P E S Education Trust (R), Mandya

P E S COLLEGE OF ENGINEERING

(An Autonomous Institution Affiliated to VTU, Belagavi, Grant -in- Aid Institution (Government of Karnataka), World Bank Funded College (TEQIP), Accredited by NBA & NAAC and Approved by AICTE, New Delhi.)

Mandya - 571401, Karnataka

Database Management System Lab

Department of Information Science and Engineering
P E S College of Engineering

Mandya - 571401, Karnataka

P E S Education Trust(R), Mandya

P E S College of Engineering

Mandya - 571 401, Karnataka

Vision/ ಆಶಯ

"PESCE shall be a leading institution imparting quality engineering and management education developing creative and socially responsible professionals."

"PESCE ಸೃಜನಶೀಲ ಮತ್ತು ಸಾಮಾಜಿಕ ಜವಾಬ್ದಾರಿಯುತ ವೃತ್ತಿಪರರನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸುವ ಗುಣಮಟ್ಟದ ಎಂಜಿನಿಯರಿಂಗ್ ಮತ್ತು ನಿರ್ವಹಣಾ ಶಿಕ್ಷಣವನ್ನು ನೀಡುವ ಪ್ರಮುಖ ಸಂಸ್ಥೆಯಾಗಿದೆ."

Mission/ ಧ್ಯೇಯ

- Provide state of the art infrastructure, motivate the faculty to be proficient in their field of specialization and adopt best teaching-learning practices. ಅತ್ಯಾಧುನಿಕ ಮೂಲಸೌಕರ್ಯಗಳನ್ನು ಒದಗಿಸಿ, ಬೋಧಕವರ್ಗವನ್ನು ತಮ್ಮ ವಿಶೇಷ ಕ್ಷೇತ್ರದಲ್ಲಿ
 - ಪ್ರವೀಣರಾಗುವಂತೆ ಪ್ರೇರೇಪಿಸಿ ಮತ್ತು ಅತ್ಯುತ್ತಮ ಬೋಧನೆ-ಕಲಿಕೆಯ ಅಭ್ಯಾಸಗಳನ್ನು ಅಳವಡಿಸಿಕೊಳ್ಳಿ.
- > Impart engineering and managerial skills through competent and committed faculty using outcome based educational curriculum.
 - ಫಲಿತಾಂಶ ಆಧಾರಿತ ಶೈಕ್ಷಣಿಕ ಪಠ್ಯಕ್ರಮವನ್ನು ಬಳಸಿಕೊಂಡು ಸಮರ್ಥ ಮತ್ತು ಬದ್ಧ ಅಧ್ಯಾಪಕರ ಮೂಲಕ ಎಂಜಿನಿಯರಿಂಗ್ ಮತ್ತು ನಿರ್ವಾಹಕ ಕೌಶಲ್ಯಗಳನ್ನು ನೀಡಿ.
- > Inculcate professional ethics, leadership qualities and entrepreneurial skills to meet the societal needs.
 - ಸಾಮಾಜಿಕ ಅಗತ್ಯಗಳನ್ನು ಪೂರೈಸಲು ವೃತ್ತಿಪರ ನೈತಿಕತೆ, ನಾಯಕತ್ವ ಗುಣಗಳು ಮತ್ತು ಉದ್ಯಮಶೀಲತೆಯ ಕೌಶಲ್ಯಗಳನ್ನು ರೂateಿಸಿಕೊಳ್ಳಿ.
- Promote research, product development and industry-institution interaction. ಸಂಶೋಧನೆ, ಉತ್ಪನ್ನ ಅಭಿವೃದ್ಧಿ ಮತ್ತು ಉದ್ಯಮ-ಸಂಸ್ಥೆಗಳ ಪರಸ್ಪರ ಕ್ರಿಯೆಯನ್ನು ಉತ್ತೇಜಿಸಿ.

P E S Education Trust(R), Mandya

P E S College of Engineering

(An Autonomous Institution Affiliated to VTU, Belagavi)
Department of Information Science & Engineering

About the Department/ ಇಲಾಖೆಯ ಬಗ್ಗೆ

The Department of Information science and Engineering takes pride in producing quality engineers over the past 20 years. The credit for all the flowery results goes to the highly motivating staff, from whom all students draw inspiration. The Department was started in the year 2000. The present intake of the undergraduate program is 60. The department has well equipped classrooms, computer laboratories with high-end systems, department library and good collection of software's. Also a research centre is a major credential to our department. We are proud to produce the first PhD student in our college. Faculty members of the department are involved in research activities in different fields such as Medical Image Processing, Pattern Recognition, and Data Mining etc. The department is using Outcome-based education (OBE), which is a recurring education reform model, and it is affiliated to Visvesvaraya Technological University (VTU). The department has achieved good Placement, conducted International /national Conferences and other sponsored short-term courses, workshops, National seminars and symposia. The laboratory facilities and the Internet access are available round the clock to the staff and students of the Information Science and Engineering.

ಮಾಹಿತಿ ವಿಜ್ಞಾನ ಮತ್ತು ಎಂಜಿನಿಯರಿಂಗ್ ವಿಭಾಗವು ಕಳೆದ 20 ವರ್ಷಗಳಲ್ಲಿ ಗುಣಮಟ್ಟದ ಎಂಜಿನಿಯರ್ಗಳನ್ನು ಉತ್ಪಾದಿಸುವಲ್ಲಿ ಹೆಮ್ಮೆ ಪಡುತ್ತದೆ. ಎಲ್ಲಾ ಹೂವುಗಳ ಫಲಿತಾಂಶಗಳ ಕ್ರೆಡಿಟ್ ಹಚ್ಚು ಪ್ರೇರೇಪಿಸುವ ಸಿಬ್ಬಂದಿಗೆ ಸಲ್ಲುತ್ತದೆ, ಅವರಿಂದ ಎಲ್ಲಾ ವಿದ್ಯಾರ್ಥಿಗಳು ಸ್ಫೂರ್ತಿ ಪಡೆಯುತ್ತಾರೆ. ನೇ ವರ್ಷದಲ್ಲಿ ಆರಂಭವಾಯಿತು. ಪದವಿಪೂರ್ವ ಕಾರ್ಯಕ್ರಮದ ಪ್ರಸ್ತುತ ಸೇವನೆಯು 60. ಇಲಾಖೆಯು ಸುಸಜ್ಜಿತವಾದ ತರಗತಿ ಕೊಠಡಿಗಳು, ಉನ್ನತ ಮಟ್ಟದ ವ್ಯವಸ್ಥೆಗಳೊಂದಿಗೆ ಕಂಪ್ಯೂಟರ್ ಪ್ರಯೋಗಾಲಯಗಳು, ಇಲಾಖೆಯ ಗ್ರಂಥಾಲಯ ಮತ್ತು ಸಾಫ್ಟ್ ವೇರ್ಗಳ ಉತ್ತಮ ಸಂಗ್ರಹವನ್ನು ಹೊಂದಿದೆ. ಅಲ್ಲದೆ ಒಂದು ಸಂಶೋಧನಾ ಕೇಂದ್ರವು ನಮ್ಮ ಇಲಾಖೆಗೆ ಪ್ರಮುಖ ರುಜುವಾತು. ನಮ್ಮ ಕಾಲೇಜಿನಲ್ಲಿ ಮೊದಲ ಪಿಎಚ್ಡಿ ವಿದ್ಯಾರ್ಥಿಯನ್ನು ತಯಾರಿಸಲು ನಮಗೆ ಹಮ್ಮ ಇದೆ. ಇಲಾಖೆಯ ಅಧ್ಯಾಪಕರು ವೈದ್ಯಕೀಯ ಚಿತ್ರ ಸಂಸ್ಕರಣೆ, ಪ್ಯಾಟರ್ನ್ ರೆಕಗ್ನಿಷನ್, ಮತ್ತು ಡೇಟಾ ಮೈನಿಂಗ್ ಮುಂತಾದ ವಿವಿಧ ಕ್ಷೇತ್ರಗಳಲ್ಲಿ ಸಂಶೋಧನಾ ಚಟುವಟಿಕೆಗಳಲ್ಲಿ ತೊಡಗಿಸಿಕೊಂಡಿದ್ದಾರೆ. ಇಲಾಖೆಯು ಫಲಿತಾಂಶ ಆಧಾರಿತ ಶಿಕ್ಷಣವನ್ನು (ಒಬಿಇ) ಬಳಸುತ್ತಿದೆ, ಇದು ಪುನರಾವರ್ತಿತ ಶಿಕ್ಷಣ ಸುಧಾರಣಾ ಮಾದರಿಯಾಗಿದೆ, ಮತ್ತು ಇದು ವಿಶ್ಯೇಶ್ವರಯ್ಯ ತಾಂತ್ರಿಕ ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ (ವಿಟಿಯು) ಸಂಯೋಜಿತವಾಗಿದೆ. ಇಲಾಖೆಯು ಉತ್ತಮ ಉದ್ಯೋಗವನ್ನು ಸಾಧಿಸಿದೆ, ಅಂತರಾಷ್ಟ್ರೀಯ /ರಾಷ್ಟ್ರೀಯ ಸಮ್ಮೇಳನಗಳನ್ನು ಮತ್ತು ಇತರ ಪ್ರಾಯೋಜಿತ ಅಲ್ಫಾವಧಿ ಕೋರ್ಸ್ಗಳು, ಕಾರ್ಯಾಗಾರಗಳು, ರಾಷ್ಟ್ರೀಯ ವಿಚಾರಗೋಷ್ಠಿಗಳು ಮತ್ತು ವಿಚಾರ ಸಂಕಿರಣಗಳನ್ನು ನಡೆಸಿದೆ. ಪ್ರಯೋಗಾಲಯದ ಸೌಲಭ್ಯಗಳು ಮತ್ತು ಇಂಟರ್ನೆಟ್ ಪ್ರವೇಶವು ಸಿಬ್ಬಂದಿ ಮತ್ತು ಮಾಹಿತಿ ವಿಜ್ಞಾನ ಮತ್ತು ಎಂಜಿನಿಯರಿಂಗ್ ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ 24 ಗಂಟೆಯೂ ಲಭ್ಯವಿದೆ.

