UNIVERSITY COLLEGE OF ENGINEERING

(OSMANIA UNIVERSITY)

CERTIFICATE

This is to certify tha	t Mr. /Miss _		
is a student of MCA	_ year	_ Semester be	earing Hall Ticket
No	has done	the Practical	Lab Record in
Database Management Sys	stem Lab dı	uring the acad	emic year 2023-24 .
INTERNAL EXAMINAR			EXTERNAL EXAMINAR

HEAD OF THE DEPARTMNET

DBMS

LAB RECORD

INDEX

S.No	Title	Page No.
1.	Database Schema for a customer-sale scenario Customer(Cust id : integer,	
	cust_name: string) Item(item_id: integer, item_name: string, price: integer)	1-3
	Sale(bill_no: integer, bill_data: date, cust_id: integer, item_id: integer, qty_sold:	
	integer).	
2.	Database Schema for a Student Library scenario.	4-6
3.	Database Schema for a Employee-pay scenario.	7-9
4.	Create the following tables : Student(roll-no, name, date-of-birth, course-id)	10-11
	Course (Course-id, cname, fee, duration).	
5.	Create the following table : Student (roll-no, name, subject-name)	12-13
	Subject(faculty-code, faculty-name, specialization).	
6.	Create the following table : Item (item-code, item-name, qty-in-stock, reorder-	
	level) Supplier (supplier-code, supplier-name, address) Can-supply(supplier-	14-17
	code, item-code) (i)List all those suppliers who can supply the given item. (ii) List	
	all those items which cannot be supplied by given company.	
7.	Create the following tables: Student (roll-no, marks, category, district, state)	
	Student-rank(roll-no, marks, rank) (i) List all those students who have come	
	from Tamilnadu state and secured a rank above 100. (ii) List all those students	18-20
	who come from Andhra Pradesh state and belong to given category who have	
	secured a rank above 100.	
8.	Create the following tables: Branch (branch-id, branch-name, branch-city)	21-22
	Customer (customer-id, customer-name, customer-city, branch-id).	
9.	Create the following tables Branch(branch_id,baranch_name,branch_city)	
	Custormer(customer_id, customer_name,customer_city,branch_id) a) List all	23-25
	those all customers who live in the same city as the branch in which they have	
	account.	
10.	Create the following tables: Student(roll-no, name, date-of-birth, course-id)	
	Course (Course-id, name, fee, duration) (i) List all those students who are	26-28
	between 18-19 years of age and have opted for MCA course. (ii) List all those	
	courses in which number of students are less than 10.	
11.	Create the following tables : Student (roll-no, name, subject-opted) Subject –	
	rank (subject-code, subject-name, faculty-code) Faculty (faculty-code, faculty-	
	name, specialization) i) Find the number of students who have enrolled for the	29-32
	subject "DBMS" ii) Find all those subjects which are not offered by any faculty	
	members.	
12.	Create the following tables : Student (roll-no, name, subject-opted) Subject –	
	rank (subject-code, subject-name, faculty-code) Faculty (faculty-code, faculty-	33-36
	name, specialization) Find the number of students who have enrolled for the	
	subject "OS" (i) Find all those students who opted for more than 5 subjects.	
13.	Create a table to represent sb-account of a bank consisting of account-no,	
	customername, balance-amount . Write a PL/SQL block to implement deposit	37-39
	and withdraw. Withdraw should not be allowed if the balance goes below	
	RS.100.	

Create the following tables: Item (item-code, item-name, qty-in-stock, reorder-	
level) Supplier (supplier-code, supplier-name, address, status) Can-	
supply(supplier-code, item-code) (a) Write PL/SQL procedure to do the	40-42
following: Generate a report of those items that are supplied by those suppliers	
whose status is "important".	
Create the following tables for Library Information System: Book: (accession-	
no, title, publisher, author, status) Status could be issued, present in the library,	43-44
sent for binding, and cannot be issued. Write a trigger which sets the status of a	
book to "cannot be issued", if it is published 20 years back.	
Create the following tables: a)Book(accession-no, title, publisher, year, date-of-	
purchase, status) Member(member-id, name, number-of-books-issued, max-	45-48
limit) Book-issue(accession-no, member-id, date-of-issue).	
Write a Program to implement a FUNCTION.	49
Write a Program to implement a CURSOR.	50
Write a PL/SQL code to find the Largest of Three Numbers.	51
Write a PI/SQL code to find the Factorial of a given Number.	52
Write a PI/SQL Program for Palindrome Number.	53
Write a PL/SQL Program for Reverse of a Number.	54
Write a PL/SQL Program to Reverse a String.	55
Write a PL/SQL code to display employee Details using cursors.	56
Create a row level trigger for the customers table that would fire for INSERT or	
UPDATE or DELETE operations performed on the CUSTOMERS table. This trigger	57
will display the salary difference between the old values and new values.	
Write a PL / SQL program to check whether the given number is prime or not.	58
	level) Supplier (supplier-code, supplier-name, address, status) Cansupply(supplier-code, item-code) (a) Write PL/SQL procedure to do the following: Generate a report of those items that are supplied by those suppliers whose status is "important". Create the following tables for Library Information System: Book: (accession-no, title, publisher, author, status) Status could be issued, present in the library, sent for binding, and cannot be issued. Write a trigger which sets the status of a book to "cannot be issued", if it is published 20 years back. Create the following tables: a)Book(accession-no, title, publisher, year, date-of-purchase, status) Member(member-id, name, number-of-books-issued, max-limit) Book-issue(accession-no, member-id, date-of-issue). Write a Program to implement a FUNCTION. Write a Program to implement a CURSOR. Write a PL/SQL code to find the Largest of Three Numbers. Write a PL/SQL code to find the Factorial of a given Number. Write a PL/SQL Program for Palindrome Number. Write a PL/SQL Program for Reverse of a Number. Write a PL/SQL Program to Reverse a String. Write a PL/SQL code to display employee Details using cursors. Create a row level trigger for the customers table that would fire for INSERT or UPDATE or DELETE operations performed on the CUSTOMERS table. This trigger will display the salary difference between the old values and new values.

Prog 1. Database Schema for a customer-sale scenario Customer(Cust id : integer, cust_name: string) Item(item_id: integer, item_name: string, price: integer) Sale(bill_no: integer, bill_data: date, cust_id: integer, item_id: integer, qty_sold: integer) SQL> create table customer1 (cust_id number(5) primary key, cust_name varchar2(15)); Output: Table created. SQL>desc customer1; Output: Name Null? Type CUST_ID NOT NULL NUMBER(5) CUST NAME VARCHAR2(15) b) SQL> insert into customer1 values(&custid,'&custname'); SQL> select * from customer1; Output: CUST_ID CUST_NAME 100 ramu 101 kamal 102 raju 103 rajusundaram 104 lawrence SQL> create table item(item_id number(4) primary key, Item name varchar2(15), price number(6,2)); SQL>dsec item Output: Null? Name Type

1

NUMBER(4)

VARCHAR2(15)

NUMBER(6,2)

.....

