DATA SCIENCE 2023-2024

Syllabus for B.Tech. II year II Semester
Computer Science and Engineering-Data Science
DATABASE MANAGEMENT SYSTEMS LAB

L T P/D C

0 0 3 1.5 Code: 9FC63

Course objective:

Design the optimal queries using structured and unstructured query languages like SQL and PL/SQL by making use of control structures, cursors, triggers and functions/procedures.

Course Outcomes:

At the end of this course, the student will be able to:

- 1 Create tables for a database and apply Queries using ANY, ALL, IN, EXISTS, NOTEXISTS, UNION, INTERSET, Constraints.
- 2 Write Queries using Aggregate functions such as [COUNT, SUM, AVG, MAX, MIN, GROUP BY, HAVING], Conversion functions and use string functions for a given application.
- 3 Explain and write programs using PL/SQL programs using exceptions, COMMIT, ROLLBACK and SAVEPOINT in PL/SQL block.
- 4 Develop programs using WHILE LOOPS, FOR LOOPS, nested loops using BUILT— IN Exceptions and write Procedures.
- 5 Write Programs for stored functions invoke functions in SQL Statement and write Programs for packages specification.
- 6 Describe and write programs using features of CURSORs and its variables.
- 7 Develop Programs implementing Triggers.

Exercises:

- Creation, altering and dropping of tables and inserting rows into a table (use constraints while creating tables) examples using SELECT command.
- Queries (along with sub Queries) using ANY, ALL, IN, EXISTS, NOTEXISTS, UNION, INTERSET, Constraints.
 - Example: Select the roll number and name of the student who secured fourth rank in the class.
- Queries using Aggregate functions (COUNT, SUM, AVG, MAX and MIN), GROUP BY, HAVING and Creation and dropping of Views.
- 4. Queries using Conversion functions (to_char, to_number and to_date), string functions (Concatenation, Ipad, rpad, Itrim, rtrim, lower, upper, initcap, length, substr and instr), date functions (Sysdate, next_day, add_months, last_day, months_between, least, greatest, trunc, round, to_char,to_date)
- 5. i)Creation of simple PL/SQL program which includes declaration section, executable Section and exception -Handling section (Ex. Student marks can be selected from the table and printed for those who secured first class and an exception can be raised if no records were found)
 - ii) Insert data into student table and use COMMIT, ROLLBACK and SAVEPOINT in PL/SQLblock
- Develop a program that includes the features NESTED IF, CASE and CASE expression. The program can be extended using the NULLIF and COALESCE functions.
- Program development using WHILE LOOPS, numeric FOR LOOPS, nested loops using ERROR Handling, BUILT –IN Exceptions, USE defined Exceptions, RAISE-APPLICATION ERROR.
- Programs development using creation of procedures, passing parameters IN and OUT Of PROCEDURES.
- Program development using creation of stored functions, invoke functions in SQL Statement and write complex functions.
- 10. Program development using creation of package specification, package bodies, private objects, package variables and cursors and calling stored packages.
- Develop programs using features parameters in a CURSOR, FOR UPDATE CURSOR, WHERE CURRENT of clause and CURSOR variables.
- 12. Develop Programs using BEFORE and AFTER Triggers, Row and Statement Triggers and INSTEAD OF Triggers.
- Queries using SQL-INJECTION: AND/OR Attack, Comments Attack, String Concatenation Attack, UNION Injection

TEXT BOOKS:

- ORACLE PL/SQL by example. Benjamin Rosenzweig, Elena Silvestrova, Pearson Education 3Edition
- ORACLE DATA BASE LOG PL/SQL Programming SCOTT URMAN, Tata Mc-Graw Hill
- 3) SQL and PL/SQL for Oracle 10g, Black Book, Dr. P. S.Deshpande.

- 1. Create Sailors table with the following fields and describe the table (sid: integer, sname: string, rating: integer)
- 2. Add field (age: integer) to the Sailors table and describe the table
- 3. Modify field age to real in the Sailors table and describe the table
- 4. Delete age field from the Sailors table and describe the table
- 5. Add field (age: real) to the Sailors table and describe the table
- 6. Delete Sailors table
- 7. Create Sailors table with the following fields and describe the table (sid: integer, sname: string, rating: integer, age: real)
- 8. Insert the following records in to the Sailors table

sid	sname	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

- 9. Retrieve all Records from the Sailors table
- 10. Retrieve all Records (unique) from the Sailors table
- 11. Retrieve the names and ages of all sailors from the Sailors table
- 12. Find all sailors with a rating above 7
- 13. Create Sailors1 table with the following fields and describe the table (sid: integer, sname: string, rating: integer, age: real)
- 14. Insert tuples of Sailors table in to the Sailors1 table
- 15. Retrieve all Records from the Sailors1 table
- 16. Delete sailor from the Sailors1 table whose sid is 58
- 17. Retrieve all Records from the Sailors1 table
- 18. Delete all tuples from the Sailors1 table
- 19. Create Boats table with the following fields and describe the table (bid: integer, bname: string, color: string)
- 20. Insert the following records in to the Boats table

bid	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

- 21. Retrieve all Records from the Boats table
- 22. Create Reserves table with the following fields and describe the table (sid: integer, bid: integer, day: date)

23. Insert the following records in to the Reserves table

sid	bid	day
22	101	10/10/98
22	102	10/10/98
22	103	10/8/98
22	104	10/7/98
31	102	11/10/98
31	103	11/6/98
31	104	11/12/98
64	101	9/5/98
64	102	9/8/98
74	103	9/8/98

24. Retrieve all Records from the Reserves table

List -1 Solutions

1. Create Sailors table with the following fields and describe the table (sid: integer, sname: string, rating: integer)

Query: Create table Sailors(sid number(2), sname varchar2(20), rating number(2))

Output: Table Created Query: desc Sailors

Output:

Name Null?		Null?	Type
	SID		NUMBER(2)
	SNAME		VARCHAR2(20)
	RATING		NUMBER(2)

2. Add field (age: integer) to the Sailors table and describe the table

Query: ALTER TABLE Sailors ADD (age NUMBER(2))