P E S Education Trust(R), Mandya

P E S College of Engineering

Vision/ ಆಶಯ

"The department strives to equip our graduates with Knowledge and Skills to contribute significantly to Information Science & Engineering and enhance quality research for the benefit of society".

"ಮಾಹಿತಿ ವಿಜ್ಞಾನ ಮತ್ತು ಎಂಜಿನಿಯರಿಂಗ್ ಗಣನೀಯ ಕೊಡುಗೆ ನೀಡಲು ಮತ್ತು ಸಮಾಜದ ಪ್ರಯೋಜನಕ್ಕಾಗಿ ಗುಣಮಟ್ಟದ ಸಂಶೋಧನೆಯನ್ನು ಹೆಚ್ಚಿಸಲು ನಮ್ಮ ಪದವೀಧರರನ್ನು ಜ್ಞಾನ ಮತ್ತು ಕೌಶಲ್ಯಗಳೊಂದಿಗೆ ಸಜ್ಜುಗೊಳಿಸಲು ಇಲಾಖೆಯು ಶ್ರಮಿಸುತ್ತದೆ."

Mission/ ಧ್ಯೇಯ

- For provide students with state of art facilities and tools of Information Science & Engineering to become productive, global citizens and life-long learners. ವಿದ್ಯಾರ್ಥಿಗಳಿಗೆ ಅತ್ಯಾಧುನಿಕ ಸೌಲಭ್ಯಗಳು ಮತ್ತು ಮಾಹಿತಿ ವಿಜ್ಞಾನ ಮತ್ತು ಎಂಜಿನಿಯರಿಂಗ್ ಉಪಕರಣಗಳನ್ನು ಉತ್ಪಾದಕ, ಜಾಗತಿಕ ನಾಗರಿಕರು ಮತ್ತು ಜೀವನಪರ್ಯಂತ ಕಲಿಯುವವರನ್ನಾಗಿ ಮಾಡಲು.
- > To prepare students for careers in IT industry, Higher education and Research. ಐಟಿ ಉದ್ಯಮ, ಉನ್ನತ ಶಿಕ್ಷಣ ಮತ್ತು ಸಂಶೋಧನೆಗಾಗಿ ವಿದ್ಯಾರ್ಥಿಗಳನ್ನು ತಯಾರಿಸಲು.
- > To inculcate leadership qualities among students to make them competent Information Science & Engineering professionals or entrepreneurs. ವಿದ್ಯಾರ್ಥಿಗಳಲ್ಲಿ ನಾಯಕತ್ವ ಗುಣಗಳನ್ನು ಬೆಳೆಸಲು ಅವರನ್ನು ಸಮರ್ಥ ಮಾಹಿತಿ ವಿಜ್ಞಾನ ಮತ್ತು ಎಂಜಿನಿಯರಿಂಗ್ ವೃತ್ತಿಪರರು ಅಥವಾ ಉದ್ಯಮಿಗಳನ್ನಾಗಿ ಮಾಡಲು.

Program Educational Objectives (PEOs): Graduates of the program will be able to

- **PEO1:** Establish a productive Information Science & Engineering career in industry, government or academia.
- **PEO2:** Interact with their peers in other disciplines by exhibiting professionalism and team work to contribute to the economic growth of the country.
- **PEO3:** Promote the development of innovative systems and solutions to the problems in Information Science using hardware and software integration.
- **PEO4:** Pursue higher studies in Engineering, Management or Research.

Program Specific Outcomes (PSOs)

- **PSO1.** Analyze, design, develop and test the principles of System software and Database concepts for computer-based systems.
- **PSO2.** Develop computer communication systems and applications for Information security.
- **PSO3.** Apply the knowledge of Information Science and Engineering to solve any software and hardware related problems and to organize, manage and monitor IT Infrastructure.

P E S Education Trust(R), Mandya

P E S College of Engineering

(An Autonomous Institution Affiliated to VTU, Belagavi)

Department of Information Science & Engineering

Program Outcomes (POs)

- **PO1. Engineering knowledge**: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
- **PO2. Problem analysis**: Identify, formulate, review 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 the public health and safety, and the 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 team work**: 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 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.

P E S Education Trust(R), Mandya

P E S College of Engineering

Course Overview

A database management system (DBMS) is computer application software that provides a way to manage data. The requirement of modern days is to have an automated system that manages, modifies, and updates data accurately. This is achieved by a DBMS in robust, correct, and non-redundant way. Structured Database Management Systems (DBMS) based on relational and other models have long formed the basis for such databases. Consequently, Oracle, Microsoft SQL Server, Sybase etc. have emerged as leading commercial systems while MySQL, PostgreSQL etc. lead in open source and free domain. The Course allows students to apply the conceptual design model to construct the real-world requirement. Course gives familiarity of Database Concepts were students can analyze the various constraints to populate the database and examine different working concepts of DBMS to infer the most suitable pattern of documentation.

DBMS lab with mini project aims at practicing and achieving this aim by using MySQL. While also gain capability to design database and its hierarchical structure for given real world application.

Course Objectives

The objectives of this course are to make students to learn,

- 1. To understand the foundation knowledge in database concepts, technology and practice to prepare students into well-informed database application developers.
- 2. Strong practice in SQL programming through a variety of database problems.
- 3. Develop database applications using front-end tools and back-end DBMS.

Course Outcomes

After learning all the units of the course, students is able to:

- 1. Understand database language commands to create simple database
- 2. Analyze the database using queries to retrieve records
- 3. Analyze front end tools to design forms, reports and menus
- 4. Develop solutions using database concepts for real time requirements.

P E S Education Trust(R), Mandya

P E S College of Engineering

Syllabus

PART-A: SQL Programming

Note:

- ➤ Design, develop, and implement the specified queries for the following problems using Oracle, MySQL, MS SQL Server, or any other DBMS under LINUX/Windows environment.
- > Create Schema and insert at least 5 records for each table. Add appropriate database constraints.
- 1. Implementation of DDL commands of SQL with suitable examples
 - a) Create database
 - b) Create table
 - c) Alter table
 - d) Drop Table
- 2. Study and Implementation of different types of constraints.
- 3. Implementation of DML commands of SQL with suitable examples
 - a) Insert
 - b) Update
 - c) Delete
 - d) Alter
- 4. Implementation of different types of operators in SQL
 - a) Arithmetic Operators
 - b) Logical Operators
 - c) Comparison Operator
 - d) Special Operator
 - e) Set Operation
- 5. Implementation of different types of function with suitable examples
 - a) Number function
 - b) Aggregate Function
 - c) Character Function
 - d) Conversion Function
 - e) Date Function

- 6. Study and Implementation of
 - a) Group By & having clause
 - b) Order by clause
 - c) Nested queries
 - d) Views
- 7. Implementation of different types of Joins
 - a) Inner Join
 - b) Outer Join
 - c) Natural Join etc.
- 8. Study and implementation of Database Backup and Recovery commands.
- 9. Study and implementation of Rollback, Commit, Save-point.

PART – B Mini Project

Develop a menu driven project for of database management system

- For any problem selected
- Make sure that the application should have five or more tables
- ➤ Use Java, C#, Python, or any other similar front-end tool.
- All applications must be demonstrated on desktop/laptop as a stand-alone. or web based application (Mobile apps on Android/IOS are not permitted.)
- Indicative areas include; Health care, Education, Transportation

P E S Education Trust(R), Mandya

P E S College of Engineering

Introduction to Database Management System

Today, the success of any organization depends on its ability to acquire accurate and timely data about its operations, to manage this data effectively, and to use this data to analyze and guide its activities. Phrases such as the information super highway have become ubiquitous, and information processing is a rapidly growing industry.

The amount of information available to us is increasing at an exploding rate, and the value of data as an organizational asset is widely recognized. Yet without the ability to manage this vast amount of data, and to quickly find the information that is relevant to a given scenario or interest, as the amount of information increases, it tends to become a distraction and a liability, rather than an asset. This paradox drives the need for increasingly powerful and flexible data management systems. To get the most out of their large and complex datasets, users must have tools that simplify the tasks of managing the data and extracting useful information in a timely fashion. Otherwise, data can become a liability, with the cost of acquiring it and managing it far exceeding the value that is derived from it.

Database: A database is a collection of related data, typically describing the activities of one or more related organizations.

For example: A university database might contain information about the following:

Entities are students, faculty and courses And **Relationships** between entities, such as students' enrollment in courses, and faculty teaching courses.

