

EAST WEST INSTITUTE OF TECHNOLOGY

DEPARTMENT OF INFORMATION SCIENCE & ENGG.

LABORATORY MANUAL

DATABASE MANAGEMENT SYSTEM LABORATORY (18CSL58)

V SEMESTER

Prepared By:

Mrs Sanjitha S Assistant Professor,ISE

APPROVED BY

Dr. Suresh M.B Professor & Head, Dept of ISE. EWIT Ms Madhu D Assistant Professor,ISE

> Dr. K. Channakeshavalu Principal & Director EWIT, Bangalore.

DBMS LABORATORY WITH MINI PROJECT (Effective from the academic year 2018 -2019) SEMESTER – V

Subject Code	18CSL58	CIE Marks	40
Number of Lecture Hours/Week	0:2:2	SEE Marks	60
Total Number of Lecture Hours	36	Exam Hours	03

CREDITS - 02

Course objectives: This course will enable students to

- Foundation knowledge in database concepts, technology and practice to groom students into well-informed database application developers.
- Strong practice in SQL programming through a variety of database problems.
- Develop database applications using front-end tools and back-end DBMS.

Description (If any):

PART-A: SQL Programming (Max. Exam Mks. 50)

- Design, develop, and implement the specified queries for the following problems using Oracle, MySQL, MS SQL Server, or any other DBMS under LINUX/Windows environment.
- Create Schema and insert at least 5 records for each table. Add appropriate database constraints.

PART-B: Mini Project (Max. Exam Mks. 30)

• Use Java, C#, PHP, Python, or any other similar front-end tool. All applications must be demonstrated on desktop/laptop as a stand-alone or web based application (Mobile apps on Android/IOS are not permitted.)

Lab Experiments:

Part A: SQL Programming

1 Consider the following schema for a Library Database:

BOOK(Book_id, Title, Publisher_Name, Pub_Year)

BOOK_AUTHORS(<u>Book_id</u>, Author_Name)

PUBLISHER(Name, Address, Phone)

BOOK COPIES(Book id, Branch id, No-of Copies)

BOOK_LENDING(Book_id, Branch_id, Card_No, Date_Out, Due_Date)

LIBRARY_BRANCH(Branch_id, Branch_Name, Address)

Write SOL queries to

- 1. Retrieve details of all books in the library id, title, name of publisher, authors, number of copies in each branch, etc.
- 2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017.
- 3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.
- 4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.
- 5. Create a view of all books and its number of copies that are currently available in the Library.
- Consider the following schema for Order Database: SALESMAN(Salesman_id, Name, City, Commission)
 CUSTOMER(Customer_id, Cust_Name, City, Grade, Salesman_id)
 ORDERS(Ord_No, Purchase_Amt, Ord_Date, Customer_id, Salesman_id)
 Write SQL queries to
 - 1. Count the customers with grades above Bangalore's average.

- 2. Find the name and numbers of all salesman who had more than one customer.
- 3. List all the salesman and indicate those who have and don't have customers in their cities (Use UNION operation.)
- 4. Create a view that finds the salesman who has the customer with the highest order of a day.
- 5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.
- 3 Consider the schema for Movie Database:

ACTOR(Act_id, Act_Name, Act_Gender)

DIRECTOR(<u>Dir_id</u>, Dir_Name, Dir_Phone)

MOVIES(Mov_id, Mov_Title, Mov_Year, Mov_Lang, Dir_id)

MOVIE_CAST(<u>Act_id</u>, <u>Mov_id</u>, Role)

RATING(Mov_id, Rev_Stars)

Write SQL queries to

- 1. List the titles of all movies directed by 'Hitchcock'.
- 2. Find the movie names where one or more actors acted in two or more movies.
- 3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).
- 4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.
- 5. Update rating of all movies directed by 'Steven Spielberg' to 5.
- 4 Consider the schema for College Database:

STUDENT(USN, SName, Address, Phone, Gender)

SEMSEC(SSID, Sem, Sec)

CLASS(USN, SSID)

SUBJECT(Subcode, Title, Sem, Credits)

IAMARKS(USN, Subcode, SSID, Test1, Test2, Test3, FinalIA)

Write SQL queries to

- 1. List all the student details studying in fourth semester 'C' section.
- 2. Compute the total number of male and female students in each semester and in each section.
- 3. Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.
- 4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.
- 5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = 'Outstanding'

If FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'

Give these details only for 8th semester A, B, and C section students.

5 Consider the schema for Company Database:

EMPLOYEE(<u>SSN</u>, Name, Address, Sex, Salary, SuperSSN, DNo)

DEPARTMENT(<u>DNo</u>, DName, MgrSSN, MgrStartDate)

DLOCATION(DNo,DLoc)

PROJECT(PNo, PName, PLocation, DNo)

WORKS_ON(SSN, PNo, Hours)

Write SQL queries to

1. Make a list of all project numbers for projects that involve an employee whose last name is 'Scott', either as a worker or as a manager of the department that controls the project.

- 2. Show the resulting salaries if every employee working on the 'IoT' project is given a 10 percent raise.
- 3. Find the sum of the salaries of all employees of the 'Accounts' department, as well as the maximum salary, the minimum salary, and the average salary in this department
- 4. Retrieve the name of each employee who works on all the projects controlledby department number 5 (use NOT EXISTS operator).
- 5. For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6,00,000.

Part B: Mini project

- For any problem selected, write the ER Diagram, apply ER-mapping rules, normalize the relations, and follow the application development process.
- Make sure that the application should have five or more tables, at least one trigger and one stored procedure, using suitable frontend tool.
- Indicative areas include; health care, education, industry, transport, supply chain, etc.

Course outcomes: The students should be able to:

- Create, Update and query on the database.
- Demonstrate the working of different concepts of DBMS
- Implement, analyze and evaluate the project developed for an application.

Conduction of Practical Examination:

Experiment distribution

- o For laboratories having only one part: Students are allowed to pick one experiment from the lot with equal opportunity.
- o For laboratories having PART A and PART B: Students are allowed to pick one experiment from PART A and one experiment from PART B, with equal opportunity.
- \Box Change of experiment is allowed only once and marks allotted for procedure to be made zero of the changed part only.
- \square Marks Distribution (Courseed to change in accoradance with university regulations)
- k) For laboratories having only one part Procedure + Execution + Viva-Voce: 15+70+15 = 100 Marks
- I) For laboratories having PART A and PART B
- i. Part A Procedure + Execution + Viva = 6 + 28 + 6 = 40 Marks
- lii. Part B Procedure + Execution + Viva = 9 + 42 + 9 = 60 Marks

1.

INTRODUCTION TO SQL

Introduction about SQL

SQL (**Structured Query Language**) is a nonprocedural language, you specify what you want, not how to get it. A block structured format of English key words is used in this Query language. It has the following components.

DDL (**Data Definition Language**)- The SQL DDL provides command for defining relation schemas, deleting relations and modifying relation schema.

DML (**DATA Manipulation Language**)- It includes commands to insert tuples into, delete tuples from and modify tuples in the database.

View definition-The SQL DDL includes commands for defining views. Transaction Control- SQL includes for specifying the beginning and ending of transactions.

Embedded SQL and Dynamic SQL- Embedded and Dynamic SQL define how SQL statements can be embedded with in general purpose programming languages, such as C, C++, JAVA, COBOL, Pascal and Fortran.

Integrity-The SQL DDL includes commands for specifying integrity constraints that the data stored in the database must specify. Updates that violate integrity constraints are allowed.

Authorization-The SQL DDL includes commands for specifying access rights to relations and views.

Data Definition Languages:

The SQL DDL allows specification of not only a set of relations but also information about each relation, including-

- Schema for each relation
- The domain of values associated with each attribute.
- The integrity constraints.
- The set of indices to be maintained for each relation.
- The security and authorization information for each relation.
- The physical storage structure of each relation on disk.

Domain types in SQL-

The SQL standard supports a variety of built in domain types, including-

- Char (n)- A fixed length character length string with user specified length .
- Varchar (n)- A variable character length string with user specified maximum length n.
- Int- An integer.
- Small integer- A small integer.
- Numeric (p, d)-A Fixed point number with user defined precision.
- •Real, double precision- Floating point and double precision floating point numbers with machine dependent precision.
- Float (n)- A floating point number, with precision of at least n digits.
- Date- A calendar date containing a (four digit) year, month and day of the month.
- Time- The time of day, in hours, minutes and seconds Eg. Time'09:30:00'.
- Number- Number is used to store numbers (fixed or floating point).

DDL statement for creating a table

Syntax-

Create table tablename (columnname datatype(size), columnname datatype(size));

Insertion of selected data into a table from another table:

Syntax- INSERT INTO tablename SELECT columnname, columnname......FROM tablename WHERE columnname= expression;

Retrieving of data from the tables

Syntax- SELECT * FROM tablename;

The retrieving of specific columns from a table

Syntax- SELECT columnname, columnname, FROM tablename;

Elimination of duplicates from the select statement

Syntax-SELECT DISTINCT columnname, columnname FROM tablename;

Selecting a data set from table data

Syntax- SELECT columnname, columnname FROM tablename WHERE searchcondition;

Follow the below steps for creating a user in Oracle.

-- Connect as System user

CREATE USER username IDENTIFIED BY apassword;

GRANT CONNECT TO username;

SIMPLE SOL OUERIES

Basic SQL queries correspond to using the following operations of the relational algebra: SELECT

PROJECT

JOIN

All subsequent examples uses COMPANY database as shown below:

Example of a simple query on one relation

Query 0: Retrieve the birth date and address of the employee whose name is 'John B. Smith'.

Q0: SELECT BDATE, ADDRESS FROM EMPLOYEE

WHERE FNAME='John' AND MINIT='B' AND LNAME='Smith'

Similar to a SELECT-PROJECT pair of relational algebra operations: The SELECT-clause specifies the projection attributes and the WHERE-clause specifies the selection condition However, the result of the query may contain duplicate tuples

