```
a)
In the following, we use macro NOT FOUND as defined in the section.
void closestMatchPC() {
 EXEC SOL BEGIN DECLARE SECTION;
 char manf, SQLSTATE[6];
 int targetPrice, /* holds price given by user */
 float tempSpeed, speedOfClosest;
 char tempModel[4], modelOfClosest[4];
 int tempPrice, priceOfClosest;
 /* for tuple just read from PC & closest price found so far */
 EXEC SQL END DECLARE SECTION;
 EXEC SQL DECLARE pcCursor CURSOR FOR
 SELECT model, price, speed FROM PC;
 EXEC SQL OPEN pcCursor;
 /* ask user for target price and read the answer into variable
 targetPrice */
 /* Initially, the first PC is the closest to the target price.
 If PC is empty, we cannot answer the question, and so abort. */
 EXEC SQL FETCH FROM pcCursor INTO :modelOfClosest, :priceOfClosest,
 :speedOfClosest;
 if(NOT FOUND) /* print message and exit */;
 while(1) {
 EXEC SQL FETCH pcCursor INTO :tempModel, :tempPrice,
 :tempSpeed;
 if(NOT FOUND) break;
 if(/*tempPrice closer to targetPrice than is priceOfClosest */)
 modelOfClosest = tempModel;
 priceOfClosest = tempPrice;
 speedOfClosest = tempSpeed;
 }
 /* Now, modelOfClosest is the model whose price is closest to
 target. We must get its manufacturer with a single-row select */
 EXEC SQL SELECT maker
 INTO :manf
 FROM Product
 WHERE model = :modelOfClosest;
 printf("manf=%s, model=%d, speed=%d\n",
 manf, modelOfClosest, speedOfClosest);
```

EXEC SQL CLOSE CURSOR pcCursor;

```
}
b)
void acceptableLaptop() {
 EXEC SQL BEGIN DECLARE SECTION;
 int minRam, minHd, minScreen; /* given by user */
 float minSpeed;
 char model[4], maker,
 float speed;
 int ram, hd, screen, price;
 EXEC SQL END DECLARE SECTION;
 EXEC SQL PREPARE query1 FROM
 'SELECT model, speed, ram, hd, screen, price, maker
 FROM Laptop 1, Product p
 WHERE speed >= ? AND
 ram >= ? AND
 hd >= ? AND
 screen >= ? AND
 1.model = p.model'
 EXEC SQL DECLARE cursor1 CURSOR FOR query1;
 /* ask user for minimum speed, ram, hd size, and screen size */
 EXEC SQL OPEN cursor1 USING :minSpeed, :minRam, :minHd, :minScreen;
 while(!NOT FOUND) {
 EXEC SQL FETCH cursor1 INTO
 :model, :speed, :ram, :hd, :screen, :price, :maker;
 if (FOUND)
 printf("maker:%s, model:%d, \n
 speed:%.2f, ram:%d, hd:%d, screen:%d, price:%d\n",
 maker, model, speed, ram, hd, screen, price);
 }
 EXEC SQL CLOSE CURSOR cursor1;
}
c)
void productsByMaker() {
 EXEC SQL BEGIN DECLARE SECTION;
 char maker, model[4], type[10], color[6];
 float speed;
 int ram, hd, screen, price;
```

```
EXEC SQL END DECLARE SECTION;
EXEC SQL PREPARE query1 FROM
 'SELECT * FROM PC
 WHERE model IN (SELECT model FROM Product
 WHERE maker = ? AND
 type = 'pc');
EXEC SQL PREPARE query2 FROM
 'SELECT * FROM Laptop
 WHERE model IN (SELECT model FROM Product
 WHERE maker = ? AND
 type = 'laptop');
EXEC SQL PREPARE query3 FROM
 'SELECT * FROM Printer
 WHERE model IN (SELECT model FROM Product
 WHERE maker = ? AND
 type = 'printer');
EXEC SQL DECLARE cursor1 CURSOR FOR query1;
EXEC SQL DECLARE cursor2 CURSOR FOR query2;
EXEC SQL DECLARE cursor3 CURSOR FOR query3;
/* ask user for manufacturer */
Printf("maker:%s\n", maker);
/* get PCs made by the manufacturer */
EXEC SQL OPEN cursor1 USING :maker;
Printf("product type: PC\n");
while(!NOT FOUND) {
 EXEC SQL FETCH cursor1 INTO
 :model, :speed, :ram, :hd, :price;
 if (FOUND)
 printf("model:%d, speed:%.2f, ram:%d, hd:%d, price:%d\n",
 model, speed, ram, hd, price);
 }
}
/* get Laptops made by the manufacturer */
EXEC SQL OPEN cursor2 USING :maker;
Printf("product type: Laptop\n");
while(!NOT FOUND) {
 EXEC SQL FETCH cursor2 INTO
 :model, :speed, :ram, :hd, :screen, :price;
 if (FOUND)
 printf("model:%d, speed:%.2f, ram:%d, hd:%d, screen:%d,
 price:%d\n", model, speed, ram, hd, screen, price);
```

```
}
 }
 /* get Printers made by the manufacturer */
 EXEC SQL OPEN cursor3 USING :maker;
 Printf("product type: Printer\n");
 while(!NOT FOUND) {
 EXEC SQL FETCH cursor3 INTO
 :model, :color, :type, :price;
 if (FOUND)
 printf("model:%d, color:%s, type:%s, price:%d\n",
 model, color, type, price);
 }
 EXEC SQL CLOSE CURSOR cursor1;
 EXEC SQL CLOSE CURSOR cursor2;
 EXEC SQL CLOSE CURSOR cursor3;
}
d)
void withinBudget() {
 EXEC SQL BEGIN DECLARE SECTION;
 int total budget, rest budget, pc price, printer price;
 char pc model[4], printer model[4], color[6];
 float min speed;
 EXEC SQL END DECLARE SECTION;
 EXEC SQL PREPARE query1 FROM
 'SELECT model, price FROM PC
 WHERE speed >= ? AND price <= ?
 ORDER BY price';
 EXEC SQL PREPARE query2 FROM
 'SELECT model, price FROM Printer
 WHERE price <= ? AND color = ?
