SQL PROJECT

CONSTRUCTION COMPANY MANAGEMENT SYSTEM

ABSTRACT:

Construction is the process of constructing a building or infrastructure. Construction differs from manufacturing. Manufacturing typically involves mass production of similar items without a designated purchaser, while construction typically takes place on location for a known client. Construction is directly tied to the fields of civil engineering and architecture. A construction company is responsible for building structures in the commercial and private sectors. In simple words, we can say that a construction company is a type of business, enterprise, or similar organization created and operating to construct a wide variety of buildings, developments, housing, path, pavement, roads, motorways, and other types of construction projects. A construction company involves lot of parameters like details of projects, employees, machinaries and raw materials.

Introduction:

Construction management (CM) is a professional service that uses specialized, project management techniques and software to oversee the planning, design, and construction of a project, from its beginning to its end. The purpose of Construction management is to control a project's time / delivery, cost and quality—sometimes referred to as a project management triangle or "triple constraints."CM is compatible with all project delivery systems, including design-bid-build, design-build, CM At-Risk and Public Private Partnerships. Professional construction managers may be reserved for lengthy, large-scale, high budget undertakings (commercial real estate, transportation infrastructure, industrial facilities, and military infrastructure), called capital projects.

OBJECTIVE:

- 1. The company will be able to easily track the details of projects, employees, machinaries and raw materials.
- 2. It will give a proper relation regarding which employees are working in which projects.
- 3. It will give details regarding how many raw materials are being allocated to each project.

1. Create Database: -

MariaDB [(none)]> create database projects;

Query OK, 1 row affected (0.078 sec)

2. use the database: -

MariaDB [(none)]> use projects;

Database changed

STRUCTURE OF TABLE

1. project:

Field	Type	Null	Key	Default	Extra
SINO	int(11)	YES		NULL	
Project_No	int(11)	NO	PRI	NULL	l I
Type_of_Project	varchar(40)	YES		NULL	
Place	varchar(40)	YES		NULL	
Start_Date	varchar(20)	YES		NULL	
Expected_Duration_in_Months	int(11)	YES		NULL	
Expected_Cost_in_Lakh_Rupees	int(11)	YES		NULL	

2. employee:

MariaDB [projects]>	desc employee	;			
Field	Туре	Null	Key	Default	Extra
SINO emp_id Name Age Nature_of_work Department designation salary_per_month project_No	int(11) int(11) varchar(40) int(11) varchar(20) varchar(20) varchar(20) int(11) int(11)	YES NO YES YES YES YES YES YES	PRI MUL	NULL NULL NULL NULL NULL NULL NULL NULL	
9 rows in set (0.054	sec)				

3. machineries:

ariaDB [projects]> desc	+	+	·	+	++
Field	Туре	Null	Key	Default	Extra
		+		+	++
SINO	int(11)	YES		NULL	
Machine_no	int(11)	NO	PRI	NULL	
Type_of_Machine	varchar(30)	YES		NULL	İ
Rent_per_day_in_rupees	int(11)	YES		NULL	j j
qty	int(11)	YES		NULL	i i
Project_No	int(11)	YES	MUL	NULL	i i

4. Raw materials:

NariaDB [project:	s]> desc raw_n	materia.	ls;		
Field	Туре	Null	Key	Default	Extra
SINO rm_no Name qty_avlb price_per_qty Source ROL Project_No	varchar(20) int(11) int(11)	YES NO YES YES YES YES YES YES	PRI 	NULL NULL NULL NULL NULL NULL NULL NULL	

CONTENTS OF TABLE

1.project

INO	Project_No	Type_of_Project	Place	Start_Date	Expected_Duration_in_Months	Expected_Cost_in_Lakh_Rupees
	+	+	+	+	+	+
1	101	commercial_building	thane	1987	48	5000
2	102	station	mumbai	1978	30	6600
3	103	school	pune	1993	35	7000
4	104	hostel	indore	1996	36	1000
5	105	hotel	Navi_mumbai	1983	40	1500
6	106	bus_depot	mulund	2004	24	2500
7	107	college	jaipur	1995	30	5500
8	108	complex	surat	1990	25	1800
9	109	hospital	solapur	1996	10	8000
10	110	embassy	bangalore	1985	35	2800

2.Employee

MariaDB	[project:	s]> select	* from	employee;				
SINO	emp_id	Name	Age	Nature_of_work	Department	designation	salary_per_month	project_No
1	101	Raju	35	on_site	labour	cement_work	9500	101
2	102	chetan	29	on_site	labour	water_work	11200	109
3	103	mayur	25	off_site	engineering	manager	75000	108
4	104	harshit	30	off_site	engineering	sr_manager	85000	102
5	105	rajesh	26	on_site	tech	supervisor	50000	106
6	106	manish	29	on_site	tech	surveyor	20000	110
7	107	pakya	34	on_site	labour	paint_work	10000	107
8	108	raj	32	on_site	labour	brick_work	8500	105
9	109	bharat	27	on_site	tech	engineer	25000	103
10	110	karan	36	off_site	finance	jr_account	22000	104
+ 10 rows	in set (+ 0.004 sec)	+	 	+	 	 	++

