• * PROGRAM 1: INSURANCE DATABASE

I. Consider the Insurance database given below. The primary keys are underlined and the data types are specified.

PERSON (driver – id #: String, name: String, address: String)

CAR (Regno: String, model: String, year: int)

ACCIDENT (report-number: int, accdate: date, location: String)

OWNS (driver-id #: String, Regno: String)

PARTICIPATED (driver-id#: String, Regno: String, report-number: int, damage-amount: int)

SQL>create table PERSON(d id varchar(12),name varchar(12),address varchar(33),primary key(d id));

SQL>create table OWNS(d_id varchar(12) references person(d_id), regno varchar(12) references car(regno),primary key(regno,d_id));

SQL> insert into PERSON values('a11','abc','bangalore');

SQL> select * from person;

DRIVERID NAME ADDRESS

- 1 aa bangalore2 bb bangalore
- 3 cc mysore

SQL> select * from car;

REGNO MODEL YEAR

- 11 bmw 12-JAN-10 12 benz 12-MAR-08
- 13 benz 14-JUN-08

SQL> select * from owns;

DRIVERID REGNO

- 1 11
- 2 12
- 3 13

SQL> select * from accident;

REPORTNO ACCIDENTD LOCATION

- 111 12-JAN-11 bangalore
- 222 12-MAR-11 mysore
- 333 12-MAR-11 mysore
- 444 12-JAN-08 bangalore

SQL> select * from participated;

DRIVERID		REGNO	REPORTNO	DAMAGE	
1	11	111	20000		
2	12	222	4000		
3	13	333	20000		

iii) Demonstrate how you: a). Update the damage amount to 25000 for the car with a specific Regno in the accident with report number 12.

```
SQL> UPDATE PARTICIPATED
SET damagedamount='25000'
WHERE (reportno='12' and regno='ka02e1231');
```

- b). Add a new accident to the database.
- b). SQL>insert into ACCIDENT values('33','01/sep/2002','bangalore');

QUERY 4: Find the total number of people who owned cars that were involved in accidents in 2008.

select count(*) from person p,accident ac,participated pa where (p.driverid=pa.driverid) and (ac.reportno=pa.reportno) and (accidentdate like '%08');

```
count(*)
```

OUERY 5: Find the number of accidents in which cars belonging to a specific model were involved.

select count(*) from car c,accident ac,participated pa where (c.regno=pa.regno) and (ac.reportno=pa.reportno) and c.model='bmw'

```
COUNT(*)
-----1
```

PROGRAM 2: ORDER PROCESSING DATABASE

II. Consider the following relations for an Order Processing database application in a company.

```
CUSTOMER (CUST #: int, cname: String, city: String)
ORDER (order #: int, odate: date, cust #: int, ord-Amt: int)
ITEM (item #: int, unit-price: int)
ORDER-ITEM (order #: int, item #: int, qty: int)
WAREHOUSE (warehouse #: int, city: String)
SHIPMENT (order #: int, warehouse #: int, ship-date: date)
```

CREATE TABLE ORDER_ITEM(ORDERNO number(10) references orders(orderno), ITEMNO number(10) references item(itemno) **on delete set null**, QTY number(10));

SQL> select * from customers;

CUSTNO CNAME CITY

11	shobha	BANGL	ORE

12 shilpa MANDYA

13 sameera MYSORE

14 swetha DHARWAD

15 shubha GULBARGA

16 Sunitha Hubbli

SQL> select * from orders;

ORDERNO ODATE		CUSTNO	ORD_AMT
21 12-JAN-02	11	1000	
22 12-JAN-02	12	2000	
23 02-JAN-02	13	3000	
24 12-FEB-02	14	4000	
25 12-JAN-02	15	5000	

SQL> select * from item;

ITEMNO UNITPRICE

33	100
10	150
3	140
11	100
22	101

SQL> select * from order item;

ORDER	NO	ITEMNO	QTY
21	33	3	
22	10	3	
23	3	3	
24	11	3	
25	22	3	

SQL> select * from warehouse;

WAREHOUSENO CITY

- 1 MYSORE
- 2 MYSORE
- 3 MYSORE
- 4 BANGL
- 5 BANGL

SQL> select * from shipment;