NOT NULL

Cust_id

PRICE

Item name

SQL>insert into item values(&item_id,'&item_name',&price);

SQL> select * from item;

Output:

ITEM_ID	ITEM_NAME	PRICE
•••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
2334	geera	6.25
4532	corn soup	34.65
2124	lays chips	20
4531	setwet	99.99
2319	duracell	45.5

SQL>create table sale(bill_no number(5) primary key,bill_date date, cust_id number(5) references customer(cust_id), item_id number(4) references item(item_id),qty_sold number(4));

Out put: Table Created.

SQL>dsec sale

Output:

Name	Null?	Type
BILL_NO	NOT NULL	NUMBER(4)
BILL_DATE		DATE
CUST_ID		NUMBER(5)
ITEM_ID		NUMBER(4)
QTY_SOLD		NUMBER(4)
SQL>insert into Sal	e values(&bill	_no, '&bill_date'

&cust_id, &item_id, &qty_sold);

SQL>select * from sale;

Output:

BILL_NO	BILL_DATE	CUST_ID	ITEM_ID (QTY_SOLD
••••••	••••••	• • • • • • • • • • • • • • • • • • • •	••••••••	•••••
1450	04-JAN-06	100	2124	2
1451	04-JAN-06	101	2319	1
1452	04-JAN-06	103	4531	2
1453	04-JAN-06	102	2334	3
1454	04-JAN-06	104	4532	3

c) List all the bills for the current date with the customer names and item numbers
 SQL> select c.custname, i.itemid, s.billno from customer c, item I, sale s
 Where c.custid=s.custid and
 s.billdate=to_char(sysdate);

CUSTNAME	ITEMID	BILLNO
John	5001	332

d) List the total Bill details with the quantity sold, price of the item and the final amount SQL> select i.price, s.qty,(i.price*s.qty) total from item I, sale s where i.itemid=s.itemid;

PRICE	QTY	TOTAL
120	2	240
20	3	60
5	2	10
10	1	10
350	4	1400

e) List the details of the customer who have bought a product which has a price>200 SQL> select c.custid, c.custname from customer c, sale s, item i where i.price>200 and c.custid=s.custid and i.itemid=s.itemid;

CUSTID	CUSTNAME
Duffy	

SQL>create table student(stud no number(5) primary key, stud name varchar2(15)); SQL>desc student; Name Null? Type STUD NO NOT NULL NUMBER(5) STUD NAME VARCAHR2(15) SQL>insert into student values(&stud_no,'&stud_name'); SQL>select * from student; STUD_NO STUD_NAME 508 HARISH 513 BALAJI 518 RAKESH 524 **PAVAN** 534 **JOYCE** SQL>create table membership(mem_no number(5) primary key,stud_no number(5) references student(stud)no)); SQL>dsec membership; Null? Name Type NOT NULL MEM_NO NUMBER(5) STUD_NO NUMBER(5) SQL>insert into membership values(&mem no,&stud no); Enter value for mem_no:5440 Enter value for stud_no:510 Old 1:insert into membership values(&mem_no,&stud_no) New 1:insert into membership values (5440,510) Insert into membership values (5440,510) **Errors Observed:** ERROR at line 1: ORA-02291:integrity constraint(HARISH.SYS_C002724)violated-primary key not found SQL>select * from membership;

MEM_NO STUD_NO

513

508

518

534

524

SQL>create table book(book_no number(5) primary key,book_name varchar2(20),author varchar2(2));

SQL>desc book;

Name Null? Type

.....

BOOK_NO NOT NULL NUMBER(5)
BOOK_NAME VARCHAR2(20)
AUTHOR VARCHAR2(20)

SQL>insert into book values(&book no,'&book name','&author');

SQL>select * from book;

BOOK_NO	BOOK_NAME	AUTHOR
9123	DBMS	Rama Krishna
2342	JAVA	Robettwilkins
4523	Fearless tales	Alfred
8723	my ambition	Harish
7821	Harry Potter	JK Rowling

SQL>create table lss_rec(iss_no number primary key,iss_datedate,mem_no number(5) references membership(mem_no),book_no number(5) references book(book_no));

SQL>desc iss rec;

Name Null? Type

ISS_NO NOT NULL NUMBER

ISS_DATE DATE

MEM_NO NUMBER(5) BOOK_NO NUMBER(5) SQL>select * from iss_rec;

ISS_NO	ISS_DATE	MEM_NO	BOOK_NO	
43	05-JAN-06	5443	4523	
81	28-DEC-05	5441	8723	
22	08-DEC-05	5440	7821	
53	07-JAN-06	5442	9123	
35	06-JAN-06	5444	2342	

B) List all the student names with their membership numbers

SQL> select s.studname, m.memno from student s, membership m

Where m.studno=s.studno;

STUDNAME MEMNO

Abhijeet 1001 Arun 1002 Arvind 1003 Ashish 1004 Ashwin 1005

C) List all the issues for the current date with student and Book names

SQL> select i.issno, s.studname, b.bookname from iss_rec I, membership

M, student s, book b where i.memno=m.memno and

m.studno=s.studno and i.issdate=to_char(sysdate);

ISSNO STUDNAME BOOKNAME

___ ____

13 arvind P&S

D) Give a count of how many books have been bought by each student

SQL> select s.studno, count(i.bookno) from student s.membership m, book b, 2 iss_rec I where s.studno=m.studno and b.bookno=i.bookno group by s.studno;

STUDNO COUNT(I.BOOKNO)

501	5
502	5
503	5
504	5
505	5

3. Database Schema for a Employee-pay scenario Create table employee(emp_idint(5) primary key,emp_name varchar2(25)); SQL>desc employee; Null? Type Name EMP_ID NOT NULL NUMBER(5) EMP_NAME VARCHAR2(25) SQL>insert into employee values(&emp_id,'&emp_name'); SQL>select * from employee; EMP_ID EMP_NAME Robert 10 21 Coulthard Fernando Alonso 30 39 Kartikeyan 87 Kimmi Create table department(dept_idint(5) primary key,dept_name varchar2(20)); SQL>desc department; Null? Name Type NOT NULL NUMBER(5) DEPT ID DEPT_NAME VARCHAR2(20) SQL>insert into department values(&dept_id,'&dept_name'); SQL>select * from department; $\mathsf{DEPT}_{\mathsf{ID}}$ DEPT NAME Sales Accounts

7

Administration Production Supervisor SQL>create table paydetails(emp_idint(5) references employee(emp_id),dept_idint(5) reerences department(dept_id),basic int(7,2),deductions int(5,2),Additions int(5,2),doj date);

SQL>desc	payd	etails;
----------	------	---------

Name	Null?	Туре
	••••••	
EMP_ID		NUMBER(5)
DEPT_ID		NUMBER(5)
BASIC		NUMBER(7,2)
DEDUCTIONS		NUMBER(5,2)
ADDITIONS		NUMBER(5,2)
DOJ		DATE

SQL>insert into paydeatils values(&emp_id,&dept_id, &basic,&deductions,&additions,&doj);

SQL>select * from paydeatils;

EMP_ID DEPT_ID BASIC DEDUCTIONS ADDITIONS DOJ

10	101	25023.12	43.09	71.23	08-JAN-93
21	100	10500.29	23.98	40.9	01-JAN-06
30	102	6500.5	30.54	15	06-JUL-97
39	103	9700.45	32.78	65.09	08-AUG-03
87	104	15000	97.66	154.8	24-SEP-04

