```
# STOCK MANAGEMENT
import os
import mysql.connector
import datetime
now = datetime.datetime.now()
def product_mgmt():
 while True :
 print("\t\t 1. Add New Product")
 print("\t\t 2. List Product")
 print("\t\t\t 3. Update Product")
 print("\t\t 4. Delete Product")
 print("\t\t 5. Back (Main Menu)")
 p=int (input("\t\tEnter Your Choice :"))
 if p==1:
 add product()
 if p==2:
 search_product()
 if p==3:
 update_product()
 if p==4:
 delete_product()
 if p== 5 :
 break
def purchase mgmt():
 while True :
 print("\t\t\t 1. Add Order")
 print("\t\t 2. List Order")
 print("\t\t\t 3. Back (Main Menu)")
 o=int (input("\t\tEnter Your Choice :"))
 if o==1 :
 add order()
 if o==2 :
 list_order()
 if o== 3 :
 break
def sales mgmt():
 while True :
 print("\t\t\t 1. Sale Items")
 print("\t\t\t 2. List Sales")
 print("\t\t\t 3. Back (Main Menu)")
 s=int (input("\t\tEnter Your Choice :"))
 if s== 1 :
 sale product()
 if s== 2 :
 list sale()
 if s== 3 :
 break
def user_mgmt():
 while True :
 print("\t\t\t 1. Add user")
 print("\t\t\t 2. List user")
 print("\t\t 3. Back (Main Menu)")
 u = int \ (input("\t\t\t\t))
 if u==1:
 add_user()
 if u==2:
 list_user()
 if u==3:
 break
def create database():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="root",database="stock")
 mycursor=mydb.cursor()
 print(" Creating PRODUCT table")
 sql = "CREATE TABLE if not exists product (\
 pcode int(4) PRIMARY KEY,\
 pname char(30) NOT NULL,\
 pprice float(8,2) ,\
 pqty int(4) ,\
 pcat char(30));"
```

```
mycursor.execute(sql)
 print(" Creating ORDER table")
 sql = "CREATE TABLE if not exists orders (\
 orderid int(4) PRIMARY KEY ,\
 orderdate DATE ,\
 pcode char(30) NOT NULL , \
 pprice float(8,2) ,\
 pqty int(4) ,\
 supplier char(50), \setminus
 pcat char(30));"
 mycursor.execute(sql)
 print(" ORDER table created")
 print(" Creating SALES table")
 sql = "CREATE TABLE if not exists sales (\
 salesid int(4) PRIMARY KEY ,\
 salesdate DATE ,\
 pcode char(30) references product(pcode), \
 pprice float(8,2) ,\
 pqty int(4) , \setminus
 Total double (8,2) \
 );"
 mycursor.execute(sql)
 print(" SALES table created")
 sql = "CREATE TABLE if not exists user (\
 uid char(6) PRIMARY KEY,\
 uname char(30) NOT NULL,\
 upwd char(30));"
 mycursor.execute(sql)
 print(" USER table created")
def list database():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="show tables;"
 mycursor.execute(sql)
 for i in mycursor:
 print(i)
def add_order():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 now = datetime.datetime.now()
 sql="INSERT INTO orders(orderid, orderdate, pcode, pprice, pqty, supplier, pcat) values (%s, %s, %s, %s, %s, %s, %s, %s, %s)"
 code=int(input("Enter product code :"))
 oid=now.year+now.month+now.day+now.hour+now.minute+now.second
 qty=int(input("Enter product quantity : "))
 price=float(input("Enter Product unit price: "))
 cat=input("Enter product category: ")
 supplier=input("Enter Supplier details: ")
 val=(oid, now, code, price, qty, supplier, cat)
 mycursor.execute(sql,val)
 mydb.commit()
def list order():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="SELECT * from orders"
 mycursor.execute(sql)
 clrscr()
 print("\t\t\t\t\t\t ORDER DETAILS")
 print("-"*85)
 print("orderid
 Date
 Product code price
 quantity
 Supplier
 Category")
 print("-"*85)
 for i in mycursor:
 print(i[0],"\t",i[1],"\t",i[2],"\t ",i[3],"\t",i[4],"\t ",i[5],"\t",i[6])
 print("-"*85)
def db_mgmt():
 while True :
 print("\t\t\t 1. Database creation")
 print("\t\t\t 2. List Database")
 print("\t\t\t 3. Back (Main Menu)")
```

```
p=int (input("\t\tEnter Your Choice :"))
 if p==1:
 create database()
 if p==2:
 list_database()
 if p== 3 :
 break
def add product():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="INSERT INTO product(pcode,pname,pprice,pqty,pcat) values (%s,%s,%s,%s,%s,%s)"
 code=int(input("\t\tEnter product code :"))
 search="SELECT count(*) FROM product WHERE pcode=%s;"
 val=(code,)
 mycursor.execute(search, val)
 for x in mycursor:
 cnt=x[0]
 if cnt==0:
 name=input("\t\tEnter product name :")
 qty=int(input("\t\tEnter product quantity :"))
 price=float(input("\t\tEnter product unit price :"))
 cat=input("\t\tEnter Product category :")
 val=(code, name, price, qty, cat)
 mycursor.execute(sql, val)
 mydb.commit()
 else:
 print("\t\t Product already exist")
def update product():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 code=int(input("Enter the product code :"))
 qty=int(input("Enter the quantity :"))
 sql="UPDATE product SET pqty=pqty+%s WHERE pcode=%s;"