 ORDER BY price';
 EXEC SQL DECLARE cursor1 CURSOR FOR query1;
 EXEC SQL DECLARE cursor2 CURSOR FOR query2;
 /* ask user for budget & the minimum speed of pc */
 /* get the cheapest PC of the minimum speed */
 EXEC SQL OPEN cursor1 USING :min speed, :total budget;
```

```
EXEC SQL FETCH cursor1 INTO :pc model, :pc price;
 if (NOT FOUND)
 Printf("no pc found within the budget\n");
 else
 {
 Printf("pc model: %s\n", pc model);
 /* get Printer within the budget */
 rest budget = total budget - pc price;
 color = "true";
 EXEC SQL OPEN cursor2 USING :rest budget, :color;
 EXEC SQL FETCH cursor2 INTO :printer model;
 if(NOT FOUND) {
 EXEC SQL CLOSE CURSOR cursor2;
 color = "false";
 EXEC SQL OPEN cursor2 USING :rest budget, :color;
 if (NOT FOUND)
 printf("no printer found within the budget\n");
 else {
 EXEC SQL FETCH cursor2 INTO :printer model;
 printf("printer model: %s\n", printer model);
 }
 else {
 printf("printer model: %s\n", printer model);
 EXEC SQL CLOSE CURSOR cursor1;
 EXEC SQL CLOSE CURSOR cursor2;
void newPCproduct() {
 EXEC SQL BEGIN DECLARE SECTION;
 char pmaker, pmodel[4], ptype[6];
 float pspeed;
 int pram, phd, pscreen, pprice;
 int pcount;
 EXEC SQL END DECLARE SECTION;
 EXEC SQL PREPARE stmt1 FROM
 'SELECT COUNT(*) INTO :count
 FROM PC
 WHERE MODEL = ?;
 EXEC SQL PREPARE stmt2 FROM
 'INSERT INTO Product VALUES (?, ?, ?)';
```

e)

```
EXEC SOL PREPARE stmt3 FROM
 'INSERT INTO PC VALUES(?, ?, ?, ?, ?)';
 /* ask user for manufacturer, model, speed, RAM, hard-disk,
 & price of a new PC
 EXEC SQL EXECUTE stmt1 USING :pmodel;
 IF (count > 0)
 Printf("Warnning: The PC model already exists\n");
 ELSE
 EXEC SQL EXECUTE stmt2 USING :pmaker, :pmodel, :ptype;
 EXEC SQL EXECUTE stmt3 UINGNG :pmodel, :pspeed, :pram,
 :phd, :pprice
 }
}
9.3.2
a)
void largestFirepower() {
 EXEC SQL BEGIN DECLARE SECTION;
 char cclass[20], maxFirepowerClass[20];
 int cnumGuns, cbore;
 float firepower, maxFirepower;
 EXEC SQL END DECLARE SECTION;
 EXEC SQL DECLARE cursor1 CURSOR FOR
 SELECT class, numGuns, bore FROM Classes;
 EXEC SQL OPEN cursor1;
 EXEC SQL FETCH FROM cursor1 INTO :cclass, :cnumGuns, :cbore;
 if(NOT FOUND) /* print message and exit */;
 maxFirepower = cnumGuns * (power (cbore, 3));
 strcpy(maxFirepowerClass, cclass);
 while(1) {
 EXEC SQL FETCH cursor1 INTO :cclass, :cnumGuns, :cbore;
 if (NOT FOUND) break;
 firepower = cnumGuns * (power (cbore, 3));
 if( firepower > maxFirepower )
 maxFirepower = firepower;
```

```
strcpy(maxFirepowerClass, cclass);
 }
 printf("Class of maximum firepower :%s\n", maxFirepowerClass);
 EXEC SQL CLOSE CURSOR cursor1;
}
b)
void getCountry() {
 EXEC SQL BEGIN DECLARE SECTION;
 char ibattle[20], iresult[10], ocountry[20];
 char stmt1[200], stmt2[200];
 EXEC SOL END DECLARE SECTION;
 strcpy(stmt1, "SELECT COUNTRY FROM Classes C
 WHERE C.class IN (
 SELECT S.class FROM Ships S
 WHERE S.name IN (
 SELECT ship FROM Outcomes
 WHERE battle = ?))'');
 Strcpy(stm2, "SELECT country FROM Classes
 WHERE class = ( SELECT MAX(COUNT(class))
 FROM Ships s, Outcomes o
 WHERE o.name = s.ship AND
 s.result = '?')");
 EXEC SQL PREPARE query1 FROM stmt1;
 EXEC SQL PREPARE query2 FROM stmt2;
 EXEC SQL DECLARE cursor1 CURSOR FOR query1;
 EXEC SQL DECLARE cursor2 CURSOR FOR query2;
 /* ask user for battle */
 /* get countries of the ships involved in the battle */
 EXEC SQL OPEN cursor1 USING :ibattle;
 while(!NOT FOUND) {
 EXEC SQL FETCH cursor1 INTO :ocountry;
 if (FOUND)
 printf("contry:%s\n", ocoutry);
 }
 EXEC SQL CLOSE CURSOR cursor1;
 /* get the country with the most ships sunk */
 strcpy(iresult, "sunk");
```

```
EXEC SQL OPEN cursor2 USING :iresult;
 /* loop for the case there's the same max# of ships sunk */
 While(!NOT FOUND) {
 EXEC SQL FETCH cursor2 INTO :ocountry;
 If (FOUND)
 Printf("country with the most ships sunk: %s, occuntry);
 }
 /* get the country with the most ships damaged */
 strcpy(iresult, "damaged");
 EXEC SQL OPEN cursor2 USING :iresult;
 /* loop for the case there's the same max# of ships damaged */
 While(!NOT FOUND) {
 EXEC SQL FETCH cursor2 INTO :ocountry;
 If (FOUND)
 Printf("country with the most ships damaged: %s, occuntry);
 }
}
c)
void addShips() {
 EXEC SQL BEGIN DECLARE SECTION;
 char iclass[20], itype[3], icontry[20], iship[20];
 int inumGuns, ibore, idisplacement, ilaunched;
 char stmt1[100], stmt2[100];
 EXEC SQL END DECLARE SECTION;
 strcpy(stmt1, "INSERT INTO Classes VALUES (?, ?, ?, ?, ?, ?)");
 strcpy(stmt2, "INSERT INTO Ships VALUES (?, ?, ?)");
 /st ask user for a class and other info for Classes table st/
 EXEC SQL EXECUTE IMMEDATE :stmt1
 USING :iclass, :itype, :icontry,
 :inumGuns, :ibore, :idisplacement;
 /* ask user for a ship and launched */
 WHILE (there is input)
 {
```

```
EXEC SQL EXECUTE IMMEDATE :stmt2
 USING :iship, :iclass, ilaunched;
 /* ask user for a ship and launched */
}
d)
void findError() {
 EXEC SQL BEGIN DECLARE SECTION;
 char bname[20], bdate[8], newbdate[8];
 char sname[20], lyear[4], newlyear[4];
 char stmt1[100], stmt2[100];
 EXEC SOL END DECLARE SECTION;
 strcpy(stmt1, "UPDATE Battles SET date = ? WHERE name = ?");
 strcpy(stmt2, "UPDATE Ships SET launched = ? WHERE name = ?");
 EXEC SQL DECLARE C1 CURSOR FOR
 Select b.name, b.date, s.name, s.launched
 FROM Battles b, Outcomes o, Ships s
 WHERE b.name = o.battle AND
 o.ship = s.name AND
 YEAR (b.date) < s.launched;
 EXEC SQL OPEN C1;
 while(!NOT FOUND) {
 EXEC SQL FETCH C1 INTO :bname, :bdate, :sname, :lyear;
 /* prompt user and ask if a change is needed */
 if(change battle)
 /* get a new battle date to newbdate */
 EXEC SQL EXECUTE IMMEDATE :stmt1
 USING :bname, :newbdate;
 if(change ship)
 /* get a new launched year to newlyear */
 EXEC SQL EXECUTE IMMEDATE :stmt2
 USING :sname, :newlyear;
 }
 }
}
```

```
9.4.1
```

```
a)
CREATE FUNCTION PresNetWorth (studioName CHAR[15]) RETURNS INTEGER
DECLARE presNetWorth INT;
BEGIN
 SELECT netWorth
 INTO presNetWorth
 FROM Studio, MovieExec
 WHERE Studio.name = studioName AND presC# = cert#;
 RETURN (presNetWorth);
END;
b)
CREATE FUNCTION status (person CHAR(30), addr CHAR(255)) RETURNS INTEGER
DECLARE isStar INT;
DECLARE isExec INT;
BEGIN
 SELECT COUNT(*)
 INTO isStar
 FROM MovieStar