Database Management System (DBMS): A database management system (DBMS) is software that enables users to create and maintain a database. The DBMS is hence a general-purpose software system that facilitates the processes of defining, constructing, manipulating, and sharing databases among various users and applications.

Applications of Database Systems:

Databases are widely used. Some applications of database systems are given below:

1. Banking: For customer information, accounts, and loans, and banking transactions.

- **2. Airlines:** For reservations and schedule information.
- 3. Universities: For student information, course registrations, and grades.
- **4. Credit card transactions:** For purchases on credit cards and generation of monthly statements.
- **5. Telecommunication:** For keeping records of calls made, generating monthly bills, maintaining balances on prepaid calling cards, and storing information about the communication networks.
- **6. Finance:** For storing information about holdings, sales, and purchases of financial instruments such as stocks and bonds.
- **7. Sales:** For customer, product, and purchase information.
- **8. Manufacturing:** For management of supply chain and for tracking production of items in factories, inventories of items in warehouses/stores, and orders for items.
- **9. Human resources:** For information about employees, salaries, payroll taxes and benefits, and for generation of paychecks.

Advantages of DBMS:

Using a DBMS to manage data has following advantages:

- 1. **Data independence:** Application programs should be as independent as possible from details of data representation and storage. The DBMS can provide an abstract view of the data to insulate application code from such details.
- **2. Efficient data access:** A DBMS utilizes a variety of sophisticated techniques to store and retrieve data efficiently. This feature is especially important if the data is stored on external storage devices.
- **3. Data integrity and security:** If data is always accessed through the DBMS, the DBMS can enforce integrity constraints on the data. For example, before inserting salary information for an employee, the DBMS can check that the department budget is not exceeded. Also, the DBMS can enforce *access controls* that govern what data is visible to different classes of users.
- **4. Data administration:** When several users share the data, centralizing the administration of data can offer significant improvements. Experienced professionals, who understand the nature of the data being managed, and how different groups of users use it, can be responsible for organizing the data representation to minimize redundancy and for fine-tuning the storage of the data to make retrieval efficient.

- **5. Concurrent access and crash recovery:** A DBMS schedules concurrent accesses to the data in such a manner that users can think of the data as being accessed by only one user at a time. Further, the DBMS protects users from the effects of system failures.
- **6. Reduced application development time:** Clearly, the DBMS supports many important functions that are common to many applications accessing data stored in the DBMS. This, in conjunction with the high-level interface to the data, facilitates quick development of applications. Such applications are also likely to be more robust than applications developed from scratch because many important tasks are handled by the DBMS instead of being implemented by the application.

People dealing with databases:

The categories of people who deal with databases:

- 1. **Database Implementers:** People in this category are associated with the creation and use of databases. These people build DBMS software. Database implementers work for vendors such as IBM or Oracle.
- **2. End Users:** End users store and use data in a DBMS. End users come from a diverse and increasing number of fields. Many end users simply use applications written by database application programmers, and so require little technical knowledge about DBMS software. However, sophisticated users who make more extensive use of a DBMS, such as writing their own queries, require a deeper understanding of its features.
- **3. Database application programmers:** These people develop packages that facilitate data access for end users using the host or data languages and software tools that DBMS vendors provide. (Such tools include report writers, spreadsheets, etc.)

Database administrator (DBA): The DBA is responsible for authorizing access to the database, for coordinating and monitoring its use, and for acquiring software and hardware resources as needed. The DBA is accountable for problems such as breach of security or poor system response time.

ENTITY-RELATIONSHIP MODEL

A database can be modeled as, a collection of entities and Relationships among entities.

Entity: A real-world object that can be distinctly identified may represent some real physical object. May represent some conceptual idea **Example:** specific person, company, event, plant

Entity set: An entity set is a set of entities of the same type that share the same properties. **Example:** set of all persons, companies, trees, holidays.

An Entity should be, An Object that will have many instances in the Database, An Object that will have multiple attributes and An Object that we are trying to model. An Entity should not be, User of the Database and An output of the Database (ex. Report).

Attributes: An entity is represented by a set of attributes, that is, descriptive properties possessed by all members of an entity set. (value from corresponding entity) Example: customer = (customer-name, social-security, customer-street, customer-city) account = (account-number, balance)

Domain: Domain is the set of permitted values for each attribute.

Attribute types: Simple and composite attributes, Single-valued and multi-valued attributes, Null attributes, Derived attributes and Identifiers (Key) attributes etc.

Symbols Used in ER Diagram:

Example of ER Diagram:

Introduction to SQL

SQL stands for Structured Query Language. Oracle provides many extensions to ANSI SQL. SQL is standard language for interacting with a relational database. A table is primary database object of SQL, which is used to store the data in the form of rows and columns. SQL developed by IBM is used as standard language to access data from database. In order to communicate with database SQL has been divided into four sub languages and each sub language consists of different commands, they are:

Data Definition Language (DDL): DDL commands are used to define the database structure or schema. Different DDL commands are:

- **CREATE** to create objects in the database
- **ALTER** alters the structure of the database
- **DROP** delete objects from the database
- > **TRUNCATE** remove all records from a table, including all spaces allocated for the records are removed
- **RENAME** rename an object

Data Manipulation Language (DML): DML commands are used for managing data within schema objects. Different DML commands are:

- > **SELECT** retrieve data from the a database
- > **INSERT** insert data into a table
- **UPDATE** updates existing data within a table
- **DELETE** deletes all records from a table, the space for the records remain

Data Control Language (DCL): DCL commands are used to control the access to the database objects. Different DCL commands are:

- > **GRANT** gives user's access privileges to database
- **REVOKE** withdraw access privileges given with the GRANT command

Transaction Control Language (TCL): TCL commands are used to manage the changes made by DML statements. It allows statements to be grouped together into logical transactions. Different TCL commands are:

- **COMMIT** save work done
- > **SAVEPOINT** identify a point in a transaction to which you can later roll back
- **ROLLBACK** restore database to original since the last COMMIT

CREATE TABLE Statement:

The CREATE TABLE Statement is used to create tables to store data. Integrity Constraints like primary key, unique key and foreign key can be defined for the columns while creating the table. The integrity constraints can be defined at column level or table level. The implementation and the syntax of the CREATE Statements differs for different RDBMS.

The Syntax for the CREATE TABLE Statement is:

CREATE TABLE table_name

(column_name1 datatype constraint, column_name2 datatype, ... column_nameNdatatype);

table name - is the name of the table.

column_name1, column_name2.... - is the name of the columns **datatype** - is the datatype for the column like char, date, number etc.

SQL Data Types:

char(size)	Fixed-length character string. Size is specified in parenthesis. Max 255 bytes.
Varchar2(size)	Variable-length character string. Max size is specified in parenthesis.
number(size) or int	Number value with a max number of column digits specified in parenthesis.
Date	Date value in 'dd-mon-yy'. Eg., '07-jul-2004'
number(size,d) or real	Number value with a maximum number of digits of "size" total, with a maximum number of "d" digits to the right of the decimal.

SQL Integrity Constraints:

Integrity Constraints are used to apply business rules for the database tables. The constraints available in SQL are Foreign Key, Primary key, Not Null, Unique and Check.

Constraints can be defined in two ways:

- 1. The constraints can be specified immediately after the column definition. This is called column-level definition.
- 2. The constraints can be specified after all the columns are defined. This is called table level definition.

1) Primary key:

This constraint defines a column or combination of columns which uniquely identifies each row in the table.

Syntax to define a Primary key at column level:

Column_namedatatype [CONSTRAINT constraint_name] PRIMARY KEY

Syntax to define a Primary key at table level:

[CONSTRAINT constraint_name] PRIMARY KEY (column_name1, column_name2,..)

column_name1, column_name2 are the names of the columns which define the primary key.

The syntax within the bracket i.e. [CONSTRAINT constraint_name] is optional.

2) Foreign key or Referential Integrity:

This constraint identifies any column referencing the PRIMARY KEY in another table. It establishes a relationship between two columns in the same table or between different tables. For a column to be defined as a Foreign Key, it should be a defined as a Primary Key in the table which it is referring. One or more columns can be defined as foreign key.

Syntax to define a foreign key at column level:

[constraint constraint_name] references referenced_table_name(column_name)

Syntax to define a Foreign key at table level:

[constraint constraint_name] foreign key(column_name) references referenced_table_name(column_name);

3) Not Null Constraint:

This constraint ensures all rows in the table contain a definite value for the column which is specified as not null. Which means a null value is not allowed.

Syntax to define a Not Null constraint:

[CONSTRAINT constraint name] NOT NULL

4) Unique Key:

This constraint ensures that a column or a group of columns in each row have a distinct value. A column(s) can have a null value but the values cannot be duplicated.

Syntax to define a Unique key at column level:

[CONSTRAINT constraint_name] UNIQUE

Syntax to define a Unique key at table level:

[CONSTRAINT constraint_name] UNIQUE(column_name)

5) Check Constraint:

This constraint defines a business rule on a column. All the rows must satisfy this rule. The constraint can be applied for a single column or a group of columns.

Syntax to define a Check constraint:

[CONSTRAINT constraint_name] CHECK (condition)

ALTER TABLE Statement

The SQL ALTER TABLE command is used to modify the definition structure) of a table by modifying the definition of its columns. The ALTER command is used to perform the following functions.

