Q.1) CREATE A TABLE TO REPRESENT SB-ACCOUNT OF A BANK CONSISTING OF ACCOUNT-NO, CUSTOMER-NAME, BALANCE-AMOUNT. WRITE A PL/SQL BLOCK TO IMPLEMENT DEPOSIT AND WITHDRAW. WITHDRAWS SHOULD NOT BE ALLOWED IF THE BALANCE GOES BELOW RS.1000.

```
SOLUTION 1.
CREATE TABLE SB ACCOUNT (
ACCOUNT NO VARCHAR2(10),
CUSTOMER NAME VARCHAR2(25),
BALANCE NUMBER(10,2));
Declare
mcbal number(10,2);
mact no varchar2(10);
withdraw number (10,2);
begin
mact no := &mact no;
select balance into mcbal from sb account where account no=mact no;
withdraw := &withdraw;
mcbal := mcbal-withdraw;
if mcbal < 1000 then
dbms output.put line('WITHDRAWAL NOT POSSIBLE BALANCE BELOW 1000');
update sb account set balance = mcbal where account no = mact no;
end if;
end;
```

Output

```
SQL> ed
Wrote file afiedt.buf

1 declare
2 mcbal number(10,2);
3 mact_no varchar2(10);
4 withdraw number(10,2);
5 begin
6 mact_no:= &mact_no;
7 select balance into mcbal from sb_account where account_no=mact_no;
8 withdraw := &withdraw;
9 mcbal := mcbal-withdraw;
10 if mcbal < 1000 then
11 dbms_output.put_line('sorry balance goes below 1000');
12 else
13 update sb_account set balance = mcbal where account_no = mact_no;
14 end if;
15* end;
SQL> /
Enter value for mact_no: 106
old 6: mact_no := &mact_no;
new 6: mact_no := 106;
Enter value for withdraw: 1000
old 8: withdraw := &withdraw;
new 8: withdraw := &withdraw;
new 8: withdraw := 1000;
sorry balance goes below 1000
PL/SQL procedure successfully completed.
```

Q. 2: CREATE THE FOLLOWING TWO TABLES: COLLEGE-INFO, FACULTY-INFO,

COLLEGE-INFO CONSISTS OF FIELDS: COLLEGE-CODE, COLLEGE-NAME, ADDRESS.

FACULTY-INFO CONSISTS OF FIELDS: COLLEGE-CODE, FACULTY-CODE, FACULTY-NAME, QUALIFICATION, EXPERIENCE-IN-NO-OF-YEARS, ADDRESS.

The field college-code is a foreign key, Generate queries to do the following:

- 1 . List all those faculty members whose experience is greater than equal to 10 years and have MCA degree.
- 2. List all those faculty members who have at least 10 years of experience but do not have MCA degree.

Solution 2:

CREATE TABLE COLLEGE_INFO(COLLEGE_CODE VARCHAR2(10) PRIMARY KEY, COLLEGE_NAME VARCHAR2(30), ADDRESS VARCHAR2(40));

CREATE TABLE FACULTY_INFO(
FACULTY_CODE VARCHAR2(10)PRIMARY KEY,
COLLEGE_CODE VARCHAR2(10)REFERENCES COLLEGE_INFO,
FACULTY NAME VARCHAR2(25),

QUALIFICATON VARCHAR2(15), EXP NUMBER(2), ADDRESS VARCHAR2(30));

QUERY:

- 1. SELECT * FROM FACULTY_INFO WHERE EXP >= 10 AND QUALIFICATON LIKE 'MCA';
- 2. SELECT * FROM FACULTY_INFO WHERE EXP >= 10 AND QUALIFICATON NOT LIKE 'MCA';

OUTPUT

1.

FACULTY_CODE	COLLEGE_CODE	FACULTY_NAME	QUALIFICATON	EXP	ADDRESS
F01	C01	NAJEEB	MCA	11	DELHI
F03	C01	SAKEEB	MCA	13	NOIDA
F04	C02	INDRA SINGH	MCA	14	GURGAON
F05	C02	SURESH SINGH	MCA	12	FARIDABAAD
F06	C02	VISHWAJEET	MCA	15	DELHI

2.

FACULTY_CODE	COLLEGE_CODE	FACULTY_NAME	QUALIFICATON	EXP	ADDRESS
F02	C01	JYOTI	BCA	15	NOIDA
F07	C03	PANKAJ	BCA	10	LUCKNOW
F08	C05	GUNJAN	BCA	10	MANESHAR
F09	C04	ASHOK	BCA	17	DELHI

Q.3)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', & 'CAN NOT BE ISSUED'

WRITE A TRIGGER WHICH SETS THE STATUS OF A BOOK TO "CAN NOT BE ISSUED", IF IT IS PUBLISHED 20 YEARS BACK.

Solution no 3:

create or replace trigger checkbook before insert or update on book for each row

Declare dop book.date_of_purchase%type; yrs number(10);

Begin

dop := :new.date_of_purchase;
vrs := (months_between(sysdate.don))/

yrs := (months_between(sysdate,dop))/12;

if (yrs > 20) then

:new.status := 'CANNOT BE ISSUED'; dbms_output.put_line('This Book Is 20 Years Old, Its Status Has Been Changed To "CANNOT BE ISSUED"');

end if;

End;

Query:

insert into book values('21','operating system','wiley','galvin','issued','11-mar-1987')

OUTPUT

This Book Is 20 Years Old, Its Status Has Been Changed To "CANNOT BE ISSUED"

1 row(s) inserted.

ACCESSION_NO	TITLE	PUBLISHER	AUTHOR	STATUS	DATE_OF_PURCHASE
7	winproc	petzold	charles	issued	11-MAR-87
8	windows	petzold	charles	issued	11-MAR-87
9	VC++	petzold	charles	issued	11-MAR-87
15	digital	wimble	M M mano	CANNOT BE ISSUED	11-MAR-88
15	digital	wimble	M M mano	CANNOT BE ISSUED	11-MAR-88
20	sad	doacc	kranti	CANNOT BE ISSUED	11-MAR-88
21	operating system	wiley	galvin	CANNOT BE ISSUED	11-MAR-87

¹³ rows returned in 0.00 seconds CSV Export

Q.4)CREATE THE FOLLOWIN TABLES FOR LIBRARY INFORMATION **SYSTEM:**

BOOK(ACCESSION-NO,TITLE,PUBLISHER,AUTHOR,STATUS) STATUS COULD BE 'ISSUED', 'PRESENT IN THE LIBRARY', 'SENT FOR BINDING', & 'CAN NOT BE ISSUED' GENERATE QUERIES TO DO THE FOLLOWING:

- 1) LIST ALL THOSE BOOKS WHICH ARE NEW ARRIVALS. THE BOOKS WHICH ARE ACQUIRED DURING THE LAST 6 MONTS ARE CATEGORIZED AS NEW ARRIVALS.
- 2) LIST ALL THOSE BOOKS THAT A\CANNOT BE ISSUED AND PURCHASED 20 YERS AGO.

SOLUTION: 4

CREATE TABLE BOOK(ACCESSION NO VARCHAR2(10), TITLE VARCHAR2(25), PUBLISHER VARCHAR2(25), AUTHOR VARCHAR2(25), STATUS VARCHAR2(30), DATE OF PURCHASE DATE);

QUERY

select accession_no,title,author,date_of_purchase, (sysdate) " current date" from book where months between(sysdate, date of purchase) < 6;

2. select accession_no,title,author,date_of_purchase, (sysdate) " current date", status from book where status like 'cannot be issued' and months_between(sysdate, date of purchase) > 20;

OUTPUT

1.

ACCESSION_NO	TITLE	AUTHOR	DATE_OF_PURCHASE	CURRENT DATE
A01	OOP	NARYAN MURTHY	22-JUN-10	12-NOV-10
A05	SAD	RMAKRISHNAH	20-AUG-10	12-NOV-10
A06	DS	KANETKAR	10-FEB-10	12-NOV-10

2.

