INTRODUCTION TO SQL

SQL

- ❖ Structured Query Language (SQL) is a language that all commercial RDBMS implementations understand.
- ❖ SQL is a non-procedural language.
- ❖ SQL is a Unified Language. It provides statements for a variety of tasks.
- ❖ Developed in a prototype relational database management **System R** by IBM in mid 1970s and Oracle Corporation introduced the first commercial SQL in 1979.

SQL Vs SQL *PLUS

SQL	SQL *PLUS
A language	An environment
ANSI standard	Oracle proprietary
 Keyword cannot be abbreviated 	Keywords can be abbreviated
 Statements manipulate data and table definitions in the database 	 Commands do not allow manipulation of values in the database
SQL statements are stored in buffer	 SQL*PLUS statements are not stored in Buffer

Oracle RDBMS Limits

Item	Limit
Tables in a database	No limit
Rows in a table	No limit
Columns in a table	254
Characters in a row	1,26,495
Characters in character field	240
Digits in a number field	105
Significant digits in a number filed	40
Ranges of values in a date field	1-JAN-4712 BC to 31-DEC-4712 AD
Indexes on a table	No limit
Tables or views joined in a query	No limit
Levels of nested sub queries	255
Characters in name	30

Naming Rules

- ❖ Begin with a letter and followed by zero or more of characters A-Z, 0-9, _, \$, #
- ❖ Not case sensitive

Data types

❖ Integers Decimal numbers--- NUMBER, INTEGER.

Number is an oracle data type. Integer is an ANSI data type. The syntax for NUMBER is NUMBER(P,S) p is the precision and s is the scale. P can range from 1 to 38 and s from -84 to +127

- ❖ Floating point numbers---- FLOAT
- ❖ Fixed length character strings---- CHAR (len) Fixed length character data of length len bytes.
- Variable length character strings --- Varchar2(len)
 Variable length character string having maximum length *len* bytes.
- **❖** Dates-----DATE
- ❖ Character data of variable size up to 32760 characters --- LONG
- Raw binary data, size bytes long. Maximum size is 32767 bytes --- RAW(size)

Constants/Literals

❖ ANSI standard defines format for literals

❖ Numeric: 21, -32, \$0.75,1.2E4

String: enclosed within single quote

❖ Date Format: 12-mar-03

Operators

- ❖ Arithmetic operators like +,-,*,/
- ❖ Logical operators: AND, OR
- ❖ Relational operators: =,<=,>=,<>
- The Arithmetic operators are used to calculate something like given in the example below:

Select * from employee where sal * 1.1 > 1000;

- The logical operators are used to combine conditions like: Select * from employee where (sal > 1000 AND age > 25);
- The above two examples also illustrate use of relational operators

NULL

- ❖ Missing/unknown/inapplicable data represented as a **null** value
- NULL is not a data value. It is just an indicator that the value is unknown

Statements

- SQL has three flavours of statements.

DDL is Data Definition Language statements. Some examples:

- CREATE to create objects in the database
- ALTER alters the structure of the database
- DROP delete objects from the database
- TRUNCATE remove all records from a table
- COMMENT add comments to the data dictionary

DML is Data Manipulation Language statements. Some examples:

- SELECT retrieve data from the a database
- INSERT insert data into a table
- UPDATE updates existing data within a table
- DELETE deletes all records from a table, the space for the records remain
- CALL call a PL/SQL or Java subprogram
- EXPLAIN PLAN explain access path to data
- LOCK TABLE control concurrency

TCL(Transaction Control Language) is a DML

- COMMIT save work done
- SAVEPOINT identify a point in a transaction to which you can later roll back
- ROLLBACK restore database to original since the last COMMIT
- SET TRANSACTION Change transaction options like what rollback segment to use

DCL is Data Control Language statements. Some examples:

- GRANT gives user's access privileges to database
- REVOKE withdraw access privileges given with the GRANT command

Database Objects

❖ Table -- Basic unit of storage; composed of rows and columns

❖ View -- Logically represents subsets of data from one or more tables

❖ Sequence -- Generates primary key values

❖ Index -- Improves the performance of some queries

❖ Synonym -- Gives alternative names to objects

SOL *PLUS EDITING COMMANDS

EDIT filename→ Invokes text editor

L

List lines of the current buffer from first to last

C/old/new \rightarrow Change *old* to *new* in the current line of the current buffer. (If *old* is prefixed with '...' then it matches everything up to including the first

occurrence of old. If old is suffixed with '...' then it matches everything including and after the first occurrence of old.)

A text → Add *text* to the end of current line in current buffer.

DEL → Delete the current line in current buffer.

SAVE name CREATE/ REPLACE/ APPEND → Save the content of current buffer in to the file *name*. If filetype is missing, then CREATE is the default.

→ Run the file *filename* which contains SQL statements. The file may @filename

contain any commands that may be interactively.

→ Displays and run the command in the buffer **RUN**

→ Run the command in the buffer without displaying.

→ Run the *file*. The file may contain any commands that may not be START file

interactively.

* * *

Ex.No. 1	CREATING DATABASE TABLE	Date :
----------	-------------------------	--------

CREATE TABLE

CREATE TABLE tablename (column_name data_ type constraints, ...)

- Used to create a table by defining its structure, the data type and name of the various columns, the relationships with columns of other tables etc.
- Q1) Create the tables DEPT and EMP as described below

DEPT

Column name	Data type	Description
DEPTNO	Number	Department number
DNAME	Varchar	Department name
LOC	Varchar	Department Location

EMP

Column name	Data type	Description
EMPNO	Number	Employee number
ENAME	Varchar	Employee name
JOB	Char	Designation
MGR	Number	Manager's EMP.No.
HIREDATE	Date	Date of joining
SAL	Number	Basic Salary
COMM	Number	Commission
DEPTNO	Number	Department Number

SQL>

SQL>

Q2) Confirm table creation

desc table-name;

SQL>

- Q3) List name of the tables created by the user SQL>select * from tab;
- Q4) Describe tables owned by the user SQL> SELECT * FROM user tables;
- Q5) View distinct object types owned by the user SQL> SELECT DISTINCT object type FROM user objects;
- Q6) View tables, views, synonyms, and sequences owned by the user SQL> SELECT * FROM user catalog;

ALTER TABLE

Add Column

ALTER TABLE table ADD(column data type [DEFAULT expr] [, column data type]...);

■ Drop Column

ALTER TABLE table DROP column column_name;

Modify Column

ALTER TABLE table MODIFY(column data type [DEFAULT expr] [, column data type]...);

- Q7) Add new columns COMNT and MISCEL in DEPT table of character type. SQL >
- Q8) Modify the size of column LOC by 15 in the DEPT table SQL >
- Q9) Set MISCEL column in the DEPT table as unused SQL >
- Q10) Drop the column COMNT from the table DEPT SQL >

Q11) Drop unused columns in DEPT table SQL >	
Q12) Rename the table DEPT to DEPT12 SQL >	
Q13) Remove all the rows in the table DEPT12 (Presently no rec SQL >	cords in DEPT12)
ADDING COMMENTS TO THE TABLES You can add comments to a table or column by using the COD Comments can be viewed through the data dictionary views. ALL_COL_COMMENTS USER_COL_COMMENTS ALL_TAB_COMMENTS USER_TAB_COMMENTS USER_TAB_COMMENTS COMMENT ON TABLE table IS 'xxxxxxxxxxx';	MMENT statement.
Q14) Add some comment to the table DEPT12 and also confirm comment SQL > SQL >	n the inclusion of
Q15) Delete the table DEPT12 from the database. SQL >	
Q16) Confirm the removal of table DEPT12 from the database. SQL >	
Verified by	
Staff In-charge Sign :	Date :

Ex.No. 2 Working with Data Manipulation commands	Date:
--	-------

DML

- ➤ A DML statement is executed when you:
 - Add new rows to a table
 - Modify existing rows in a table
 - Remove existing rows from a table
- A transaction consists of a collection of DML statements that form a logical unit of work.

Data for EMP table

EL (D) IO	ENTANCE	IOD	MOD	THE ED A TE	CAT	00101	DEDENIO
EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17-DEC-80	800		20
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10
7788	SCOTT	ANALYST	7566	19-APR-87	3000		20
7839	KING	PRESIDENT		17-NOV-81	5000		10
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7876	ADAMS	CLERK	7788	23-MAY-87	1100		20
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7902	FORD	ANALYST	7566	03-DEC-81	3000		20
7934	MILLER	CLERK	7782	23-JAN-82	1300		10

Data for DEPT table

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

INSERT STATEMENT

- Add new rows to a table by using the INSERT statement.
 - (i) INSERT INTO table VALUES(value1, value2,..);
 - Only one row is inserted at a time with this syntax.
 - List values in the default order of the columns in the table
 - Enclose character and date values within single quotation marks.
 - Insert a new row containing values for each column

- (ii) INSERT INTO table(column1, column2,..).
 - VALUES(value1, value2,..);
 - Rows can be inserted with NULL values either
 - by omitting column from the column list or
 - by specifying NULL in the value field.
- (iii) INSERT INTO table(column1, column2,...)

VALUES(&value1,& value2,..);

- Substitution variable(&) helps us to write an interactive script for inserting rows
- Q1) Insert the rows of DEPT table using syntax (i) SQL>
- Q2) Insert first & second rows of EMP table using syntax (ii) SQL>
- Q3) Insert the remaining rows of EMP table using syntax (iii). SQL>
- Q4) Create a table MANAGER with the columns mgr-id, name, salary and hiredate SQL> CREATE TABLE manager(mgr-id number(5) primary key, name varchar(20), sal number(5), hiredate date);
- Q5) Insert values into the table MANAGER by copying the values from EMP table where the designation of the employee is 'MANAGER'

SQL> INSERT INTO manager SELECT empno, ename, sal, hiredate FROM emp WHERE job='MANAGER';

UPDATE STATEMENT

- Modify existing rows with the UPDATE statement.
- Update more than one row at a time, if required.
- All rows in the table are modified if you omit the WHERE clause

UPDATE *table* **SET** *column* = *value*, *column* = *value*, **WHERE** *condition*;

- Q6) Change the LOC of all rows of DEPT table by 'NEW YORK' SQL>
- Q7) Change the LOC='DALLAS' for deptno=20 in DEPT table. SQL>

DELETE STATEMENT

- You can remove existing rows from a table by using the DELETE statement.
- All rows in the table are deleted if you omit the WHERE clause.

DELETE FROM table WHERE condition;

Q8) Delete the rows from EMP table whose employee name = 'PAUL'
SQL>

SELECT STATEMENT

To perform a query we use select statement

SELECT [DISTINCT] {*, column [alias],...} FROM table;

- o Select Clause determines what columns
- o From Clause determines which table.
- o Where Clause specifies the conditions
- Q9) List all the columns and rows of the table DEPT SQL>

_

- Q10) List the name of the employee and salary of EMP table SQL>
- Q11) Without duplication, list all names of the department of DEPT table. SQL>
- Q12) Find out the name of an employee whose EMPNO is 7788.

