LIST OF EXPERIMENTS

- 1. Data Definition Language Commands
- 2. Data Manipulation Language Commands
- 3. Integrity Constraints
- 4. Views
- 5. Data Control Language Commands
- 6. Transaction Control Language Commands
- 7. Simple programs using PL/SQL
- 8. Triggers
- 9. Goto and Exception handling
- 10. Implicit and Explicit Cursors
- 11. Procedures and functions
- 12. Embedded SQL
- 13. Application Development using appropriate Front End and Back End Tools for Employee Management System.
- 14. Construct a Distributed Data Base for BOOK STORE
- 15. MongoDB Client Setup, Installation
 - a) Getting / Selecting Collection

DATA DEFINITION LANGUAGE COMMANDS

EX NO	: 01
DATE:	

AIM

To study the various DDL commands and implement them on the database.

COMMANDS

SQL> create table stud (sname va	ırchar2(30), sid	. varchar2(10), sag	e number(2), sarea
varchar2(20));			

Table created.

SQL> desc stud; Name Null? Type

SNAME VARCHAR2(30) SID VARCHAR2(10) SAGE NUMBER(2) SAREA VARCHAR2(20)

SQL>alter table stud modify (sage number(10));

Table altered.
SQL> alter table stud add (sdept varchar2(20));
Table altered.
SQL> desc stud; Name Null? Type
SNAME VARCHAR2(30)
SID VARCHAR2(10)
SAGE NUMBER(10)
SAREA VARCHAR2(20)
SDEPT VARCHAR2(20)
SQL> alter table stud drop (sdept varchar2(20));
Table altered.
SQL> desc studs;
Name Null? Type
SNAME VARCHAR2(30)
SID VARCHAR2(10)
SAGE NUMBER(10)
SAREA VARCHAR2(20)
SQL> truncate table studs;
Table truncated.
SQL> desc studs;
Name Null? Type
SNAME VARCHAR2(30)
SID VARCHAR2(10)
SAGE NUMBER(10)
SAREA VARCHAR2(20)
SDEPT VARCHAR2(20)
SQL> drop table studs;
Table dropped.

RESULT

Thus the DDL commands were implemented and the output was verified.

DATA MANIPULATION LANGUAGE COMMANDS

EX NO:02

DATE:

<u>AIM</u>

To study the various categories of DML commands such as logical operations, aggregate functions, string functions, numeric functions, date functions, conversion functions and group functions, set operations, join operations and nested queries..

DESCRIPTION

THE ORACLE TABLE - DUAL

Dual is a small oracle table which consists of only one row and one column and contains the value X in that column.

INSERT

This command is used to insert values into the table.

SELECT

This command is used to display the contents of the table or those of a particular column.

RENAME

This command renames the name of the table.

ARITHMETIC OPERATIONS

Various operations such as addition, multiplication, subtraction and division can be performed using the numbers available in the table.

DISTINCT

This keyword is used along with select keyword to display unique values from the specified column. It avoids duplicates during display.

ORDER BY CLAUSE

The order by clause arranges the contents of the table in ascending order (by default) or in descending order (if specified explicitly) according to the specified column.

CONCATENATION OPERATOR

This combines information from two or more columns in a sentence according to the format specified.

LOGICAL OPERATORS

☐ AND: The oracle engine will process all rows in a table and displays the result

only when all of the conditions specified using the AND operator are specified. □ OR : The oracle engine will process all rows in a table and displays the result only when any of the conditions specified using the OR operators are satisfied. □ NOT : The oracle engine will process all rows in a table and displays the result only when none of the conditions specified using the NOT operator are specified. □ BETWEEN : In order to select data that is within a range of values, the between operator is used. (AND should be included)

PATTERN MATCH

- ☐ LIKE PREDICATE: The use of like predicate is that it allows the comparison of one string value with another string value, which is not identical. This is achieved by using wildcard characters which are % and _. The purpose of % is that it matches any string and _ matches any single character.
- □ IN AND NOT IN PREDICATE: The arithmetic operator = compares a single value to another single value. In case a value needs to be compared to a list of values then the in predicate is used. The not in predicate is the opposite of the in predicate. This will select all the rows whose values do not match all of the values in the list.

NUMERIC FUNCTIONS

- ☐ ABS: It returns the absolute value of 'n'.
- ☐ POWER: It returns m raised to nth power. n must be an integer else an error is returned.
- ☐ ROUND: It returns n rounded to m places right of the decimal point. If m is omitted, n is rounded to zero places. m must be an integer.
- ☐ SQRT: It returns square root of n. n should be greater than zero.

STRING FUNCTIONS

- ☐ LOWER: It returns char with letters in lower case.
- ☐ INITCAP: It returns char with the first letter in upper case.
- ☐ UPPER: It returns char with all letters forced to upper case.
- ☐ SUBSTR: It returns a portion of char beginning at character m, exceeding up to n characters. If n is omitted result is written up to the end character. The 1st position of char is one.
- ☐ LENGTH: It returns the length of char
- ☐ LTRIM: It removes characters from the left of char with initial characters removed up to the 1st character not in set.
- ☐ RTRIM: It returns char with final characters removed after the last character not in the set. Set is optional. It defaults to spaces.
- ☐ LPAD: It returns char1, left padded to length n with the sequence of characters in char2. char2 defaults to blanks.
- ☐ RPAD: It returns char1, right padded to length n with the characters in char2, replicated as many times as necessary. If char2 is omitted, it is padded with blanks.

AGGREGATE FUNCTIONS

- ☐ AVG (N): It returns average value of n ignoring null values.
- ☐ MIN (EXPR): It returns minimum value of the expression.
- \Box COUNT (EXPR): It returns the number of rows where expression is not null. \Box
- COUNT (*): It returns the number of rows in the table including the duplicates

and those with null values. ☐ MAX (EXPR): It returns maximum value of the expression. \square SUM(N): It returns sum of values of n. **CONVERSION FUCTIONS** ☐ TO_NUMBER(CHAR): It converts the char value containing a number to a value of number data type. ☐ TO_CHAR(N,FMT): It converts a value of number data type to a value of char data type, using the optional format string. It accepts a number n and a numeric format fmt in which the number has to appear. If fmt is omitted, n is converted to a char value exactly long enough to hold significant digits. ☐ TO_CHAR(DATE, FMT): It converts a value of data type to char value. It accepts a date as well as the format in which the date has to appear. Fmt must be a date format. If fmt is omitted, date is the default date format. DATE FUNCTIONS ☐ SYSDATE: The sysdate is a pseudo column that contains the current date and time. It requires no arguments when selected from the table dual and returns the current date. ☐ ADD_MONTHS(D,N): It returns date after adding the number of months specified with the function. ☐ LAST_DAY(D): It returns the last date of the month specified with the function ☐ MONTHS_BETWEEN(D1,D2): It returns number of months between D1 and □ NEXT_DAY(DATE, CHAR): It returns the date of the first week day named by char . char must be a day of the week. **GROUP BY CLAUSE** The group by clause is another section of the select statement. This optional class tells oracle to group rows based on distinct values that exists for specified columns. **HAVING CLAUSE** The having clause can be used in conjunction with the group by clause. Having imposes a condition on the group by clause, which further filters the groups created by the group by clause. **SET OPERATIONS** ☐ UNION CLAUSE: Multiple queries can be put together and their output combined using the union clause. The union clause merges the output of two or

combine certain selections and a Cartesian product into one operation. ☐ OUTER JOIN: It is an extension of join operation to deal with missing information. Left Outer Join: It takes tuples in the left relation that did not match with any

include only those rows that are retrieved by both the queries. **JOIN OPERATIONS**INNER JOIN/ NATURAL JOIN/ JOIN: It is a binary operation that allows us to

☐ INTERSECT CLAUSE: Multiple queries can be put together and their output can

be combined using the intersect clause. The intersect clause outputs only rows produced by both the queries intersected. The output in an intersect clause will

more queries into a single set of rows and columns.

Left Outer Join: It takes tuples in the left relation that did not match with any tuple in the right relation, pads the tuples with null values for all other attributes from

the right relation and adds them to the result of the natural join.

Right Outer Join: It takes tuples in the right relation that did not match with any tuple in the left relation, pads the tuples with null values for all other attributes from the left relation and adds them to the result of the natural join.

Full Outer Join: It combines tuples from both the left and the right relation and pads the tuples with null values for the missing attributes and them to the result of the natural join.

COMMANDS

CREATION OF TABLE

SQL>create table stud (sname varchar2(30), sid varchar2(10), sage number(10), sarea varchar2(20), sdept varchar2(20));

Table created.

INSERTION OF VALUES INTO THE TABLE

SQL> insert into stud values ('ashwin',101,19, 'anna

nagar', 'aeronautical'); 1 row created.

SQL> insert into stud values ('bhavesh',102,18,'nungambakkam','marine');

1 row created.

SQL> insert into stud values ('pruthvik',103,20, 'anna

nagar', 'aerospace'); 1 row created.

SQL> insert into stud values

('charith',104,20,'kilpauk','mechanical'); 1 row created.