Create table payroll(emp_idint(5)references employee(emp_id),pay_date date);

SQL>desc payroll;

Name Null? Type

EMP_ID NUMBER(5)

PAY_DATE DATE

SQL>insert into payroll values(&emp_id,'&date'); SQL>select * from payroll; EMP ID PAY DATE 10 31-JAN-06 21 03-FEB-06 30 15-JAN-06 39 27-JAN-06 87 04-FEB-06 List all the employee names who joined after particular date SQL>select e,empname from employee e,paydet p where e.empid=p.empid And p.doj>='05-mar-06'; **EMPNAME AVINASH NNITI PHALGUN** List the details of employees whose basic salary is between 10k and 20k SQL>Select empid, empname from employee where salary between 10kand 20k; EMPID EMPNAME **AKHILA** Aaaaaaaa

4. Create the following tables:

Student(roll-no, name, date-of-birth, course-id)

Course (Course-id, cname, fee, duration)

SQL>create table student(roll_no number(2),name varchar2(20),dob date,course_id number(3));

Table Created

SQL> insert into student values(1,'Vignesh','15-MAR-90',101);

1 row inserted

SQL> insert into student values(2,'Ramesh','17-APR-90',101);

1 row inserted

SQL> insert into student values(3,'Naveen','21-MAY-91',102);

1 row inserted

SQL> insert into student values(4,'Ashok','01-JAN-91',103);

1 row inserted

SQL> insert into student values(5,'Sandeep','23-AUG-90',104);

1 row inserted

SQL>Select * from student;

Roll_n	name	dob	Course_id
0			
1	Vignesh	15-MAR-90	101
2	Ramesh	17-APR-90	101
3	Naveen	21-MAY-91	102
4	Ashok	01-JAN-91	103
5	Sandeep	23-AUG-90	104

SQL>create table course(course_id number(3), cname varchar2(20),fee number(5),duration number(1));

Table Created

SQL> insert into course values(101,'MCA',30000,3);

1 row inserted

SQL> insert into course values(102,'M.Tech',35000,2);

1 row inserted

SQL> insert into course values(103,'MBA',33000,2);

1 row inserted

SQL> insert into course values(104,'B.Tech',27000,4);

1 row inserted

SQL>Select * from course;

Course_id	cname	fee	duration
101	MCA	30000	3
102	M.Tech	35000	2
103	МВА	33000	2
104	B.Tech	27000	4

- (b) Generate queries to do the following:
- (i) List all those students who are greater than 18 years of age and have opted for MCA course.

SQL>select s.roll_no,s.name,s.dob,c.cname "Course" from student s,course c where s.course_id=c.course_id and (sysdate-dob)/365>18 and c.cname='MCA';

SQL>select roll_no, name,dob,cname from student,course where student.course_id=course_id and (sysdate-dob)/365>18 and cname='MCA';

Roll_no	name	dob	Cname
1	Vignesh	15-MAR-90	MCA
2	ramesh	17-APR-90	MCA

(ii) List all those courses whose fee is greater than that of MCA course.

SQL> select cname "Course",fee from course where fee>(select fee from course where name='MCA');

SQL>select cname,fee from course where fee>(cname='MCA');

cname	Fee
M.Tech	35000
MBA	33000

5. Create the following table:

Student (roll-no, name, subject-name)

Subject(faculty-code, faculty-name, specialization)

SQL>create table student(roll_no number(2),name varchar2(20),subject-name varchar2(20));

Table Created

SQL> insert into student values(1,'Rajesh','SE');

1 row inserted

SQL> insert into student values(2,'Ashok','DBMS');

1 row inserted

SQL> insert into student values(3,'Sharma','JAVA');

1 row inserted

SQL> insert into student values(4,'Naveen','DBMS');

1 row inserted

SQL> insert into student values(5,'Raju','DAA');

1 row inserted

SQL>Select * from student;

Roll_no	name	Subject-name
1	Rajesh	SE
2	Ashok	DBMS
3	Sharma	JAVA
4	Naveen	DBMS
5	Raju	DAA

SQL>create table subject(fcode number(2),fname varchar2(20),specialization varchar2(20));

Table Created

SQL> insert into subject values(11,'Sai','SE');

1 row inserted

SQL> insert into subject values(12,'Ramu','DBMS');

1 row inserted

SQL> insert into subject values(13,'Narsimha','java');

1 row inserted

SQL> insert into subject values(14,'Vignesh','DAA');

1 row inserted

SQL> insert into subject values(15,'Ramesh','CPP');

1 row inserted

SQL>Select * from subject;

fcode	fname	Specialization
11	Sai	SE
12	Ramu	DBMS
13	Narsimha	JAVA
14	Vignesh	DAA
15	Ramesh	СРР

- (a) Generate queries to do the following:
- (i) Find the number of students who have enrolled for the subject "DBMS".

SQL>select count(*) "No of Students" from students where subject='DBMS';

No of students
2

- (ii) Find all those faculty members who have not offered any subject.
- SQL> select fname, specialization, name from subject, student where subject. specialization (+) = student. subject-name;

fname	Specialization	name
Ramesh	СРР	
Sai	SE	Rajesh
Ramu	DBMS	Ashok
Narsimha	JAVA	Sharma
Ramu	DBMS	Naveen
Vignesh	DAA	Raju

```
6. Create the following table:
```

```
Item (item-code, item-name, qty-in-stock, reorder-level)
Supplier (supplier-code, supplier-name, address)
Can-supply(supplier-code, item-code)
```

- (i)List all those suppliers who can supply the given item.
- (ii) List all those items which cannot be supplied by given company.

```
SQL> create table item
 ( item code number(4),
 item_name varchar2(30),qty_in_stock number(5),
 recorder level number(5));
Table created.
SQL> insert into item values(&item_code,'&item_name',&qty_in_stock,&recorder_level);
Enter value for item_code: 10
Enter value for item_name: harddisk
Enter value for qty_in_stock: 35
Enter value for recorder level: 25
old 1: insert into item values(&item code,'&item name',&qty in stock,&recorder level)
new 1: insert into item values(10, 'harddisk', 35, 25)
1 row created.
SQL>/
Enter value for item code: 20
Enter value for item_name: cpu
Enter value for qty_in_stock: 45
Enter value for recorder_level: 20
old 1: insert into item values(&item code,'&item name',&qty in stock,&recorder level)
new 1: insert into item values(20,'cpu',45,20)
1 row created.
```

SQL> select * from item;

10	harddisk	35	25	
20	cpu	45	20	
30	mouse	50	10	
40	keyborad	85	25	
50	ups	45	12	

```
SQL> create table supplier
```

(supplier_code number(3),

supplier_name varchar2(20),

address varchar2(20));

Table created.

SQL> insert into supplier values(&supplier_code,'&supplier_name','&address');

Enter value for supplier_code: 10

Enter value for supplier_name: infosys

Enter value for address: hyd

old 1: insert into supplier values(&supplier_code, '&supplier_name', '&address')

new 1: insert into supplier values(10,'infosys','hyd')

1 row created.