Q13) As a copy of DEPT table, create DEPT1 table using select command.

SQL> CREATE TABLE dept1 AS SELECT * FROM dept;

Q14) List ename and sal of EMP table with the column headings NAME and SALARY

SQL> SELECT ename as name, sal salary FROM emp;

DATABASE TRANSACTIONS

- Begin when the first executable SQL statement is executed
- End with one of the following events:
 - COMMIT or ROLLBACK
 - DDL or DCL statement executes (automatic commit)
 - User exits
 - System crashes

TCL (Transaction Control Language)

- TCL Statements are COMMIT, ROLLBACK & SAVE POINT.
- State of Data Before COMMIT or ROLLBACK
 - The previous state of the data can be recovered.
 - The current user can review the results of the DML operations by using the SELECT statement.
 - Other users *cannot* view the results of the DML statements by the current user.
 - o The affected rows are *locked*; other users cannot change the data within the affected rows.
- State of Data After COMMIT
 - o Data changes are made permanent in the database.
 - o The previous state of the data is permanently lost.
 - o All users can view the results.
 - Locks on the affected rows are released; those rows are available for other users to manipulate.
 - o All savepoints are erased.
- Q15) Change LOC='CHICAGO' for deptno=30 in DEPT table and COMMIT the transaction.

SQL>

	O Discard all pending changes by using the ROLLBACK statement.
	O Data changes are undone.
	 Previous state of the data is restored.
	 Locks on the affected rows are released.
Q16)	Delete all the rows from EMP table and ROLLBACK the transaction.
	SQL>
	SQL>
■ Ro	lling Back to a Marker
	 Create a marker within a current transaction by using
	<savepoint savepoint-name=""></savepoint>
	o Roll back to that marker by using <rollback savepoint-name="" to=""></rollback>
Q17)	Do the following operations one after another
	a) Change LOC='BOSTON' for deptno=40 in DEPT table
	SQL>
	b) Create SAVEPOINT in the name 'update_over'
	SQL>
	c) Insert another row in DEPT table with your won values
	SQL>
	d) Rollback the transaction upto the point 'update_over'
	SQL>

Date:

Staff In-charge Sign:

Ex.No. 3 INTEGRITY	CONSTRAINTS	Date:
--------------------	-------------	-------

CONSTRAINTS

- Constraints enforce rules at the table level. Constraints prevent the deletion of a table if there are dependencies.
- The following constraint types are valid in Oracle:
 - o NOT NULL
 - o UNIQUE Key
 - o PRIMARY KEY
 - FOREIGN KEY
 - o CHECK
- Name a constraint or the Oracle Server will generate a name by using the SYS_C*n* format.
- Create a constraint:
 - o At the same time as the table is created
 - o After the table has been created
- Define a constraint at the column or table level.
- View a constraint in the data dictionary.

DEFINING CONSTRAINTS

Column constraint level

column [CONSTRAINT constraint name] constraint type

Table constraint level

[CONSTRAINT constraint name] constraint type(column)

CREATE TABLE table (column data type, column_constraint,,, table constraint);

Q1) Create table EMP1 with columns similar to EMP table and create NOT NULL (column) constraint for DEPTNO column and PRIMARY KEY (table) constraint for EMPNO column.

SQL> CREATE TABLE emp1(empno number(4), ename varchar2(10), job char(20), mgr number(10), hiredate date, sal number(5), comm number(5), deptno number(7,2) NOT NULL, CONSTRAINT emp1 pk PRIMARY KEY (empno));

NOT NULL Constraint

Ensures that null values are not permitted for the column

CHECK Constraint

> Defines a condition that each row must satisfy

UNIQUE Constraint

➤ Prevent the duplication of values within the rows of a specified column

PRIMARY KEY Constraint

➤ Avoids duplication of rows and does not allow NULL values

FOREIGN KEY Constraint

- > To establish a 'parent-child' or a 'master-detail' relationship between two tables having a common column, we make use of Foreign key (referential integrity) constraints.
- > To do this we should define the column in the parent table as primary key and the same column in the child table as a foreign key referring to the corresponding parent entry.

FOREIGN KEY

o Defines the column in the child table at the table constraint level

REFERENCES

o Identifies the table and column in the parent table

ON DELETE CASCADE

o Allows deletion in the parent table and deletion of the dependent rows in the child table

ADDING A CONSTRAINT

- Add or drop, but not modify, a constraint
- Add a NOT NULL constraint by using the MODIFY clause

ALTER TABLE table ADD CONSTRAINT const-name cons-type (column);

Q2) Add NOT NULL constraint to the columns ENAME and JOB of EMP table.

SQL> ALTER TABLE emp MODIFY(ename varchar2(20) NOT NULL,
job char(20) NOT NULL);

- Q3) Add Primary key constraint to the column EMPNO of EMP table SQL> ALTER TABLE emp ADD CONSTRAINT emp_pk PRIMARY KEY(empno);
- Q4) Add Primary key constraint to the column DEPTNO of DEPT table SQL>
- Q5) Add Unique key constraint to the column DNAME of DEPT table SQL>
- **Q6)** Add Check constraint to the table EMP to restrict the values of EMPNO lies between 7000 and 8000.
 - SQL> ALTER TABLE emp ADD CONSTRAINT emp_ck CHECK(empno BETWEEN 7000 AND 8000)
- Q7) Add Foreign key constraint to the column DEPTNO of EMP table references DEPTNO of DEPT table.
 - SQL> ALTER TABLE emp ADD CONSTRAINT emp_fk FOREIGN KEY(deptno) REFERENCES DEPT(deptno);
- Q8) Add a Foreign key constraint to the EMP1 table indicating that a manager must already exist as a valid employee in the EMP1 table.SQL>

DROPING CONSTRAINTS

Removing constraints from the table

ALTER TABLE table DROP CONSTRAINT const-name;

- Q9) Remove the Manager constraint (added in Q8) from EMP table SQL>
- Q10) Remove the primary key constraint on the DEPT table and drop the associated foreign key constraint on the EMP.DEPTNO column.
 - **SQL> ALTER TABLE dept DROP PRIMARY KEY CASCADE;**

DISABLE and ENABLE Constraint

- Execute the DISABLE clause of the ALTER TABLE statement to deactivate an integrity constraint.
- Apply the CASCADE option to disable dependent integrity constraints.
- Activate an integrity constraint currently disabled in the table definition by using the ENABLE clause.

A UNIQUE or PRIMARY KEY index is automatically created if you enable a UNIQUE key or PRIMARY KEY constraint.

Q11) Disable the primary key constraint of EMP table.

SQL> ALTER TABLE emp DISABLE CONSTRAINT emp pk CASCADE;

Q12) Enable the primary key constraint of EMP table.

SQL>

- Q13) Query the USER_CONSTRAINTS table to view all constraint definitions and names
 - SQL> SELECT constraint_name, constraint_type, search_condition
 FROM user_constraints
 WHERE table name = 'EMP';
- Q14) View the columns associated with the constraint names in the USER_CONS_COLUMNS view

SQL> SELECT constraint_name, column_name
FROM user_cons_columns
WHERE table_name = 'EMP';

T 7	• /•	1	1
V o	rifie	7/	hi

Staff In-charge Sign:	Date :
-----------------------	--------

Ex.No. 4	BASIC SELECT STATEMENTS	Date:
----------	-------------------------	-------

Arithmetic Operators

+ Addition- Subtraction* Multiplication/ Division

Comparison Operators

Equal toNot Equal toLess thanGreater than

Less than or equal to
Greater than or equal to
IN (List)
Match any of list of values

LIKE Match a character pattern ($\% \rightarrow$ any no. of characters, - \rightarrow One Character)

IS NULL Is a null value

BETWEEN...AND... Between two values

Logical Operators

AND Returns TRUE if *both* component conditions are TRUE OR Returns TRUE if *either* component condition is TRUE NOT Returns TRUE if the following condition is FALSE

Concatenation Operator (||)

- Concatenates the Columns of any data type.
- A Resultant column will be a Single column.

Operator Precedence

Order Evaluated	Operators
1	Parenthesis
2	All Arithmetic Operators (Multiplication and Division followed by Addition and subtraction)
3	All Comparison Operators
4	NOT
5	AND
6	OR

Where Clause

Specify the Selection of rows retrieved by the WHERE Clause

SELECT column1, column2, ...

FROM table

WHERE condition;

■ The WHERE clause follows the FROM clause

Order by Clause

Sort rows specified by the order ASC / DESC

SELECT column1, column2,

FROM table

ORDER BY sort-column DESC;

- Sorts *table* by *sort-column* in descending order
- Omitting the keyword DESC will sort the table in ascending order

Note:

- AS Keyword between the column name and the actual alias name
- Date and character literal values must be enclosed within single quotation marks
- Default date format is 'DD-MON-YY'
- Eliminate duplicate rows by using the DISTINCT keyword
- **Q1)** Update all the records of *manager* table by increasing 10% of their salary as bonus.

SQL>

Q2) Delete the records from *manager* table where the salary less than 2750.

SQL>

Q3) Display each name of the employee as "Name" and annual salary as "Annual Salary" (Note: Salary in *emp* table is the monthly salary)

SQL>

Q4) List concatenated value of name and designation of each employee.

SOL>

Q5)	List the names of Clerks from <i>emp</i> table. SQL>
Q6)	List the Details of Employees who have joined before 30 Sept 81. SQL>
Q7)	List names of employees who's employee numbers are 7369,7839,7934,7788. SQL>
Q8)	List the names of employee who are not Managers. SQL>
Q9)	List the names of employees not belonging to dept no 30,40 & 10 SQL>
Q10)	List names of those employees joined between 30 June 81 and 31 Dec 81. SQL>
Q11)	List different designations in the company. SQL>
Q12)	List the names of employees not eligible for commission. SQL>
Q13)	List names and designations of employee who does not report to anybody SQL>
Q14)	List all employees not assigned to any department. SQL>

Q15)	List names of employee who are eligible for commission. SQL>	
Q16)	List employees whose name either start or end with 's'. SQL>	
Q17)	List names of employees whose names have 'i' as the second SQL>	ond character.
Q18)	Sort <i>emp</i> table in ascending order by <i>hire-date</i> and list <i>end hire-date</i> . SQL>	ume, job, deptno and
Q19)	Sort <i>emp</i> table in descending order by annual salary and lia and <i>annual-salary</i> . (Note: Salary in <i>emp</i> table is the mont SQL>	1 0
Q20)	List ename, deptno and sal after sorting emp table in ascerand then descending order by sal. (Note: Sorting by mult SQL>	
Verifi	ed bv	
	n-charge Sign:	Date:

Ex. No. 5 SQL FUNCTIONS	Date:
-------------------------	-------

SQL functions are of two types

(i) Single row functions or scalar functions

- Returns only one value for every row queried in the table
- Can be used in Select clause and where clause
- It can be broadly classified into 5 categories
 - Date Functions
 - Character Functions
 - Conversion functions
 - Numeric functions
 - Miscellaneous functions

(ii) Group functions or multiple-row functions

Discussed in the next exercise (ie.; Ex. No.6)

Note: The exercises that follow mostly uses system table 'dual'. It is a table which is automatically created by Oracle along with the data dictionary. Dual table has one column defined to be of varchar2 type and contains only one row with value 'x'.