- 1) Add, drop, modify table columns
- 2) Add and drop constraints
- 3) Enable and Disable constraints

Syntax to add a column

ALTER TABLE table_name ADD column_namedatatype;

For Example: To add a column "experience" to the employee table, the query would be like

ALTER TABLE employee ADD experience number(3);

Syntax to drop a column

ALTER TABLE table_name DROP column_name;

For Example: To drop the column "location" from the employee table, the query would be like

ALTER TABLE employee DROP location;

Syntax to modify a column

ALTER TABLE table_name MODIFY column_namedatatype;

For Example: To modify the column salary in the employee table, the query would be like

ALTER TABLE employee MODIFY salary number(15,2);

Syntax to add PRIMARY KEY constraint

ALTER TABLE table_nameADD CONSTRAINT constraint_name PRIMARY KEY column name;

Syntax to drop PRIMARY KEY constraint

ALTER TABLE table_nameDROP PRIMARY KEY;

The DROP TABLE Statement

The DROP TABLE statement is used to delete a table.

Syntax: DROP TABLE table_name;

TRUNCATE TABLE Statement

What if we only want to delete the data inside the table, and not the table itself? Then, use the TRUNCATE TABLE statement:

Syntax: TRUNCATE TABLE table_name;

Data Manipulation Language (DML):

The SELECT Statement

The SELECT statement is used to select data from a database. The result is stored in a result table, called the result-set.

SELECT Syntax:

SELECT * FROM table_name;

The SELECT DISTINCT Statement

In a table, some of the columns may contain duplicate values. This is not a problem, however, sometimes you will want to list only the different (distinct) values in a table. The DISTINCT keyword can be used to return only distinct (different) values.

SELECT DISTINCT Syntax:

SELECT DISTINCT column_name(s)

FROM table_name;

The WHERE Clause

The WHERE clause is used to extract only those records that fulfill a specified criterion.

WHERE Syntax:

SELECT column_name(s)

FROM table_name

WHERE column_name operator value;

The AND & OR Operators

The **AND** operator displays a record if both the first condition and the second condition is true.

The **OR** operator displays a record if either the first condition or the second condition is true.

The ORDER BY Clause

The ORDER BY clause is used to sort the result-set by a specified column.

The ORDER BY clausesort the records in ascending order by default.

If you want to sort the records in a descending order, you can use the DESC keyword.

ORDER BY Syntax:

SELECT column_name(s)

FROM table_name

ORDER BY column_name(s) ASC | DESC;

The GROUP BY Clause

The GROUP BY clause can be used to create groups of rows in a table. Group functions can be applied on such groups.

GROUP BY Syntax;

SELECT column_name(s)

FROM table_name

WHERE column_name operator value

GROUP BY column_name(s);

Aggregate Functions:

Aggregate functions perform a calculation on a set of values and return a single value. It means that, the data that you need is not always stored in the tables. However, you can get it by performing the calculations of the stored data when you select it.

Aggregate Functions are all about

- Performing calculations on multiple rows
- Of a single column of a table
- And returning a single value.

The ISO standard defines five (5) aggregate functions namely;

- 1. COUNT
- 2. SUM
- 3. AVG
- 4. MIN
- 5. MAX

Except for COUNT, all other aggregate functions ignore null values. Aggregate functions are frequently used with the GROUP BY clause of the SELECT statement.

The HAVING clause:

The HAVING clause can be used to restrict the display of grouped rows. The result of the grouped query is passed on to the HAVING clause for output filtration.

HAVING Syntax;

SELECT column name(s)

FROM table_name

WHERE column_name operator value

GROUP BY column_name(s)

HAVING condition:

The INSERT INTO Statement

The INSERT INTO statement is used to insert a new

row in a table.

SQL INSERT INTO Syntax:

It is possible to write the INSERT INTO statement in two forms.

The first form doesn't specify the column names where the data will be inserted, only their values:

INSERT INTO table_nameVALUES (value1, value2, value3,...);

INSERT INTO table_nameVALUES(&column1, &column2, &column3,...);

The second form specifies both the column names and the values to be inserted:

INSERT INTO table_name (column1, column2, column3,...)

VALUES (value1, value2, value3,...);

The UPDATE Statement:

The UPDATE statement is used to update existing records

in a table.

SQL UPDATE Syntax:

UPDATE table_name

SET column1=value, column2=value2,...

WHERE some_column=some_value;

The DELETE Statement

The DELETE statement is used to delete rows in a table.

SQL DELETE Syntax:

DELETE FROM table_name

WHERE some_column=some_value;

Transaction Control language

Transaction Control Language (TCL) commands are used to manage transactions in database. These are used to manage the changes made by DML statements. It also allows statements to be grouped together into logical transactions

Commit command

Commit command is used to permanently save any transaction into database.

Commit command's syntax: **commit**;

Rollback command

This command restores the database to last committed state. It is also use with savepoint command to jump to a savepoint in a transaction.

Rollback command's syntax: rollback to savepoint_name;

Savepoint command

Savepoint command is used to temporarily save a transaction so that you can rollback to that point whenever necessary.

Savepoint command's syntax: savepoint savepoint_name;

Data Control Language

Data Control Language(DCL) is used to control privilege in Database. To perform any operation in the database, such as for creating tables, sequences or views we need privileges.

Privileges are of two types,

System: creating session, table etc are all types of system privilege.

Object: any command or query to work on tables comes under object privilege.

DCL defines two commands,

Grant: Gives user access privileges to database.

Revoke: Take back permissions from user.

Lab Experiments

Consider the **Insurance** database given below. The primary keys are underlined and the data types are specified:

PERSON (driver-id:string,name:string,address:string)

CAR (Regno:string,model:string,year:int)

ACCIDINT (report-number:int,date:date,location:string)

OWNS (<u>driver-id</u>:string,regno:string)

PARTICIPATED (driver-id:string,regno:string,report-number:int,damage-amount: int)

- 1) create the above tables by properly specifying the primary keys and the foreign keys
- 2) Enter atleast five tuples for each relation
- 3) Demonstrate how you
 - a) update the damage amount for the car with a specific regno in accident with report number 12 to 25000
 - b) add a new accident to the database
- 4) Find the total number of people who owned cars that were involved in accidents in 2002.
- 5) Find the number of accidents in which cars belonging to a specific model were involved.

Table creation:

SQL> create table Person (
Driverid varchar(15),
Name varchar(15) not null,
Address varchar(20),
primary key (Driverid));

Table created.

SQL> create table Car(
Regno varchar(9),
Model varchar(15) not null,
Year integer not null,
primary key (Regno));

Table created.

SQL> create table Accident(
Reportno integer,
Accdate date not null,
Location varchar(15) not null,
primary key (Reportno));

Table created.

SQL> create table Owns(
 Driverid varchar(15),
 Regno varchar(9),
 primary key (Driverid,Regno),
 foreign key (Driverid) references Person(Driverid),
 foreign key (Regno) references Car(Regno));

Table created.

SQL> create table Participated(
 Driverid varchar(15),
 Regno varchar(9),
 Reportno integer,
 Damageamount integer,
 primary key (Driverid,Regno,Reportno),
 foreign key (Driverid) references Person(Driverid),
 foreign key (Regno) references Car(Regno),
 foreign key (Reportno) references Accident(Reportno));

Table created.

SQL> desc Person;

Name	Null?	Туре
DRIVERID	NOT NULL	VARCHAR2 (15)
NAME	NOT NULL	VARCHAR2 (15)
ADDRESS		VARCHAR2 (20)
~~		

SQL> insert into Person values ('1111','Ramu','Jayanagar');

1 row created.

SQL> insert into Person values ('2222', 'Manu', 'Rajajinagar');

1 row created.

SQL> insert into Person values ('3333', 'Pandit', 'Indiranagar');

1 row created.

SQL> insert into Person values ('4444', 'Gopal', 'BTMLayout');

1 row created.

SQL> insert into Person values ('5555', 'Lalit', 'Whitefield');

1 row created.

SQL> select * from Person;

NAME	ADDRESS
Ramu	Jayanagar
Manu	Rajajinagar
Pandit	Indiranagar
Gopal	BTM Layout
Lalit	Whitefield
	Ramu Manu Pandit Gopal

SQL> desc Car;

Name	Null?	Type
REGNO	NOT NULL	VARCHAR2 (9)
MODEL	NOT NULL	VARCHAR2 (15)
YEAR	NOT NULL	NUMBER (38)

SQL> insert into Car values ('KA04Q2301', 'Maruthi', 2000);

1 row created.

SQL> insert into Car values ('KA05P1000', 'Ford', 2002);

1 row created.

SQL> insert into Car values ('KA03L1234','Honda', 1999);

1 row created.

SQL> insert into Car values ('KA03L9999', 'Tata', 2002);

1 row created.

SQL> insert into Car values('KA01P4026','Toyota',2003);

1 row created.

SQL> select * from Car;

REGNO	MODEL	YEAR
KA04Q2301	Maruthi	2000
KA05P1000	Ford	2002
KA03L1234	Honda	1999
KA03L9999	Tata	2002
KA01P4026	Toyota	2003

SQL> desc Owns;

Name	Null?	Type	
DRIVERID	NOT NULL	VARCHAR2 (15)	
REGNO	NOT NULL	VARCHAR2 (9)	

1 row created.

SQL> insert into Owns values ('2222', 'KA05P1000');

SQL> insert into Owns values ('1111','KA04Q2301');

1 row created.

SQL> insert into Owns values ('3333','KA03L1234');

1 row created.