 val=(qty,code)
 mycursor.execute(sql, val)
 mydb.commit()
 print("\t\t Product details updated")
def delete product():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 code=int(input("Enter the product code :"))
 sql="DELETE FROM product WHERE pcode = %s;"
 val=(code,)
 mycursor.execute(sql,val)
 mydb.commit()
 print(mycursor.rowcount," record(s) deleted");
def search product():
 while True :
 print("\t\t\t 1. List all product")
 print("\t\t\t 2. List product code wise")
 print("\t\t\t 3. List product categoty wise")
 print("\t\t 4. Back (Main Menu)")
 s=int (input("\t\tEnter Your Choice :"))
 if s==1:
 list product()
 if s==2 :
 code=int(input(" Enter product code :"))
 list prcode(code)
 if s==3:
 cat=input("Enter category :")
 list prcat(cat)
 if s== 4 :
 break
def list product():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="SELECT * from product"
 mycursor.execute(sql)
 clrscr()
 print("\t\t\t PRODUCT DETAILS")
 print("\t\t","-"*47)
```

```
print("\t\t code name price quantity category")
 print("\t\t","-"*47)
 for i in mycursor:
 print("\t\t",i[0],"\t",i[1],"\t",i[2],"\t ",i[3],"\t\t",i[4])
 print("\t\t","-"*47)
def list prcode(code):
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="SELECT * from product WHERE pcode=%s"
 val=(code,)
 mycursor.execute(sql,val)
 clrscr()
 print("\t\t\t PRODUCT DETAILS")
 print("\t\t","-"*47)
 print("\t\t code name
 price quantity
 category")
 print("\t\t","-"*47)
 for i in mycursor:
 print("\t\t",i[0],"\t",i[1],"\t",i[2],"\t ",i[3],"\t\t",i[4])
 print("\t\t","-"*47)
def sale_product():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 pcode=input("Enter product code: ")
 sql="SELECT count(*) from product WHERE pcode=%s;"
 val=(pcode,)
 mycursor.execute(sql,val)
 for x in mycursor:
 if cnt !=0 :
 sql="SELECT * from product WHERE pcode=%s;"
 val=(pcode,)
 mycursor.execute(sql, val)
 for x in mycursor:
 print(x)
 price=int(x[2])
 pqty=int(x[3])
 qty=int(input("Enter no of quantity :"))
 if qty <= pqty:</pre>
 total=qty*price;
 print ("Collect Rs. ", total)
 sql="INSERT into sales values(%s, %s, %s, %s, %s, %s)"
 val=(int(cnt)+1, datetime.datetime.now(),pcode,price,qty,total)
 mycursor.execute(sql,val)
 sql="UPDATE product SET pqty=pqty-%s WHERE pcode=%s"
 val=(qty,pcode)
 mycursor.execute(sql,val)
 mydb.commit()
 else:
 print(" Quantity not Available")
 else:
 print(" Product is not avalaible")
def list sale():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="SELECT * FROM sales"
 mycursor.execute(sql)
 print(" \t\t\t\tSALES DETAILS")
 print("-"*80)
 print("Sales id Date Product Code
 Price
 Quantity Total")
 print("-"*80)
 for x in mycursor:
 print(x[0],"\t",x[1],"\t",x[2],"\t ",x[3],"\t\t",x[4],"\t\t",x[5])
 print("-"*80)
def list prcat(cat):
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 print (cat)
 \verb|sql="SELECT * from product WHERE pcat = & \verb|s"|
 val=(cat,)
```

```
mycursor.execute(sql,val)
 clrscr()
 print("\t\t\t PRODUCT DETAILS")
 print("\t\t","-"*47)
 print("\t\t code name price quantity category")
 print("\t\t","-"*47)
 for i in mycursor:
 print("\t\t",i[0],"\t",i[1],"\t",i[2],"\t ",i[3],"\t\t",i[4])
 print("\t\t","-"*47)
def add user():
 \verb|mysdb=mysql.connector.connect| (\verb|host="local| host", \verb|user="root", \verb|passwd="12345", \verb|database="stock"|) |
 mycursor=mydb.cursor()
 uid=input("Enter emaid id :")
 name=input(" Enter Name :")
 paswd=input("Enter Password :")
 sql="INSERT INTO user values (%s, %s, %s);"
 val=(uid, name, paswd)
 mycursor.execute(sql,val)
 mydb.commit()
 print(mycursor.rowcount, " user created")
def list_user():
 mydb=mysql.connector.connect(host="localhost",user="root",passwd="12345",database="stock")
 mycursor=mydb.cursor()
 sql="SELECT uid, uname from user"
 mycursor.execute(sql)
 clrscr()
 print("\t\t\t USER DETAILS")
 print("\t\t","-"*27)
 print("\t\t UID
 name ")
 print("\t\t","-"*27)
 for i in mycursor:
 print("\t\t",i[0],"\t",i[1])
 print("\t\t","-"*27)
def clrscr():
 print("\n"*5)
while True:
 clrscr()
 print("\t\t\t STOCK MANAGEMENT")
 print("\t\t\t ************\n")
 print("\t\t 1. PRODUCT MANAGEMENT")
 print("\t\t 2. PURCHASE MANAGEMENT")
 print("\t\t 3. SALES MANAGEMENT")
 print("\t\t 4. USER MANAGEMENT")
 print("\t\t 5. DATABASE SETUP")
 print("\t\t 6. EXIT\n")
 n=int(input("Enter your choice :"))
 if n== 1:
 product_mgmt()
 if n== 2:
 os.system('cls')
 purchase mgmt()
 if n== 3:
 sales_mgmt()
 if n==4:
 user_mgmt()
 if n==5 :
 db_mgmt()
 if n== 6:
 break
```