SQL> select * from stud;

SNAME SID SAGE SAREA SDEPT -----

aeronautical bhavesh 102 18 nungambakkam marine pruthvik 103 20 anna nagar aerospace charith 104 20 kilpauk mechanical **RENAMING**

THE TABLE 'STUD'

SQL> rename stud to studs;

Table renamed.

ARITHMETIC OPERATION

SQL> select sname, sid+100 "stid" from studs;

SNAME stid ashwin 201 bhavesh 202 pruthvik 203 charith 204 **CONCATENATION OPERATOR** SQL> select sname | | ' is a ' | | sdept | | ' engineer. ' AS "PROFESSION" from studs; **PROFESSION** ashwin is a aeronautical engineer. bhavesh is a marine engineer. pruthvik is a aerospace engineer. charith is a mechanical engineer. DISPLAY ONLY DISTINCT VALUES SQL> select distinct sarea from studs; SAREA anna nagar kilpauk nungambakkam **USING THE WHERE CLAUSE** SQL> select sname, sage from studs where sage<=19; SNAME SAGE ashwin 19 bhavesh 18 BETWEEN OPERATOR SQL> select sname, sarea, sid from studs where sid between 102 and 104; SNAME SAREA SID ----bhavesh nungambakkam 102 pruthvik anna nagar 103

SQL> select sname, sarea, sid from studs where sid in(102,104);

charith kilpauk 104 IN PREDICATE

SNAME SAREA SID bhavesh nungambakkam 102 charith kilpauk 104 PATTERN MATCHING SQL> select sname, sarea from studs where sarea like '%g%'; **SNAME SAREA** _____ ashwin anna nagar bhavesh nungambakkam pruthvik anna nagar LOGICAL AND OPERATOR SQL> select sname, sid from studs where sid>102 and sarea='anna nagar'; SNAME SID ______ pruthvik 103 LOGICAL OR OPERATOR SQL> select sname ,sid from studs where sid>102 or sarea='anna nagar'; SNAME SID ______ ashwin 101 pruthvik 103 charith 104 **NOT IN PREDICATE** SQL> select sname, sid from studs where sid not in(102,104); SNAME SID ashwin 101 pruthvik 103 **UPDATING THE TABLE** SQL> alter table studs add (spocket varchar2(20)); Table altered. SQL> update studs set spocket=750 where sid=101;

1 row updated.

SQL> update studs set spocket=500 where sid=102;
1 row updated.
SQL> update studs set spocket=250 where sid=103; 1 row updated.
SQL> update studs set spocket=100 where sid=104;
1 row updated.
SQL> select * from studs;
SNAME SID SAGE SAREA SDEPT SPOCKET
ashwin 101 19 anna nagar aeronautical 750 bhavesh 102 18 nungambakkam marine 500 pruthvik 103 20 anna nagar aerospace 250 charith 104 20 kilpauk mechanical 100
AGGREGATE FUNCTIONS SQL> select avg(spocket) result from studs;
RESULT
400
SQL> select min(spocket) result from studs;
RESULT
100
SQL> select count(spocket) result from studs;
RESULT
4
SQL> select count(*) result from studs;

RESULT

STRING FUNCTIONS

SQL> select lower('ORACLE') result from dual;

ashwin 101 18 anna nagar aeronautical 750 bhavesh 102 18 nungambakkam marine 500 pruthvik 103 18 anna nagar aerospace 250 charith 104 18 kilpauk mechanical 100 SQL> select to_char(17145, '099,999') result from dual; **RESULT** 017,145 SQL> select to_char(sysdate,'dd-mon-yyyy') result from dual; **RESULT** _____ 16-jul-2008 **DATE FUNCTIONS** SQL> select sysdate from dual; **SYSDATE** 16-JUL-08 SQL> select sysdate,add_months(sysdate,4) result from dual; SYSDATE RESULT 16-JUL-08 16-NOV-08 SQL> select sysdate, last_day(sysdate) result from dual; SYSDATE RESULT 16-JUL-08 31-JUL-08 SQL> select sysdate, next_day(sysdate, 'sunday') result from dual; SYSDATE RESULT -----16-JUL-08 20-JUL-08 SQL> select months_between('09-aug-91','11-mar-90') result from dual;

RESULT

16.935484

GROUP BY CLAUSE SQL> select sarea, sum(spocket) result from studs group by sarea; SAREA RESULT

anna nagar 1000 nungambakkam 500 kilpauk 100

HAVING CLAUSE

SQL> select sarea, sum(spocket) result from studs group by sarea having spocket<600;

SAREA RESULT ----nungambakkam 500 kilpauk 100

DELETION

SQL> delete from studs where sid=101;

1 row deleted.

SQL> select * from studs;

----- SPOCKET

SNAME SID SAGE SAREA SDEPT

bhavesh 102 18 nungambakkam marine 500 pruthvik 103 20 anna nagar aerospace 250 charith 104 20 kilpauk mechanical 100

CREATING TABLES FOR DOING SET OPERATIONS

TO CREATE PRODUCT TABLE

SQL> create table product(prodname varchar2(30), prodno varchar2(10)); Table created.

SQL> insert into product values('table',10001);

1 row created.

SQL> insert into product values('chair',10010);

```
1 row created.
SQL> insert into product values('desk',10110);
1 row created.
SQL> insert into product values('cot',11110);
1 row created.
SQL> insert into product values('sofa',10010);
1 row created.
SQL>
SQL> insert into product values('tvstand',11010);
1 row created.
SQL> select * from product;
PRODNAME PRODNO
table 10001
chair 10010
desk 10110
cot 11110
sofa 10010
tvstand 11010
TO CREATE SALE TABLE
SQL> create table sale(prodname varchar2(30),orderno number(10),prodno
varchar2(10));
Table created.
SQL> insert into sale values('table',801,10001);
1 row created.
SQL> insert into sale values('chair',805,10010);
1 row created.
```

SQL> insert into sale values('desk',809,10110);

1 row created.
SQL> insert into sale values('cot',813,11110);
1 row created.
SQL> insert into sale values('sofa',817,10010);
1 row created.
SQL> select * from sale;
PRODNAME ORDERNO PRODNO
table 801 10001 chair 805 10010 desk 809 10110 cot 813 11110 sofa 817 10010 SET OPERATIONS SQL> select prodname from product where prodno=10010 union select prodname from sale where prodno=10010;
PRODNAME
chair sofa
SQL> select prodname from product where prodno=11110 intersect select prodname from sale where prodno=11110;
PRODNAME
cot
CREATING TABLES FOR DOING JOIN AND NESTED QUERY OPERATIONS TO CREATE SSTUD1 TABLE SQL> create table sstud1 (sname varchar2(20) , place varchar2(20));
Table created.
SQL> insert into sstud1 values ('prajan','chennai');

1 row created.

```
SQL> insert into sstud1 values ('anand','chennai');
1 row created.
SQL> insert into sstud1 values ('kumar', 'chennai');
1 row created.
SQL> insert into sstud1 values ( 'ravi', 'chennai');
1 row created.
SQL> select * from sstud1;
SNAME PLACE
_____
prajan chennai
anand chennai
kumar chennai
ravi chennai
TO CREATE SSTUD2 TABLE
SQL> create table sstud2 ( sname varchar2(20), dept varchar2(10), marks number(10));
Table created.
SQL> insert into sstud2 values ('prajan', 'cse', 700);
1 row created.
SQL> insert into sstud2 values ('anand','it',650);
1 row created.
SQL> insert into sstud2 values ('vasu', 'cse', 680);
1 row created.
SQL> insert into sstud2 values ('ravi','it',600);
1 row created.
SQL> select * from sstud2;
SNAME DEPT MARKS
```

prajan cse 700 anand it 650 vasu cse 680 ravi it 600

JOIN OPERATIONS

SQL> select sstud1.sname, dept from sstud1 inner join sstud2 on (sstud1.sname= sstud2.sname);
SNAME DEPT
anand it prajan cse ravi it
SQL> select sstud1.sname, dept from sstud1 join sstud2 on (sstud1.sname= sstud2.sname);
SNAME DEPT
anand it prajan cse ravi it
SQL> select sstud1.sname, dept from sstud1 left outer join sstud2 on (sstud1.sname= sstud2.sname);
SNAME DEPT
prajan cse anand it ravi it kumar
SQL> select sstud1.sname, dept from sstud1 right outer join sstud2 on (sstud1.sname= sstud2.sname) SNAME DEPT
prajan cse anand it ravi it cse

SQL> select sstud1.sname, dept from sstud1 full outer join sstud2 on (sstud1.sname= sstud2.sname);

SNAME DEPT
prajan cse
anand it
ravi it
kumar cse
NESTED QUERIES
SQL> select sname from sstud1 where sstud1.sname in (select sstud2.sname from 2 sstud2);
SNAME
anand
prajan
ravi
SQL> select sname from sstud1 where sstud1.sname not in (select sstud2.sname from sstud2);
SNAME
kumar
SQL> select sname from sstud2 where marks > some(select marks from sstud2 2 where dept='cse');
SNAME
prajan
SQL> select sname from sstud2 where marks >= some (select marks from sstud2
2 where dept='cse');
SNAME
prajan
vasu
SQL> select sname from sstud2 where marks > any (select marks from sstud2 where dept='cse');

