Oracle Database 10g: SQL Fundamentals I undamentals I Student Guide • Volume 3

D17108GC30 Edition 3.0 January 2009 D57872

Authors

Salome Clement Chaitanya Koratamaddi Nancy Greenberg

Technical Contributors and Reviewers

Wayne Abbott Christian Bauwens Claire Bennett Perry Benson **Brian Boxx** Zarko Cesljas Dairy Chan Laszlo Czinkoczki

Joel Goodman Matthew Gregory Sushma Jagannath

Yash Jain Angelika Krupp Isabelle Marchand

....sad
....soltani
James Spiller
Priya Vennapusa

Arijit Ghosh Raj Kumar

Graphic Designer

Rajiv Chandrabhanu

Publisher

Giri Venugopal

Copyright © 2009, Oracle. All rights reserved.

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.

Contents

Preface

Introduction

Lesson Objectives I-2

Goals of the Course I-3

Oracle10g I-4

Oracle Database 10g I-6

Oracle Application Server 10*g* I-7

Oracle Enterprise Manager 10g Grid Control I-8

non-transferable Relational and Object Relational Database Management Systems I-9

Oracle Internet Platform I-10

Data Storage on Different Media I-13
Relational Database Of

iudent Guide Definition of a Relational Database I-15

Data Models I-16

Entity Relationship Model 1-17

Entity Relationship Modeling Conventions I-19

Relating Multiple Tables I-21

Relational Database Terminology I-23

Relational Database Properties I-25

Communicating with an RDBMS Using SQL I-26

Oracle's Relational Database Management System I-27

SQL Statements I-28

Tables Used in the Course I-29

Summary I-30

1 Retrieving Data Using the SQL SELECT Statement

Objectives 1-2

Capabilities of SQL SELECT Statements 1-3

Basic SELECT Statement 1-4

Selecting All Columns 1-5

Selecting Specific Columns 1-6

Writing SQL Statements 1-7

Column Heading Defaults 1-8

Arithmetic Expressions 1-9

Using Arithmetic Operators 1-10

Operator Precedence 1-11

Defining a Null Value 1-12

Null Values in Arithmetic Expressions 1-13

Defining a Column Alias 1-14

Using Column Aliases 1-15

Concatenation Operator 1-16

Literal Character Strings 1-17

Using Literal Character Strings 1-18

Alternative Quote (g) Operator 1-19

Duplicate Rows 1-20

187@Yahoo.com) has a non-transferable Development Environments for SQL 1-21

What Is Oracle SQL Developer? 1-22

Oracle SQL Developer Interface 1-23

use this student Guide Creating a Database Connection 1-24

Browsing Database Objects 1-27

Using the SQL Worksheet 1-28

Executing SQL Statements 1-31

Formatting the SQL Code 1-32

Saving SQL Statements 1-33

Running Script Files 1-34

Displaying the Table Structure 1-35

Using the DESCRIBE Command 1-36

Summary 1-37

Practice 1: Overview 1-38

2 Restricting and Sorting Data

Objectives 2-2

Limiting Rows Using a Selection 2-3

Limiting the Rows That Are Selected 2-4

Using the WHERE Clause 2-5

Character Strings and Dates 2-6

Comparison Conditions 2-7

Using Comparison Conditions 2-8

Using the BETWEEN Condition 2-9

Using the IN Condition 2-10

Using the LIKE Condition 2-11

Using the NULL Conditions 2-13

Logical Conditions 2-14

Using the AND Operator 2-15

Using the OR Operator 2-16

Using the NOT Operator 2-17

Rules of Precedence 2-18

Using the ORDER BY Clause 2-20

Sorting 2-21

Substitution Variables 2-22

Using the & Substitution Variable 2-24

Character and Date Values with Substitution Variables 2-26

has a non-transferable Specifying Column Names, Expressions, and Text 2-27

Using the && Substitution Variable 2-28

Using the DEFINE Command 2-29

Using the VERIFY Command 2-30

Summary 2-31

Practice 2: Overview 2-32

3 Using Single-Row Functions to Customize Output Objectives 3.2

Objectives 3-2

SQL Functions 3-3

Two Types of SQL Functions

Single-Row Functions 3-5

Character Functions 3-7

Case-Manipulation Functions 3-9

Using Case-Manipulation Functions 3-10

Character-Manipulation Functions 3-11

Using the Character-Manipulation Functions 3-12

Number Functions 3-13

Using the ROUND Function 3-14

Using the TRUNC Function 3-15

Using the MOD Function 3-16

Working with Dates 3-17

Arithmetic with Dates 3-20

Using Arithmetic Operators with Dates 3-21

Date Functions 3-22

Using Date Functions 3-23

Practice 3: Overview of Part 1 3-25

Conversion Functions 3-26

Implicit Data Type Conversion 3-27

Explicit Data Type Conversion 3-29

Using the TO CHAR Function with Dates 3-32

Elements of the Date Format Model 3-33

Using the TO CHAR Function with Dates 3-37

Using the TO CHAR Function with Numbers 3-38

Using the TO NUMBER and TO DATE Functions 3-41

RR Date Format 3-43

RR Date Format: Example 3-44

Nesting Functions 3-45

General Functions 3-47

NVL Function 3-48

Using the NVL Function 3-49

Using the NVL2 Function 3-50

Using the NULLIF Function 3-51

Using the COALESCE Function 3-52

Conditional Expressions 3-54

CASE Expression 3-55

Using the CASE Expression 3-56

DECODE Function 3-57

Using the DECODE Function 3-58

Summary 3-60

Practice 3: Overview of Part 2 3-61

1@yahoo.com) has a non-transferable this Student Guide. 4 Reporting Aggregated Data Using the Group Functions