 WHERE MovieStar.name = person AND MovieStar.address = addr;
 SELECT COUNT(*)
 INTO isExec
 FROM MovieExec
 WHERE MovieExec.name = person AND MovieExec.address = addr;
 IF isStar + isExec = 0 THEN RETURN(4)
 ELSE RETURN(isStar + 2*isExec)
 END IF;
END;
C)
CREATE PROCEDURE twoLongest (
 IN studio CHAR(15),
 OUT longest VARCHAR(255),
 OUT second VARCHAR (255)
)
DECLARE t VARCHAR (255);
DECLARE i INT;
DECLARE Not Found CONDITION FOR SQLSTATE = '02000';
DECLARE MovieCursor CURSOR FOR
 SELECT title FROM Movies WHERE studioName = studio
 ORDER BY length DESC;
BEGIN
 SET longest = NULL;
 SET second = NULL;
 OPEN MovieCursor;
 SET i = 0;
```

```
mainLoop: WHILE (i < 2) DO
 FETCH MovieCursor INTO t;
 IF Not Found THEN LEAVE mainLoop END IF;
 SET i = i + 1;
 END WHILE;
 CLOSE MovieCursor;
END;
d)
CREATE PROCEDURE earliest120mMovie(
 IN star CHAR(30),
 OUT earliestYear INT
DECLARE Not Found CONDITION FOR SQLSTATE = '02000';
DECLARE MovieCursor CURSOR FOR
 SELECT MIN(year) FROM Movies
 WHERE length > 120 AND
 title IN (SELECT movieTitle FROM StarsIn
 WHERE starName = star);
BEGIN
 SET earliestYear = 0;
 OPEN MovieCursor;
  FETCH MovieCursor INTO earliestYear;
  CLOSE MovieCursor;
END;
e)
CREATE PROCEDURE uniqueStar(
 IN addr CHAR(255),
 OUT star CHAR(30)
)
BEGIN
 SET star = NULL;
 IF 1 = (SELECT COUNT(*) FROM MovieStar WHERE address = addr)
 SELECT name INTO star FROM MovieStar WHERE address = addr;
END;
f)
CREATE PROCEDURE removeStar(
 IN star CHAR(30)
BEGIN
  DELETE FROM Movies WHERE title IN
 (SELECT movieTitle FROM StarsIn WHERE starName = star);
 DELETE FROM StarsIn WHERE starName = star;
 DELETE FROM MovieStar WHERE name = star;
END;
```

END IF;

```
a)
CREATE FUNCTION closestMatchPC(targetPrice INT) RETURNS CHAR
DECLARE closestModel CHAR(4);
DECLARE diffSq INT;
DECLARE currSq INT;
DECLARE m CHAR(4);
DECLARE p INT;
DECLARE Not Found CONDITION FOR SQLSTATE '02000';
DECLARE PCCursor CURSOR FOR
 SELECT model, price FROM PC;
BEGIN
 SET closestModel = NULL;
 SET diffSq = -1;
 OPEN PCCursor;
 mainLoop: LOOP
 FETCH PCCursor INTO m, p;
 IF Not Found THEN LEAVE mainLoop END IF;
 SET currSq = (p - targetPrice)*(p - targetPrice);
 IF diffSq = -1 OR diffSq > currSq
 THEN BEGIN
 SET closestModel = m;
 SET diffSq = currSq;
 END IF;
 END LOOP;
 CLOSE PDCursor;
 RETURN(closestModel);
END;
b)
CREATE FUNCTION getPrice(imaker CHAR(1), imodel CHAR(4))
 RETURNS INTEGER
DECLARE ptype VARCHAR(10);
DECLARE pprice INT;
DECLARE Not Found CONDITION FOR SQLSTATE '02000';
BEGIN
 SELECT type INTO ptype FROM Product
 WHERE maker = imaker AND model = imodel;
 IF ptype = 'pc' THEN
 SELECT price INTO pprice FROM PC
 WHERE model = imodel;
 ELSE IF ptype = 'laptop' THEN
 SELECT price INTO pprice FROM Laptop
 WHERE model = imodel;
 ELSE IF ptype = 'printer' THEN
 SELECT price INTO pprice FROM Printer
 WHERE model = imodel;
 ELSE
 pprice = NULL;
```

```
RETURN (pprice);
END;
C)
CREATE PROCEDURE addPC(
 IN imodel INT,
 IN ispeed DECIMAL(3,2),
 IN iram INT,
 IN ihd
 INT,
 IN iprice INT
)
DECLARE Already Exist CONDITION FOR SQLSTATE '02300';
BEGIN
  INSERT INTO PC VALUES (imodel, ispeed, iram, ihd, iprice);
  WHILE (Already Exist) DO
 SET imodel = imodel + 1;
 INSERT INTO PC VALUES (imodel, ispeed, iram, ihd, iprice);
  END WHILE;
END;
d)
CREATE PROCEDURE getNumOfHigherPrice(
 IN iprice INT,
 OUT NumOfPCs INT,
 OUT NumOfLaptops INT,
 OUT NumOfPrinters INT
)
BEGIN
  SET NumOfPCs = 0;
  SET NumOfLaptops = 0;
  SET NumOfPrinters = 0;
 SELECT COUNT(*) INTO NumOfPCs FROM PC
 WHERE price > iprice;
 SELECT COUNT(*) INTO NumOfLaptops FROM Laptop
 WHERE price > iprice;
 SELECT COUNT(*) INTO NumOfPrinters FROM Printer
 WHERE price > iprice;
END;
```

```
9.4.3
```

```
a)
CREATE FUNCTION getFirepower(iclass VARCHAR(10)) RETURNS INTEGER
DECLARE firepower INT;
DECLARE nguns INT;
DECLARE nbore INT;
BEGIN
  SELECT numGuns, bore INTO nguns, nbore FROM Classes
 WHERE class = iclass;
  SET firepower = nguns * (nbore * nbore * nbore);
  RETURN(firepower);
END;
b)
CREATE PROCEDURE twoCountriesInBattle(
 IN ibattle VARCHAR(20),
 OUT firstCountry VARCHAR(20),
 OUT secondCountry VARCHAR(20)
)
DECLARE i INT;
DECLARE occuntry VARCHAR(20);
DECLARE classCursor CURSOR FOR
 SELECT country FROM Classes
 WHERE class IN(SELECT class FROM Ships
 WHERE name IN(
 SELECT ship FROM Outcomes
 WHERE battle = ibattle
 );
BEGIN
 SET firstCountry = NULL;
 SET secondCountry = NULL;
 SET i = 0;
 IF 2 = (SELECT COUNT(*) count FROM Classes
 WHERE class IN (SELECT class FROM Ships
 WHERE name IN(
 SELECT ship FROM Outcomes
 WHERE battle = ibattle
 )
 )
 )
 THEN
 OPEN classCursor;
 WHILE (i < 2) DO
 FETCH classCursor INTO occuntry;
 IF (i = 0) THEN
 SET firstCountry = ocountry;
 ELSE
 SET secoundCountry = ocountry;
 END IF;
```

```
END WHILE;
 END IF;
 CLOSE calssCursor;
END;
C)
CREATE PROCEDURE addClass(
 IN iship VARCHAR (20),
 IN iclass VARCHAR(20),
 IN itype CHAR(2),
 IN icountry VARCHAR(20),
 IN inumGuns INT,
 IN ibore INT,
 IN idisplacement INT
BEGIN
 INSERT INTO Classes VALUES (iclass, itype, icountry,
 inumGuns, ibore, idisplacement);
 INSERT INTO Ships VALUES (iship, iclass, NULL);
END;
d)
CREATE PROCEDURE checkLaunched (
 IN ship VARCHAR(20)
DECLARE bname VARCHAR(20);
BEGIN
  IF EXIST (SELECT b.name INTO bname
 FROM Battles b, Outcomes o, Ships s
 WHERE b.name = o.battle AND
 o.ship = s.name AND
 YEAR(b.date) < s.launched)
 THEN
 UPDATE Ships SET launced = 0 WHERE name = iship;
 UPDATE Battles SET date = 0 WHERE name = bname;
 END IF;
END
```

9.4.4

$$\left[\sum_{i=1}^{n} (x_{i} - \bar{x})^{2}\right] / n = 1/n \left[\sum_{i=1}^{n} (x_{i}^{2} - 2\bar{x}x_{i} + \bar{x}^{2})\right]$$

$$= 1/n \left[\sum_{i=1}^{n} x_{i}^{2} - \sum_{i=1}^{n} 2\bar{x}x_{i} + \sum_{i=1}^{n} \bar{x}^{2}\right]$$

$$= 1/n \left[\sum_{i=1}^{n} x_{i}^{2} - 2\bar{x}\sum_{i=1}^{n} x_{i} + \bar{x}^{2}\sum_{i=1}^{n} 1\right]$$

$$= 1/n \left[\sum_{i=1}^{n} x_{i}^{2} - 2\bar{x}(n\bar{x}) + \bar{x}^{2}(n)\right]$$

$$= 1/n \left[\sum_{i=1}^{n} x_{i}^{2} - n\bar{x}^{2}\right] , \text{ since } \bar{x} = \sum_{i=1}^{n} (x_{i}) / n$$

$$= \left[\sum_{i=1}^{n} (x_{i})^{2}\right] / n - \left[\left(\sum_{i=1}^{n} x_{i}\right) / n\right]^{2}$$

```
9.5.1
```

```
a)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR manf, tempModel[4];