Output: Table Altered Query: desc Sailors

Output:

Name	Null?	Type
SID		NUMBER(2)
SNAME		VARCHAR2(10)
RATING		NUMBER(2)
AGE		NUMBER(2)

3. Modify field age to real in the Sailors table and describe the table

Query: ALTER TABLE Sailors

MODIFY (age NUMBER(3,1))

Output: Table Altered Query: desc Sailors

Output:

Name	Null?	Туре
SID		NUMBER(2)
SNAME		VARCHAR2(10)
RATING		NUMBER(2)
AGE		NUMBER(3,1)

4. Delete age field from the Sailors table and describe the table

Query: ALTER TABLE Sailors

DROP COLUMN age

Output: Table Altered Query: desc Sailors

Name	Null?	Туре	
SID		NUMBER(2)	
SNAME		VARCHAR2(10)	
RATING		NUMBER(2)	

5. Add field (age: real) to the Sailors table and describe the table

Query: ALTER TABLE Sailors ADD (age NUMBER(3,1))

Output: Table Altered Query: desc Sailors

Output:

Name	Null?	Type
SID		NUMBER(2)
SNAME		VARCHAR2(10)
RATING		NUMBER(2)
AGE		NUMBER(3,1)

6. Delete Sailors table

Query: DROP TABLE Sailors

Output: Table dropped.

7. Create Sailors table with the following fields and describe the table (sid: integer, sname: string, rating: integer, age: real)

Query: CREATE TABLE Sailors (sid NUMBER(2), sname VARCHAR2(20), rating NUMBER(2),age NUMBER(3,1))

Output: Table Created Query: desc Sailors

Output:

Name	Null?	Туре
SID		NUMBER(2)
SNAME	į į	VARCHAR2(20)
RATING	İ	NUMBER(2)
AGE	i i	NUMBER(3,1)

8. Insert the following records in to the Sailors table

sid	sname .	rating	age
22	Dustin	7	45.0
29	Brutus	1	33.0
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35.0
64	Horatio	7	35.0
71	Zorba	10	16.0
74	Horatio	9	35.0
85	Art	3	25.5
95	Bob	3	63.5

Query:

insert into Sailors values(22, Dustin', 7,45.0);

insert into Sailors values(29, Brutus', 1, 33.0);

insert into Sailors values(31, Lubber', 8,55.5);

insert into Sailors values(32,'Andy',8,25.5);

insert into Sailors values(58, Rusty', 10,35.0); insert into Sailors values(64, Horatio', 7,35.0);

insert into Sailors values(71,'Zorba',10,16.0);

insert into Sailors values(74, Horatio', 9, 35.0);

insert into Sailors values(85,'Art',3,25.5);

insert into Sailors values(95, 'Bob', 3,63.5);

Output:

1 row created.

 row created.

1 row created.

9. Retrieve all Records from the Sailors table

Query: select * from Sailors

Output:

SID	SNAME	RATING	AGE
22	Dustin	7	45
29	Brutus	1	33
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35
64	Horatio	7	35
71	Zorba	10	16
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5

10 records selected.

10. Retrieve all Records (unique) from the Sailors table

Query: select distinct sname,age from Sailors

Output:

SNAME	AGE
Andy	25.5
Art	25.5
Bob	63.5
Brutus	33
Dustin	45
Horatio	35
Lubber	55.5
Rusty	35
Zorba	16

9 records selected.

11. Retrieve the names and ages of all sailors from the Sailors table

Query: select sname,age from sailors

Output:

SNAME	AGE
Dustin	45
Brutus	33
Lubber	55.5
Andy	25.5
Rusty	35
Horatio	35
Zorba	16
Horatio	35
Art	25.5
Bob	63.5

10 records selected.

12. Find all sailors with a rating above 7

Query: select * from sailors where rating>7

ĺ	SID	SNAME	RATING	AGE	
İ	31	Lubber	8	55.5	
İ	32	Andy	8	25.5	ĺ
İ	58	Rusty	10	35	
İ	71	Zorba	10	16	
ĺ	74	Horatio	9	35	

13. Create Sailors1 table with the following fields and describe the table

(sid: integer, sname: string, rating: integer, age: real)

Query: CREATE TABLE Sailors1 (sid NUMBER(2), sname VARCHAR2(20),

Output: Table created.

Query: desc Sailors1

Output:

rating NUMBER(2),age NUMBER(3,1))

Name	Null?	Туре
SID		NUMBER(2)
SNAME		VARCHAR2(20)
RATING		NUMBER(2)
AGE		NUMBER(3,1)

14. Insert tuples of Sailors table in to the Sailors1 table

Query: INSERT INTO Sailors1 SELECT * FROM Sailors

Output: 10 rows created.

15. Retrieve all Records from the Sailors1 table

Query: select * from Sailors1

Output:

sm	SNAME	RATING	AGE
22	Dustin	7	45
29	Brutus	1	33
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35
64	Horatio	7	35
71	Zorba	10	16
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5

10 records selected

16. Delete sailor from the Sailors1 table whose sid is 58

Query: DELETE FROM Sailors1

WHERE sid=58

Output: 1 row deleted.

17. Retrieve all Records from the Sailors1 table

Query: SELECT * FROM Sailors1

Output:

SID	SNAME	RATING	AGE
22	Dustin	7	45
29	Brutus	1	33
31	Lubber	8	55.5
32	Andy	8	25.5
64	Horatio	7	35
71	Zorba	10	16
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5

9 records selected

18. Delete all tuples from the Sailors1 table

Query: DELETE FROM Sailors1

Output: 9 rows deleted.

19. Create Boats table with the following fields and describe the table

(bid: integer, bname: string, color: string)

Query: create table boats(bid number(3),bname varchar2(9),color varchar2(5))

Output: Table Created Query: desc boats

Output:

Name	Null?	Туре
BID		NUMBER(3)
BNAME		VARCHAR2(9)
COLOR		VARCHAR2(5)

20. Insert the following records in to the Boats table

bid	bname	color
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

Query:

insert into boats values(101,'Interlake','blue'); insert into boats values(102,'Interlake','red'); insert into boats values(103,'Clipper','green'); insert into boats values(104,'Marine','red');

Output:

1 row created.