Objectives 4-2

What Are Group Functions? 4-3

Types of Group Functions 4-4

Group Functions: Syntax 4-5

Using the AVG and SUM Functions 4-6

Using the MIN and MAX Functions 4-7

Using the COUNT Function 4-8

Using the DISTINCT Keyword 4-9

Group Functions and Null Values 4-10

Creating Groups of Data 4-11

Creating Groups of Data: GROUP BY Clause Syntax 4-12

Using the GROUP BY Clause 4-13

Grouping by More Than One Column 4-15

Using the GROUP BY Clause on Multiple Columns 4-16

Illegal Queries Using Group Functions 4-17

Restricting Group Results 4-19

Restricting Group Results with the HAVING Clause 4-20

Using the HAVING Clause 4-21

Nesting Group Functions 4-23

Summary 4-24

Practice 4: Overview 4-25

5 Displaying Data from Multiple Tables

Objectives 5-2

Obtaining Data from Multiple Tables 5-3

Types of Joins 5-4

Joining Tables Using SQL:1999 Syntax 5-5

Creating Natural Joins 5-6

Retrieving Records with Natural Joins 5-7

Creating Joins with the USING Clause 5-8

Joining Column Names 5-9

com) has a non-transferable Retrieving Records with the USING Clause 5-10

Qualifying Ambiguous Column Names 5-11

Retrieving Records with the ON Clause 5-13

Self-Joins Using the ON Clause 5-15

Applying 4

Applying Additional Conditions to a Join 5-17

Creating Three-Way Joins with the ON Clause 5-18

Nonequijoins 5-19

Retrieving Records with Nonequijoins 5-20

Outer Joins 5-21

INNER Versus OUTER Joins 5-22

LEFT OUTER JOIN 5-23

RIGHT OUTER JOIN 5-24

FULL OUTER JOIN 5-25

Cartesian Products 5-26

Generating a Cartesian Product 5-27

Creating Cross Joins 5-28

Summary 5-29

Practice 5: Overview 5-30

6 Using Subqueries to Solve Queries

Objectives 6-2

Using a Subquery to Solve a Problem 6-3

Subquery Syntax 6-4

Using a Subquery 6-5

Guidelines for Using Subqueries 6-6

Types of Subqueries 6-7

Single-Row Subqueries 6-8

Executing Single-Row Subqueries 6-9

Using Group Functions in a Subquery 6-10

The HAVING Clause with Subqueries 6-11

What Is Wrong with This Statement? 6-12

Will This Statement Return Rows? 6-13

Multiple-Row Subqueries 6-14

Using the ANY Operator in Multiple-Row Subqueries 6-15

1-4 9087 @yahoo.com) has a non-transferable Guide. 9use this Student Using the ALL Operator in Multiple-Row Subqueries 6-16

Null Values in a Subquery 6-17

Summary 6-19

Practice 6: Overview 6-20

7 Using the Set Operators

Objectives 7-2

Set Operators 7-3

Tables Used in This Lesson 7-4

UNION Operator 7-8

Using the UNION Operator 7-9

UNION ALL Operator 7-11

Using the UNION ALL Operator 7-12

INTERSECT Operator 7-13

Using the INTERSECT Operator 7-14

MINUS Operator 7-15

Set Operator Guidelines 7-17

The Oracle Server and Set Operators 7-18

Matching the SELECT Statements 7-19

Matching the SELECT Statement: Example 7-20

Controlling the Order of Rows 7-21

Summary 7-22

Practice 7: Overview 7-23

Manipulating Data

Objectives 8-2

Data Manipulation Language 8-3

Adding a New Row to a Table 8-4

INSERT Statement Syntax 8-5

Inserting New Rows 8-6

Inserting Rows with Null Values 8-7

Inserting Special Values 8-8

Inserting Specific Date Values 8-9

Creating a Script 8-10

Copying Rows from Another Table 8-11

Changing Data in a Table 8-12

UPDATE Statement Syntax 8-13

Updating Rows in a Table 8-14

Updating Two Columns with a Subquery 8-15

Updating Rows Based on Another Table 8-16

Removing a Row from a Table 8-17

DELETE Statement 8-18

Deleting Rows from a Table 8-19

Deleting Rows Based on Another Table 8-20

TRUNCATE Statement 8-21

Using a Subquery in an INSERT Statement 8-22

Database Transactions 8-24

Advantages of COMMIT and ROLLBACK Statements 8-26

Controlling Transactions 8-27

Rolling Back Changes to a Marker 8-28

Implicit Transaction Processing 8-29

State of the Data Before COMMIT or ROLLBACK 8-31

State of the Data After COMMIT 8-32

Committing Data 8-33

State of the Data After ROLLBACK 8-34

Statement-Level Rollback 8-36

Read Consistency 8-37

Implementation of Read Consistency 8-38

Summary 8-39

Practice 8: Overview 8-40

9 Using DDL Statements to Create and Manage Tables

Objectives 9-2

Database Objects 9-3

Naming Rules 9-4

CREATE TABLE Statement 9-5

Referencing Another User's Tables 9-6

DEFAULT Option 9-7

Creating Tables 9-8

Data Types 9-9

Datetime Data Types 9-11

Including Constraints 9-17

Constraint Guidelines 9-18

Defining Constraints 9-19

NOT NULL Constraint 9-21

UNIQUE Constraint 9-22

PRIMARY KEY Constraint 9-24

FOREIGN KEY Constraint 9-25

FOREIGN KEY Constraint: Keywords 9-27

CHECK Constraint 9-28

10 Creating Other Schema Objects
Objectives 10-2
Database Objects 10-3
What Is a View? 10-4
Advantages

Simple Views and Complex Views 10-6

Creating a View 10-7

Retrieving Data from a View 10-10

Modifying a View 10-11

Creating a Complex View 10-12

Rules for Performing DML Operations on a View 10-13

Using the WITH CHECK OPTION Clause 10-16

Denying DML Operations 10-18

Removing a View 10-20

Practice 10: Overview of Part 1 10-21

Sequences 10-22

CREATE SEQUENCE Statement: Syntax 10-24

Creating a Sequence 10-25

NEXTVAL and CURRVAL Pseudocolumns 10-26

Using a Sequence 10-28

Caching Sequence Values 10-29

Modifying a Sequence 10-30

Guidelines for Modifying a Sequence 10-31

Indexes 10-33

How Are Indexes Created? 10-35

Creating an Index 10-36

Index Creation Guidelines 10-37

Removing an Index 10-38

Synonyms 10-39

Creating and Removing Synonyms 10-41

Summary 10-42

Practice 10: Overview of Part 2 10-43

How to Use the Dictionary Views 11-6 USER_OBJECTS and ALL_OBJECTS Views 11-7 USER_OBJECTS View 11-8 Table Information 11-9 Column Information 11-10 Constraint Information 11-1 /iew Information 11-1 11 Managing Objects with Data Dictionary Views

The solution of the solution o

Synonym Information 11-18

Adding Comments to a Table 11-19

Summary 11-20

Practice 11: Overview 11-21

- **Practice Solutions**
- **B** Table Descriptions and Data
- C Oracle Join Syntax
- Using SQL*Plus
- **Using SQL Developer**

Index

Additional Practices: Table Descriptions and Data

Additional Practices: Solutions

BUSANAGA (b. vinod87@yahoo.com) has a non-transferable this Student Guide.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement and SQL functions.

