();
 i.insert();
 i.display();
 getch();
}

OUTPUT 1:
</pre>
```

```
Enter the size of the array

5
Enter the elements for the array

5 9 14 16 23
Enter the position of the element in the array

4
Enter the element to be inserted

35
Array elemenys after insertion are:

5 9 14 16 35 23 _
```

OUTPUT 2:

```
Enter the size of the array

3

Enter the elements for the array

12 8 20

Enter the position of the element in the array

4

Enter the element to be inserted

15

Out of array limits!!!
```

**

II PUC (PCMC's)

PROGRAM 3:

Write a C++ program to delete an element from an array from a given position.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
class Deletion
{
 private:
 int a[10], n, pos, i;
 public:
 void readdata( );
 void delet( );
 void display( );
};
void Deletion::readdata( )
 cout<<"Enter the size of the array"<<endl;
 cout<<"Enter the elements for the array:"<<endl;</pre>
 for (i=0; i<n; i++)
 cin >> a[i];
 cout<<"Enter the position to an delete an element:\n";
 cin>>pos;
}
void Deletion::delet( )
{
 if(pos>n)
 cout<<"Out of array limits...!!!";</pre>
 getch();
 exit(0);
 else
 for(i=pos; i<n; i++)
 a[i] = a[i+1];
 // Move higher position element
 n = n-1;
 // Reduce size of the array by 1
 }
}
```

```
void Deletion::display( )
{
 cout<<"After deletion the array elements are"<<endl;
 for(i=0; i<n; i++)
 cout<<a[i]<<"\t";
}

void main( )
{
 Deletion d;
 clrscr();
 d.readdata( );
 d.delet( );
 d.display( );
 getch( );
}</pre>
```

OUTPUT 1:

```
Enter the size of the array

5
Enter the elements for the array:
4 9 14 28 34
Enter the position to an delete an element:
3
After deletion the array elements are
4 9 14 34
```

OUTPUT 2:

```
Enter the size of the array
3
Enter the elements for the array:
9 4 17
Enter the position to an delete an element:
4
Out of array limits...!!!
```

II PUC (PCMC's)

PROGRAM 4:

Write a C++ program to sort the element of an array in ascending order using insertion sort.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
class Sort
{
 private:
 int a[10], n, i;
 public:
 void readdata( );
 void insertionsort( );
 void display( );
};
void Sort::readdata( )
 cout<<"Enter the size of the array:"<<endl;
 cout<<"Enter the elements for the array:"<<endl;</pre>
 for(i=0; i<n; i++)
 cin >> a[i];
}
void Sort::insertionsort( )
 int j, temp;
 for(i=1; i<n; i++)
 j = i;
 while(j >= 1)
 if(a[j] < a[j-1])
 temp = a[j];
 a[j] = a[j-1];
 a[j-1] = temp;
 }
 j = j-1;
 }
 }
```

II PUC (PCMC's)

```
}
void Sort::display( )
 for(i=0; i<n; i++)
 cout << a[i] << "\t";
 cout<<endl;
}
void main( )
 Sort s;
 clrscr();
 s.readdata();
 cout<<"Unsorted List....."<<endl;
 s.display();
 s.insertionsort();
 cout<<"Sorted List......"<<endl;
 s.display( );
 getch();
}
```

OUTPUT 1:

```
Enter the size of the array:
Enter the elements for the array:
 40
 33
 14
 8
Unsorted List.....
<del>**********</del>
 40
 33
 8
Sorted List.....
***************
 40
 14
 25
 33
```

OUTPUT 2:

```
Enter the size of the array:
Enter the elements for the array:
 -5
 -23
-32
 -4
Unsorted List.....
<del>*********</del>
-32
 -5
 -23
Sorted List.....
***************
 0
 32
 -23
```


PROGRAM 5:

Write a C++ program to search for a given element in an array using binary search method.

```
#include<iostream.h>
#include<conio.h>
class Search
 private:
 int a[10], n, ele, loc, beg, end, mid, i;
 public:
 void readdata( );
 void bsearch( );
 void display( );
};
void Search::readdata( )
 cout<<"Enter the size of the array:"<<endl;
 cin>>n:
 cout<<"Enter the array elements in sorted order:"<<endl;
 for(i=0;i< n;i++)
 cin >> a[i];
 cout<<"Enter the element to search:"<<endl;
 cin>>ele;
}
void Search::bsearch()
 loc = -1;
 // Assume that element does not exist
 beg = 0;
 // First element of the array
 end = n-1;
 // Second element of the array
 while(beg <= end)
 mid = (beg+end)/2;
 // Element found at mid
 if(ele == a[mid])
 {
 loc = mid;
 break;
 }
 else
 if(ele < a[mid])
 end = mid-1;
```

```
else
 beg = mid+1;
 }
}
void Search::display( )
 if(loc == -1)
 cout<<ele<<" Element does not exist...!!!";
 else
 cout<<ele<<" Found at Location:"<<loc+1;</pre>
}
void main( )
 Search s;
 clrscr( );
 s.readdata( );
 s.bsearch();
 s.display();
 getch();
OUTPUT 1:
```

```
Enter the size of the array:
5
Enter the array elements in sorted order:
12 23 39 47 57
Enter the element to search:
39
39 Found at Location:3
```

OUTPUT 2:

```
Enter the size of the array:
4
Enter the array elements in sorted order:
5 8 14 17
Enter the element to search:
22
22 Element does not exist...!!!
```


PROGRAM 6:

Write a C++ program to create a class with data members principal, time and rate. Create a member function to accept data values, to compute simple interest and to display the result.

```
#include<iostream.h>
#include<conio.h>
class SimpleInterest
 private:
 float principal, rate, time, si;
 //Data Members
 public:
 void readdata( );
 void compute( );
 //Member Functions Declaration
 void display( );
};
 //Member Function Definition
void SimpleInterest::readdata( )
 cout<<"Enter the Principal, Rate and Time"<<endl;</pre>
 cin>>principal>>rate>>time;
}
 //Member Function Definition
void SimpleInterest::compute( )
 si=(principal * time * rate)/100;
}
 //Member Function Definition
void SimpleInterest::display( )
{
 cout<<"Principal = "<<pre>principal<<endl;</pre>
 cout<<"Time = "<<time<<endl;</pre>
 cout<<"Rate = "<<rate<<endl;</pre>
 cout<<"Simple Interest = "<<si<<endl;</pre>
}
void main()
 SimpleInterest si;
 clrscr();
 si.readdata( );
 si.compute();
 si.display( );
```

```
getch();
}
```

OUTPUT 1:

```
Enter the Principal, Rate and Time
120000
12.75
6.5
Principal = 120000
Time = 6.5
Rate = 12.75
Simple Interest = 99450
```

OUTPUT 2:

```
Enter the Principal, Rate and Time
10000
12
2
Principal = 10000
Time = 2
Rate = 12
Simple Interest = 2400
```

PROGRAM 7:

Write a C++ program to create a class with data members a, b, c and member functions to input data, compute the discriminant based on the following conditions and print the roots.

- ➤ If discriminant = 0, print the roots are equal and their value.
- \triangleright If discriminant > 0, print the real roots and their values.
- **▶** If discriminant < 0, print the roots are imaginary and exit the program.