SQL>/

Enter value for supplier_code: 20

Enter value for supplier_name: wipro

Enter value for address: uppal

old 1: insert into supplier values(&supplier_code,'&supplier_name','&address')

new 1: insert into supplier values(20, 'wipro', 'uppal')

1 row created.

SQL> select * from supplier;

SUPPLIER_CODE	SUPPLIER_NAME	ADDRESS
10	infosys	hyd
20	wipro	uppal
30	cmc	ameerpet
40	IBM	delhi
50	ctel	delhi

SQL> create table cansupply

(supplier_code number(4),

itemcode number(4));

Table created.

SQL> insert into cansupply values(&supplier_code,&itemcode);

Enter value for supplier_code: 10

Enter value for itemcode: 10

old 1: insert into cansupply values(&supplier_code,&itemcode)

new 1: insert into cansupply values(10,10)

1 row created.

SQL>/

Enter value for supplier_code: 100

Enter value for itemcode: 20

old 1: insert into cansupply values(&supplier_code,&itemcode)

new 1: insert into cansupply values(100,20)

1 row created.

SQL> select * from cansupply;

SUPPLIER_CODE		ITEMCODE
10	10	
100	20	
20	50	
10	10	
30	30	

i) List all those suppliers who can supply the given item
SQL> select supplier_name from supplier where supplier_code in (select
2 supplier_code from cansupply
3 where itemcode=(select itemcode from item where item_name='Harddisk'))
no rows selected
ii) List all those items which cannot be supplied by given company.
SQL> select item_name
2 From item I, supplier s, cansupply c
3 Where i.item_code=c.itemcode and s.supplier_code=c.supplier_code and
4 Supplier_name not like'&ssupplier_name';
Enter value for ssupplier_name: wipro
old 4: Supplier_name not like'&ssupplier_name'
new 4: Supplier_name not like'wipro'
ITEM_NAME
harddisk
harddisk
mouse

7. Create the following tables:

Student (roll-no, marks, category, district, state) Student-rank(roll-no, marks, rank)

- (i) List all those students who have come from Tamilnadu state and secured a rank above 100.
- (ii) List all those students who come from Andhra Pradesh state and belong to given category who have secured a rank above 100.

```
SQL> create table student s
 (rollno integer primary key,
 name varchar2(20),
 category varchar2(20),
district varchar2(20),
 state varchar2(20));
Table created.
SQL> insert into student_s values(&rollo,'&name','&category','&district','&state');
Enter value for rollo: 101
Enter value for name: swpna
Enter value for category: bc
Enter value for district: tamilnadu
Enter value for state: tamilnadu
old 1: insert into student_s values(&rollo,'&name','&category','&district','&state')
new 1: insert into student_s values(101,'swpna','bc','tamilnadu','tamilnadu')
1 row created.
SQL>/
Enter value for rollo: 102
Enter value for name: mahesh
Enter value for category: bc
Enter value for district: tamil
```

Enter value for state: tamilnadu old 1: insert into student s values(&rollo,'&name','&category','&district','&state') new 1: insert into student_s values(102, 'mahesh', 'bc', 'tamil', 'tamilnadu') 1 row created. SQL> select * from student_s; CATEGORY ROLLNO NAME DISTRICT STATE 102 mahesh bc tamil Tamilnadu Tamilnadu 101 tamilnadu swpna bc create table student rank (rollno integer, marks integer, rank integer, constraint fk1 foreign key(rollno) references student s(rollno); Table created. SQL> insert into student_rank values(&rollno,&marks,&rank); Enter value for rollno: 501 Enter value for marks: 548 Enter value for rank: 500 old 1: insert into student_rank values(&rollno,&marks,&rank) new 1: insert into student_rank values(501,548,500) 1 row created. SQL>/ Enter value for rollno: 502 Enter value for marks: 365 Enter value for rank: 123

old 1: insert into student_rank values(&rollno,&marks,&rank)

new 1: insert into student rank values (502, 365, 123)

1 row created.

SQL> select * from student_rank;

ROLLNO	MA	RKS	RANK
501	548	500	
502	365	123	

i) List all those students who come from Tamilnadu state and secured a rank above 100.

SQL> select name from student_s s, student_rank r

2 where s.rollno=r.rollno and rank>100 and state like 'tamilnadu';

NAME

swpna

Mahesh

ii) List all those students who come from Andhrapradesh and belong given category who have secured a rank above 100

SQL> select name

- 2 from student_s s,student_rank r
- 3 where s.rollno=r.rollno and rank>100 and state like 'ap'
- 4 and category like '&category'

5;

Enter value for category: bc

old 4: and category like '&category'

new 4: and category like 'bc'

INAIVIL	N	Α	V	1	E
---------	---	---	---	---	---

usha

anusha

8. Create the following tables:

Branch (branch-id, branch-name, branch-city)

Customer (customer-id, customer-name, customer-city, branch-id)

SQL>create table branch(bid number(3),bname varchar2(20),bcity varchar2(20));

Table Created

SQL> insert into branch values(101,'ABC','Hyderabad');

1 row created

SQL> insert into branch values(102,'DEF','Adilabad');

1 row created

SQL> insert into branch values(103,'MNO','Warangal');

1 row created

SQL> insert into branch values(104,'PQR','Tirupathi');

1 row created

SQL> insert into branch values(105,'XYZ','Hyderabad');

1 row created

SQL>Select * from branch;

bid	bname	bcity
101	ABC	Hyderabad
102	DEF	Adilabad
103	MNO	Warangal
104	PQR	Tirupathi
105	XYZ	Hyderabad

SQL>create table customer(cid number(3),cname varchar2(20),

ccity varchar2(20),bid number(3));

SQL> insert into customer values(201,'A','Hyderabad',101);

1 row created

SQL> insert into customer values(202,'A','Hyderabad',101);

1 row created

SQL> insert into customer values(203,'C','Warangal',102);

1 row created

SQL> insert into customer values(204,'D','Warangal',103);

1 row created

SQL> insert into customer values(205,'E','Tirupathi',104);

1 row created

cid	cname	ccity	bid
201	Α	Hyderabad	101
202	Α	Hyderabad	101
203	С	Warangal	102
204	D	Warangal	103
205	Е	Tirupathi	104

- (a) Generate queries to do the following:
- (i) List all those customers who live in the same city as the branch in which they have account.

SQL>select cname,ccity,bcity from branch b,customer c where b.bid=c.bid and bcity=ccity;

Cname	Ccity	Bcity
Α	Hyderabad	Hyderabad
Α	Hyderabad	Hyderabad
D	Warangal	Warangal
E	Tirupathi	Tirupathi

(ii)List all those customers who have an account in a given branch city.