SQL> insert into Owns values ('4444', 'KA03L9999');

1 row created.

SQL> insert into Owns values('5555','KA01P4026');

1 row created.

SQL> select * from Owns;

DRIVERID	REGNO
1111	KA04Q2301
2222	KA05P1000
3333	KA03L1234
4444	KA03L9999
5555	KA01P4026

SQL> desc Accident;

Null?	Туре
NOT NULL	NUMBER (38)
NOT NULL	DATE
NOT NULL	VARCHAR2 (15)
	NOT NULL NOT NULL

SQL> insert into Accident values(12,'01-Jun-2001','Jayanagar');

1 row created.

SQL> insert into Accident values(25,'02-Jul-2002','AvenueRoad');

1 row created.

SQL> insert into Accident values (512,'08-Mar-2000','MGRoad');

1 row created.

SQL> insert into Accident values (1024, '25-Oct-2002', 'BrigadeRoad');

1 row created.

SQL> insert into Accident values (1000, '23-Dec-2003', 'RichmondCircle');

1 row created.

SQL> select * from Accident;

REPORTNO	ACCDATE	LOCATION
12	01-JUN-01	Jayanagar
25	02-JUL-02	Avenue Road
512	08-MAR-00	MG Road
1024	25-OCT-02	Brigade Road
1000	23-DEC-03	Richmond Circle

SQL> desc participated;

Name	Null?	Туре
DRIVERID	NOT NULL	VARCHAR2 (15)
REGNO	NOT NULL	VARCHAR2 (9)
REPORTNO	NOT NULL	NUMBER (38)
DAMAGEAM		NUMBER (38)

SQL> insert into Participated values ('1111', 'KA04Q2301', 12, 2000);

1 row created.

SQL> insert into Participated values ('2222', 'KA05P1000', 25, 15000);

1 row created.

SQL> insert into Participated values ('3333', 'KA03L1234', 512, 15500);

1 row created.

SQL> insert into Participated values ('4444', 'KA03L9999', 1024, 20000);

1 row created.

SQL> insert into Participated values ('5555', 'KA01P4026', 1000, 5000);

1 row created.

SQL> select * from Participated;

DRIVERID	REGNO	REPORTNO	DAMAGEAMOUNT
1111	KA04Q2301	12	2000
2222	KA05P1000	25	15000
3333	KA03L1234	512	15500
4444	KA03L9999	1024	20000
5555	KA01P4026	1000	5000

***** 1st QUERY *****

BEFORE:

SQL> select * from Participated;

DRIVERID	REGNO	REPORTNO	AMAGEAMOUNT
1111	KA04Q2301	12	2000
2222	KA05P1000	25	15000
3333	KA03L1234	512	15500
4444	KA03L9999	1024	20000
5555	KA01P4026	1000	5000
SQL> update F	Participated		

set Damageamount=25000

where Regno='KA04Q2301' and Reportno=12;

1 row updated.

AFTER:

SQL> select * from Participated;

DRIVERID	REGNO	REPORTNO	DAMAGEAMOUNT	
1111	KA04Q2301	12	25000	
2222	KA05P1000	25	15000	
3333	KA03L1234	512	15500	
4444	KA03L9999	1024	20000	
5555	KA01P4026	1000	5000	
***** 2ND OUERY *****				

SQL> insert into Person values ('6666', 'Bunty', 'Jayanagar');

1 row created.

SQL> select * from person;

DRIVERID	NAME	ADDRESS
1111	Ramu	Jayanagar
2222	Manu	Rajajinagar
3333	Pandit	Indiranagar
4444	Gopal	BTM Layout
5555	Lalit	Whitefield
6666	Bunty	Jayanagar
6 rows selected	i .	

SQL> insert into Car values('KA052005','BMW',2005);

1 row created.

SQL> select * from car;

REGNO	MODEL	YEAR
KA04Q2301	Maruthi	2000
KA05P1000	Ford	2002
KA03L1234	Honda	1999
KA03L9999	Tata	2002
KA01P4026	Toyota	2003
KA052005	BMW	2005

6 rows selected.

SQL> insert into owns values('6666','KA052005');

1 row created.

SQL> select * from owns;

DRIVERID	REGNO
1111	KA04Q2301
2222	KA05P1000
3333	KA03L1234
4444	KA03L9999
5555	KA01P4026
6666	KA052005

6 rows selected.

SQL> insert into accident values (420,'30-Jan-2005','MGroad');

1 row created.

SQL> select * from accident;

REPORTNO	ACCDATE	LOCATION
12	01-JUN-01	Jayanagar
25	02-JUL-02	Avenue Road
512	08-MAR-00	MG Road
1024	25-OCT-02	Brigade Road
1000	23-DEC-03	Richmond Circle
420	30-JAN-05	M G road

6 rows selected.

SQL> insert into participated values ('6666','KA052005', 420, 25000); 1 row created.

SQL> select * from participated;

DRIVER	ID REGNO	REPORTNO	DAMAGEAMOUNT
1111	KA04Q2301	12	25000
2222	KA05P1000	25	15000
3333	KA03L1234	512	15500
4444	KA03L9999	1024	20000
5555	KA01P4026	1000	5000
6666	KA052005	420	25000

6 rows selected.

***** 3RD QUERY *****

SQL> select count(*) from Accident where Accdate like '__-__-02';

COUNT(*)

2

***** 4TH QUERY *****

SQL> select count(*) from Car C,Participated P where C.Regno=P.Regno and C.Model='Ford';

COUNT (*)

1

Order Processing Database

Consider the following relations for an order processing database applications in a Company

CUSTOMER (cust:int,cname:string,city:string)

ORDER (order:int,odate:date,cust:int,ord-amt:int)

ORDER-ITEM (order:int,item:int,qty:int)

ITEM (item:int,unitprice:int)

SHIPMENT (order:int,warehouse:int,ship-date:date)

WAREHOUSE (warehouse:int,city:string)

- 1) create the above tables by properly specifying the primary keys and the foreign keys
- 2) enter atleast five tuples for each relation
- 3) produce a listing: CUSTNAME,# of orders,AVG_ORDER_AMT,where the middle column is the total no of orders by the customer and the last column is the average order amount for that customer
- 4) list the order # for orders that were shipped from all warehouses that the company has in a specified city
- 5) Demonstrate how you delete item #10 from ITEM table and make the field null in the ORDER ITEM table.

SQL> create table customer(

Custno integer,

Cname varchar(15) not null,

City varchar(15),

primary key (Custno));

Table created.

SQL> create table corder(

Orderno integer,

Odate date not null,

Custno integer,

OrderAmount integer not null,

primary key (Orderno),

foreign key (Custno) references Customer(Custno));

Table created.

```
SQL> create table item(
 itemno integer,
 unitprice integer not null,
 primary key (itemno));
Table created.
SQL> create table order_item(
orderno integer,
itemno integer,
quantity integer,
primary key (orderno, itemno),
foreign key (orderno) references corder(orderno),
foreign key (itemno) references item(itemno));
Table created.
SQL> create table warehouse(
 warehouseno integer,
 city varchar(15) not null,
 primary key (warehouseno));
Table created.
SQL> create table shipment(
  orderno integer,
  warehouseno integer,
  shipdate date,
  primary key (orderno, warehouseno),
  foreign key (orderno) references corder(orderno),
  foreign key (warehouseno) references warehouse(warehouseno));
Table created.
SQL> desc customer;
 SQL> insert into customer values(1111, 'Jack', 'Bangalore');
1 row created.
SQL> insert into customer values(2222, 'Fred', 'New York');
1 row created.
SQL> insert into customer values(3333, 'George', 'Amsterdam');
1 row created.
SQL> insert into customer values(4444, 'Kumar', 'Bangalore');
1 row created.
SQL> insert into customer values(5555, 'Das', 'Bangalore');
1 row created.
```

SQL> select * from customer;

CUSTNO	CNAME	CITY
1111	Jack	Bangalore
2222	Fred	New York
3333	George	Amsterdam
4444	Kumar	Bangalore
5555	Das	Bangalore

SQL> desc corder;

Name	Null?	Туре
0.00.000.000		
ORDERNO	NOT NULL	NUMBER(38)
ODATE	NOT NULL	DATE
CUSTNO		NUMBER(38)
ORDERAMOUNT	NOT NULL	NUMBER(38)

SQL> insert into corder values(1,'10-Mar-2004',1111,10000);

1 row created.

SQL> insert into corder values(2,'15-Apr-2005',2222,25000);

1 row created.

SQL> insert into corder values(3,'15-Dec-2004',3333,30000);

1 row created.

SQL> insert into corder values(4,'17-Jun-2004',4444,40000);

1 row created.

SQL> insert into corder values(5,'11-Jul-2004',2222,50000);

1 row created.

SQL> select * from corder;

ORDE	RNO	ODATE	CUSTNO	ORDERAMOUNT
1	10-1	MAR-04	1111	10000
2	15-	APR-05	2222	25000
3	15-1	DEC-04	333	3 30000
4	17-	JUN-04	444	40000
5	11-	JUL-04	2222	50000

SQL> desc item;

Name	Null?	Туре	
ITEMNO	NOT NULL	NUMBER(38)	
UNITPRICE	NOT NULL	NUMBER(38)	
SQL> insert into item values(11,500);			

1 row created.

SQL> insert into item values(22,250);

1 row created.