SQLFLOAT tempSpeed;
SQLINTEGER tempPrice;
SQLINTEGER colinfo;
Int targetPrice;
char modelOfClosest[4];
float speedOfClosest;
int priceOfClosest;
/* ask user for target price and read the answer into variable
 targetPrice */
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
  printf("Error for SQL HANDLE ENV.\n");
 exit(1);
}
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
 printf("Error for SQL HANDLE DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
 exit(1);
SQLExecDirect(execStat, "SELECT model, price, speed FROM PC", SQL NTS);
SQLBindCol(execStat, 1, SQL CHAR, tempModel,
 sizeof(tempModel), &colInfo);
SQLBindCol(execStat, 2, SQL INTEGER, tempPrice,
 sizeof(tempPrice), &colInfo);
SQLBindCol(execStat, 3, SQL FLOAT, tempSpeed,
 sizeof(tempSpeed), &colInfo);
priceOfClosest = NULL;
while(SQLFetch(execStat) != SQL NO DATA) {
 if( /* the 1st fetch or tempPrice closer to targetPrice */
 modelOfClosest = tempModel;
```

```
priceOfClosest = tempPrice;
 speedOfClosest = tempSpeed;
 }
}
/* Now, modelOfClosest is the model whose price is closest to
 target. We must get its manufacturer with a single-row select
if (priceOfClosest == NULL ) /* no data fetched */
  /* print error message and exit */
SQLPrepare (execStat,
 "SELECT maker FROM Product WHERE model = ?", SQL NTS);
SQLBindParameter(execStat, 1,..., modelOfClosest, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQLCHAR, &manf, sizeof(manf), &colInfo);
/* print manf */
b)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR model[4], maker;
SQLFLOAT minSpeed;
SQLINTEGER minRam, minHd, minScreen;
SQLFLOAT speed;
SQLINTEGER ram, hd, screen;
SQLINTEGER colinfo;
/* ask user for minimum speed, ram, hd size, and screen size */
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
 printf("Error for SQL HANDLE ENV.\n");
 exit(1);
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
  printf("Error for SQL HANDLE DBC.\n");
 exit(1);
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
  printf("Error for SQL HANDLE STMT.\n");
 exit(1);
}
```

```
SQLPrepare (execStat,
 "SELECT model, speed, ram, hd, screen, price, maker " ||
 "FROM Laptop 1, Product p " ||
 "WHERE speed >= ? AND " ||
 "ram >= ? AND " ||
 "hd >= ? AND " ||
 "screen >= ? AND " ||
 "l.model = p.model",
 SQL NTS);
SQLBindParameter(execStat, 1, SQL FLOAT, ..., minSpeed, ...);
SQLBindParameter (execStat, 2, SQL INTEGER, ..., minRam, ...);
SQLBindParameter (execStat, 3, SQL_ INTEGER, ..., minHd, ...);
SQLBindParameter (execStat, 4, SQL_ INTEGER, ..., minScreen, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL CHAR, model, sizeof(model), &colInfo);
SQLBindCol(execStat, 2, SQL FLOAT, speed,
 sizeof(speed), &colInfo);
SQLBindCol(execStat, 3, SQL_INTEGER, ram,
 sizeof(ram), &colInfo);
SQLBindCol(execStat, 4, SQL INTEGER, hd,
 sizeof(hd), &colInfo);
SQLBindCol(execStat, 5, SQL INTEGER, screen,
 sizeof(screen), &colInfo);
SQLBindCol(execStat, 6, SQL INTEGER, price,
 sizeof(price), &colInfo);
SQLBindCol(execStat, 7, SQL CHAR, maker,
 sizeof(maker), &colInfo);
while(SQLFetch(execStat) != SQL NO DATA) {
 if ( FOUND )
 /* print fetched info */
C)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR maker, model[4], type[10], color[6];
SQLFLOAT speed;
SQLINTEGER ram, hd, screen, price;
SQLINTEGER colinfo;
/* ask user for minimum speed, ram, hd size, and screen size */
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
  printf("Error for SQL HANDLE ENV.\n");
  exit(1);
}
```

```
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
 printf("Error for SQL HANDLE DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
}
/* get PCs made by the manufacturer */
SQLPrepare (execStat,
 "SELECT * FROM PC WHERE model IN (" ||
 "SELECT model FROM Product " ||
 "WHERE maker = ? AND " ||
 "type = 'pc'",
 SQL NTS);
SQLBindParameter (execStat, 1, SQL CHAR, ..., maker, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL_CHAR, model, sizeof(model), &colInfo);
SQLBindCol(execStat, 2, SQL_FLOAT, speed,
 sizeof(speed), &colInfo);
SQLBindCol(execStat, 3, SQL INTEGER, ram,
 sizeof(ram), &colInfo);
SQLBindCol(execStat, 4, SQL INTEGER, hd,
 sizeof(hd), &colInfo);
SQLBindCol(execStat, 5, SQL INTEGER, price,
 sizeof(price), &colInfo);
while(SQLFetch(execStat) != SQL NO DATA) {
 if ( FOUND )
 /* print fetched info */
/* get Laptops made by the manufacturer */
SQLPrepare (execStat,
 "SELECT * FROM Laptop WHERE model IN (" ||
 "SELECT model FROM Product " ||
 "WHERE maker = ? AND " ||
 "type = 'laptop'",
 SQL NTS);
SQLBindParameter (execStat, 1, SQL CHAR, ..., maker, ...);
SQLExecute (execStat);
```

```
SQLBindCol(execStat, 1, SQL CHAR, model, sizeof(model), &colInfo);
SQLBindCol(execStat, 2, SQL FLOAT, speed,
 sizeof(speed), &colInfo);
SQLBindCol(execStat, 3, SQL INTEGER, ram,
 sizeof(ram), &colInfo);
SQLBindCol(execStat, 4, SQL INTEGER, hd,
 sizeof(hd), &colInfo);
SQLBindCol(execStat, 5, SQL INTEGER, screen,
 sizeof(screen), &colInfo);
SQLBindCol(execStat, 6, SQL_INTEGER, price,
 sizeof(price), &colInfo);
while(SQLFetch(execStat) != SQL NO DATA) {
 if ( FOUND )
 /* print fetched info */
}
/* get Printers made by the manufacturer */
SQLPrepare (execStat,
 "SELECT * FROM Printer WHERE model IN (" ||
 "SELECT model FROM Product " ||
 "WHERE maker = ? AND " ||
 "type = 'printer'",
 SQL NTS);
SQLBindParameter(execStat, 1, SQL CHAR, ..., maker, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL CHAR, model, sizeof(model), &colInfo);
SQLBindCol(execStat, 2, SQL CHAR, color, sizeof(color), $colInfo);
SQLBindCol(execStat, 3, SQL CHAR, type, sizeof(type), $colInfo);
SQLBindCol(execStat, 4, SQL INTEGER, price, sizeof(price), &colInfo);
d)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLINTEGER total budget, rest budget, pc price, printer price;
SQLCHAR pc model[4], printer model[4], color[6];
SQLFLOAT min speed;
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
  printf("Error for SQL HANDLE ENV.\n");
 exit(1);
}
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
```

```
if(errCode2) {
 printf("Error for SQL HANDLE DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
 exit(1);
}
SQLPrepare (execStat,
 "SELECT model, price FROM PC
 WHERE speed >= ? AND price <= ?
