DBMS LABORATORY WITH MINI PROJECT

[As per Choice Based Credit System (CBCS) scheme] (Effective from the academic year 2017-2018)

SEMESTER - V

Subject Code: **17CSL58** IA Marks: **40**

Exam Marks: **60** Exam Hours: **03**

Program - 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.

SCHEMA DIAGRAM:

.....


STEPS TO OPEN THE ORACLE DATABASE – 10G EXPRESS EDITION

.....

Step 1: Open the Browser (Preferred Chrome).


Step 2: http://127.0.0.1:8080/ Enter the link on the browser.

Step 3: login with your id and password (finding difficulty in login in go to the link to know in-depth details

https://hemanthrajhemu.github.io/FutureVisionBIE/WP/5CSE/DBMS_LAB_INFO.html

(Note Username is the system by default & Password is the passkey you entered in the installation)

Step 4: Now click on SQL->SQL Commands. This is the place where we execute the SQL Commands.


Step 5: you are in SQL Command Now you can Create table, create view, Run Queries here & lot more.


Constantial (Paller the Calerra Diagram in Constinut the Data Dara)

Create Table: (Follow the Schema Diagram in Creating the Data Base)

1. Create Table for PUBLISHER

CREATE TABLE PUBLISHER (NAME VARCHAR(20) PRIMARY KEY, ADDRESS VARCHAR(50) NOT NULL, PHONE INTEGER);


NOW RUN.


2. Create Table for BOOK

CREATE TABLE BOOK
(BOOK_ID INTEGER PRIMARY KEY,
TITLE VARCHAR(20) NOT NULL,
PUBLISHER_NAME VARCHAR(20)
REFERENCES PUBLISHER(NAME)
ON DELETE CASCADE,
PUB_YEAR VARCHAR(5));


Now Click on Run.


3. Create Table for BOOK_AUTHOR

CREATE TABLE BOOK_AUTHOR
(BOOK_ID INTEGER
REFERENCES BOOK(BOOK_ID)
ON DELETE CASCADE,
AUTHOR_NAME VARCHAR(20) NOT NULL,
PRIMARY KEY(BOOK_ID));


Click on Run.


4. Create Table for LIBRARY_BRANCH

CREATE TABLE LIBRARY_BRANCH (BRANCH_ID INTEGER PRIMARY KEY, BRANCH_NAME VARCHAR(20) NOT NULL, ADDRESS VARCHAR(50));


Click on Run.


5. Create Table for BOOK_LENDING

CREATE TABLE BOOK_LENDING
(BOOK_ID INTEGER
REFERENCES BOOK(BOOK_ID)
ON DELETE CASCADE,
BRANCH_ID INTEGER
REFERENCES
LIBRARY_BRANCH(BRANCH_ID)
ON DELETE CASCADE,
CARD_NO INTEGER NOT NULL,
DATE_OUT DATE NOT NULL,
DUE_DATE DATE,
PRIMARY KEY(BOOK_ID,BRANCH_ID));

Click on Run.


6. Create Table for BOOK_COPIES

CREATE TABLE BOOK_COPIES
(BOOK_ID INTEGER
REFERENCES BOOK(BOOK_ID)
ON DELETE CASCADE,
BRANCH_ID INTEGER
REFERENCES
LIBRARY_BRANCH(BRANCH_ID),
NO_OF_COPIES INTEGER,
PRIMARY KEY(BOOK_ID,BRANCH_ID));

Click on Run.


TABLE DESCRIPTION


1. DESC PUBLISHER;


2. DESC BOOK;


3. DESC BOOK_AUTHOR;


4. DESC LIBRARY_BRANCH;


5. DESC BOOK_LENDING;


6. DESC BOOK_COPIES;


.....

INSERTION OF VALUES TO TABLE

1. VALUES INTO PUBLISHER

INSERT INTO PUBLISHER VALUES(<NAME> , <ADDRESS>, <PHONE>);


INSERT INTO PUBLISHER VALUES ('PEARSON', 'NEW DELHI', 9996621456); INSERT INTO PUBLISHER VALUES ('OXFORD', 'MUMBAI', 9966884422); INSERT INTO PUBLISHER VALUES ('MC GRAW HILL', 'CHENNAI', 8866333444); INSERT INTO PUBLISHER VALUES ('O_REILLY', 'MANGLORE', 9898989898); INSERT INTO PUBLISHER VALUES ('APRESS & DREAMTECH', 'MAHARASTRA', 9876549876);


2. VALUES INTO BOOK

INSERT INTO BOOK VALUES(<BOOK_ID>,<TITLE>,<PUBLISHER_NAME>,<PUB_YEAR>);