1. The HR department needs to find data for all the clerks who were hired after 1997.

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of these employees. Sort the data by salary in descending order.

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and their duration of employment. Show the last names of all employees together with the number of years and the number of completed months that they have been employed. Order the report by the duration of their employment. The employee who has been employed the longest should appear at the top of the list.

in the letters. 5. Show those employees who have a last name starting with the letters J, K, L, or M.

6. Create a report that displays all employees and indicate with the words Yes or No whether they receive a commission. Use the DECODE expression in your query.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location. For example, if the user enters 1800, the following are the results:

	DEPARTMENT_NAME	LOCATION_ID	LAST_NAME	∄ JOB_ID	SALARY
1	Marketing	1800	Hartstein	MK_MAN	13000
2	Marketing	1800	Fay	MK_REP	6000

a non-transferable 8. Find the number of employees who have a last name that ends with the letter n. Create two possible solutions.

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

	DEPARTMENT_ID	DEPARTMENT_NAME	LOCATION_ID	COUNT(E.EMPLOYEE_ID)
1	80	Sales	2500	3
2	110	Accounting	1700	2
3	10.	Administration	1700	1
4	()60	IT, US	1400	3
5	20	Marketing	1800	2
6	1100 90	Executive	1700	3
7	50	Shipping	1500	5
8	190	Contracting	1700	0

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for those departments.

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

	LAST_NAME	HIRE_DATE
1	Higgins	07-JUN-94
2	Gietz	07-JUN-94
3	De Haan	13-JAN-93
4	Hunold	03-JAN-90
5	Lorentz	07-FEB-99
6	Matos	15-MAR-98
7	Vargas	09-JUL-98
8	Abel	11-MAY-96

4			
	Hunold	03-JAN-90	
5	Lorentz	07-FEB-99	
6	Matos	15-MAR-98	
7	Vargas	09-JUL-98	non-tra
8	Abel	11-MAY-96	2017-11
nes	sed in terms of LAST_NAME		THOUSANDS
1	Whalen	4400	and anti-
2	Hartstein	13000	7 (0) 13 100
	Hartstein Fay	13000 6000	10) 13 tul

	3	Fay	6000	do 156
	4	Higgins	12000	12
		NAGA	ise to	79
P	16	Vargas	2500	2
JOD L	17	Zlotkey	10500	10
No	18	Abel	11000	11
	19	Taylor	8600	8
	20	Grant	7000	7

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

	LAST_NAME	MANAGER	2 SALARY	grade_level
1	Whalen	Kochhar	17000	E
2	Higgins	Kochhar	17000	E
3	Hunold	De Haan	17000	E
4	Hartstein	King	24000	E
5	Kochhar	King	24000	E
6	De Haan	King	24000	E
7	Mourgos	King	24000	E
8	Zlotkey	King	24000	E

15. Show the department number, name, number of employees, and average salary of all departments along with the names, salaries, and jobs of the employees working in each department.

	DEP	DEPARTMENT_NAME	EMPLOYEES	AVG_SAL	LAST_NAME	2 SALARY	
1	10	Administration	1	4400.00	Whalen	4400	AD_ASST
2	20	Marketing	2	9500.00	Hartstein	13000	MK_MAN
3	20	Marketing	2	9500.00	Fay	6000	MK_REP
4	50	Shipping	5	3500.00	Rajs	3500	ST_CLERK
5	50	Shipping	5	3500.00	Mourgos	5800	ST_MAN
6	50	Shipping	5	3500.00	Vargas	2500	ST_CLERK
7	50	Shipping	5	3500.00	Davies	3100	ST_CLERK
8	50	Shipping	5	3500.00	Matos	2600	ST_CLERK
9	60	IT	3	6400.00	Hunold	9000	IT_PROG
10	60	IT	3	6400.00	Lorentz	4200	IT_PROG
11	60	IT	3	6400.00	Ernst S	6000	IT_PROG
12	80	Sales	3	10033.33	Taylor	8600	SA_REP
13	80	Sales	3	10033.33	Zlotkey	10500	SA_MAN
14	80	Sales	3	10033.33	Abel	11000	SA_REP
15	90	Executive	1013	19333.33	De Haan	17000	AD_VP
16	90	Executive	8	19333.33	Kochhar	17000	AD_VP
17	90	Executive Executive Executive Accounting Accounting (null)	FUI23	19333.33	King	24000	AD_PRES
18	110	Accounting	S 2	10150.00	Higgins	12000	AC_MGR
19	110	Accounting	2	10150.00	Gietz	8300	AC_ACCOUNT
20	(null)	(null)	0	No average	Grant	7000	SA_REP

16. Create a report to display the department number and the lowest salary of the department with the highest average salary.

17. Create a report that displays the departments where no sales representatives work. Include the department number, department name, and location in the output.

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	2 LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	50	Shipping	124	1500
4	60	IT	103	1400
5	90	Executive	100	1700
6	110	Accounting	205	1700
7	190	Contracting	(null)	1700

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

	A	DEPARTMENT_ID	2 DEPARTMENT_NAME 2	COUNT(*)
1		10	Administration	1
2		110	Accounting	2
3		20	Marketing	2

b. Has the highest number of employees:

c. Has the lowest number of employees:

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their departments for all employees.

				_	
A	EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID	SALARY	AVG(S.SALARY)
1	149	Zlotkey	£/// 80	10500	10033.333333333333333333333
2	174	Abel	80	11000	10033.333333333333333333333
3	G 144	Vargas	50	2500	3500
4	205	Higgins	110	12000	10150
5	100	King	90	24000	19333.33333333333333333333
6	101	Kochhar	90	17000	19333.3333333333333333333333
7	103	Hunold	60	9000	6400
8	142	Davies	50	3100	3500
9	104	Ernst	60	6000	6400
10	143	Matos	50	2600	3500
11	200	Whalen	10	4400	4400
12	202	Fay	20	6000	9500
13	102	De Haan	90	17000	19333.3333333333333333333
14	107	Lorentz	60	4200	6400
15	141	Rajs	50	3500	3500
16	201	Hartstein	20	13000	9500
17	206	Gietz	110	8300	10150
18	176	Taylor	80	8600	10033.33333333333333333333
19	124	Mourgos	50	5800	3500

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

Additional Practices: Case Study

In this case study, you build a set of database tables for a video application. After you create the tables, you insert, update, and delete records in a video store database and generate a report. The database contains only the essential tables.