 ORDER BY price",
 SQL NTS);
/* ask user for budget & the minimum speed of pc */
/* get the cheapest PC of the minimum speed */
SQLBindParameter(execStat, 1, SQL_FLOAT, ..., min_speed, ...);
SQLBindParameter(execStat, 2, SQL INTEGER, ..., total budget, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL CHAR, pc model, sizeof(pc model), &colInfo);
SQLBindCol(execStat, 2, SQL INGETER, pc price,
 sizeof(pc price), &colInfo);
SQLFetch (execStat);
if (NOT FOUND) {
 printf("no pc found within the budget\n");
else {
 printf("pc model: %s\n", pc model);
/* get Printer within the budget */
rest budget = total budget - pc price;
color = "true";
SQLPrepare(execStat, "SELECT model, price FROM Printer
 WHERE price <= ? AND color = ?
 ORDER BY price", SQL NTS);
SQLBindParameter(execStat, 1, SQL INTEGER, ..., rest_budget, ...);
SQLBindParameter(execStat, 2, SQL CHAR, ..., color, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL CHAR, print model,
 sizeof(print model),&colInfo);
SQLBindCol(execStat, 2, SQL INGETER, print price,
 sizeof(print price), &colInfo);
```

```
SQLFetch (execStat);
if(NOT FOUND) {
 color = "false";
 SQLBindParameter(execStat, 1, SQL INTEGER, ..., rest_budget, ...);
 SQLBindParameter (execStat, 2, SQL CHAR, ..., color, ...);
 SQLExecute (execStat);
 SQLBindCol(execStat, 1, SQL CHAR, print model,
 sizeof(print model), &colInfo);
 SQLBindCol(execStat, 2, SQL INGETER, print_price,
 sizeof(print price), &colInfo);
 SQLFetch (execStat);
 if (NOT FOUND)
 printf("no printer found within the budget\n");
 printf("printer model: %s\n", printer model);
else
 printf("printer model: %s\n", printer model);
}
e)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR pmodel[4], pmaker, ptype[6];
SQLFLOAT pspeed;
SQLINTEGER pram, phd, pscreen, pprice, count;
SQLINTEGER colinfo;
/* ask user for minimum speed, ram, hd size, and screen size */
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
  printf("Error for SQL HANDLE ENV.\n");
 exit(1);
}
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
 printf("Error for SQL HANDLE DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
```

```
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
 exit(1);
}
/* ask user for manufacturer, model, speed, RAM, hard-disk, */
/* & price of a new PC */
SQLPrepare (execStat,
 "SELECT COUNT(*) FROM PC WHERE model = ?",
 SQL NTS);
SQLBindParameter(execStat, 1, SQL CHAR, ..., pmodel, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL INTEGER, count, sizeof(count), &colInfo);
SOLFetch (execStat);
if (count > 0) {
 Printf("Warnning: The PC model already exists\n");
else {
 SQLPrepare (execStat, "INSERT INTO Product VALUES(?, ?, ?)",
 SQL NTS);
 SQLBindParameter(execStat, 1, SQL CHAR, ..., pmaker, ...);
 SQLBindParameter(execStat, 2, SQL_CHAR, ..., pmodel, ...);
 SQLBindParameter(execStat, 3, SQL_CHAR, ..., ptype, ...);
 SQLExecute (execStat);
 SQLPrepare(execStat, "INSERT INTO PC VALUES(?, ?, ?, ?, ?)",
 SQL NTS);
 SQLBindParameter (execStat, 1, SQL CHAR, ..., pmodel, ...);
 SQLBindParameter(execStat, 2, SQL FLOAT, ..., pspeed, ...);
 SQLBindParameter(execStat, 3, SQL INTEGER, ..., pram, ...);
 SQLBindParameter (execStat, 4, SQL INTEGER, ..., phd, ...);
 SQLBindParameter(execStat, 5, SQL INTEGER, ..., pprice, ...);
 SQLExecute (execStat);
}
9.5.2
a)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR cclass[20], maxFirepowerClass[20];
SQLFLOAT firepower, maxFirepower;
SQLINTEGER cnumGuns, cbore;
```

```
SQLINTEGER colinfo;
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
  printf("Error for SQL HANDLE ENV.\n");
  exit(1);
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
  printf("Error for SQL HANDLE DBC.\n");
  exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
  printf("Error for SQL HANDLE STMT.\n");
  exit(1);
}
SQLExecDirect(execStat,
 "SELECT class, numGuns, bore FROM Classes", SQL NTS);
SQLBindCol(execStat, 1, SQL CHAR, cclass, sizeof(cclass), &colInfo);
SQLBindCol(execStat, 2, SQL INTEGER, cnumGuns, sizeof(cnumGuns),
 &colInfo);
SQLBindCol(execStat, 3, SQL INTEGER, cbore, sizeof(cbore), &colInfo);
SQLFetch (execStat);
if(NOT FOUND) /* print message and exit */;
maxFirepower = cnumGuns * (power (cbore, 3));
strcpy(maxFirepowerClass, cclass);
while(1) {
 SQLFetch (execStat);
 if(NOT FOUND) break;
 firepower = cnumGuns * (power (cbore, 3));
 if( firepower > maxFirepower )
 maxFirepower = firepower;
 strcpy(maxFirepowerClass, cclass);
 }
}
printf("Class of maximum firepower:%s\n", maxFirepowerClass);
```

```
b)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR ibattle[20], ocountry[20];
SQLINTEGER colinfo;
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
 printf("Error for SQL HANDLE ENV.\n");
 exit(1);
}
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
 printf("Error for SQL_ HANDLE_DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
 exit(1);
}
SQLPrepare (execStat,
 "SELECT COUNTRY FROM Classes C WHERE C.class IN (
 SELECT S.class FROM Ships S WHERE S.name IN (
 SELECT ship FROM Outcomes WHERE battle = ?))",
 SQL NTS);
SQLBindParameter(execStat, 1, SQL CHAR, ..., ibattle, ...);
SQLExecute (execStat);
SQLBindCol(execStat, 1, SQL CHAR, occuntry, sizeof(occuntry),
&colInfo);
while(SQLFetch(execStat) != SQL NO DATA) {
 printf("contry:%s\n", ocoutry);
}
C)
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
```

```
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR iclass[20], itype[3], icountry[20], iship[20];
SQLINTEGER inumGuns, ibore, idisplacement, ilaunched;
SQLINTEGER colinfo;
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
if(errCode1) {
 printf("Error for SQL HANDLE ENV.\n");
 exit(1);
}
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
 printf("Error for SQL HANDLE DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
 exit(1);
/* ask user for a class and other info for Classes table */
SQLPrepare (execStat,
 "INSERT INTO Classes VALUES (?, ?, ?, ?, ?, ?)", SQL NTS);
SQLBindParameter(execStat, 1, SQL CHAR, ..., iclass, ...);
SQLBindParameter(execStat, 2, SQL CHAR, ..., itype, ...);
SQLBindParameter (execStat, 3, SQL CHAR, ..., icountry, ...);