```
#include<iostream.h>
#include<conio.h>
#include<math.h>
class Quadratic
 private:
 int a, b, c;
 float disc, x, x1, x2;
 public:
 void readdata( );
 void compute( );
 void display( );
};
void Quadratic::readdata( )
 cout << "Enter the values for a, b, c (Co-efficeient)" << endl;
 cin>>a>>b>>c;
}
void Quadratic::compute( )
 disc = b*b-4*a*c;
}
void Quadratic::display( )
 compute();
 if(disc == 0)
 cout<<"Equal Roots..."<<endl;
 x=-b/(2*a);
 cout << "Root is...." << x;
 }
 else if(disc>0)
```

```
cout<<"Real and Distinct Roots..."<<endl;
 x1=(-b+sqrt(disc))/(2*a);
 x2=(-b-sqrt(disc))/(2*a);
 cout << "Root 1 is " << x 1 << endl;
 cout<<"Root 2 is "<<x2<<endl;
 }
 else
 cout<<"Imaginary Roots..."<<endl;</pre>
}
void main( )
 Quadratic q;
 clrscr( );
 q.readdata();
 q.display();
 getch();
OUTPUT 1:
 the values for a, b, c (Co-efficeient)
 Real and Distinct Roots...
 Root 1 is 2
 Root 2 is 1.5
```

OUTPUT 2:

OUTPUT 3:

```
Enter the values for a, b, c (Co-efficeient)
1 2 5
Imaginary Roots...
```

PROGRAM 8:

Write a C++ program to find the area of square/ rectangle/ triangle using function overloading.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
#include<math.h>
class Funcoverload
 public:
 float area(float a)
 //To compute area of square
 return a*a;
 }
 float area(float l,float b)
 //To compute area of rectangle
 return 1*b;
 }
 float area(float s1,float s2,float s3)
 //To compute area of triangle
 {
 float s=(s1+s2+s3)/2;
 return sqrt(s*(s-s1)*(s-s2)*(s-s3));
 }
};
void main()
{
 float s1,s2,s3;
 int choice;
 Funcoverload f;
 clrscr( );
 while(1)
 {
 cout<<"Program demonstrates Function Overloaded...!!!"<<endl;</pre>
 cout<<"1.To find area of square"<<endl;
 cout<<"2.To find area of rectangle"<<endl;
 cout<<"3.To find the area of triangle"<<endl;
 cout << "4.Exit" << endl;
 cout<<"Enter your Choice"<<endl;</pre>
 cin>>choice;
```

```
switch(choice)
 case 1: cout<<"Enter the input for square"<<endl;
 cin>>s1;
 cout<<"Area of Square= "<<f.area(s1)<<endl;</pre>
 case 2: cout<<"Enter the input for rectangle"<<endl;
 cin>>s1>>s2;
 cout << "Area of Rectangle= "<< f.area(s1,s2) << endl;
 break;
 case 3: cout<<"Enter the input for triangle"<<endl;
 cin>>s1>>s2>>s3;
 cout<<"Area of Triangle= "<<f.area(s1,s2,s3)<<endl;
 break:
 case 4: cout<<"End of Program...."<<endl;
 getch();
 exit(1);
 default:cout<<"Invallid Choice...!!!"<<endl;
 getch();
}
```

OUTPUT:

```
rogram demonstrates Function Overloaded...!!
Program demonstrates Function Overloaded...!!!
 1.To find area of square
1.To find area of square
 2.To find area of rectangle
2.To find area of rectangle
 3.To find the area of triangle
3.To find the area of triangle
 4.Exit
4.Exit
 Enter your Choice
Enter your Choice
Enter the input for square
 Enter the input for triangle
 4
 Area of Triangle= 6
Area of Square= 16
Program demonstrates Function Overloaded...!!!
 Program demonstrates Function Overloaded...!!!
 1.To find area of square
1.To find area of square
2.To find area of rectangle
 2.To find area of rectangle
 3.To find the area of triangle
3.To find the area of triangle
 4.Exit
4.Exit
 Enter your Choice
Enter your Choice
 End of Program.....
Enter the input for rectangle
Area of Rectangle= 30
```


PROGRAM 9:

Write a C++ program to find cube of a number using inline function.

```
#include<iostream.h>
#include<conio.h>
inline int cube(int a)
 //Inline function definition
 return a*a*a;
void main()
 //Main Function
 int n;
 clrscr();
 cout<<"Enter the input number"<<endl;</pre>
 cin>>n;
 cout << "Cube of" << " = " << cube(n);
 //Inline function call
 getch();
OUTPUT 1:
 Enter the input number
 Cube of = 27
OUTPUT 2:
 Enter the input number
 Cube of = 125
```

PROGRAM 10:

Write a C++ program to find sum of the series $1 + x + x^2 + x^3 +x^n$ using constructors.

```
#include<iostream.h>
#include<conio.h>
#include<math.h>
class Series
{
 private:
 int sum, x, n;
 public:
 Series(int y, int m)
 // Parameterized Constructor
 {
 sum = 1;
 x = y;
 n = m;
 }
 int sumseries();
};
int Series::sumseries()
{
 for(int i=1;i<=n;i++)
 sum=sum+pow(x,i);
 return sum;
}
void main()
 int x,n;
 clrscr();
 cout<<"Enter the value for Base(X)="<<endl;</pre>
 cin>>x;
 cout<<"Enter the value for Power(n)"<<endl;</pre>
```

OUTPUT 1:

```
Enter the value for Base(X)=
2
Enter the value for Power(n)
4
Sum of Series using Parameterised Constructor:31
Sum of Series using Copy Constructor:31
```

OUTPUT 2:

```
Enter the value for Base(X)=
3
Enter the value for Power(n)
5
Sum of Series using Parameterised Constructor:364
Sum of Series using Copy Constructor:364_
```

PROGRAM 11:

Create a base class containing the data member roll number and name. Also create a member function to read and display the data using the concept of single level inheritance. Create a derived class that contains marks of two subjects and total marks as the data members.

```
#include<iostream.h>
#include<conio.h>
 // Base Class
class Student
 private:
 long rollnumber;
 char name[20];
 public:
 void readdata()
 cout << "Enter the Roll Number: ";
 cin>>rollnumber;
 cout<<"Enter the Student Name:";
 cin>>name:
 void display( )
 cout<<"\nRoll Number
 :"<<rollnumber<<endl;
 cout<<"Student Name:"<<name<<endl;</pre>
 }
};
class Report : public Student
 // Derived class
 private:
 int marks1, marks2, total;
 public:
 void readmarks( )
 cout<<"\nEnter Subject 1 Marks: ";</pre>
 cin>>marks1;
 cout<<"Enter Subject 2 Marks: ";</pre>
 cin>>marks2:
 }
 void compute( )
 total = marks1 + marks2;
```

```
cout<<endl<<"Total Marks : "<<total;</pre>
 }
};
void main( )
 Report R;
 // Create an object R to process Student data
 clrscr( );
 R.readdata();
 R.display();
 R.readmarks();
 R.compute();
 getch();
OUTPUT 1:
 Enter the Roll Number: 243850
 Enter the Student Name:Keerthi
 Roll Number
 :243850
 Student Name
 :Keerthi
 Enter Subject 1 Marks: 89
 Enter Subject 2 Marks: 92
 Total Marks : 181
```

OUTPUT 2:

```
Enter the Roll Number: 123456
Enter the Student Name:Akash
Roll Number :123456
Student Name :Akash
Enter Subject 1 Marks: 65
Enter Subject 2 Marks: 78
Total Marks : 143
```


PROGRAM 12:

Create a class containing the following data members Register_No, Name and Fees. Also create a member function to read and display the data using the concept of pointers to objects.

```
#include<iostream.h>
#include<conio.h>
class Student
 private:
 long regno;
 char name[20];
 float fees;
 public:
 void readdata( );
 void display( );
};
void Student::readdata( )
 cout<<"Enter the Register Number:"<<endl;</pre>
 cin>>regno;
 cout << "Enter the Student Name: " << endl;
 cin>>name;
 cout<<"Enter the Fees:"<<endl;
 cin>>fees;
}
void Student::display( )
 cout<<"Register Number
 : "<<regno<<endl;
 cout<<"Student Name : "<<name<<endl;
 cout<<"Fees
 : "<<fees<<endl;
}
void main()
 Student *S;
 // Create a pointer to point Student object
 clrscr();
 // Access Student data member using a pointer
 S->readdata();
 // Display data using a pointer
 S->display();
 getch();
}
```

OUTPUT 1:

Enter the Register Number: 243850 Enter the Student Name: Keerthi Enter the Fees:

14050

Register Number : 243850 Student Name : Keerthi : 14050 Fees

OUTPUT 2:

Enter the Register Number: 12345 Enter the Student Name: Akash Enter the Fees: 25000 Register Number : 12345 Student Name : Akash Fees : 25000

PROGRAM 13:

Write a C++ program to perform push items into the stack.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
#define MAX 3
class Stack
{
 private:
 int s[MAX], top;
 public:
 Stack()
 // Constructor to initialize TOP pointer
 top = -1;
 void push(int);
 // Member Function Declaration
 void display( );
};
void Stack::push(int item)
 if(top == MAX-1)
 cout<<"Stack is Full....Overflow!!!"<<endl;
 else
 top++;
 s[top]=item;
}
void Stack::display( )
 if(top == -1)
 cout<<"Empty Stack!!!"<<endl;</pre>
 else
 for(int i=0; i<=top; i++)
 cout<<endl<<s[i];
 cout<<"-->top element"<<endl;
 getch();
void main( )
 Stack s;
```

int choice, ele;

```
clrscr();
 while(1)
 cout<<"Stack Push Operation Menu"<<endl;</pre>
 cout<<"1. PUSH"<<endl;
 cout << "2. DISPLAY" << endl;
 cout << "3. EXIT" << endl;
 cout<<"Enter your Choice"<<endl;</pre>
 cin>>choice:
 switch(choice)
 {
 case 1: cout<<"Push Operation"<<endl;
 cout<<"Enter the value of element:"<<endl;
 cin>>ele:
 s.push(ele);
 break;
 case 2: cout<<"Stack elements are:"<<endl;
 s.display();
 break;
 case 3: cout<<"End of Stack Operation"<<endl;
 getch();
 exit(1);
 default:cout<<"Invalid choice....!!!"<<endl;
 }
 getch();
 }
}
```

OUTPUT:

```
Stack Push Operation Menu
 Push Operation
 Stack Push Operation Menu
 Enter the value of element:

 PUSH

 PUSH

DISPLAY
 2. DISPLAY
3. EXIT
 Stack Push Operation Menu
 3. EXIT
Enter your Choice

 PUSH

 Enter your Choice
 DISPLAY
Stack elements are:
 EXIT
 Stack elements are:
Empty Stack!!!
 Enter your Choice
Stack Push Operation Menu
 10
 Push Operation

 PUSH

 20
Z. DISPLAY
 Enter the value of element:
 30-->top element
3. EXIT
 Stack Push Operation Menu
 Stack Push Operation Menu
Enter your Choice

 PUSH

 PUSH

 DISPLAY
 2. DISPLAY
Push Operation
 EXIT
Enter the value of element:
 3. EXIT
 Enter your Choice
 Enter your Choice
Stack Push Operation Menu
 End of Stack Operation
1. PUSH
 Push Operation
2. DISPLAY
 Enter the value of element:
3. EXIT
Enter your Choice
 Stack is Full....Overflow!!!
```

II PUC (PCMC's)

PROGRAM 14:

Write a C++ program to perform pop items into the stack.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
#define MAX 3
class Stack
{
 private:
 int s[MAX], top;
 public:
 Stack()
 // Constructor to initialize TOP pointer
 top = -1;
 void push(int);
 // Member Functions Declaration
 int pop( );
 void display( );
};
void Stack::push(int item)
 if(top == MAX-1)
 cout<<"Stack is Full....Overflow!!!"<<endl;
 else
 {
 top++;
 s[top]=item;
 }
}
int Stack::pop()
{
 int item;
 if(top == -1)
 cout<<"Stack Empty!!!...Can't POP"<<endl;</pre>
 else
 item = s[top];
 top--;
 return item;
}
```

```
void Stack::display()
 if(top == -1)
 cout<<"Stack Empty!!!"<<endl;</pre>
 else
 for(int i=0; i<=top; i++)
 cout<<endl<<s[i];
 cout<<"-->top element"<<endl;
}
void main( )
 Stack s;
 int choice, ele;
 clrscr( );
 while(1)
 cout<<"\n Stack Push & Pop Operation Menu"<<endl;</pre>
 cout << "1.PUSH" << endl;
 cout << "2.POP" << endl;
 cout << "3.DISPLAY" << endl;
 cout<<"4.EXIT"<<endl;
 cout<<"Enter your Choice"<<endl;</pre>
 cin>>choice;
 switch(choice)
 {
 case 1: cout<<"Push Operation"<<endl;</pre>
 cout<<"enter the value of an element"<<endl;
 cin>>ele;
 s.push(ele);
 break;
 case 2: cout<<"Pop Operation"<<endl;
 cout<<"Popped Element is: "<<s.pop( );</pre>
 break;
 case 3: cout<<"Stack elements are:"<<endl;
 s.display();
 break;
 case 4: cout<<"End of the Stack Operation"<<endl;
 getch();
 exit(1);
 default:cout<<"Invalid Choice...!!!"<<endl;
 break;
 }
 getch();
```

}

OUTPUT:

```
Stack Push & Pop Operation Menu
 Stack Push & Pop Operation Menu
Stack Push & Pop Operation Menu
 1.PUSH
 1.PUSH
1.PUSH
 2.POP
 2.POP
2.POP
 3.DISPLAY
 3.DISPLAY
3.DISPLAY
 4.EXIT
 4.EXIT
4.EXIT
 Enter your Choice
 Enter your Choice
Enter your Choice
 Push Operation
 Push Operation
Pop Operation
 enter the value of an element
 enter the value of an element
Popped Element is:
Stack Empty!!!...Can't POP
 Stack Push & Pop Operation Menu
 Stack Push & Pop Operation Menu
Stack Push & Pop Operation Menu
 1.PUSH
 1.PUSH
1.PUSH
 2.POP
 2.POP
2.POP
 3.DISPLAY
 3.DISPLAY
3.DISPLAY
 4.EXIT
 4.EXIT
4.EXIT
 Enter your Choice
 Enter your Choice
Enter your Choice
 Push Operation
 Push Operation
Stack elements are:
 enter the value of an element
 enter the value of an element
Stack Empty!!!
 40
 Stack is Full....Overflow!!!
```

```
Stack Push & Pop Operation Menu
Stack Push & Pop Operation Menu
1.PUSH
 1.PUSH
 Z.POP
2.POP
 3.DISPLAY
3.DISPLAY
 4.EXIT
4.EXIT
 Enter your Choice
Enter your Choice
 Stack elements are:
Stack elements are:
 10
10
 20-->top element
20
30-->top element
 Stack Push & Pop Operation Menu
 1.PUSH
Stack Push & Pop Operation Menu
 2.POP
1.PUSH
 3.DISPLAY
2.POP
3.DISPLAY
 4.EXIT
4.EXIT
 Enter your Choice
Enter your Choice
 End of the Stack Operetion
Pop Operation
Popped Element is: 30
```