SQL>select cname from branch b,customer c where b.bid=c.bid and b.bid=(select bid from branch where bname='ABC');

Cname
Α
Α

9. Create the following tables

```
Branch(branch_id,baranch_name,branch_city)

Custormer(customer_id, customer_name,customer_city,branch_id)
```

a) List all those all customers who live in the same city as the branch in which they have account.

```
SQL> create table branch(branch_id number(9)primary key,
branch_name varchar2(25),branch_city varchar2(15));
Table created.
SQL> insert into branch values(&branch id,'&branch name','&branch city');
Enter value for branch id: 101
Enter value for branch_name: uppal
Enter value for branch_city: hyb
old 1: insert into branch values(&branch_id,'&branch_name','&branch_city')
new 1: insert into branch values(101,'uppal','hyb')
1 row created.
SQL>/
Enter value for branch_id: 102
Enter value for branch_name: ramnagar
Enter value for branch_city: hyb
old 1: insert into branch values(&branch_id,'&branch_name','&branch_city')
new 1: insert into branch values(102, 'ramnagar', 'hyb')
1 row created.
```

SQL> select * from branch;

BRANCH_ID	BRANCH_NAME	BRANCH_CITY
101	uppal	 hyb
102	ramnagar	hyb
103	srinagar	vshp
104	ramnagar	hyb
105	kota	vzm

SQL> create table customer(customer_id number(7)primary key, customer_name varchar2(25),customer_city varchar2(15),branch_id number(9),foreign key(branch_id)references branch on delete cascade);

Table created.

SQL> insert into customer values(&customer_id,'&customer_name','&customer_city',&branch_id);

Enter value for customer_id: 4586 Enter value for customer_name: john Enter value for customer_city: hyb Enter value for branch id: 101

old 1: insert into customer values(&customer_id,'&customer_name','&customer_city',&branch_id)

new 1: insert into customer values(4586, 'john', 'hyb', 101)

1 row created.

SQL>/

Enter value for customer_id: 789
Enter value for customer_name: jiya
Enter value for customer_city: hyb
Enter value for branch_id: 102

old 1: insert into customer values(&customer_id,'&customer_name','&customer_city',&branch_id)

new 1: insert into customer values(789,'jiya','hyb',102)

1 row created.

SQL> select * from customer;

CUSTOMER_ID	CUSTOMER_NAME	CUSTOMER_CITY	BRANCH_	ID
4586	john	hyb	101	
789	jiya	hyb	102	
987	alex	hyb	103	
485	riya	vskp	104	
956	ram	hyl	o	105

a) List all those all customers who live in the same city as the branch in which they have account.

SQL> select customer_name from branch b,customer c

2 where b.branch_id=c.branch_id and b.branch_city=customer_city;

CUSTOMER_NAME
----john
riya

10. Create the following tables:

```
Student(roll-no, name, date-of-birth, course-id)
```

Course (Course-id, name, fee, duration)

- (i) List all those students who are between 18-19 years of age and have opted for MCA course.
- (ii) List all those courses in which number of students are less than 10.

```
SQL> create table student10
 ( roll_no number(5),
 name varchar2(7),
 date_of_birth date,
 course_id number(7) primary key,foreign key(course_id) references course1);
SQL> insert into student10 values(&roll_no,'&name','&date_of_birth',&course_id);
Enter value for roll no: 1
Enter value for name: jiya
Enter value for date_of_birth: 12-jan-1989
Enter value for course_id: 1
old 1: insert into student10 values(&roll_no,'&name','&date_of_birth',&course_id)
new 1: insert into student10 values(1,'jiya','12-jan-1989',1)
1 row created.
SQL>/
Enter value for roll_no: 13
Enter value for name: riya
Enter value for date_of_birth: 4-sep-1990
Enter value for course_id: 2
old 1: insert into student10 values(&roll_no,'&name','&date_of_birth',&course_id)
new 1: insert into student10 values(13, 'riya', '4-sep-1990',2)
1 row created.
```

SQL> select * from student10;

ROLL_NO		NAME	DATE_OF_B	COURSE_ID	
1	jiya		12-JAN-89	1	
13		riya	04-SEP-90		2
50		john	18-APR-89		3
10		yak	03-MAR-88		4

Sql>create table course1

(course_id number(2)primary key,

name varchar2(5),

fee number(7),

duriaton number(7));

SQL> insert into course1 values(&course_id,'&name',&fee,&duration);

Enter value for course_id: 1

Enter value for name: mca

Enter value for fee: 2000

Enter value for duration: 3

old 1: insert into course1 values(&course_id,'&name',&fee,&duration)

new 1: insert into course1 values(1,'mca',2000,3)

1 row created.

SQL>/

Enter value for course_id: 2

Enter value for name: mba

Enter value for fee: 2500

Enter value for duration: 2

old 1: insert into course1 values(&course_id,'&name',&fee,&duration)

new 1: insert into course1 values(2,'mba',2500,2)

1 row created.

SQL> select * from course1;

COURSE_ID	NAME	FEE	DURIATON
1	mca	2000	3
2	mba	2500	2
3	msc	4500	2
4	bsc	6500	3
5	bcom	7500	2

i) List of all those who are between 18-19 years of age and have opted for MCA course

SQL> select s.name

From student10 s,course1 c

Where(s.course_id=c.course_id and 18<(to_char(sysdate,'yy')

To_char(date_of_birth,'yy')and c.name like 'mca');

No rows selected

ii) List all those courses in which number of students are less than 10

SQL> select c.name from course1 c

where 10>(select count (roll_no) from Student10 s where c.course_id=s.course_id);

NAME

mca

mba

msc

bsc

bcom

```
11. Create the following tables:
 Student (roll-no, name, subject-opted)
 Subject -rank (subject-code, subject-name, faculty-code)
 Faculty (faculty-code, faculty-name, specialization)
  i) Find the number of students who have enrolled for the subject "DBMS"
  ii) Find all those subjects which are not offered by any faculty members.
SQL> create table student3
 (
 2 rollno integer,
 3 name varchar2(30),
 4 sub_opted integer);
SQL> insert into student3 values(&rollno,'&name',&sub_opted);
Enter value for rollno: 101
Enter value for name: john
Enter value for sub_opted: 201
old 2: values(&rollno,'&name',&sub_opted)
new 2: values(101,'john',201)
1 row created.
SQL>/
Enter value for rollno: 102
Enter value for name: ram
Enter value for sub_opted: 202
old 2: values(&rollno,'&name',&sub opted)
```

new 2: values(102, 'ram', 202)

1 row created.

SQL> select * from student3;

ROLLNO	NAME	SUB_OPTED
101	john	201
102	ram	202
103	jiya	203
104	riya	204
105	mahesh	205

sql> create table faculty(faculty_code number(4) primary key,

- 2 faculty_name varchar2(15),
- 3 specialization varchar2(10));

table created.

```
sql> insert into faculty values(&faculty_code,'&faculty_name','&specialization');
```

enter value for faculty_code: 1111

enter value for faculty_name: john

enter value for specialization: dbms

old 1: insert into faculty values(&faculty_code,'&faculty_name','&specialization')

new 1: insert into faculty values(1111, 'john', 'dbms')

1 row created.

sql>/

enter value for faculty_code: 2222

enter value for faculty_name: jiya

enter value for specialization: java

old 1: insert into faculty values(&faculty_code,'&faculty_name','&specialization')

new 1: insert into faculty values(2222,'jiya','java')

1 row created.

sql> select * from faculty;

faculty_code	faculty_name	specialization
		-
1111	john	dbms
2222	jiya	java
3333	ram .	net
4444	mahesh	dbms

sql> create table subject_rank(subject_code number(4)

primary key,

- 2 subject_name varchar2(10),
- 3 faculty_code number(4)
- 3 references faculty(faculty_code));

Table created

SQL> insert into subject_rank values (&subject_code, '&subect_name', &faculty_code);

Enter value for subject_code: 203

Enter value for subect_name: dbms

Enter value for faculty_code: 1111

old 1: insert into subject_rank values(&subject_code,'&subect_name',&faculty_code)

new 1: insert into subject_rank values(203,'dbms',1111)

1 row created.