SCALAR FUNCTIONS

Q1) List the hiredate of employees who work in deptno 20 in a format like 'WEDNESDAY JANUARY 12, 1983'

(Hint: DAY: Day of the week, MONTH: Name of the month, DD: Day of the month, and YYYY: Year)

SQL>

Q2) Display the hiredate with time of employess who work in deptno 20.

SQL>

Q3) Each employee receives a salary review after every 150 days of service. Now list employee name, hiredate and first salary review date of each employee who work in dept no 20.

Q4. Date Functions

Functions	Value Returned	Input	Output
add_months(d,n)	'n' months added to date 'd'.	Select add_months(sysdate,2) from dual;	
last_day(d)	Date corresponding to the last day of the month	Select last_day(sysdate) from dual;	
to_date(str,'format')	Converts the string ina given format into Oracle date.	Select to_date('10-02-09','dd-mm-yy') from dual;	
to_char(date,'format')	Reformats date according to format	Select to_char(sysdate,'dy dd mon yyyy') from dual;	
months_between(d1,d2)	No. of months between two dates	Select months_between(sysdate, to_date('10-10-07','dd-mm-yy')) from dual;	
next_day(d,day)	Date of the 'day' that immediately follows the date 'd'	Select next_day(sysdate,'wednesday') from dual;	
round(d,'format') Date will be		Select round(sysdate,'year') from dual;	
	rounded to the	Select round(sysdate,'month') from dual;	
	nearest day.	Select round(sysdate,'day') from dual;	
		Select round(sysdate) from dual;	
trunc(d,'format');	Date will be	Select trunc(sysdate,'year') from dual;	
	truncated to the nearest day.	Select trunc(sysdate,'month') from dual;	
	nearest day.	Select trunc(sysdate,'day') from dual;	
		Select trunc(sysdate) from dual;	
greatest(d1,d2,)	Picks latest of list of dates	Select greatest(sysdate, to_date('02-10-06','dd-mm-yy'), to-date('12-07-12','dd-mm-yy')) from dual;	
Date Arithmetic	Add /Subtract no.	Select sysdate+25 from dual;	
	of days to a date	Select sysdate-25 from dual;	
	Subtract one date from another, producing a no. of days	Select sysdate - to_date('02-10-06','dd-mm-yy') from dual;	

Q5. Character Functions

Functions	Value Returned	Input	Output
initcap(char)	First letter of each word capitalized	Select initcap('jesus christ') from dual;	
lower(char)	Lower case	Select lower('DIED') from dual;	
upper(char)	Upper case	Select upper('for Us') from dual;	
ltrim(char, set)	Initial characters removed up to the character not in set.	Select ltrim('lordourgod','lord') from dual;	
rtrim(char, set)	Final characters removed after the last character not in set.	Select rtrim('godlovesyou','you') from dual;	
translate(char, from, to)	Translate 'from' by 'to' in char.	Select translate('jack','j','b') from dual;	
replace(char, search, repl)	Replace 'search' string by 'repl' string in 'char'.	Select replace('jack and jue','j','bl') from dual;	
substr(char, m, n)	Substring of 'char' at 'm' of size 'n' char long.	Select substr('wages of sin is death',10,3) from dual;	

Q6. Conversion Functions

Functions	Value Returned	Input	Output
to_date(str,'format')	Converts the string ina given format into Oracle date.	_ ` ` ' ' '	
to_char(date,'format')	Reformats date according to format	Select to_char(sysdate,'dy dd mon yyyy) from dual;	
to_char(number,'format')	Display number value as a char.	Select to_char(12345.5,'L099,999.99') from dual;	
to_number(char)	Char string to number form	Select to_number('123') from dual;	

Q7. Numeric Functions

Functions	Value Returned	Input	Output
Abs(n)	Absolute value of n	Select abs(-15) from dual;	
Ceil(n)	Smallest int >= n	Select ceil(33.645) from dual;	
Cos(n)	Cosine of n	Select cos(180) from dual;	
Cosh(n)	Hyperbolic cosine of n	Select cosh(0) from dual;	
Exp(n)	e ⁿ	Select exp(2) from dual;	
Floor(n)	Largest int <= n	Select floor(100.2) from dual;	
Ln(n)	Natural log of n (base e)	Select ln(5) from dual;	
Log(b,n)	Log n base b	Select log(2,64) from dual;	
Mod(m,n)	Remainder of m divided by n	Select mod(17,3) from dual;	
Power(m,n)	m power n	Select power(5,3) from dual;	
Round(m,n)	m rounded to n decimal places	Select round(125.67854,2) from dual;	
Sign(n)	If n<0, -1 if n=0, 0 otherwise 1.	Select sin(-19) from dual;	
Sin(n)	Sin of n	Select sin(90) from dual;	
Sinh(n)	Hyperbolic sin of n	Select sinh(45) from dual;	
Sqrt(n)	Square root of n	Select sqrt(7) from dual;	
Tan(n)	Tangent of n	Select tan(45) from dual;	
Tanh(n)	Hyperbolic tangent of n	Select tanh(60) from dual;	
Trunc(m,n)	m truncated to n decimal places	Select trunc(125.5764,2) from dual;	

Q8. Miscellaneous Functions

Functions	Value Returned	Input	Output
Uid	User id	Select uid from dual;	
User	User name	Select user from dual;	
Vsize(n)	Storage size of v	Select vsize('hello') from dual;	
NVL(exp1,exp2)	Returns exp1 if not null, otherwise returns exp2.	Select nvl(comm,50) from emp where empno=7369;	

GROUP FUNCTIONS

Common Group Functions

• AVG : Average value of a set

• COUNT : Numbers of non null values

MAX : Maximum of a setMIN : Minimum of a set

• STDDEV : Standard Deviation of a set

SUM : Sum of a setVARIANCE : Variance of a set

Syntax:

SELECT column, group function(column)

FROM table

[WHERE condition]

[GROUP BY group column or expression]

[HAVING group condition]

[ORDER BY column];

- > Group functions ignore null values
- > Group by Clause is used to modularize rows in a table into smaller groups
- ➤ Columns that are not a part of the Group Functions should be included in the Group by clause
- Any column or expression in the SELECT list that is not an aggregate function must be in the GROUP BY clause
- > Group Functions cannot be placed in the where clause
- ➤ HAVING clause is to restrict groups Groups satisfying the HAVING condition are displayed
- > Order of evaluation of the clauses :
 - WHERE clause
 - o GROUP BY clause
 - o HAVING clause
- **Q9)** Find number of rows in the table EMP

SQL >

Q10) Find number of designations available in EMP table. SQL> Q11) Find number of employees who earn commission in EMP table. SOL> Q12) What is the difference between the following queries **SQL** > select *count(comm)* from *emp*; SQL > select *count(nvl(comm,0))* from *emp*; Q13) Find the total salary paid to the employees. SQL> Q14) Find maximum, minimum and average salary in EMP table. SQL> Q15) Find number of employees who work in department number 30 SQL> select count(*) from emp where deptno=30; Q16) Find the maximum salary paid to a 'CLERK' SQL> Q17) List the department numbers and number of employees in each department SQL> Q18) List the jobs and number of employees in each job. The result should be in the descending order of the number of employees. SQL> select job, count(*) from emp group by job

order by count(*) desc;

Q19)	List the total salary, maximum and minimum salary and avemployees jobwise. SQL>	verage salary of the
Q20)	List the total salary, maximum and minimum salary and average sipoles, for department 20 and display only the average salary > 1000. SQL> select job,sum(sal), max(sal), min(sal), avg(sal) from emp	-
	group by <i>job, deptno</i>	
	having $deptno=20$ and $avg(sal) > 1000$;	
Q21)	List the job and total salary of employees jobwise, for jobs 'PRESIDENT' and display only those rows having total sa SQL>	
Q22)	List the job, number of employees and average salary of en Display only the rows where the number of employees in a two. SQL>	
Verific	ed by	
Staff 1	n-charge Sign :	Date:

Ex. No. 6 JOINING TABLES	Date:
--------------------------	-------

Set operators

Set operators combine the results of two queries into a single.

Operator	Function	
Union	Returns all distinct rows selected by either query	
Union all	Returns all rows selected by either query including duplicates	
Intersect	Returns only rows that are common to both the queries	
Minus	Returns all distinct rows selected only by the first query and not by the second.	

Q1) Create the following tables:

depositor(cus name,acno) & borrower(cus name,loanno)

SQL>

- Q2) List the names of distinct customers who have either loan or account SQL>
- Q3) List the names of customers (with duplicates) who have either loan or account SQL> (select cus_name from borrower)
 union all (select cus_name from depositor)
- Q4) List the names of customers who have both loan and account SQL>
- Q5) List the names of customers who have loan but not account SQL>

Joins

Used to combine the data spread across tables

Syntax

SELECT table1.column, table2.column

FROM table1, table2

WHERE table1.column1 = table2.column2;

- A JOIN Basically involves more than one Table to interact with.
- Where clause specifies the JOIN Condition.
- Ambiguous Column names are identified by the Table name.
- If join condition is omitted, then a **Cartesian product** is formed. That is all rows in the first table are joined to all rows in the second table

Types of Joins

• Inner Join (Simple Join): It retrieves rows from 2 tables having a common column.

• Equi Join : A join condition with relationship = .

O Non Equi Join : A join condition with relationship other than = .

Self Join : Joining of a table to itself

Outer Join : Returns all the rows returned by simple join as well as

those rows from one table that do not match any row from the other table. The symbol (+) represents outer joins.

Q6) List *empno*, *ename*, *deptno* from *emp* and *dept* tables.

SOL>

Q7) Create a table Salgrade with the following data.

Grade Losal		Hisal
1	700	1400
2	1401	2000
3	2001	5000
4	5001	9999

Now, list ename, sal and salgrade of all employees.

Q8)	List ename, deptno and deptname from emp and dept table emp table that does not match with any of the rows in dept SQL>	
Q9)	List ename, deptno and deptname from emp and dept table dept table that does not match with any of the rows in emp SQL>	
Q10)	List the names of the employee with name of his/her mana SQL>	ager from emp table.
Verifie	ed by	
Staff I	n-charge Sign :	Date:

Ex. No. 7 SUB QUERIES Date:

• Nesting of queries, one within the other is termed as sub query.

Syntax

SELECT select_list

FROM table

WHERE expr operator (SELECT select_list
FROM table);

- The subquery (inner query) executes once before the main query.
- The result of the subquery is used by the main query (outer query).

Guidelines for Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison operator.
- Do not add an ORDER BY clause to a subquery.
- Use single-row operators with single-row subqueries.
- Use multiple-row operators with multiple-row subqueries.