EMPLOYEE	FNAM	E MI	NIT I	NAME	SSN	B	DATE	ADDRESS		SEX	SALARY	SUPE	RSSN	DN
1	John	1	в	Smith	123456789	1965	-01-09	731 Fondren, Houston	.TX	М	30000	33344	15555	5
	Frankli			Wong	333445555	MATERIAL PROPERTY.	12-08	638 Voss, Houston, T.		м	40000	88888	THE REAL PROPERTY.	5
	Alicia	_		Zelaya	999887777		-07-19	3321 Castle, Spring, T		F	25000	98765		4
	Jennife	_		Wallace	987654321	-	-06-20	291 Berry, Beltaire, TX		F	43000	88866		4
	Rames	h i	K I	Narayan	666884444	1982	-09-15	975 Fire Oak, Humble	,TX	М	39000	33344	15555	- 5
	Joyce		Α .	English	453453453	1972	-07-31	5631 Rice, Houston, T	X	F	25000	33344	15555	5
	Ahmad		v ,	Jabbar	987987987	1969	03-29	960 Dallas, Houston, 1	TX:	M	25000	98765	54321	4
	James	1	E	Borg	888005505	1937	-11-10	450 Stone, Houston, 1	х	М	55000	nut		1
								DEPT LOGA	TIONIC		NUMBER	DLOG	TON	
								DEFT_LUCA	THONS.	1 1				1
										\vdash	4	Houst		1
DEPARTME	NIT I	DA.	AME	1.6	NUMBER	MGR	ecu	MGRSTARTDATE	_	\vdash		Bellain		1
DEFAITME	141	Rese		- 4			45555	1988-05-22	+	\vdash	5	-		1
	1		nistration		5	98768	0.000	1906-01-01	-	\vdash	5	Sugar		1
	- 1		louarters		1	-	55555	1981-06-19	-	_	-	House	OI.	
	- 1	-1200	-					1771/67/17/						
WORKS_ON	ES		PNO	HOUF										
	12345		1	32.5										
	12345		3	7.5										
	45345		1	20.0										
	45345		2	20.0	-	DE	OJECT	PNAME	PNUM	/DCD	PLOCA	HOR	DNUM	-
	33344		2	10.0		-	TOJECT		-					4
	33344		3	10.0			1	ProductX		1_	Bellsis		- 5	+
	33344	-	10	10.0			+	ProductY		2	Sugart		5	-
	33344		20	10.0			- 1	ProductZ	_	3	Housto		5 4	+
	90068	7777	30	30.0	700		1	Computerization Reorganization	_	0	Starfor		1	-
	99968	7777	10	10.0	91		t	Newbenefits	_	0	Housto Staffor		4	-
	96796	7987	10	35.0			1	NOWDONES	1 3		1 Station	_	-	-
	98798	7987	30	5.0										
	98765	4321	30	20.0	20									
	98765	4321	20	15.0	30.5									
	88866	5555	20	- nult	(0)									
DEPENDENT	E	SSN	DE	PENDEN	IT_NAME	SEX	BDATE	PELATIONS	HIP					
	3334	445555	- 10	Alice		F	1986-04-0	5 DAUGHTE	R					
	3334	445555	- 8	Theor	fore	M	1983-10-2	5 SON						
	333	145555		Joy		F	1958-05-0	3 SPOUSE						
	9676	354321		Abner		M	1942-02-2	8 SPOUSE						
	1234	456789	-	Micha	ei	M	1988-01-0	4 SON						
	1234	456789		Alice		F	1988-12-3		B					
	1 1994	158799		Flizer	contr.	F	1967-05-0	S SPOUSE						

Example of a simple query on two relations

Query 1: Retrieve the name and address of all employees who work for the 'Research' department.

Q1: SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research' AND DNUMBER=DNO

Similar to a SELECT-PROJECT-JOIN sequence of relational algebra operations (DNAME='Research') is a selection condition (corresponds to a SELECT operation in relational algebra) (DNUMBER=DNO) is a join condition (corresponds to a JOIN operation in relational algebra)

Example of a simple query on three relations

Query 2: For every project located in 'Stafford', list the project number, the controlling department number, and the department manager's last name, address, and birth date.

Q2: SELECT PNUMBER, DNUM, LNAME, BDATE, ADDRESS FROM PROJECT, DEPARTMENT, EMPLOYEE WHERE DNUM=DNUMBER AND MGRSSN=SSN AND PLOCATION='Stafford'

In Q2, there are two join conditions The join condition DNUM=DNUMBER relates a project to its controlling department The join condition MGRSSN=SSN relates the controlling department to the employee who manages that department

ALIASES. * AND DISTINCT. EMPTY WHERE-CLAUSE

- In SQL, we can use the same name for two (or more) attributes as long as the attributes are in different relations
- A query that refers to two or more attributes with the same name must qualify the attribute name with the relation name by prefixing the relation name to the attribute name **Example:** EMPLOYEE.LNAME, DEPARTMENT.DNAME
- Some queries need to refer to the same relation twice. In this case, aliases are given to the relation name

Example

Query 3: For each employee, retrieve the employee's name, and the name of his or her immediate supervisor.

Q3: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME FROM EMPLOYEE E S WHERE E.SUPERSSN=S.SSN

In Q3, the alternate relation names E and S are called aliases or tuple variables for the EMPLOYEE relation we can think of E and S as two different copies of EMPLOYEE; E represents employees in role of supervisees and S represents employees in role of supervisors Aliasing can also be used in any SQL query for convenience. Can also use the AS keyword to specify aliases

Q3: SELECT E.FNAME, E.LNAME, S.FNAME, S.LNAME FRO EMPLOYEE AS E, EMPLOYEE AS S WHERE E.SUPERSSN=S.SSN

UNSPECIFIED WHERE-clause

A missing WHERE-clause indicates no condition; hence, all tuples of the relations in the FROM-clause are selected. This is equivalent to the condition WHERE TRUE

Example:

Query 4: Retrieve the SSN values for all employees.

Q4: SELECT SSN FROM EMPLOYEE

If more than one relation is specified in the FROM-clause and there is no join condition, then the CARTESIAN PRODUCT of tuples is selected

Example:

Q5: SELECT SSN, DNAME FROM EMPLOYEE, DEPARTMENT

Note: It is extremely important not to overlook specifying any selection and join conditions in the WHERE-clause; otherwise, incorrect and very large relations mayresult

USE OF *

To retrieve all the attribute values of the selected tuples, a * is used, which stands for all the attributes

Examples:

Retrieve all the attribute values of EMPLOYEES who work in department 5.

Q1a: SELECT * FROM EMPLOYEE WHERE DNO=5

Retrieve all the attributes of an employee and attributes of DEPARTMENT he works in for every employee of 'Research' department.

Q1b: SELECT * FROM EMPLOYEE, DEPARTMENT WHERE DNAME='Research' AND DNO=DNUMBER

USE OF DISTINCT

SQL does not treat a relation as a set; duplicate tuples can appear. To eliminate duplicate tuples in a query result, the keyword DISTINCT is used

Example: the result of **Q1c** may have duplicate SALARY values whereas **Q1d** does not have any duplicate values

Q1c: SELECT SALARY FROM EMPLOYEE Q1d: SELECT **DISTINCT**SALARY FROM EMPLOYEE

SET OPERATIONS

SQL has directly incorporated some set operations such as union operation (UNION), set difference (MINUS) and intersection (INTERSECT) operations. The resulting relations of these set operations are sets of tuples; duplicate tuples are eliminated from the result. The

Set operations apply only to union compatible relations; the two relations must have the same attributes and the attributes must appear in the same order

Query 5: Make a list of all project numbers for projects that involve an employee whose last name is 'Smith' as a worker or as a manager of the department that controls the project.

Q5: (SELECT PNAME FROM PROJECT, DEPARTMENT, EMPLOYEE WHERE DNUM=DNUMBER AND MGRSSN=SSN AND LNAME='Smith')

UNION

(SELECT PNAME FROM PROJECT, WORKS_ON, EMPLOYEE

WHERE PNUMBER=PNO AND ESSN=SSN AND NAME='Smith')

NESTING OF OUERIES

A complete SELECT query, called a nested query, can be specified within the WHERE- clause of another query, called the outer query. Many of the previous queries can be specified in an alternative form using nesting

Query 6: Retrieve the name and address of all employees who work for the 'Research' department.

Q6: SELECT FNAME, LNAME, ADDRESS FROM EMPLOYEE WHERE DNO **IN** (SELECT DNUMBER FROM DEPARTMENT WHERE DNAME='Research')

Note: The nested query selects the number of the 'Research' department. The outer query selects an EMPLOYEE tuple if its DNO value is in the result of either nested query. The comparison operator IN compares a value v with a set (or multi-set) of values V, and evaluates to TRUE if v is one of the elements in V

In general, we can have several levels of nested queries. A reference to an unqualified attribute refers to the relation declared in the innermost nested query. In this example, the nested query is not correlated with the outer query

CORRELATED NESTED QUERIES

If a condition in the WHERE-clause of a nested query references an attribute of a relation declared in the outer query, the two queries are said to be correlated. The result of a correlated nested query is different for each tuple (or combination of tuples) of the relation(s) the outer query

Dept of ISE EWIT Page 7

Query 7: Retrieve the name of each employee who has a dependent with the same first name as the employee.

Q7: SELECT E.FNAME, E.LNAME FROM EMPLOYEE AS E WHERE E.SSN **IN** (SELECT ESSN FROM DEPENDENT WHERE ESSN=E.SSN AND E.FNAME=DEPENDENT_NAME)

In Q7, the nested query has a different result in the outer query. A query written with nested SELECT... FROM... WHERE... blocks and using the = **or IN** comparison operators can always be expressed as a single block query. For example, Q7 may be written as in Q7a

Q7a: SELECT E.FNAME, E.LNAME FROM EMPLOYEE E, DEPENDENT D
WHERE E.SSN=D.ESSN AND E.FNAME=D.DEPENDENT_NAME

THE EXISTS FUNCTION

EXISTS is used to check whether the result of a correlated nested query is empty (contains no tuples) or not. We can formulate Query 7 in an alternative form that uses EXIST.

Q7b: SELECT FNAME, LNAME FROM EMPLOYEE

WHERE EXISTS (SELECT * FROM DEPENDENT WHERE

SSN=ESSN AND FNAME=DEPENDENT_NAME)

Query 8: Retrieve the names of employees who have no dependents.

Q8: SELECT FNAME, LNAME FROM

EMPLOYEE WHERE NOT EXISTS

(SELECT * FROM DEPENDENT WHERE SSN=ESSN)

Note: In Q8, the correlated nested query retrieves all DEPENDENT tuples related to an EMPLOYEE tuple. If none exist, the EMPLOYEE tuple is selected

EXPLICIT SETS

It is also possible to use an explicit (enumerated) set of values in the WHERE-clause rather than a nested query

Query 9: Retrieve the social security numbers of all employees who work on project number 1, 2, or 3.

Q9: SELECT DISTINCT ESSN FROM WORKS_ON WHERE PNO IN (1, 2, 3)

NULLS IN SQL QUERIES

SQL allows queries that check if a value is NULL (missing or undefined or not applicable). SQL uses IS or IS NOT to compare NULLs because it considers each NULL value distinct from other NULL values, so equality comparison is not appropriate.

Query 10: Retrieve the names of all employees who do not have supervisors.

Q10: SELECT FNAME, LNAME FROM EMPLOYEE

WHERE SUPERSSN IS NULL

Note: If a join condition is specified, tuples with NULL values for the join attributes are not included in the result

AGGREGATE FUNCTIONS

Include COUNT, SUM, MAX, MIN, and AVG

Query 11: Find the maximum salary, the minimum salary, and the average salary among all employees.

Q11: SELECT MAX (SALARY), MIN(SALARY), AVG(SALARY)

FROM EMPLOYEE

Note: Some SQL implementations may not allow more than one function in the SELECT-clause Query 12: Find the maximum salary, the minimum salary, and the average salary among employees who work for the 'Research' department.

Q12: SELECT MAX (SALARY), MIN(SALARY), AVG(SALARY) FROM EMPLOYEE, DEPARTMENT WHERE DNO=DNUMBER AND DNAME='Research'

Queries 13 and 14: Retrieve the total number of employees in the company (Q13), and the number of employees in the 'Research' department (Q14).

Q13: SELECT COUNT (*) FROM EMPLOYEE

Q14: SELECT COUNT (*) FROM EMPLOYEE, DEPARTMENT

WHERE DNO=DNUMBER AND DNAME='Research'

GROUPING

- In many cases, we want to apply the aggregate functions to subgroups of tuples in a relation
- Each subgroup of tuples consists of the set of tuples that have the same value for the grouping attribute(s)

• The function is applied to each subgroup independently

• SQL has a GROUP BY-clause for specifying the grouping attributes, which must also appear in the SELECT-clause

Query 15: For each department, retrieve the department number, the number of employees in the department, and their average salary.