1 row created.

1 row created.

1 row created.

21. Retrieve all Records from the Boats table

Query: select * from boats

Output:

BID	BNAME	COLOR
101	Interlake	blue
102	Interlake	red
103	Clipper	green
104	Marine	red

4 records selected

22. Create Reserves table with the following fields and describe the table

(sid: integer, bid: integer, day: date)

Query: create table reserves(sid number(2), bid number(3), day date)

Output: Table Created. Query: desc reserves

Name	Null?	Туре	
SID		NUMBER(2)	
BID		NUMBER(3)	j
DAY		DATE	i

23. Insert the following records in to the Reserves table

sid	bid	day
22	101	10/10/98
22	102	10/10/98
22	103	10/8/98
22	104	10/7/98
31	102	11/10/98
31	103	11/6/98
31	104	11/12/98
64	101	9/5/98
64	102	9/8/98
74	103	9/8/98

Query:

insert into reserves values(22,101,'10-oct-98'); insert into reserves values(22,102,'10-oct-98'); insert into reserves values(22,103,'10-aug-98'); insert into reserves values(22,104,'10-jul-98'); insert into reserves values(31,102,'11-oct-98'); insert into reserves values(31,103,'11-jun-98'); insert into reserves values(31,104,'11-dec-98'); insert into reserves values(64,101,'9-may-98'); insert into reserves values(64,102,'9-aug-98'); insert into reserves values(74,103,'9-aug-98');

Output:

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

24. Retrieve all Records from the Reserves table

Query: select * from reserves

SID	BID	DAY
22	101	10-OCT-98
22	102	10-OCT-98
22	103	10-AUG-98
22	104	10-JUL-98
31	102	11-OCT-98
31	103	11-JUN-98
31	104	11-DEC-98
64	101	09-MAY-98
64	102	09-AUG-98
74	103	09-AUG-98

List2

- 1. Find the names of sailors who have reserved boat number 103 (using AND operator)
- 2. Find all sailors whose age is in between 45.0 and 63.5 (using BETWEEN operator)
- 3. Find all sailors whose age is in the list of values (15.0,33.2,45.7,63.5) (using IN operator)
- 4. Find all sailors whose second letter in the names contain 'u'
- 5. Find all sailors whose first letter and third letter in the names are 'A' and 'd'
- 6. Find all sailors from sailors and sailors1 table by using UNION operator
- 7. Find all sailors from sailors and sailors1 table by using INTERSECT operator
- 8. Find all sailors from sailors and sailors 1 table by using MINUS operator
- 9. Find the names of sailors who have reserved boat 103 (using nested query)
- 10. Find the names of sailors who have reserved a blue boat (using nested query)
- 11. Find the names of sailors who have not reserved a red boat (using nested query)
- 12. Find the names of sailors who have reserved boat 103 (using Correlated Nested Query)
- 13. Find sailors whose rating is better than some sailor called Horatio (using ANY operator)
- 14. Find sailors whose rating is better than some sailor called Horatio (using ALL operator)
- 15. Find the sailors with the highest rating
- 16. Find the average age of all sailors
- 17. Find the minimum age of the sailor
- 18. Find the maximum age of the sailor
- 19. Count the number of sailors
- 20. Count the number of different sailor names

List -2 Solutions

1. Find the names of sailors who have reserved boat number 103 (using AND operator)

Query: select sname from Sailors S,reserves R where S.sid=R.sid and R.bid=103;

Output:

SNAME Dustin Lubber Horatio

2. Find all sailors whose age is in between 45.0 and 63.5 (using BETWEEN operator)

Query: select * from Sailors

where age between 45.0 and 63.5

Output:

SID	SNAME	RATING	AGE
31	Lubber	8	55.5
95	Bob	3	63.5
22	Dustin	7	45

3. Find all sailors whose age is in the list of values (15.0,33.2,45.7,63.5) (using IN operator)

Query: select * from Sailors

where age in(15.0,33.2,45.7,63.5)

Output:

SID	SNAME	RATING	AGE
95	Bob	3	63.5

4. Find all sailors whose second letter in the names contain 'u'

Query: select * from Sailors where sname like '_u%'

Output:

SID	SNAME	RATING	AGE	
31	Lubber	8	55.5	
58	Rusty	10	35	l
22	Dustin	7	45	ĺ

5. Find all sailors whose first letter and third letter in the names are 'A' and 'd'

Query: select * from Sailors where sname like 'A_d%'

SID	SNAME	RATING	AGE	
32	Andy	8	25.5	

6. Find all sailors from sailors and sailors1 table by using (UNION operator)

Query: select * from Sailors union select * from Sailors1

Output:

SID	SNAME	RATING	AGE
22	Dustin	7	45
29	Brutus	1	33
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35
64	Horatio	7	35
71	Zorba	10	16
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5

10 rows selected.

7. Find all sailors from sailors and sailors1 table by using INTERSECT operator

Query: select * from Sailors

intersect select * from Sailors1

Output:

SID	SNAME	RATING	AGE
22	Dustin	7	45
29	Brutus	1	33
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty	10	35
64	Horatio	7	35
71	Zorba	10	16
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5

8. Find all sailors from sailors and sailors1 table by using MINUS operator

Query: select * from Sailors

minus select * from Sailors1

Output:

SID	SNAME	RATING	AGE
58	Rusty	10	35

9. Find the names of sailors who have reserved boat 103 (using nested query)

Query: select sname from Sailors

where sid in(select sid from reserves where bid =103);

Output:

SNAME Dustin Lubber Horatio

10. Find the names of sailors who have reserved a blue boat (using nested query)

Query: select sname from Sailors

where sid in(select sid from reserves where bid in(select bid from boats

where color='blue'));

Output:

SNAME Dustin Horatio

11. Find the names of sailors who have not reserved a red boat (using nested query) Query: select sname from Sailors where sid in(select sid from reserves where bid in(select bid from boats where color!='red')); Output: SNAME Dustin Lubber Horatio Horatio 12. Find the names of sailors who have reserved boat 103 (using Correlated Nested Query) Query: select s.sname from Sailors s where exists(select * from reserves r where r.bid=103 and r.sid=s.sid); Output: SNAME Lubber Horatio Dustin 13. Find sailors whose rating is better than some sailor called Horatio (using ANY operator) Query: select * from Sailors where rating> any(select rating from Sailors where sname='Horatio'); Output: SID SNAME RATING AGE 31 Lubber 8 55.5 32 Andy 8 25.5 58 Rusty 10 35 71 Zorba 10 16 74 Horatio 35 14. Find sailors whose rating is better than some sailor called Horatio (using ALL operator) Query: select * from Sailors where rating> all(select rating from Sailors where sname='Horatio'); Output: SID SNAME RATING AGE 58 Rusty 10 35 71 Zorba 10 16 15. Find the sailors with the highest rating Query: select * from Sailors where rating=(select max(rating) from Sailors) Output: SID SNAME RATING AGE Rusty 58 10 35 Zorba 10 16 16. Find the average age of all sailors Query: select avg(age) from Sailors Output: AVG(AGE) 36.9 17. Find the minimum age of the sailor Query: select min(age) from Sailors Output: MIN(AGE) 16 18. Find the maximum age of the sailor Query: select max(age) from Sailors Output:

19. Count the number of sailors Query: select count(*) from Sailors Output: COUNT(*) 10 20. Count the number of different sailor names Query: select count(distinct sname) from Sailors Output: COUNT(DISTINCT SNAME) List-3 1. Find the sum of ratings of all sailors 2. Find the second maximum age of the sailor 3. Find the name of the sailor whose age is second maximum 4. Find the name and age of the oldest sailor 5. Find the number of sailors belongs to each rating level 6. Find the age of the youngest sailor for each rating level 7. Find the age of the youngest sailor for each rating level, which is greater than 7 8. Find the age of the youngest sailor who is eligible to vote (i.e., is at least 18 years old) for each rating level with at least two such sailors 9. Find the average age of sailors for each rating level that has at least two sailors 10. Drop sailors table 11. Create Sailors table with the following fields and describe the table (sid: integer, sname: string, rating: integer, age: real) Note: Underlined attribute represents the primary key 12. Insert records in to the Sailors table 13. Drop Reserves table 14. Create Reserves table with the following fields and describe the table (sid: integer, bid: integer, day: date) 15. Insert records in to the Reserves table 16. Drop Boats table 17. Create Boats table with the following fields and describe the table (bid: integer, bname: string, color: string). 18. Insert records in to the Boats table 19. For each red boat, find the number of reservations for this boat. 20. Find those ratings for which the average age of sailors is the minimum over all ratings 21. Count the number of sailors who have reserved boats between '9/5/98' and '10/10/98' 22. Find the names of sailors who have reserved boats between '9/4/98' and '1/8/98' 23. Find the number of reservations made for each boat 24. Find the number of reservations (with at least three) made for each boat 25. Find the number of reservations made for each boat during '9/5/98' and '10/10/98' 26. Find the days on which blue color boat is reserved 27. Find the days on which 'Horatio' reserved the boats 28. Find the number of boat reservations made by each sailor 29. Find the number of boats in each color 30. Find the colors of boats reserved by 'Lubber' LIST - 3 Solutions 1. Find the sum of ratings of all sailors Query: select sum(rating) from Sailors Output: SUM(RATING) 66 2. Find the second maximum age of the sailor Query: select max(age) from Sailors where age!=(select max(age) from Sailors) Output:

> MAX(AGE) 55.5

3. Find the name of the sailor whose age is second maximum

Query: select sname from Sailors

where age=(select max(age) from Sailors where age!=(select max(age) from Sailors));

Output:

SNAME Lubber

4. Find the name and age of the oldest sailor

Query: select sname,age from Sailors

where age=(select max(age) from Sailors)

Output:

SNAME AGE Bob 63.5

5. Find the number of sailors belongs to each rating level

Query: select rating, count(rating) from Sailors

group by rating

Output:

RATING	COUNT(RATING)
1	1
3	2
7	2
8	2
9	1
10	2

6. Find the age of the youngest sailor for each rating level

Query: select rating,min(age) from Sailors

group by rating

Output:

RATING	MIN(AGE)
1	33
3	25.5
7	35
8	25.5
9	35
10	16

7. Find the age of the youngest sailor for each rating level, which is greater than 7

Query: select rating,min(age) from Sailors

group by rating having rating>7

RATING	MIN(AGE)
8	25.5
9	35
10	16

8. Find the age of the youngest sailor who is eligible to vote (i.e., is at least 18 years old) for each rating level with at least two such

sailor

Query: select rating,min(age) from Sailors

where age>=18 group by rating

having count (rating)>=2

Output:

RATING	MIN(AGE)
3	25.5
7	35
8	25.5

9. Find the average age of sailors for each rating level that has at least two sailors

Query: select rating,avg(age) from Sailors

group by rating having count (rating)>=2

Output:

	1 227 - 2 1
RATING	AVG(AGE)
3	44.5
7	40
8	40.5
10	25.5

10. Drop sailors table

Query: DROP TABLE Sailors
Output: Table dropped.

11. Create Sailors table with the following fields and describe the table (sid: integer, sname: string, rating: integer, age: real)

Note: Underlined attribute represents the primary key

Query: CREATE TABLE Sailors (sid NUMBER(2) primary key, sname VARCHAR2(20),rating NUMBER(2),age NUMBER(3,1))

Output: Table created. Query: desc Sailors

Output:

Name SID	Null? NOT NULL	Type NUMBER(2)
SNAME		VARCHAR2(20)
RATING		NUMBER(2)
AGE		NUMBER(3,1)

12. Insert records in to the Sailors table

Query:

insert into Sailors values(22, 'Dustin', 7,45.0);

insert into Sailors values(29, Brutus', 1, 33.0);

insert into Sailors values(31,'Lubber',8,55.5);

insert into Sailors values(32,'Andy',8,25.5);

insert into Sailors values(58, 'Rusty', 10, 35.0); insert into Sailors values(64, 'Horatio', 7, 35.0);

insert into Saliors values(64, Horado ,7,33.0),

insert into Sailors values(71, Zorba', 10, 16.0); insert into Sailors values(74, Horatio', 9, 35.0);

insert into Sailors values(85,'Art',3,25.5);

insert into Sailors values(95, Bob', 3,63.5);

Output:

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created

1 row created.