SQL> insert into item values(33,100);

1 row created.

SQL> insert into item values(44,50);

1 row created.

SQL> insert into item values(55,2);

1 row created.

SQL> insert into item values(10,150);

1 row created.

SQL> select * from item;

ITEMNO	UNITPRICE
11	500
22	250
33	100
44	50
55	2
10	150

6 rows selected.

SQL> desc order_item;

Name	Null?	Туре
ORDERNO	NOT NULL	NUMBER(38)
ITEMNO	NOT NULL	NUMBER(38)
QUANTITY		NUMBER(38)
SOL> insert into order iten	n values (1.11.150):	

1 row created.

SQL> insert into order_item values (2,22,200);

1 row created.

SQL> insert into order_item values (3,33,300);

1 row created.

SQL> insert into order_item values (4,44,400);

1 row created.

SQL> insert into order_item values (5,55,500);

1 row created.

SQL> insert into order_item values(2,10,500);

1 row created.

SQL> select * from order_item;

ORDERNO	ITEMNO	QUANTITY
1	11	150
2	22	200
3	33	300
4	44	400
5	55	500
2	10	500

6 rows selected.

SQL> desc warehouse;

Name	Null?	Туре
WAREHOUSENO	NOT NULL	NUMBER(38)
CITY	NOT NULL	VARCHAR2(15)

SQL> insert into warehouse values(17, 'Bangalore');

1 row created.

SQL> insert into warehouse values(27,'Chennai');

1 row created.

SQL> insert into warehouse values(37,'Pune');

1 row created.

SQL> insert into warehouse values(47, 'Coimbatore');

1 row created.

SQL> insert into warehouse values(57,'Cochin');

1 row created.

SQL> select * from warehouse;

WAREHOUSENO	CITY
17	Bangalore
27	Chennai
37	Pune
47	Coimbatore
57	Cochin

SQL> desc shipment;

Name	Null?	Туре
ORDERNO	NOT NULL	NUMBER(38)
WAREHOUSENO	NOT NULL	NUMBER(38)
SHIPDATE		DATE

SQL> insert into shipment values(1,17,'02-Jul-2005');

1 row created.

SQL> insert into shipment values(2,17,'15-Apr-2005');

1 row created.

SQL> insert into shipment values(3,27,'6-Jun-2005');

1 row created.

SQL> insert into shipment values(4,37,'10-May-2005');

1 row created.

SQL> insert into shipment values(5,47,'9-Feb-2005');

1 row created.

SQL> select * from shipment;

ORDERNO	WAREHOUSENO	SHIPDATE
1	17	02-JUL-05
2	17	15-APR-05
3	27	06-JUN-05
4	37	10-MAY-05
5	47	09-FEB-05

***** 1ST QUERY *****

SQL> select C.Cname,count(CO.orderno),Avg(CO.Orderamount)

from Customer C,corder CO

where C.custno=CO.custno

group by C.Cname, CO.custno;

CNAME	COUNT(CO.ORDERNO)	AVG(CO.ORDERAMOUNT)
Fred	2	37500
George	1	30000
Jack	1	10000
Kumar	1	40000
	**** 2 ND QUE	ERY ****

SQL> select orderno,warehouseno

from shipment

where warehouseno in

(select warehouseno

from warehouse

where city='Bangalore');

ORDERNO	WAREHOUSENO	
1	17	
2	17	

STUDENT DATABASE

Consider the following database of student enrollment in courses and books adopted for each course

STUDENT (regno:string,name:string,major:string,bdate:date)

COURSE (course:int,cname:string,dept:string)

ENROLL (regno:string,course:int,marks:int)

BOOK_ADOPTION (course:int,sem:int,book-ISBN:int)

TEXT (book-ISBN: int,book-title:string,publisher:string,author:string)

- 1) create the above tables by properly specifying the primary keys and foreign keys
- 2) enter five tuples for each relation
- 3) demonstrate how you add a new text book to the database and make this book be adopted by some department
- 4) produce a list of text books in alphabetical order for courses offered by CS department that use more than two books
- 5) list any department that has all its adopted books published by a specific publisher

SQL> create table Student(

Regno varchar(10),

Name varchar(10) not null,

Major varchar(10) not null,

Bdate date,

primary key (Regno));

Table created.

SQL> create table Course(

Courseno integer,

Cname varchar(10) not null,

Dept varchar(10) not null,

primary key (Courseno));

Table created.

```
SQL> create table Enroll(
Regno varchar(10),
Courseno integer,
Sem integer not null,
Marks integer,
primary key (Regno, Courseno),
foreign key (Regno) references Student(Regno),
foreign key (Courseno) references Course(Courseno));

Table created.

SQL> create table Text(
ISBN integer,
Booktitle varchar(20) not null,
Publisher varchar(20),
```

Table created.

Author varchar(15),

primary key (ISBN));

SQL> create table Book_adoption(
 Courseno integer,
 Sem integer,
 ISBN integer,
 primary key (Courseno,Sem),
 foreign key (Courseno) references Course(Courseno),
 foreign key (ISBN) references Text(ISBN));

Table created.

SQL> desc student;

Name	Null?	Туре
REGNO	NOT NULL	VARCHAR2(10)
NAME	NOT NULL	VARCHAR2(10)
MAJOR	NOT NULL	VARCHAR2(10)
BDATE		DATE

SQL> insert into Student values('1BI02CS010','Karan','CSE','02-Jan-1984');

1 row created.

SQL> insert into Student values('1BI02EE015','Jack','EEE','15-Apr-1983');

1 row created.

SQL> insert into Student values('1BI00CS010','Adi','CSE','02-Jan-1982');

1 row created.

SQL> insert into Student values('1BI01EC089', 'Rahul', 'ECE', '01-Dec-1983');

1 row created.

SQL> insert into student values ('1BI01ME075', 'Sachin', 'MECH', '18-Jul-1983');

1 row created.

SQL> select * from student;

REGNO	NAME	MAJOR	BDATE
1BI01ME075	Sachin	MECH	18-JUL-83
1BI02CS010	Karan	CSE	02-JAN-84
1BI02EE015	Jack	EEE	15-APR-83
1BI00CS010	Adi	CSE	02-JAN-82
1BI01EC089	Rahul	ECE	01-DEC-83

SQL> desc course;

Name	Null?	Туре
COURSENO	NOT NULL	NUMBER(38)
CNAME	NOT NULL	VARCHAR2(10)
DEPT	NOT NULL	VARCHAR2(10)

SQL> insert into course values(11,'DSC','CSE');

1 row created.

SQL> insert into course values(22,'ADA','CSE');

1 row created.

SQL> insert into course values(33,'CN','EC');

1 row created.

SQL> insert into course values(44, 'TD', 'MECH');

SQL> insert into course values(55,'MP','EC');

1 row created.

SQL> select * from course;

COURSENO	CNAME	DEPT
11	DSC	CSE
22	ADA	CSE
33	CN	EC
44	TD	MECH
55	MP	EC

SQL> desc enroll;

Name	Null?	Туре
REGNO	NOT NULL	VARCHAR2(10)
COURSENO	NOT NULL	NUMBER(38)
SEM	NOT NULL	NUMBER(38)
MARKS		NUMBER(38)

SQL> insert into enroll values('1BI02CS010',22,5,72);

1 row created.

SQL> insert into enroll values('1BI00CS010',11,3,90);

1 row created.

SQL> insert into enroll values('1BI01EC089',33,6,52);

1 row created.

SQL> insert into enroll values('1BI01ME075',44,4,85);

1 row created.

SQL> insert into enroll values('1BI02EE015',22,5,75);

1 row created.

SQL> select * from enroll;

REGNO	COURSENO	SEM	MARKS
1BI02CS010	22	5	72
1BI00CS010	11	3	90
1BI01EC089	33	6	52
1BI01ME075	44	4	85
1BI02EE015	22	5	75

SQL> desc text;

Name	Null?	Туре
ISBN	NOT NULL	NUMBER(38)
BOOKTITLE	NOT NULL	VARCHAR2(20)
PUBLISHER		VARCHAR2(20)
AUTHOR		VARCHAR2(15)

SQL> insert into text values(7722,'VB6','Dreamtech','Holzner');

1 row created.

SQL> insert into text values(1144, 'DS with C', 'Sapna', 'Nandagopalan');

1 row created.

SQL> insert into text values(4400,'C programming', 'TMH', 'Balaguruswamy');

1 row created.

SQL> insert into text values(5566, 'Computer Nw', 'PHI', 'Tennenbaum');

1 row created.

SQL> insert into text values(3388,'MP','PHI','Brey');

1 row created.

SQL> select * from text;

ISBN	BOOKTITLE	PUBLISHER	AUTHOR
7722	VB6	Dreamtech	Holzner
1144	DS with C	Sapna	Nandagopalan
4400 C	Programming	TMH	Balaguruswamy
5566 C	omputer Nw	PHI	Tennenbaum
3388	MP	PHI	Brey

SQL> desc book_adoption;

Name	Null?	Туре
COURSENO	NOT NULL	NUMBER(38)
SEM	NOT NULL	NUMBER(38)
ISBN		NUMBER(38)

SQL> insert into book_adoption values(11,3,7722);

1 row created.

SQL> insert into book_adoption values(22,4,7722);

SQL> insert into book_adoption values(11,5,4400);

1 row created.

SQL> insert into book_adoption values(11,8,5566);

1 row created.