SNAME

prajan
SQL> select sname from sstud2 where marks >= any (select marks from sstud2 2 where dept='cse');
SNAME
prajan vasu
SQL> select sname from sstud2 where marks > all (select marks from sstud2 where dept='cse');
no rows selected
SQL> select sname from sstud2 where marks $<$ all (select marks from sstud2 where dept='cse');
SNAME
anand ravi
SQL> select sname from sstud1 where exists (select sstud2.sname from sstud2 2 where sstud1.sname=sstud2.sname);
SNAME
prajan anand ravi
SQL> select sname from sstud1 where not exists (select sstud2.sname from 2 sstud2 where sstud1.sname=sstud2.sname);
SNAME
kumar

RESULT

Thus all the DML commands were executed and the output was verified. $\underline{INTEGRITY\ CONSTRAINTS}$

DATE:
AIM To study the various constraints available in the SQL query language. DOMAIN INTEGRITY CONSTRAINTS NOT NULL CONSTRAINT SQL> create table empl (ename varchar2(30) not null, eid varchar2(20) not null);
Table created.
SQL> insert into empl values ('abcde',11);
1 row created.
SQL> insert into empl values ('fghij',12);
1 row created.
SQL> insert into empl values ('klmno',null); insert into empl values ('klmno',null)
ERROR at line 1: ORA-01400: cannot insert NULL into ("ITA"."EMPL"."EID")
OKA-01400. Califor insert NOLL into (11A . EMI L . EID)
SQL> select * from empl;
ENAME EID
abcde 11 fghij 12
CHECK AS A COLUMN CONSTRAINT SQL> create table depts (dname varchar2(30) not null, did number(20) not null check (did<10000));
Table created.
SQL> insert into depts values ('sales ',9876);
1 row created. SQL> insert into depts values ('marketing',5432);

1 row created. SQL> insert into depts values ('accounts',789645); insert into depts values ('accounts',789645) ERROR at line 1: ORA-02290: check constraint (ITA.SYS_C003179) violated SQL> select * from depts; DNAME DID sales 9876 marketing 5432 CHECK AS A TABLE CONSTRAINT SQL> create table airports (aname varchar2(30) not null, aid number(20) not null, acity varchar2(30) check(acity in ('chennai','hyderabad','bangalore'))); Table created. SQL> insert into airports values ('abcde', 100, 'chennai'); 1 row created. SQL> insert into airports values ('fghij', 101,'hyderabad'); 1 row created. SQL> insert into airports values ('klmno', 102, 'bangalore'); 1 row created. SQL> insert into airports values('pqrst', 103,'mumbai'); insert into airports values ('pqrst', 103, 'mumbai') ERROR at line 1: ORA-02290: check constraint (ITA.SYS_C003187) violated SQL> select * from airports; ANAME AID ACITY

abcde 100 chennai fghij 101 hyderabad

1 row created.

ENTITY INTEGRITY CONSTRAINTS

UNIQUE AS A COLUMN CONSTRAINT

SQL> create table book (bname varchar2(30) not null, bid number(20) not null unique)
Table created.
SQL> insert into book values ('fairy tales',1000);
1 row created.
SQL> insert into book values ('bedtime stories',1001);
1 row created.
SQL> insert into book values ('comics',1001); insert into book values ('comics',1001) *
ERROR at line 1: ORA-00001: unique constraint (ITA.SYS_C003130) violated
SQL> select * from book;
BNAME BID
fairy tales 1000 bedtime stories 1001
UNIQUE AS A TABLE CONSTRAINT
SQL> create table orders(oname varchar2(30) not null, oid number(20) not null, unique(oname,oid));
Table created.
SQL> insert into orders values ('chair', 2005); 1 row created.
SQL> insert into orders values ('table',2006);

```
SQL> insert into orders values ('chair',2007);
1 row created.
SQL> insert into orders values ('chair', 2005);
insert into orders values ('chair', 2005)
ERROR at line 1:
ORA-00001: unique constraint (ITA.SYS_C003152) violated
SQL> select * from orders;
ONAME OID
chair 2005
table 2006
chair 2007
PRIMARY KEY AS A COLUMN CONSTRAINT
SQL> create table custo (cname varchar2(30) not null, cid number(20) not null
primary key);
Table created.
SQL> insert into custo values ('jones', 506);
1 row created.
SQL> insert into custo values ('hayden',508);
1 row created.
SQL> insert into custo values ('ricky',506);
insert into custo values ('ricky',506)
ERROR at line 1:
ORA-00001: unique constraint (ITA.SYS_C003165) violated
SQL> select * from custo;
CNAME CID
jones 506
```

hayden 508

PRIMARY KEY AS A TABLE CONSTRAINT

SQL> create table branches(bname varchar2(30) not null, bid number(20) not null, primary key(bname,bid)); Table created. SQL> insert into branches values ('anna nagar', 1005); 1 row created. SQL> insert into branches values ('adyar',1006); 1 row created. SQL> insert into branches values ('anna nagar',1007); 1 row created. SQL> insert into branches values ('anna nagar', 1005); insert into branches values ('anna nagar', 1005) ERROR at line 1: ORA-00001: unique constraint (ITA.SYS_C003173) violated SQL> select * from branches; **BNAME BID** anna nagar 1005 adyar 1006

REFERENTIAL INTEGRITY CONSTRAINTS

TO CREATE 'DEPTS' TABLE

SQL> create table depts(city varchar2(20), dno number(5) primary

key); Table created.

anna nagar 1007

SQL> insert into depts values('chennai', 11);

1 row created.

SQL> insert into depts values('hyderabad', 22);

1 row created.

```
TO CREATE 'SEMP' TABLE
SQL> create table semp(ename varchar2(20), dno number(5) references depts(dno));
Table created.
SQL> insert into semp values('x', 11);
1 row created.
SQL> insert into semp values('y', 22);
1 row created.
SQL> insert into semp values('z', 33);
insert into semp values('z', 33)
ERROR at line 1:
ORA-00001: referential integrity constraint (ITA.SYS_C003273) violated
SQL> select * from semp;
ENAME DNO
x 11
y 22
ALTER TABLE
SQL> alter table semp add(eddress varchar2(20));
Table altered.
SQL> update semp set eddress='10 gandhi road' where
dno=11; 1 row updated.
SQL> update semp set eddress='12 m.g. road' where dno=22;
1 row updated.
SQL> select * from semp;
ENAME DNO EDDRESS
_____
x 11 10 gandhi road
y 22 12 m.g. road
SQL> select city, ename from depts, s2emp where depts.dno =
s2emp.dno; CITY ENAME
chennai x
hyderabad y
```

RESULT

Thus the various constraints were implemented and the tables were created using

the respecting constraints. Hence the output was verified.

VIEWS

EX NO: 4 DATE:

AIM

To create views for the table and perform operations on it.

DEFINITION

A view is an object that gives the user the logical view of data from the underlying table.

Any relation that is not part of the logical model but is made visible to the user as a virtual relation is called a view. They are generally used to avoid duplication of data.

Views are created for the following reasons,

- Data simplicity
- To provide data security
- Structural simplicity (because view contains only limited number of rows and columns)

TYPES OF VIEWS

- Updatable views Allow data manipulation
- Read only views Do not allow data manipulation

TO CREATE THE TABLE 'FVIEWS'

SQL> create table fviews(name varchar2(20),no number(5), sal number(5), dno number(5));

Table created.

SQL> insert into fviews values('xxx',1,19000,11);

1 row created.

SQL> insert into fviews values('aaa',2,19000,12);

1 row created.

SQL> insert into fviews values('yyy',3,40000,13);

1 row created.

SQL> select * from fviews; NAME NO SAL DNO
xxx 1 19000 11 aaa 2 19000 12 yyy 3 40000 13
TO CREATE THE TABLE 'DVIEWS'
SQL> create table dviews(dno number(5), dname varchar2(20));
Table created.
SQL> insert into dviews values(11,'x');
1 row created.
SQL> insert into dviews values(12,'y');
1 row created.
SQL> select * from dviews;
DNO DNAME
11 x 12 y
CREATING THE VIEW 'SVIEW' ON 'FVIEWS' TABLE
SQL> create view sview as select name,no,sal,dno from fviews where dno=11;
View created.
SQL> select * from sview;
NAME NO SAL DNO
xxx 1 19000 11

UPDATES MADE ON THE VIEW ARE REFLECTED ONLY ON THE TABLE WHEN THE STRUTURE OF THE TABLE AND THE VIEW ARE NOT SIMILAR -- PROOF

xxx 1 19000 11 aaa 2 19000 12 yyy 3 40000 13 zzz 4 20000 14 bbb 5 30000 15 CREATE A NEW VIEW 'SSVIEW' AND DROP THE VIEW SQL> create view ssview(cusname,id) as select name, no from fviews where dno=12; View created. SQL> select * from ssview; **CUSNAME ID** aaa 2 SQL> drop view ssview; View dropped. TO CREATE A VIEW 'COMBO' USING BOTH THE TABLES 'FVIEWS' AND 'DVIEWS' SQL> create view combo as select name,no,sal,dviews.dno,dname from fviews,dviews where fviews.dno=dviews.dno; View created. SQL> select * from combo; NAME NO SAL DNO DNAME xxx 1 19000 11 x aaa 2 19000 12 y TO PERFORM MANIPULATIONS ON THIS VIEW SQL> insert into combo values('ccc',12,1000,13,'x'); insert into combo values('ccc',12,1000,13,'x')

ORA-01779: cannot modify a column which maps to a non key-preserved table This shows that when a view is created from two different tables no

ERROR at line 1:

manipulations can be performed using that view and the above error is displayed.

