Exercise-2

Railway Reservation System -(Redesigning IRCTC database)

Train(<u>train Number</u>, name, source, destination, start_time, reach_time, traveltime, distance, class, days, type)

Ticket(<u>PNRNo</u>, Transactionid, from _station, To _station, date _of _journey, class date of _booking, total _ticket _fare, train number)

Passenger (PNR No, Serial no, Name, Age, Reservation status)

Train_Route(<u>Train_No, route_no</u>, station_code, name, arrival_time, depart_time, distance,day)

Train_Ticket_fare(<u>Train_No, class</u>, base_fare, reservation_charge, superfast_charge, other_charge, tatkal_charge, service_tax)

WEEK-1

1. Create all the tables specified above. Make underlined columns as primary key.(use number, number(m,n), varchar(n), date, time, timestamp datatypes appropriately)

Insert atleast 5 rows to each table. (Check <u>www.irctc.co.in</u> website for actual data)

- 1. Use Interactive insertion for inserting rows to the table.
- 2. Use ADT(varray) for class and days column in Train table.

WEEK-2

Write simple DDL/DML Queries to

- 1. Remove all the rows from Passenger table permanently.
- 2. Change the name of the Passenger table to Passenger_Details.
- 3. List all train details.
- 4. List all passenger details.
- 5. Give a list of trains in ascending order of number.
- 6. List the senior citizen passengers details.
- 7. List the station names where code starts with 'M'.
- 8. List the trains details within a range of numbers.
- 9. Change the super fast charge value in train fare as zero, if it is null.
- 10. List the passenger names whose tickets are not confirmed.
- 11. List the base fare of all AC coaches available in each train.

Find the ticket details where transaction id is not known.

- 1. Use Interactive updation for updating the seat no for particular PNR NO.
- 2. Find the train names that are from Chennai to Mumbai, but do not have the source or destination in its name.
- 3. Find the train details that are on Thursday(Use the ADT column created).

WEEK-3

Create (Alter table to add constraint) the necessary foreign keys by identifying the relationships in the table.

- 1. Add a suitable constraint to train table to always have train no in the range 10001 to 99999.
- 2. Add a suitable constraint for the column of station name, so that does not take duplicates.
- 3. Change the data type of arrival time, depart time (date -> timestamp or timestamp to date), and do the necessary process for updating the table with new values.
- 4. Add a suitable constraint for the class column that it should take values only as 1A, 2A, 3A, SL, C.
- 5. Add a not null constraint for the column distance in train route.