1 row created.

13. Drop Reserves table

Query: DROP TABLE reserves
Output: Table dropped.

14. Create Reserves table with the following fields and describe the table (sid: integer, bid: integer, day: date)

Query: create table reserves(sid number(2), bid number(3), day date,primary key(sid,bid))

Output: Table Created. Query: desc reserves

Output:

Name	Null?	Type
SID	NOT NULL	NUMBER(2)
BID	NOT NULL	NUMBER(3)
DAY		DATE

15. Insert records in to the Reserves table

Query:

insert into reserves values(22,101,'10-oct-98'); insert into reserves values(22,102,'10-oct-98'); insert into reserves values(22,103,'10-aug-98'); insert into reserves values(22,104,'10-jul-98'); insert into reserves values(31,102,'11-oct-98'); insert into reserves values(31,103,'11-jun-98'); insert into reserves values(31,104,'11-dec-98'); insert into reserves values(64,101,'9-may-98');

insert into reserves values(64,102,'9-aug-98'); insert into reserves values(74,103,'9-aug-98');

Output:

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

1 row created.

16. Drop Boats table

Query: drop table boats

Output: table dropped.

17. Create Boats table with the following fields and describe the table (bid: integer, bname: string, color: string).

Query: create table boats(bid number(3) primary key,bname varchar2(9),color varchar2(5))

Output: Table Created Query: desc boats

Output:

Name BID	Null? NOT NULL	Type NUMBER(3)
BNAME		VARCHAR2(9)
COLOR		VARCHAR2(5)

18. Insert records in to the Boats table

Query:

insert into boats values(101, 'Interlake', 'blue'); insert into boats values(102, 'Interlake', 'red'); insert into boats values(103, 'Clipper', 'green'); insert into boats values(104, 'Marine', 'red');

Output:

1 row created.

1 row created.

1 row created.

1 row created.

19. For each red boat, find the number of reservations for this boat.

Query: select bid, count(bid) from reserves

where bid in(select bid from boats where color='red')

group by bid

BID	COUNT(BID)
102	3
104	2

20. Find those ratings for which the average age of sailors is the minimum over all ratings

Query: select temp1.rating,temp1.ave age from (select rating,avg(age) ave from sailors group by rating) temp1
where temp1.ave=(select min(temp2.ave) from (select rating,avg(age) ave from sailors group by rating) temp2)

Output:

RATING AGE 10 25.5

21. Count the number of sailors who have reserved boats between '9/5/98' and '10/10/98'

Query: select count(sid) from reserves

where day between '9-may-98' and '10-oct-98'

Output:

COUNT(SID) 8

22. Find the names of sailors who have reserved boats between '9/4/98' and '1/8/98'

Query: select sname from sailors

where sid in(select sid from reserves where day between '9-apr-98' and '1-aug-

Output:

SNAME
Dustin
Lubber
Horatio

98')

23. Find the number of reservations made for each boat

Query: select bid, count(bid) from reserves

group by bid

Output:

BID	COUNT(BID)
101	2
102	3
103	3
104	2

24. Find the number of reservations (with at least three) made for each boat

Query: select bid,count(bid) from reserves

group by bid having count(bid)>=3

Output:

| BID | COUNT(BID) | 102 | 3 | 103 | 3

25. Find the number of reservations made for each boat during '9/5/98' and '10/10/98'

Query: select bid,count(bid) from reserves

where day between '9-may-98' and '10-oct-98'

group by bid

Output:

BID	COUNT(BID)
101	2
102	2
103	3
104	1

26. Find the days on which blue color boat is reserved

Query: select day from reserves where bid in(select bid from boats where color='blue')

Output:

DAY 10-OCT-98 09-MAY-98

27. Find the days on which 'Horatio' reserved the boats

Query: select day from reserves where sid in(select sid from sailors where sname='Horatio')

Output:

DAY 09-MAY-98 09-AUG-98 09-AUG-98

28. Find the number of boat reservations made by each sailor

Query: select s.sname,count(*)from sailors s, reserves r

where s.sid=r.sid group by s.sname;

Output:

SNAME	COUNT(*)
Dustin	4
Horatio	3
Lubber	3

29. Find the number of boats in each color

Query: select count(bid), color from boats

group by color

Output:

COUNT(BID)	COLOR
1	blue
1,	green
2	red

30. Find the colors of boats reserved by 'Lubber'

Query: select distinct color from boats where bid in

(select bid from reserves where sid in

(select sid from sailors where sname='Lubber'))

Output:

green

red

List 4

1. Create Persons table with the following fields (declare FirstName as DEFAULT 'Ola') and describe the table

Pid	FirstName	LastName	Address	City
1	Ola	Hansen	Timoteivn 10	Sandnes
2	Tove	Svendson	Borgvn 23	Sandnes
3	Kari	Pettersen	Storgt 20	Stavanger

- 2. Specify UNIQUE constraint on field LastName in the Persons table
- 3. Specify PRIMARY KEY constraint on field Pid in the Persons table
- 4. Create Orders table with the following fields (declare Oid as Primary Key and Pid as Foreign Key) and describe the table