ACCESSION_N O	TITLE	AUTHOR	DATE_OF_PURCHASE	CURRENT DATE	STATUS
A01	BBB	GRISHAM	21-OCT-88	12-NOV-10	CANNOT BE ISSUED
A03	XYZ	GRISHASAAM	25-JUL-80	12-NOV-10	CANNOT BE ISSUED
A04	CCC	JOHN	29-SEP-70	12-NOV-10	CANNOT BE ISSUED

Q.5)CREATE THE FOLLOWING TABLES: STUDENT(ROLL-NO,NAME,DATE-OF-BIRTH,COURSE-ID) COURSE(COURSE-ID,NAME,FEE,DURATION) GENERATE QUERIES TO DO THE FOLLOWING: 1.LIST ALL THOSE STUDENTS WHO ARE GREATER THAN 18 YEARS OF AGE AND HAVE OPTED FOR MCA COURSE. 2.LIST ALL THOSE COURSES WHOSE FEE IS GREATER THAN THAT OF MCA COURSE

SOLUTION NO.5

CREATE TABLE STUDENT (
ROLL_NO VARCHAR2(10),
NAME VARCHAR2(25),
DATE OF BIRTH DATE,

COURSE ID VARCHAR2(10));

CREATE TABLE COURSE(COURSE_ID VARCHAR2(10), NAME VARCHAR2(30), FEE NUMBER(6,2), DURATION NUMBER(2));

QUERY

- 1. select name,round ((months_between(sysdate,date_of_birth))/12) "age" from student where round(months_between(sysdate,date_of_birth))/12 > 18;
- 2. select course_id,name from course where fee > (select fee from course where course id like 'mca');

OUTPUT

1.

NAME	AGE
NAVEEN	23
ANUJ ABHAYA	25

2.

COURSE_ID	NAME
MTECH	MASTERS TECHNOLOGY
BTECH	BACHELOR OF TECHNOLGY
MPHARMA	MASTER OF PHARMACY

Q.6) CREATE THE FOLLOWING TABLES: STUDENT(ROLL-NO,NAME,SUBJECT NAME,SUBJECT OPTED) SUBJECT(FACULTY-CODE,FACULTY-NAME,SPECIALIZATION) GENERATE QUERIES TO DO THE FOLLOWING: 1)FIND THE NUMBER OF STUDENTS WHO HAVE ENROLLED FOR THE SUBJECT "DBMS".

2)FIND ALL THOSE FACULTY MEMBERS WHO HAVE NOT OFFERED ANY SUBJECT.

SOLUTION: 6

CREATE TABLE STUDENTO(
ROLL_NO VARCHAR2(10),
NAME VARCHAR2(25),
SUBJECT_NAME VARCHAR2(25),
SUBJECT_OPTED VARCHAR2(25));

CREATE TABLE SUBJECT(
FACULTY_CODE VARCHAR2(10),
FACULTY_NAME VARCHAR2(25),
SPECIALIZATION VARCHAR2(25));

QUERY

1.FIND THE NUMBER OF STUDENTS WHO HAVE ENROLLED FOR THE SUBJECT "DBMS".

2.FIND ALL THOSE FACULTY MEMBERS WHO HAVE NOT OFFERED ANY SUBJECT.

SOL:-

1.SELECT COUNT(*)"NO. OF STUDENTS " FROM STUDENTO WHERE SUBJECT_NAME LIKE 'DBMS';

2.SELECT FACULTY_CODE, FACULTY_NAME FROM SUBJECT WHERE SPECIALIZATION IS NULL;

OUTPUT

1.

NO. OF STUDENTS
5

2.

FACULTY_CODE	FACULTY_NAME
JH04	RAKESH
JMI07	RAMAN
IP05	ANIL
DU06	VIKASH

Q.7) CREATE THE FOLLOWING TABLES:
ITEM(ITEM-CODE,ITEM-NAME,QTY-IN-STOCK,REODER-LEVEL)
SUPPLIER(SUPPLIER-CODE,SUPPLIER-NAME,ADDRESS)
CAN-SUPPLY(SUPPLIER-CODE,ITEM-CODE)
GENERATE QUERIES TO DO THE FOLLOWIN:
1)LIST ALL THOSE SUPPLIERS WHO CAN SUPPLY THE GIVEN ITEM.
2)LIST ALL THOSE TIEMS WHICH CANNOT BE SUPPLIED BY GIVEN COMPANY.

SOLUTION 7

```
create table item(
item_code varchar(10) primary key,
item_name varchar(25),
qty_inhand number(8),
reorder level number(8));
```

create table supplier(
supplier_code varchar(10) primary key,
supplier_name varchar(25),
address varchar(30));

create table can_supply(
supplier_code varchar2(10),
item_code varchar2(10),
primary key (supplier_code,item_code));

QUERY:

select supplier_name, supplier_code from supplier where supplier_code in(select supplier_code from can_supply where item_code in (select item_code from item where item_name like 'coke'));

SUPPLIER_NAME	SUPPLIER_CODE
LEYLAND	S01
HITACHI	S02
ASKIN	S03
BRUCH	S04

select item_code, item_name from item where item_code not in(select item_code from can supply where supplier code = 's01');

ITEM_CODE	ITEM_NAME
105	BREADS
106	EGG
I10	FRUITS

Q.8) CREATE THE FOLLOWING TABLES:
STUDENT(ROLL-NO,MARKS,CATEGORY,DISTRICT,STATE)
STUDENT-RANK(ROLL-NO,MARKS,RANK)
GENERATE QUERIES TO DO THE FOLLWING:
1)LIST ALL THOSE STUDENTS WHO HAVE COME FROM "UP" STATE AND SECURED A RANK ABOVE 100;
2)LIST ALL THOSE STUDENTS WHO COME FROM "RAJASTHAN" STATE AND BELONG TO GIVEN CATEGORY WHO HAVE SECURED A RANK ABOVE 100.

SOLUTION 8

create table student2(roll_no varchar2(10), marks number(10), category varchar2(10), district varchar2(10), state varchar2(10));

create table student_rank(
roll_no varchar2(10),
marks number(10),
rank number(5));

QUERY:

select roll_no, state from student2 where state = 'up'and roll_no in(select roll_no from student where rank< 100);

	ROLL_NO	STATE
1		UP
2		UP

select roll_no, state, category from student2 where state like 'rajasthan' and category like 'g' and roll_no in(select roll_no from student_rank where rank < 100);

ROLL_NO	STATE	CATEGORY
5	RAJASTHAN	OBC
6	RAJASTHAN	OBC

Q.9) CREATE THE FOLLOWING TABLES:

BRANCH(BRANCH-ID,BRANCH-NAME,CUSTOMER-CITY,BRANCH-ID) CUSTOMER(CUSTOMER-ID,CUSTOMER-NAME,CUSTOMER-CITY,BRACH-ID)

GENERATE QUERIES TO DO THE FOLLOWING:

1)LIST ALL THOSE CUSTOMERS WHO LIVE IN THE SAME CITY AS THE BRANCH IN WHICH THEY HAVE ACCOUNT.

2)LIST ALL THOSE CUSTOMERS WHO HAVE AN ACCOUNT IN A GIVEN BRANCH CITY

SOLUTION 9.

create table branch(branch_id varchar2(10), branch_name varchar2(20), branch_city_varchar(10));

create table customer(customer_id varchar2(10), customer_name varchar2(20), customer_city varchar2(10), branch_id varchar2(10));

query:

select A.customer_id, A.customer_name, B.branch_id, B.branch_city, A.customer_city from customer A, (select branch_id, branch_city from branch) B where A.branch_id = B.branch_id and A.customer_city = B.branch_city;

CUSTOMER_ID	CUSTOMER_NAME	BRANCH_ID	BRANCH_CITY	CUSTOMER_CITY
K001	NAVEEN	KTR1	KATIHAR	KATIHAR
PR05	ANUJ	PRS	PARASNATH	PARASNATH
ST06	HUSSAIN	STM	SITAMARHI	SITAMARHI

select customer_id, customer_name, customer_city from customer where branch_id in(select branch id from branch where branch city = 'DELHI');

CUSTOMER_ID	CUSTOMER_NAME	CUSTOMER_CITY
DL19	RAKESH	DELHI
DL23	RAHUL	DELHI

Q.10)CREATE THE FOLLOWING TABLES:
BOOK(ACCESSION-NO,TITLE,PUBLISHER,YEAR,DATE-OF-PURCHASE,STATUS)
MEMBER(MEMBER-ID,NAME,NUMBER-OF-BOOKS-ISSUED,MAX-LIMIT)
BOOK-ISSUE(ACCESSION-NO,MEMBE-ID,DATE-OF-ISSUE)
GENERATE QUERIES TO DO THE FOLLOWING:
1)LIST ALL THOSE BOOKS WHICH ARE DUE FROM THE STUDENTS TO BE RETURNED.A BOOK IS CONSIDERED TO BE DUE IF IT HAS BEEN ISSUED 15 DAYS BACK AND YET NOT RETURNED.
2)LIST ALL THOSE MEMBERS WHO CANNOT BE ISSUED ANY MORE BOOKS.