The following is a diagram of the entities and attributes for the video application:

Note: If you want to build the tables, you can execute the commands in the buildtab.sql script in SQL Developer. If you want to drop the tables, you can execute the commands in the dropvid.sql script in SQL Developer. Then you can execute the commands in the buildvid.sql script in SQL Developer to create and populate the tables.

- If you use the buildtab.sql script to build the tables, start with step 4.
- If you use the dropvid.sql script to remove the video tables, start with step 1.
- If you use the buildvid.sql script to build and populate the tables, start with step 6(b).

1. Create the tables based on the following table instance charts. Choose the appropriate data types and ensure that you add integrity constraints.

Table name: MEMBER

Column_ Name	MEMBER_ ID	LAST_ NAME	FIRST_NAME	ADDRESS	CITY	PHONE	JOIN
- ,00-2-2							DATE
Key	PK						
Type							
Null/	NN,U	NN					NN
Unique							. \
Default							System
Value						.00	Date
Data	NUMBER	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	VARCHAR2	DATE
Type					.0	0,0-0,	
Length	10	25	25	100	30	15	

Length	10	25	25	100		30	c 2 11	15		
b. Table name: TITLE Column TITLE ID TITLE DESCRIPTION PATING CATEGORY PRIFASE										
Column_ Name	TITLE_I	TITLE	DESCRIPT	TION I	RATING		CATEGO	RY	RELEAS DATE	SE_
Key Type	PK	(0) (0)	720							
Null/ Unique	NN,U	NN	NN							
Check					G, PG, R, NC17, N		DRAMA COMED ACTION CHILD, SCIFI, DOCUM TARY	Ϋ́,		
Data Type	NUMBER	VARCHAR	22 VARCHAR2	2 7	VARCHAI	R2	VARCHA	R2	DATE	
Length	10	60	400	4	4		20			

c. Table name: TITLE_COPY

Column	COPY_ID	TITLE_ID	STATUS	
Name				
Key	PK	PK,FK		
Type				
Null/	NN,U	NN,U	NN	
Unique				
Check			AVAILABLE,	
			DESTROYED,	
			RENTED,	
			RESERVED	16
FK Ref		TITLE	RESERVED	
Table			20510	
FK Ref		TITLE_ID	4131	
Col			2011	
Data	NUMBER	NUMBER	VARCHAR2	
Type			has	
Length	10	10	15 6	

Length	10		10	cou	15,00.	
d. Table name: RENTAL						
Column Name	BOOK_ DATE	MEMBER_ ID	COPY_	ACT_RET_ DATE	EXP_RET_ DATE	TITLE_ ID
Key Type	PK	PK,FK1	PK,FK2			PK,FK2
Default Value	System Date				System Date + 2 days	
FK Ref Table		MEMBER	TITLE_ COPY			TITLE_ COPY
FK Ref Col		MEMBER_I D	COPY_ ID			TITLE_ID
Data Type	DATE	NUMBER	NUMBER	DATE	DATE	NUMBER
Length	_	10	10			10

e. Table name: RESERVATION

Column	RES_	MEMBER_	TITLE_	
Name	DATE	ID	ID	
Key	PK	PK,FK1	PK,FK2	
Type				
Null/	NN,U	NN,U	NN	
Unique				
FK Ref		MEMBER	TITLE	
Table				
FK Ref		MEMBER_ID	TITLE_ID	
Column				solds.
Data Type	DATE	NUMBER	NUMBER	nsferable
Length		10	10	

Verify that the tables and constraints were created properly by checking the data dictionary.

	TABLE_NAME
1	MEMBER
2	RENTAL
3	RESERVATION
4	TITLE
5	TITLE_COPY

V:	41 - 4 41 - 4 - 1.1 1 4	ere created properly	has a m
verity	that the tables and constraints we	ere created properly	by checking the
	TABLE_NAME	100.	GUIO
1	MEMBER	Sylano Jeni	
2	RENTAL	or stude	
3	RESERVATION	nis J	
4	TITLE VIII SO		
5	TITLE_COPY		
	CONSTRAINT_NAME	② CONSTRAINT_TYPE	TABLE_NAME
1	MEMBER_LAST_NAME_NN	С	MEMBER
2	MEMBER_JOIN_DATE_NN	С	MEMBER
3	MEMBER_MEMBER_ID_PK	P	MEMBER
4	RENTAL_BOOK_DATE_COPY_TITLE_PK	P	RENTAL
5	RENTAL_MEMBER_ID_FK	R	RENTAL
6	RENTAL_COPY_ID_TITLE_ID_FK	R	RENTAL
7	RESERVATION_RESDATE_MEM_TIT_PK	P	RESERVATION
8	RESERVATION_MEMBER_ID	R	RESERVATION
9	RESERVATION_TITLE_ID	R	RESERVATION
10	TITLE_TITLE_NN	С	TITLE
11	TITLE_DESCRIPTION_NN	С	TITLE
12	TITLE_RATING_CK	С	TITLE
13	TITLE_CATEGORY_CK	С	TITLE
14	TITLE_TITLE_ID_PK	P	TITLE
15	TITLE_COPY_STATUS_NN	С	TITLE_COPY
16	TITLE_COPY_STATUS_CK	С	TITLE_COPY
17	TITLE_COPY_COPY_ID_TITLE_ID_PK	P	TITLE_COPY
18	TITLE_COPY_TITLE_IF_FK	R	TITLE_COPY

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of values. Name the sequence MEMBER ID SEQ.
 - b. Title number for the TITLE table: Start with 92; do not allow caching of values. Name the sequence TITLE ID SEQ.
 - c. Verify the existence of the sequences in the data dictionary.