Q15: SELECT DNO, COUNT (*), AVG (SALARY)

FROM EMPLOYEE GROUP BY DNO

- In Q15, the EMPLOYEE tuples are divided into groups. Each group having the same value for the grouping attribute DNO
- The COUNT and AVG functions are applied to each such group of tuples separately
- The SELECT-clause includes only the grouping attribute and the functions to be applied on each group of tuples
- A join condition can be used in conjunction with grouping

Query 16: For each project, retrieve the project number, project name, and the number of employees who work on that project.

Q16: SELECT PNUMBER, PNAME, COUNT (*) FROM

PROJECT, WORKS_ON

WHERE PNUMBER=PNO GROUP

BY PNUMBER, PNAME

THE HAVING-CLAUSE

Sometimes we want to retrieve the values of these functions for only those groups that satisfy certain conditions. The HAVING-clause is used for specifying a selection condition on groups (rather thanon individual tuples)

Query 17: For each project on which more than two employees work, retrieve the project number, project name, and the number of employees who work on that project.

Q17: SELECT PNUMBER, PNAME, COUNT (*) FROM

PROJECT, WORKS_ON

WHERE PNUMBER=PNO GROUP

BY PNUMBER, PNAME

HAVING COUNT (*) > 2

SUBSTRING COMPARISON

The LIKE comparison operator is used to compare partial strings. Two reserved characters are used: '%' (or '*' in some implementations) replaces an arbitrary number of characters, and '_' replaces a single arbitrary character.

Query 18: Retrieve all employees whose address is in Houston, Texas. Here, the value of the ADDRESS attribute must contain the substring 'Houston,TX' in it.

Q18: SELECT FNAME, LNAME

FROM EMPLOYEE WHERE ADDRESS LIKE '%Houston,TX%'

Query 19: Retrieve all employees who were born during the 1950s.

Here, '5' must be the 8th character of the string (according to our format for date), so the BDATE value is '_____5_', with each underscore as a place holder for a single arbitrarycharacter.

Q19: SELECT FNAME, LNAME

FROM EMPLOYEE WHERE BDATE LIKE '_____5_'

Note: The LIKE operator allows us to get around the fact that each value is considered atomic and indivisible. Hence, in SQL, character string attribute values are not atomic

ARITHMETIC OPERATIONS

The standard arithmetic operators '+', '-'. '*', and '/' (for addition, subtraction, multiplication, and division, respectively) can be applied to numeric values in an SQL query result

Query 20: Show the effect of giving all employees who work on the 'ProductX' project a 10% raise.

Q20: SELECT FNAME, LNAME, 1.1*SALARY FROM EMPLOYEE, WORKS_ON, PROJECT WHERESSN=ESSN AND PNO=PNUMBER AND PNAME='ProductX'

ORDER BY

The ORDER BY clause is used to sort the tuples in a query result based on the values of some attribute(s)

Query 21: Retrieve a list of employees and the projects each works in, ordered by the employee's department, and within each department ordered alphabetically by employee last name.

Dept of ISE EWIT Page 11

Q21: SELECT DNAME, LNAME, FNAME, PNAME

FROM DEPARTMENT, EMPLOYEE, WORKS ON,

PROJECT WHERE DNUMBER=DNO

AND SSN=ESSN

AND PNO=PNUMBER

ORDER BY DNAME,

LNAME

The default order is in ascending order of values. We can specify the keyword DESC if we want a descending order; the keyword ASC can be used to explicitly specify ascending order, even though it is the default

Ex: ORDER BY DNAME DESC, LNAME ASC, FNAME

ASC MORE EXAMPLE OUERIES:

Query 22: Retrieve the names of all employees who have two or more dependents.

O22: SELECT LNAME, FNAME FROM

EMPLOYEE

WHERE (SELECT COUNT (*) FROM

DEPENDENT WHERE $SSN=ESSN \ge 2$);

Query 23: List the names of managers who have least one dependent.

Q23: SELECT FNAME, LNAME

FROM EMPLOYEE

WHERE EXISTS (SELECT * FROM DEPENDENT WHERE SSN=ESSN)

AND EXISTS (SELECT * FROM DEPARTMENT WHERE SSN=MGRSSN);

SPECIFYING UPDATES IN SOL

There are three SQL commands to modify the database: INSERT, DELETE, and

UPDATE. INSERT

- In its simplest form, it is used to add one or more tuples to a relation
- Attribute values should be listed in the same order as the attributes were specified in the
 CREATE TABLE command

Example:

INSERT INTO EMPLOYEE VALUES ('Richard','K','Marini', '653298653', '30 -DEC-52', '98 Oak Forest,Katy,TX', 'M', 37000,'987654321', 4)

• An alternate form of INSERT specifies explicitly the attribute names that correspond to the values in the new tuple. Attributes with NULL values can be left out

Example: Insert a tuple for a new EMPLOYEE for whom we only know the FNAME, LNAME, and SSN attributes.

INSERT INTO EMPLOYEE (FNAME, LNAME, SSN)VALUES ('Richard', 'Marini', '653298653')

Important Note: Only the constraints specified in the DDL commands are automatically enforced by the DBMS when updates are applied to the database. Another variation of INSERT allows insertion of multiple tuples resulting from a **query** into a relation

Example: Suppose we want to create a temporary table that has the name, number of employees, and total salaries for each department. A table DEPTS_INFO is created first, and is loaded with the summary information retrieved from the database by the query.

CREATE TABLE DEPTS_INFO
(DEPT_NAME VARCHAR (10),
NO_OF_EMPS INTEGER, TOTAL_SAL INTEGER);

INSERT INTO DEPTS_INFO (DEPT_NAME, NO_OF_EMPS, TOTAL_SAL) SELECT DNAME, COUNT (*), SUM (SALARY) FROM DEPARTMENT, EMPLOYEE WHERE DNUMBER=DNO GROUP BY DNAME;

Note: The DEPTS_INFO table may not be up-to-date if we change the tuples in either the DEPARTMENT or the EMPLOYEE relations *after* issuing the above. We have to create a view (see later) to keep such a table up to date.

DELETE

- Removes tuples from a relation. Includes a WHERE-clause to select the tuples to be deleted
- Referential integrity should be enforced
- Tuples are deleted from only *one table* at a time (unless CASCADE is specified on a referential integrity constraint)

Dept of ISE EWIT Page 13

• A missing WHERE-clause specifies that *all tuples* in the relation are to be deleted; the table then becomes an empty table

• The number of tuples deleted depends on the number of tuples in the relation that satisfy the WHERE-clause

Examples:

- 1: DELETE FROM EMPLOYEE WHERE LNAME='Brown';
- 2: DELETE FROM EMPLOYEE WHERE SSN='123456789';
- 3: DELETE FROM EMPLOYEE WHERE DNO IN (SELECT DNUMBER FROM DEPARTMENT WHERE DNAME='Research');
- 4: DELETE FROM EMPLOYEE;

UPDATE

- Used to modify attribute values of one or more selected tuples
- A WHERE-clause selects the tuples to be modified
- An additional SET-clause specifies the attributes to be modified and their newvalues
- Each command modifies tuples in the same relation
- Referential integrity should be enforced

Example1: Change the location and controlling department number of project number 10 to 'Bellaire' and 5, respectively.

UPDATE PROJECT

SET PLOCATION = 'Bellaire', DNUM = 5 WHERE PNUMBER=10;

Example2: Give all employees in the 'Research' department a 10% raise in salary.

UPDATE EMPLOYEE

SET SALARY = SALARY *1.1

WHERE DNO IN (SELECT DNUMBER FROM DEPARTMENT

WHERE DNAME='Research');

SOL TRIGGERS

• Objective: to monitor a database andtake initiate action when a condition occurs

 Triggers are nothing but the procedures/functions that involve actions and fired/executed automatically whenever an event occurs such as an insert, delete, or update operation or pressing a button or when mouse button is clicked

VIEWS IN SOL

- A view is a single *virtual table* that is derived from other tables. The other tables could be base tables or previously defined view.
- Allows for limited update operations Since the table may not physically be stored
- Allows full query operations
- A convenience for expressing certain operations
- A view does not necessarily exist in physical form, which limits the possible update operations that can be applied to views.

Dept of ISE EWIT Page 15

LAB EXPERIMENTS

PART A: SQL PROGRAMMING

PROGRAM 1

1. Consider the following schema for a Library Database:

BOOK (Book_id, Title, Publisher_Name, Pub_Year)

BOOK_AUTHORS (Book_id, Author_Name)

PUBLISHER (Name, Address, Phone)

BOOK_COPIES (Book_id, Branch_id, No_of_Copies)

BOOK_LENDING (Book_id, Branch_id, Card_No, Date_Out, Due_Date)
LIBRARY_BRANCH (Branch_id, Branch_Name, Address)

Write SQL queries to

- 1. Retrieve details of all books in the library id, title, name of publisher, authors, number of copies in each branch, etc.
- 2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017
- 3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.
- 4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.
- 5. Create a view of all books and its number of copies that are currently available in the Library.

Solution:

Entity-Relationship Diagram

Schema Diagram

Table Creation

CREATE TABLE PUBLISHER
(NAME VARCHAR2 (20) PRIMARY KEY,
PHONE INTEGER,
ADDRESS VARCHAR2 (20));

CREATE TABLEBOOK
(BOOK_ID INTEGER PRIMARY
KEY, TITLE VARCHAR2 (20),
PUB_YEAR VARCHAR2 (20),
PUBLISHER_NAME REFERENCES PUBLISHER (NAME) ON DELETE CASCADE);

CREATE TABLE BOOK_AUTHORS
(AUTHOR_NAME VARCHAR2 (20),
BOOK_ID REFERENCES BOOK (BOOK_ID) ON DELETE
CASCADE, PRIMARY KEY (BOOK_ID, AUTHOR_NAME));

CREATE TABLE LIBRARY_BRANCH (BRANCH_ID INTEGER PRIMARY KEY, BRANCH_NAME VARCHAR2 (50), ADDRESS VARCHAR2 (50));

CREATE TABLE BOOK_COPIES

(NO_OF_COPIES INTEGER,

BOOK_ID REFERENCES BOOK (BOOK_ID) ON DELETE CASCADE,

BRANCH_ID REFERENCES LIBRARY_BRANCH (BRANCH_ID) ON

DELETE CASCADE,

PRIMARY KEY (BOOK_ID, BRANCH_ID));

CREATE TABLE
BOOK_LENDING (DATE_OUT
DATE,
DUE_DATE DATE,

BOOK_ID REFERENCES BOOK (BOOK_ID) ON DELETE CASCADE,
BRANCH_ID REFERENCES LIBRARY_BRANCH (BRANCH_ID) ON
DELETE CASCADE,

CARD_NO INTEGER,

PRIMARY KEY (BOOK_ID, BRANCH_ID, CARD_NO));

Table Descriptions

DESC PUBLISHER;

SQL> desc publisher; Name Null? Type

 NAME
 NOT NULL
 VARCHAR2(20)

 PHONE
 NUMBER(38)

 ADDRESS
 VARCHAR2(20)

DESC BOOK;

SQ	L> DESC BOOK;			
N	lame	Nu11	L?	Туре
-				
В	OOK_ID	HOT	NULL	NUMBER(38)
T	ITLE			VARCHAR2(20)
P	UB_YEAR			VARCHAR2(20)
P	UBLISHER_NAME			VARCHAR2(20)

DESC BOOK_AUTHORS;

SQL> DESC BOOK_AUTHORS; Name	Null?	Туре
AUTHOR_NAME BOOK ID		VARCHAR2(20) NUMBER(38)

DESC LIBRARY_BRANCH;