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators (ie; relational operators)

Multiple-Row Subqueries

- Return more than one row
- Use multiple-row comparison operators

Operator	Meaning	
IN	Equal to any member in the list	
ANY	Compare value to each value returned by the subquery	
ALL	Compare value to every value returned by the subquery	

Note:

'=any' is equivalent to 'in'

"!=all' is equivalent to 'not in'

Q1) List the name of the employees whose salary is greater than that of employee with empno 7566.

SQL> select ename from employee where sal > (select sal from employee where empno=7566);

Q2) List the name of the employees whose job is equal to the job of employee with empno 7369 and salary is greater than that of employee with empno 7876.SQL>

- Q3) List the *ename,job,sal* of the employee who get minimum salary in the company. SQL> select *ename, job, sal* from *employee*where sal = (select min(sal) from employee);
- **Q4)** List *deptno & min(salary)* departmentwise, only if *min(sal)* is greater than the *min(sal)* of *deptno* 20.

SQL> select deptno, min(sal) from employee group by deptno having min(sal) > (select min(sal) from employee where deptno = 20);

Q5) List *empno*, *ename*, *job* of the employees whose *job* is not a 'CLERK' and whose *salary* is less than at least one of the salaries of the employees whose *job* is 'CLERK'.

SQL> select empno, ename, job from employee where sal < any (select sa from employee where job = 'CLERK') and job <> 'CLERK'; **Q6)** List *empno*, *ename*, *job* of the employees whose salary is greater than the average salary of each department.

SQL>

Q7) Display the *name*, *dept*. *no*, *salary*, and *commission* of any employee whose *salary* and *commission* matches both the *commission* and *salary* of any employee in department 30.

```
SQL> select ename, deptno, sal, comm
from employee
where (sal, nvl(comm,-1)) in (select sal, nvl(comm,-1)
from employee
where deptno = 30);
```

Q8) List *ename sal, deptno, average salary* of the dept where he/she works, if salary of the employee is greater than his/her department average salary.

```
SQL> select a.ename, a.sal, a.deptno, b.salavg
from employee a, (select deptno, avg(sal) salavg
from employee
group by deptno) b
where a.deptno = b.deptno
and a.sal > b.salavg;
```

Q9) Execute and Write the output of the following query in words.

```
SQL> with summary as

(select dname,sum(sal) as dept_total from employee a, department b

where a.deptno = b.deptno

group by dname);

select dname,dept_total from summary

where dept_total > (select sum(dept_total)*1/3 from summary)

order by dept_total desc;
```

Q10)	List <i>ename</i> , <i>job</i> , <i>sal</i> of the employees whose salary is equal salary of the employee 'SCOTT' and 'WARD'. SQL>	al to any one of the
Q11)	List <i>ename</i> , <i>job</i> , <i>sal</i> of the employees whose salary and joe employee 'FORD'. SQL>	bb is equal to the
Q12)	List ename, job, deptno, sal of the employees whose job is salary is greater than the employee 'FORD'. SQL>	s same as 'JONES' and
Q13)	List ename, job of the employees who work in deptno 10 a one of the job in the department 'SALES'. SQL>	and his/her <i>job</i> is any
Q14)	Execute the following query and write the result in word SQL> select job,ename,empno,deptno from emp s where exists (select * from emp where s.empno=mgr) order by empno;	
Verifi Staff 1	ed by n-charge Sign :	Date:

Ex. No. 8	VIEWS	Date:

VIEWS

- An Imaginary table contains no data and the tables upon which a view is based are called base tables.
- Logically represents subsets of data from one or more tables

Advantages of view

- To restrict database access
- To make complex queries easy
- To allow data independence
- To present different views of the same data

Syntax

```
CREATE [OR REPLACE] VIEW view [col1 alias, col2 alias,...]
AS subquery
[WITH CHECK OPTION [CONSTRAINT constraint]]
[WITH READ ONLY]
```

- You embed a subquery within the CREATE VIEW statement.
- The subquery can contain complex SELECT syntax.
- The subquery cannot contain an ORDER BY clause.
- Q1) Create a view *empv10* that contains *empno*, *ename*, *job* of the employees who work in *dept* 10. Also describe the structure of the view.

```
SQL> create view empv10 as select empno, ename, job from emp where deptno=10;
```

SQL> desc *empv10*;

Q2) Create a view with column aliases *empv30* that contains *empno*, *ename*, *sal* of the employees who work in *dept* 30. Also display the contents of the view.

SQL >

SQL> select * from empv30;

Rules for Performing DML Operations on a View

- You can perform DML operations on simple views.
- You cannot remove a row/ modify data/ add data if the view contains the following
 - Group functions
 - o A GROUP BY clause
 - o The DISTINCT keyword
- You cannot modify data in a view if it contains columns defined by expressions or it contains ROWNUM pseudo column
- You cannot add data if any NOT NULL columns in the base tables that are not selected by the view
- Q3) Update the view *empv10* by increasing 10% salary of the employees who work as 'CLERK'. Also confirm the modifications in *emp table*.

```
SQL > update empv10 set sal = sal+0.10*sal where job='CLERK';
```

SQL > select *empno*, *ename*, *job*, *sal* from emp;

Q4) Modify the view *empv10* which contains the data *empno*, *ename*, *job*, *sal*. Add an alias for each column name.

```
SQL > create or replace view empv10

(employee_no, employee_name, job, salary) as
select empno, ename, job,sal from emp where deptno=10;
```

Q5) Using *emp* table, **c**reate a view *pay* which contains *ename*, *monthly_sal*, *annual_sal*, *deptno*.

SQL>

Q6) Create a view dept_stat which contains department no., department name, minimum salary, maximum salary, total salary.

With check option

- You can ensure that DML on the view stays within the domain of the view by using the WITH CHECK OPTION.
- Q7) Execute the following query and then try to delete the row with dept no 20. Now write in words that you understand

```
SQL> create or replace view empv20
as select * from emp where deptno = 20
with check option constraint empv20 ck;
```

Denying DML Operations

- You can ensure that no DML operations occur by adding the WITH READ ONLY option to your view definition.
- Q8) Create a view *empv10* with all the details of employees who work in dept no. 10. Also ensure that no DML operations can be done with the view.

```
SQL> create or replace view empv10
as select * from emp where deptno = 20
with read only;
```

Deleting Views

Syntax

DROP VIEW view name;

Q9) Delete the view *empv20*.

SQL>

Ex. N	o. 9 ADVANCED SELECT STATEMENTS	Date:
The si to the	ions Q1 to Q18 pertain to a database with the following tab Suppliers - S (Supplyno, Name, Status, City) Parts - P (Partno, Pname, Colour, Weight, Cit Projects - J (Jobno, Jname, City) Shipment - SPJ (Supplyno, Partno, Jobno, Qty) gnificance of an SPJ record is that the specified supplier su specified project in the specified quantity (and the combina uniquely identifies such a record).	pplies the specified part
Q1)	Get full details of all projects in London. SQL>	
Q2)	Get Supplyno for suppliers who supply project J1. SQL>	
Q3)	Get all part-color/part-city combinations. SQL>	
Q4)	Get all Supplyno/Partno/Jobno triples such that all are co-SQL>	·located.
Q5)	Get al Supplyno, Partno, Jobno triples such that they are r SQL>	not all co-located.

Q7) Get all pairs of cities such that a supplier in the first city supplies to a Project in the second city.SQL>

Get Partno for parts supplied by a supplier in London.

Q6)

SQL>

Q8)	Get Jobno for projects supplied by at least one supplier not in the same city. SQL>
Q9)	Get all pairs of part numbers such that some supplier supplies both the indicated parts. SQL>
Q10)	Get the total quantity of part P1 supplied by S1. SQL>
Q11)	For each part supplied to a project, get the Partno, Johno and corresponding total quantity. SQL>
Q12)	Get Partno of parts supplied to some project in an average quantity > 320. SQL>
Q13)	Get project names for projects supplied by supplier S1. SQL>
Q14)	Get colors of parts supplied by S1. SQL>
Q15)	Get Jobno for projects using at least one part available from supplier S1. SQL>
Q16)	Get supplier numbers for suppliers supplying at least one part supplied by at least one supplier who supplies at least one red part. SQL>

Q17)	Get supplier numbers for suppliers with a status lower than SQL>	n that of supplier S1.
Q18)	Get project numbers for projects not supplied with any red supplier. SQL>	l part by any London
Verific	ed bv	
	n-charge Sign :	Date:

Ex. N	No. 10	ADDITIONAL QUERIES	Date:
Solve	the qu	eries Q1 to Q32 by considering the following tables	.
Table	e1:	STUDIES (PNAME, SPLACE, COURSE, CCC Hint: First 3 columns are of type varchar and the 4 th	
Table 2:		SOFTWARE(PNAME, TITLE, DEVIN, SCOST, DCOST, SOLD) Hint: First 3 columns are of type varchar and the last 3 are of numbers	
Table 3:		PROGRAMMER(PNAME, DOB, DOJ, SEX, PROF1, PROF2, SAL) Hint: Pname: varchar, dob & doj: date, sex: char, prof1 & prof2: varchar, sal: number.	
LEGEND: PNAME – Programmer Name, SPLACE – Study Place, CCOST – Course Cost, DEVIN – Developed in, SCOST – Software Cost, DCOST – Development Cost, PROF1 – Proficiency 1			
Q1)	Find o	out the selling cost average for packages developed in	Oracle.
Q2)	Displa	ay the names, ages and experience of all programmers	i .
Q3)	Displa SQL>	ay the names of those who have done the PGDCA cou	ırse.
Q4)	What SQL >	is the highest number of copies sold by a package?	
Q5)	Displa	ay the names and date of birth of all programmers bor	n in April.

Display the lowest course fee. **SQL>**

Q6)

Q7)	How many programmers have done the DCA course. SQL>
Q8)	How much revenue has been earned through the sale of packages developed in C SQL>
Q9)	Display the details of software developed by Rakesh. SQL>
Q10)	How many programmers studied at Pentafour. SQL>
Q11)	Display the details of packages whose sales crossed the 5000 mark. SQL>
Q12)	Find out the number of copies which should be sold in order to recover the development cost of each package. SQL>
Q13)	Display the details of packages for which the development cost has been recovered. SQL>
Q14)	What is the price of costliest software developed in VB? SQL>
Q15)	How many packages were developed in Oracle ? SQL>

Q16)	How many programmers studied at PRAGATHI? SQL>
Q17)	How many programmers paid 10000 to 15000 for the course? SQL>
Q18)	What is the average course fee? SQL>
Q19)	Display the details of programmers knowing C. SQL>
Q20)	How many programmers know either C or Pascal? SQL>
Q21)	How many programmers don't know C and C++? SQL>
Q22)	How old is the oldest male programmer? SQL>
Q23)	What is the average age of female programmers? SQL>

Q24)	Calculate the experience in years for each programmer and display along with their names in descending order. SQL>
Q25)	Who are the programmers who celebrate their birthdays during the current month? SQL>
Q26)	How many female programmers are there? SQL>
Q27)	What are the languages known by the male programmers? SQL>
Q28)	What is the average salary? SQL>
Q29)	How many people draw 5000 to 7500? SQL>
Q30)	Display the details of those who don't know C, C++ or Pascal. SQL>

Q31)	Display the costliest package developed by each programmer. SQL>
Q32)	Produce the following output for all the male programmers Programmer Mr. Arvind – has 15 years of experience SQL>
Solve	Queries from Q33 to 47 using the table dept and emp.
Q33)	List all the employees who have at least one person reporting to them. SQL>
Q34)	List the employee details if and only if more than 10 employees are present in department no 10. SQL>
Q35)	List the name of the employees with their immediate higher authority. SQL>
Q36)	List all the employees who do not manage any one. SQL>

Q37)	List the employee details whose salary is greater than the lowest salary of an employee belonging to deptno 20. SQL>
Q38)	List the details of the employee earning more than the highest paid manager. SQL>
Q39)	List the highest salary paid for each job. SQL>
Q40)	Find the most recently hired employee in each department. SQL>
Q41)	In which year did most people join the company? Display the year and the number of employees. SQL>
Q42)	Which department has the highest annual remuneration bill? SQL>
Q43)	Write a query to display a '*' against the row of the most recently hired employee. SQL>

Q44) Write a correlated sub-query to list out the employees who earn more than the average salary of their department.