SQL> insert into book_adoption values(55,4,3388);

1 row created.

SQL> insert into book_adoption values(44,4,5566);

1 row created.

SQL> insert into book_adoption values(44,7,3388);

1 row created.

SQL> select * from book_adoption;

COURSENO	SEM	ISBN
11	3	7722
22	4	7722
11	5	4400
11	8	5566
55	4	3388
44	4	5566
44	7	3388

7 rows selected.

***** 1ST QUERY *****

SQL> insert into text values(1234, 'Elec. Circuits', 'Sapna', 'Giridhar');

1 row created.

SQL> insert into book_adoption values(55,3,1234);

1 row created.

SQL> select * from text;

ISBN	BOOKTITLE	PUBLISHER	AUTHOR
			7722
VB6	Dreamtech	Holzner	
1144	DS with C	Sapna	Nandagopalan
4400	C Programming	TMH	Balaguruswamy
5566	Computer Nw	PHI	Tennenbaum
3388	MP	PHI	Brey
1234	Elec.Circuits	Sapna	Giridhar

6 rows selected.

SQL> select * from book_adoption;

COURSENO	SEM	ISBN
11	3	7722
22	4	7722
11	5	4400
11	8	5566
55	4	3388
44	4	5566
44	7	3388
55	3	1234

8 rows selected.

***** 2ND QUERY *****

SQL> select C.Courseno,T.ISBN,T.Booktitle

from Course C, Book_adoption BA, Text T

where C.Courseno=BA.Courseno and BA.ISBN=T.ISBN and C.Dept='CSE' group by C.Courseno,T.ISBN,T.Booktitle;

	****	* 3 RD QUERY *****
22	7722	VB6
11	7722	VB6
11	5566	Computer Nw
11	4400	C Programming
COURSENO	ISBN	BOOKTITLE

SQL> select distinct C.Dept

from Course C, Book_adoption A,Text T

where C.Courseno=A.Courseno and

A.ISBN=T.ISBN and

not exists ((select Y.ISBN

from Course X,Book_Adoption Y

where X.Courseno=Y.Courseno

and X.Dept=C.Dept)

minus

(select ISBN

from Text

where publisher='PHI'));

DEPT

MECH

BOOK DEALER DATABASE

The following tables are maintained by a book dealer

AUTHOR(author-id:int,name:string,city:string,country:string)

PUBLISHER(publisher-id:int,name:string,city:string,country:string)

 $\textbf{CATALOG} \underline{(book\text{-}id\text{:}int, title\text{:}string, author\text{-}id\text{:}int, publisher\text{-}id\text{:}int, category-}$

id:int,year:int,price:int)

CATEGORY(category-id:int,description:script)

ORDER-DETAILS(order-no:int,book-id:int,quantity:int)

- 1) create the above details by properly specifying the primary keys and foreign keys
- 2) enter atleast five tuples for each relation
- 3) find the author of the book which has maximium sales
- 4) demonstrate how you increase the price of books published by a specific publisher by 10%
- 5) generation of suitable reports
- 6) create suitable front end for querying and display the results

SQL> create table Author(

Authorid integer,

Aname varchar(15),

Acity varchar(15),

Acountry varchar(15),

primary key (Authorid));

Table created.

SQL> create table Publisher(

Publisherid integer,

Pname varchar(15),

Pcity varchar(15),

Pcountry varchar(15),

primary key (Publisherid));

Table created.

```
SQL> create table Category(
  Categoryid integer,
  Description varchar(20),
  primary key (Categoryid));
Table created.
SQL> create table Catalog(
  Bookid integer,
  Title varchar(20),
  Authorid integer,
  Publisherid integer,
  Categoryid integer,
  Year integer,
  Price integer,
  primary key (Bookid),
  foreign key (Authorid) references Author(Authorid),
 foreign key (Publisherid) references Publisher(Publisherid),
 foreign key (Categoryid) references Category(Categoryid));
Table created.
SQL> create table Order_details(
  Orderno integer,
  Bookid integer,
  Quantity integer,
  primary key (Orderno, Bookid),
  foreign key (Bookid) references Catalog(Bookid));
```

Table created.

SQL> desc author;

Name	Null?	Type
AUTHORID	NOT NULL	NUMBER(38)
ANAME		VARCHAR2(15)
ACITY		VARCHAR2(15)
ACOUNTRY		VARCHAR2(15)

SQL> insert into Author values(1000, 'Nandagopalan', 'Bangalore', 'India');

1 row created.

SQL> insert into Author values(2000, 'Tony', 'Haywood', 'USA');

1 row created.

SQL> insert into Author values(3000, 'Holzner', 'New York', 'USA');

1 row created.

SQL> insert into Author values(4000, 'Tennenbaum', 'London', 'UK');

1 row created.

SQL> insert into Author values(5000, 'Balaguruswamy', 'Chennai', 'India');

1 row created.

SQL> select * from Author;

ANAME	ACITY	ACOUNTRY
Nandagopalan	Bangalore	India
Tony	Haywood	USA
Holzner	New York	USA
Tennenbaum	London	UK
Balaguruswamy	Chennai	India
	Nandagopalan Tony Holzner Tennenbaum	Nandagopalan Bangalore Tony Haywood Holzner New York Tennenbaum London

SQL> desc publisher;

Name	Null?	Туре
PUBLISHERID	NOT NULL	NUMBER(38)
PNAME		VARCHAR2(15)
PCITY		VARCHAR2(15)
PCOUNTRY		VARCHAR2(15)

SQL> insert into publisher values(11,'Wiely','NewDelhi','India');

1 row created.

SQL> insert into publisher values(22,'PHI','California','USA');

1 row created.

SQL> insert into publisher values(33, 'Sapna', 'Bangalore', 'India');

1 row created.

SQL> insert into publisher values(44, 'TMH', 'NewYork', 'USA');

SQL> insert into publisher values(55,'Wrox','Texas','USA');

1 row created.

SQL> select * from publisher;

PUBLISHERID	PNAME	PCITY	PCOUNTRY	
11	Wiely	NewDel	hi	India
22	PHI	Califor	nia	USA
33	Sapna	Bangal	ore	India
44	TMH	NewYork		USA
55	Wrox	Texa	S	USA

SQL> desc category;

Null?	Type	
NOT NULL	NUMBER(38)	
	VARCHAR2(20)	

SQL> insert into category values(1,'OS');

1 row created.

SQL> insert into category values(2,'Languages');

1 row created.

SQL> insert into category values(3,'Hardware');

1 row created.

SQL> insert into category values(4,'Algorithms');

1 row created.

SQL> insert into category values(5,'Internet');

1 row created.

SQL> select * from category;

CATEGORYID	DESCRIPTION	
1	OS	
2	Languages	
3	Hardware	
4	Algorithms	
5	Internet	

SQL> desc catalog;

Name	Null?	Туре
BOOKID	NOT NULL	NUMBER(38)
TITLE		VARCHAR2(20)
AUTHORID		NUMBER(38)
PUBLISHERID		NUMBER(38)
CATEGORYID		NUMBER(38)
YEAR		NUMBER(38)
PRICE		NUMBER(38)

SQL> insert into catalog values(123, 'DSC', 1000, 33, 2, 2000, 185);

1 row created.

SQL> insert into catalog values(456,'Networks',4000,44,4,2002,365);

1 row created.

SQL> insert into catalog values(789, 'VB6', 2000, 11, 2, 2000, 300);

1 row created.

SQL> insert into catalog values (213, 'Frontpage 2002', 4000, 44, 5, 2003, 500);

1 row created.

SQL> insert into catalog values(879, 'ADA', 1000, 33, 4, 2001, 195);

1 row created.

SQL> select * from catalog;

BOO	KID TITLE AU	THORID	PUBLISH	ERID CATEGORYIL	YEAR	PRICE
123	DSC	1000	33	2	2000	185
456	Networks	4000	44	4	2002	365
789	VB6	2000	11	2	2000	300
213	Frontpage20	02 4000	44	5	2003	500
879	ADA	1000	33	4	2001	195

SQL> desc order_details;

Null?	Туре
NOT NULL	NUMBER(38)
NOT NULL	NUMBER(38)
	NUMBER(38)
	NOT NULL

SQL> insert into order_details values(112,123,100);

SQL> insert into order_details values(113,123,20);

1 row created.

SQL> insert into order_details values(114,213,50);

1 row created.

SQL> insert into order_details values(115,789,500);

1 row created.

SQL> insert into order_details values(116,879,8);

1 row created.

SQL> select * from order_details;

ORDERNO	BOOKID	QUANTITY
112	123	100
113	123	20
114	213	50
115	789	500
116	879	8
	***** 1 ST OUERY	****

SQL> select C.Authorid, A.Aname

from Catalog C, Author A

where A.Authorid=C.Authorid and C.Year>2000 and C.Price>(Select

Avg(Price) from Catalog)

group by C.Authorid, A.Aname

having count(C.Authorid)>=2;

AUTHORID	ANAME
4000	Tennenbaum
	***** 2 ND OUERY *****

SQL> create view salesdetails as(

Select OD.Bookid as Book#, C.Price as Cost, Sum(OD.quantity) as Qty,

sum(OD.quantity*C.price) as sales

from Order_details OD,Catalog C,Author A

where OD.Bookid=C.Bookid and C.Authorid=A.Authorid

group by OD.Bookid, C.Price);

View created.