RESULT

Thus views were created, various operations were performed and the outputs were verified.

DATACONTROL LANGUAGE COMMANDS

EX NO: 5 DATE:

AIM

To study the various data language commands (DCL) and implement them on the database.

DESCRIPTION

The DCL language is used for controlling the access to the table and hence securing the database. This language is used to provide certain priveleges to a particular user. Priveleges are rights to be allocated. The privilege commands are namely,

- Grant
- Revoke

The various privileges that can be granted or revoked are,

- Select
- Insert
- Delete
- Update
- References
- Execute
- All

GRANT COMMAND: It is used to create users and grant access to the database. It requires database administrator (DBA) privilege, except that a user can change their password. A user can grant access to their database objects to other users.

REVOKE COMMAND: Using this command, the DBA can revoke the granted database privileges from the user.

SYNTAX

GRANT COMMAND

Grant < database_priv [database_priv.....] > to <user_name> identified by <password> [,<password.....];

Grant <object_priv> | All on <object> to <user | public> [With Grant Option];

REVOKE COMMAND

```
Revoke <database_priv> from <user [, user ] >;
Revoke <object_priv> on <object> from < user | public >;
```

<database_priv> -- Specifies the system level priveleges to be granted to the users or roles. This includes create / alter / delete any object of the system.

<object_priv> -- Specifies the actions such as alter / delete / insert / references / execute /
select / update for tables.

<all> -- Indicates all the priveleges.

[With Grant Option] – Allows the recipient user to give further grants on the objects. The priveleges can be granted to different users by specifying their names or to all users by using the "Public" option.

EXAMPLES

Consider the following tables namely "DEPARTMENTS" and "EMPLOYEES" Their schemas are as follows ,

Departments (dept _no , dept_ name , dept_location); Employees (emp_id , emp_name , emp_salary);

SQL> Grant all on employees to abcde;

Grant succeeded.

SQL> Grant select, update, insert on departments to abcde with grant

option; Grant succeeded.

SQL> Revoke all on employees from abcde;

Revoke succeeded.

SQL> Revoke select , update , insert on departments from abcde;

Revoke succeeded.

RESULT

Thus all the commands were executed and their outputs were verified.

TRANSACTION CONTROL LANGUAGE

EX NO: 6 DATE:

<u>AIM</u>

To study the various TCL commands namely commit, rollback and savepoint.

DESCRIPTION

COMMIT: This command saves all the transactions to the database since the last commit or rollback command.

ROLLBACK: This command is used to undo the transactions that have not been already saved to the database. It can be used to undo transactions since the last commit or rollback command.

SAVEPOINT: This command is a point in transaction that you can roll the transaction back to without rolling back the entire transmission.

CREATE THE TABLE 'ITYR'

SQL> create table ityr(ename varchar(15),eid number(5),salary

number(5)); Table created.

PROGRAM

```
SQL> set serveroutput on;
SQL> declare
2 t number(6);
3 n number(6);
4 \text{ s number}(6);
5 begin
6 insert into ityr values('a',100,19000);
7 insert into ityr values('b',102,1000);
8 s:=&s;
9 n:=&n;
10 savepoint a;
11 update ityr set salary=salary+2000 where eid=s;
12 update ityr set salary=salary+1500 where eid=n;
13 select sum(salary) into t from ityr;
14 if(t>20000)
15 then
```

```
16 rollback to a;
17 else
18 dbms_output.put_line('no updation');
19 end if;
20 end;
21 /
Enter value for s: 100
old 8: s:=&s;
new 8: s:=100;
Enter value for n: 102
old 9: n:=&n;
new 9: n:=102;
```

PL/SQL procedure successfully completed.

DISPLAYING THE UPDATED TABLE

SQL> select * from ityr;

ENAME EID SALARY

a 100 19000

b 102 1000

RESULT

Thus the various commands were executed and the output was verified.

PROCEDURAL LANGUAGE/ STRUCTURAL QUERY LANGUAGE

DATE:

AIM

To implement various programs using PL/SQL language.

PROGRAMS

6 b:=&b;

7 if(a>b) then

```
TO DISPLAY HELLO MESSAGE
SQL> set serveroutput on;
SQL> declare
2 a varchar2(20);
3 begin
4 a:='Hello';
5 dbms_output.put_line(a);
6 end;
7 /
Hello
PL/SQL procedure successfully completed.
TO INPUT A VALUE FROM THE USER AND DISPLAY IT
SQL> set serveroutput on;
SQL> declare
2 a varchar2(20);
3 begin
4 a:=&a;
5 dbms_output.put_line(a);
6 end;
7 /
Enter value for a: 5
old 4: a:=&a;
new 4: a:=5;
5
PL/SQL procedure successfully completed.
GREATEST OF TWO NUMBERS
SQL> set serveroutput on;
SQL> declare
2 a number(7);
3 b number(7);
4 begin
5 a:=&a;
```

```
8 dbms_output.put_line (' The grerater of the two is' | | a);
9 else
10 dbms_output.put_line (' The grerater of the two is' | | b);
11 end if;
12 end;
13 /
Enter value for a: 5
old 5: a:=&a;
new 5: a:=5;
Enter value for b: 9
old 6: b:=&b;
new 6: b:=9;
The grerater of the two is9
PL/SQL procedure successfully completed.
GREATEST OF THREE NUMBERS
SQL> set serveroutput on;
SQL> declare
2 \text{ a number}(7);
3 b number(7);
4 c number(7);
5 begin
6 a:=&a;
7 b:=&b;
8 c:=&c;
9 if(a>b and a>c) then
10 dbms_output.put_line (' The greatest of the three is ' | | a);
11 else if (b>c) then
12 dbms_output.put_line (' The greatest of the three is ' | | b);
13 else
14 dbms_output.put_line (' The greatest of the three is ' | | c);
15 end if;
16 end if;
17 end;
18 /
Enter value for a: 5
old 6: a:=&a;
new 6: a:=5;
Enter value for b: 7
old 7: b:=&b;
new 7: b:=7;
Enter value for c: 1
old 8: c:=&c;
new 8: c:=1;
```

```
The greatest of the three is 7
```

PL/SQL procedure successfully completed.

```
PRINT NUMBERS FROM 1 TO 5 USING SIMPLE LOOP
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 loop
5 dbms_output.put_line (a);
6 a:=a+1;
7 exit when a>5;
8 end loop;
9 end;
10 /
1
3
4
5
PL/SQL procedure successfully completed.
PRINT NUMBERS FROM 1 TO 4 USING WHILE LOOP
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 while(a<5)
5 loop
6 dbms_output.put_line (a);
7 a:=a+1;
8 end loop;
9 end;
10 /
1
2
3
PL/SQL procedure successfully completed.
PRINT NUMBERS FROM 1 TO 5 USING FOR LOOP
SQL> set serveroutput on;
SQL> declare
```

2 a number:=1;

```
3 begin
4 for a in 1..5
5 loop
6 dbms_output.put_line (a);
7 end loop;
8 end;
9/
1
2
3
4
5
PL/SQL procedure successfully completed.
PRINT NUMBERS FROM 1 TO 5 IN REVERSE ORDER USING FOR
LOOP SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 for a in reverse 1..5
5 loop
6 dbms_output.put_line (a);
7 end loop;
8 end;
9/
5
4
3
2
1
PL/SQL procedure successfully completed.
TO CALCULATE AREA OF CIRCLE
SQL> set serveroutput on;
SQL> declare
2 pi constant number(4,2):=3.14;
3 a number(20);
4 r number(20);
5 begin
6 r:=&r;
7 a:= pi^* power(r,2);
8 dbms_output.put_line (' The area of circle is ' || a);
9 end;
10 /
```

```
Enter value for r: 2
old 6: r:=&r;
new 6: r:=2;
The area of circle is 13
PL/SQL procedure successfully completed.
TO CREATE SACCOUNT TABLE
SQL> create table saccount (accno number(5), name varchar2(20), bal number(10));
Table created.
SQL> insert into saccount values (1, 'mala', 20000);
1 row created.
SQL> insert into saccount values (2,'kala',30000);
1 row created.
SQL> select * from saccount;
ACCNO NAME BAL
1 mala 20000
2 kala 30000
SQL> set serveroutput on;
SQL> declare
2 a_bal number(7);
3 a_no varchar2(20);
4 debit number(7):=2000;
5 minamt number(7):=500;
6 begin
7 a_no:=&a_no;
8 select bal into a_bal from saccount where accno= a_no;
9 a_bal:= a_bal-debit;
10 if (a_bal > minamt) then
11 update saccount set bal=bal-debit where accno=a_no;
12 end if;
13 end;
14
15 /
Enter value for a_no: 1
old 7: a_no:=&a_no;
```

new 7: a_no:=1;

PL/SQL procedure successfully completed.