Oid	OrderNo	Pid
1	77895	3
2	44678	3
3	22456	2
4	24562	1

- 31. Insert the Persons records in to the Persons table
- 32. Insert the Orders records in to the Orders table
- 33. Insert (4,'Andy', 'Hansen', 'Storgt 20', 'Stavanger') record in to the Persons table and observe the result
- 34. Insert (3,'Andy','Tahsen','Storgt 20','Stavanger') record in to the Persons table and observe the result
- 35. Insert (5,51212,4) record in to the Orders table and observe the result
- 36. Delete record from the Persons table whose Pid is 3 and observe the result
- 37. Give example which includes all Arithmetic functions
- 38. Give example which includes all String functions
- 39. Give example which includes all Date and Time functions
- 40. Retrieve tuples from the reserves table (display 'day' as dd-mon-yyyy)
- 41. Retrieve tuples from the boats table, in which trim 'In' from left side on 'bname'
- 42. Retrieve tuples from the sailors table, in which trim 'io' from right side on 'sname'
- 43. Convert '2010 10 feb' in to date
- 44. Give example which includes all General functions

List-4 Solutions

1. Create Persons table with the following fields (declare FirstName as DEFAULT 'Ola') and describe the table

Pid	FirstName	LastName	Address	City
1	Ola	Hansen	Timoteivn 10	Sandnes
2	Tove	Svendson	Borgvn 23	Sandnes
3	Kari	Pettersen	Storgt 20	Stavanger

Query:

create table Persons(Pid number(5),FirstName varchar2(10) default 'Ola',LastName varchar2(10), Address varchar2(15),City varchar2(10));

Output:

Table created.

2. Specify UNIQUE constraint on field LastName in the Persons table

Query:

alter table Persons add unique(LastName);

Output:

Table altered

3. Specify PRIMARY KEY constraint on field Pid in the Persons table

Query:

alter table Persons add primary key(Pid);

Output:

Table altered.

4. Create Orders table with the following fields (declare Oid as Primary Key and Pid as Foreign Key) and describe the table

Oid	OrderNo	Pid
1	77895	3
2	44678	3
3	22456	2
4	24562	1

Query:

create table Orders (Oid number(2) PRIMARY KEY, OrderNo number(5), Pid number(2), FOREIGN KEY(Pid) REFERENCES Persons(Pid));

Output:

Table created

5. Insert Persons records in to Persons table

Query:

insert into persons(pid,lastname,address,city) values(1,'Hansen','Timotevin 10','Sandnes');

Output:

1 row created.

Query:

Select * from persons;

Output:

PID	FIRSTNAME	LASTNAME	ADDRESS	CITY	
1	Ola	Hansen	Timotevin 10	Sandnes	

Query:

insert into persons values(2,'Tove','Svendson','Borgvn 23','Sandnes');

insert into persons values(3,'Kari','Pettersen','Storgt 20','Stavanger');

Query:

Select * from persons;

Output:

PID 1	FIRSTNAME Ola	LASTNAME Hansen	ADDRESS Timotevin 10	CITY Sandnes	
2,	Tove	Svendson	Borgvn 23	Sandnes	
3	Kari	Pettersen	Storgt 20	Stavanger	

6. Insert Orders records in to Orders table

Query:

insert into orders values(1,77895,3);

insert into orders values(2,44678,3);

insert into orders values(3,22456,2);

insert into orders values(4,24562,1);

Output:

OID	ORDERNO	PID
1	77895	3
2	44678	3
3	22456	2
4	24562	1

7. Insert (4,'Andy','Hansen','Storgt 20','Stavanger') record in to Persons table and observe the result Query:

insert into persons values(4,'Andy','Hansen','Storgt 20','Stavanger');

Output:

ERROR: ORA-00001: unique constraint (SCOTT.SYS_C005118) violated

8. Insert (3,'Andy','Tahsen','Storgt 20','Stavanger') record in to Persons table and observe the result Query:

insert into persons values(3,'Andy','Tahsen','Storgt 20','Stavanger');

Output:

ERROR: ORA-00001: unique constraint (SCOTT.SYS_C005119) violated

9. Insert (5,51212,4) record in to Orders table and observe the result

Query:

insert into orders values(5,51212,4);

Output:

ERROR: ORA-02291: integrity constraint (SCOTT.SYS_C005121) violated - parent key not found

10. Delete record from the Persons table whose Pid is 3 and observe the result

Query:

delete from Persons where Pid=3;

Output:

ERROR: ORA-02292: integrity constraint (SCOTT.SYS_C005121) violated - child record found

11. Give example which includes all Arithmetic functions

Query:

select abs(4.55),ceil(4.55),floor(4.55), mod(5,4),power(2,3),sign(-10), sign(10), sqrt(9),round(4.333,2),trunc(4.333,2) from dual

Output:

ABS(4.55)	CEIL(4.55)	FLOOR(4.55)	MOD(5,4)	POWER(2,3)	SIGN(- 10)	SIGN(10)	SQRT(9)	ROUND(4.333,2)	TRUNC(4.333,2)
4.55	5	4	1	8	-1	1	3	4.33	4.33

12. Give example which includes all String functions

Query:

select ascii('A'),chr(65),concat('abc','def'),instr('abaabcab','ab',1,2),substr('abcd',2) from dual

Output:

ASCII('A')	c	CONCAT	INSTR('ABAABCAB','AB',1,2)	SUB
65	A	abcdef	4	bcd

select length('abcd'),lengthb('abcde'),lower('ABCD'),lpad('abcd',7,'e'),

ltrim('abcd','a') from dual

Output:

LENGTH('ABCD')	LENGTHB('ABCDE')	LOWE	LPAD('A	LTR
4	5	abcd	eeeabcd	bcd

select replace('abcd', 'a', 'ef'), rtrim('abcd', 'd'), rpad('abcd', 7, 'e'), to char(123) from dual

Output:

t ^e	r"	6	r
REPLA	RTR	RPAD('A	TO_
efbcd	abc	abcdeee	123

select substr('abcdef',2,3),translate('abcdef','bc','ef'),upper('abcd'),initcap('abcd') from dual

Output:

SUB	TRANSL	UPPE	INIT
bcd	aefdef	ABCD	Abcd

13. Give example which includes all Date and Time functions

Query:

select add_months(current_date,5),current_timestamp(2),to_date('10-10-2011','dd-mm-yy'),months_between('10-oct-2011','10-oct-2010'),