SQL> DESC LIBRARY_BRANCH; Name	Nu11?	Туре
BRANCH_ID Branch_name address	NOT NULL	NUMBER(38) Varchar2(50) Varchar2(50)

DESC BOOK_COPIES;

;	SQL> DESC BOOK_COPIES; Name	Nu1	1?	Туре
	NO_OF_COPIES	МОТ		NUMBER(38)
	BOOK_ID BRANCH ID			NUMBER(38) NUMBER(38)

DESC BOOK_LENDING;

```
SQL> desc book_lending;
Name
DATE_OUT
DUE DATE
BOOK ID
BRANCH ID
CARD_NO
```

Insertion of Values to Tables

INSERT INTO PUBLISHER VALUES ('MCGRAW-HILL', 9989076587, 'BANGALORE'); INSERT INTO PUBLISHER VALUES ('PEARSON', 9889076565, 'NEWDELHI'); INSERT INTO PUBLISHER VALUES ('RANDOM HOUSE', 7455679345, 'HYDRABAD'); INSERT INTO PUBLISHER VALUES ('HACHETTE LIVRE', 8970862340, 'CHENAI'); INSERT INTO PUBLISHER VALUES ('GRUPO PLANETA', 7756120238, 'BANGALORE');

INSERT INTO BOOK VALUES (1,'DBMS','JAN-2017', 'MCGRAW-HILL'); INSERT INTO BOOK VALUES (2,'ADBMS','JUN-2016', 'MCGRAW-HILL'); INSERT INTO BOOK VALUES (3,'CN','SEP-2016', 'PEARSON'); INSERT INTO BOOK VALUES (4,'CG','SEP-2015', 'GRUPO PLANETA'); INSERT INTO BOOK VALUES (5,'OS','MAY-2016', 'PEARSON');

INSERT INTO BOOK_AUTHORS VALUES ('NAVATHE', 1); INSERT INTO BOOK_AUTHORS VALUES ('NAVATHE', 2); INSERT INTO BOOK_AUTHORS VALUES ('TANENBAUM', 3); INSERT INTO BOOK_AUTHORS VALUES ('EDWARD ANGEL', 4); INSERT INTO BOOK_AUTHORS VALUES ('GALVIN', 5);

INSERT INTO LIBRARY_BRANCH VALUES (10,'RR NAGAR','BANGALORE'); INSERT INTO LIBRARY_BRANCH VALUES (11,'RNSIT','BANGALORE'); INSERT INTO LIBRARY_BRANCH VALUES (12,'RAJAJI NAGAR', 'BANGALORE'); INSERT INTO LIBRARY_BRANCH VALUES (13,'NITTE','MANGALORE'); INSERT INTO LIBRARY_BRANCH VALUES (14,'MANIPAL','UDUPI');

INSERT INTO BOOK_COPIES VALUES (10, 1, 10); INSERT INTO BOOK_COPIES VALUES (5, 1, 11); INSERT INTO BOOK_COPIES VALUES (2, 2, 12); INSERT INTO BOOK_COPIES VALUES (5, 2, 13); INSERT INTO BOOK_COPIES VALUES (7, 3, 14); INSERT INTO BOOK_COPIES VALUES (1, 5, 10); INSERT INTO BOOK_COPIES VALUES (3, 4, 11);

INSERT INTO BOOK_LENDING VALUES ('01-JAN-17', '01-JUN-17', 1, 10, 101); INSERT INTO BOOK_LENDING VALUES ('11-JAN-17', '11-MAR-17', 3, 14, 101); INSERT INTO BOOK_LENDING VALUES ('21-FEB-17', '21-APR-17', 2, 13, 101); INSERT INTO BOOK_LENDING VALUES ('15-MAR-17', '15-JUL-17', 4, 11, 101); INSERT INTO BOOK LENDING VALUES ('12-APR-17', '12-MAY-17', 1, 11, 104);

SELECT * FROM PUBLISHER;

SQL> select * from publisher;

NAME	PHONE	ADDRESS
MCGRAW-HILL	9989076587	BANGALORE
PEARSON	9889076565	NEWDELHI
RANDOM HOUSE	7455679345	HYDRABAD
HACHETTE LIVRE	8970862340	CHENAI
GRUPO PLANETA	7756120238	BANGALORE

SQL> SELECT * FROM BOOK;

BOOK_ID	TITLE	PUB_YEAR	PUBLISHER_NAME
1	DBMS	JAN-2017	MCGRAW-HILL
2	ADBMS	JUN-2016	MCGRAW-HILL
3	CN	SEP-2016	PEARSON
4	CG	SEP-2015	GRUPO PLANETA
5	20	MAY-2016	PEARSON

SQL> SELECT * FROM BOOK_AUTHORS;

AUTHOR_NAME	BOOK_ID
NAVATHE	1
NAVATHE	2
TANENBAUM	3
EDWARD ANGEL	4
GALUIN	5

SQL> SELECT * FROM LIBRARY_BRANCH;

BRANCH_ID	BRANCH_NAME	ADDRESS
10	RR NAGAR	BANGALORE
11	RNSIT	BANGALORE
12	RAJAJI NAGAR	BANGALORE
13	NITTE	MANGALORE
14	MANIPAL	UDUPI

SQL> SELECT * FROM BOOK_COPIES;

NO_OF_COPIES	BOOK_ID	BRANCH_ID
10	1	10
5	1	11
2	2	12
5	2	13
7	3	14
1	5	10
3	4	11

SQL> select * from book_lending;

DATE_OUT	DUE_DATE	BOOK_ID	BRANCH_ID	CARD_NO
	01-JUN-17	1	10	101
11-JAN-17	11-MAR-17	3	14	101
21-FEB-17	21-APR-17	2	13	101
15-MAR-17	15-JUL-17	4	11	101
12-APR-17	12-MAY-17	1	11	104

Oueries:

1. Retrieve details of all books in the library – id, title, name of publisher, authors, number of copies in each branch, etc.

SELECT B.BOOK_ID, B.TITLE, B.PUBLISHER_NAME, A.AUTHOR_NAME, C.NO_OF_COPIES, L.BRANCH_ID
FROM BOOK B, BOOK_AUTHORS A, BOOK_COPIES C, LIBRARY_BRANCH L
WHERE B.BOOK_ID=A.BOOK_ID
AND B.BOOK_ID=C.BOOK_ID
AND L.BRANCH_ID=C.BRANCH_ID;

BOOK_ID	TITLE	PUBLISHER_NAME	AUTHOR_NAME	NO_OF_COPIES	BRANCH_ID
1	DBMS	MCGRAW-HILL	NAVATHE	10	10
1	DBMS	MCGRAW-HILL	NAVATHE	5	11
2	ADBMS	MCGRAW-HILL	NAVATHE	2	12
2	ADBMS	MCGRAW-HILL	NAVATHE	5	13
3	CN	PEARSON	TANENBAUM	7	14
5	20	PEARSON	GALVIN	1	10
4	CG	GRUPO PLANETA	EDWARD ANGEL	3	11

2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017.

SELECT CARD_NO
FROM BOOK_LENDING
WHERE DATE_OUT BETWEEN '01-JAN-2017' AND '01-JUL-2017'
GROUP BY CARD_NO
HAVING COUNT (*)>3;

CARD_NO -----1 101

3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.

```
DELETE FROM BOOK
WHERE BOOK_ID=3;
SQL> DELETE FROM BOOK
2 WHERE BOOK_ID=3;
1 row deleted.
```

SQL> SELECT * FROM BOOK;

BOOK_ID	TITLE	PUB_YEAR	PUBLISHER_NAME
2 4	DBMS ADBMS CG OS	JAN-2017 JUN-2016 SEP-2015 MAY-2016	MCGRAW-HILL MCGRAW-HILL GRUPO PLANETA PEARSON

4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.

```
CREATE VIEW V_PUBLICATION AS SELECT PUB_YEAR FROM BOOK;
```

PUB_YEAR
JAN-2017
JUN-2016
SEP-2016
SEP-2015
MAU_204A

5. Create a view of all books and its number of copies that are currently available in the Library.

```
CREATE VIEW V_BOOKS AS
SELECT B.BOOK_ID, B.TITLE, C.NO_OF_COPIES
FROM BOOK B, BOOK_COPIES C, LIBRARY_BRANCH L
WHERE B.BOOK_ID=C.BOOK_ID
AND C.BRANCH_ID=L.BRANCH_ID;
```

		_	_	-
BOOK_ID	TITLE			NO_OF_COPIES
1	DBMS			19
1	DBMS			5
2	ADBMS			2
2	ADBMS			5
3	CN			7
5	20			1
4	CG			3

PROGRAM 2

2. Consider the following schema for Order Database:

SALESMAN (Salesman_id, Name, City, Commission)

CUSTOMER (Customer_id, Cust_Name, City, Grade, Salesman_id)
ORDERS (Ord_No, Purchase_Amt, Ord_Date, Customer_id, Salesman_id)

Write SQL queries to

- 1. Count the customers with grades above Bangalore's average.
- 2. Find the name and numbers of all salesmen who had more than one customer.
- 3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)
- 4. Create a view that finds the salesman who has the customer with the highest order of a day.
- 5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.

Solution:

Entity-Relationship Diagram

Schema Diagram

Table Creation

CREATE

CREATE TABLE SALESMAN
(SALESMAN_ID NUMBER (4),
NAME VARCHAR2 (20),
CITY VARCHAR2 (20),
COMMISSION VARCHAR2 (20),
PRIMARY KEY (SALESMAN_ID));

TABLE CUSTOMER1

(CUSTOMER_ID NUMBER (4),
CUST_NAME VARCHAR2 (20),
CITY VARCHAR2 (20),
GRADE NUMBER (3),
PRIMARY KEY (CUSTOMER_ID),
SALESMAN_ID REFERENCES SALESMAN (SALESMAN_ID) ON DELETE SET NULL);

CREATE TABLE ORDERS

(ORD_NO NUMBER (5),

PURCHASE_AMT NUMBER (10, 2),

ORD_DATE DATE,

PRIMARY KEY (ORD_NO),

CUSTOMER_ID REFERENCES CUSTOMER1 (CUSTOMER_ID) ON DELETE CASCADE,

SALESMAN_ID REFERENCES SALESMAN (SALESMAN_ID) ON DELETE CASCADE);

Table Descriptions

SQL> DESC SALESMAN; Name		u11?	Туре
SALESMAN_ID NAME CITY COMMISSION		OT NUI	L NUMBER(4) VARCHAR2(15) VARCHAR2(15) NUMBER(3,2)
SQL> DESC CUSTOMER1; Name	Null?	Туре	
CUSTOMER_ID CUST_NAME CITY GRADE SALESMAN_ID	NOT NULL	VARCH	AŘ2(15) AR2(15) R(3)
SQL> DESC ORDERS; Name	Nu13	.?	Туре
ORD_NO PURCHASE_AMT ORD_DATE CUSTOMER_ID SALESMAN_ID	NOT		NUMBER(5) NUMBER(10,2) DATE NUMBER(4) NUMBER(4)
Insertion of Values to Tables			
INSERT INTO SALESMAN VALUES (100 INSERT INTO SALESMAN VALUES (200 INSERT INTO SALESMAN VALUES (300 INTO SALESMAN VALUES (4000 INTO SALESMAN VALUES (5000, 'HARSI	00, 'RAV 000, 'KU), 'SMITH	/I','B <i>l</i> JMAR I','DEl	ANGALORE','20 %'); ','MYSORE','15 %'); LHI','30 %'); INSERT
INTO SALESINAN VALUES (5000, HARSI	па, пт	JKAD!	AD, 13 %),
INSERT INTO CUSTOMER1 VALUES (10, INSERT INTO CUSTOMER1 VALUES (11, INSERT INTO CUSTOMER1 VALUES (12, INSERT INTO CUSTOMER1 VALUES (13, INSERT INTO CUSTOMER1 VALUES (14,	'VIVEK' 'BHASK 'CHETH	','MAI AR','(AN','I	NGALORE', 300, 1000); CHENNAI', 400, 2000); BANGALORE', 200, 2000);
INSERT INTO ORDERS VALUES (50, 5000 INSERT INTO ORDERS VALUES (51, 450, INSERT INTO ORDERS VALUES (52, 1000 INSERT INTO ORDERS VALUES (53, 3500 INSERT INTO ORDERS VALUES (55,	'20-JAN-), '24-FEB	17', 1 3-17',	0, 2000); 13, 2000);