SQL> select A.Authorid, A.Aname, S.Book#, S.Sales

from Author A, Catalog C, Salesdetails S

where A.Authorid=C.Authorid and S.Book#=C.Bookid and sales=(select Max(Sales) from Salesdetails);

AUTHORID	ANAME	BOOK#	SALES
2000	Tony	789	150000
	***** 3 RD OUERY *****		

BEFORE:

SQL> select * from Catalog;

BOOK	ID TITLE	AUTHO:	RID PUI	BLISHE	RID CATEGO	ORYID YEAR	PRICE
123	DSC	100	00	33	2	2000	185
456	Network	s 400	00 44		4	2002	365
789	VB6	2000	11		2	2000	300
213	Frontpag	e2002	4000	44	5	2003	500
879	ADA	1000	33		4	2001	195
SQL>	update ca	atalog					
set	price=pric	e*1.10					

where publisherid=33;

2 rows updated.

AFTER:

SQL> select * from catalog;

BOOK	ID TITLE A	UTHORIE) PUE	BLISH	ERID	CATEGORY	ID YEAR	PRICE
123	DSC	1000		33		2	2000	204
456	Networks	4000		44		4	2002	365
789	VB6	2000)	11		2	2000	300 213
Front	page2002	4000	44			5	2003	500 879
ADA	1000		33		4	2001	215	

BANKING DATABASE

Consider the following database for a banking enterprise

BRANCH(branch-name:string,branch-city:string,assets:real)

ACCOUNT(accno:int,branch-name:string,balance:real)

DEPOSITOR(customer-name:string,accno:int)

CUSTOMER(customer-name:string,customer-street:string,city:string)

LOAN(loan-number:int,branch-name:string,loan-number-int)

BORROWER(customer-name:string,customer-street:string,city:string)

- 1) create the above tables by properly specifying the primary and foreign keys
- 2) enter 5 tuples for each relation
- 3) find all the customers who have atleast two accounts at the main branch
- 4) find all the customers who have an account at all the branches located in a specified city
- 5) demonstrate how you delete all account tuples at every branch located in a specified city
- 6) genetration of suitable reports
- 7) create suitable front end for querying and display the results

```
SQL> create table branch(
branchname varchar(15),
branchcity varchar(15),
assets real,
primary key (branchname));
```

Table created.

```
SQL> create table accnt(
accountno integer,
branchname varchar(15),
balance real,
primary key (accountno),
foreign key (branchname) references branch(branchname));
```

Table created.

```
SQL> create table depositor(
 customername varchar(15),
 accountno integer,
 primary key (customername, account no),
 foreign key (accountno) references accnt(accountno));
Table created.
SQL> create table custmer(
 customername varchar(15),
 customerstreet varchar(15),
 city varchar(15),
 primary key (customername));
Table created.
SQL> create table loan(
 loanno integer,
 branchname varchar(15),
 amount real,
 primary key (loanno),
 foreign key (branchname) references branch(branchname));
Table created.
SQL> create table borrower(
 customername varchar(15),
 loanno integer,
 primary key (customername,loanno),
 foreign key (customername) references custmer(customername),
```

Table created.

SQL> desc branch;

foreign key (loanno) references loan(loanno));

Name	Null?	Type
BRANCHNAME	NOT NULL	VARCHAR2(15)
BRANCHCITY		VARCHAR2(15)
ASSETS		NUMBER(63)
SQL> insert into branch values('J	ayanagar','Bangalore	e','15000000');
1 row created.		
SQL> insert into branch values('B	asavanagudi','Banga	alore','25000000');
1 row created.		

SQL> insert into branch values('Noida', 'NewDelhi', '50000000');

1 row created.

SQL> insert into branch values('Marinedrive', 'Mumbai', '40000000');

1 row created.

SQL> insert into branch values('GreenPark', 'Newdelhi', '30000000');

1 row created.

SQL> select * from branch;

BRANCHNAME	BRANCHCITY	ASSETS
Jayanagar	Bangalore	15000000
Basavanagudi	Bangalore	25000000
Noida	NewDelhi	50000000
Marinedrive	Mumbai	4000000
GreenPark	Newdelhi	30000000

SQL> desc accnt;

Name	Null?	Туре
ACCOUNTNO	NOT NULL	NUMBER(38)
BRANCHNAME		VARCHAR2(15)
BALANCE		NUMBER(63)

SQL> insert into accnt values('123','Jayanagar','25000');

1 row created.

SQL> insert into accnt values('156','Jayanagar','30000');

1 row created.

SQL> insert into accnt values('456', 'Basavanagudi', '15000');

1 row created.

SQL> insert into accnt values('789','Noida','25000');

1 row created.

SQL> insert into accnt values('478','Marinedrive','48000');

1 row created.

SQL> insert into accnt values('778','GreenPark','60000');

1 row created.

SQL> insert into accnt values('189','Basavanagudi','48888');

SQL> select * from accnt;

ACCOUNTNO	BRANCHNAME	BALANCE
123	Jayanagar	25000
156	Jayanagar	30000
456	Basavanagudi	15000
789	Noida	25000
478	Marinedrive	48000
778	GreenPark	60000
189	Basavanagudi	48888

7 rows selected.

SQL> desc custmer;

Name	Null?	Туре
CUSTOMERNAME	NOT NULL	VARCHAR2(15)
CUSTOMERSTREET		VARCHAR2(15)
CITY		VARCHAR2(15)

SQL> insert into custmer values('Ramu','Jayanagar','Bangalore');

1 row created.

SQL> insert into custmer values('Kumar', 'Basavanagudi', 'Bangalore');

1 row created.

SQL> insert into custmer values('John','Noida','Newdelhi');

1 row created.

SQL> insert into custmer values('Mike', 'Marinedrive', 'Mumbai');

1 row created.

SQL> insert into custmer values('Sachin', 'GreenPark', 'NewDelhi');

1 row created.

SQL> select * from custmer;

CUSTOMERNAME	CUSTOMERSTREET	CITY
Ramu	Jayanagar	Bangalore
Kumar	Basavanagudi	Bangalore
John	Noida	Newdelhi
Mike	Marinedrive	Mumbai
Sachin	GreenPark	NewDelhi

SQL> desc depositor;

Name	Null?	Туре
CUSTOMERNAME	NOT NULL	VARCHAR2(15)
ACCOUNTNO	NOT NULL	NUMBER(38)

SQL> insert into depositor values('Ramu', 123);

1 row created.

SQL> insert into depositor values('Ramu', 156);

1 row created.

SQL> insert into depositor values('Ramu', 189);

1 row created.

SQL> insert into depositor values('Kumar', 456);

1 row created.

SQL> insert into depositor values('John',789);

1 row created.

SQL> insert into depositor values('Mike',478);

1 row created.

SQL> insert into depositor values('Sachin',778);

1 row created.

SQL> select * from depositor;

CUSTOMERNAME	ACCOUNTNO
Ramu	123
Ramu	156
Ramu	189
Kumar	456
John	789
Mike	478
Sachin	778

7 rows selected.

SQL> desc loan;

Name	Null?	Туре
LOANNO	NOT NULL	NUMBER(38)
BRANCHNAME		VARCHAR2(15)
AMOUNT		NUMBER(63)

SQL> insert into loan values('1111','Jayanagar','250000');

1 row created.

SQL> insert into loan values('2222', 'Basavanagudi', '350000');

1 row created.

SQL> insert into loan values('3333','Noida','150000');

1 row created.

SQL> insert into loan values('4444','Marinedrive','1500000');

1 row created.

SQL> insert into loan values('5555', 'GreenPark', '7500000');

1 row created.

SQL> select * from loan;

LOANNO	BRANCHNAME	AMOUNT
1111	Jayanagar	250000
2222	Basavanagudi	350000
3333	Noida	150000
4444	Marinedrive	1500000
5555	GreenPark	7500000

SQL> desc borrower;

Name	Null?	Туре
CUSTOMERNAME	NOT NULL	VARCHAR2(15)
LOANNO	NOT NULL	NUMBER(38)

SQL> insert into borrower values('Ramu',1111);

1 row created.

SQL> insert into borrower values('Kumar',2222);

1 row created.

SQL> insert into borrower values('John',3333);

1 row created.

SQL> insert into borrower values('Mike',4444);

1 row created.

SQL> insert into borrower values('Sachin',5555);

SQL> select * from borrower;

SQL> select * from borrov CUSTOMERNAME	LOANNO
 Ramu	1111
Kumar	2222
ohn .	3333
like	4444
achin	5555
	***** 1ST QUEF
QL> select customername	2
from Depositor D, Accnt A	A
where D.accountno=A.acc	countno and
branchname='Jayanagar'	
having count(D.accountne	o)>=2
group by customername;	
USTOMERNAME	
 amu	
	***** 2 ND QUER
QL> select customername	e
from Branch B,Accnt A,D	epositor D
where B.Branchname=A.I	Branchname an
A.Accountno=D.Account	no and
B.Branchcity='Bangalore'	
having count(distinct B.B	sranchname)=(Se
count(Branchname)	
from Branch	
where Branchcity='Banga	lore')
group by customername;	
CUSTOMERNAME	
Ramu	***** 3 RD QUEF
NOT . 1.1	•
SQL>delete from ACCOUN	
here BNAME in (select	BNAME

where

from BRANCH

BCITY = '&CITY');