SQL> select * from saccount;

ACCNO NAME BAL

1 mala 18000

2 kala 30000

TO CREATE TABLE SROUTES

SQL> create table sroutes (rno number(5), origin varchar2(20), destination varchar2(20), fare numbe r(10), distance number(10));

Table created.

SQL> insert into sroutes values (2, 'chennai', 'dindugal',

400,230); 1 row created.

SQL> insert into sroutes values (3, 'chennai', 'madurai',

250,300); 1 row created.

SQL> insert into sroutes values (6, 'thanjavur', 'palani',

350,370); 1 row created.

SQL> select * from sroutes;

RNO ORIGIN DESTINATION FARE DISTANCE ------

- 2 chennai dindugal 400 230
- 3 chennai madurai 250 300
- 6 thanjavur palani 350 370

SQL> set serveroutput on;

SQL> declare

2 route sroutes.rno % type;

```
3 fares sroutes.fare % type;
4 dist sroutes.distance % type;
5 begin
6 route:=&route;
7 select fare, distance into fares, dist from sroutes where rno=route;
8 \text{ if (dist } < 250) \text{ then}
9 update sroutes set fare=300 where rno=route;
10 else if dist between 250 and 370 then
11 update sroutes set fare=400 where rno=route;
12 else if (dist > 400) then
13 dbms_output.put_line('Sorry');
14 end if;
15 end if;
16 end if;
17 end;
18 /
Enter value for route: 3
old 6: route:=&route;
new 6: route:=3;
PL/SQL procedure successfully completed.
SQL> select * from sroutes;
RNO ORIGIN DESTINATION FARE DISTANCE ------
2 chennai dindugal 400 230
3 chennai madurai 400 300
6 thanjavur palani 350 370
TO CREATE SCA LCULATE TABLE
SQL> create table scalculate (radius number(3), area
number(5,2)); Table created.
SQL> desc scalculate;
Name Null? Type
 ----- RADIUS NUMBER(3)
AREA NUMBER(5,2)
SQL> set serveroutput on;
SQL> declare
2 pi constant number(4,2):=3.14;
3 area number(5,2);
4 radius number(3);
```

5 begin

```
6 radius:=3;
7 while (radius <= 7)
8 loop
9 area:= pi* power(radius,2);
10 insert into scalculate values (radius, area);
11 radius:=radius+1;
12 end loop;
13 end;
14 /
PL/SQL procedure successfully
completed. SQL> select * from scalculate;
RADIUS AREA
3 28.26
4 50.24
5 78.5
6 113.04
7 153.86
TO CALCULATE FACTORIAL OF A GIVEN NUMBER
SQL> set serveroutput on;
SQL> declare
2 f number(4):=1;
3 i number(4);
4 begin
5 i:=&i;
6 \text{ while}(i \ge 1)
7 loop
8 f:=f*i;
9 i:=i-1;
10 end loop;
11 dbms_output.put_line('The value is ' | | f);
12 end;
13 /
Enter value for i: 5
old 5: i:=&i;
new 5: i:=5;
The value is 120
```

PL/SQL procedure successfully completed.

RESULT

Thus the various programs were implemented and their output was verified.

TRIGGERS

EX NO: 8 DATE:

AIM

To study and implement the concept of triggers.

DEFINITION

A trigger is a statement that is executed automatically by the system as a side effect of a modification to the database. The parts of a trigger are, • **Trigger statement**: Specifies the DML statements and fires the trigger body. It also specifies the table to which the trigger is associated.

- **Trigger body or trigger action**: It is a PL/SQL block that is executed when the triggering statement is used.
- **Trigger restriction**: Restrictions on the trigger can be achieved

The different uses of triggers are as follows,

- To generate data automatically
- To enforce complex integrity constraints
- To customize complex securing authorizations
- To maintain the replicate table
- To audit data modifications

TYPES OF TRIGGERS

The various types of triggers are as follows,

• **Before**: It fires the trigger before executing the trigger statement. •

After: It fires the trigger after executing the trigger statement.

- For each row: It specifies that the trigger fires once per row.
- For each statement: This is the default trigger that is invoked. It specifies that the trigger fires once per statement.

VARIABLES USED IN TRIGGERS

- ·:new
- ·:old

These two variables retain the new and old values of the column updated in the database. The values in these variables can be used in the database triggers for data manipulation

SYNTAX

SQL> select * from itempls;

create or replace trigger triggername [before/after] {DML
statements} on [tablename] [for each row/statement]
begin

exception
end;
USER DEFINED ERROR MESSAGE
The package "raise_application_error" is used to issue the user defined error messages
Syntax: raise_application_error(error number, 'error message');
The error number can lie between -20000 and -20999.
The error message should be a character string.
TO CREATE THE TABLE 'ITEMPLS'
SQL> create table itempls (ename varchar2(10), eid number(5), salary number(10));
Table created.
SQL> insert into itempls values('xxx',11,10000);
1 row created.
SQL> insert into itempls values('yyy',12,10500);
1 row created.
SQL> insert into itempls values('zzz',13,15500);
1 row created

ENAME EID SALARY

xxx 11 10000

yyy 12 10500

zzz 13 15500

TO CREATE A SIMPLE TRIGGER THAT DOES NOT ALLOW INSERT UPDATE AND DELETE OPERATIONS ON THE TABLE

```
SQL> create trigger ittrigg before insert or update or delete on itempls for each
row 2 begin
3 raise_application_error(-20010,'You cannot do manipulation');
4 end;
6/
Trigger created.
SQL> insert into itempls values('aaa',14,34000);
insert into itempls values('aaa',14,34000)
ERROR at line 1:
ORA-20010: You cannot do manipulation
ORA-06512: at "STUDENT.ITTRIGG", line 2
ORA-04088: error during execution of trigger 'STUDENT.ITTRIGG'
SQL> delete from itempls where ename='xxx';
delete from itempls where ename='xxx'
ERROR at line 1:
ORA-20010: You cannot do manipulation
ORA-06512: at "STUDENT.ITTRIGG", line 2
ORA-04088: error during execution of trigger 'STUDENT.ITTRIGG'
SQL> update itempls set eid=15 where ename='yyy';
update itempls set eid=15 where ename='yyy'
ERROR at line 1:
ORA-20010: You cannot do manipulation
ORA-06512: at "STUDENT.ITTRIGG", line 2
```

'STUDENT.ITTRIGG' TO DROP THE CREATED TRIGGER

ORA-04088: error during execution of trigger

SQL> drop trigger ittrigg;

Trigger dropped.

TO CREATE A TRIGGER THAT RAISES AN USER DEFINED ERROR MESSAGE AND DOES NOT ALLOW UPDATION AND INSERTION

```
SQL> create trigger ittriggs before insert or update of salary on itempls for each row
2 declare
3 triggsal itempls.salary%type;
4 begin
5 select salary into triggsal from itempls where eid=12;
6 if(:new.salary>triggsal or :new.salary<triggsal) then
7 raise_application_error(-20100,'Salary has not been changed');
8 end if:
9 end;
10 /
Trigger created.
SQL> insert into itempls values ('bbb',16,45000);
insert into itempls values ('bbb',16,45000)
ERROR at line 1:
ORA-04098: trigger 'STUDENT.ITTRIGGS' is invalid and failed re-validation
SQL> update itempls set eid=18 where ename='zzz';
update itempls set eid=18 where ename='zzz'
ERROR at line 1:
ORA-04298: trigger 'STUDENT.ITTRIGGS' is invalid and failed re-validation
```

RESULT

Thus the triggers were created, executed and their respective outputs were verified.

GOTO AND EXCEPTIONS

EX NO: 9 DATE:

<u>AIM</u>

To perform goto and exception handling mechanisms.

GOTO COMMAND

PURPOSE

The GOTO statement changes the flow of control within a PL/SQL block. The entry point into such a block of code is marked using the tags. This statement makes use of the

<<user defined name>> to jump into the block of code for execution.

SYNTAX

GOTO <code block name> <<user defined name>>

CREATING THE TABLES 'SPRODUCTMASTERS' AND 'SOLDPRICES'

SQL> create table sproductmasters(pno varchar2(10), sellprice number(10));

Table created.

SQL> insert into sproductmasters values('p1',3200);

1 row created.

SQL> insert into sproductmasters values('p2',4000);

1 row created.

SQL> insert into sproductmasters values('p3',6000);

1 row created.

SQL> select * from sproductmasters;

PNO SELLPRICE

p1 3200

p2 4000

p3 6000

SQL> create table soldprices(pno varchar2(10), datechange varchar2(20), soldprices number(10));

Table created.

OPERATION TO BE PERFORMED

If the price of a product is less than 4000 then change to 4000. The price change is to be recorded on the old price table along with the product number and the date on which the price was last changed using PL/SQL.