	SEQUENCE_NAME	INCREMENT_BY	LAST_NUMBER
1	MEMBER_ID_SEQ	1	101
2	TITLE_ID_SEQ	1	92

- 4. Add data to the tables. Create a script for each set of data to be added.
- on-transferable a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab apcs 4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

Title	Description	Rating	Category	Release_date
Willie and	All of Willie's friends make a	G	CHILD	05-OCT-1995
Christmas Too	Christmas list for Santa, but			
	Willie is yet to add his own			
	wish list.			
Alien Again	Yet another installation of	R	SCIFI	19-MAY-1995
	science fiction history. Can			
	the heroine save the planet			
	from the alien life form?			
The Glob	A meteor crashes near a small	NR	SCIFI	12-AUG-1995
	American town and unleashes			
	carnivorous goo in this classic.			
My Day Off	With a little luck and a lot of	PG	COMEDY	12-JUL-1995
	ingenuity, a teenager skips			ansi
	school for a day in New York.			J. Fl.or,
Miracles on Ice	A six-year-old has doubts	PG	DRAMA	12-SEP-1995
	about Santa Claus, but she		25 31.	
	discovers that miracles really		/ has	
	do exist.	no	11:48.	
Soda Gang	After discovering a cache of	NR	ACTION	01-JUN-1995
	drugs, a young couple find	Jo nt		
	themselves pitted against a	"1961.		
	vicious gang.	COL		

b. Add data to the MEMBER table. Place the INSERT statements in a script named lab_apcs_4b.sql. Execute the commands in the script. Be sure to use the sequence to add the member numbers.

First_	1100				
Name	Last_Name	Address	City	Phone	Join_Date
Carmen	Velasquez	283 King Street	Seattle	206-899-6666	08-MAR-1990
LaDoris	Ngao	5 Modrany	Bratislava	586-355-8882	08-MAR-1990
Midori	Nagayama	68 Via Centrale	Sao Paolo	254-852-5764	17-JUN-1991
Mark	Quick-to-See	6921 King Way	Lagos	63-559-7777	07-APR-1990
Audry	Ropeburn	86 Chu Street	Hong Kong	41-559-87	18-JAN-1991
Molly	Urguhart	3035 Laurier	Quebec	418-542-9988	18-JAN-1991

c. Add the following movie copies in the TITLE_COPY table:

Note: Have the TITLE_ID numbers available for this exercise.

Title	Copy_Id	Status	Title	Copy_Id	
Willie and Christmas Too	1	AVAILABLE	Willie and Christmas Too	1	
Alien Again	1	AVAILABLE	Alien Again	1	
	2	RENTED		2	
The Glob	1	AVAILABLE	The Glob	1	-hle
My Day Off	1	AVAILABLE	My Day Off	1	insferable
	2	AVAILABLE		200-11	λ,
	3	RENTED	has a	3	
Miracles on Ice	1	AVAILABLE	Miracles on Ice	1	
Soda Gang	1	AVAILABLE	Soda Gang	1	

d. Add the following rentals to the RENTAL table:Note: The title number may be different depending on the sequence number.

Title_Id	Copy_	Member_Id		
16/1/	IdCO//		Book_date	Exp_Ret_Date
92	1	101	3 days ago	1 day ago
93	2	101	1 day ago	1 day from now
95	3	102	2 days ago	Today
97	1	106	4 days ago	2 days ago

5. Create a view named TITLE_AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

	TITLE	A	COPY_ID	A	STATUS	A	EXP_RET_DATE
1	Alien Again		1	A۷	AILABLE	(nu	all)
2	Alien Again		2	REI	NTED	26	-NOV-08
3	Miracles on Ice		1	A۷	AILABLE	(nu	all)
4	My Day Off		1	A۷	AILABLE	(nu	all)
5	My Day Off		2	A۷	AILABLE	(nu	all)
6	My Day Off		3	REI	NTED	27	-NOV-08
7	Soda Gang		1	A۷	AILABLE	25	-NOV-08
8	The Glob		1	A۷	AILABLE	(nu	all)
9	Willie and Christmas Too		1	A۷	AILABLE	26	-NOV-08

- 6. Make changes to the data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.
 - b. Enter two reservations. One reservation is for Carmen Velasquez, who wants to rent "Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."
- 7. Make a modification to one of the tables.
 - a. Run the script in lab_apcs_7a.sql to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

Name	Nu11	Type
TITLE_ID TITLE DESCRIPTION RATING CATEGORY RELEASE_DATE PRICE	NOT NULL	NUMBER(10) VARCHAR2(60) VARCHAR2(400) VARCHAR2(4) VARCHAR2(20) DATE NUMBER(8,2)

Title	Price
Willie and Christmas Too	25
Alien Again	35
The Glob	35
My Day Off	35
Miracles on Ice	30
Soda Gang	35
Interstellar Wars	29

b. Create a script named lab_apcs_7b.sql that contains UPDATE statements that update each video with a price according to the preceding list. Run the commands in the script.

Note: Have the TITLE ID numbers available for this exercise.

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.

	MEMBER	TITLE	BOOK_DATE	DURATION	
1	Carmen Velasquez	Willie and Christmas Too	24-NOV-08	1	
2	Carmen Velasquez	Alien Again	26-NOV-08	(null)	able
3	LaDoris Ngao	My Day Off	25-NOV-08	(null)	eferon
4	Molly Urguhart	Soda Gang	23-NOV-08	2	tisus,
NOD BUSP	ANAGA (b	vinod87@Y Se to use this	ahoo con Student	n) has a	non-transferable

Table Descriptions and Data Table Descriptions and Data

Tables Used in Additional Practices

Additional practice questions 1-21 use the HR schema. Refer to Appendix B to look at the HR schema tables. The tables used in the additional practices: case study are described below.

Note: These table do not exist by default. You will be creating them in the case study practice questions.