SOLUTION 10.

create table book1(accession_no varchar2(10), title varchar2(20), publisher varchar2(10), dop date, status varchar2(15)); create table member(member_id varchar2(15), name varchar2(15), nob_issued number(3), limit number(2));

create table books_issued(accession_no varchar2(10), member_id varchar(15), doi date);

query:

select accession_no , title from book1 where accession_no in(select accession_no from books_issued where (months_between(sysdate,doi)*30) > 15);

ACCESSION_NO	TITLE
IT002	SAD
CA05	WP
CA04	С

select * from member where nob issued = limit;

MEMBER_ID	NAME	NOB_ISSUED	LIMIT
5	RAJESH	2	2
2	VIVEK	2	2

Q.14)CREATE THE FOLLOWING TABLES:

BRANCH(BRANCH-ID,BRANCH-NAME,CUSTOMER-CITY,BRANCH-ID) CUSTOMER(CUSTOMER-ID,CUSTOMER-NAME,CUSTOMER-CITY,BRACH-ID)

GENERATE QUERIES TO DO THE FOLLOWING:

1)LIST ALL THOSE CUSTOMERS WHO LIVE IN THE SAME CITY AS THE BRANCH IN WHICH THEY HAVE ACCOUNT.

2)LIST ALL THOSE CUSTOMERS WHO HAVE AN ACCOUNT IN MORE THAN ONE BRANCH.

SOLUTION 14.

create table branch(branch_id varchar2(10), branch_name varchar2(20), branch_city varchar(10));

create table customer(customer_id varchar2(10), customer_name varchar2(20), customer_city varchar2(10), branch id varchar2(10));

query:

select A.customer_id, A.customer_name, B.branch_id, B.branch_city, A.customer_city from customer A, (select branch_id, branch_city from branch) B where A.branch id = B.branch id and A.customer city = B.branch city;

CUSTOMER_ID	CUSTOMER_NAME	BRANCH_ID	BRANCH_CITY	CUSTOMER_CITY
G1	RAJU	G01	DELHI	DELHI
G2	RAMAN	G02	LUCKNOW	LUCKNOW
G3	RAJEEV	G03	NOIDA	NOIDA

15. CREATE THE FOLLOWING TABLES:

BRANCH (BRANCH-ID, BRANCH-NAME, CUSTOMER-CITY) CUSTOMER (CUSTOMER-ID, CUSTOMER-NAME, CUSTOMER-CITY, BRANCH-ID)

- (A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION CHECKS.
- (B) GENERATE QUERIES TO DO THE FOLLOWING:
- (I) LIST ALL THOSE CUSTOMERS WHO HAVE MORE THAN 100 CUSTOMER.
- (II) LIST ALL THOSE CUSTOMERS WHO HAVE AN ACCOUNT IN MORE THAN ONE BRANCH.

CREATE TABLE Branch2(

branch id number(8) NOT NULL PRIMARY KEY,

branch name varchar2(20),

customer city varchar2(20));

CREATE TABLE Cusotmer2(

customer id number(8) NOT NULL PRIMARY KEY,

customer name varchar2(20),

customer_city varchar2(20),

branch id number(8),

constraint fk branch2 foreign key(branch id) references Branch1(branch id));

(i)select customer_name,customer_id from Cusotmer2

where customer_id>(select count(customer_id) from Cusotmer2);

CUSTOMER_NAME	CUSTOMER_ID
Salaw	10
Sala	20
Qala	30

0.16. CREATE THE FOLLOWING TABLE:

STUDENT (ROLL-NO, NAME, CATEGORY, DISTRICT, STATE) STUDENT –RANK (ROLL-NO, MARKS, RANK)

(A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION

CHECKS.

- (B) GENERATE QUERIES TO DO THE FOLLOWING:
- (I) LIST NAMES OF THE STUDENTS WHO ARE HAVING SAME RANK BUT THEY SHOULD RESIDE IN

DIFFERENT DISTRICTS.

(II) LIST DETAILS OF STUDENTS THEY BELONGS TO SAME CATEGORY WITH SAME RANK.

CREATE TABLE Student10(

roll no number(8) NOT NULL PRIMARY KEY,

name varchar2(30), category char(1),

district varchar2(20), state varchar2(20));

CREATE TABLE Student rank10(

roll no number(8), marks number(3),

rank number(3),

constraint fk st foreign key(roll no) references Student10(roll no));

(ii)select * from Student s, Student rank sr

where s.category=s.category AND sr.rank=sr.rank;

ROLL_NO	NAME	CATEGORY	DISTRICT	STATE	ROLL_NO	MARKS	RANK
10	Goldn	А	Koya	UP	10	70	200
10	Goldn	A	Koya	UP	20	70	150
10	Goldn	А	Koya	UP	30	70	100
20	Gogo	Α	Koya	UP	10	70	200

17. CREATE THE FOLLOWING TABLES:

STUDENT(ROLL-NO, NAME, DATE-OF-BIRTH, COURSE-ID)

COURSE (COURSE-ID, NAME, FEE, DURATION)

(A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION

CHECKS.

- (B) GENERATE QUERIES TO DO THE FOLLOWING:
- (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.

CREATE TABLE Courses 10(

course id number(8) NOT NULL PRIMARY KEY,

name varchar2(20),

fee number (8,2),

duration varchar2(20));

CREATE TABLE Student20(

roll no number(8)primary key,

s name varchar2(20),

date of birth date,

course id number(8),

constraint fk cour foreign key(course id) references Courses10(course id));

(i)select s name from Student20 S,Courses10 C

where date of birth between '01/Jan/1992' AND '01/Jul/1992' AND name='MCA';

1 rows returned in 0.00 seconds CSV Export

select * from student

where age >18 AND age<35 and course id in (select course id from course where name='mca');

2...

select c.name from

course c, student s where c.course id=s.course id

group by c.name having count(*)>1

Q.18) STUDENT(ROLL-NO, NAME, DATE-OF-BIRTH, COURSE-ID) COURSE (COURSE-ID, NAME, FEE, DURATION, STATUS) (A) WRITE PL/SQL PROCEDURE TO DO THE FOLLOWING: SET THE STATUS OF COURSE TO "NOT OFFERED" IN WHICH THE NUMBER OF CANDIDATES IS LESS THAN 5.

```
SOLUTION:
create table student (
roll no number(5) NOT NULL,
name varchar2(20) NOT NULL,
dob date.
course id varchar2(5) PRIMARY KEY
):
insert into student values (101,'ADAM','24-OCT-1988','MCS');
insert into student values (102, 'JAMES', '06-JAN-1985', 'MTC');
insert into student values (102, 'CHARLES', '17-APR-1987', 'MCA');
create table course (
course id varchar2(5) references student(course id),
name varchar2(40),
duration number(2),
fee float(10),
status varchar2(20)
);
insert into course values ('MCS', 'M.Sc.-CS', 2,40000, null);
insert into course values ('MTC', 'M.Tech.-CS', 2,120000, null);
insert into course values ('MCA', 'M.C.A', 3,100000, null);
declare
v status course.status%type:='Not Offered';
cursor c19 is
select course id,count(*) from Student
Group by course id
having count(*)<5;
begin
for i in c19 loop
update course set status=v status;
end loop;
end;
```

Results Explain Describe Saved SQL History COURSE ID DURATION FEE STATUS NAME MCA MASTER OF COMPUTER APP 3 Not Offered 2 MTB M.TECH BIO-INFO Not Offered MCS M.SC COMP.SC 2 Not Offered BTECH BACHELOR OF TECH 4 Not Offered

4 rows returned in 0.00 seconds CSV Export

Q.20) 20. CREATE THE FOLLOWING TABLES:

STUDENT(ROLL-NO, NAME, DATE-OF-BIRTH, COURSE-ID)

COURSE (COURSE-ID, NAME, FEE, DURATION, STATUS)

(A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION

CHECKS.