PROGRAM

```
1 declare
2 sellingprice number(10,2);
3 begin
4 select sellprice into sellingprice from sproductmasters where pno='p1';
5 if sellingprice < 4000
6 then
7 goto add_old_price;
8 else
9 dbms_output.put_line(' Current price is '|| sellingprice);
10 end if;
11 <<add_old_price>>
12 update sproductmasters set sellprice = 4000 where pno='p1';
13 insert into soldprices values('p1',sysdate,sellingprice);
14 dbms_output.put_line(' The new price of p1 is 4000 ');
15 end;
16 /
```

PROGRAM OUTPUT

The new price of p1 is 4000

PL/SQL procedure successfully completed.

DISPLAYING THE CONTENTS OF 'SOLDPRICES' TABLE

SQL> select * from soldprices;

PNO DATECHANGE SOLDPRICES

p1 27-AUG-08 3200

EXCEPTIONS

Exceptions are error handling mechanisms. They are of 2 types,

- Pre defined exceptions
- User defined exceptions

TO CREATE THE TABLE 'SSITEMS' ON WHICH THE EXCEPTION HANDLING MECHANISMS ARE GOING TO BE PERFORMED

SQL> create table ssitems(id number(10), quantity number(10), actualprice number(10));

Table created.

SQL> insert into ssitems values(100,5,5000);

```
1 row created.
```

SQL> insert into ssitems values(101,6,9000);

1 row created.

SQL> insert into ssitems values(102,4,4000);

1 row created.

SQL> insert into ssitems values(103,2,2000);

1 row created.

SQL> select * from ssitems;

ID QUANTITY ACTUALPRICE

100 5 5000

101 6 9000

102 4 4000

103 2 2000

PRE – DEFINED EXCEPTIONS

SYNTAX

begin sequence of statements; exception when < exception name > then sequence of statements; end;

EXAMPLE USING PL/SQL

SQL> set serveroutput on;

SQL> declare

2 price ssitems.actualprice % type;

3 begin

4 select actualprice into price from ssitems where quantity=10;

5 exception

6 when no_data_found then

7 dbms_output.put_line ('ssitems missing');

8 end;

```
9 / ssitems missing
```

PL/SQL procedure successfully completed.

DISPLAYING THE UPDATED TABLE

SQL> select * from ssitems;

ID QUANTITY ACTUALPRICE

100 5 5000

101 6 9000

102 4 4000

103 2 2000

USER DEFINED EXCEPTONS

SYNTAX

declare

< exception name > exception;

begin

sequence of statements;

raise < exception name >;

exception

when < exception name > then

sequence of statements;

end;

EXAMPLE USING PL/SQL

```
SQL> set serveroutput on;
```

SQL> declare

2 zero_price exception;

3 price number(8,2);

4 begin

5 select actualprice into price from ssitems where id=103;

6 if price=0 or price is null then

7 raise zero_price;

8 end if;

9 exception

10 when zero_price then

11 dbms_output.put_line('Failed zero price');

12 end;

13 /

PL/SQL procedure successfully completed.

DISPLAYING THE UPDATED TABLE

SQL> select * from ssitems;

ID QUANTITY ACTUALPRICE

100 5 5000

101 6 9000

102 4 4000

103 2 2000

RESULT

Thus the goto statement and exceptions were executed and their respective outputs were verified.

CURSORS

EX NO: 10

DATE:

AIM

To write PL/SQL blocks that implement the concept of for the 3 types of cursors namely,

- Cursor for loop
- Explicit cursor
- Implicit cursor

TO CREATE THE TABLE 'SSEMPP'

SQL> create table ssempp(eid number(10), ename varchar2(20), job varchar2(20), sal number (10),dnonumber(5));

Table created.

SQL> insert into ssempp values(1, 'nala', 'lecturer', 34000, 11);

1 row created.

SQL> insert into ssempp values(2,'kala',' seniorlecturer',20000,12);

```
1 row created.

SQL> insert into ssempp values(5,'ajay','lecturer',30000,11);

1 row created.

SQL> insert into ssempp values(6,'vijay','lecturer',18000,11);

1 row created.

SQL> insert into ssempp values(3,'nila','professor',60000,12);

1 row created.

SQL> select * from ssempp;

EID ENAME JOB SAL DNO

1 nala lecturer 34000 11

2 kala seniorlecturer 20000 12

5 ajay lecturer 30000 11

6 vijay lecturer 18000 11

3 nila professor 60000 12
```

TO WRITE A PL/SQL BLOCK TO DISPLAY THE EMPOYEE ID AND EMPLOYEE NAME USING CURSOR FOR LOOP

```
SQL> set serveroutput on;
SQL> declare
2 begin
3 for emy in (select eid,ename from ssempp)
4 loop
5 dbms_output.put_line('Employee id and employee name are '|| emy.eid 'and'||
emy.ename);
6 end loop;
7 end;
8 /
Employee id and employee name are 1 and nala
Employee id and employee name are 2 and kala
Employee id and employee name are 5 and ajay
Employee id and employee name are 6 and vijay
Employee id and employee name are 3 and nila
```

PL/SQL procedure successfully completed.

TO WRITE A PL/SQL BLOCK TO UPDATE THE SALARY OF ALL EMPLOYEES

WHERE DEPARTMENT NO IS 11 BY 5000 USING CURSOR FOR LOOP AND TO DISPLAY THE UPDATED TABLE

```
SQL> set serveroutput on;
SQL> declare
2 cursor cem is select eid,ename,sal,dno from ssempp where dno=11;
3 begin
4 -- open cem;
5 for rem in cem
6 loop
7 update ssempp set sal=rem.sal+5000 where eid=rem.eid;
8 end loop;
9 -- close cem;
10 end;
11 /
PL/SQL procedure successfully completed.
SQL> select * from ssempp;
EID ENAME JOB SAL DNO
1 nala lecturer 39000 11
2 kala seniorlecturer 20000 12
5 ajay lecturer 35000 11
6 vijay lecturer 23000 11
3 nila professor 60000 12
TO WRITE A PL/SQL BLOCK TO DISPLAY THE EMPLOYEE ID AND EMPLOYEE
NAME WHERE DEPARTMENT NUMBER IS 11 USING EXPLICIT CURSORS
1 declare
2 cursor cenl is select eid, sal from ssempp where dno=11;
3 ecode ssempp.eid%type;
4 esal empp.sal%type;
5 begin
6 open cenl;
7 loop
8 fetch cenl into ecode, esal;
9 exit when cenl%notfound;
10 dbms_output.put_line(' Employee code and employee salary are' || ecode 'and' ||
esal);
11 end loop;
12 close cenl;
```

13* end; SQL> /

Employee code and employee salary are 1 and 39000

Employee code and employee salary are 5 and 35000 Employee code and employee salary are 6 and 23000

PL/SQL procedure successfully completed.

TO WRITE A PL/SQL BLOCK TO UPDATE THE SALARY BY 5000 WHERE THE JOB IS LECTURER, TO CHECK IF UPDATES ARE MADE USING IMPLICIT CURSORS AND TO DISPLAY THE UPDATED TABLE

```
SQL> declare
2 county number;
3 begin
4 update ssempp set sal=sal+10000 where job='lecturer';
5 county:= sql%rowcount;
6 if county > 0 then
7 dbms_output.put_line('The number of rows are '|| county);
8 end if;
9 if sql %found then
10 dbms_output_line('Employee record modification successful');
11 else if sql%notfound then
12 dbms_output.put_line('Employee record is not found');
13 end if;
14 end if;
15 end;
16 /
The number of rows are 3
Employee record modification successful
PL/SQL procedure successfully completed.
SQL> select * from ssempp;
EID ENAME JOB SAL DNO
1 nala lecturer 44000 11
2 kala seniorlecturer 20000 12
5 ajay lecturer 40000 11
6 vijay lecturer 28000 11
3 nila professor 60000 12
```

RESULT

Thus the various operations were performed on the table using cursors and the output was verified.

PROCEDURES AND FUNCTIONS

EX NO: 11 DATE:

AIM

To write PL/SQL programs that execute the concept of functions and procedures.

DEFINITION

A procedure or function is a logically grouped set of SQL and PL/SQL statements that perform a specific task. They are essentially sub-programs. Procedures and functions are made up of,

- Declarative part
- Executable part
- Optional exception handling part

These procedures and functions do not show the errors.

KEYWORDS AND THEIR PURPOSES

REPLACE: It recreates the procedure if it already exists.

PROCEDURE: It is the name of the procedure to be created.

ARGUMENT: It is the name of the argument to the procedure. Paranthesis can be omitted if no arguments are present.

IN: Specifies that a value for the argument must be specified when calling the procedure ie. used to pass values to a sub-program. This is the default parameter. OUT: Specifies that the procedure passes a value for this argument back to it's calling

environment after execution ie. used to return values to a caller of the sub-program. INOUT: Specifies that a value for the argument must be specified when calling the

INOUT: Specifies that a value for the argument must be specified when calling the procedure and that procedure passes a value for this argument back to it's calling environment after execution.

RETURN: It is the datatype of the function's return value because every function must

return a value, this clause is required.