EXTRACT(year from current_date),to_char(current_date,'mon dd yyyy')

from dual

ADD_MONTH	CURRENT_D	CURRENT_TIMESTAMP(2)	TO_DATE(MONTHS_BETWEEN('10- OCT-2011','10-OCT-2010')	EXTRACT(YEARFROMCUR
10-APR-13	10-NOV-12	10-NOV-12 02.25.41.00 PM +05:30	10-OCT-11	12	2012

14. Retrieve tuples from the reserves table (display 'day' as dd-mon-yyyy)

Query:

select sid,bid,to_char(day,'dd-mon-yyyy') day from reserves

Output:

SID	BID	DAY
22	101	10-OCT-1998
22	102	10-OCT-1998
22	103	10-AUG-1998
22	104	10-ЛИL-1998
31	102	11-OCT-1998
31	103	11-JUN-1998
31	104	11-DEC-1998
64	101	09-MAY-1998
64	102	09-AUG-1998
74	103	09-AUG-1998

15. Retrieve tuples from the boats table, in which trim 'In' from left side on 'bname'

Query:

select ltrim(bname, In') from boats

Output:

LTRIM(BNAME, 'IN)
terlake

terlake Clipper Marine

16. Retrieve tuples from the sailors table, in which trim 'io' from right side on 'sname'

Query:

select rtrim(sname, 'io') from sailors

Output:

RTRIM(SNAM

Dustin

Brutus

Lubber

Andy

Rusty

Horat

Zorba

Horat

Art

Bob

17. Convert '2010 10 feb' in to date

Query:

select to_date('2010 10 feb','yyyy dd mon') todate from dual

Output:

TODATE

10-FEB-10

18. Give example which includes all General functions

Query

select sid, sname, cast(sid as varchar2(10)) from sailors

Output:

SID	SNAME	CAST(SIDAS
22	Dustin	22
29	Brutus	29
31	Lubber	31
32	Andy	32
58	Rusty	58
64	Horatio	64
71	Zorba	71
74	Horatio	74
85	Art	85
95	Bob	95

Query:

create table cal(id number);

Output:

Table created.

Query:

insert into cal values(10);

insert into cal(id) values(null);

insert into cal values(20);

Query:

ID 10	
20	

select * from cal

Output:

Query:

select id,nullif(id,10),nvl(id,88),nvl2(id,66,88) from cal

Output:

\mathbf{m}	NULLIF(ID,10)	NVL(ID,88)	NVL2(ID,66,88)
10	545. UST 944	10	66
		88	88
20	20	20	66

Query:

select sid,decode(sid,22,'A',31,'B','ZZ') results from sailors

SID	RE
22	A
29	ZZ
31	В
32	ZZ
58	ZZ
64	ZZ
71	ZZ
74	ZZ
85	ZZ
95	ZZ

List 5

1. Write a PL/SQL program to perform the following:

Insert <99, 'John', 9,25.6' into the Sailors table, Update sname 'John' to 'Joe' in the Sailors table, Delete tuple from the Sailors table whose sname is 'Joe'

- 2. Retrieve tuple from the Sailors table whose sname is 'Lubber' using PL/SQL program
- 3. Write a PL/SQL program to show handling of Pre-defined exception
- 4. Write a PL/SQL program to show handling of User-defined exception
- 5. Write a PL/SQL program to print the following values
 - 0 if a=0
 - 1 if a>0
 - -1 if a<0
- 6. Write a PL/SQL program to retrieve records from the sailors table using cursor
- 7. Write a PL/SQL procedure to find the rating of a sailor with the given sailor id.
- 8. Write a PL/SQL function to return sailor name with the given sailor id.
- 9. Create a trigger to convert sname to upper case before inserting a record.
- 10. Create a trigger to display the rating difference between the new values and old values.
- 11. Explain Packages with a PL/SQL program

List-5 Solutions

1. Write a PL/SQL program to perform the following: Insert <99, 'John', 9, 25.6> into the Sailors table, Update sname 'John' to 'Joe' in the Sailors table, Delete tuple from the Sailorstable whose sname is 'Joe'

```
Program:
```

```
DECLARE
```

s_id number(2):=99;

s_name varchar2(20):='john';

s_rating number(2):=9;

s age number(3,1):=25.6;

BEGIN

INSERT INTO Sailors VALUES(s_id,s_name,s_rating,s_age);

end;

Output:

SID	SNAME	RATING A	AGE
22	Dustin 7	45	
29	Brutus 1	33	
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty 10	35	
64	Horatio	7	35
71	Zorba 10	16	
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5
99	john	9	25.6

11 rows selected.

Program:

begin

update sailors set sname='joe' where sname='john';

end;

Output:

SNAME	RATING	AGE
Dustin 7	45	
Brutus 1	33	
Lubber	8	55.5
Andy	8	25.5
Rusty 10	35	
Horatio	7	35
Zorba 10	16	
Horatio	9	35
Art	3	25.5
Bob	3	63.5
joe	9	25.6
	Dustin 7 Brutus 1 Lubber Andy Rusty 10 Horatio Zorba 10 Horatio Art Bob	Dustin 7 45 Brutus 1 33 Lubber 8 Andy 8 Rusty 10 35 Horatio 7 Zorba 10 16 Horatio 9 Art 3 Bob 3

11 rows selected.