(B) WRITE PL/SOL PROCEDURE TO DO THE FOLLOWING:

SET THE STATUS OF COURSE TO "OFFERED" IN WHICH THE NUMBER OF CANDIDATES IS AT

LEAST 10 OTHERWISE SET IT TO "NOT OFFERED".

SOLUTION:

DECLARE

V STATUS1 COURSE.STATUS%TYPE:='OFFERED';

V STATUS2 COURSE.STATUS%TYPE:='NOT OFFERED';

CURSOR C20A IS

SELECT COURSE ID, COUNT(*) FROM STUDENT

GROUP BY COURSE ID

HAVING COUNT(*)<10;

CURSOR C20B IS

SELECT COURSE_ID,COUNT(*) FROM STUDENT

GROUP BY COURSE ID

HAVING COUNT(*)>10;

BEGIN

FOR I IN C20A LOOP

UPDATE COURSE SET STATUS=V STATUS1;

END LOOP:

FOR I IN C20B LOOP

UPDATE COURSE SET STATUS=V STATUS2;

END LOOP:

END;

Results	Explain De	scribe Saved	SQL History		
COURSE	_ID	NAME	DURATIO	ON FEE	STATUS
MCA	MASTE	R OF COMPUTER	APP 3	-	Offered
MTB	M.TECH	H BIO-INFO	2	-	Offered
MCS	M.SC C	OMP.SC	2	-	Offered
BTECH	BACHE	LOR OF TECH	4	-	Offered

rows returned in 0.00 seconds CSV Export

Q.21) 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)

- (A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION CHECKS.
- (B) WRITE PL/SQL PROCEDURE TO DO THE FOLLOWING: GENERATE A REPORT TO LIST THE ITEMS WHOSE QTY-IN-STOCK IS LESS THAN OR EQUAL TO THEIR REORDER-LEVELS.

SOLUTION:

CREATE TABLE ITEM(
ITEM_CODE VARCHAR(10) PRIMARY KEY,
ITEM_NAME VARCHAR(25),
QTY_INHAND NUMBER(8),
REORDER_LEVEL NUMBER(8));

CREATE TABLE SUPPLIER(
SUPPLIER_CODE VARCHAR(10) PRIMARY KEY,
SUPPLIER_NAME VARCHAR(25),
ADDRESS VARCHAR(30));

CREATE TABLE CAN_SUPPLY(
SUPPLIER_CODE VARCHAR2(10),
ITEM_CODE VARCHAR2(10),
PRIMARY KEY (SUPPLIER_CODE,ITEM_CODE));

INSERT INTO ITEM VALUES('ITM0001','BISCUIT',200,6); INSERT INTO ITEM VALUES('ITM0002','BREAD',165,4); INSERT INTO ITEM VALUES('ITM0003','TOOTH PASTE',16,2); INSERT INTO ITEM VALUES('ITM0004','COKE',10,1);

INSERT INTO SUPPLIER VALUES ('SC0001','PARLE','NEW DELHI'); INSERT INTO SUPPLIER VALUES ('SC0002','PEPSI','MUMBAI'); INSERT INTO SUPPLIER VALUES ('SC0003','AMUL','JALANDAR');

INSERT INTO CAN_SUPPLY VALUES('SC0001','ITM0001');

```
INSERT INTO CAN SUPPLY VALUES('SC0001','ITM0002');
INSERT INTO CAN SUPPLY VALUES('SC0002','ITM0004');
INSERT INTO CAN SUPPLY VALUES('SC0003','ITM0002');
DECLARE
CURSOR C21 IS
SELECT OTY INHAND, REORDER LEVEL, ITEM NAME FROM ITEM;
REPORT ITEM%ROWTYPE:
BEGIN
FOR I IN C21 LOOP
IF I.QTY INHAND<=I.REORDER LEVEL THEN
DBMS OUTPUT.PUT LINE('ITEMS WHOSE STOCK IS LESS OR EQUAL TO
THEIR REORDER LEVEL');
DBMS OUTPUT.PUT LINE(I.ITEM NAME);
END IF:
END LOOP;
END:
Q.22) CREATE THE FOLLOWING TABLE:
ITEM (ITEM-CODE, ITEM-NAME, QTY-IN-STOCK, REORDER-LEVEL)
SUPPLIER (SUPPLIER-CODE, SUPPLIER-NAME, ADDRESS, STATUS)
CAN-SUPPLY(SUPPLIER-CODE, ITEM-CODE)
(A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH
APPROPRIATE VALIDATION CHECKS.
(B) WRITE PL/SQL PROCEDURE TO DO THE FOLLOWING:
SET THE STATUS OF THE SUPPLIER TO "IMPORTANT" IF THE SUPPLIER
CAN SUPPLY MORE
THAN FIVE ITEMS.
SOLUTION:
CREATE OR REPLACE FUNCTION STATUS CHANGE(VS CODE VARCHAR2)
RETURN NUMBER
AS
MYCOUNT NUMBER(4);
BEGIN
SELECT COUNT(*) INTO MYCOUNT FROM CAN SUPPLY
WHERE SUPPLIER CODE=VS CODE;
RETURN MYCOUNT;
END:
DECLARE
CURSOR C21 IS
SELECT SUPPLIER CODE INTO VS CODE FROM SUPPLIER;
COUNT NUMBER(4);
BEGIN
FOR I IN C21 LOOP
COUNT=STATUS CHANGE(VS CODE NUMBER);
```

```
IF COUNT>=5 THEN
UPDATE SUPPLIER SET STATUS='IMPORTANT';
END IF;
END LOOP;
END;
```

23. 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) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION CHECKS.
- (B) WRITE PL/SQL PROCEDURE TO DO THE FOLLOWING : GENERATE A REPORT OF THOSE ITEMS THAT ARE SUPPLIED BY THOSE SUPPLIERS WHOSE

STATUS IS "IMPORTANT".

```
SOLUTION:
create or replace function report(vs code varchar2)
return varchar2
as
mylist varchar2(25);
begin
select item code into mylist
from Can supply
where supplier code=vs code;
return mylist;
end;
declare
vs code supplier.supplier code%type;
cursor c23 is
select supplier code into vs code from supplier
where status='important';
myitem varchar2(25);
begin
for i in c23 loop
if i.status='important' then
vs code:=i.supplier code;
myitem:=report(vs code);
select item code, item name
from item
where item code=myitem;
dbms output.put line(item code ||'is '|| item name);
end if;
```

```
end loop;
end;
```

