National University of Computer and Emerging Sciences, Lahore Campus

Course: **Database Systems** Program: **BS(Computer Science)** Instructor: Muhammad Ishaq Raza

Relational Model (2) - SOLUTION Practice Problem:

Consider the following State and Schema of a Retailer Store database. It keeps track of the orders placed by the customers.

CUSTOMER cid cname city 100 Ismail Karachi 200 Isbah Lahore 300 Tahreem Islamabad 600 Izaan Lahore 700 Khadija Karachi 800 Lahore Alia

ORDER

<u>oid</u>	odate	cid
1	2018-01-20	200
3	2018-01-20	600
5	2018-02-15	300
7	2018-02-20	800

PRODUCT

<u>Pid</u>	pname	price	company
10	Nutella	250	Ferrero
20	Kinder Joy	60	Ferrero
40	Milo	30	Nestle
50	Maggi Noodle	25	Nestle
70	Donuts	50	Dunkin Brands
80	Horlicks	400	GSK

ORDER DETAIL

<u> </u>					
<u>oid</u>	<u>pid</u>	quantity	discountPercent		
1	10	2	15		
1	70	6	25		
3	10	1	15		
5	10	3	15		
5	40	4	15		
5	50	5	25		
7	10	2	15		

```
CREATE TABLE customer (
 CREATE TABLE product (
 cid INT NOT NULL,
 pid INT NOT NULL,
 cname VARCHAR(30),
 pname VARCHAR(30) UNIQUE,
 city VARCHAR(30),
 price DECIMAL(9,2),
 PRIMARY KEY (cid)
 company VARCHAR(30),
 PRIMARY KEY (pid)
);
 );
 CREATE TABLE order detail (
CREATE TABLE order (
 oid INT NOT NULL,
 oid INT NOT NULL,
 odate DATE,
 pid INT NOT NULL,
 cid INT,
 quantity INT,
 PRIMARY KEY (oid),
 discountPercent INT,
 FOREIGN KEY (cid) REFERENCES customer(cid) ON
 PRIMARY KEY (oid, pid),
 DELETE SET NULL ON UPDATE CASCADE
 CHECK (quantity>0),
 FOREIGN KEY (oid) REFERENCES order(oid) ON
);
 DELETE CASCADE ON UPDATE CASCADE,
 FOREIGN KEY (pid) REFERENCES product(pid) ON
 DELETE CASCADE ON UPDATE CASCADE
```

Q. Apply following operations on the above database. State if the operation would be carried out successfully or not. **Explain your answer briefly.** In case of successful operation indicate the changes that will be made to the above database and in case of Reject state the error that occurred. Please note that all operations are independent.

a) INSERT INTO ORDER_DETAIL (oid, pid, quantity, discountPercent) VALUES (1, 70, NULL, NULL);

Accept O Explain: PK-Unique constraint violation. Tuple# 2 with PK value (1, 70) already exist.

Reject O

b) UPDATE ORDER_DETAIL SET discountPercent = '20';

Accept O <u>Explain:</u> Modify discountpercent attribute value of all tuples of order detail relation to 20.

Reject O

c) UPDATE ORDER SET oid = 4 WHERE oid=5;

Accept O <u>Explain:</u> Modify oid attribute value of the matching tuple (i.e. t# 3) of parent relation order and also all

matching tuples (i.e. t# 4,5,6) of child relation order_detail to 4.

Reject O

d) DELETE FROM customer WHERE cname = 'Izaan';

Accept O Explain: Remove all matching tuples (i.e. t# 4 with cid=600) of parent relation customer and also modify

cid attribute value of all matching tuples (i.e. t# 2 with oid=3) of child relation order to NULL.

Reject O

e) DELETE FROM order;

Accept O Explain: Remove all tuples of parent relation order and child relation order_detail.

Reject O