Program:

begin

delete from sailors where sname='joe';

end;

Output:

SID	SNAME	RATING	AGE
22	Dustin 7	45	
29	Brutus 1	33	
31	Lubber	8	55.5
32	Andy	8	25.5
58	Rusty 10	35	
64	Horatio	7	35
71	Zorba 10	16	
74	Horatio	9	35
85	Art	3	25.5
95	Bob	3	63.5

2. Retrieve tuple from the Sailors table whose sname is 'Lubber' using PL/SQL program

Program:

10 rows selected.

declare

- s_id sailors.sid%type;
- s_sname sailors.sname%type;
- s_rating sailors.rating%type;
- s_age sailors.age%type;

begin

select sid, sname, rating, age into s_id, s_sname, s_rating, s_age from sailors where sname='lubber'; dbms_output.put_line('sid is '||s_id||' sname is '||s_sname||' rating ||s_rating||' age i s'||s_age); end;

Output:

sid is 31 sname is lubber rating is 8 age is 55.5

```
3. Write a PL/SQL program to show handling of Pre-defined exception Program:
declare
a number:=4;
c number;
begin
c:=a/0;
exception
when ZERO DIVIDE then
dbms_output_put_line('divide by zero exception');
end;
Output:
divide by zero exception
4. Write a PL/SQL program to show handling of User-defined exception
Program:
declare
a number(2);
b number(2);
c number(2);
ex exception;
begin
a:=&a;
b:=&b;
if(b=0) then
raise ex;
else
c:=a/b;
dbms_output.put_line(c);
end if;
exception
when ex then
dbms output.put line('divide by zero');
end;
Output:
old 8: b:=&b;
new 8: b:=0;
divide by zero
5. Write a PL/SQL program to print the following values
 if a=0
 0
 1
 if a>0
 -1
 if a<0
Program:
declare
a number:=&a;
begin
if a=0 then
dbms_output.put_line('0');
elsif a>0 then
dbms_output.put_line('1');
else
dbms output_put_line('-1');
end if;
end;
Output:
Enter value for a: 5
old 2: a number:=&a;
new 2: a number:=5;
```

```
6. Write a PL/SQL program to retrieve records from the sailors table using cursor
Program:
declare
s_id number(2);
s_name varchar2(20);
s_rating number(2);
s_age number(3,1);
cursor c_sailors is select sid, sname, rating, age from sailors;
begin
open c sailors;
loop
fetch c_sailors into s_id,s_name,s_rating,s_age;
 \label{line} dbms\_output.put\_line(s\_id||'\,'||s\_name||'\,'||s\_rating||'\,'||s\_age);
 exit when c_sailors%notfound;
 end loop;
 close c_sailors;
 end;
 Output:
 22 dustin 7 45
 29 brutus 1 33
 31 lubber 8 55.5
 32 andy 8 25.5
 58 rusty 10 35
 64 horatio 7 35
 71 zorba 10 16
 74 horatio 9 35
 85 art 3 25.5
 95 bob 3 63.5
  7. Write a PL/SQL procedure to find the rating of a sailor with the given sailor id.
  Procedure:
  create or replace procedure findrating(s_id in number, s_rating out number) is
  begin
  select rating into s_rating from sailors where sid=s_id;
  end findrating,
  Program:
  declare
  id sailors.sid%type;
 srating sailors rating%type;
  begin
 id:=&id;
 findrating(id,srating);
 dbms_output_put_line(id||' rating is '||srating);
 Output:
 Enter value for id: 22
 old 5: id:=&id;
 new 5: id:=22;
 22 rating is 7
 8. Write a PL/SQL function to return sailor name with the given sailor id.
 create or replace function findname(s_id in number) return varchar2 is
 name sailors sname%type;
 begin
 select sname into name from sailors where sid=s_id;
 return name;
 end findname;
 Program:
 declare
 id sailors.sid%type;
 name sailors.sname%type;
 begin
 id:=&id;
 name:=findname(id);
 dbms_output_line('Sailor name is '||name);
 end;
 Output:
 Enter value for id: 31
 old 5: id:=&id;
 new 5: id:=31;
 Sailor name is Lubber
```

9. Create a trigger to convert sname to upper case before inserting a record.

```
Program:
```

```
create or replace trigger triuppersname
```

hafara

insert on sailors

for each row

begin

:new.sname := upper(:new.sname);

end;

Query: insert into sailors values(99,'uwxyz',7,43);

Query: select * from sailors;

Output:

SID	SNAME	RATI	√G	AGE
22	Dustin 7		45	
29	Brutus 1		33	
31	Lubber	8		55.5
32	Andy	8		25.5
58	Rusty 10		35	
64	Horatio	7		35
71	Zorba 10		16	
74	Horatio	9		35
85	Art	3		25.5
95 1	Bob	3		63.5
99	UWXYZ 7		43	

10. Create a trigger to display the rating difference between the new values and old values.

Program:

```
create or replace trigger displaydiff
```

before insert or update or delete on sailors

for each row

when (new.sid>0)

declare

rating_diff number;

begin

rating_diff := :new.rating - :old.rating;

dbms_output_put_line('Old rating: '|| :old.rating);

dbms output.put line('New rating: '|| :new.rating);

dbms_output_put_line('Rating difference: '|| rating_diff);

end;

Query: insert into sailors values(97,'abc',8,32);

Output: Old rating:

New rating: 8

Rating difference:

Query: update sailors

set rating = rating + 2

where sid = 99;

Output: Old rating: 7

New rating: 9

Rating difference: 2

```
11. Explain Packages with a PL/SQL program
Package Specification:
CREATE OR REPLACE PACKAGE DEMO AS
-- Function specs goes here
FUNCTION findname(s_id in number) return varchar2;
-- Procedure specs goes here
PROCEDURE findrating(s_id in number, s_rating out number);
END DEMO;
Output:
Package created.
Package Body:
CREATE OR REPLACE PACKAGE BODY DEMO AS
FUNCTION findname(s_id in number) return varchar2 is
name sailors.sname%type;
begin
 select sname into name from sailors where sid=s_id;
return name;
 END findname;
 PROCEDURE findrating(s_id in number, s_rating out number) is
 select rating into s_rating from sailors where sid=s_id;
 END findrating;
 END DEMO;
 Output:
 Package body created.
 Program:
 DECLARE
 id sailors.sid%type;
 name sailors.sname%type;
 srating sailors rating%type;
  BEGIN
 id:=&id;
 demo.findrating(id,srating);
 dbms_output_put_line('Sailor rating is '||srating);
 name:=demo.findname(id);
 dbms_output_put_line('Sailor name is '|name);
  END;
  Output:
  Enter value for id: 22
  old 6: id:=&id;
  new 6: id:=22;
  Sailor rating is 7
```

Sailor name is Dustin