O. 24. CREATE THE FOLLOWING TABLES: STUDENT (ROLL-NO, NAME, CATEGORY, DISTRICT, STATE) STUDENT -RANK (ROLL-NO, MARKS, RANK) WRITE PL/SOL PROCEDURE TO THE FOLLOWING: GENERATE A REPORT TO LIST OF THOSE DISTRICTS FROM WHICH THE FIRST HUNDRED RANKERS **COME FROM.**

```
create table student3(
roll no varchar2(10),
marks number(10),
category varchar2(10),
district varchar2(10),
state varchar2(10));
create table student rank(
roll no varchar2(10),
marks number(10),
rank number(5));
insert into student3 values (101,453,'GC','Rampur','UP');
insert into student3 values (102,389,'GC','Agra','UP');
insert into student3 values (103,422,'RB','Agartala','UP');
insert into student3 values (104,410,'RB','Ganganagar','Rajasthan');
insert into student3 values (105,413,'SC','Silampur','Rajasthan');
insert into student rank values(101,453,56);
insert into student rank values(102,389,113);
insert into student rank values(103,422,68);
insert into student rank values(104,413,91);
insert into student rank values(105,410,92);
create or replace procedure dist list
as
cursor c24 is
select * from student3 join student rank on student3.roll no=student rank.roll no;
begin
for i in c24 loop
if i.rank<=100 then
dbms output.put line(i.district);
end if;
```

```
end loop;
end;
Q.25). CREATE THE FOLLOWING TABLES:
STUDENT (ROLL-NO, NAME, SUBJECT-OPTED)
SUBJECT -RANK (SUBJECT-CODE, SUBJECT-NAME, FACULTY-CODE,
SPECIALIZATION)
FACULTY (FACULTY-CODE, FACULTY-NAME, SPECIALIZATION)
(A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH
APPROPRIATE VALIDATION
CHECKS.
(B) WRITE PL/SQL PROCEDURE TO THE FOLLOWING:
SET THE STATUS OF THE SUBJECT TO "NOT OFFERED" IF THE SUBJECT
IS NOT OPTED BY AT
LEAST 5 STUDENTS.
SOLUTION:
CREATE TABLE STUDENT4(
ROLL NO VARCHAR2(10),
STUDENT NAME VARCHAR2(25),
SUBJECT OPTED VARCHAR2(10)
CREATE TABLE FACULTY4
FACULTY CODE VARCHAR2(15),
FACULTY NAME VARCHAR(20),
SPECIALIZATION VARCHAR2(10)
);
CREATE TABLE SUBJECT4(
SUBJECT NAME VARCHAR2(20),
FACULTY CODE VARCHAR2(20),
SPECIALIZATION VARCHAR2(10)
);
INSERT INTO STUDENT4 VALUES(
CREATE OR REPLACE FUNCTION STATUS CH
RETURN NUMBER
AS
MYCOUNT NUMBER(4);
```

OPTED VARCHAR2(10);

BEGIN

SELECT SUBJECT_OPTED,COUNT(*) INTO OPTED,MYCOUNT FROM STUDENT4
GROUP BY SUBJECT_OPTED;
RETURN MYCOUNT;
END;

DECLARE
CURSOR C25 IS
SELECT STATUS FROM SUBJECT4
FOR UPDATE;
COUNTS NUMBER(4);
BEGIN
FOR I IN C25 LOOP
COUNTS:=STATUS_CH;
IF COUNTS<5 THEN
UPDATE SUBJECT4 SET STATUS='NOT OFFERED'
WHERE CURRENT OF C25;
END IF;
END LOOP;
END;

Q.26) CREATE THE FOLLOWING TABLES:

STUDENT (ROLL-NO, NAME, SUBJECT-OPTED)

SUBJECT –RANK (SUBJECT-CODE, SUBJECT-NAME, FACULTY-CODE, SPECIALIZATION)

FACULTY (FACULTY-CODE, FACULTY-NAME, SPECIALIZATION)

(A) CREATE A FORM TO ACCEPT THE DATA FROM THE USER WITH APPROPRIATE VALIDATION

CHECKS.

(B) WRITE PL/SQL PROCEDURE TO THE FOLLOWING:

SET THE STATUS OF THE SUBJECT TO "NOT OFFERED" IF THE SUBJECT IS NOT OFFERED BY ANY

OF THE FACULTY MEMBERS.

SOLUTION:

create or replace procedure chk spl

as

cursor c26

1S

select * from subject4

for update;

begin

for value in c26 loop

if value.specialization=" then

update subject4 set status='not offered'

```
where current of c26;
enf if;
end loop;
end;
```

Q.27) CREATE THE FOLLOWING TABLES: STUDENT (ROLL-NO, NAME, SUBJECT-OPTED)
SUBJECT -RANK (SUBJECT-CODE, SUBJECT-NAME, FACULTY-CODE)
FACULTY (FACULTY-CODE, FACULTY-NAME, SPECIALIZATION)
GENERATE QUERIES TO DO THE FOLLOWING:
(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.

SOLUTION:

27-

create table student (roll_no number(5) PRIMARY
KEY ,
student_name varchar2(15),
subject_opted varchar2(15)
);

2-table Faculty

create table faculty (faculty_cod number(5) PRIMARY KEY , faculty varchar2(15), specialization varchar2(25));

ROLL_NO	STUDENT_NAME	SUBJECT_OPTED
204	ali ahmad	DBMS
205	asam khan	DBMS
201	ali ahmad	C++
202	Aso	java
203	hassan	network

FACULTY_COD	FACULTY	SPECIALIZATION
101	computer	assignment to comp.
102	farmacy	assignment to Farm.
103	Engne.	assignment to engineer.

3-table subject_rank

create table subject_rank(subject_code number(4) PRIMARY KEY, subject_name varchar2(44), faculty_cod number(5) REFERENCES faculty(faculty_cod)); -----insert data into table------

SUBJECT_CODE	SUBJECT_NAME	FACULTY_COD
301	C++	101
304	software engineer	103

```
1-table student
insert into student
(roll no student name subject opted)
values(204, 'ali ahmad', 'DBMS');
insert into student
(roll no, student name, subject opted)
values(205, 'asam khan', 'DBMS');
insert into student
(roll no student name, subject opted)
values(201, 'ali ahmad', 'c++');
insert into student
(roll no, student name, subject opted)
values(202, 'Aso', 'java');
insert into student
(roll no, student name, subject opted)
values(203, 'hassan', 'network');
table faculty
insert into faculty(faculty cod,faculty,specialization)
values(101,'computer','assignment to comp.');
insert into faculty(faculty cod,faculty,specialization)
values(102, 'farmacy', 'assignment to Farm.');
insert into faculty(faculty cod,faculty,specialization)
values(103, 'Engne.', 'assignment to engineer.');
insert into
subject rank(subject code, subject name, faculty cod)
values(301,'C++',101);
insert into
subject rank(subject code, subject name, faculty cod)
values(304,'software engineer',103);
 select count(roll no) from student
 where subject opted='DBMS';
OR
 select student name from student
 where subject opted='DBMS'
II)? it is not true.
select faculty from faculty f
where f.faculty cod not in (select s.faculty cod
 from subject rank s);
```


FACULTY farmacy Q.28) CREATE THE FOLLOWING TABLES: STUDENT (ROLL-NO, NAME, SUBJECT-OPTED) SUBJECT -RANK (SUBJECT-CODE, SUBJECT-NAME, FACULTY-CODE) FACULTY (FACULTY-CODE, FACULTY-NAME, SPECIALIZATION) GENERATE QUERIES TO DO THE FOLLOWING: (I) FIND THE NUMBER OF STUDENTS WHO HAVE ENROLLED FOR THE

- SUBJECT "DBMS"
- (II) FIND ALL THOSE SUBJECTS WHICH ARE OFFERED BY MORE THAN ONE FACULTY MEMBER.

```
28) -----create table-----
1- table student:
create table student (roll no number(5) PRIMARY
KEY,
student name varchar2(15),
subject opted varchar2(15)
);
2-table Faculty
create table faculty (faculty cod number(5)
PRIMARY KEY,
faculty varchar2(15),
specialization varchar2(25)
);
3-table subject rank
create table subject rank(subject code
number(4)PRIMARY KEY,
subject name varchar2(44),
faculty cod number(5) REFERENCES
faculty(faculty cod)
);
----insert data into table-----
1-table student
insert into student
(roll no student name, subject opted)
values(204, 'ali ahmad', 'DBMS');
insert into student
(roll no,student name,subject opted)
values(205, 'asam khan', 'DBMS');
insert into student
(roll no, student name, subject opted)
values(201, 'ali ahmad', 'c++');
insert into student
(roll no, student name, subject opted)
values(202,'Aso','java');
insert into student
(roll no, student name, subject opted)
values(203, 'hassan', 'network');
3-table subject
insert into subject rank(subject code, subject name,
faculty cod)values(301,'C++',101);
insert into subject rank(subject code, subject name,
faculty cod)values(304, 'software engineer', 103);
insert into subject rank(subject code, subject name,
faculty cod)values(305,'Adv.java',101);
```

I) select student name from student

where subject opted !='DBMS';

II)??!

ROLL_NO	STUDENT_NAME	SUBJECT_OPTED
204	ali ahmad	DBMS
205	asam khan	DBMS
201	ali ahmad	C++
202	Aso	java
203	hassan	network

FACULTY_COD	FACULTY	SPECIALIZATION
101	computer	assignment to comp.
102	farmacy	assignment to Farm.
103	Engne.	assignment to engineer.