RESERVATION Table

DESCRIBE reservation

Name	Null	Туре
RES_DATE MEMBER_ID TITLE_ID		DATE NUMBER(10) NUMBER(10)

MEMBER Table

DESCRIBE member

Name	Nu11	Туре
MEMBER_ID LAST_NAME FIRST_NAME ADDRESS CITY PHONE		NUMBER(10) VARCHAR2(25) VARCHAR2(25) VARCHAR2(100) VARCHAR2(30) VARCHAR2(15)
JOIN_DATE	NOT NULL	DATE

TITLE Table

DESCRIBE title

Name	Null	Туре
TITLE_ID TITLE DESCRIPTION RATING CATEGORY RELEASE_DATE	NOT NULL	NUMBER(10) VARCHAR2(60) VARCHAR2(400) VARCHAR2(4) VARCHAR2(20) DATE

TITLE COPY Table

DESCRIBE title copy

Name	Null	Туре
COPY_ID TITLE_ID STATUS	NOT NULL	NUMBER(10) NUMBER(10) VARCHAR2(15)

RENTAL Table

DESCRIBE rental

Name	Nu11	Туре
BOOK_DATE MEMBER_ID COPY_ID ACT_RET_DATE EXP_RET_DATE		DATE NUMBER(10) NUMBER(10) DATE DATE
TITLE_ID	NOT NULL	NUMBER(10)

Additional Practices: Solutions

BUSANAGA (b. vinod87@yahoo.com) has a non-transferable

Additional Practices: Solutions

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement and SQL functions.

1. The HR department needs to find data for all the clerks who were hired after 1997.

```
SELECT *
FROM employees
WHERE job_id = 'ST_CLERK'
AND hire_date > '31-DEC-1997';
```

2. The HR department needs a report of employees who earn commission. Show the last name, job, salary, and commission of these employees. Sort the data by salary in descending order.

```
SELECT last_name, job_id, salary, commission_pct
FROM employees
WHERE commission_pct IS NOT NULL
ORDER BY salary DESC;
```

3. For budgeting purposes, the HR department needs a report on projected raises. The report should display those employees who have no commission but who have a 10% raise in salary (round off the salaries).

4. Create a report of employees and their duration of employment. Show the last names of all the employees along with the number of years and the number of completed months that they have been employed. Order the report by the duration of their employment. The employee who has been employed the longest should appear at the top of the list.

5. Show those employees who have a last name starting with the letters J, K, L, or M.

```
SELECT last_name
FROM employees
WHERE SUBSTR(last_name, 1,1) IN ('J', 'K', 'L', 'M');
```

6. Create a report that displays all the employees and indicate with the words *Yes* or *No* whether they receive a commission. Use the DECODE expression in your query.

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statement, SQL functions, joins, and group functions.

7. Create a report that displays the department name, location, name, job title, and salary of those employees who work in a specific location. Prompt the user for the location.

```
SELECT d.department_name, d.location_id, e.last_name, e.job_id, e.salary
FROM employees e, departments d
WHERE e.department_id = d.department_id
AND d.location_id = &dept_no;
```

8. Find the number of employees who have a last name that ends with the letter *n*. Create two possible solutions.

```
SELECT COUNT(*)
FROM employees
WHERE last_name LIKE '%n';
--or
SELECT COUNT(*)
FROM employees
WHERE SUBSTR(last_name, -1) = 'n';
```

9. Create a report that shows the name, location, and number of employees for each department. Make sure that the report also includes departments without employees.

10. The HR department needs to find the job titles in departments 10 and 20. Create a report to display the job IDs for these departments.

```
SELECT DISTINCT job_id
FROM employees
WHERE department_id IN (10, 20);
```

11. Create a report that displays the jobs that are found in the Administration and Executive departments. Also display the number of employees for these jobs. Show the job with the highest number of employees first.

```
SELECT e.job_id, count(e.job_id) FREQUENCY
FROM employees e JOIN departments d
ON e.department_id = d.department_id
WHERE d.department_name IN ('Administration', 'Executive')
GROUP BY e.job_id
ORDER BY FREQUENCY DESC;
```

These exercises can be used for extra practice after you have discussed the following topics: basic SQL SELECT statements, SQL functions, joins, group functions, and subqueries.

12. Show all employees who were hired in the first half of the month (before the 16th of the month).

```
SELECT last_name, hire_date
FROM employees
WHERE TO_CHAR(hire_date, 'DD') < 16;</pre>
```

13. Create a report that displays the following for all employees: last name, salary, and salary expressed in terms of thousands of dollars.

```
SELECT last_name, salary, TRUNC(salary, -3)/1000 Thousands
FROM employees;
```

14. Show all employees who have managers with a salary higher than \$15,000. Show the following data: employee name, manager name, manager salary, and salary grade of the manager.

```
SELECT e.last_name, m.last_name manager, m.salary, j.grade_level
FROM employees e JOIN employees m
ON e.manager_id = m.employee_id
JOIN job_grades j
ON m.salary BETWEEN j.lowest_sal AND j.highest_sal
AND m.salary > 15000;
```

15. Show the department number, name, number of employees, and average salary of all departments together with the names, salaries, and jobs of the employees working in each department.

16. Create a report to display the department number and lowest salary of the department with the highest average salary.

17. Create a report that displays the departments where no sales representatives work. Include the department number, department name, and location in the output.

```
SELECT *
FROM departments
WHERE department_id NOT IN(SELECT department_id
FROM employees
```

```
WHERE job id = 'SA REP'
AND department id IS NOT NULL);
```

- 18. Create the following statistical reports for the HR department: Include the department number, department name, and the number of employees working in each department that:
 - a. Employs fewer than three employees:

```
SELECT d.department id, d.department name,
 departments d JOIN employees e
FROM
 d.department id = e.department id
GROUP BY d.department id, d.department name
HAVING COUNT(*) < 3;
```

b. Has the highest number of employees:

```
has a non-transfer
SELECT d.department_id, d.department_name, COUNT(*)
 departments d JOIN employees e
FROM
 d.department id = e.department id
ON
GROUP BY d.department_id, d.department_name
HAVING COUNT(*) = (SELECT MAX(COUNT(*))
 employees
 FROM
 GROUP BY department_id);
```

c. Has the lowest number of employees:

```
SELECT d.department id, d.department name, COUNT(*)
 departments d JOIN employees e
FROM
 d.department_id = e.department_id
GROUP BY d.department id, d.department name
HAVING COUNT(*) = (SELECT MIN(COUNT(*))
 FROM
 employees
 GROUP BY department_id);
```

19. Create a report that displays the employee number, last name, salary, department number, and the average salary in their department for all employees.

```
SELECT e.employee id, e.last name, e.department id, e.salary,
AVG(s.salary)
FROM
 employees e JOIN employees s
 e.department id = s.department id
ON
GROUP BY e.employee id, e.last name, e.department id, e.salary;
```