SOL>

Q45) Find the nth maximum salary.

SQL>

Q46) Select the duplicate records (Records, which are inserted, that already exist) in the EMP table.

SQL>

Q47) Write a query to list the length of service of the employees (of the form n years and m months).

SQL>

- Q48) Create the following tables with constraints specified below.
 - (i) customer (cust_id, cust_name, annual_revenue, cust_type)

Constraints are:

cust_id must be between 100 and 10,000 annual_revenue defaults to Rs. 20,000 cust type must be manufacturer, wholesaler, or retailer

SQL>

(ii) shipment (shipment_no, cust_id, weight, truck_no, destination, ship_date) Constraints are :

foreign key: cust_id references customer, on deletion cascade foreign key: truck_# references truck, on deletion set to null foreign key: destination references city, on deletion set to null weight must be under 1000 and defaults to 10

Answer Questions Q49 to Q67 using the tables created in Q48.

- Q49) What are the names of customers who have sent packages (shipments) to Sioux City?

 SQL>
- Q50) To what destinations have companies with revenue less than \$1 million sent packages?

 SQL>
- Q51) What are the names and populations of cities that have received shipments weighing over 100 pounds?

 SQL>
- Q52) Who are the customers having over \$5 million in annual revenue who have sent shipments weighing less than 1 pound?

 SQL>

Q53)	Who are the customers having over \$5 million in annual revenue who have sent shipments weighing less than 1 pound or have sent a shipment to San Francisco? SQL>
Q54)	Who are the drivers who have delivered shipments for customers with annual revenue over \$20 million to cities with populations over 1 million? SQL>
Q55)	List the cities that have received shipments from customers having over \$15 million in annual revenue. SQL>
Q56)	List the names of drivers who have delivered shipments weighing over 100 pounds. SQL>
Q57)	List the name and annual revenue of customers who have sent shipments weighing over 100 pounds. SQL>
Q58)	List the name and annual revenue of customers whose shipments have been delivered by truck driver Jensen. SQL>
Q59)	List customers who had shipments delivered by every truck. (use NOT EXISTS) SQL>
Q60)	List cities that have received shipments from every customer. (use NOT EXISTS) SQL>

Q61)	List drivers who have delivered shipments to every city. (use NOT EXISTS) SQL>
Q62)	Customers who are manufacturers or have sent a package to St. Louis. SQL>
Q63)	Cities of population over 1 million which have received a 100-pound package from customer 311. SQL>
Q64)	Trucks driven by Jake Stinson which have never delivered a shipment to Denver. SQL>
Q65)	Customers with annual revenue over \$10 million which have sent packages under 1 pound to cities with population less than 10,000. SQL>
Q66)	Create views for each of the following: a. Customers with annual revenue under \$1 million. b. Customers with annual revenue between \$1 million and \$5 million. c. Customers with annual revenue over \$5 million. SQL>
	SQL>
	SQL>

Q67)	Use these views to answer the following	lowing queries:
	a Wilaiah duissana hassa kalsan alain	manta ta I aa A

- a. Which drivers have taken shipments to Los Angeles for customers with revenue over \$5 million?
- b. What are the populations of cities which have received shipments from customers with revenue between \$1 million and \$5 million?
- c. Which drivers have taken shipments to cities for customers with revenue under \$1 million, and what are the populations of those cities?

SQL>	
SQL>	

SQL>

Verified by

Staff In-charge Sign :	Date:

PL/SQL INTRODUCTION

PL/SQL

- PL/SQL bridges the gap between database technology and procedural programming languages.
- PL/SQL uses the facilities of the sophisticated RDBMS and extends the standard SQL database language
- Not only PL/SQL allow you to insert, delete, update and retrieve data, it lets you use procedural techniques such as looping and branching to process the data.
- Thus PL/SQL provides the data manipulating power of SQL with the data processing power of procedural languages

Advantage of PL/SQL

PL/SQL is a completely portable, high performance transaction processing language. It provides the following advantages :

- Procedural Capabilities
 - It supports many of constructs like constants, variable, selection and iterative statements
- Improved Performance
 - o Block of SQL statements can be executed at a time
- Enhanced Productivity
 - o PL/SQL brings added functionality to non procedural tools such as SQL Forms.
- Portability
 - o PL/SQL can run anywhere the RDBMS can run
- Integration with RDBMS
 - Most PL/SQL variables have data types native to the RDBMS data dictionary. Combined with the direct access to SQL, these native data type declarations allow easy integration of PL/SQL with RDBMS.

Character Set

It is either ASCII or EBCDIC format

Identifiers

It begins with a letter and can be followed by letters, numbers, \$ or #. Maximum size is 30 characters in length.

Variable Declaration

The data types (number, varchar2, real, date, ...) discussed in SQL are all applicable in PL/SQL.

```
Ex. Salary Number(7,2);
Sex Boolean;
Count smallint :=0;
Tax number default 750;
Name varchar2(20) not null;
```

Constant declaration

```
Ex. Phi Constant\ Number(7,2) := 3.1417;
```

Comment

Line can be commented with double hyphen at the beginning of the line.

Ex. - - This is a comment line

Assignments

Variable assignment sets the current value of a variable. You can assign values to a variable as follows

(i) Assignment operator (:=)

Ex. d := b*b - 4*a*c:

(ii) Select ... into statement

Ex. Select sal into salary from emp where empno=7655;

Operators

Operators used in SQL are all applicable to PL/SQL also.

Block Structure

PL/SQL code is grouped into structures called blocks. If you create a stored procedure or package, you give the block of PL/SQL code a name. If the block of PL/SQL code is not given a name, then it is called an anonymous block.

The PL/SQL block divided into three section: declaration section, the executable section and the exception section

The structure of a typical PL/SQL block is shown in the listing:

```
declare

< declaration section >
begin

< executable commands>
exception

<exception handling>
end;
```

Declaration Section:

Defines and initializes the variables and cursor used in the block

Executable commands:

Uses flow-control commands (such as IF command and loops) to execute the commands and assign values to the declared variables

Exception handling:

Provides handling of error conditions

Declaration Using attributes

(i) %type attribute

The %TYPE attribute provides the data type of a variable, constant, or database column. Variables and constants declared using %TYPE are treated like those declared using a data type name.

For example in the declaration below, PL/SQL treats debit like a REAL(7,2) variable.

```
credit REAL(7,2); debit credit%TYPE:
```

The %TYPE attribute is particularly useful when declaring variables that refer to database columns. You can reference a table and column, or you can reference an owner, table, and column.

```
my dname dept.dname%TYPE;
```

Using %TYPE to declare my dname has two advantages.

- o First, you need not know the exact datatype of dname.
- Second, if the database definition of dname changes, the datatype of my_dname changes accordingly at run time.

(ii) %rowtype attribute

The %ROWTYPE attribute provides a record type that represents a row in a table (or view). The record can store an entire row of data selected from the table or fetched by a cursor.

```
DECLARE
emp_rec emp%ROWTYPE;
...

BEGIN
SELECT * INTO emp_rec FROM emp WHERE ...
...

END:
```

Columns in a row and corresponding fields in a record have the same names and data types.

The column values returned by the SELECT statement are stored in fields. To reference a field, you use the dot notation.

```
IF emp rec.deptno = 20 THEN ...
```

In addition, you can assign the value of an expression to a specific field. emp rec.ename := 'JOHNSON';

A %ROWTYPE declaration cannot include an initialization clause. However, there are two ways to assign values to all fields in a record at once.

First, PL/SQL allows aggregate assignment between entire records if their declarations refer to the same table or cursor.

```
DECLARE

dept_rec1 dept%ROWTYPE;
dept_rec2 dept%ROWTYPE;
....

BEGIN

dept_rec1 := dept_rec2;
....

END;
```

Second, you can assign a list of column values to a record by using the SELECT and FETCH statement, as the example below shows. The column names must appear in the order in which they were defined by the CREATE TABLE or CREATE VIEW statement.

```
DECLARE

dept_rec dept%ROWTYPE;
....

BEGIN

SELECT deptno, dname, loc INTO dept_rec FROM dept
WHERE deptno = 30;
....

END;
```

However, you cannot assign a list of column values to a record by using an assignment statement. Although you can retrieve entire records, you cannot insert them.

For example, the following statement is illegal:

```
INSERT INTO dept VALUES (dept rec); -- illegal
```

Creating and Executing PL/SQL Programs

Edit your PL/SQL program in your favourite editor as text file.

Execute the following command once for a session to get displayed the output.

```
SQL> set serveroutput on;
```

Now execute the program using the following command.

```
SQL> start filename; (or) SQL> @filename;
```

Note: Give absolute path of the filename if you saved the file in some directory.

```
Ex. SQL> start z:\plsql\ex11; (or) SQL> @ z:\plsql\ex11;
```

Control Structures

(i) IF Statements

There are three forms of IF statements: IF-THEN, IF-THEN-ELSE, and IF-THEN-ELSIF. The third form of IF statement uses the keyword ELSIF (NOT ELSEIF) to introduce additional conditions, as follows:

```
IF condition1 THEN
sequence_of_statements1;
ELSIF condition2 THEN
sequence_of_statements2;
ELSE
sequence_of_statements3;
END IF;
```

(ii) LOOP and EXIT Statements

There are three forms of LOOP statements. They are LOOP, WHILE-LOOP, and FOR-LOOP.

LOOP

The simplest form of LOOP statement is the basic (or infinite) loop, which encloses a sequence of statements between the keywords LOOP and END LOOP, as follows:

```
LOOP sequence_of_statements3; ...
END LOOP;
```

With each iteration of the loop, the sequence of statements is executed, then control resumes at the top of the loop. If further processing is undesirable or impossible, you can use the EXIT statement to complete the loop. You can place one or more EXIT statements anywhere inside a loop, but nowhere outside a loop. There are two forms of EXIT statements: EXIT and EXIT-WHEN.