SUBJECT_CODE	SUBJECT_NAME	FACULTY_COD
301	C++	101
304	software engineer	103
305	Adv.java	101
306	Adv.OS	101

STUDENT_NAME
ali ahmad
Aso
hassan

Q.29)Create the following tables:

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

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

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

Generate queries to do the following:

- (i) Find the number of students who have enrolled for the subjects "OS"
- (ii) Find all those students who opted for more than 5 subjects.

```
-----create table-----
1- table student:
create table student (roll_no number(5),
student name varchar2(15),
subject opted varchar2(15)
);
2-table Faculty
create table faculty (faculty cod number(5) PRIMARY KEY,
faculty varchar2(15),
specialization varchar2(25)
);
3-table subject rank
create table subject rank(subject code number(4) PRIMARY KEY,
subject name varchar2(44),
faculty cod number(5) REFERENCES faculty(faculty cod)
);
```

,, -----

ROLL_NO	STUDENT_NAME	SUBJECT_OPTED	
201	ali ahmad	DBMS	
201	ali ahmad	os	
201	ali ahmad	C++	
201	ali ahmad	java	
201	ali ahmad	Network	
201	ali ahmad	Graphic	
205	asam khan	DBMS	
201	ali ahmad	C++	
202	Aso	java	
203	hassan	network	

-----insert data into table-----

1-table student

insert into student (roll_no,student_name,subject_opted) values(201,'ali ahmad','Graphic');

insert into student (roll_no,student_name,subject_opted)
values(205,'asam khan','DBMS');

insert into student (roll_no,student_name,subject_opted)
values(201,'ali ahmad','c++');

insert into student (roll_no,student_name,subject_opted) values(202,'Aso','java'); insert into student (roll_no,student_name,subject_opted) values(203,'hassan','network');

Q.30.) CREATE THE FOLLOWING TABLES: STUDENT (ROLL-NO, NAME, SUBJECT-OPTED) SUBJECT -RANK (SUBJECT-CODE, SUBJECT-NAME, FACULTY-CODE) FACULTY (FACULTY-CODE, FACULTY-NAME, SPECIALIZATION) GENERATE QUERIES TO DO THE FOLLOWING: (I) FIND THE NUMBER OF STUDENTS WHO HAVE NOT ENROLLED FOR

- THE SUBJECT "DBMS"
- (II) FIND ALL THOSE SUBJECTS WHICH ARE OFFERED BY MORE THAN **ONE FACULTY MEMBER**

```
30) -----create table-----
1- table student:
create table student (roll no number(5) PRIMARY
KEY,
student name varchar2(15),
subject opted varchar2(15)
);
2-table Faculty
create table faculty (faculty cod number(5)
PRIMARY KEY,
faculty varchar2(15),
specialization varchar2(25)
);
3-table subject rank
create table subject rank(subject code
number(4)PRIMARY KEY,
subject name varchar2(44),
faculty cod number(5) REFERENCES
faculty(faculty cod)
);
----insert data into table-----
1-table student
insert into student
(roll no, student name, subject opted)
values(204, 'ali ahmad', 'DBMS');
insert into student
(roll no,student name,subject opted)
values(205, 'asam khan', 'DBMS');
insert into student
(roll no student name, subject opted)
values(201, 'ali ahmad', 'c++');
insert into student
(roll no, student name, subject opted)
values(202,'Aso','java');
insert into student
(roll no, student name, subject opted)
values(203, 'hassan', 'network');
3-table subject
insert into subject rank(subject code, subject name,
faculty cod)values(301,'C++',101);
insert into subject rank(subject code, subject name,
faculty cod)values(304,'software engineer',103);
insert into subject rank(subject code, subject_name,
faculty cod)values(305,'Adv.java',101);
```

ROLL_NO	STUDENT_NAME	SUBJECT_OPTED
204	ali ahmad	DBMS
205	asam khan	DBMS
201	ali ahmad	C++
202	Aso	java
203	hassan	network

FACULTY_COD	FACULTY	SPECIALIZATION
101	computer	assignment to comp.
102	farmacy	assignment to Farm.
103	Engne.	assignment to engineer.

SUBJECT_CODE	SUBJECT_NAME	FACULTY_COD
301	C++	101
304	software engineer	103
305	Adv.java	101
306	Adv.OS	101

Q.31)A HOSPITAL MAITAINS BLOOD DONORS RECORD INFORMATION IN A FILE.THE ITEMS ARE DONOR NUMBER, DONOR NAME, DONOR AGE, DONOR ADDRESS, PIN, PLACE OF BIRTH, BLOOD GROUP (A, B, AB & O) WRITE A PROGRAM TO PRINT OUT THE NUMBER, NAME AND ADDRESS OF THE DONORS FOR THE FOLLOWING CATEGORIESL A) BLOOD DONOR HAVING THE BLOOD GROUP AB.

B) BLODD DONOR IN THE AGE GROUP BETWEEN 16-25.

C) FEMALE DONORS HAVING BLODD GROUP A IN THE AGE BETWEEN 20-25.

```
31- ----create table-----
create table blood donor (donor no number(4) PRIMARY KEY,
donor name varchar2(10),
donor age number(5),
donor address varchar2(17),
place birth varchar(12),
blood group varchar(12)
);
-----insert table-----
insert into blood donor values (1,'ali',23,'delhi','11-12-1987','A');
insert into blood donor values (2, 'jack', 24, 'delhi', '11-12-1988', 'b');
insert into blood donor values (3, 'micle', 15, 'nework', '11-12-1994', 'AB');
insert into blood donor values (4,'ASo',16,'sul','11-12-1991','O');
insert into blood donor values (5,'AZAd',20,'hawler','11-12-1999','A');
insert into blood donor values (6, 'KURDUSTAN', 22, 'istanbul', '11-12-1997', 'O');
insert into blood donor values (7, 'KURDA', 25, 'puna', '11-12-1990', 'AB');
```

DONOR_NO	DONOR_NAME	DONOR_AGE	DONOR_ADDRESS	PLACE_BIRTH	BLOOD_GROUP
1	ali	23	delhi	11-12-1987	А
2	jack	24	delhi	11-12-1988	b
3	micle	15	nework	11-12-1994	AB
4	ASo	16	sul	11-12-1991	0
5	AZAd	20	hawler	11-12-1999	А
6	KURDUSTAN	22	istanbul	11-12-1997	0 .
7	KURDA	25	puna	11-12-1990	AB

a)select donor_no,donor_name,donor_address from blood_donor where blood group='AB';

DONOR_NO	DONOR_NAME	DONOR_ADDRESS
3	micle	nework
7	KURDA	puna

b)select donor_no,donor_name,donor_address from blood_donor where donor_age between 16 and 25;

DONOR_NO	DONOR_NAME	DONOR_ADDRESS
1	ali	delhi
2	jack	delhi
4	ASo	sul
5	AZAd	hawler
6	KURDUSTAN	istanbul
7	KURDA	puna

c)select donor_no,donor_name,donor_address from blood_donor where donor age between 16 and 25 and blood_group='A';

DONOR_NO	DONOR_NAME	DONOR_ADDRESS
1	ali	delhi
5	AZAd	hawler
_		

Q.32)CONSIDER THE FOLLWING RELATIONS FOR A DATABASE THAT KEEPS TRACK OF BUSINESS TRIPS OF SALES PERSONS IN A SALES OFFICE:

SALES PERSON(SSN,NAME,START-YEAR,DEPT-NO)

TRIP(SSN,FROM-CITY,TO-CITY,DEP-DATE,REP-DATE,TRIP-DATE) EXPENSE(TRIP-ID,ACCOUNT#,AMOUNT)

CREATE TABLES IN ORACLE FOR THE ABOVE SCHEMA SPECIFY THE FOREIGN KEYS.WRITE SQL FOR THE FOLLOWING:

A)PRINT THE SSN OF SALES PERSON WHO TOOLS TRIPS TO "BANGALORE".

B)PRINT THE TOTAL TRIP EXPENSE INCURRED BY SALES MAN WITH SSN "234-56-7890".