SQLBindParameter(execStat, 4, SQL INTEGER, ..., inumGuns, ...);
SQLBindParameter(execStat, 5, SQL INTEGER, ..., ibore, ...);
SQLBindParameter(execStat, 6, SQL INTEGER, ..., idisplacement, ...);
SQLExecute (execStat);
/* ask user for a ship and launched */
SQLPrepare (execStat, "INSERT INTO Ships VALUES (?, ?, ?)", SQL NTS);
WHILE(there is input)
 SQLBindParameter(execStat, 1, SQL CHAR, ..., iship, ...);
 SQLBindParameter(execStat, 2, SQL CHAR, ..., iclass, ...);
 SQLBindParameter(execStat, 3, SQL INTEGER, ..., ilaunched, ...);
 SQLExecute (execStat);
  /* ask user for a ship and launched */
}
d)
```

```
#include sqlcli.h
SQLHENV myEnv;
SQLHDBC mycon;
SQLHSTMT execStat;
SQLRETURN errCode1, errCode2, errCode3;
SQLCHAR bname[20], bdate[8], newbdate[8];
SQLCHAR sname[20], lyear[4], newlyear[4];
SQLINTEGER colinfo;
errCode1 = SQLAllocHandle(SQL HANDLE ENV, SQL NULL HANDLE, &myEnv);
 printf("Error for SQL HANDLE ENV.\n");
 exit(1);
}
errCode2 = SQLAllocHandle(SQL HANDLE DBC, myEnv, &myCon);
if(errCode2) {
 printf("Error for SQL HANDLE DBC.\n");
 exit(1);
}
errCode3 = SQLAllocHandle(SQL HANDLE STMT, myCon, &execStat);
if(errCode3) {
 printf("Error for SQL HANDLE STMT.\n");
 exit(1);
}
SQLExecDirect(execStat,
 "Select b.name, b.date, s.name, s.launched" ||
 "FROM Battles b, Outcomes o, Ships s " ||
 "WHERE b.name = o.battle AND " ||
 "o.ship = s.name AND " ||
 "YEAR(b.date) < s.launched ",
 SQL NTS);
SQLBindCol(execStat, 1, SQL CHAR, bname, sizeof(bname), &colInfo);
SQLBindCol(execStat, 2, SQL CHAR, bdate, sizeof(bdate), &colInfo);
SQLBindCol(execStat, 3, SQL CHAR, sname, sizeof(sname), &colInfo);
SQLBindCol(execStat, 4, SQL CHAR, lyear, sizeof(lyear), &colInfo);
while(SQLFetch(execStat) != SQL NO DATA) {
 /* prompt user and ask if a change is needed */
 if(change battle)
 /* get a new battle date to newbdate */
 SQLPrepare (execStat, "UPDATE Battles SET date = ? WHERE name = ?",
 SQL NTS);
 SQLBindParameter(execStat, 1, ..., newdate, ...);
 SQLBindParameter(execStat, 2, ..., bname, ...);
 SQLExecute (execStat);
```

```
9.6.1
```

```
a)
import java.sql.*;
char manf, tempModel[4];
float tempSpeed;
int tempPrice;
Int targetPrice;
char modelOfClosest[4];
float speedOfClosest;
int priceOfClosest;
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
/* ask user for target price and read the answer into variable
 targetPrice */
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT model, price, speed FROM PC");
ResultSet pcs = execStat.executeQuery();
While(pcs.next()) {
 tempModel = pcs.getString(1);
 tempPrice = pcs.getInt(2);
 tempSpeed = pcs.getFloat(3);
 if ( /* the 1<sup>st</sup> fetch or tempPrice closer to targetPrice */ ) {
 modelOfClosest = tempModel;
 priceOfClosest = tempPrice;
 speedOfClosest = tempSpeed;
}
/\star Now, modelOfClosest is the model whose price is closest to
 target. We must get its manufacturer with a single-row select
* /
if (priceOfClosest == NULL ) /* no data fetched */
  /* print error message and exit */
PreparedStatement execStat2 = myCon.prepareStatement(
 "SELECT maker FROM Product WHERE model = ?");
execStat2.setString(1, modelOfClosest);
ResultSet makers = execStat2.executeQuery();
/* print manf */
```

```
b)
import java.sql.*;
char model[4], maker;
float minSpeed;
int minRam, minHd, minScreen;
float speed;
int ram, hd, screen;
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
/* ask user for minimum speed, ram, hd size, and screen size */
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT model, speed, ram, hd, screen, price, maker " +
 "FROM Laptop 1, Product p " +
 "WHERE speed >= ? AND " +
 "ram >= ? AND " +
 "hd >= ? AND " +
 "screen >= ? AND " +
 "l.model = p.model");
execStat.setFloat(1, minSpeed);
execStat.setInt(2, minRam);
execStat.setInt(3, minHd);
execStat.setInt(4, minScreen);
ResultSet products = execStat.executeQuery();
While(products.next()) {
 model = getString(1);
 speed = getFloat(2);
 ram = getInt(3);
 hd = getInt(4);
 screen = getInt(5);
 price = getInt(6);
 maker = getString(7);
 /* print fetched info */
}
C)
import java.sql.*;
char maker, model[4], type[10], color[6];
float speed;
int ram, hd, screen, price;
```

```
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
/* ask user for manufacturer */
/* get PCs made by the manufacturer */
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT * FROM PC WHERE model IN (" +
 "SELECT model FROM Product " +
 "WHERE maker = ? AND " +
 "type = 'pc'");
execStat.setString(1, maker);
ResultSet pcs = execStat.executeQuery();
while (pcs.next()) {
 model = pcs.getString(1);
 speed = pcs.getFloat(2);
 ram = pcs.getInt(3);
 hd = pcs.getInt(4);
 price = pcs.getInt(5);
 /* print fetched info */
}
/* get Laptops made by the manufacturer */
PreparedStatement execStat2 = myCon.prepareStatement(
 "SELECT * FROM Laptop WHERE model IN (" +
 "SELECT model FROM Product " +
 "WHERE maker = ? AND " +
 "type = 'laptop'");
execStat.setString(1, maker);
ResultSet laptops = execStat2.executeQuery();
while (laptops.next()) {
 model = laptops.getString(1);
 speed = laptops.getFloat(2);
 ram = laptops.getInt(3);
 hd = laptops.getInt(4);
 screen = laptops.getInt(5);
 price = laptops.getInt(6);
  /* print fetched info */
}
```

```
/* get Printers made by the manufacturer */
PreparedStatement execStat3 =
 "SELECT * FROM Printer WHERE model IN (" +
 "SELECT model FROM Product " +
 "WHERE maker = ? AND " +
 "type = 'printer'");
execStat3.setString(1, maker);
ResultSet printers = execStat3.executeQuery();
while (printers.next()) {
 model = printers.getString(1);
 color = printers.getString(2);
 type = printers.getString(3);
 price = printers.getInt(4);
 /* print fetched info */
}
d)
import java.sql.*;
int total budget, rest_budget, pc_price, printer_price;
char pc_model[4], printer_model[4], color[6];
float min speed;
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
/* ask user for budget & the minimum speed of pc */
/* get the cheapest PC of the minimum speed */
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT model, price FROM PC
 WHERE speed >= ? AND price <= ?