INSERT INTO ORDERS VALUES (54, 550, '09-MAR-17', 12, 2000);

SELECT * FROM SALESMAN;

SALESMAN_ID	NAME	CITY	COMMISSION
1000	JOHN	BANGALORE	25 %
2000	RAVI	BANGALORE	20 %
3000	KUMAR	MYSORE	15 %
4000	SMITH	DELHI	30 %
5000	HARSHA	HYDRABAD	15 %

SELECT * FROM CUSTOMER1;

CUSTOMER_ID	CUST_NAME	CITY	GRADE	SALESMAN_ID
10	PREETHI	BANGALORE	100	1000
11	UIUEK	MANGALORE	300	1000
12	BHASKAR	CHENNAI	400	2000
13	CHETHAN	BANGALORE	200	2000
14	MAMATHA	BANGALORE	400	3000

SELECT * FROM ORDERS;

ORD_NO	PURCHASE_AMT	ORD_DATE	CUSTOMER_ID	SALESMAN_ID
50	5000	04-MAY-17	10	1000
51	450	20-JAN-17	10	2000
52	1000	24-FEB-17	13	2000
53	3500	13-APR-17	14	3000
54	550	09-MAR-17	12	2000

Oueries:

1. Count the customers with grades above Bangalore's average.

SELECT GRADE, COUNT (DISTINCT CUSTOMER_ID)
FROM CUSTOMER1
GROUP BY GRADE
HAVING GRADE > (SELECT AVG(GRADE)
FROM CUSTOMER1

WHERE CITY='BANGALORE');

GRADE	COUNT(DISTINCTCUSTOMER_	_ID)
300	•	1
400		2

2. Find the name and numbers of all salesmen who had more than one customer.

SELECT SALESMAN_ID, NAME
FROM SALESMAN A
WHERE 1 < (SELECT COUNT (*)
FROM CUSTOMER1
WHERE SALESMAN ID=A.SALESMAN ID);

SALESMAN ID NAME

1000 JOHN

2000 RAVI

3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)

SELECT SALESMAN.SALESMAN_ID, NAME, CUST_NAME, COMMISSION

FROM SALESMAN, CUSTOMER1

WHERE SALESMAN.CITY = CUSTOMER1.CITY

UNION

SELECT SALESMAN_ID, NAME, 'NO MATCH', COMMISSION

FROM SALESMAN

WHERE NOT CITY = ANY

(SELECT CITY

FROM CUSTOMER1)

ORDER BY 2 DESC;

SALESMAN_ID	NAME	CUST_NAME	COMMISSION
4000	SMITH	NO MATCH	30 %
2000	RAUI	CHETHAN	20 %
2000	RAUI	MAMATHA	20 %
2000	RAUI	PREETHI	20 %
3000	KUMAR	NO MATCH	15 %
1000	JOHN	CHETHAN	25 %
1000	JOHN	MAMATHA	25 %
1000	JOHN	PREETHI	25 %
5000	HARSHA	NO MATCH	15 %

:

4. Create a view that finds the salesman who has the customer with the highest order of a day.

CREATE VIEW ELITSALESMAN AS

SELECT B.ORD_DATE, A.SALESMAN_ID, A.NAME

FROM SALESMAN A, ORDERS B

WHERE A.SALESMAN_ID = B.SALESMAN_ID

AND B.PURCHASE_AMT=(SELECT MAX (PURCHASE_AMT)

FROM ORDERS C

WHERE C.ORD_DATE = B.ORD_DATE);

SELECT *FROM ELITSALESMAN;

SALESMAN_ID	NAME	CUST_NAME	COMMISSION
4000	SMITH	NO MATCH	30 %
2000	RAUI	CHETHAN	20 %
2000	RAUI	MAMATHA	20 %
2000	RAUI	PREETHI	20 %
3000	KUMAR	NO MATCH	15 %
1000	JOHN	CHETHAN	25 %
1000	JOHN	MAMATHA	25 %
1000	JOHN	PREETHI	25 %
5000	HARSHA	NO MATCH	15 %

5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.

Use ON DELETE CASCADE at the end of foreign key definitions while creating child table orders and then execute the following:

Use ON DELETE SET NULL at the end of foreign key definitions while creating child table customers and then executes the following:

DELETE FROM SALESMAN WHERE SALESMAN ID=1000;

SQL> DELETE FROM SALESMAN

2 WHERE SALESMAN_ID=1000;

1 row deleted.

SQL> SELECT * FROM SALESMAN;

SALESMAN_ID	NAME	CITY	COMMISSION
2000	RAUI	BANGALORE	20 %
3000	KUMAR	MYSORE	15 %
4000	SMITH	DELHI	30 %
5000	HARSHA	HYDRABAD	15 %

PROGRAM 3

3. Consider the schema for Movie Database:

ACTOR (Act id, Act_Name, Act_Gender)

DIRECTOR (<u>Dir_id</u>, Dir_Name, Dir_Phone)

MOVIES (Mov_id, Mov_Title, Mov_Year, Mov_Lang, Dir_id)

MOVIE_CAST (<u>Act id</u>, <u>Mov id</u>, Role)

RATING (Mov id, Rev_Stars)

Write SQL queries to

- 1. List the titles of all movies directed by 'Hitchcock'.
- 2. Find the movie names where one or more actors acted in two or more movies.
- 3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).
- 4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.
- 5. Update rating of all movies directed by 'Steven Spielberg' to 5.

Solution:

Entity-Relationship Diagram

Schema Diagram

Table Creation

```
TABLE ACTOR (
CREATE
ACT_ID NUMBER (3),
ACT_NAME VARCHAR (20),
ACT_GENDER
 CHAR
 (1),
PRIMARY KEY (ACT_ID));
CREATE TABLE DIRECTOR (
DIR_ID NUMBER (3),
DIR_NAME VARCHAR (20),
DIR_PHONE
 NUMBER
 (10),
PRIMARY KEY (DIR_ID));
 TABLE
CREATE
 MOVIES
MOV_ID NUMBER (4),
MOV_TITLE VARCHAR (25),
MOV_YEAR NUMBER (4),
MOV_LANG VARCHAR (12),
DIR_ID
 NUMBER
PRIMARY KEY (MOV_ID),
FOREIGN KEY (DIR_ID) REFERENCES DIRECTOR (DIR_ID));
```

```
CREATE TABLE MOVIE_CAST (
ACT_ID NUMBER (3),
MOV_ID NUMBER (4),
ROLE VARCHAR (10),
PRIMARY KEY (ACT_ID, MOV_ID),
FOREIGN KEY (ACT ID) REFERENCES ACTOR (ACT ID),
FOREIGN KEY (MOV_ID) REFERENCES MOVIES (MOV_ID));
CREATE
 TABLE
 RATING
MOV_ID NUMBER (4),
REV_STARS
 VARCHAR
 (25),
PRIMARY KEY (MOV_ID),
FOREIGN KEY (MOV_ID) REFERENCES MOVIES (MOV_ID));
Table Descriptions
SQL> DESC ACTOR;
 Name
 Nu11?
 Type
 ACT ID
 NOT NULL NUMBER(3)
 ACT NAME
 VARCHAR2(20)
 ACT_GENDER
 CHAR(1)
SQL> DESC DIRECTOR;
 Name
 Nu11?
 Type
 DIR_ID
 NOT NULL NUMBER(3)
 DIR_NAME
 VARCHAR2(20)
 DIR_PHONE
 NUMBER (10)
SQL> DESC MOVIES;
 Name
 Nu11?
 Type
 MOV ID
 NOT NULL NUMBER(4)
 MOV_TITLE
 VARCHAR2(25)
MOV_YEAR
MOV_LANG
 NUMBER(4)
 VARCHAR2(12)
 DIR ID
 NUMBER(3)
SQL> DESC MOVIE_CAST;
 Name
 Nu11?
 Type
 ACT ID
 NOT NULL NUMBER(3)
 MOV ID
 NOT NULL NUMBER(4)
 ROLE
 VARCHAR2(10)
SQL> DESC RATING;
 Name
 Nu11?
 Type
 MOV ID
 NOT NULL NUMBER(4)
 REU STARS
 VARCHAR2(25)
```

Insertion of Values to Tables

```
INSERT INTO ACTOR VALUES (301, 'ANUSHKA', 'F');
INSERT INTO ACTOR VALUES (302, 'PRABHAS', 'M');
INSERT INTO ACTOR VALUES (303, 'PUNITH', 'M');
INSERT INTO ACTOR VALUES (304, 'JERMY', 'M');
INSERT INTO DIRECTOR VALUES (60, 'RAJAMOULI', 8751611001);
INSERT INTO DIRECTOR VALUES (61, 'HITCHCOCK', 7766138911);
INSERT INTO DIRECTOR VALUES (62, 'FARAN', 9986776531);
INSERT INTO DIRECTOR VALUES (63, 'STEVEN SPIELBERG', 8989776530);
INSERT INTO MOVIES VALUES (1001, 'BAHUBALI-2', 2017, 'TELAGU', 60);
INSERT INTO MOVIES VALUES (1002, 'BAHUBALI-1', 2015, 'TELAGU', 60);
INSERT INTO MOVIES VALUES (1003, 'AKASH', 2008, 'KANNADA', 61);
INSERT INTO MOVIES VALUES (1004, 'WAR HORSE', 2011, 'ENGLISH', 63);
INSERT INTO MOVIE_CAST VALUES (301, 1002, 'HEROINE');
INSERT INTO MOVIE_CAST VALUES (301, 1001, 'HEROINE');
INSERT INTO MOVIE_CAST VALUES (303, 1003, 'HERO'); INSERT
INTO MOVIE CAST VALUES (303, 1002, 'GUEST'); INSERT INTO
MOVIE CAST VALUES (304, 1004, 'HERO');
INSERT INTO RATING VALUES (1001, 4);
INSERT INTO RATING VALUES (1002, 2);
INSERT INTO RATING VALUES (1003, 5);
INSERT INTO RATING VALUES (1004, 4);
SQL> SELECT * FROM ACTOR;
 ACT ID ACT NAME
 301 ANUSHKA
 302 PRABHAS
 М
 303 PUNITH
 304 JERMY
SQL> SELECT * FROM DIRECTOR;
 DIR_ID DIR_NAME
 DIR PHONE
 60 RAJAMOULI
 8751611001
 61 HITCHCOCK
 7766138911
 62 FARAN
 9986776531
```

8989776530

63 STEVEN SPIELBERG

SQL> SELECT * FROM MOVIES;

MOV_ID	MOV_TITLE	MOV_YEAR	MOV_LANG	DIR_ID
1001	BAHUBALI-2	2017	TELAGU	60
1002	BAHUBALI-1	2015	TELAGU	60
1003	AKASH	2008	KANNADA	61
1004	WAR HORSE	2011	ENGLISH	63

SQL> SELECT * FROM MOVIE_CAST;

ACT_ID	MOV_ID	ROLE
301 301 303 303	1001 1003 1002	HEROINE HEROINE HERO GUEST
304	1004	HERO

SQL> SELECT * FROM RATING;

MOV_ID	REU_STARS
1001	•
1002 1003	-
1004	4

Queries:

1. List the titles of all movies directed by 'Hitchcock'.

SELECT MOV_TITLE
FROM MOVIES
WHERE DIR_ID IN (SELECT DIR_ID
FROM DIRECTOR
WHERE DIR_NAME = 'HITCHCOCK');

MOV_T	ITI	LE			
AKACH	l				

2. Find the movie names where one or more actors acted in two or more movies.

SELECT MOV_TITLE
FROM MOVIES M, MOVIE_CAST MV
WHERE M.MOV_ID=MV.MOV_ID AND ACT_ID IN (SELECT ACT_ID
FROM MOVIE_CAST GROUP BY ACT_ID
HAVING COUNT (ACT_ID)>1)

GROUP BY MOV_TITLE HAVING COUNT (*)>1;

MOV_TITLE -----BAHUBALI-1

3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).