PROCEDURES – SYNTAX

```
create or replace procedure procedure name> (argument {in,out,inout} datatype )
{is,as}
variable declaration;
constant declaration;
begin
PL/SQL subprogram body;
exception
exception PL/SQL block;
end;
FUNCTIONS – SYNTAX
create or replace function <function name> (argument in datatype,.....) return
datatype {is,as}
variable declaration;
constant declaration;
begin
PL/SQL subprogram body;
exception
exception PL/SQL block;
end:
CREATING THE TABLE 'ITITEMS' AND DISPLAYING THE CONTENTS
SQL> create table ititems(itemid number(3), actualprice number(5), ordid number(4),
prodid number(4));
Table created.
SQL> insert into ititems values(101, 2000, 500, 201);
1 row created.
SQL> insert into ititems values(102, 3000, 1600, 202);
1 row created.
SQL> insert into ititems values(103, 4000, 600, 202);
1 row created.
```

ITEMID ACTUALPRICE ORDID PRODID

SQL> select * from ititems;

101 2000 500 201 102 3000 1600 202 103 4000 600 202

PROGRAM FOR GENERAL PROCEDURE – SELECTED RECORD'S PRICE IS INCREMENTED BY 500, EXECUTING THE PROCEDURE CREATED AND DISPLAYING THE UPDATED TABLE

```
SQL> create procedure itsum(identity number, total number) is price
number; 2 null_price exception;
3 begin
4 select actualprice into price from ititems where itemid=identity;
5 if price is null then
6 raise null_price;
7 else
8 update ititems set actualprice=actualprice+total where itemid=identity;
9 end if:
10 exception
11 when null_price then
12 dbms_output.put_line('price is null');
13 end;
14 /
Procedure created.
SQL> exec itsum(101, 500);
PL/SQL procedure successfully completed.
SQL> select * from ititems;
ITEMID ACTUALPRICE ORDID PRODID
101 2500 500 201
102 3000 1600 202
103 4000 600 202
```

PROCEDURE FOR 'IN' PARAMETER – CREATION, EXECUTION

SQL> set serveroutput on;
SQL> create procedure yyy (a IN number) is price
number; 2 begin
3 select actualprice into price from ititems where itemid=a;
4 dbms_output_put_line('Actual price is ' | | price);
5 if price is null then

```
6 dbms_output.put_line('price is null');
7 end if;
8 end;
9/
Procedure created.
SQL > exec yyy(103);
Actual price is 4000
PL/SQL procedure successfully completed.
PROCEDURE FOR 'OUT' PARAMETER - CREATION, EXECUTION
SQL> set serveroutput on;
SQL> create procedure zzz (a in number, b out number) is identity
number; 2 begin
3 select ordid into identity from ititems where itemid=a;
4 if identity<1000 then
5 b:=100;
6 end if;
7 end;
8 /
Procedure created.
SQL> declare
2 a number;
3 b number;
4 begin
5 zzz(101,b);
6 dbms_output.put_line('The value of b is '|| b);
7 end;
8 /
The value of b is 100
PL/SQL procedure successfully completed.
PROCEDURE FOR 'INOUT' PARAMETER - CREATION, EXECUTION
SQL> create procedure itit (a in out number) is
2 begin
3 a := a + 1;
4 end;
5 /
```

Procedure created.

```
SOL> declare
2 a number:=7;
3 begin
4 itit(a);
5 dbms_output.put_line('The updated value is '||a);
6 end;
7 /
The updated value is 8
PL/SQL procedure successfully completed.
CREATE THE TABLE 'ITTRAIN' TO BE USED FOR FUNCTIONS
SQL>create table ittrain (tno number(10), tfare number(10)); Table
created.
SQL>insert into ittrain values (1001, 550);
1 row created.
SQL>insert into ittrain values (1002, 600);
1 row created.
SQL>select * from ittrain;
TNO TFARE
_____
1001 550
1002 600
PROGRAM FOR FUNCTION AND IT'S EXECUTION
SQL> create function aaa (trainnumber number) return number is
2 trainfunction ittrain.tfare % type;
3 begin
4 select tfare into trainfunction from ittrain where tno=trainnumber;
5 return(trainfunction);
6 end;
7 /
Function created.
SQL> set serveroutput on;
```

SQL> declare

```
2 total number;
3 begin
4 total:=aaa (1001);
5 dbms_output_line('Train fare is Rs. '| | total);
6 end;
7 /
Train fare is Rs.550
PL/SQL procedure successfully completed.
FACTORIAL OF A NUMBER USING FUNCTION — PROGRAM AND
EXECUTION
SQL> create function it fact (a number) return number is
2 fact number:=1;
3 b number;
4 begin
5 b:=a;
6 while b>0
7 loop
8 fact:=fact*b;
9 b:=b-1;
10 end loop;
11 return(fact);
12 end;
13 /
Function created.
SQL> set serveroutput on;
SQL> declare
2 a number:=7;
3 f number(10);
4 begin
5 f:=itfact(a);
6 dbms_output.put_line('The factorial of the given number is' | |f);
7 end;
8/
The factorial of the given number is 5040
```

PL/SQL procedure successfully completed.

RESULT

Thus the PL/SQL programs were executed and their respective outputs were verified.

EMBEDDED SQL

EX NO: 12 DATE:

AIM:

To execute the embedded SQL program in JAVA.

CODE:

```
import java.sql.*;
class emb
public static void main(String args[]) throws
Exception {
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
String s="insert into table1 values ("+args[0]+")";
Connection con =
DriverManager.getConnection("jdbc:odbc:aarthi"); Statement
st=con.createStatement();
int i =st.executeUpdate(s);
if(i>0)
System.out.println("Data Inserted" +i);
System.out.println("Data not inserted");
con.close();
}
}
```

OUTPUT:

Table before insertion:

D:\Java\jdk1.5.0\bin>javac embedded1.java D:\Java\jdk1.5.0\bin>java embedded1 1001 Data Inserted1

D:\Java\jdk1.5.0\bin>java embedded1 1002 Data Inserted1

D:\Java\jdk1.5.0\bin>java embedded1 1003 Data Inserted1

D:\Java\jdk1.5.0\bin>java embedded1 1004 Data Inserted1

 $D: \Java \jdk1.5.0 \bin>$

Table after insertion:

RESULT:

1004

Thus the embedded SQL application is implemented successfully.

Application Development using appropriate Front End and Back End Tools

EX NO: 13

DATE:

AIM:

To develop a JAVA application for employee information system.

USING MySQL:

ALGORITHM:

- Step 1: Start.
- Step 2: Import required packages.
- Step 3: Invoke the database driver and create a connection to the database.
- Step 4: Display the list of all operations and get the user's choice.
- Step 5: If the choice is 1, display the whole contents of the table.
- Step 6: If the choice is 2, get the required data from the user and add a new record to the database.
- Step 7: If the choice is 3, get the eid of the required employee and delete the record from the table.
- Step 8: If the choice is 4, ask the user as to which column must be updated. Step 8i: If the choice is 1, list the options for salary updation and get the user's choice.
- Step 8ii: If the choice is 1, get the increment amount and increment the salaryof all the employees.
- Step 8iii: If the choice is 2, get the eid and the new salary of the employee and update the salary.
- Step 8iv: If the choice 2, get the new bonus for all the employees and update itin the database.
- Step 8v: If the choice is 3, get the eid and the new role of the employee and update it in the database.
- Step 9: If the choice is 5, display the total count of employees in the database. Step 10: If the choice is 6, get the eid of the employee, calculate the pay including the bonus and print it.
 - Step 11: Repeat steps 4-10, if the user wants to continue.
 - Step 12: Close the connection to the database.
 - Step 13: End.

PROGRAM:

a) For accessing table in MySQL:

Table Creation:

```
create table employee_db(
eid int,
ename varchar(20),
salary int,
bonus int,
role varchar(20));
```