 ORDER BY price");
execStat.setFloat(1, min speed);
execStat.setInt(2, total budget);
ResultSet rs = execStat.executeQuery();
pc model = rs.getString(1);
pc price = rs.getInt(2);
if (!rs.next()) {
 printf("no pc found within the budget\n");
```

```
else {
 printf("pc model: %s\n", pc model);
/* get Printer within the budget */
rest budget = total budget - pc price;
color = "true";
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT model, price FROM Printer
 WHERE price <= ? AND color = ?
 ORDER BY price");
execStat.setInt(1, rest_budget);
execStat.setString(2, color);
ResultSet rs = execStat.executeQuery();
print model = rs.getString(1);
print price = rs.getInt(2);
if (!rs.next()) {
 color = "false";
 execStat.setInt(1, rest budget);
 execStat.setString(2, color);
 ResultSet rs = execStat.executeQuery();
 print_model = rs.getString(1);
 print price = rs.getInt(2);
 if (!rs.next())
 printf("no printer found within the budget\n");
 else
 printf("printer model: %s\n", printer model);
}
else {
 printf("printer model: %s\n", printer model);
}
e)
import java.sql.*;
char pmodel[4], pmaker, ptype[6];
float pspeed;
int pram, phd, pscreen, pprice, count;
char maker, model[4], type[10], color[6];
float speed;
int ram, hd, screen, price;
Class.forName("<drive name>");
```

```
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
/* ask user for manufacturer, model, speed, RAM, hard-disk, */
/* & price of a new PC */
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT COUNT(*) FROM PC WHERE model = ?");
execStat.setString(1, pmodel);
ResultSet rs = execStat.executeQuery();
Count = rs.getInt(1);
if (count > 0) {
 Printf("Warnning: The PC model already exists\n");
else {
 PreparedStatement execStat2 = myCon.prepareStatement(
 "INSERT INTO Product VALUES(?, ?, ?)");
 execStat2.setString(1, pmaker);
 execStat2.setString(2, pmodel);
 execStat2.setString(3, ptype);
 execStat2.executeUpdate();
 PreparedStatement execStat3 = myCon.prepareStatement(
 "INSERT INTO PC VALUES(?, ?, ?, ?, ?)");
 execStat3.setString(1, pmodel);
 execStat3.setFloat(2, pspeed);
 execStat3.setInt(3, pram);
 execStat3.setInt(4, phd);
 execStat3.setInt(5, pprice);
 execStat3.executeUpdate();
}
9.6.2
a)
import java.sql.*;
char cclass[20], maxFirepowerClass[20];
float firepower, maxFirepower;
int cnumGuns, cbore;
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
```

```
PreparedStatement execStat = myCon.repareStatement(
 "SELECT class, numGuns, bore FROM Classes");
ResultSet classrs = execStat.executeQuery();
if(!classrs.next())
  /* print message and exit */;
cclass = classrs.getString(1);
cnumGuns = classrs.getString(2);
cbore = classrs.getString(3);
maxFirepower = cnumGuns * (power (cbore, 3));
maxFirepowerClass = cclass;
while(classrs.next()) {
 cclass = classrs.getString(1);
 cnumGuns = classrs.getString(2);
 cbore = classrs.getString(3);
 firepower = cnumGuns * (power (cbore, 3));
 if( firepower > maxFirepower )
 maxFirepower = firepower;
 maxFirepowerClass = cclass;
}
/* print maxFirepowerClass */
b)
import java.sql.*;
char ibattle[20], ocountry[20];
int colInfo;
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
PreparedStatement execStat = myCon.prepareStatement(
 "SELECT COUNTRY FROM Classes C WHERE C.class IN (
 SELECT S.class FROM Ships S WHERE S.name IN (
 SELECT ship FROM Outcomes WHERE battle = ?))");
execStat.setString(1, ibattle);
ResultSet classrs = execStat.executeQuery();
while(classrs.next()) {
 ocountry = classrs.getString(1);
```

```
/* print ocountry */
C)
import java.sql.*;
char iclass[20], itype[3], icountry[20], iship[20];
int inumGuns, ibore, idisplacement, ilaunched;
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
/* ask user for a class and other info for Classes table */
PreparedStatement execStat = myCon.prepareStatement(
 "INSERT INTO Classes VALUES (?, ?, ?, ?, ?, ?)");
execStat.setString(1, iclass);
execStat.setString(2, itype);
execStat.setString(3, icountry);
execStat.setInt(4, inumGuns);
execStat.setInt(5, ibore);
execStat.setInt(6, idisplacement);
execStat.executeUpdate();
/* ask user for a ship and launched */
PreparedStatement execStat2 = myCon.prepareStatement(
 "INSERT INTO Ships VALUES (?, ?, ?)");
while(there is input)
 execStat2.setSting(1, iship);
 execStat2.setSting(2, iclass);
 execStat2.setSting(3, ilaunched);
 execStat2.executeUpdate();
 /* ask user for a ship and launched */
}
d)
import java.sql.*;
char bname[20], bdate[8], newbdate[8];
char sname[20], lyear[4], newlyear[4];
Class.forName("<drive name>");
Connection myCon =
 DriverManager.getConnection(<URL>, <username>, <password>);
```

```
PreparedStatement execStat = myCon.prepareStatement(
 "Select b.name, b.date, s.name, s.launched " +
 "FROM Battles b, Outcomes o, Ships s " +
 "WHERE b.name = o.battle AND " +
 "o.ship = s.name AND " +
 "YEAR(b.date) < s.launched ");
ResultSet rs = execStat.executeQuery();
while(rs.next()) {
 bname = rs.getString(1);
 bdate = rs.getString(2);
 sname = rs.getString(3);
 lyear = rs.getString(4);
 /* prompt user and ask if a change is needed */
 if(change battle)
 /* get a new battle date to newbdate */
 PreparedStatement execStat2 = myCon.prepareStatement(
 "UPDATE Battles SET date = ? WHERE name = ?");
 execStat2.setString(1, newdate);
 execStat2.setString(2, bname);
 execStat2.executeUpdate();
 }
 if(change ship)
 /* get a new launched year to newlyear */
 PreparedStatement execStat3 = myCon.prepareStatement(
 "UPDATE Ships SET launched = ? WHERE name= ?");
 execStat3.setString(1, newlyear);
 execStat3.setString(2, sname);
 execStat3.executeUpdate();
 }
}
```

```
9.7.1
```

```
a)
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
/* ask user for target price and read the answer into variable
 targetPrice */
$pcs = $myCon->query("SELECT model, price, speed FROM PC");
while($tuple = $pcs->fetchRow()) {
 $tempModel = $tuple[0];
 $tempPrice = $tuple[1];
 $tempSpeed = $tuple[2];
 if( /* the 1<sup>st</sup> fetch or tempPrice closer to targetPrice */ ) {
 $modelOfClosest = $tempModel;
 $priceOfClosest = $tempPrice;
 $speedOfClosest = $tempSpeed;
 }
}
/* Now, modelOfClosest is the model whose price is closest to
 target. We must get its manufacturer with a single-row select
* /
if (priceOfClosest == NULL ) /* no data fetched */
  /* print error message and exit */
$prepQuery = #myCon->prepare(
 "SELECT maker FROM Product WHERE model = ?");
$makers = $myCon->execute($prepQuery, $priceOfCloset);
/* print manf */
b)
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
/* ask user for minimum speed, ram, hd size, and screen size & get into
args array */
$prepQuery = $myCon->prepare(
 "SELECT model, speed, ram, hd, screen, price, maker".
 "FROM Laptop 1, Product p " .
 "WHERE speed >= ? AND " .
 "ram \geq= ? AND " .
 "hd >= ? AND " .
 "screen >= ? AND " .