PROGRAM 15:

Write a C++ program to perform Enqueue and Dequeue.

```
#include<iostream.h>
#include<conio.h>
#include<stdlib.h>
#define MAX 3
class Queue
{
 private:
 int q[MAX],front,rear;
 public:
 Queue()
 // Constructor to intialize FRONT and REAR pointer
 front = -1;
 rear = -1;
 void enqueue(int);
 int dequeue();
 // Member Functions Declaration
 void display();
};
void Queue::enqueue(int item)
{
 if(rear == MAX-1)
 cout<<"Queue is full......Overflow!!!"<<endl;</pre>
 getch();
 exit(0);
 }
 if(front == -1)
 {
 front = 0;
 rear = 0;
 else
 rear++;
 q[rear] = item;
 cout<<"Item Inserted: "<<item<<endl;</pre>
}
int Queue::dequeue()
 int item;
 if(front == -1)
```

```
cout<<"Queue is Empty....Underflow!!!"<<endl;</pre>
 //getch();
 //exit(1);
 item = q[front];
 if(front == rear)
 front = -1;
 rear = -1;
 else
 front++;
 return item;
}
void Queue::display()
 if(front == -1)
 cout<<"Queue is Empty!!!"<<endl;</pre>
 else
 for(int i=front; i<=rear; i++)</pre>
 cout<<q[i]<<endl;
}
void main()
 int ele, choice;
 Queue q;
 clrscr( );
 while(1)
 {
 cout<<"\nQueue Operation Menu"<<endl;</pre>
 cout<<"1.Adding Element"<<endl;</pre>
 cout<<"2.Deleting Element"<<endl;</pre>
 cout << "3.Display" << endl;
 cout << "4.Exit" << endl;
 cout<<"Enter your Choice"<<endl;</pre>
 cin>>choice;
 switch(choice)
 case 1: cout<<"Enter the element to be inserted"<<endl;
 cin>>ele;
 q.enqueue(ele);
 break;
 case 2: cout<<"Deleted Item = "<<q.dequeue();
 break;
```

C++ and Data Structure II PUC (PCMC's)

OUTPUT:

```
Queue Operation Menu
 Queue Operation Menu
 Queue Operation Menu
1.Adding Element
 1.Adding Element
 1.Adding Element
2.Deleting Element
 2.Deleting Element
 2.Deleting Element
3.Display
 3.Display
 3.Display
4.Exit
 4.Exit
 4.Exit
Enter your Choice
 Enter your Choice
 Enter your Choice
Deleted Item =
 Enter the element to be inserted
 Enter the element to be inserted
Queue is Empty....Underflow!!!
 10
 Item Inserted: 30
 Item Inserted: 10
Queue Operation Menu
1.Adding Element
 Queue Operation Menu
 Queue Operation Menu
2.Deleting Element
 1.Adding Element
 1.Adding Element
3.Display
 2.Deleting Element
 2.Deleting Element
4.Exit
 3.Display
 3.Display
Enter your Choice
 4.Exit
 4.Exit
 Enter your Choice
 Enter your Choice
The Queue Contents:
Queue is Empty!!!
 Enter the element to be inserted
 Enter the element to be inserted
 20
 Queue is full......Overflow!!!
 Item Inserted: 20
```

```
Queue Operation Menu
Queue Operation Menu
 1.Adding Element
1.Adding Element
 2.Deleting Element
2.Deleting Element
 3.Display
3.Display
 4.Exit
4.Exit
 Enter your Choice
Enter your Choice
 Deleted Item = 20
The Queue Contents:
 Queue Operation Menu
10
 1.Adding Element
20
 2.Deleting Element
30
 3.Display
 4.Exit
Queue Operation Menu
 Enter your Choice
1.Adding Element
2.Deleting Element
 The Queue Contents:
3.Display
4.Exit
Enter your Choice
Deleted Item = 10
```

SECTION - B STRUCTURED QUERY LANGUAGE (SQL)

PROGRAM 1:

Generate the electricity bill for one customer.

Create a table for house hold Electricity bill with the following fields.

Field Name	Туре
RR_NO	VARCHAR2(10)
CUS_NAME	VARCHAR2(15)
BILLING_DATE	DATE
UNITS	NUMBER(4)

Insert 10 records into the table.

- 1. Check the structure of table and note your observation.
- 2. Add two fields to the table.
 - a. BILL_AMT NUMBER(6,2)
 - b. DUE DATE DATE
- 3. Compute the bill amount for each customer as per the following rules.

a. MIN_AMT Rs. 50

b. First 100 units Rs 4.50/Unit

c. >100 units Rs. 5.50/Unit

- 4. Compute due date as BILLING_DATE + 15 Days
- 5. List all the bills generated.

Solution:

First we have to create the table **EBILL** using **CREATE TABLE** command.

```
SQL> CREATE TABLE EBILL
2 (
3 RR_NO VARCHAR2(10),
4 CUS_NAME VARCHAR(15),
5 BILLING_DATE DATE,
6 UNITS NUMBER(4)
7 );
```

Table created.

Insert 10 records into the table using INSERT commands

SQL> INSERT INTO EBILL VALUES ('EH 1003', 'ARUN KUMAR', '12-MAR-16',98);

SQL> INSERT INTO EBILL VALUES ('EH 2005', 'NAVEEN', '14-MAR-16', 108);

SQL> INSERT INTO EBILL VALUES ('EH 2007', 'VARUN', '18-FEB-16', 157);

SQL> INSERT INTO EBILL VALUES ('EH 3009', 'DAVID', '11-APR-16',77);

SQL> INSERT INTO EBILL VALUES ('EH 3010', 'JHON', '01-MAR-16',89);

SQL> INSERT INTO EBILL VALUES ('EH 3013', 'AKSHAY', '02-FEB-16',68);

SQL> INSERT INTO EBILL VALUES ('EH 1010', 'CHANDRU', '12-MAR-16',108);

SQL> INSERT INTO EBILL VALUES ('EH 1008', 'GHANAVI', '12-MAR-16',132);

SQL> INSERT INTO EBILL VALUES ('EH 2105', 'DRUVA', '12-MAR-16',87);

SQL> INSERT INTO EBILL VALUES ('EH 3041', 'SHREYA', '12-MAR-16',127);

SQL> SELECT * FROM EBILL;

RR_	_N0	CUS_NAME	BILLING_D	UNITS
EH	1003	ARUN KUMAR	12-MAR-16	98
EΗ	2005	NAVEEN	14-MAR-16	108
EΗ	2007	VARUN	18-FEB-16	157
EΗ	3009	DAUID	11-APR-16	77
EΗ	3010	JHON	01-MAR-16	89
EΗ	3013	AKSHAY	02-FEB-16	68
EΗ	1010	CHANDRU	12-MAR-16	108
EΗ	1008	GHANAUI	12-MAR-16	132
EΗ	2105	DRUVA	12-MAR-16	87
EH	3041	SHREYA	12-MAR-16	127

10 rows selected.

1. Check the structure of table and note your observation.

SQL> DESC EBILL;

Name	Nu11?	Туре
RR_NO		VARCHAR2(10)
CUS_NAME		VARCHAR2(15)
BILLING_DATE		DATE
STINU		NUMBER(4)

- 2. Add two fields to the table.
 - a. BILL_AMT NUMBER(6,2)
 - b. DUE_DATE DATE

SQL> ALTER TABLE EBILL ADD(BILL_AMT NUMBER(6,2));

Table altered.