SOLUTION:

2- create table trip(trip_id number(5) PRIMARY KEY,

from_city varchar(15), to_city varchar(15), dep_date varchar(15), rep_date varchar(15), ssn number(5)REFERENCES

sales_person(ssn));

3-create table expense(account number(6).

amount number(5), trip id

number(5)REFERENCES
trip(trip id));

-----insert-----

1- sales_person insert into sales_person values(1,'ali','1990',10); insert into sales_person values(2,'othman','1998',1); insert into sales_person

SSN	NAME	STAR_YEAR	DEPT_NO
1	ali	1990	10
2	othman	1998	1
3	hassan	2000	5
4	hussain	2003	7
5	aso	2006	3
6	ali	2007	2

TRIP_ID	FROM_CITY	TO_CITY	DEP_DATE	REP_DATE	SSN
111	Delhi	hayderabad	1-11-2003	3-11-20003	2
110	Delhi	puna	1-11-2003	3-11-20003	1
112	Delhi	UP	1-11-2003	3-11-20003	3
113	Delhi	Banglore	1-11-2003	3-11-20003	4
114	Delhi	alahabad	1-11-2003	3-11-20003	5
115	Delhi	kshmir	1-11-2003	3-11-20003	6

ACCOUNT	AMOUNT	TRIP_ID
112	500	110
113	600	110
112	5000	112
112	500	110
115	500	113
112	500	110
-		

```
values(3,'hassan','2000',5);
insert into sales person
values(4,'hussain','2003',7);
insert into sales person
values(5,'aso','2006',3);
insert into sales person
values(6,'ali','2007',2);
2-trip
insert into trip
values(110,'Delhi','puna','1-11-2003','3-
11-20003',1);
insert into trip
values(111,'Delhi','hayderabad','1-11-
2003','3-11-20003', 2);
insert into trip values(112, 'Delhi', 'UP
','1-11-2003','3-11-20003',3);
insert into trip
values(113,'Delhi','Banglore','1-11-
2003','3-11-20003',4);
insert into trip
values(114,'Delhi','alahabad','1-11-
2003','3-11-20003', 5);
insert into trip
values(115, 'Delhi', 'kshmir', '1-11-
2003','3-11-20003',6);
3-expense
insert into expense
values(112,500,110);
insert into expense
values(113,600,110);
insert into expense
values(112,5000,112);
insert into expense
values(112,500,110);
insert into expense
values(115,500,113);
1- select p.ssn
from sales person p,trip t
where p.ssn=t.ssn and t.to city='puna'
1- select p.ssn
from sales person p,trip t
where p.ssn=t.ssn and t.to city='puna'
```

SSN

1

Q.33)AN EXAMINATION HAS BEEN CONDUCTED TO A CLASS OF 7 STUDENTS AND FOUR SCORES FOR EACH STUDENT HAVE BEEN PROVIDED IN THE DATA ALONG WITH REGISTER NUMBER,NAME,WRITE SQL PROGRAM TO DO THE FOLLOWING:

ASSIGN A LETTER GRADE TO EACH STUDENT BASED IN THE AVERAGE SCORE AND LIST OUT THE STDENTS REGISTER NUMBER AND AVERAGE SCORE,GRADE.THE MINIMUM PASS FOR EACH SUBJECT IS 50;

```
THE GRADING SYSTM:
AVERAGE SCORE GRADE
90-100 -> A
75-89 -> B
60-74 -> C
50-59 -> D
0-49 -> F(FAIL)
```

```
33)
create table student1( register_no number(5)
PRIMARY KEY, student_name varchar2(44),mark1
number(5),
mark2 number(5), grade varchar2(5)
);
```

REGISTER_NO	STUDENT_NAME	MARK1	MARK2	GRADE
110	ali	60	70	-
111	aso	50	55	-
112	othman	90	70	-
113	hassan	60	90	-
114	husain	70	70	-
115	akbar	40	70	-

```
update student1
set grade='A'
where ((mark1+mark2)/2) between 90 and 100;
update student1
set grade='B'
where ((mark1+mark2)/2) between 75 and 89;
update student1
set grade='C'
where ((mark1+mark2)/2) between 60 and 74;
update student1
set grade='D'
where ((mark1+mark2)/2) between 50 and 59;
update student1
set grade='Fail'
where ((mark1+mark2)/2) between 0 and 49;
```

REGISTER_NO	STUDENT_NAME	MARK1	MARK2	GRADE
110	ali	60	70	С
111	aso	50	55	D
112	othman	90	70	В
113	hassan	60	90	В
114	husain	70	70	С
115	akbar	40	70	D

Q.35)WRITE A PL/SQL PROGRAM TO IMPLEMENT THE FOLLOWING EXCEPTIONS:

A)TOO_MANY_ROWS B)DVD_VAL_ON_INDEX

```
create table
 Results Explain Describe Saved SQL History
customers(
 cus id
number(5)
 Conversion of string to number failed
PRIMARY
 1 row(s) inserted.
KEY,
f name
varchar2(44),
 1 name
varchar2(33)
-----program-----
a)
BEGIN
 INSERT INTO customers(
  cus id, f name, l name
 ) VALUES (
```

```
'123X', 'Greg', 'Green'
 ):
EXCEPTION
 WHEN INVALID NUMBER THEN
  DBMS OUTPUT.PUT LINE('Conversion of string to number failed');
END;
B)
create table Employee(
 ID
 VARCHAR2(4 BYTE)
 NOT NULL primary key,
 First Name
 VARCHAR2(10 BYTE),
 Last Name
 VARCHAR2(10 BYTE),
 Start Date
 DATE,
 End Date
 DATE,
 Salary
 Number(8,2),
 VARCHAR2(10 BYTE),
 City
 Description
 VARCHAR2(15 BYTE)
 ):
insert into Employee(ID,First Name,Last Name,
Start Date, End Date, Salary, City, Description)
 values ('01','Jason','Martin', to date('19960725','YYYYMMDD'),
to date('20060725', 'YYYYMMDD'), 1234.56, 'Toronto', 'Programmer')
insert into Employee(ID, First Name, Last Name,
Start Date, End Date, Salary, City, Description)
 values('02', 'Alison', 'Mathews', to date('19760321', 'YYYYMMDD'),
to date('19860221','YYYYMMDD'), 6661.78, 'Vancouver','Tester')
insert into Employee(ID, First Name, Last Name,
Start Date, End Date, Salary, City, Description)
 values('03','James','Smith',to date('19781212','YYYYMMDD'),
to date('19900315','YYYYMMDD'), 6544.78, 'Vancouver','Tester')
insert into Employee(ID, First Name, Last Name,
Start Date, End Date, Salary, City, Description)
 values('04','Celia','Rice',to date('19821024','YYYYMMDD'),
to date('19990421','YYYYMMDD'), 2344.78, 'Vancouver','Manager')
insert into Employee(ID, First Name, Last Name,
Start Date, End Date, Salary, City, Description)
 values('05', 'Robert', 'Black', to date('19840115', 'YYYYMMDD'),
to date('19980808','YYYYMMDD'), 2334.78, 'Vancouver','Tester')
insert into Employee(ID, First Name, Last Name,
Start Date, End Date, Salary, City, Description)
 values('05','Robert','Black',to date('19840115','YYYYMMDD'),
to date('19980808','YYYYMMDD'), 2334.78, 'Vancouver','Tester')
insert into Employee(ID, First Name, Last Name, Start Date, End Date, Salary,
City, Description)
 values('06', 'Linda', 'Green', to date('19870730', 'YYYYMMDD'),
```

Results Explain Describe Saved SQL History

Duplicate value on an index

DBMS OUTPUT.PUT LINE('Duplicate value on an index');

1 row(s) inserted.