 "l.model = p.model");
```

```
$products = $myCon->execute($prepQuery, $args);
while($tuple = $products->fetchRow()) {
 $model = $tuple[0];
 $speed = $tuple[1];
 \text{$ram = $tuple[2];}
 hd = tuple[3];
 $screen = $tuple[4];
 $price = $tuple[5];
 $maker = $tuple[6];
 /* print fetched info */
}
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
/* ask user for manufacturer */
/* get PCs made by the manufacturer */
$prepQuery1 = $myCon->prepare(
 "SELECT * FROM PC WHERE model IN (" .
 "SELECT model FROM Product " .
 "WHERE maker = ? AND " .
 "type = 'pc'");
$pcs = $myCon->execute($prepQuery1, $maker);
while ($tuple = $pcs->fetchRow()) {
 model = stuple[0];
 $speed = $tuple[1];
 \text{$ram = $tuple[2];}
 hd = tuple[3];
 $price = $tuple[4];
 /* print fetched info */
}
/* get Laptops made by the manufacturer */
$prepQuery2 = $myCon->prepare(
 "SELECT * FROM Laptop WHERE model IN (" +
 "SELECT model FROM Product " +
 "WHERE maker = ? AND " +
 "type = 'laptop'");
$laptops = $myCon->execute($prepQuery2, $maker);
```

```
while ($tuple = $laptops->fetchRow()) {
 $model = $tuple[0];
 $speed = $tuple[1];
 $ram = $tuple[2];
 hd = tuple[3];
 $screen = $tuple[4];
 $price = $tuple[5];
 /* print fetched info */
}
/* get Printers made by the manufacturer */
$prepQuery3 = $myCon->prepare(
 "SELECT * FROM Printer WHERE model IN (" +
 "SELECT model FROM Product " +
 "WHERE maker = ? AND " +
 "type = 'printer'");
$printers = $myCon->execute($prepQuery3, $maker);
while ($tuple = $printers->fetchRow()) {
 $model = $tuple[0];
 $color = $tuple[1];
 $type = $tuple[2];
 $price = $tuple[3];
 /* print fetched info */
}
d)
include(DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
/* ask user for budget & the minimum speed of pc */
/* get the cheapest PC of the minimum speed */
$prepQuery1 = $myCon.prepare(
 "SELECT model, price FROM PC
 WHERE speed >= ? AND price <= ?
 ORDER BY price");
$pcs = $myCon.execute($prepQuery1, $args1);
 /* $args1 - min speed, total budget */
if ($tuple = $pcs->fetchRow()) {
 $pc model = $tuple[0];
```

```
$pc price = $tuple[1];
 /* print fetched info */
else
 /* print no pc found within the budget message */
/* get Printer within the budget */
$rest budget = $total budget - $pc price;
color = "true";
$prepQuery2 = $myCon.prepare(
 "SELECT model, price FROM Printer
 WHERE price <= ? AND color = ?
 ORDER BY price");
$printers = $myCon.execute($prepQuery1, $args2);
 /* $args2 - rest budget, color */
if ($tuple = $pcs->fetchRow()) {
 $printer model = $tuple[0];
 $printer price = $tuple[1];
  /* print fetched info */
else {
 $color = "false"
 $printers = $myCon.execute($prepQuery1, $args2);
 /* $args2 - rest budget, color */
 if ($tuple = $pcs->fetchRow()) {
 $printer model = $tuple[0];
 $printer price = $tuple[1];
 /* print fetched info */
  }
 else
 /* print no printer found within the budget message */
}
e)
include(DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
/* ask user for manufacturer, model, speed, RAM, hard-disk, */
/* & price of a new PC */
$prepQuery1 = $myCon.prepare(
```

```
"SELECT COUNT(*) FROM PC WHERE model = ?");
$rs = $myCon.execute($prepQuery1, $pmodel);
$tuple = $rs->fetchRow();
$count = $tuple[0];
if ($count > 0) {
 Printf("Warnning: The PC model already exists\n");
else {
 $prepStmt2 = $myCon.prepare(
 "INSERT INTO Product VALUES(?, ?, ?)");
 /* pmaker, pmode, & ptype are $args1 */
 $result = $myCon->execute($prepStmt2, $args1);
 $prepStmt3 = $myCon->prepare(
 "INSERT INTO PC VALUES(?, ?, ?, ?, ?)");
 /* pmodel, pspeed, pram, phd, & pprice are in are $args2 */
 $result = $myCon->execute($prepStmt3, $args2);
}
9.7.2
a)
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
$classrs = $myCon->query(
 "SELECT class, numGuns, bore FROM Classes");
$tuple = $classrs->fetchRow();
if(!$tuple)
  /* print message and exit */;
$cclass = $tuple[0];
$cnumGuns = $tuple[1];
$cbore = $tuple[2];
$maxFirepower = $cnumGuns * ($cbore * $cbore * $cbore);
$maxFirepowerClass = $cclass;
while($tuple = $classrs->fetchRow()) {
  $cclass = $tuple[0];
  $cnumGuns = $tuple[1];
  $cbore = $tuple[2];
  $firepower = $cnumGuns * ($cbore * $cbore * $cbore);
```

```
if( $firepower > $maxFirepower )
 $maxFirepower = $firepower;
 $maxFirepowerClass = $cclass;
  }
/* print maxFirepowerClass */
b)
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
$prepQuery = $myCon->prepare(
 "SELECT COUNTRY FROM Classes C WHERE C.class IN ( ^{\prime\prime} .
 "SELECT S.class FROM Ships S WHERE S.name IN ( ^{\prime\prime}
 "SELECT ship FROM Outcomes WHERE battle = ?))");
/* battle in $ibattle */
$classrs = $myCon->execute($prepQuery, $ibattle);
while($tuple = $classrs->fetchRow()) {
 $ocountry = $tuple[0];
 /* print ocountry */
}
C)
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
/* ask user for a class and other info for Classes table */
$prepStmt1 = $myCon->prepare(
 "INSERT INTO Classes VALUES (?, ?, ?, ?, ?, ?)");
/* $iclass, $itype, $icountry, $inumGuns, $ibore, & $idisplacement in
$args1 */
$result = $myCon->execute($prepStmt1, $args1);
/* ask user for a ship and launched */
$prepStmt2 = $myCon->prepare(
 "INSERT INTO Ships VALUES (?, ?, ?)");
/* $iship, $iclass, $ilaunched in $args2 */
```

```
while(there is input)
 $result = $myCon->execute($prepStmt2, $args2);
 /* ask user for a ship and launched & get into args2*/
d)
include (DB.php);
$myCon = DB::connect(<vendor>:://<username>:<password>
 <hostname>/<databasename>);
$rs = $myCon->query(
 "SELECT b.name, b.date, s.name, s.launched".
 "FROM Battles b, Outcomes o, Ships s " .
 "WHERE b.name = o.battle AND " .
 "o.ship = s.name AND " .
 "YEAR(b.date) > s.launched ");
while($tuple = $rs.fetchRow()) {
 $bname = $tuple[0];
 $bdate = $tuple[1];
 $sname = $tuple[2];
 $lyear = $tuple[3];
 /* prompt user and ask if a change is needed */
 if(change battle)
 /* get a new battle date to newbdate in $args2*/
 $prepStmt2 = $myCon->prepare(
 "UPDATE Battles SET date = ? WHERE name = ?");
 $result = $myCon->execute($prepStmt2, $args2);
 }
 if(change ship)
 /* get a new launched year to newlyear in $args3 */
 $prepStmt3 = $myCon->prepare(
 "UPDATE Ships SET launched = ? WHERE name= ?");
 $result = $myCon->execute($prepStmt3, $args3);
 }
}
```