3.Machineries

SINO	Machine_no	Type_of_Machine	Rent_per_day_in_rupees	qty	Project_No
1	101	concrete_mixer_1_ton	5000	8	101
2	102	garbage_dumper_1_ton	7000	20	103
3	103	grinder_200_watt	10000	50	102
4	104	leveller_20_cm	1000	10	105
5	105	bar_cutting_machine	2000	35	104
6	106	tower_crane_40m	30000	10	106
7	107	welding_machine	2500	25	108
8	108	sand_mesher	500	50	107
9	109	shovel	250	150	109
10	110	excavator_10_10_kg	15000	45	110

4.raw materials

INO	rm_no	Name	qty_avlb	price_per_qty	Source	ROL	Project_No
1	101	cement_20_kg_pack	1000	3000	ambuja cement	200	101
2	102	white red paint 30 lit pack	200	10000	asian paints	50	110
3	103	fine_sand_50kg	500	900	goa_sand_company	100	109
4	104	aggregate_light_50kg_pack	600	4000	kolar_agg	200	108
5	105	bricks_heavy_30nos_pack	400	5000	tata bricks	200	102
6	106	beige_tile_2x2_20_pack	150	8500	kajaria	30	103
7	107	structure_steel_10kg_pack	800	20000	willy_steels	130	104
8	108	pop_48kg_pack	200	25000	laxmi_pop	50	105
9	109	grill_stylel_10_pack	900	19000	sj_works	100	106
10	110	limestone_white_50kg_pack	100	10000	ilkal_line_works	200	107

VIEWS

1. Create a table for employee and raw materials associated with hospital project.

Query

MariaDB [projects]> create view hospital_rm_emp as select employee.emp_id,employee.name, employee.salary_per_month, raw_materials.rm_no, raw_materials.Rol from employee,raw_materials where employee.project no in (105,107) and raw materials.project no in (105,107);

Query OK, 0 rows affected (0.025 sec)

2. Create a table for the raw materials and machineries associated with residential building.

Query

MariaDB [projects]> create view rb_rm_mc as select raw_materials.rm_no,raw_materials.name,raw_materials.Rol, machineries.machine_no,machineries.type_of_machine,machineries.qty from raw_materials, machineries where raw_materials.project_no in(103,109) and machineries.project_no in(103,109);

Query OK, 0 rows affected (0.005 sec)

rm_no name	Rol	+ machine_no	type_of_machine	++ qty
106 beige_tile_2x2_20_pack	30	102	garbage_dumper_1_ton	20
103 fine_sand_50kg	100	102	garbage_dumper_1_ton	20
106 beige_tile_2x2_20_pack	30	109	shovel	150
103 fine_sand_50kg	100	109	shovel	150

3.Show the employee and machineries associated with commercial buildings.

Query

MariaDB [projects]> create view cb_mc_emp as select employee.name,employee.emp_id,employee.Department,employee.project_no,machineries.mac hine_no,machineries.type_of_machine,machineries.qty from employee,machineries where employee.project_no in(101,110) and machineries.project_no in(101,110);

Query OK, 0 rows affected (0.007 sec)

4. show the details eng

Query

create view eng as select machineries.machine_no,machineries.type_of_machine,machineries.qty from machineries:

Query OK, 0 rows affected (0.008 sec)


```
MariaDB [projects]> select * from eng;
 machine_no | type_of_machine
 101
 concrete_mixer_1_ton
 8
 102
 garbage_dumper_1_
 20
 103
 grinder_200_watt
 50
 leveller_20_cm
 104
 10
 bar_cutting_machine
 105
 35
 106
 tower_crane_40m
 10
 107
 25
 welding_machine
 108
 sand_mesher
 50
 109
 shovel
 150
 110
 45
 excavator_10_10_kg
  rows in set (0.001 sec)
```

Joins

1.Left join

Query

MariaDB [projects]> select * from employee left join hospital_rm_emp on employee.emp_id=hospital_rm_emp.emp_id;

2.Rightr join

Query

MariaDB [projects]> select * from hospital_rm_emp right join employee on hospital_rm_emp.emp_id=employee.emp_id;

3.Cross join

Query

MariaDB [projects]> select * from employee cross join hospital_rm_emp on employee.emp_id=hospital_rm_emp.emp_id;

SUBQUERIES

1. Show the all the details of all the employee associated with hostel project having salary> 2000

Query

MariaDB [projects]> select * from employee where project_no in (select project_no from project where type_of_project="hostel") having salary_per_month>2000;

```
MariaDB [projects]> select * from employee where project_no in (select project_no from project where type_of_project="hostel") having salary_per_month>2000;

| SINO | emp_id | Name | Age | Nature_of_work | Department | designation | salary_per_month | project_No |

| 10 | 110 | karan | 36 | off_site | finance | jr_account | 22000 | 104 |

1 row in set (0.009 sec)
```

2. Show all the raw materials for college project where qty available is more than 50.

Query

MariaDB [projects]> select * from raw_materials where project_no in (select project_no from project where type_of_project="college") having qty_avlb>50;

3.Show all the details of machineries and raw materials associated with project having estimation > 5000 lakh crores.

Query

MariaDB [projects]> select * from machineries where project_no in (select project_no from project where Expected_Cost_in_Lakh_Rupees>5000);

Query

MariaDB [projects]> select * from raw_materials where project_no in (select project_no from project where Expected Cost in Lakh Rupees>5000);