WHEN DUP VAL ON INDEX THEN

END;

Q.36)WRITE A PROGRAM IN SQL FOR TELEPHONE BILLING SYSTEM WITH THE FOLLOWING SYSTEMS.
CUSTOMER NUMBER, NAME, ADDRESS, OPENING READING, CLOSING READING WITH THE FOLLOWING CONDITIONS:

A)READING 0-100 FREE.
B)READING 101-TO 200 PER CALL CHARGE RS.1
C)READING 201 TO 300 PER CALL CHARGE RS.2
D)READING 301-400 PER CALL CHARGE RS.3
E)READING >401 PER CALL CHARGE RS.5;

PREPARE A TELEPHONE BILL REPORT.

```
-----create table-----create table telph_bill(
 c_no number(5) PRIMARY KEY,
 c_name varchar2(15),
 c_address varchar2(8),
 open_read number(5),
 close_read number(5),
 total number(8)
);
```

C_NO	C_NAME	C_ADDRESS	OPEN_READ	CLOSE_READ	TOTAL
110	ali	delhi	100	500	1
111	aso	Iraq	200	600	1
112	hassan	hawler	150	300	1
113	hussain	sna	250	500	1
114	sara	puna	250	600	1
115	sam	puna	100	900	1
116	sara2	puna	50	70	1

```
----insert table -----
insert into telph bill values (110, 'ali', 'delhi', 100, 500, 1);
insert into telph bill values (111, 'aso', 'Iraq', 200, 600, 1);
insert into telph bill values (112, 'hassan', 'hawler', 150, 300, 1);
insert into telph bill values (113, 'hussain', 'sna', 250, 500, 1);
insert into telph bill values (114,'sara','puna',250,600,1);
insert into telph bill values (115, 'sam', 'puna', 100, 900, 1);
insert into telph bill values (116, 'sara2', 'puna', 50, 70, 1);
a)
update telph bill
set total=(close read-open read)*0
where (close read-open read)between 0 and 100;
b)
update telph bill
set total=(close read-open read)*1
where (close read-open read)between 101 and 200;
c)
update telph bill
set total=(close read-open read)*2
where (close read-open read)between 201 and 300;
update telph bill
set total=(close read-open read)*3
where (close read-open read)between 301 and 400;
e)
```

update telph_bill set total=(close_read-open_read)*5 where (close_read-open_read)>400;

C_NO	C_NAME	C_ADDRESS	OPEN_READ	CLOSE_READ	TOTAL
110	ali	delhi	100	500	1200
111	aso	Iraq	200	600	1200
112	hassan	hawler	150	300	150
113	hussain	sna	250	500	500
114	sara	puna	250	600	1050
115	sam	puna	100	900	4000
116	sara2	puna	50	70	0

Q.37) A SALARY STATEMENT CONTAINS NAME, BASIC PAY, ALLOW, TOTAL DEDUCTION (INCLUDES IT), G PAY, N PAY

ALLOWANCE=58% OF BASIC PAY; GROSS PAY=BASIC PAY + ALLOWANCE DEDUCTION=P F+LOAN AMOUNT IT IS CALCULATED ON THE BASIS OF ANNUAL INCOME UNDER THE FOLLOWING CONDITION.

ANNUAL SALARY INCOME TAX AMOUNT

<=1 LAKH NIL >1 LAKH BUT <=1.5 LAKH 10% >1.5 LAKH BUT <= 3 LAKH 20% >3 LAKH AND ABOVE 30% TOTAL DEDUCTION=DEDUCTION+INCOME TAX WRITE A PROGRAM IN SQL TO PREPARE SALARY REPORT FOR 25 EMPLOYEES.

SOLUTION:

UPDATE SALARY S SET ALLOW=58/100*S.BASIC_PAY;

UPDATE SALARY S SET GPAY=S.ALLOW+S.BASIC PAY;

UPDATE SALARY S SET TOTAL_DEDUCTION=10/100*BASIC_PAY;

FOR INCOME TAX

UPDATE SALARY S SET IT=0 WHERE BASIC_PAY<100000;

UPDATE SALARY S SET IT=10/100*(BASIC_PAY)
WHERE BASIC_PAY>100000 OR BASIC_PAY<150000;

UPDATE SALARY S SET IT=20/100*(BASIC_PAY)
WHERE BASIC PAY>=150000 AND BASIC PAY<300000;

UPDATE SALARY S SET IT=30/100*(BASIC_PAY) WHERE BASIC PAY>=300000;

UPDATE SALARY S SET NPAY=BASIC_PAY +ALLOW-TOTAL DEDUCTION+GROSS PAY;

Q.38) WRITE A PL/SQL PROGRAM TO IMPLEMENT THE EXCEPTIONS:

SOLUTION:

38)
DECLARE

e_TooManyEmployee EXCEPTION; -- Exception to indicate an error condition BEGIN

RAISE e_TooManyEmployee;
EXCEPTION

WHEN e_TooManyEmployee THEN

DBMS_OUTPUT.put_line('e_TooManyEmployee');
WHEN OTHERS THEN

DBMS_OUTPUT.put_line('OTHERS');
END;

Results Explain Describe Saved SQL History

e_TooManyEmployee

Statement processed.

Q.43)CONSIDER THE FOLLOWING RELATIONS: SUPPLIER(S-ID:INTEGER,P-NAME:STRING,ADDRESS:STRING) PARTS(P-ID:INTEGER,P-NAME:STRING,COLOR:STRING) CATALOUGES(S-ID:INTEGER,P-ID:INTEGER,COST:REAL) CREATE TABLES FOR THE ABOVE RELATIONS.WRITE SQL FOR THE **FOLLOWING:**

A)FIND THE NAME OF SUPPLIERS WHO SUPPLY SAME RED PART. B)FIND THE P-IDS OF PARTS THAT ARE SUPPLIED BY ATLEAST TWO DIFFERENT SUPPLIERS.

C)FIND THE S-IDS OF SUPPLIERS WHO SUPPLY SAME RED PART AND **GREEN PARTS**

D)FIND THE S-IDS OF SUPPLIERS WHO SUPPLY EVERY PART.

SOLUTION:

create table supplier(s id number(4)PRIMARY KEY, s name varchar2(20), address varchar2(20)); create table parts(p id number(4)PRIMARY KEY, p name varchar2(20), colour varchar2(20));

create table catalo(s_id number(4)
REFERENCES supplier(s_id),
<pre>p_id number(4) REFERENCES</pre>
parts(p_id),
cost varchar2(20)
);
insert into
<pre>supplier(s_id,s_name,address)values(1,'ali','del</pre>
\[\]

lhi'); insert into supplier(s id,s name,address)values(2,'aso','puna **'**); insert into supplier(s id,s name,address)values(3,'adaz','del hi'); insert into supplier(s id,s name,address)values(4,'alias','ne w delhi'); insert into parts(p id,p name,colour)values(1,'com','red');

S_ID	S_NAME	ADDRESS
1	ali	delhi
2	aso	puna
3	adaz	delhi
4	alias	new delhi

	P_ID	P_NAME	COLOUR
3	1	com	red
	2	com	red
Ī	3	phisc	red
ı	4	com	green
i	5	hist	green

S_ID	P_ID	COST
1	1	1000\$
1	2	1000\$
2	3	1000\$
3	3	1500\$
2	2	1100\$

```
insert into
parts(p id,p name,colour)values(2,'com','red');
insert into
parts(p id,p name,colour)values(3,'phisc','red');
insert into
parts(p id,p name,colour)values(4,'com','green');
insert into
parts(p id,p name,colour)values(5,'hist','green');
insert into
catalo(s id,p id,cost)values(1,1,'1000$');
insert into
catalo(s id,p id,cost)values(1,2,'1000$');
insert into
catalo(s id,p id,cost)values(2,3,'1000$');
insert into
catalo(s id,p id,cost)values(3,3,'1500$');
insert into
catalo(s id,p id,cost)values(2,2,'1100$');
A)
 S_NAME
select s.s name
from supplier s,parts p,catalo c
where s.s id=c.s id and c.p id =p.p id and
 ali
colour='red';
 aso
 aso
 adaz
b)
 P_ID
select p.p id
 3
from supplier s,parts p,catalo c
where s.s id=c.s_id and c.p_id =p.p_id and
 3
s.s id \ge 2;
 2
C)
select s.s id
from supplier s,parts p,catalo c
where s.s id=c.s id and c.p id=p.p id and
p.colour='red' and p.colour='green';
 S_ID
D)
 1
I am not sure.
 3
select s.s id
 2
from supplier s,parts p,catalo c
where s.s id=c.s id and c.p id =p.p id and
```

s.s id = all(p.p id)