SQL>/

Enter value for subject_code: 204

Enter value for subect_name: daa

Enter value for faculty_code: 2222

old 1: insert into subject_rank values(&subject_code,'&subect_name',&faculty_code)

new 1: insert into subject_rank values(204,'daa',2222)

1 row created.

SQL>/

Enter value for subject_code: 205

Enter value for subect_name: dbms

Enter value for faculty_code: 3333

old 1: insert into subject_rank values(&subject_code,'&subect_name',&faculty_code)

new 1: insert into subject_rank values(205,'dbms',3333)

1 row created.

SQL> select * from subject_rank;

SUBJECT_CODE	SUBJECT_NAME	FACULTY_CODE
203	dbms	1111
204	daa	2222
205	dbms	3333

i) Find the no.of students who have enrolled for the subject "DBMS".

SQL> select name from student3,subject_rank where sub_opted=subject_code and subject_name like 'dbms';

name

jiya

ii) Find all those faculty members who have not offered any subject.

SQL> select subject_name from subject_rank where subject_code not

2 in (Select subject_code from faculty);

no rows selected

12. Create the following tables:

Student (roll-no, name, subject-opted)

Subject -rank (subject-code, subject-name, faculty-code)

Faculty (faculty-code, faculty-name, specialization)

Find the number of students who have enrolled for the subject "OS"

(i) Find all those students who opted for more than 5 subjects.

```
SQL>create table subject rank(
 2 sub_code integer,
 3 sub_name varchar2(20),
 4 faculty_code integer);
SQL> insert into subject_rank values(&subject_code,'&subect_name',&faculty_code);
Enter value for subject_code: 203
Enter value for subect name: dbms
Enter value for faculty_code: 1111
old 1: insert into subject_rank values(&subject_code,'&subect_name',&faculty_code)
new 1: insert into subject_rank values(203,'dbms',1111)
1 row created.
SQL>/
Enter value for subject_code: 204
Enter value for subect_name: daa
Enter value for faculty_code: 2222
old 1: insert into subject_rank values(&subject_code,'&subect_name',&faculty_code)
new 1: insert into subject_rank values(204,'daa',2222)
1 row created.
```

SQL> select * from subject_rank;

SUBJECT_CODE	SUBJECT_NAME	FACULTY_CODE	
203	dbms	1111	
204	daa	2222	
205	dbms	3333	

Sql> create table faculty(faculty_code number(4) primary key,

2 faculty_name varchar2(15),specialization varchar2(10));

Table created.

SQL> insert into faculty

2 values(&faculty_code,'&faculty_name','&specilization');

Enter value for faculty_code: 601

Enter value for faculty_name: abc

Enter value for specilization: daa

old 2: values(&faculty_code,'&faculty_name','&specilization')

new 2: values(601,'abc','daa')

1 row created.

SQL>/

Enter value for faculty_code: 602

Enter value for faculty_name: or

Enter value for specilization: or

old 2: values(&faculty_code,'&faculty_name','&specilization')

new 2: values(602,'or','or')

1 row created.

SQL> select * from faculty;

FACULTY_CODE	FACULTY_NAME	SPECIALIZATION
601	abc	daa
602	or	or
603	pqr	os
405	dbms	dbms

SQL> create table student3(

- 2 rollno integer,
- 3 name varchar2(30),
- 4 sub_opted integer);

SQL> insert into student3

2 values(&rollno,'&name',&sub_opted);

Enter value for rollno: 101

Enter value for name: john

Enter value for sub_opted: 201

old 2: values(&rollno,'&name',&sub_opted)

new 2: values(101,'john',201)

1 row created.

SQL>/

Enter value for rollno: 102

Enter value for name: ram

Enter value for sub_opted: 202

old 2: values(&rollno,'&name',&sub_opted)

new 2: values(102, 'ram', 202)

1 row created.

SQL> select * from student3;

ROLLNO	NAME	SUB_OPTED
101	john	201
102	ram	202
103	jiya	203
104	riya	204
105	mahesh	205

i) Find the no of students who have enrolled for this subject"os"

SQL> select name from student3,subject_rank

- 2 where sub_opted=subject_code
- 3 and subject_name like 'os';

no rows selected

jiya

jiya

riya

riya

ii)Find all those student who opted for more than five subjects.

SQL> select name from student3,subject_rank

2 Where sub_opted>5;

NAME
----john
john
ram
ram
ram
jiya

13. Create a table to represent sb-account of a bank consisting of account-no, customername, balance-amount .

Write a PL/SQL block to implement deposit and withdraw. Withdraw should not be allowed if the balance goes below RS.100.

```
SQL> create table sb_account(
 2 acno integer primary key,
 3 custname varchar2(20),
 4 bal integer);
Table created.
SQL> insert into sb_account values(&acno,'&custname',&bal);
Enter value for acno: 201
Enter value for custname: john
Enter value for bal: 7500
old 2: values(&acno,'&custname',&bal)
new 2: values(201,'john',7500)
1 row created.
SQL>/
Enter value for acno: 202
Enter value for custname: ram
Enter value for bal: 6500
old 2: values(&acno,'&custname',&bal)
new 2: values(202, 'ram', 6500)
1 row created.
SQL>/
Enter value for acno: 203
Enter value for custname: swapna
```

Enter value for bal: 8500

old 2: values(&acno,'&custname',&bal)

new 2: values(203,'swapna',8500)

1 row created.

SQL>/

Enter value for acno: 204

Enter value for custname: ramu

Enter value for bal: 9500

old 2: values(&acno,'&custname',&bal)

new 2: values(204,'ramu',9500)

1 row created.

SQL> select * from sb_account;

ACNO	CUSTNAME	BAL	
201	john	7500	
202	ram	6500	
203	swapna	8500	
204	ramu	9500	

PL/SQL PROCEDURE FOR WITHDRAWS AN AMOUNT:

```
SQL> declare
 2 balance sb_account.bal%type;
 3 withdraw number:=&withdraw;
4 ano number:=&acno;
 5 begin
 6 select bal into balance from sb_account where
 7 acno=ano;
8 dbms_output.put_line('balance='||balance);
9 if(balance<1000) then
10 dbms_output.put_line('withdraw fails');
11 else
12 update sb_account set bal=bal-withdraw where
13 acno=ano;
14 end if;
15 end;
16 /
Enter value for withdraw: 1500
old 3: withdraw number:=&withdraw;
new 3: withdraw number:=1500;
Enter value for acno: 201
old 4: ano number:=&acno;
new 4: ano number:=201;
```

PL/SQL procedure successfully completed.