The EXIT statement forces a loop to complete unconditionally. When an EXIT statement is encountered, the loop completes immediately and control passes to the next statement.

```
LOOP
...
IF ... THEN
...
EXIT; -- exit loop immediately
END IF;
END LOOP;
-- control resumes here
```

The EXIT-WHEN statement allows a loop to complete conditionally. When the EXIT statement is encountered, the condition in the WHEN clause is evaluated. If the condition evaluates to TRUE, the loop completes and control passes to the next statement after the loop.

```
LOOP

....
EXIT WHEN i>n; -- exit loop if condition is true
....
END LOOP;
```

Until the condition evaluates to TRUE, the loop cannot complete. So, statements within the loop must change the value of the condition.

Like PL/SQL blocks, loops can be labeled. The label, an undeclared identifier enclosed by double angle brackets, must appear at the beginning of the LOOP statement, as follows:

```
<<label_name>>
LOOP
 sequence_of_statements;
 ...
END LOOP [label_name];
```

Optionally, the label name can also appear at the end of the LOOP statement.

With either form of EXIT statement, you can complete not only the current loop, but any enclosing loop. Simply label the enclosing loop that you want to complete, then use the label in an EXIT statement.

```
<<outer>>
LOOP
...
LOOP
...
EXIT outer WHEN ... -- exit both loops
END LOOP;
...
END LOOP outer;
```

(iii) WHILE-LOOP

The WHILE-LOOP statement associates a condition with a sequence of statements enclosed by the keywords LOOP and END LOOP, as follows:

```
WHILE condition LOOP sequence_of_statements; ...
END LOOP;
```

Before each iteration of the loop, the condition is evaluated. If the condition evaluates to TRUE, the sequence of statements is executed, then control resumes at the top of the loop. If the condition evaluates to FALSE or NULL, the loop is bypassed and control passes to the next statement. Since the condition is tested at the top of the loop, the sequence might execute zero times.

(iv) FOR-LOOP

Whereas the number of iteration through a WHILE loop is unknown until the loop completes, the number of iterations through a FOR loop is known before the loop is entered. FOR loops iterate over a specified range of integers. The range is part of an iteration scheme, which is enclosed by the keywords FOR and LOOP.

```
FOR counter IN [REVERSE] lower_bound..upper_bound LOOP sequence_of_statements; ...
END LOOP;
```

The lower bound need not be 1. However, the loop counter increment (or decrement) must be 1. PL/SQL lets you determine the loop range dynamically at run time, as the following example shows:

```
SELECT COUNT(empno) INTO emp_count FROM emp;
FOR i IN 1..emp_count LOOP
...
END LOOP;
```

The loop counter is defined only within the loop. You cannot reference it outside the loop. You need not explicitly declare the loop counter because it is implicitly declared as a local variable of type INTEGER.

The EXIT statement allows a FOR loop to complete prematurely. You can complete not only the current loop, but any enclosing loop.

(v) GOTO and NULL statements

Unlike the IF and LOOP statements, the GOTO and NULL statements are not crucial to PL/SQL programming. The structure of PL/SQL is such that the GOTO statement is seldom needed. Occasionally, it can simplify logic enough to warrant its use. The NULL statement can make the meaning and action of conditional statements clear and so improve readability.

```
BEGIN
...
GOTO insert_row;
...
<<insert_row>>
INSERT INTO emp VALUES ...
END;
```

A GOTO statement cannot branch into an IF statement, LOOP statement, or sub-block. A GOTO statement cannot branch from one IF statement clause to another. A GOTO statement cannot branch out of a subprogram. Finally, a GOTO statement cannot branch from an exception handler into the current block.

The NULL statement explicitly specifies inaction; it does nothing other than pass control to the next statement. It can, however, improve readability. Also, the NULL statement is a handy way to create stubs when designing applications from the top down.

* * *

Ex. No. 11 BASIC PL/SQL Date:

Q1) Write a PL/SQL Block to find the maximum of 3 Numbers

```
Declare
 a number;
 b number;
 c number;
Begin
 dbms output.put line('Enter a:');
 a:=&a;
 dbms output.put_line('Enter b:');
 b:=&b;
 dbms output.put line('Enter c:');
 c:=&c;
 if (a>b) and (a>c) then
 dbms output.putline('A is Maximum');
 elsif (b>a) and (b>c) then
 dbms output.putline('B is Maximum');
 else
 dbms output.putline('C is Maximum');
 end if;
End;
```

Q2) Write a PL/SQL Block to find the sum of odd numbers upto 100 using loop statement

Declare

Begin

End;

- Q3) Write a PL/SQL block to get the salary of the employee who has empno=7369 and update his salary as specified below
 - if his/her salary < 2500, then increase salary by 25%
 - otherwise if salary lies between 2500 and 5000, then increase salary by 20%
 - otherwise increase salary by adding commission amount to the salary.

Declare

Salary number(5);

Begin

Select sal into salary from emp where empno=7369;

-- complete remaining statements

End;

Q4) Write a PL/SQL Block to modify the department name of the department 71 if it is not 'HRD'.

Declare

deptname dept.dname%type;

Begin

-- complete the block

End;

CURSOR

A cursor is a temporary work area created in the system memory when a SQL statement is executed. A cursor contains information on a select statement and the rows of data accessed by it. This temporary work area is used to store the data retrieved from the database, and manipulate this data. A cursor can hold more than one row, but can process only one row at a time.

There are two types of cursors in PL/SQL. They are Implicit cursors and Explicit cursors.

Implicit cursors

These are created by default when DML statements like, INSERT, UPDATE, and DELETE statements are executed.

Oracle provides few attributes called as implicit cursor attributes to check the status of DML operations. The cursor attributes available are %FOUND, %NOTFOUND, %ROWCOUNT, and %ISOPEN.

For example, When you execute INSERT, UPDATE, or DELETE statements the cursor attributes tell us whether any rows are affected and how many have been affected.

When a SELECT... INTO statement is executed in a PL/SQL Block, implicit cursor attributes can be used to find out whether any row has been returned by the SELECT statement. PL/SQL returns an error when no data is selected.

Implicit Cursor Attributes

%FOUND

The return value is TRUE, if the DML statements like INSERT, DELETE and UPDATE affect at least one row or if SELECTINTO statement return at least one row. Ex. SQL%FOUND

%NOTFOUND

The return value is FALSE, if DML statements affect at least one row or if SELECT. ...INTO statement return at least one row. Ex. SQL%NOTFOUND

%ROWCOUNT

Return the number of rows affected by the DML operations Ex. SQL%ROWCOUNT

Q5) Write a PL/SQL Block, to update salaries of all the employees who work in deptno 20 by 15%. If none of the employee's salary are updated display a message 'None of the salaries were updated'. Otherwise display the total number of employee who got salary updated.

```
Declare
num number(5);
Begin
update emp set sal = sal + sal*0.15 where deptno=20;
if SQL%NOTFOUND then
dbms output.put line('none of the salaries were updated');
```

```
elsif SQL%FOUND then
 num := SQL%ROWCOUNT;
 dbms_output.put_line('salaries for ' || num || 'employees are updated');
end if;
End;
```

Explicit cursors

They must be created when you are executing a SELECT statement that returns more than one row. Even though the cursor stores multiple records, only one record can be processed at a time, which is called as current row. When you fetch a row the current row position moves to next row.

There are four steps in using an Explicit Cursor.

- DECLARE the cursor in the declaration section.
- OPEN the cursor in the Execution Section.
- FETCH the data from cursor into PL/SQL variables or records in the Execution Section.
- CLOSE the cursor in the Execution Section before you end the PL/SQL Block.

Declaring Cursor:	CURSOR cursor_name IS select_statement;
Opening Cursor:	OPEN cursor_name;
Fetching Cursor:	FETCH cursor_name INTO variable-list/record-type;
Closing Cursor:	CLOSE cursor_name;

Explicit Cursor Attributes

%FOUND

TRUE, if fetch statement returns at least one row.

Ex. Cursor name%FOUND

%NOTFOUND

TRUE, , if fetch statement doesn't return a row.

Ex. Cursor name%NOTFOUND

%ROWCOUNT

The number of rows fetched by the fetch statement. Ex. Cursor name%ROWCOUNT

%ISOPEN

TRUE, if the cursor is already open in the program. Ex. Cursor name%ISOPEN

Q6) Create a table *emp_grade* with columns *empno & grade*. Write PL/SQL block to insert values into the table *emp_grade* by processing *emp* table with the following constraints.

If sal <= 1400 then grade is 'C' Else if sal between 1401 and 2000 then the grade is 'B' Else the grade is 'A'.

SQL> create table emp grade(empno number, grade char(1));

```
Declare
 Emp rec emp%rowtype;
 Cursor c is select * into emp rec from emp;
Begin
 Open c;
 If c%ISOPEN then
 Loop
 Fetch c into emp rec;
 If c%notfound then Exit; Endif;
 If emp rec.sal <= 1400 then
 Insert into emp grade values(emp rec.empno,'C');
 Elsif emp rec.sal between 1401 and 2000 then
 Insert into emp garde values(em rec.empno,'B');
 Else
 Insert into emp garde values(em rec.empno,'A');
 Endif
 End loop;
 Else
 Open c;
 Endif:
End;
```

- **Q7)** Write a PL/SQL block to do the following:
 - a. Total wages of the company (Sum of the salaries and commission values of all the employees in *emp* table)
 - b. Total number of highly paid employees. (Employees with salary > 2000)
 - c. Total number of employees who get commission that is higher than their salary.

Q8) Write a PL/SQL block to find the name and salary of first five highly paid employees.

Cursor for loop

Cursor for loop automatically opens a cursor, fetches each row and closes the cursor when all rows have been processed.

Ex.

```
Declare
```

```
Cursor s1 is select .. .. ..

Begin

For var in s1

Loop

-- statements ---

End loop;
........
```

Q9) Solve the program in question number Q4 using cursor for...loop

Q10) Write a PL/SQL block to find the names of employees & job and total number of employees who have more than 28 years of service in the company. (Use for loop)

II. TRIGGER

A trigger is a PL/SQL block structure which is fired when DML statements like Insert, Delete and Update is executed on a database table. A trigger is triggered automatically when an associated DML statement is executed.

Syntax of Trigger

```
CREATE [OR REPLACE] TRIGGER trigger_name
{BEFORE | AFTER | INSTEAD OF }
{INSERT [OR] | UPDATE [OR] | DELETE}
[OF col_name]
ON table_name
[REFERENCING OLD AS o NEW AS n]
[FOR EACH ROW]
WHEN (condition)
BEGIN
-- SQL Statements
END;
```

CREATE [OR REPLACE] TRIGGER trigger_name

This clause creates a trigger with the given name or overwrites an existing trigger with the same name.

BEFORE | AFTER | INSTEAD OF

This clause indicates at what time the trigger should get fired. i.e for example: before or after updating a table. INSTEAD OF is used to create a trigger on a view. Before and after cannot be used to create a trigger on a view.

INSERT [OR] | UPDATE [OR] | DELETE

This clause determines the triggering event. More than one triggering events can be used together separated by OR keyword. The trigger gets fired at all the specified triggering event.