JDBC Program:

```
import java.sql.*;
import java.util.Scanner;
public class EmployeeDB
 public void display(Statement stmt)
 try
 String q="select * from employee_db";
 ResultSet r=stmt.executeQuery(q);
 int i=0;
 if(r.next()==false)
 System.out.println("The table is empty.");
 return;
 do
 System.out.println("Row "+(++i)+":");
 System.out.println("EID : "+r.getString("EID"));
 System.out.println("ENAME : "+r.getString("ENAME"));
 System.out.println("SALARY : "+r.getString("SALARY"));
 System.out.println("BONUS : "+r.getString("BONUS"));
 System.out.println("ROLE : "+r.getString("ROLE"));
 System.out.println();
 }while(r.next());
 }
 catch(Exception e)
 System.out.println(e);
 public void add(Statement stmt,Scanner s)
 try
 System.out.println("Enter EID: ");int
 eid=s.nextInt();
 s.nextLine(); System.out.println("Enter
 ENAME: "); String ename=s.nextLine();
 System.out.println("Enter SALARY:");
```

```
int salary=s.nextInt();
 s.nextLine(); System.out.println("Enter
 BONUS%: ");int bonus=s.nextInt();
 s.nextLine(); System.out.println("Enter
 ROLE : ");String role=s.nextLine();
 String q=String.format("insert into employee_db
values(%d,'%s',%d, %d,'%s')",eid,ename,salary,bonus,role);
 int status=stmt.executeUpdate(q);
 if(status==1)
 System.out.println("1 row created.");
 else
 System.out.println("Couldn't create the row!");
 catch(Exception e)
 System.out.println(e);
 }
 public void delete(Statement stmt,Scanner s)
 try
 {}^{
m l}System.out.println("Enter the EID of the record to be deleted : ");
 int eid=s.nextInt();
 s.nextLine();
 String q=String.format("delete from employee_db where
 eid=%d",eid); int status=stmt.executeUpdate(q);
 if(status==1)
 System.out.println("1 row deleted.");
 else
 System.out.println("Couldn't delete the row!");
 catch(Exception e)
 System.out.println(e);
public void update(Statement stmt,Scanner s)
 try
 String q; int
 status;
```

```
System.out.println("Select the column to be updated: ");
 System.out.println("1. SALARY");
 System.out.println("2. BONUS");
 System.out.println("3. ROLE");
 System.out.println("Enter your choice: ");int
 ch=s.nextInt();
 s.nextLine();
 if(ch==1)
 System.out.println("SALARY UPDATE MENU");
 System.out.println("1. Increment salary for everyone");
 System.out.println("2. Update a new salary for an employee");
 System.out.println("Enter your choice : ");
 int c=s.nextInt();
 s.nextLine();
 if(c==1)
 System.out.println("Enter the increment amount : ");
 int incr=s.nextInt();
 s.nextLine();
 q=String.format("update employee_db set salary=salary+%d",
 System.out.println("1 row
incr);
 updated"); else if(status>1)
 System.out.println(status+" rows
 updated."); else
 System.out.println("Couldn't
 update!");
}
status=stmt.executeUpdate(q);
if(status==1)
 else if(c==2)
 System.out.println("Enter the EID of the employee: ");
 int eid=s.nextInt();
 s.nextLine();
 System.out.println("Enter the new salary:");
 int sal=s.nextInt();
 s.nextLine();
 q=String.format("update employee_db set SALARY=%d where
 EID = %d'', sal, eid);
```

```
status=stmt.executeUpdate(q);
 if(status!=0)
 System.out.println("1 row updated ");
 else
 System.out.println("Couldn't update! ");
}
else
 System.out.println("Invalid Command!");
 else if(ch==2)
 System.out.println("Enter the new bonus for all employees: ");
 int b=s.nextInt();
 s.nextLine();
 q=String.format("update employee_db set bonus=%d",b);
 status=stmt.executeUpdate(q);
 if(status==1)
 System.out.println("1 row updated.");
 else if(status>1)
 System.out.println(status+" rows updated.");
 else
 System.out.println("Couldn't update!");
 else if(ch==3)
 System.out.println("Enter the EID of the employee: ");
 int eid=s.nextInt();
 s.nextLine();
 System.out.println("Enter the new ROLE:");
 String role=s.nextLine();
 q=String.format("update employee_db set role='%s' where
 eid=%d",role,id);
 status=stmt.executeUpdate(q);
 if(status!=0)
 System.out.println(status+" row updated");
 else
 System.out.println("Couldn't update!");
 }
 else
 System.out.println("Invalid Command!");
 catch(Exception e)
```

{

```
System.out.println(e);
 }
public void count(Statement stmt)
try
{
 String q="select count(*) from employee_db";
 ResultSet r=stmt.executeQuery(q);
 r.next();
 System.out.println("No. of employee in the database :
"+r.getString("COUNT(*)"));
catch(Exception e)
 System.out.println(e);
public void pay(Statement stmt,Scanner s)
try
 System.out.println("Enter the EID of the employee : ");
 int eid=s.nextInt();
 s.nextLine();
 String q=String.format("select salary,bonus from employee_db where
eid=%d",eid);
 ResultSet r=stmt.executeQuery(q); r.next();
 int sal=r.getInt("SALARY"); int bon=r.getInt("BONUS"); double
pay=(1+(bon/100.0))*sal;
 System.out.println("Employee's pay: "+pay);
catch(Exception e)
 System.out.println(e);
public static void main(String[] args)
 Scanner s=new Scanner(System.in); try
Class.forName("com.mysql.cj.jdbc.Driver");
Connection
con=DriverManager.getConnection("jdbc:mysql://localhost:3306/db","root","root");
char c;
```

```
do
 System.out.println("Select the operation:");
 System.out.println("SQL MENU");
 System.out.println("1. Display records");
 System.out.println("2. Add record");
 System.out.println("3. Delete record");
 System.out.println("4. Update record");
 System.out.println("5. Count employees");
 System.out.println("6. Calculate pay");
 System.out.println("Enter your choice : ");
 int ch=s.nextInt();
 s.nextLine();
 EmployeeDB e=new EmployeeDB();
 Statement stmt=con.createStatement();
 switch(ch)
 {
 case 1: e.display(stmt);
 break;
 case 2: e.add(stmt,s);
 break;
 case 3: e.delete(stmt,s);
 break;
 case 4: e.update(stmt,s);
 break;
 case 5: e.count(stmt);
 break;
 case 6: e.pay(stmt,s);
 break;
 default:System.out.println("Invalid Command!");
System.out.println("Would you like to continue?(y/n):");
c=s.nextLine().charAt(0);
}while(c=='y'||c=='Y');
con.close();
catch(Exception e)
System.out.println(e);
s.close();
OUTPUT:
```

```
:\Java Programs>javac EmployeeDB.java
 ::\Java Programs>java -cp .;"conn.jar" EmployeeDB
Select the operation :
SQL MENU

 Display records

 Add record
 Delete record

 Update record
 Count employees

6. Calculate pay
Enter your choice :
The table is empty.
Would you like to continue?(y/n) :
Select the operation :
SQL MENU

 Display records
 Add record

 Delete record
 Update record

Count employees
Calculate pay
Enter your choice :
Enter EID :
101
Enter ENAME :
Sachin
Enter SALARY :
150000000
Enter BONUS% :
12
Enter ROLE :
Leader
1 row created.
Would you like to continue?(y/n) :
Select the operation :
SQL MENU
1. Display records
2. Add record

 Delete record
 Update record

5. Count employees
6. Calculate pay
Enter your choice :
Enter EID :
102
Enter ENAME :
Dhoni
Enter SALARY :
148080808
Enter BONUS% :
11
Enter ROLE :
Manager
1 row created.
Would you like to continue?(y/n) :
```

```
Select the operation :
SQL MENU

 Display records

Add record

 Delete record
 Update record

5. Count employees
6. Calculate pay
Enter your choice :
Row 1 :
EID : 101
ENAME : Sachin
SALARY : 150000000
BONUS : 12
ROLE : Leader
Row 2 :
EID : 102
ENAME : Dhoni
SALARY : 140000000
BONUS : 11
ROLE : Manager
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU

 Display records

Add record

 Delete record

 Update record

Count employees
Calculate pay
Enter your choice :
No. of employee in the database : 2
Would you like to continue?(y/n) :
```

```
Select the operation :
SQL MENU

 Display records

Add record

 Delete record
 Update record

Count employees
Calculate pay
Enter your choice :
Select the column to be updated :

 SALARY

BONUS
ROLE
Enter your choice :
SALARY UPDATE MENU

 Increment salary for everyone

Update a new salary for an employee
Enter your choice :
Enter the increment amount :
1000
2 rows updated.
Would you like to continue?(y/n) :
Select the operation :
SQL MENU

 Display records

Add record
Delete record

 Update record

Count employees
Calculate pay
Enter your choice :
Select the column to be updated :

 SALARY

2. BONUS
ROLE
Enter your choice :
Enter the new bonus for all employees :
13
2 rows updated.
Would you like to continue?(y/n) :
```

```
Select the operation :
SQL MENU

 Display records

Add record

 Delete record
 Update record

Count employees
6. Calculate pay
Enter your choice :
Select the column to be updated :

 SALARY

BONUS
ROLE
Enter your choice :
Enter the EID of the employee :
102
Enter the new ROLE :
CEO
1 row updated
Would you like to continue?(y/n) :
y
Select the operation :
SQL MENU

 Display records

Add record
Delete record

 Update record

Count employees
Calculate pay
Enter your choice :
Row 1 :
EID : 101
ENAME : Sachin
SALARY : 150001000
BONUS : 13
ROLE : Leader
Row 2 :
EID
 : 102
ENAME : Dhoni
SALARY : 140001000
BONUS : 13
ROLE : CEO
Would you like to continue?(y/n) :
```

```
Select the operation :
SQL MENU

 Display records

Add record

 Delete record
 Update record

Count employees
Calculate pay
Enter your choice :
Enter the EID of the record to be deleted :
1 row deleted.
Would you like to continue?(y/n) :
Select the operation :
SQL MENU

 Display records

Add record
Delete record

 Update record

5. Count employees
6. Calculate pay
Enter your choice :
Row 1 :
EID : 101
ENAME : Sachin
SALARY : 150001000
BONUS : 13
ROLE : Leader
Would you like to continue?(y/n):
```

RESULT:

The JAVA application for employee information system was implemented and executed successfully.