14. Create the following tables:

```
Item (item-code, item-name, qty-in-stock, reorder-level)
Supplier (supplier-code, supplier-name, address, status)
Can-supply(supplier-code, item-code)
(a) Write PL/SQL procedure to do the following:
```

Generate a report of those items that are supplied by those suppliers whose status is "important".

```
Sql> create table item1
 2 (
 3 item_code number(4),
4 item_name varchar2(30),qty_in_stock number(5),
 5 recorder level number(5));
Table created.
SQL> insert into item1 values(&item_code, '&item_name', &qty_in_stock, &recorder_level);
Enter value for item_code: 10
Enter value for item_name: mouse
Enter value for qty_in_stock: 45
Enter value for recorder level: 10
old 1: insert into item1 values(&item code, '&item name', &qty in stock, &recorder level)
new 1: insert into item1 values(10, 'mouse', 45, 10)
1 row created.
SQL>/
Enter value for item code: 20
Enter value for item_name: keyboard
Enter value for qty_in_stock: 85
Enter value for recorder level: 25
old 1: insert into item1 values(&item_code, '&item_name', &qty_in_stock, &recorder_level)
new 1: insert into item1 values(20, 'keyboard', 85, 25)
1 row created.
```

SQL> select * from item1;

ITEM_CODE	ITEM_NAME	QTY_IN_STOCK	RECORDER_LEVEL
10	mouse	45	10
20	keyboard	85	25
30	mouse	45	25
40	ups	65	50
50	cpu	40	10
60	cpu	10	10
70	mouse	20	20

```
sql> create table cansupply

2 (

3 supplier_code number(4),

4 itemcode number(4));

SQL> insert into supplier values(&supplier_code,'&supplier_name','&address');
Enter value for supplier_code: 1
Enter value for supplier_name: john
Enter value for address: ramanthapur
```

old 1: insert into supplier values(&supplier_code,'&supplier_name','&address')

new 1: insert into supplier values(1,'john','ramanthapur')

1 row created.

SQL>/

Enter value for supplier_code: 2

Enter value for supplier_name: ram

Enter value for address: uppal

old 1: insert into supplier values(&supplier_code,'&supplier_name','&address')

new 1: insert into supplier values(2,'ram','uppal')

1 row created.

SQL> select * from supplier;

SUPPLIER_CODE	SUPPLIER_NAME	ADDRESS
10	john	ramanthapur
20	ram	uppal
30	jiya	miyapur
40	riya	rayagiri
50	swapna	golnaka

SQL> declare

- 2 item2 item1.item_name%type;
- 3 cursor item_report is select item_name from item1
- 4 where qty_in_stock<=recorder_level;
- 5 begin
- 6 open item_report;
- 7 loop
- 8 fetch item_report into item2;
- 9 exit when item_report%notfound;
- 10 dbms_output.put_line('item:'||item2);
- 11 end loop;
- 12 close item_report;
- 13 end;
- 14 /

item:cpu

item:mouse

PL/SQL procedure successfully completed.

15. Create the following tables for Library Information System:

Book: (accession-no, title, publisher, author, status)

Status could be issued, present in the library, sent for binding, and cannot be issued.

Write a trigger which sets the status of a book to "cannot be issued",

if it is published 20 years back

```
sql> create table book(acno integer primary key,
```

- 2 title varchar2(30),
- 3 author varchar2(30),
- 4 status varchar(30),
- 5 dop date);

Table created.

sql> insert into book values(&acno,'&title','&author','&status','&dop');

Enter value for acno: 101

Enter value for title: SE

Enter value for author: PANKAG

Enter value for status: PRESENT

Enter value for dop: 10-JAN-1990

old 2: values(&acno,'&title','&author','&status','&dop')

new 2: values(101,'se','pankag','present','10-jan-1990')

1 row created.

SQL>/

Enter value for acno: 102

Enter value for title: DBMS

Enter value for author: RAMAKRISHNA

Enter value for status: PRESENT

Enter value for dop: 10-FEB-1990

old 2: values(&acno,'&title','&author','&status','&dop')

new 2: values(102,'dbms','ramakrishna','present','10-feb-1990')

1 row created.

SQL> SELECT * FROM BOOK;

ACNO	TITLE	AUTHOR	STATUS	DOP
101	SE	PANKAG	PRESENT	10-JAN-90
102	DBMS	RAMAKRISHNA	PRESENT	10-FEB-90
103	DAA	MALLIKARJUNA	PRESENT	10-MAR-94
104	OS	GALVIN	PRESENT	12-APR-95
105	OR	SHRMA	PRESENT	15-APR-95

Write a trigger which sets the status of a book to "cannot be issued", if it is published 20 years back.

SQL> create or replace trigger update_book after insert on book

- 2 begin
- 3 update book set status='cannot be issued'
- 4 where(to_char(sysdate,'yyyy')-to_char(dop,'yyyy'))>=20;
- 5 end;

Trigger created.

16. Create the following tables:

a)Book(accession-no, title, publisher, year, date-of-purchase, status)

Member(member-id, name, number-of-books-issued, max-limit)

Book-issue(accession-no, member-id, date-of-issue)

SQL>create table book1(accession_no number(4) primary key,title varchar2(15),publisher varchar2(15),year number(4),dop date,status varchar2(20));

Table Created

SQL>insert into book values(101, 'cobol', 'elite', 2008, '10-aug-09', 'issued');

1 row created

SQL>insert into book values(102, 'sucess', 'sakshi', 2009, '22-jul-09', 'issued');

1 row created

SQL>insert into book values(103, 'plsql,sql', 'bpb',2003, '14-nov-05', 'issued');

1 row created

SQL>insert into book values(104,'java','james',2002,'20-jun-02','issued');

1 row created

SQL>insert into book values(105,'c,c++','dennis',1991,'07-dec-94','not issued');

1 row created

select * from book;

accession_no	title	Publisher	year	dop	status
101	cobol	Elite	2008	10-aug-09	issued
102	sucess	Sakshi	2009	22-jul-09	issued
103	Plsql,sql	Bpb	2003	14-nov-05	issued
104	Java	James	2002	20-jun-02	issued
105	C,c++	Dennis	1991	07-dec-94	Not issued

SQL>create table member(member_id number(4) primarykey, name varchar2(15),no_of_books_issued number(2),max_limit number(2));

Table Created

SQL>insert into member values(1,'sandeep',2,2);

1 row created

SQL>insert into member values(2,'narsimha',1,2);

1 row created

SQL>insert into member values(3,'sai',2,3);

1 row created

SQL>insert into member values(4,'bang',3,3);

1 row created

SQL>insert into member values(5,'kiran',2,2);

1 row created

select * from member;

member_id	name	no_of_books_issued	max_limit
1	Sandeep	2	2
2	Narasimha	1	2
3	Sai	2	3
4	Bang	3	3
5	kiran	2	2

SQL>create table book_issue2(accession_no number(5), member_id number(4), date_of_issue date,foreign key(accession_no) references book2(accession_no),foreign key(member_id) references member2(member_id));

Table Created

SQL>insert into book issue2 values(101,2,'04-sep-09');

1 row created

SQL>insert into book_issue2 values(102,5,'10-jul-11');

1 row created

SQL>insert into book_issue2 values(101,5,'10-jul-11');

1 row created

SQL>insert into book_issue2 values(105,3,'22-jan-12');

1 row created

SQL>insert into book_issue2 values(103,4,'15-feb-10');

1 row created

Select * from book_issue2;

accession_no	member_id	date_of_issue
101	2	04-sep-09
102	5	10-jul-11
101	5	10-jul-11
105	3	22-jan-12
103	4	15-feb-10

Write a PL/SQL procedure to issue the book.

```
Procedure:
sql> edit one.sql
create or replace procedure p11
is
ac_no book2.accession_no%type;
sta book2.status%type;
begin
 ac_no:='&ac_no';
 select status into sta from book2 where accession_no=ac_no;
 if(sta='not issued') then
update book2 set status='issued' where accession_no=ac_no;
 dbms_output.put_line('book issued');
 else
 dbms_output.put_line('already book has been issued');
 end if;
 end;
sql>@one.sql;
enter the value for ac no:105
procedure created.
Sql>exec p11;
Book issued
```

PI/sql procedure successfully completed.