SELECT ACT_NAME, MOV_TITLE, MOV_YEAR
FROM ACTOR A

JOIN MOVIE_CAST C
ON A.ACT_ID=C.ACT_ID

JOIN MOVIES M
ON C.MOV_ID=M.MOV_ID

WHERE M.MOV_YEAR NOT BETWEEN 2000 AND 2015;

OR

SELECT A.ACT_NAME, A.ACT_NAME, C.MOV_TITLE, C.MOV_YEAR FROM ACTOR A, MOVIE_CAST B, MOVIES C
WHERE A.ACT_ID=B.ACT_ID
AND B.MOV_ID=C.MOV_ID
AND C.MOV_YEAR NOT BETWEEN 2000 AND 2015;

ACT_NAME	MOV_TITLE	MOV_YEAR
ANUSHKA	BAHUBALI-2	2017

4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.

```
SELECT MOV_TITLE, MAX (REV_STARS)
FROM MOVIES
INNER JOIN RATING USING (MOV_ID)
GROUP BY MOV_TITLE
HAVING MAX (REV_STARS)>0
ORDER BY MOV_TITLE;
```

_ -

MOV_TITLE	MAX(REV_STARS)
AVACII	г
AKASH	5
BAHUBALI-1	2
BAHUBALI-2	4
WAR HORSE	4

5. Update rating of all movies directed by 'Steven Spielberg' to 5

```
UPDATE RATING

SET REV_STARS=5

WHERE MOV_ID IN (SELECT MOV_ID FROM MOVIES

WHERE DIR_ID IN (SELECT DIR_ID

FROM DIRECTOR

WHERE DIR_NAME = 'STEVEN

SPIELBERG'));
```

SQL> SELECT * FROM RATING;

PROGRAM 4

4. Consider the schema for College Database:

STUDENT (USN, SName, Address, Phone, Gender)

SEMSEC (SSID, Sem, Sec)

CLASS (<u>USN</u>, SSID)

SUBJECT (Subcode, Title, Sem, Credits)

IAMARKS (USN, Subcode, SSID, Test1, Test2, Test3, FinalIA)

Write SQL queries to

- 1. List all the student details studying in fourth semester 'C' section.
- 2. Compute the total number of male and female students in each semester and in each section.
- 3. Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.
- 4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.
- 5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = 'Outstanding'

If FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'

Give these details only for 8th semester A, B, and C section students.

Solution:

Entity - Relationship Diagram

Schema Diagram

Table Creation

```
CREATE TABLE STUDENT (
USN VARCHAR (10) PRIMARY KEY,
SNAME VARCHAR (25),
ADDRESS VARCHAR (25),
PHONE NUMBER (10),
GENDER CHAR (1));
CREATE TABLE SEMSEC (
SSID VARCHAR (5) PRIMARY KEY,
SEM NUMBER (2),
SEC CHAR (1));
CREATE TABLE CLASS (
USN VARCHAR (10),
SSID
 VARCHAR
 (5),
PRIMARY KEY (USN, SSID),
FOREIGN KEY (USN) REFERENCES STUDENT (USN),
FOREIGN KEY (SSID) REFERENCES SEMSEC (SSID));
```

```
CREATE TABLE SUBJECT (
SUBCODE VARCHAR (8),
TITLE VARCHAR (20),
SEM NUMBER (2),
CREDITS
 NUMBER
 (2),
PRIMARY KEY (SUBCODE));
CREATE TABLE IAMARKS (
USN VARCHAR (10),
SUBCODE VARCHAR (8),
SSID VARCHAR (5),
TEST1 NUMBER (2),
TEST2 NUMBER (2),
TEST3 NUMBER (2),
FINALIA NUMBER (2),
PRIMARY KEY (USN, SUBCODE, SSID),
FOREIGN KEY (USN) REFERENCES STUDENT (USN),
FOREIGN KEY (SUBCODE) REFERENCES SUBJECT (SUBCODE),
FOREIGN KEY (SSID) REFERENCES SEMSEC (SSID));
Table Descriptions
DESC STUDENT;
Name
NSU
SNAME
ADDRESS
PHONE
GENDER
SQL> DESC SEMSEC;
 Name
 SSID
 SEM
 SEC
SQL> DESC CLASS;
 Name
 USN
```

SSID

Insertion of values to tables

INSERT INTO STUDENT VALUES ('1RN13CS020', 'AKSHAY', 'BELAGAVI',

8877881122,'M');

INSERT INTO STUDENT VALUES ('1RN13CS062', 'SANDHYA', 'BENGALURU', 7722829912, 'F');

INSERT INTO STUDENT VALUES ('1RN13CS091','TEESHA','BENGALURU', 7712312312,'F');

INSERT INTO STUDENT VALUES ('1RN13CS066','SUPRIYA','MANGALURU', 8877881122,'F');

INSERT INTO STUDENTVALUES ('1RN14CS010', 'ABHAY', 'BENGALURU', 9900211201, 'M'):

INSERT INTO STUDENT VALUES ('1RN14CS032','BHASKAR','BENGALURU', 9923211099,'M');

INSERT INTO STUDENTVALUES ('1RN14CS025','ASMI','BENGALURU', 7894737377,'F'); INSERT INTO STUDENT VALUES ('1RN15CS011','AJAY','TUMKUR', 9845091341,'M'); INSERT INTO STUDENT VALUES ('1RN15CS029','CHITRA','DAVANGERE', 7696772121,'F'); INSERT INTO STUDENT VALUES ('1RN15CS045','JEEVA','BELLARY', 9944850121,'M'); INSERT INTO STUDENT VALUES ('1RN15CS091','SANTOSH','MANGALURU', 8812332201,'M');

INSERT INTO STUDENT VALUES ('1RN16CS045','ISMAIL','KALBURGI', 9900232201,'M'):

INSERT INTO STUDENT VALUES ('1RN16CS088','SAMEERA','SHIMOGA', 9905542212,'F');

INSERT INTO STUDENT VALUES ('1RN16CS122', 'VINAYAKA', 'CHIKAMAGALUR',

8800880011,'M'); INSERT INTO SEMSEC VALUES ('CSE8A', 8,'A'); INSERT INTO SEMSEC VALUES ('CSE8B', 8,'B'); INSERT INTO SEMSEC VALUES ('CSE8C', 8,'C'); INSERT INTO SEMSEC VALUES ('CSE7A', 7,'A'); INSERT INTO SEMSEC VALUES ('CSE7B', 7,'B'); INSERT INTO SEMSEC VALUES ('CSE7C', 7,'C'); INSERT INTO SEMSEC VALUES ('CSE6A', 6,'A'); INSERT INTO SEMSEC VALUES ('CSE6B', 6,'B'); INSERT INTO SEMSEC VALUES ('CSE6C', 6,'C'); INSERT INTO SEMSEC VALUES ('CSE5A', 5,'A'); INSERT INTO SEMSEC VALUES ('CSE5B', 5,'B'); INSERT INTO SEMSEC VALUES ('CSE5C', 5,'C'); INSERT INTO SEMSEC VALUES ('CSE4A', 4,'A'); INSERT INTO SEMSEC VALUES ('CSE4B', 4,'B'); INSERT INTO SEMSEC VALUES ('CSE4C', 4,'C'); INSERT INTO SEMSEC VALUES ('CSE3A', 3,'A'); INSERT INTO SEMSEC VALUES ('CSE3B', 3,'B'); INSERT INTO SEMSEC VALUES ('CSE3C', 3,'C'); INSERT INTO SEMSEC VALUES ('CSE2A', 2,'A'); INSERT INTO SEMSEC VALUES ('CSE2B', 2,'B'); INSERT INTO SEMSEC VALUES ('CSE2C', 2,'C'); INSERT INTO SEMSEC VALUES ('CSE1A', 1,'A'); INSERT INTO SEMSEC VALUES ('CSE1B', 1,'B'); INSERT INTO SEMSEC VALUES ('CSE1C', 1,'C'); INSERT INTO CLASS VALUES ('1RN13CS020', 'CSE8A'); INSERT INTO CLASS VALUES ('1RN13CS062','CSE8A'); INSERT INTO CLASS VALUES ('1RN13CS066', 'CSE8B'); INSERT INTO CLASS VALUES ('1RN13CS091','CSE8C');

```
INSERT INTO CLASS VALUES ('1RN14CS010', 'CSE7A');
INSERT INTO CLASS VALUES ('1RN14CS025', 'CSE7A');
INSERT INTO CLASS VALUES ('1RN14CS032', 'CSE7A');
INSERT INTO CLASS VALUES ('1RN15CS011','CSE4A');
INSERT INTO CLASS VALUES ('1RN15CS029', 'CSE4A');
INSERT INTO CLASS VALUES ('1RN15CS045','CSE4B');
INSERT INTO CLASS VALUES ('1RN15CS091','CSE4C');
INSERT INTO CLASS VALUES ('1RN16CS045','CSE3A');
INSERT INTO CLASS VALUES ('1RN16CS088','CSE3B');
INSERT INTO CLASS VALUES ('1RN16CS122','CSE3C');
INSERT INTO SUBJECT VALUES ('10CS81','ACA', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS82', 'SSM', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS83','NM', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS84', 'CC', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS85','PW', 8, 4);
INSERT INTO SUBJECT VALUES ('10CS71','OOAD', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS72', 'ECS', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS73', 'PTW', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS74', 'DWDM', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS75','JAVA', 7, 4);
INSERT INTO SUBJECT VALUES ('10CS76', 'SAN', 7, 4);
INSERT INTO SUBJECT VALUES ('15CS51', 'ME', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS52', 'CN', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS53', 'DBMS', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS54', 'ATC', 5, 4);
INSERT INTO SUBJECT VALUES ('15CS55','JAVA', 5, 3);
INSERT INTO SUBJECT VALUES ('15CS56','AI', 5, 3);
INSERT INTO SUBJECT VALUES ('15CS41','M4', 4, 4);
INSERT INTO SUBJECT VALUES ('15CS42', 'SE', 4, 4); INSERT
INTO SUBJECT VALUES ('15CS43','DAA', 4, 4); INSERT
INTO SUBJECT VALUES ('15CS44', 'MPMC', 4, 4); INSERT
INTO SUBJECT VALUES ('15CS45','OOC', 4, 3); INSERT
INTO SUBJECT VALUES ('15CS46','DC', 4, 3);
INSERT INTO SUBJECT VALUES ('15CS31','M3', 3, 4);
```