ORDERNO WAREHOUSENO SHIP DATE

21	1	04-JAN-02
22	1	07-JAN-02
23	1	08-JAN-02
24	2	09-JAN-02
25	2	02-JAN-02

i) Produce a listing: CUSTNAME, #oforders, AVG_ORDER_AMT, where the middle column is the total numbers of orders by the customer and the last column is the average order amount for that customer.

```
select c.cname,count(*) as total_no_OFORDERS,avg(o.ord_amt)
  from customers c,orders o
where (c.custno=o.custno) group by cname;
```

CNAME	TOTAL_NO	_OFORDE	RS AVG(O.ORD_AMT)
sameera shilpa shobha shubha swetha	1 1 1 1 1	3000 2000 1000 5000 4000	

ii) List the order# for orders that were shipped from all warehouses that the company has in a specific city.

select * from orders where orderno in(
 select orderno from shipment where warehouseno in
(select warehouseno from warehouse where city='MYSORE'));

DERNO ODATE	CU	ISTNO	ORD_AMT
21 12-JAN-02	11	1000	
22 12-JAN-02	12	2000	
23 02-JAN-02	13	3000	
24 12-FEB-02	14	4000	
25 12-JAN-02	15	5000	

iii) Demonstrate how you delete item# 10 from the ITEM table and make that field *null* in the ORDER_ITEM table.

SQL> delete from items where itemno=5001;

PROGRAM 3: STUDENT ENROLLMENT DATABASE

III. Consider the following database of student enrollment in courses and books adopted for each course.

STUDENT (regno: String, name: String, major: String, bdate: date) **COURSE** (course #: int, cname: String, dept: String)

ENROLL (regno: String, course#: int, sem: int, marks: int) **BOOK_ADOPTION** (course #: int, sem: int, book-ISBN: int)

TEXT(book-ISBN:int, book-title:String, publisher:String, author:String)

SQL> select * from student;

REGN	O NAM	E M	AJOR	BDATE
11	NIKIL	CSE	12-JA	N-02
12	DERU	CSE	17-JA	N-02
13	TARUN	ISE	13-JA	N-02
14	NAKUL	ECE	14-J	AN-02
15	SRIRAM	EEE	15-J	AN-02

SQL> select * from course;

COURSENO CNAME	DEPT
21 1 D 1	-
31 ADA	CS
32 FAFL	CS
33 GRAPHICS	MECH
34 MATHS	MATHD
35 MP	EC

SQL> select * from enroll;

REGNO	COU	RSENO	SEM	MARKS
11	31	2	24	
12	32	4	25	
13	33	6	23	
14	34	5	21	
15	35	4	25	

SQL> select * from book_adoption;

COURSENO		SEM BOOK_ISBN
31	2	244
32	4	255
33	6	233
34	5	277
35	4	265
31	1	244
32	5	255
33	8	233
31	2	7

SQL> select * from text;

BOOK_ISBN BOOK_TITLE PUBLISHER AUTHOR

244 C	PEARSON	BALAGURU
255 C++	TATA	PADMA
233 DSC	ELITE	PADMA
277 ADA	HIMALAYA	LEVITIN
265 EC	EXCELLENT	MVRAO
7 DBMS	Intro Pearson	Godse

1. Demonstrate how you add a new text book to the database and make this book be adopted by some department

insert into text values(7,'DBMS Intro','Pearson','Godse');

insert into book adoption values(55,2,7);

2. Produce a list of text books (include Course #, Book-ISBN, Book-title) in the alphabetical order for courses offered by the 'CS' department that use more than two books.

select c.courseno,t.book_title,t.book_isbn from course c,book_adoption b,text t where (c.courseno=b.courseno) and (t.book_isbn=b.book_isbn) and b.courseno in (select b.courseno from book_adoption b where c.dept='CS' group by b.courseno having count(*)>=2) order by t.book_title

COURSENO BOOK TITLE BOOK ISBN

31 C	244
31 C	244
32 C++	255
32 C++	255
31 DBMS Ir	ntro 7

- 3. List any department that has all its adopted books published by a specific publisher.
- 1 select c.dept,c.cname,t.book title,t.publisher from text t,book adoption b,course c
- 3 where (c.courseno=b.courseno) and (b.book_isbn=t.book_isbn) and c.dept='CS' and t.publisher='TATA'

DEPT CNAME BOOK_TITLE PUBLISHER -----CS FAFL C++ TATA CS FAFL C++ TATA

PROGRAM 4: BOOK DEALER DATABASE

IV. The following tables are maintained by a book dealer:

AUTHOR(author-id: int, name: String, city: String, country: String) **PUBLISHER**(publisher-id: int, name: String, city: String, country: String)