OF col name

This clause is used with update triggers. This clause is used when you want to trigger an event only when a specific column is updated.

ON table name

This clause identifies the name of the table/view to which the trigger is associated. REFERENCING OLD AS o NEW AS n

This clause is used to reference the old and new values of the data being changed. By default, you reference the values as **:old.column_name** or **:new.column_name**. The reference names can also be changed from old (or new) to any other user-defined name. You cannot reference old values when inserting a record, or new values when deleting a record, because they do not exist.

FOR EACH ROW

This clause is used to determine whether a trigger must fire when each row gets affected (i.e. a Row Level Trigger) or just once when the entire SQL statement is executed (i.e.statement level Trigger).

WHEN (condition)

This clause is valid only for row level triggers. The trigger is fired only for rows that satisfy the condition specified.

Types of Triggers

There are two types of triggers based on which level it is triggered.

- Row level trigger: An event is triggered for each row updated, inserted or deleted.
- Statement level trigger: An event is triggered for each SQL statement executed.

Before and After Triggers: Since triggers occur because of events, they may be set to occur immediately before or after those events. Within the trigger, we are able to refer old and new values involved in transactions. Old refers to the data as it existed prior to the transaction. New refer to the data that the transaction creates.

Q11) Before Update: Row level Trigger

Employees may get promoted and continue servicing with new designation. To maintain the job history of the employees, create a table *job_history* with columns *empno*, *ename*, *job*, *pro_date*, and create a trigger to update the table *job_history* whenever there is an updation in *job* column of any row in *emp* table.

Create or replace trigger job_history_trigger

Before update of job
on emp
For each row
Begin
Insert into job_history values(:old.empno,:old.ename,:old.job,sysdate);
End;

Q12) Before Insert: Row level Trigger

Create a trigger to convert *employee name* into upper case, before we insert any row into the table *emp* with *employee name* in either case. (Hint. :new.ename refers the value that is to be inserted)

Q13) After delete: Row level Trigger

Consider tables *dept* and *deptold* with same structure. Create a trigger to move the row into second table whenever a row is removed from first table.

Q14) Create a trigger which will not allow you to enter duplicate or null values in column *empno* of *emp* table.

```
create or replace trigger dubb
before insert on emp
for each row
declare
 cursor c1 is select * from emp;
 x emp%rowtype;
begin
 open c1;
 loop
 fetch c1 into x;
 if :new.empno = x.empno then
 dbms output.put line('you entered duplicated no');
 elseif:new.empno is null then
 dbms output.put line('you empno is null');
 end if;
 exit when c1%notfound;
 end loop;
 close c1;
end;
```

Q15) Before Insert/Update/Delete: Statement level Trigger

Create a database trigger that allows changes to employee table only during the business hours (i.e. from 8 a.m to 5 p.m.) from Monday to Friday. There is no restriction on viewing data from the table

```
Create or replace trigger time_check

Before insert or update or delete on emp

Begin

if to_number(to_char(sysdate,'hh24')) < 8 or

to_number(to_char(sysdate,'hh24')) >= 17 or

to_char(sysdate,'DY') = 'SAT" or to_char(sysdate,'day') = 'SUN' then

raise_application_error(-20004,'you can access only between 8am

to 5pm on Monday to Friday');
end if;
```

Information about Triggers

We can use the data dictionary 'USER_TRIGGERS' to obtain information about any trigger. The below statement shows the structure of 'USER_TRIGGERS'.

SQL> desc user triggers;

Q16) Find the trigger type, trigger event and table name of the trigger 'time_check'.

SQL> select trigger_type, trigger_event, table_name
from user triggers where trigger name = 'TIME CHECK';

Enabling and Disabling Triggers

Syntax : ALTER TRIGGER trigger_name ENABLE | DISABLE (or)
ALTER TABLE table_name ENABLE | DISABLE ALL TRIGGERS;

- Q17) Disable the trigger 'job_history_trigger' SQL>
- Q18) Disable all the triggers of *emp* table. SOL>
- Q19) Drop the trigger 'dubb' SQL> drop trigger dub;

Verified by

Staff In-charge Sign:	Date:

APPENDIX - A

CODD'S RULES

Codd's rule provides a method for therotical evalution of a product, that claims to be a Relational Data Base Management System.

Rule 1: The Information Rule

All information should be represented as data values in the rows and columns of a table.

Rule 2: The Guaranteed Access Rule

Every item of data must be logically addressable by specifying a combination of the table name, the primary key value and the column name.

Rule 3: The systematic Treatment of Null values

It is fundamental to the DBMS that NULL values are supported in the representation of missing and inapplicable information. This support for null values must be consistent throughout the DBMS and independent of data types.

Rule 4: The database Description Rule

A description of the database is held and maintained using the same logical structures used to define the data. Thus allowing users with appropriate authority to query such information in the same way and using the same language as they would for other data in the database.

Rule 5: The Comprehensive Sub-Language Rule

There must be at least one unified language whose statements can be expressed as character strings confirming to some well defined syntax. It should essentially encapsulate the following:-

- Data Definition Language
- Data Manipulation Language
- View Definition Language
- Integrity Constraints
- Authorization or Data Control Language
- Transaction boundaries

Rule 6: View Update Rule

All views that are theoretically updateable must be updateable by the system.

Rule 7: The Insert, Update and Delete Rule

The capability of handling a base relation or in fact a derived relation as a single operand must hold good for all retrieve, insert, update and delete activity.

Rule 8: The Physical Data Independence Rule

User access to the database via terminal monitors or application programs must remain logically consistent whenever changes to the storage representation or access methods to the data are changed.

Rule 9: The logical Data Independence Rule

Application programs and terminal activities must remain logically unimpaired whenever information preserving changes of any kind that are theoretically permitted are made to the base tables.

Rule 10: Integrity Independence Rule

All integrity constraints should be stored in the system catalog or in the database as table.

Rule 11: Distribution Rule

According to this rule a DBMS which claims to be relational must have distribution independence.

Rule 12: No subversion Rule

Different levels of the language cannot bypass the integrity rules and constraints. That is, if a DBMS supports a lower level language that permits, then it should not bypass any integrity rules any constraints defined in the higher level.

APPENDIX -B

ANSWER FOR ADDITIONAL QUERIES

- Q1) SELECT AVG(SCOST) FROM SOFTWARE WHERE DEVIN = 'ORACLE';
- Q2) SELECT PNAME,TRUNC(MONTHS_BETWEEN(SYSDATE,DOB)/12) "AGE", TRUNC(MONTHS_BETWEEN(SYSDATE,DOJ)/12) "EXPERIENCE" FROM PROGRAMMER;
- **O3)** SELECT PNAME FROM STUDIES WHERE COURSE = 'PGDCA':
- **Q4)** SELECT MAX(SOLD) FROM SOFTWARE;
- Q5) SELECT PNAME, DOB FROM PROGRAMMER WHERE DOB LIKE '
 %APR%';
- **Q6)** SELECT MIN(CCOST) FROM STUDIES;
- Q7) SELECT COUNT(*) FROM STUDIES WHERE COURSE = 'DCA';
- **Q8)** SELECT SUM(SCOST*SOLD-DCOST) FROM SOFTWARE GROUP BY DEVIN HAVING DEVIN = 'C';
- **Q9)** SELECT * FROM SOFTWARE WHERE PNAME = 'RAKESH';
- Q10) SELECT * FROM STUDIES WHERE SPLACE = 'PENTAFOUR';
- Q11) SELECT * FROM SOFTWARE WHERE SCOST*SOLD-DCOST > 5000;
- Q12) SELECT CEIL(DCOST/SCOST) FROM SOFTWARE;
- **O13)** SELECT * FROM SOFTWARE WHERE SCOST*SOLD >= DCOST;
- Q14) SELECT MAX(SCOST) FROM SOFTWARE GROUP BY DEVIN HAVING DEVIN = 'VB';
- Q15) SELECT COUNT(*) FROM SOFTWARE WHERE DEVIN = 'ORACLE';
- Q16) SELECT COUNT(*) FROM STUDIES WHERE SPLACE = 'PRAGATHI';
- Q17) SELECT COUNT(*) FROM STUDIES WHERE CCOST BETWEEN 10000 AND 15000;

- Q18) SELECT AVG(CCOST) FROM STUDIES;
- Q19) SELECT * FROM PROGRAMMER WHERE PROF1 = 'C' OR PROF2 = 'C';
- **Q20)** SELECT * FROM PROGRAMMER WHERE PROF1 IN ('C','PASCAL') OR PROF2 IN ('C','PASCAL');
- Q21) SELECT * FROM PROGRAMMER WHERE PROF1 NOT IN ('C','C++') AND PROF2 NOT IN ('C','C++');
- Q22) SELECT TRUNC(MAX(MONTHS_BETWEEN(SYSDATE,DOB)/12)) FROM PROGRAMMER WHERE SEX = 'M';
- Q23) SELECT TRUNC(AVG(MONTHS_BETWEEN(SYSDATE,DOB)/12)) FROM PROGRAMMER WHERE SEX = 'F';
- **Q24)** SELECT PNAME, TRUNC(MONTHS_BETWEEN(SYSDATE,DOJ)/12) FROM PROGRAMMER ORDER BY PNAME DESC;
- Q25) SELECT PNAME FROM PROGRAMMER WHERE TO_CHAR(DOB,'MON') = TO CHAR(SYSDATE,'MON');
- **Q26)** SELECT COUNT(*) FROM PROGRAMMER WHERE SEX = 'F';
- Q27) SELECT DISTINCT(PROF1) FROM PROGRAMMER WHERE SEX = 'M';
- **Q28)** SELECT AVG(SAL) FROM PROGRAMMER;
- **Q29)** SELECT COUNT(*) FROM PROGRAMMER WHERE SAL BETWEEN 5000 AND 7500;
- Q30) SELECT * FROM PROGRAMMER WHERE PROF1 NOT IN ('C','C++','PASCAL') AND PROF2 NOT IN ('C','C++','PASCAL');
- Q31) SELECT PNAME, TITLE, SCOST FROM SOFTWARE WHERE SCOST IN (SELECT MAX(SCOST) FROM SOFTWARE GROUP BY PNAME);
- Q32) SELECT 'Mr.' || PNAME || ' has ' ||
 TRUNC(MONTHS_BETWEEN(SYSDATE,DOJ)/12) || ' years of experience'
 "Programmer" FROM PROGRAMMER WHERE SEX = 'M' UNION SELECT
 'Ms.' || PNAME || ' has ' || TRUNC (MONTHS_BETWEEN
 (SYSDATE,DOJ)/12) || ' years of experience' "Programmer" FROM
 PROGRAMMER WHERE SEX = 'F';