SQL> ALTER TABLE EBILL ADD(DUE_DATE DATE);

Table altered.

3. Compute the bill amount for each customer as per the following rules.

a. MIN_AMT Rs. 50
 b. First 100 units Rs 4.50/Unit
 c. >100 units Rs. 5.50/Unit

COMMAND 1:

SQL> UPDATE EBILL SET BILL_AMT=100 + UNITS *4.25 WHERE UNITS <=100;

5 rows updated.

COMMAND 2:

SQL> UPDATE EBILL SET BILL_AMT=100 + 100 *4.25 + (UNITS -100) *5 WHERE UNITS >100; 5 rows updated.

4. Compute due date as BILLING_DATE + 15 Days

SQL> UPDATE EBILL SET DUE_DATE = BILLING_DATE + 15;

10 rows updated.

5. List all the bills generated.

SQL> SELECT * FROM EBILL;

RR_NO	CUS_NAME	BILLING_D	STINU	BILL_AMT DUE_DATE
EH 1003	ARUN KUMAR	12-MAR-16	98	516.5 27-MAR-16
EH 2005	NAVEEN	14-MAR-16	108	565 29-MAR-16
EH 2007	VARUN	18-FEB-16	157	810 04-MAR-16
EH 3009	DAUID	11-APR-16	77	427.25 26-APR-16
EH 3010	JHON	01-MAR-16	89	478.25 16-MAR-16
EH 3013	AKSHAY	02-FEB-16	68	389 17-FEB-16
EH 1010	CHANDRU	12-MAR-16	108	565 27-MAR-16
EH 1008	GHANAVI	12-MAR-16	132	685 27-MAR-16
EH 2105	DRUVA	12-MAR-16	87	469.75 27-MAR-16
EH 3041	SHREYA	12-MAR-16	127	660 27-MAR-16

10 rows selected.

PROGRAM 2:

Create a student database and compute the results.

Create a table for class of students with the following fields.

Field Name	Type
ID_NO	NUMBER(4)
S_NAME	VARCHAR2(15)
SUB1	NUMBER(3)
SUB2	NUMBER(3)
SUB3	NUMBER(3)
SUB4	NUMBER(3)
SUB5	NUMBER(3)
SUB6	NUMBER(3)

- 1. Add records into the table for 10 students for Student ID, Student Name and marks in 6 subjects using INSERT command.
- 2. Display the description of the fields in the table using DESC command.
- 3. Alter the table and calculate TOTAL and PERC_MARKS.
- 4. Compute the RESULT as "PASSP or "FAIL" by checking if the student has scored more than 35 marks in each subject.
- 5. List the contents of the table.
- 6. Retrieve all the records of the table.
- 7. Retrieve only ID_NO and S_NAME of all the students.
- 8. List the students who have result as "PASS".
- 9. List the students who have result as "FAIL".
- 10. Count the number of students who have passed.
- 11. Count the number of students who have failed.
- 12. List the students who have percentage greater than 60.
- 13. Sort the table according to the order of ID_NO.

Solution:

First we have to create the table **CLASS** using **CREATE TABLE** command.

```
SQL>
 CREATE TABLE CLASS
  2
  3
 ID NO
 NUMBER(4),
  4
 S NAME
 UARCHAR2(15),
  5
 SUB1
  6
 SUB2
  7
 SUB3
 NUMBER(3),
  8
 SUB4
 NUMBER(3),
 NUMBER(3),
  9
 SUB5
 10
 SUB6
 NUMBER(3)
 );
```

Table created.

1. Add records into the table for 10 students for Student ID, Student Name and marks in 6 subjects using INSERT command.

SQL> INSERT INTO CLASS VALUES (1401, 'PAWAN', 56, 36, 56, 78, 44, 67); SQL>INSERT INTO CLASS VALUES (1411, 'RAJESH', 100,100,96,100,100,100);


```
SQL>INSERT INTO CLASS VALUES (1412, 'KARAN', 60,30,45,45,36,49);
SQL>INSERT INTO CLASS VALUES (1403, 'SACHIN', 56,60,72,57,78,67);
SQL>INSERT INTO CLASS VALUES (1410, 'PRAKASH', 96,99,97,90,78,100);
SQL>INSERT INTO CLASS VALUES (1402, 'POOJA', 30,45,39,20,33,56);
SQL>INSERT INTO CLASS VALUES (1405, 'ASHWINI', 79,65,79,70,89,88);
SQL>INSERT INTO CLASS VALUES (1406, 'PRAJWAL', 100,90,100,89,90,100);
SQL>INSERT INTO CLASS VALUES (1404, 'BALU', 35,30,78,23,44,70);
SQL>INSERT INTO CLASS VALUES (1407, 'ESHWAR', 100,100,100,98,99,100);
```

2. Display the description of the fields in the table using DESC command.

SQL> DESC CLASS;

Name	Null?	Туре
ID_NO		NUMBER(4)
S_NAME		VARCHAR2(15)
SUB1		NUMBER(3)
SUB2		NUMBER(3)
ZNB3		NUMBER(3)
SUB4		NUMBER(3)
SUB5		NUMBER(3)
SNB6		NUMBER(3)

3. Alter the table and calculate TOTAL and PERC_MARKS.

```
SQL> ALTER TABLE CLASS ADD
 2 (TOTAL NUMBER(3), PERC_MARKS NUMBER(6,2), RESULT VARCHAR2(10));
Table altered.

SQL> UPDATE CLASS SET TOTAL = SUB1+SUB2+SUB3+SUB4+SUB5+SUB6;
10 rows updated.

SQL> UPDATE CLASS SET PERC_MARKS = TOTAL/6;
10 rows updated.
```

4. Compute the RESULT as "PASS" or "FAIL" by checking if the student has scored more than 35 marks in each subject.

```
SQL> UPDATE CLASS SET RESULT = 'PASS'
2 WHERE (SUB1>=35 AND SUB2>=35 AND SUB3>=35 AND SUB4>=35 AND SUB5>=35 AND SUB6>=35);
7 rows updated.
SQL>
SQL> UPDATE CLASS SET RESULT = 'FAIL'
2 WHERE (SUB1<35 OR SUB2<35 OR SUB3<35 OR SUB4<35 OR SUB5<35 OR SUB6<35);
3 rows updated.</pre>
```

- 5. List the contents of the table.
- 6. Retrieve all the records of the table.

SOL> SELECT * FROM CLASS:

S_NAME	SUB1	SUB2	SB13	SUB4	SUB5	SUB6	TOTAL	PERC_MARKS	RESULT
PAWAN	56	36	56	78	44	67	337	56.17	PASS
RAJESH	100	100	96	100	100	100	596	99.33	PASS
KARAN	60	30	45	45	36	49	265	44.17	FAIL
SACHIN	56	60	72	57	78	67	390	65	PASS
PRAKASH	96	99	97	90	78	100	560	93.33	PASS
POOJA	30	45	39	20	33	56	223	37.17	FAIL
ASHWINI	79	65	79	70	89	88	470	78.33	PASS
PRAJWAL	100	90	100	89	90	100	569	94.83	PASS
BALU	35	30	78	23	44	70	280	46.67	FAIL
ESHWAR	100	100	100	98	99	100	597	99.5	PASS
	S_NAME PAWAN RAJESH KARAN SACHIN PRAKASH POOJA ASHWINI PRAJWAL BALU ESHWAR	PAWAN 56 RAJESH 100 KARAN 60 SACHIN 56 PRAKASH 96 POOJA 30 ASHWINI 79 PRAJWAL 100 BALU 35	PAWAN 56 36 RAJESH 100 100 KARAN 60 30 SACHIN 56 60 PRAKASH 96 99 POOJA 30 45 ASHWINI 79 65 PRAJWAL 100 90 BBLU 35 30	PAWAN 56 36 56 RAJESH 100 100 96 KARAN 60 30 45 SACHIN 56 60 72 PRAKASH 96 99 97 POOJA 30 45 39 ASHWINI 79 65 79 PRAJWAL 100 90 100	PAWAN 56 36 56 78 RAJESH 100 100 96 100 KARAN 60 30 45 45 SACHIN 56 60 72 57 PRAKASH 96 99 97 90 POOJA 30 45 39 20 ASHWINI 79 65 79 70 PRAJWAL 100 90 100 89 BALU 35 30 78 23	PAWAN 56 36 56 78 44 RAJESH 100 100 96 100 100 KARAN 60 30 45 45 36 SACHIN 56 60 72 57 78 PRAKASH 96 99 97 90 78 POOJA 30 45 39 20 33 ASHWINI 79 65 79 70 89 PRAJWAL 100 90 100 89 90 BBLU 35 30 78 23 44	PAWAN 56 36 56 78 44 67 RAJESH 100 100 96 100 100 100 KARAN 60 30 45 45 36 49 SACHIN 56 60 72 57 78 67 PRAKASH 96 99 97 90 78 100 POOJA 30 45 39 20 33 56 ASHWINI 79 65 79 70 89 88 PRAJWAL 100 90 100 89 90 100 BALU 35 30 78 23 44 70	PAWAN 56 36 56 78 44 67 337 RAJESH 100 100 96 100 100 596 KARAN 60 30 45 45 36 49 265 SACHIN 56 60 72 57 78 67 390 PRAKASH 96 99 97 90 78 100 560 POOJA 30 45 39 20 33 56 223 ASHWINI 79 65 79 70 89 88 470 PRAJWAL 100 90 100 89 90 100 569 BALU 35 30 78 23 44 70 280	PAWAN 56 36 56 78 44 67 337 56.17 RAJESH 100 100 96 100 100 596 99.33 KARAN 60 30 45 45 36 49 265 44.17 SACHIN 56 60 72 57 78 67 390 65 PRAKASH 96 99 97 90 78 100 560 93.33 POOJA 30 45 39 20 33 56 223 37.17 ASHWINI 79 65 79 70 89 88 470 78.33 PRAJWAL 100 90 100 89 90 100 569 94.83

¹⁰ rows selected.

7. Retrieve only ID_NO and S_NAME of all the students.

SQL> SELECT ID_NO, S_NAME FROM CLASS;

ID_NO	S_NAME
1401	PAWAN
1411	RAJESH
1412	KARAN
1403	SACHIN
1410	PRAKASH
1402	POOJA
1405	ASHWINI
1406	PRAJWAL
1404	BALU
1407	ESHWAR

¹⁰ rows selected.

8. List the students who have result as "PASS".

SQL> SELECT * FROM CLASS WHERE RESULT='PASS';

ID_NO	S_NAME	SUB1	SUB2	2NB3	SUB4	SUB5	SUB6	TOTAL PE	RC_MARKS RESULT
1401	PAWAN	56	36	56	78	44	67	337	56.17 PASS
1411	RAJESH	100	100	96	100	100	100	596	99.33 PASS
1403	SACHIN	56	60	72	57	78	67	390	65 PASS
1410	PRAKASH	96	99	97	90	78	100	560	93.33 PASS
1405	ASHWINI	79	65	79	70	89	88	470	78.33 PASS
1406	PRAJWAL	100	90	100	89	90	100	569	94.83 PASS
1407	ESHWAR	100	100	100	98	99	100	597	99.5 PASS

⁷ rows selected.

9. List the students who have result as "FAIL".

SQL> SELECT * FROM CLASS WHERE RESULT='FAIL';

ID_NO S_NAME	SUB1	SUB2	SUB3	SUB4	SUB5	SUB6	TOTAL PE	RC_MARKS RESULT
1412 KARAN 1402 POOJA	60 30	30 45	45 39	45 20	36 33	49 56	265 223	44.17 FAIL 37.17 FAIL
1404 BALU	35	30	78	23	44	70	280	46.67 FAIL

10. Count the number of students who have passed.

SQL> SELECT COUNT(*) FROM CLASS WHERE RESULT = 'PASS';

COUNT(*)

7

11. Count the number of students who have failed.

SQL> SELECT COUNT(*) FROM CLASS WHERE RESULT='FAIL';

COUNT(*)

3

12. List the students who have percentage greater than 60.

SQL> SELECT * FROM CLASS WHERE PERC_MARKS>60;

 ID_NO	S_NAME	SUB1	SUB2	SUB3	SUB4	SUB5	SUB6	TOTAL PE	RC_MARKS RESULT
1411	RAJESH	100	100	96	100	100	100	596	99.33 PASS
1403	SACHIN	56	60	72	57	78	67	390	65 PASS
1410	PRAKASH	96	99	97	90	78	100	560	93.33 PASS
1405	ASHWINI	79	65	79	70	89	88	470	78.33 PASS
1406	PRAJWAL	100	90	100	89	90	100	569	94.83 PASS
1407	ESHWAR	100	100	100	98	99	100	597	99.5 PASS

6 rows selected.

13. Sort the table according to the order of ID_NO.

SQL> SELECT * FROM CLASS ORDER BY ID_NO;

ID_NO	S_NAME	SUB1	SUB2	20B3	SUB4	SUB5	SUB6	TOTAL PE	RC_MARKS RESULT
1401	PAWAN	56	36	56	78	44	67	337	56.17 PASS
1402	POOJA	30	45	39	20	33	5 6	223	37.17 FAIL
1403	SACHIN	56	60	72	57	78	67	390	65 PASS
1404	BALU	35	30	78	23	44	70	280	46.67 FAIL
1405	ASHWINI	79	65	79	70	89	88	470	78.33 PASS
1406	PRAJWAL	100	90	100	89	90	100	569	94.83 PASS
1407	ESHWAR	100	100	100	98	99	100	597	99.5 PASS
1410	PRAKASH	96	99	97	90	78	100	560	93.33 PASS
1411	RAJESH	100	100	96	100	100	100	596	99.33 PASS
1412	KARAN	60	30	45	45	36	49	265	44.17 FAIL

10 rows selected.

PROGRAM 3:

Generate the Employee details and compute the salary based on the department.

Create the following table EMPLOYEE.

Field Name	Type
EMP_ID	NUMBER(4)
DEPT_ID	NUMBER(2)
EMP_NAME	VARCHAR2(10)
EMP_SALARY	NUMBER(5)

Create another table DEPARTMENT.

Field Name	Type
DEPT_ID	NUMBER(2)
DEPT_NAME	VARCHAR2(10)
SUPERVISOR	VARCHAR2(10)

Assume the DEPARTMENT names as Purchase (Id-01), Accounts (Id-02), Sales (Id-03), and Apprentice (Id-04)

Enter 10 rows of data for table EMPLOYEE and 4 rows of data for DEPARTMENT table.

Write the SQL statements for the following:

- 1. Find the names of all employees who work for the Accounts department.
- 2. How many employees work for Accounts department?
- 3. What are the Minimum, Maximum and Average salary of employees working for Accounts department?
- 4. List the employees working for particular supervisor.
- 5. Retrieve the department names for each department where only one employee works.
- 6. Increase the salary of all employees in the sales department by 15%.
- 7. Add a new Colum to the table EMPLOYEE called BONUS NUMBER (5) and compute 5% of the salary to the said field.
- 8. Delete all the rows for the employee in the Apprentice department.

