Database Systems Lab Test Comprehensive Exam - 2 16th April, 2023

Maximum marks 30 Maximum time: 30 Minutes

Note: The database schema is not normalized. The instance provided to you might not follow all the constraints. You are expected to submit the SQL queries only.

Q1. List the top 5 products with the highest quantity sold, including product name, product_id, and total quantity sold. [2]

Q2. Write SQL queries to do the following tasks.

[2+2+2+2+2= 10 Marks]

- a) Find the name, category, and price of the product that has the most reviews.
- b) Count the number of reviews for the product with the most reviews.
- c) List the names of users who reviewed the product with the highest ratings.
- d) List the name of the user, user_id, category of the product, and quantity ordered who placed the highest value order.
- e) Find the name of the user who has ordered products from all categories.

Q3. Write SQL queries to do the following tasks.

[3+3=6 marks]

- a) Create a stored procedure, 'Get_User_Order_Details', to print a user-wise list of orders. The user inputs the user's ID at runtime. Also, write the test query to call that procedure with user_id_input= 1.
- b) Create a stored function, 'get_order_total', to show the total amount for each order, along with the order_id. Also, write the test query to call that function to show the total amount.

Q4. Write SQL queries to do the following tasks.

[4+4+4=12 Marks]

- a) Create a trigger, 'stock_log', to maintain the logs of stock changes in a separate table, stock_logcproduct_id, old_stock, new_stock, update_time>. Write a query for creating the table, creating the trigger, and a test query to check the trigger's functionality. Test functionality will update the database whenever the stock is updated.
- b) Write a stored procedure, 'fetch_category_order_details', to fetch order details of a specific category and store these details in a separate table, category_order_details<order_id, product_id, category_id, quantity_ordered, price_each>. The user passes the category_id as an input parameter. Write a query for creating the procedure, creating the table (category_order_details). Call the procedure (fetch_category_order_detail) with category_id_input = 3
- c) Write SQL queries to list product name, product_id, and total quantity sold. The column total quantity sold should be generated using a stored function.