20. Show all employees who were hired on the day of the week on which the highest number of employees were hired.

```
SELECT last name, TO CHAR(hire date, 'DAY') day
 employees
FROM
 TO CHAR(hire date, 'Day') =
WHERE
 (SELECT TO CHAR (hire date, 'Day')
 FROM
 employees
 GROUP BY TO CHAR (hire date, 'Day')
 HAVING COUNT(*) = (SELECT MAX(COUNT(*))
 FROM
 employees
 GROUP BY TO CHAR(hire date, 'Day')));
```

21. Create an anniversary overview based on the hire date of the employees. Sort the anniversaries in ascending order.

```
SELECT last_name, TO_CHAR(hire_date, 'Month DD') BIRTHDAY
FROM employees
ORDER BY TO CHAR(hire_date, 'DDD');
```

Additional Practices: Case Study Solutions

- 1. Create tables based on the following table instance charts. Choose the appropriate data types and be sure to add integrity constraints.
 - a. Table name: MEMBER

```
CREATE TABLE member
 (member id
 NUMBER (10)
 CONSTRAINT member member id pk PRIMARY KEY,
 last name VARCHAR2 (25)
 CONSTRAINT member last name nn NOT NULL,
 first name
 VARCHAR2 (25),
 non-transferabl
 address
 VARCHAR2 (100),
 city
 VARCHAR2 (30),
 phone
 VARCHAR2 (15),
 join_date
 DATE DEFAULT SYSDATE
 CONSTRAINT member join date nn NOT NULL);
```

b. Table name: TITLE

```
CREATE TABLE title
 (title id
 NUMBER (10)
 CONSTRAINT title title id pk PRIMARY KEY,
 title
 VARCHAR2 (60)
 CONSTRAINT title title nn NOT NULL,
 description VARCHAR2 (400)
 CONSTRAINT title description nn NOT NULL,
 rating
 VARCHAR2 (4)
 CONSTRAINT title rating ck CHECK
 (rating IN ('G', 'PG', 'R', 'NC17', 'NR')),
 category
 VARCHAR2 (20)
 CONSTRAINT title category ck CHECK
 (category IN ('DRAMA', 'COMEDY', 'ACTION',
 'CHILD', 'SCIFI', 'DOCUMENTARY')),
 release date
 DATE);
```

c. Table name: TITLE COPY

```
CREATE TABLE title_copy

(copy_id NUMBER(10),

title_id NUMBER(10)

CONSTRAINT title_copy_title_if_fk REFERENCES title(title_id),

status VARCHAR2(15)

CONSTRAINT title_copy_status_nn NOT NULL

CONSTRAINT title_copy_status_ck CHECK (status IN

('AVAILABLE', 'DESTROYED', 'RENTED', 'RESERVED')),

CONSTRAINT title_copy_copy_id_title_id_pk

PRIMARY KEY (copy_id, title_id));
```

d. Table name: RENTAL

```
CREATE TABLE rental
 (book date
 DATE DEFAULT SYSDATE,
 member id
 NUMBER (10)
 CONSTRAINT rental member id fk REFERENCES member (member id),
 copy id
 NUMBER (10),
 act ret date DATE,
 exp_ret_date DATE DEFAULT SYSDATE + 2,
 title id
 NUMBER (10),
 CONSTRAINT rental book date copy title pk
 PRIMARY KEY (book_date, member_id, copy_id,title_id),
 CONSTRAINT rental copy id title id fk
 FOREIGN KEY (copy id, title id)
 REFERENCES title copy(copy id, title id));
```

e. Table name: RESERVATION

```
transferable.
CREATE TABLE reservation
 (res date
 DATE,
 member id
 NUMBER (10)
 CONSTRAINT reservation member id REFERENCES member (member id),
 NUMBER (10)
 title id
 CONSTRAINT reservation title id REFERENCES title(title id),
 CONSTRAINT reservation resdate mem tit pk PRIMARY KEY
 (res date, member id, title id));
```

2. Verify that the tables and constraints were created properly by checking the data dictionary.

```
SELECT
 table name
FROM
 user tables
 table name IN ('MEMBER', 'TITLE', 'TITLE COPY',
WHERE
 'RENTAL', 'RESERVATION');
 constraint name, constraint type, table name
SELECT
FROM
 user constraints
WHERE
 table name IN ('MEMBER', 'TITLE', 'TITLE COPY',
 'RENTAL', 'RESERVATION');
```

- 3. Create sequences to uniquely identify each row in the MEMBER table and the TITLE table.
 - a. Member number for the MEMBER table: Start with 101; do not allow caching of values. Name the sequence MEMBER ID SEQ.

```
CREATE SEQUENCE member id seq
START WITH 101
NOCACHE;
```

b. Title number for the TITLE table: Start with 92; do not allow caching of values. Name the sequence TITLE ID SEQ.

```
CREATE SEQUENCE title id seq
START WITH 92
NOCACHE;
```

c. Verify the existence of the sequences in the data dictionary.

```
SELECT sequence_name, increment_by, last_number
FROM user_sequences
WHERE sequence_name IN ('MEMBER_ID_SEQ', 'TITLE_ID_SEQ');
```

- 4. Add data to the tables. Create a script for each set of data to be added.
 - a. Add movie titles to the TITLE table. Write a script to enter the movie information. Save the statements in a script named lab_apcs_4a.sql. Use the sequences to uniquely identify each title. Enter the release dates in the DD-MON-YYYY format. Remember that single quotation marks in a character field must be specially handled. Verify your additions.

```
INSERT INTO title(title_id, title, description, rating,
 category, release date)
 Santa, but Willie has yet to add his own wish list.',
'G', 'CHILD', TO_DATE('05-OCT-1995','DD-MON-YYYY'))

ITO title(+i+15-15)
VALUES
 (title id seq.NEXTVAL, 'Willie and Christmas Too',
INSERT INTO title (title id , title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'Alien Again', 'Yet another
VALUES
 installment of science fiction history. Can the
 heroine save the planet from the alien life form?'
 'R', 'SCIFI', TO DATE( '19-MAY-1995', 'DD-MON-YYYY'))
INSERT INTO title(title id, title, description, rating,
 category, release date)
 (title id seq.NEXTVAL, 'The Glob', 'A meteor crashes
VALUES
 near a small American town and unleashes carnivorous
 goo in this classic.', 'NR', 'SCIFI',
 TO DATE ( '12-AUG-1995', 'DD-MON-YYYY'))
INSERT INTO title (title id, title, description, rating,
 category, release date)
VALUES
 (title id seq.NEXTVAL, 'My Day Off', 'With a little
 luck and a lot ingenuity, a teenager skips school for
 a day in New York.', 'PG', 'COMEDY',
 TO DATE( '12-JUL-1995', 'DD-MON-YYYY'))
COMMIT
SELECT
 title
FROM
 title;
```