Solution:

First we have to create two tables, **EMPLOYEE** and **DEAPRTMENT**.

```
SOL> CREATE TABLE EMPLOYEE
 SQL> CREATE TABLE DEPARTMENT
  2
 2
 EMP ID NUMBER(4),
 DEPT_ID
 3
 NUMBER(2),
 DEPT ID NUMBER(2),
 DEPT_NAME VARCHAR2(10),
 4
 EMP NAME VARCHAR2(10),
 5
 SUPERVISOR VARCHAR2(10)
 EMP SALARY NUMBER(5)
 ó
 );
 );
 Table created.
Table created.
```

To Insert 10 records into the table EMPLOYEE using INSERT INTO command.

SQL> INSERT INTO EMPLOYEE VALUES (101, 01, 'ARUN', 15000);

SQL> INSERT INTO EMPLOYEE VALUES (104, 02, 'MOHAN', 20000);

SQL> INSERT INTO EMPLOYEE VALUES (105, 03, 'SUMAN', 22000);


```
SQL> INSERT INTO EMPLOYEE VALUES (106, 02, 'SUSHMA', 18000);
SQL> INSERT INTO EMPLOYEE VALUES (109, 01, 'KUSHI', 22300);
SQL> INSERT INTO EMPLOYEE VALUES (110, 02, 'VIDHYA', 15000);
SQL> INSERT INTO EMPLOYEE VALUES (102, 02, 'KAVYA', 21300);
SQL> INSERT INTO EMPLOYEE VALUES (107, 03, 'AKASH', 18200);
SQL> INSERT INTO EMPLOYEE VALUES (108, 04, 'NAWAZ', 12000);
SQL> INSERT INTO EMPLOYEE VALUES (103, 02, 'DEEPAK', 24000);
```

To insert 4 records into the table DEAPRTMENT using the INSERT INTO command.

```
SQL>INSERT INTO DEPARTMENT VALUES (01, 'PURCHASE', 'KRISHNA');
SQL>INSERT INTO DEPARTMENT VALUES (02, 'ACCOUNTS', 'TANVEER');
SQL>INSERT INTO DEPARTMENT VALUES (03, 'SALES', 'SURYA');
SQL>INSERT INTO DEPARTMENT VALUES (04, 'APPRENTICE', 'HARSHA');
```

1. Find the names of all employees who work for the Accounts department.

```
SQL> SELECT * FROM EMPLOYEE WHERE DEPT_ID=
2 (SELECT DEPT_ID FROM DEPARTMENT
3 WHERE DEPT_NAME='ACCOUNTS');
```

EMP_ID	DEPT_ID	EMP_NAME	EMP_SALARY
104	2	MOHAN	20000
106	2	SUSHMA	18000
110	2	VIDHYA	15000
102	2	KAUYA	21300
103	2	DEEPAK	24000

2. How many employees work for Accounts department?

3. What are the Minimum, Maximum and Average salary of employees working for Accounts department?

4. List the employees working for particular supervisor.

```
SQL> SELECT * FROM EMPLOYEE WHERE DEPT_ID = 2 (SELECT DEPT ID FROM DEPARTMENT
```

3 WHERE SUPERVISOR='SURYA');

EMP_ID	DEPT_ID	EMP_NAME	EMP_SALARY
105	3	SUMAN	22000
107	3	AKASH	18200

5. Retrieve the department names for each department where only one employee works.

6. Increase the salary of all employees in the sales department by 15%.

```
SQL> UPDATE EMPLOYEE

2 SET EMP_SALARY = EMP_SALARY + 15 * EMP_SALARY/100

3 WHERE DEPT_ID = (SELECT DEPT_ID FROM DEPARTMENT

4 WHERE DEPT_NAME='SALES');

2 rows updated.
```

7. Add a new Colum to the table EMPLOYEE called BONUS NUMBER (5) and compute 5% of the salary to the said field.

```
SQL> ALTER TABLE EMPLOYEE ADD(BONUS NUMBER(5));
Table altered.

SQL>
SQL> UPDATE EMPLOYEE
 2 SET BONUS = 5 * EMP_SALARY/100;
```

SQL> SELECT * FROM EMPLOYEE;

10 rows updated.

EMP_ID	DEPT_ID	EMP_NAME	EMP_SALARY	BONUS
101	1	ARUN	15000	750
104	2	MOHAN	20000	1000
105	3	SUMAN	25300	1265
106	2	AMHZUZ	18000	900
109	1	KUSHI	22300	1115
110	2	VIDHYA	15000	750
102	2	KAUYA	21300	1065
107	3	AKASH	20930	1047
108	4	NAWAZ	12000	600
103	2	DEEPAK	24000	1200

10 rows selected.

8. Delete all the rows for the employee in the Apprentice department.

```
SQL> DELETE FROM EMPLOYEE
 2 WHERE DEPT_ID = (SELECT DEPT_ID FROM DEPARTMENT
 3 WHERE DEPT_NAME='APPRENTICE');
1 row deleted.
```


42 | P a g e

SECTION - C ADVANCED HTML

PROGRAM 1:

Write a HTML program to create a CLASS Time Table.

```
<HTML>
<HEAD>
 <TITLE> CLASS TIME TABLE </TITLE>
</HEAD>
<BODY TEXT=DARKBLUE COLOR=WHITE>
<CENTER> <H3> M D R PU SCIENCE COLLEGE </H3>
<CENTER> <H4> TIME TABLE 2016-17 </H4>
<TABLE BORDER=10 BORDERCOLOR=RED BGCOLOR=CORNSILK CELLSPACING=2
CELLPADDING=15>
<CAPTION> <B> II PUC PCMCs </B> <CAPTION>
<TR BGCOLOR=PEACHPUFF>
 <TD ROWSPAN=2 ALIGN=CENTER> <B> DAY </B> </TD>
 <TD COLSPAN=8 ALIGN=CENTER> <B> TIMINGS </B></TD>
</TR>
<TR BGCOLOR=RED>
 <TH> 9.20 - 10.20 </TH>
 <TH> 10.20 - 11.20 </TH>
 <TH> 11.20 - 11.30 </TH>
 <TH> 11.30 - 12.30 </TH>
 <TH> 12.30 - 1.30 </TH>
 <TH> 1.30 - 2.30 </TH>
 <TH> 2.30 - 3.15 </TH>
 <TH> 3.15 - 4.00 </TH>
</TR>
<TR>
 <TD> MONDAY </TD>
 <TD> MATHS </TD>
 <TD> PHYSICS </TD>
```

```
<TD ROWSPAN=6 ALIGN="CENTER">SHORT BREAK</TD>
 <TD> CHEMISTRY </TD>
 <TD> COMP SCI </TD>
 <TD ROWSPAN=6 ALIGN=CENTER>LUNCH BREAK</TD>
 <TD COLSPAN=2ALIGN=CENTER><......COMP SCI LAB....> </TD>
</TR>
<TR>
 <TD>TUESDAY</TD>
 <TD> PHYSICS </TD>
 <TD> MATHS </TD>
 <TD> CHEMISTRY </TD>
 <TD> ENGLISH </TD>
 <TD COLSPAN=2 ALIGN=CENTER><......PHYSICS LAB.....></TD>
</TR>
<TR>
 <TD> WEDNESDAY </TD>
 <TD> COMP SCI </TD>
 <TD> PHYSICS </TD>
 <TD> MATHS </TD>
 <TD> KANNADA </TD>
 <TD COLSPAN=2 ALIGN=CENTER><.....CHEMISTRY LAB....></TD>
</TR>
<TR>
 <TD> THRUSDAY </TD>
 <TD> MATHS </TD>
 <TD> KANNADA </TD>
 <TD> PHYSICS </TD>
 <TD> ENGLISH </TD>
 <TD COLSPAN=2 ALIGN=CENTER><.....COMP SCI LAB....> </TD>
</TR>
 \langle TR \rangle
 <TD>FRIDAY </TD>
 <TD>ENGLISH </TD>
 <TD>MATHS </TD>
 <TD>PHYSICS </TD>
```