INSERT INTO SUBJECT VALUES ('15CS32','ADE', 3, 4);

Dept of ISE EWIT Page 42

INSERT INTO SUBJECT VALUES ('15CS33','DSA', 3, 4);

INSERT INTO SUBJECT VALUES ('15CS34','CO', 3, 4);

INSERT INTO SUBJECT VALUES ('15CS35','USP', 3, 3);

INSERT INTO SUBJECT VALUES ('15CS36','DMS', 3, 3);

INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3)

VALUES ('1RN13CS091','10CS81','CSE8C', 15, 16, 18);

INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3)

VALUES ('1RN13CS091','10CS82','CSE8C', 12, 19, 14);

INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3)

VALUES ('1RN13CS091','10CS83','CSE8C', 19, 15, 20);

INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3)

VALUES ('1RN13CS091','10CS84','CSE8C', 20, 16, 19);

INSERT INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3)

VALUES ('1RN13CS091','10CS85','CSE8C', 15, 15, 12);

SQL> SELECT * FROM STUDENT1;

USN	SNAME	ADDRESS	PHONE G
1RN13CS 02 0	AKSHAY	BELAGAVI	8877881122 M
1RN13CS062	SANDHYA	BENGALURU	7722829912 F
1RN13CS091	TEESHA	BENGALURU	7712312312 F
1RN13CS066	SUPRIYA	MANGALURU	8877881122 F
1RN14CS010	ABHAY	BENGALURU	9900211201 M
1RN14CS032	BHASKAR	BENGALURU	9923211099 M
1RN15CS011	AJAY	TUMKUR	9845091341 M
1RN15CS029	CHITRA	DAVANGERE	7696772121 F
1RN15CS045	JEEVA	BELLARY	9944850121 M
1RN15CS091	HZOTHAZ	MANGALURU	8812332201 M
1RN16CS045	ISMAIL	KALBURGI	9900232201 M
1RN16CS088	SAMEERA	SHIMOGA	9905542212 F
1RN16CS122	VINAYAKA	CHIKAMAGALUR	8800880011 M
1RN14CS025	ASMI	BENGALURU	7894737377 F

SQL> SELECT * FROM SEMSEC;

SSID	SEM	S
		_
CSE8A	8	A
CSE8B	8	В
CSE8C	8	C
CSE7A	7	A
CSE7B	7	В
CSE7C	7	C
CSE6A	6	A
CSE6B	6	В
CSE6C	6	C
CSE5A	5	A
CSE5B	. 5	В
CSE5C	. 5	C
CSE4A	4	A
CSE4B	4	В
CSE4C	4	C
CSE3A	3	A
C2E3B	3	В
C2E3C	3	C
CSE2A	2	A
CSE2C	2	C
CSE2B	2	В
CSE1A	1	A
CSE1B	1	В
CSE1C	1	C

SQL> SELECT * FROM CLASS;

02N	221h
1RN13CS020	CSE8A
1RN13CS 062	CSE8A
1RN13CS 066	C2E8B
1RN13CS091	C2E8C
1RN14CS010	CSE7A
1RN14CS 025	CSE7A
1RN14CS 032	CSE7A
1RN15CS011	CSE4A
1RN15CS 029	CSE4A
1RN15CS 045	CSE4B
1RN15CS091	CSE4C
1RN16CS 045	CSE3A
1RN16CS088	C2E3B
1RN16CS122	C2E3C

14 rows selected.

SUBCODE	TITLE	SEM	CREDITS
400004	^^^		
100581	ACA	8	4
100582	SSM	8	4
100583	NM	8	4
100584	CC	8	4
100385	PW	8	4
10CS71	OOAD	7	4
10CS72	ECS	7	4
10CS73	PTW	7	4
10CS74	DWDM	7	4
10CS75	JAVA	7	4
10CS76	SAN	7	4
15CS51	ME	5	4
15CS52	CN	5	4
15CS53	DBMS	5	4
15CS54	ATC	5	4
15CS55	JAVA	5	3
15CS56	AI	5	3
15CS41	M4	4	4
150842	SE	4	4
150843	DAA	4	4
15CS44	MPMC	4	4
15CS45	00C	4	3
150846	DC	4	3
15CS31	М3	3	4
15CS32	ADE	3	4
15CS33	DSA	3	4
15CS34	CO	3	4
15CS35	USP	3	3
15CS36	DMS	3	3
	2110		

SQL> SELECT * FROM IAMARKS;

NSU	SUBCODE	DI22	TEST1	TEST2	TEST3	FINALIA
400400004	400004		45			
1RN13CS091	186281	CSE8C	15	16	18	
1RN13CS091	10CS82	CSE8C	12	19	14	
1RN13CS091	10CS83	C2E8C	19	15	20	
1RN13CS091	10CS84	CSE8C	20	16	19	
1RN13CS091	10CS85	CSE8C	15	15	12	

Queries:

1. List all the student details studying in fourth semester 'C' section.

SELECT S.*, SS.SEM, SS.SEC

FROM STUDENT S, SEMSEC SS, CLASS C

WHERE S.USN = C.USN AND

SS.SSID = C.SSID AND

SS.SEM = 4 AND SS.SEC='C';

HZU	SNAME	ADDRESS	PHONE	G	SEM	S
				_		-
1RN1505001	H2DTMA2	MANCAL IIRII	8812332261	М	Jı i	C

2. Compute the total number of male and female students in each semester and in each section.

SELECT SS.SEM, SS.SEC, S.GENDER, COUNT (S.GENDER) AS COUNT FROM STUDENT S, SEMSEC SS, CLASS C
WHERES.USN = C.USN AND
SS.SSID = C.SSID
GROUP BY SS.SEM, SS.SEC, S.GENDER
ORDER BY SEM;

SEM	S	G	COUNT
	-	-	
3	A	М	1
3	В	F	1
3	C	М	1
4	A	F	1
4	A	М	1
4	В	М	1
4	C	М	1
7	A	F	1
7	A	М	2
8	A	F	1
8	A	М	1
8	В	F	1
8	C	F	1

3. Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.

CREATE VIEW STU_TEST1_MARKS_VIEW

AS

SELECT TEST1, SUBCODE

FROM IAMARKS

WHERE USN = '1RN13CS091';

TEST1	SUBCODE
15	10CS81
12	10CS82
19	100583
20	10CS84
15	180385

4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.

```
CREATE OR REPLACE PROCEDURE AVGMARKS
 CURSOR C_IAMARKS IS
SELECT GREATEST(TEST1,TEST2) AS A,
 GREATEST(TEST1,TEST3) AS B,
GREATEST(TEST3,TEST2) AS C
FROM IAMARKS
WHERE FINALIA IS NULL
FOR UPDATE:
 C A
 NUMBER;
 C B NUMBER;
 C
 NUMBER;
 C_SM NUMBER;
 C_AV NUMBER;
BEGIN
 OPEN
 C_IAMARKS;
 LOOP
 FETCH C_IAMARKS INTO C_A, C_B, C_C;
  EXIT WHEN C_IAMARKS%NOTFOUND;
  --DBMS_OUTPUT.PUT_LINE(C_A || ' ' || C_B || ' ' || C_C);
  IF (C_A != C_B) THEN
C_SM:=C_A+C_B;
  ELSE
C_SM:=C_A+C_C;
  END IF;
  C_AV:=C_SM/2;
  --DBMS_OUTPUT.PUT_LINE('SUM = '||C_SM);
  --DBMS_OUTPUT.PUT_LINE('AVERAGE = '||C_AV);
  UPDATE IAMARKS SET FINALIA=C_AV WHERE CURRENT OF C_IAMARKS;
 END LOOP;
 CLOSE
 C IAMARKS;
END;
```

Note: Before execution of PL/SQL procedure, IAMARKS table contents are:

SELECT * FROM IAMARKS;

SQL> SELECT * FROM IAMARKS;

NSN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1RN13CS 091	10CS81	CSE8C	15	16	18	
1RN13CS091	10CS82	C2E8C	12	19	14	
1RN13CS091	100583	C2E8C	19	15	20	
1RN13CS091	10CS84	C2E8C	20	16	19	
1RN13CS091	10CS85	C2E8C	15	15	12	

Below SQL code is to invoke the PL/SQL stored procedure from the command line:

BEGIN

AVGMARKS;

END;

SQL> select * from IAMARks;

NSU	SUBCODE	GI22	TEST1	TEST2	TEST3	FINALIA
1RN13CS091	10CS81	CSE8C	15	16	18	17
1RN13CS091	10CS82	CSE8C	12	19	14	17
1RN13CS091	10CS83	CSE8C	19	15	20	20
1RN13CS091	10CS84	CSE8C	20	16	19	20
1RN13CS091	10CS85	CSE8C	15	15	12	15

5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = 'Outstanding'

If FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'

Give these details only for 8th semester A, B, and C section students.

SELECT S.USN,S.SNAME,S.ADDRESS,S.PHONE,S.GENDER,

(CASE

WHEN IA.FINALIA BETWEEN 17 AND 20 THEN 'OUTSTANDING' WHEN IA.FINALIA BETWEEN 12 AND 16 THEN 'AVERAGE' ELSE 'WEAK'

END) AS CAT

FROM STUDENT S, SEMSEC SS, IAMARKS IA, SUBJECT SUB WHERE S.USN = IA.USN AND

SS.SSID = IA.SSID ANDSUB.SUBCODE

= IA.SUBCODE AND SUB.SEM = 8;

USN	SNAME	ADDRESS	PHONE	G CAT
1RN13CS091	TEESHA	BENGALURU	7712312312	F OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F OutStanding
1RN13CS091	TEESHA	BENGALURU	7712312312	F OutStanding
1RN13CS 091	TEESHA	BENGALURU	7712312312	F Average

PROGRAM 5

5. Consider the schema for Company Database:

EMPLOYEE (SSN, Name, Address, Sex, Salary, SuperSSN, DNo)

DEPARTMENT (<u>DNo</u>, DName, MgrSSN, MgrStartDate)

DLOCATION (DNo,DLoc)

PROJECT (PNo, PName, PLocation, DNo)

WORKS_ON (SSN, PNo, Hours)

Write SQL queries to

- 6. Make a list of all project numbers for projects that involve an employee whose last name is 'Scott', either as a worker or as a manager of the department that controls the project.
- 7. Show the resulting salaries if every employee working on the 'IoT' project is given a 10 percent raise.
- 8. Find the sum of the salaries of all employees of the 'Accounts' department, as well as the maximum salary, the minimum salary, and the average salary in this department
- 9. Retrieve the name of each employee who works on all the projects controlled by department number 5 (use NOT EXISTS operator). For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6,00,000.