- Q33) SELECT DISTINCT(A.ENAME) FROM EMP A, EMP B WHERE A.EMPNO = B.MGR; or SELECT ENAME FROM EMP WHERE EMPNO IN (SELECT MGR FROM EMP);
- Q34) SELECT * FROM EMP WHERE DEPTNO IN (SELECT DEPTNO FROM EMP GROUP BY DEPTNO HAVING COUNT(EMPNO)>10 AND DEPTNO=10);
- Q35) SELECT A.ENAME "EMPLOYEE", B.ENAME "REPORTS TO" FROM EMP A, EMP B WHERE A.MGR=B.EMPNO;
- Q36) SELECT * FROM EMP WHERE EMPNO IN (SELECT EMPNO FROM EMP MINUS SELECT MGR FROM EMP);
- Q37) SELECT * FROM EMP WHERE SAL > (SELECT MIN(SAL) FROM EMP GROUP BY DEPTNO HAVING DEPTNO=20);
- Q38) SELECT * FROM EMP WHERE SAL > (SELECT MAX(SAL) FROM EMP GROUP BY JOB HAVING JOB = 'MANAGER');
- Q39) SELECT JOB, MAX(SAL) FROM EMP GROUP BY JOB;
- Q40) SELECT * FROM EMP WHERE (DEPTNO, HIREDATE) IN (SELECT DEPTNO, MAX(HIREDATE) FROM EMP GROUP BY DEPTNO);
- Q41) SELECT TO_CHAR(HIREDATE,'YYYY') "YEAR", COUNT(EMPNO) "NO. OF EMPLOYEES" FROM EMP GROUP BY TO_CHAR(HIREDATE,'YYYY') HAVING COUNT(EMPNO) = (SELECT MAX(COUNT(EMPNO)) FROM EMP GROUP BY TO CHAR(HIREDATE,'YYYY'));
- Q42) SELECT DEPTNO, LPAD(SUM(12*(SAL+NVL(COMM,0))),15)
 "COMPENSATION" FROM EMP GROUP BY DEPTNO HAVING SUM(
 12*(SAL+NVL(COMM,0))) = (SELECT
 MAX(SUM(12*(SAL+NVL(COMM,0)))) FROM EMP GROUP BY DEPTNO);
- Q43) SELECT ENAME, HIREDATE, LPAD('*',8) "RECENTLY HIRED" FROM EMP WHERE HIREDATE = (SELECT MAX(HIREDATE) FROM EMP) UNION SELECT ENAME NAME, HIREDATE, LPAD('',15) "RECENTLY HIRED" FROM EMP WHERE HIREDATE != (SELECT MAX(HIREDATE) FROM EMP);
- **Q44)** SELECT ENAME,SAL FROM EMP E WHERE SAL > (SELECT AVG(SAL) FROM EMP F WHERE E.DEPTNO = F.DEPTNO);
- Q45) SELECT ENAME, SAL FROM EMP A WHERE &N = (SELECT COUNT (DISTINCT(SAL)) FROM EMP B WHERE A.SAL<=B.SAL);

- Q46) SELECT * FROM EMP A WHERE A.EMPNO IN (SELECT EMPNO FROM EMP GROUP BY EMPNO HAVING COUNT(EMPNO)>1) AND A.ROWID!=MIN (ROWID));
- Q47) SELECT ENAME

 "EMPLOYEE",TO_CHAR(TRUNC(MONTHS_BETWEEN(SYSDATE,HIRED ATE)/12))||' YEARS '|| TO_CHAR(TRUNC(MOD(MONTHS_BETWEEN (SYSDATE, HIREDATE),12)))||' MONTHS ' "LENGTH OF SERVICE" FROM EMP;
- **Q48)** REFER EXERCISES 1 AND 3 FOR TABLE CREATION.
- Q49) SELECT CUST_NAME FROM CUSTOMER WHERE CUST_ID IN (SELECT CUST_ID FROM SHIPMENT WHERE DESTINATION='SIOUX CITY');
- Q50) SELECT DESTINATION FROM SHIPMENT WHERE 1000000> (SELECT SUM(ANNUAL_REVENUE) FROM CUSTOMER WHERE CUSTOMER.CUST_ID = SHIPMENT.CUST_ID GROUP BY DESTINATION);
- Q51) SELECT DESTINATION FROM (SELECT SUM(WEIGHT)AS SUM_WEIGHT,DESTINATION FROM SHIPMENT GROUP BY DESTINATION) WHERE SUM WEIGHT>100;
- Q52) SELECT CUST_NAME FROM CUSTOMER,SHIPMENT WHERE CUSTOMER.CUST_ID=SHIPMENT.CUST_ID AND ANNUAL REVENUE>5000000 AND WEIGHT<1;
- Q53) SELECT CUST_NAME FROM CUSTOMER,SHIPMENT WHERE CUSTOMER.CUST_ID=SHIPMENT.CUST_ID AND ANNUAL_REVENUE>5000000 AND (DESTINATION='SAN FRANCISCO'OR WEIGHT<1);
- Q54) SELECT DRIVER_NAME FROM TRUCK WHERE TRUCK_# IN (SELECT TRUCK_# FROM SHIPMENT, CUSTOMER, CITY WHERE SHIPMENT.CUST_ID=SHIPMENT.CUST_ID AND ANNUAL_REVENUE>20000000 AND CITY.CITY_NAME = SHIPMENT.DESTINATION AND POPULATION>1000000);
- Q55) SELECT DESTINATION FROM SHIPMENT, CUSTOMER WHERE CUSTOMER.CUST_ID=SHIPMENT.CUST_ID AND ANNUAL_REVENUE>15000000;
- Q56) SELECT DRIVER_NAME FROM TRUCK WHERE TRUCK_# IN (SELECT TRUCK_# FROM SHIPMENT WHERE WEIGHT>100);

- Q57) SELECT DISTINCT CUST_NAME,ANNUAL_REVENUE FROM CUSTOMER,SHIPMENT WHERE CUSTOMER.CUST_ID=SHIPMENT.CUST_ID AND WEIGHT>100;
- Q58) SELECT DISTINCT CUST_NAME,ANNUAL_REVENUE FROM CUSTOMER,SHIPMENT,TRUCK
 WHERE CUSTOMER.CUST_ID=SHIPMENT.CUST_ID AND SHIPMENT.TRUCK #=TRUCK.TRUCK # AND DRIVER NAME='JENSEN';
- Q59) SELECT CUST_NAME FROM CUSTOMER
 WHERE NOT EXISTS (SELECT * FROM SHIPMENT,TRUCK
 WHERE SHIPMENT.CUST_ID=CUSTOMER.CUST_ID
 GROUP BY SHIPMENT.CUST_ID
 HAVING COUNT(DISTINCT SHIPMENT.TRUCK_#)<COUNT(DISTINCT TRUCK.TRUCK #));
- Q60) SELECT CITY_NAME FROM CITY
 WHERE NOT EXISTS (SELECT * FROM SHIPMENT, CUSTOMER
 WHERE SHIPMENT.DESTINATION=CITY.CITY_NAME
 GROUP BY SHIPMENT.DESTINATION
 HAVING COUNT(DISTINCT SHIPMENT.CUST_ID)<COUNT(DISTINCT CUSTOMER.CUST_ID));
- Q61) SELECT DRIVER_NAME FROM TRUCK
 WHERE NOT EXISTS (SELECT * FROM SHIPMENT,CITY
 WHERE SHIPMENT.TRUCK_#=TRUCK.TRUCK_#
 GROUP BY SHIPMENT.TRUCK_#
 HAVING COUNT(DISTINCT
 SHIPMENT.DESTINATION)
- Q62) SELECT DISTINCT CUST_NAME FROM CUSTOMER, SHIPMENT WHERE CUST_TYPE='MANUFACTURER'OR DESTINATION='ST.LOUIS'; (or)
 SELECT DISTINCT CUST_NAME FROM CUSTOMER
 WHERE CUST_TYPE='MANUFACTURER' OR CUST_ID
 IN (SELECT CUST_ID FROM SHIPMENT
 WHERE DESTINATION='ST.LOUIS');
- Q63) SELECT CITY_NAME FROM CITY
 WHERE POPULATION>1000000 AND CITY_NAME IN
 (SELECT DESTINATION FROM SHIPMENT
 WHERE WEIGHT=100 AND CUST ID=311);

- Q64) SELECT TRUCK_# FROM TRUCK
 WHERE DRIVER_NAME='JAKE STINSON' AND TRUCK_# NOT IN
 (SELECT TRUCK_# FROM SHIPMENT WHERE
 DESTINATION='DENVER');
- Q65) SELECT CUST_NAME FROM CUSTOMER
 WHERE ANNUAL_REVENUE>100000000 AND CUST_ID IN
 (SELECT CUST_ID FROM SHIPMENT,CITY WHERE WEIGHT<1 AND
 POPULATION<10000 AND CITY NAME=DESTINATION);
- Q66) a) CREATE VIEW CUST_VIEW1 AS (SELECT * FROM CUSTOMER WHERE ANNUAL REVENUE<1000000);
 - b) CREATE VIEW CUST_VIEW2 AS (SELECT * FROM CUSTOMER WHERE ANNUAL REVENUE BETWEEN 1000000 AND 5000000);
 - b) CREATE VIEW CUST_VIEW3 AS (SELECT * FROM CUSTOMER WHERE ANNUAL REVENUE >5000000);
- Q67) a) SELECT DRIVER_NAME FROM TRUCK,CUST_VIEW3,SHIPMENT WHERE SHIPMENT.CUST_ID=CUST_VIEW3.CUST_ID AND TRUCK.TRUCK_#=SHIPMENT.TRUCK_#
 AND DESTINATION='LOS ANGELES';
 - c) SELECT CITY_NAME,POPULATION FROM CITY
 WHERE CITY_NAME IN
 (SELECT DESTINATION FROM SHIPMENT,CUST_VIEW2
 WHERE SHIPMENT.CUST ID=CUST VIEW2.CUST ID);
 - d) SELECT DISTINCT DRIVER_NAME,POPULATION,CITY_NAME FROM TRUCK,CITY,SHIPMENT
 WHERE SHIPMENT.TRUCK_#=TRUCK.TRUCK_#
 AND SHIPMENT.CUST_ID IN (SELECT CUST_ID FROM CUST_VIEW1);

BIBLIOGRAPHY

The following books and manuals were referred during the preparation of this work book and suggested for further reading

- SQL * Plus User's Guide and Reference Oracle Corporation 2015.
- Introduction to Oracle 9i Instructors Guide Oracle corporation Nancy Greenberg, Priya Nathan 2015.
- PL/SQL User Guide and Reference Oracle Corporation 2007.
- Oracle/SQL Tutorial Michael Gertz University of California, Davis 2010.
- ORACLE SQL*Plus Prof. Richard Holowczak City University of New York, USA.
- Database system concepts Silberschatz, korth and Sundarshan McGraw Hill Publishers – 6th Edition 2010.
- Peter rob, Carlos Coronel, "Database Systems Design, Implementation, and Management", 9th Edition, 2009, Thomson Learning, ISBN: 978-0538469685
- Date C.J, "An Introduction to Database", 8th Edition, 2003, Addison-Wesley Pub Co, ISBN: 978-0321197849
- Raghu Ramakrishnan, Johannes Gehrke, "Database Management System", 3rd Edition, 2007, McGraw Hill, ISBN: 978-0072465631