<TD>COMP SCI </TD>

<TD>CHEMISTRY </TD>

<TD>KANNADA </TD>

</TR>

<TR>

<TD> SATURDAY </TD>

<TD> MATHS </TD>

<TD> ENGLISH </TD>

<TD> CHEMISTRY </TD>

<TD> COMP SCI </TD>

<TD COLSPAN=2 ALIGN=CENTER><.....SPECIAL CLASS.....> </TD>

</TR>

</TABLE>

</CENTER>

</BODY>

</HTML>

OUTPUT:

M D R PU SCIENCE COLLEGE

TIME TABLE 2016-17

II PUC PCMCs

DAY	TIMINGS							
DAT	9.20 - 10.20	10.20 - 11.20	11.20 - 11.30	11.30 - 12.30	12,30 - 1,30	1 30 - 2.30	2.30 - 3.15	3.15 - 4.00
MONDAY	MATHS	PHYSICS	SHORT BREAK	CHEMISTRY	COMP SCI	LUNCH BREAK	< COMP SCI LAB>	
TUESDAY	PHYSICS	MATHS		CHEMISTRY	ENGLISH		< PHYSICS LAB>	
WEDNESDAY	COMP SCI	PHYSICS		MATHS	KANNADA		<chemistry lab=""></chemistry>	
THRUSDAY	MATHS	KANNADA		PHYSICS	ENGLISH		<comp lab="" sci=""></comp>	
FRIDAY	ENGLISII	MATHS		PHYSICS	COMP SCI		CHEMISTRY	KANNADA
SATURDAY	MATHS	ENGLISH		CHEMISTRY	COMP SCI		<specia< td=""><td>L CLASS></td></specia<>	L CLASS>

PROGRAM 2:

Create an HTML program with Table and Form.

```
<HTML>
<HEAD>
 <TITLE> ONLINE APPLICATION </TITLE>
</HEAD>
<BODY>
<FORM NAME="APPFORMPUC" METHOD="POST" ACTION="IPUC_SEND.PHP>
<H3 ALIGN=CENTER> FIRST PUC APPLICATION FORM </H3>
<TABLE CELLSPACING=5 CELLPADDING=5% ALIGN=CENTER>
<TR>
 <TD ALIGN=LEFT>STUDENT NAME: </TD>
 <TD><INPUT TYPE="TEXT" NAME="STUNAME"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT>FATHER NAME: </TD>
 <TD><INPUT TYPE="TEXT" NAME="FATNAME"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT>FATHER OCCUPATION: </TD>
 <TD><INPUT TYPE="TEXT" NAME="FATOCC"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT>DATE OF BIRTH: </TD>
 <TD><INPUT TYPE="TEXT" NAME="DOB"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT>CONTACT NUMBER: </TD>
 <TD><INPUT TYPE="TEXT" NAME="CONTACT"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT> EMAIL ID: </TD>
 <TD><INPUT TYPE="TEXT" NAME="EMAIL"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT>UPLOAD PHOTO: </TD>
 <TD><INPUT TYPE=FILE NAME="PHOTO"></TD>
</TR>
<TR>
 <TD ALIGN=LEFT>GENDER: </TD>
 <TD><INPUT TYPE=RADIO NAME=GEN VALUE="M">MALE
 <INPUT TYPE=RADIO NAME=GEN VALUE="F">FEMALE</TD>
</TR>
```

```
<TR>
 <TD ALGIN=LEFT> CATEGORY:</TD>
 <TD ALGIN=LEFT><INPUT TYPE="TEXT" NAME="CATEGORY">
 <SELECT NAME="DROPDOWN" >
 <OPTION VALUE=1>GM</OPTION>
 <OPTION VALUE=2>SC</OPTION>
 <OPTION VALUE=3>ST</OPTION>
 <OPTION VALUE=4>C1</OPTION>
 <OPTION VALUE=5>2A</OPTION>
 <OPTION VALUE=6>2B</OPTION>
 <OPTION VALUE=7>3A</OPTION>
 <OPTION VALUE=8>3B</OPTION>
 </SELECT>
 </TD>
</TR>
<TR>
 <TD ALIGN=LEFT>Indicate the Board PASSED: </TD>
 <TD ALGIN=LEFT><INPUT TYPE="TEXT" NAME="QUALIFICATION">
 <SELECT NAME="DROPDOWN" SIZE=4 ID=QUALI>
 <OPTION VALUE=1>SSLC</OPTION>
 <OPTION VALUE=2>CBSE</OPTION>
 <OPTION VALUE=3>ICSE</OPTION>
 <OPTION VALUE=4>OTHER STATE</OPTION>
 </SELECT>
 </TD>
</TR>
<TR>
 <TD ALGIN=LEFT> STUDENT ADDRESS :</TD>
 <TD> <TEXTAREA ROWS=2 COLS=15 NAME=ADD></TEXTAREA>
 <P> Enter the Contact Address with Pin Code </P>
 </TD>
</TR>
<TR>
 <TD ALGIN=LEFT>SUBJECT CHOOSEN: </TD>
 <TD ALGIN=LEFT>
 <INPUT TYPE=CHECKBOX NAME=LANG1 >KANNADA
 <INPUT TYPE=CHECKBOX NAME=LANG2 >ENGLISH
 <INPUT TYPE=CHECKBOX NAME=SUB1 >PHYSICS
 <INPUT TYPE=CHECKBOX NAME=SUB2 >CHEMISTRY
 <INPUT TYPE=CHECKBOX NAME=SUB3 >MATHS
 <INPUT TYPE=CHECKBOX NAME=SUB4 >BIOLOGY
 <INPUT TYPE=CHECKBOX NAME=SUB5 >COMP SCI
 <INPUT TYPE=CHECKBOX NAME=SUB56>ELECTRONICS
 </TD>
</TR>
```

<tr></tr>	
<td><input type="SUBMIT" value="SUBMIT THE FORM"/> </td>	<input type="SUBMIT" value="SUBMIT THE FORM"/>
<td><input type="RESET" value="RESET THE FORM"/></td>	<input type="RESET" value="RESET THE FORM"/>

| |
| |
| |

OUTPUT:

	FIRST PUC APPLICATION FORM
STUDENT NAME:	
FATHER NAME:	
FATHER OCCUPATION:	
DATE OF BIRTH:	
CONTACT NUMBER:	
EMAIL ID:	
UPLOAD PHOTO:	Choose File No file chosen
GENDER:	◎ MALE ◎ FEMALE
CATEGORY:	GM ▼
Indicate the Board PASSED:	SSLC CBSE ICSE OTHER STATE
STUDENT ADDRESS:	Enter the Contact Address with Pin Code
CLEDIFICE CHOOSES	
SUBJECT CHOOSEN:	■KANNADA ■ENGLISH ■PHYSICS ■CHEMISTRY ■MATHS ■BIOLOGY ■COMP SCI ■ELECTRONICS
SUBMIT THE FORM	RESET THE FORM