Entity-Relationship Diagram

Schema Diagram

Table Creation

CREATE TABLE DEPARTMENT
(DNO VARCHAR2 (20) PRIMARY KEY,
DNAME VARCHAR2 (20),
MGRSTARTDATE DATE);

CREATE TABLE EMPLOYEE
(SSN VARCHAR2 (20) PRIMARY KEY,
FNAME VARCHAR2 (20),
LNAME VARCHAR2 (20),
ADDRESS VARCHAR2 (20),
SEX CHAR (1),
SALARY INTEGER,
SUPERSSN REFERENCES EMPLOYEE (SSN),
DNO REFERENCES DEPARTMENT (DNO));

NOTE: Once DEPARTMENT and EMPLOYEE tables are created we must alter department table to add foreign constraint MGRSSN using sql command

ALTER TABLE DEPARTMENT
ADD MGRSSN REFERENCES EMPLOYEE (SSN);

CREATE TABLE DLOCATION
(DLOC VARCHAR2 (20),
DNO REFERENCES DEPARTMENT (DNO),
PRIMARY KEY (DNO, DLOC));

CREATE TABLE PROJECT (PNO INTEGER PRIMARY KEY, PNAME VARCHAR2 (20), PLOCATION VARCHAR2 (20), DNO REFERENCES DEPARTMENT (DNO));

CREATE TABLE WORKS_ON (HOURS NUMBER (2), SSN REFERENCES EMPLOYEE (SSN), PNO REFERENCES PROJECT(PNO), PRIMARY KEY (SSN, PNO));

Table Descriptions

MGRSSN

Insertion of values to tables

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSECE01','JOHN','SCOTT','BANGALORE','M', 450000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE01','JAMES','SMITH','BANGALORE','M', 500000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE02', 'HEARN', 'BAKER', 'BANGALORE', 'M', 700000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE03', 'EDWARD', 'SCOTT', 'MYSORE', 'M', 500000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE04', 'PAVAN', 'HEGDE', 'MANGALORE', 'M', 650000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE05', 'GIRISH', 'MALYA', 'MYSORE', 'M', 450000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSCSE06', 'NEHA', 'SN', 'BANGALORE', 'F', 800000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSACC01','AHANA','K','MANGALORE','F', 350000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSACC02', 'SANTHOSH', 'KUMAR', 'MANGALORE', 'M', 300000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSISE01','VEENA','M','MYSORE','M', 600000);

INSERT INTO EMPLOYEE (SSN, FNAME, LNAME, ADDRESS, SEX, SALARY) VALUES ('RNSIT01','NAGESH','HR','BANGALORE','M', 500000);

INSERT INTO DEPARTMENT VALUES ('1','ACCOUNTS','01-JAN-01','RNSACC02'); INSERT INTO DEPARTMENT VALUES ('2','IT','01-AUG-16','RNSIT01'); INSERT INTO DEPARTMENT VALUES ('3','ECE','01-JUN-08','RNSECE01'); INSERT INTO DEPARTMENT VALUES ('4','ISE','01-AUG-15','RNSISE01'); INSERT INTO DEPARTMENT VALUES ('5','CSE','01-JUN-02','RNSCSE05');

Note: update entries of employee table to fill missing fields SUPERSSN and DNO

UPDATE EMPLOYEE SET SUPERSSN=NULL, DNO='3' WHERE SSN='RNSECE01';

UPDATE EMPLOYEE SET SUPERSSN='RNSCSE02', DNO='5' WHERE SSN='RNSCSE01';

UPDATE EMPLOYEE SET SUPERSSN='RNSCSE03', DNO='5' WHERE SSN='RNSCSE02';

UPDATE EMPLOYEE SET SUPERSSN='RNSCSE04', DNO='5' WHERE SSN='RNSCSE03';

UPDATE EMPLOYEE SET DNO='5', SUPERSSN='RNSCSE05' WHERE SSN='RNSCSE04';

UPDATE EMPLOYEE SET DNO='5', SUPERSSN='RNSCSE06' WHERE SSN='RNSCSE05';

UPDATE EMPLOYEE SET DNO='5', SUPERSSN=NULL WHERE SSN='RNSCSE06';

UPDATE EMPLOYEE SET DNO='1', SUPERSSN='RNSACC02' WHERE SSN='RNSACC01';

```
UPDATE
 EMPLOYEE
 SET
DNO='1',
 SUPERSSN=NULL
WHERE SSN='RNSACC02';
UPDATE
 EMPLOYEE
 SET
DNO='4',
 SUPERSSN=NULL
WHERE SSN='RNSISE01';
UPDATE
 EMPLOYEE
 SET
DNO='2',
 SUPERSSN=NULL
WHERE SSN='RNSIT01';
INSERT INTO DLOCATION VALUES ('BANGALORE', '1');
INSERT INTO DLOCATION VALUES ('BANGALORE', '2');
INSERT INTO DLOCATION VALUES ('BANGALORE', '3');
INSERT INTO DLOCATION VALUES ('MANGALORE', '4');
INSERT INTO DLOCATION VALUES ('MANGALORE', '5');
INSERT INTO PROJECT VALUES (100, 'IOT', 'BANGALORE', '5'); INSERT
INTO PROJECT VALUES (101, 'CLOUD', 'BANGALORE', '5'); INSERT INTO
PROJECT VALUES (102, 'BIGDATA', 'BANGALORE', '5'); INSERT INTO
PROJECT VALUES (103, 'SENSORS', 'BANGALORE', '3');
INSERT INTO PROJECT VALUES (104, 'BANK MANAGEMENT', 'BANGALORE', '1'); INSERT
INTO PROJECT VALUES (105, 'SALARY MANAGEMENT', 'BANGALORE', '1'); INSERT
INTO PROJECT VALUES (106, 'OPENSTACK', 'BANGALORE', '4');
INSERT INTO PROJECT VALUES (107, 'SMART CITY', 'BANGALORE', '2');
INSERT INTO WORKS_ON VALUES (4, 'RNSCSE01', 100);
INSERT INTO WORKS_ON VALUES (6,
 'RNSCSE01', 101);
INSERT INTO WORKS_ON VALUES (8, 'RNSCSE01', 102);
INSERT INTO WORKS_ON VALUES (10,
 'RNSCSE02', 100);
INSERT INTO WORKS_ON VALUES (3, 'RNSCSE04', 100);
INSERT INTO WORKS_ON VALUES (4, 'RNSCSE05', 101);
INSERT INTO WORKS ON VALUES (5, 'RNSCSE06', 102);
INSERT INTO WORKS ON VALUES (6,
 'RNSCSE03', 102);
INSERT INTO WORKS ON VALUES (7, 'RNSECE01', 103);
INSERT INTO WORKS_ON VALUES (5,
 'RNSACC01', 104);
INSERT INTO WORKS_ON VALUES (6, 'RNSACC02', 105);
INSERT INTO WORKS_ON VALUES (4, 'RNSISE01', 106);
```

INSERT INTO WORKS_ON VALUES (10, 'RNSIT01', 107);

SELECT * FROM EMPLOYEE;

S	ИЗ	FNAME	LNAME	ADDRESS	2	SALARY	SUPERSSN	DNO
R	 NSECE 01	JOHN	SCOTT	BANGALORE	М	450000		3
R	NSCSE 01	JAMES	HTIMS	BANGALORE	М	500000	RNSCSE 02	5
R	NSCSE02	HEARN	BAKER	BANGALORE	М	700000	RNSCSE03	5
R	NSCSE 03	EDWARD	SCOTT	MYSORE	М	500000	RNSCSE 04	5
R	NSCSE 04	PAUAN	HEGDE	MANGALORE	М	650000	RNSCSE 05	5
R	NSCSE 05	GIRISH	MALYA	MYSORE	М	450000	RNSCSE 06	5
R	NSCSE 06	NEHA	N	BANGALORE	F	800000		5
R	NSACC 01	AHANA	K	MANGALORE	F	350000	RNSACC02	1
R	NSACC 02	HZOHTMAZ	KUMAR	MANGALORE	М	300000		1
R	NSISE01	UEENA	М	MYSORE	М	600000		4
R	NSIT01	NAGESH	HR	BANGALORE	М	500000		2

SELECT * FROM DEPARTMENT;

SQL> SELECT * FROM DEPARTMENT;

DNO	DNAME	MGRSTARTD	MGRSSN
1	ACCOUNTS	01-JAN-01	RNSACC 02
2	IT	01-AUG-16	RNSIT01
3	ECE	01-JUN-08	RNSECE 01
4	ISE	01-AUG-15	RNSISE01
5	CSE	01-JUN-02	RNSCSE 05

SELECT * FROM DLOCATION;

DLOC	DNO
BANGALORE	1
BANGALORE	2
BANGALORE	3
MANGALORE	4
MANGALORE	5

SELECT * FROM PROJECT;

PN0	PNAME	PLOCATION	DNO
100	IOT	BANGALORE	5
101	CLOUD	BANGALORE	5
102	BIGDATA	BANGALORE	5
103	SENSORS	BANGALORE	3
104	BANK MANAGEMENT	BANGALORE	1
105	SALARY MANAGEMENT	BANGALORE	1
106	OPENSTACK	BANGALORE	4
107	SMART CITY	BANGALORE	2

SELECT * FROM WORKS_ON;

HOURS	SSN	PN0
4	RNSCSE 01	100
6	RNSCSE01	101
8	RNSCSE 01	102
10	RNSCSE 02	100
3	RNSCSE 04	100
4	RNSCSE 05	101
5	RNSCSE 06	102
6	RNSCSE 03	102
7	RNSECE 01	103
5	RNSACC01	104
6	RNSACC 02	105
4	RNSISE01	106
10	RNSIT01	107

Oueries:

1. Make a list of all project numbers for projects that involve an employee whose last name is 'Scott', either as a worker or as a manager of the department that controls the project.

```
(SELECT DISTINCT P.PNO
FROM PROJECT P, DEPARTMENT D, EMPLOYEE E
WHERE E.DNO=D.DNO
AND D.MGRSSN=E.SSN
AND E.LNAME='SCOTT')
UNION
(SELECT DISTINCT P1.PNO
FROM PROJECT P1, WORKS_ON W, EMPLOYEE E1
WHERE P1.PNO=W.PNO
AND E1.SSN=W.SSN
AND E1.LNAME='SCOTT');
```

 PNO
100
101
102
103
104
105
106
107

2. Show the resulting salaries if every employee working on the 'IoT' project is given a 10 percent raise.

SELECT E.FNAME, E.LNAME, 1.1*E.SALARY AS INCR_SAL FROM EMPLOYEE E, WORKS_ON W, PROJECT P WHERE E.SSN=W.SSN AND W.PNO=P.PNO AND P.PNAME='IOT';

FNAME	LNAME	INCR_SAL
JAMES	SMITH	550000
HEARN	BAKER	770000
PAVAN	HEGDE	715000

3. Find the sum of the salaries of all employees of the 'Accounts' department, as well as the maximum salary, the minimum salary, and the average salary in this department

SELECT SUM (E.SALARY), MAX (E.SALARY), MIN (E.SALARY), AVG
(E.SALARY)
FROM EMPLOYEE E, DEPARTMENT D
WHERE E.DNO=D.DNO

AND D.DNAME='ACCOUNTS';

4. Retrieve the name of each employee who works on all the projects Controlled by department number 5 (use NOT EXISTS operator).

SELECT E.FNAME, E.LNAME

FROM EMPLOYEE E

WHERE NOT EXISTS((SELECT PNO

FROM PROJECT
WHERE DNO='5')
MINUS (SELECT PNO
FROM WORKS_ON
WHERE E.SSN=SSN));

FNAME	LNAME
JAMES	SMITH

5. For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6, 00,000.

```
SELECT D.DNO, COUNT (*)
FROM DEPARTMENT D, EMPLOYEE E
WHERE D.DNO=E.DNO
AND E.SALARY>600000
AND D.DNO IN (SELECT E1.DNO
FROM EMPLOYEE E1
GROUP BY E1.DNO HAVING
COUNT (*)>5)
GROUP BY D.DNO;
```

DNO	•	COUNT(*)
5		3

Dept of ISE EWIT Page 58