CATALOG(book-id: int, title: String, author-id: int, publisher-id: int, category-id: int, year: int, price: int)

CATEGORY(category-id: int, description: String)

ORDER-DETAILS(order-no: int, book-id: int, quantity: int)

select * from author;

AID NAME	CITY	COUNTRY

- 11 nandagopal banglore india
- 12 yogish mandya india
- 13 ian london england
- 14 padmareddy dharwad india
- 15 albert newyork usa

select * from publisher;

PID NAMI	E CITY	COUNTRY
21 sapna 22 ep 23 pearl 24 vvv 25 tatamg	tokyo	india japan austr

select * from category;

CID DESCRIPTIO

2.1 11

31 dbms

32 unix

33 computer

35 vb

36 science

select * from catalog1;

BID TITLE	A	ID	PID	CID	YEAR	PRICE
1 c	11	21	31	2001	1000	-
2 c++	12	22	32	2006	1500	
3 c#	13	23	33	2002	1450	
4 ansic	14	24	36	2003	1560	
5 pointers	15	25	35	2005	1230	
6 linux	13	25	35	2003	1830	

select * from order details;

ONO	BID	QUANTITY
41	1	12
42	2	16
43	3	23
44	4	21
45	5	33
46	6	9

- 1. Give the details of the authors who have 2 or more books in the catalog and the price of the books is greater than the avg price of the books in the catalog and the year of publication is after 2000.
- 1 select * from author where aid in(select aid from catalog1 where year>2000 and
- 2 price > (select avg(price) from catalog1)
- 3* group by aid having count(aid) >=2)

AID NAN	IE C	CITY	COUNTRY
 13 ian	londo	n Eng	land

- 2. Find the author of the book which has maximum sales.
- 1 select name from author where aid in(select aid from catalog1 where bid in
- 3 (select bid from order details where quantity=(select max(quantity) from order details)))

NAME

Albert

3. Demonstrate how you increase the price of books published by a specific publisher by 10%.

update catalog1 set price=price*1.1 where pid=21;

select c.title, p.pid,(0.10*price)+price as incprice from catalog1 c, publisher p where p.pid=c.pid and p.name='sapna';

TITLE PID INCPRICE
c 21 1331

PROGRAM 5: BANKING ENTERPRISE DATABASE Consider the following database for a banking enterprise.

or

BRANCH (branch-name: String, branch-city: String, assets: real)

ACCOUNTS (accno: int, branch-name: String, balance: real)

DEPOSITOR (customer-name: String, accno: int)

customer(customer-name:String,customer-street:String,customer-city: String)

LOAN (loan-number: int, branch-name: String, amount: real) **BORROWER** (customer-name: String, loan-number: int)

SQL> select * from branch;

BNAME BCITY ASSETS

rtnagar bang 12000000 yelahanka bang 100000000 vnagar mysore 23000000 krnagar mandya 21000000 hebbal bang 33000000

SQL> select * from account;

ACCNO BNAME BALANCE

1 rtnagar 123450 2 yelahanka 254310 3 vnagar 154730 4 krnagar 564440 5 hebbal 342110 6 rtnagar 223450

SQL> select * from customer;

CNAME CSTREET CCITY

kiran a1 bang vijay b2 bang barath d5 mysore chandru t4 mandya dinesh h9 bang

SQL> select * from depositor;

CNAME	ACCNO
kiran	1
vijay	2
barath	3
chandru	4
dinesh	5
kiran	6

SQL> select * from loan;

LOANNO BNA	ME AMOU	NT
21 hebbal 22 yelahanka	110000 120000	
23 vnagar	14000	
24 krnagar 25 hebbal	480000 280000	

SQL> select * from borrower;

CNAME	LOANNO
kiran	21
vijay	22
barath	23
chandru	24
dinesh	25

OUERY 3: Find all the customers who have at least two accounts at the *Main* branch.

1 select distinct(cname) from depositor where acono in(select acono from account where 2* bname='rtnagar') group by cname having count(cname)>=1

CNAME

Kiran

QUERY 4: Find all the customers who have an account at all the branches located in a specific city. select distinct(cname) from depositor where acono in (select acono from account where bname in (select bname from branch where bcity='bang'))

CNAME -----

dinesh

kiran

vijay

QUERY 5: Demonstrate how you delete all account tuples at every branch located in a specific city. SQL> delete from account where bname in (select bname from branch where bcity='mandya');

1 row deleted.

Select * from account;