INSERT INTO BOOK VALUES(2001, 'DBMS', 'PEARSON', '2015');
INSERT INTO BOOK VALUES(2002, 'COMPUTER NETWORKS', 'OXFORD', '2019');
INSERT INTO BOOK VALUES(2003, 'JAVA', 'MC GRAW HILL', '2016');
INSERT INTO BOOK VALUES(2004, 'C PROGRAMMING', 'O_REILLY', '2014');
INSERT INTO BOOK VALUES(2005, 'PHP', 'APRESS & DREAMTECH', '2017');


3. VALUES INTO BOOK_AUTHOR

INSERT INTO BOOK_AUTHOR VALUES(<BOOK_ID>,<AUTHOR_NAME>);


INSERT INTO BOOK_AUTHOR VALUES(2001, 'KANISHKA BEDI'); INSERT INTO BOOK_AUTHOR VALUES(2002, 'POORNIMA M'); INSERT INTO BOOK_AUTHOR VALUES(2003, 'P C TRIPATHI'); INSERT INTO BOOK_AUTHOR VALUES(2004, 'P N REDDY'); INSERT INTO BOOK_AUTHOR VALUES(2005, 'VISHWA KIRAN');


4. VALUES INTO LIBRARY_BRANCH

INSERT INTO LIBRARY_BRANCH VALUES(<BRANCH_ID>,<BRANCH_NAME>,<ADDRESS>);

INSERT INTO LIBRARY_BRANCH VALUES(3001,'R T NAGAR','BANGLORE');
INSERT INTO LIBRARY_BRANCH
VALUES(3002,'MALESHWARAM','BANGLORE');
INSERT INTO LIBRARY_BRANCH VALUES(3003,'SECTOR 21','NODIA');
INSERT INTO LIBRARY_BRANCH VALUES(3004,'KLS INSTITUTE','BELGAUM');
INSERT INTO LIBRARY_BRANCH VALUES(3005,'YELAHANKA','BANGLORE');


5. VALUES INTO BOOK_LENDING

INSERT INTO BOOK_LENDING VALUES(<BOOK_ID>,<BRANCH_ID>,<CARD_NO>,<DATE_OUT>,<DUE_DATE>);


INSERT INTO BOOK_LENDING VALUES('2001','3001','4001','02-JAN-2017','02-FEB-2017');

INSERT INTO BOOK_LENDING VALUES('2002','3001','4001','07-JAN-2017','07-FEB-2017');

INSERT INTO BOOK_LENDING VALUES('2003','3001','4001','10-JAN-2017','10-FEB-2017');

INSERT INTO BOOK_LENDING VALUES('2004','3001','4001','20-JAN-2017','20-FEB-2017');

INSERT INTO BOOK_LENDING VALUES('2005','3002','4005','20-JAN-2017','20-FEB-2017');


6. VALUES INTO BOOK COPIES

INSERT INTO BOOK_COPIES VALUES(<BOOK_ID>,<BRANCH_ID>,<NO_OF_COPIES>);

INSERT INTO BOOK_COPIES VALUES(2001,3001,10);


INSERT INTO BOOK_COPIES VALUES(2002,3001,10);

INSERT INTO BOOK_COPIES VALUES(2003,3001,10);

INSERT INTO BOOK_COPIES VALUES(2003,3002,10);

INSERT INTO BOOK_COPIES VALUES(2002,3002,10);

INSERT INTO BOOK_COPIES VALUES(2001,3005,10);


.....


RETRIEVAL OF INSERTED VALUES

1. PUBLISHER:

SELECT * FROM PUBLISHER;

2. **BOOK**:

SELECT * FROM BOOK;


3. BOOK AUTHOR:

SELECT * FROM BOOK_AUTHOR;

4. LIBRARY_BRANCH

SELECT * FROM LIBRARY_BRANCH;


Run


G


5. BOOK_LENDING:

SELECT * FROM BOOK_LENDING;

6. BOOK_COPIES:

SELECT * FROM BOOK_COPIES;


QUERIES


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, C.BRANCH_ID FROM BOOK B, BOOK_AUTHOR A, BOOK_COPIES C WHERE B.BOOK ID=A.BOOK ID AND B.BOOK ID=C.BOOK ID;


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

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


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


SELECT * FROM BOOK;


DELETE FROM BOOK WHERE BOOK_ID=2004;


SELECT * FROM BOOK;


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

CREATE VIEW VW_PUB_YEAR AS SELECT PUB_YEAR FROM BOOK;


SELECT * FROM VW_PUB_YEAR;


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

CREATE VIEW VW_BK_COPIES AS SELECT B.BOOK_ID, B.TITLE, C.NO_OF_COPIES FROM BOOK B,BOOK_COPIES C WHERE B.BOOK_ID=C.BOOK_ID;


SELECT * FROM VW_BK_COPIES;


THE END

...........