b. Add data to the MEMBER table. Place the INSERT statements in a script named lab_apcs_4b.sql. Execute the commands in the script. Be sure to use the sequence to add the member numbers.

```
SET VERIFY OFF
INSERT INTO member(member_id, first_name, last_name, address, city, phone, join_date)
```

```
VALUES (member_id_seq.NEXTVAL, 'Carmen', 'Velasquez', '283 King Street', 'Seattle', '206-899-6666', TO_DATE('08-MAR-
1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join_date)
VALUES (member id seq.NEXTVAL, 'LaDoris', 'Ngao',
 '5 Modrany', 'Bratislava', '586-355-8882', TO DATE('08-MAR-1990',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first name, last name,
 address, city, phone, join date)
VALUES (member id seq.NEXTVAL, 'Midori', 'Nagayama',
 non-transferable
 '68 Via Centrale', 'Sao Paolo', '254-852-5764', TO_DATE('17-JUN-
1991',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join_date)
VALUES (member id seq.NEXTVAL, 'Mark', 'Quick-to-See',
 '6921 King Way', 'Lagos', '63-559-7777', TO DATE('07-APR-1990',
 'DD-MM-YYYY'))
INSERT INTO member (member id, first name, last name,
 address, city, phone, join date)
VALUES (member_id_seq.NEXTVAL, 'Audry', 'Ropeburn',
 '86 Chu Street', 'Hong Kong', '41-559-87', TO DATE('18-JAN-1991',
 'DD-MM-YYYY'))
INSERT INTO member(member_id, first_name, last_name,
 address, city, phone, join date)
VALUES (member_id_seq.NEXTVAL, 'Molly', 'Urguhart',
 '3035 Laurier', 'Quebec', '418-542-9988', TO DATE('18-JAN-1991',
 'DD-MM-YYYY'));
COMMIT
SET VERIFY ON
```

c. Add the following movie copies in the TITLE_COPY table:Note: Have the TITLE ID numbers available for this exercise.

```
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 92, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 93, 'AVAILABLE')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (2, 93, 'RENTED')
/
INSERT INTO title_copy(copy_id, title_id, status)
VALUES (1, 94, 'AVAILABLE')
//
```

```
INSERT INTO title copy(copy id, title id, status)
VALUES (1, 95, 'AVAILABLE')
INSERT INTO title copy(copy id, title id, status)
VALUES (2, 95, 'AVAILABLE')
INSERT INTO title copy(copy id, title id, status)
VALUES (3, 95, 'RENTED')
INSERT INTO title copy(copy id, title id,status)
VALUES (1, 96, 'AVAILABLE')
INSERT INTO title copy(copy id, title id, status)
VALUES (1, 97, 'AVAILABLE')
```

d. Add the following rentals to the RENTAL table:

```
Note: The title number may be different depending on the sequence number.

T INTO rental (title_id, copy id. member)
INSERT INTO rental(title_id, copy_id, member_id,
VALUES (92, 1, 101, sysdate-3, sysdate-1, sysdate-2)
INSERT INTO rental(title id, copy id, member id,
 book date, exp ret date, act ret date)
VALUES (93, 2, 101, sysdate-1, sysdate-1, NULL)
INSERT INTO rental(title id, copy id, member id,
 book date, exp ret date, act ret date)
VALUES (95, 3, 102, sysdate-2, sysdate, NULL)
INSERT INTO rental(title id, copy id, member id,
 book date, exp ret date, act ret date)
VALUES (97, 1, 106, sysdate-4, sysdate-2, sysdate-2)
COMMIT
```

5. Create a view named TITLE AVAIL to show the movie titles, the availability of each copy, and its expected return date if rented. Query all rows from the view. Order the results by title.

Note: Your results may be different.

```
CREATE VIEW title avail AS
 SELECT
 t.title, c.copy id, c.status, r.exp ret date
 title t JOIN title copy c
 FROM
 ON
 t.title id = c.title id
 FULL OUTER JOIN rental r
 c.copy id = r.copy id
 c.title id = r.title id;
 AND
```

```
SELECT
FROM
 title avail
ORDER BY title, copy_id;
```

- 6. Make changes to the data in the tables.
 - a. Add a new title. The movie is "Interstellar Wars," which is rated PG and classified as a science fiction movie. The release date is 07-JUL-77. The description is "Futuristic interstellar action movie. Can the rebels save the humans from the evil empire?" Be sure to add a title copy record for two copies.

```
INSERT INTO title (title id, title, description, rating,
 category, release date)
VALUES (title id seq.NEXTVAL, 'Interstellar Wars',
```

"Interstellar Wars." The other is for Mark Quick-to-See, who wants to rent "Soda Gang."

```
INSERT INTO reservation (res date, member id, title id)
VALUES (SYSDATE, 101, 98)
INSERT INTO reservation (res date, member id, title id)
VALUES (SYSDATE, 104, 97)
```

- 7. Make a modification to one of the tables.
 - a. Run the script in lab apcs 7a.sql to add a PRICE column to the TITLE table to record the purchase price of the video. Verify your modifications.

```
ALTER TABLE title
ADD
 (price NUMBER(8,2));
DESCRIBE title
```

b. Create a script named lab apcs 7b.sql that contains UPDATE statements that update each video with a price according to the list provided. Run the commands in the script.

Note: Have the TITLE ID numbers available for this exercise.

```
SET ECHO OFF
SET VERIFY OFF
UPDATE title
 price = &price
SET
```

```
WHERE title_id = &title_id;
SET VERIFY OFF
SET ECHO OFF
```

8. Create a report that contains each customer's history of renting videos. Be sure to include the customer name, movie rented, dates of the rental, and duration of rentals. Total the number of rentals for all customers for the reporting period. Save the commands that generate the report in a script file named lab_apcs_8.sql.

Note: Your results may be different.

