Exercise 1

Simple SQL Statements

Consider the database of some academic institution.

- I. Create database in the name- XYZ institute.
- II. By using the database XYZ, create three different students tables of different departments (say Computer department, Electronics Department aand Mechanical Department)
- III. For each table of department, insert the following attributes about STUDENT of that department:

(student-id#: String, student_name: string, sex: char, Phone_no: integer, date_of_birth: date, Dept: varchar(), address: string)

IV. Demonstrate how you

- 1. Get information about your Database and tables.
- 2. Add two new column in each table as Roll_number and Marks (in percentage or CGPA)
- 3. Enter at least five tuples for each relation in each table.
- 4. Delete the column Phone_no. in any one table.
- 5. Update any one table for column with certain roll number and address.
- 6. Modify existing column with new data type.
- 7. Delete any one tuples from any two tables with Marks less than certain value (say 85%)
- 8. Drop any one table (say student table of Mechanical Dept.)
- 9. Get the table with only two columns: name and Age (of STUDENT).

Objective:

The objective of this exercise is to revise and enable you to use a basic query related to DDL, DML, DQL statements.

Procedure and description:

SQL is a standard language for accessing databases. We use suitable SQL commands to extract and modify information of the database. Set of commands/statements can be:

 DDL (Data Definition Language): It is used to build and modify the structure of your tables and other objects in the database.

Examples: CREATE TABLE, ALTER TABLE, DROP TABLE, CREATE VIEW statements.

 DML (Data Manipulation Language): It is used to work with the data in tables. It is used to retrieve, store, modify, delete, insert and update data in database.

Examples: INSERT INTO, UPDATE, DELETE statements

DCL (Data Control Language): It is used to control access rights. It is
used to create roles, permissions, and referential integrity as well it is
used to control access to database by securing it.

Examples: GRANT, REVOKE statements

 DQL (Data query language): A SELECT statement can be single-table (selecting records from one table only) or multitable (selecting rows from more than one table, usually using some kind of join).

It is comprised of SELECT statements only.

• TCL (Transactional Control Language): It is used to manage different transactions occurring within a database.

Examples: COMMIT, ROLLBACK statements

Tuple: Tuple is a term (from set theory) which refers to a collection of one or more attributes.

Algorithm: The steps for this exercise are given below:

Step - 1: Start

Step – 2: Create Database, tables using CREATE commands with its essential attributes.

- **Step 3:** Insert the values using INSERT INTO statements. (Insert the suitable values that is required for demonstration.)
- Step 4: Execute different Commands and extract information from the table. (Hint: use commands like SHOW, DESCRIBE, ALTER, ADD, SELECT, DROP, SET, WHERE, ORDERBY etc. and functions like CURDATE (). You can use suitable operators like AND & OR for certain conditions to meet)

Expected Output: Creation of database, tables and its modification through SQL commands.