Sql> select * from book;

accession_no	title	Publisher	year	dop	status
101	cobol	Elite	2008	10-aug-09	issued
102	sucess	Sakshi	2009	22-jul-09	issued
103	Plsql,sql	Bpb	2003	14-nov-05	issued
104	Java	James	2002	20-jun-02	issued
105	C,c++	Dennis	1991	07-dec-94	issued

(ii)Write a trigger to set the status of students to "back listed" if they have taken book but not returned even after one year.

```
Trigger:
```

```
sql>edit tri2.sql;
  create or replace trigger t1
  before insert or update on book_issue2
  for each row
  begin
  if(:new.date_of_issue<'01-jan-07')then
 update book2 set status='back listed';
  end if;
  end;
sql>@tri2.sql;
trigger created.
Sql> select * from book2;
```

accession_no	title	Publisher	year	dop	status
101	cobol	Elite	2008	10-aug-09	Back listed
102	sucess	Sakshi	2009	22-jul-09	Back listed
103	Plsql,sql	Bpb	2003	14-nov-05	Back listed
104	Java	James	2002	20-jun-02	Back listed
105	C,c++	Dennis	1991	07-dec-94	Back listed

17. Write a Program to implement a FUNCTION

18. Write a Program to implement a CURSOR

```
SQL>ed cursor.sql;
Declare
eid emp.empno%type;
ename emp.ename%type;
cursor c is
select empno, ename into eid, ename from emp;
begin
open c;
loop
fetch c into eid, ename;
dbms_ouput.put_line('Employee id of'||ename|| ' is '||eid);
exit when c%NOTFOUND;
end loop;
end;
OUTPUT:
SQL>set serveroutput on
SQL> @ cursor.sql;
Employee id of SMITH is 7369
Employee id of ALLEN is 7499
PL/SQL procedure successfully created.
```

19. Write a PL/SQL code to find the Largest of Three Numbers

```
declare
a number:=10;
b number:=12;
c number:=5;
begin
dbms_output.put_line('a='||a||' b='||b||' c='||c);
if a>b AND a>c
then
dbms_output.put_line('a is greatest');
else
if b>a AND b>c
then
dbms_output.put_line('b is greatest');
else
dbms_output.put_line('c is greatest');
end if;
end if;
end;
```

Output

a=10 b=12 c=5 b is greatest

20. Write a PI/SQL code to find the Factorial of a given Number

```
Declare
n number;
fac number:=1;
i number;
begin
n:=&n;
for i in 1..n
loop
fac:=fac*i;
end loop;
dbms_output.put_line('factorial='||fac);
end;
Output
Enter value for n: 10
old 7: n:=&n;
new 7: n:=10;
factorial=3628800
```

21. Write a PI/SQL Program for Palindrome Number

```
declare
  n number;
  m number;
  rev number:=0;
  r number;
begin
  n:=12321;
  m:=n;
  while n>0
  loop
 r:=mod(n,10);
 rev:=(rev*10)+r;
 n:=trunc(n/10);
  end loop;
  if m=rev
  then
 dbms_output.put_line('number is palindrome');
  else
 dbms_output.put_line('number is not palindrome');
  end if;
end;
Output
```

number is palindrome

22. Write a PL/SQL Program for Reverse of a Number

```
declare
n number;
i number;
rev number:=0;
r number;
begin
n:=&n;
while n>0
loop
r:=mod(n,10);
rev:=(rev*10)+r;
n:=trunc(n/10);
end loop;
dbms_output.put_line('reverse is '||rev);
end;
```

Output

```
Enter value for n: 4578
old 8: n:=&n;
new 8: n:=4578;
reverse is 8754
```

23. Write a PL/SQL Program to Reverse a String

```
declare
str1 varchar2(50):='&str';
str2 varchar2(50);
len number;
i number;
begin
len:=length(str1);
for i in reverse 1..len
loop
str2:=str2 || substr(str1,i,1);
end loop;
dbms_output.put_line('Reverse of String is:'||str2);
end;
//
```

Output

Enter value for str: hello world old 2: str1 varchar2(50):='&str'; new 2: str1 varchar2(50):='hello world'; Reverse of String is:dlrow olleh

24. Write a PL/SQL code to display employee Details using cursors. DECLARE CURSOR C1 IS SELECT EMPNO, ENAME, DEPTNO FROM EMP; EMPNUM EMP.EMPNO%TYPE; EMPNAME EMP.ENAME%TYPE; DEPTNUM EMP.DEPTNO%TYPE; **BEGIN** OPEN C1; LOOP FETCH C1 INTO EMPNUM, EMPNAME, DEPTNUM; if c1%notfound then exit; else dbms_output.put_line(EMPNUM||''||EMPNAME||''||DEPTNUM); end if; END LOOP; end; **EXPECTED OUTPUT:**

PL/SQL Procedure successfully Created

25. Create a row level trigger for the customers table that would fire for INSERT or UPDATE or DELETE operations performed on the CUSTOMERS table. This trigger will display the salary difference between the old values and new values:

CUSTOMERS table:

Trigger created.

ID	NAME	AGE	ADDRESS	SALAR	Y
1	Alive	24	Khammam	2000	
2	Bob	27	Kadappa	3000	
3	Catri	25	Guntur		4000
4	Dena	28	Hyderabad	5000	
5	Eeshwar	27	Kurnool	6000	
6	Faroog		28 Nellur		7000

CREATE OR REPLACE TRIGGER display_salary_changes

BEFORE DELETE OR INSERT OR UPDATE ON customers

FOR EACH ROW

WHEN (NEW.ID > 0)

DECLARE

sal_diff number;

BEGIN

sal_diff := :NEW.salary - :OLD.salary;

dbms_output.put_line('Old salary: ' || :OLD.salary);

dbms_output.put_line('New salary: ' || :NEW.salary);

dbms_output.put_line('Salary difference: ' || sal_diff);

END;

/

26. Write a PL / SQL program to check whether the given number is prime or not.

```
declare
num number;
i number:=1;
c number:=0;
begin
num:=#
for i in 1..num
loop
if((mod(num,i))=0)
then
c:=c+1;
end if;
end loop;
if(c>2)
then
dbms_output.put_line(num||' not a prime');
else
dbms_output.put_line(num||' is prime');
end if;
end;
```