PART-A

Write Queries to.

Use SET Operators

- 1. Find the train numbers for which reservation have not yet been made.
- 2. Find the train names that do not have a first AC class coach.
- 3. Print all the PNR nos available in the database.
- 4. Find passenger names who have booked to 'Pune'.

Use Nested Query(in Operators)

- 1. Find the train names that stop in 'Katpadi'.
- 2. Find the train names that are superfast and the service tax is zero.
- 3. Find the Passenger name who have booked for the train that starts from 'chennai'.
- 4. Find the trains names that have all the AC coaches and the base fare is less than 3000 for each case.

Use Join Query

- 1. Find the train names that stop in 'Katpadi'.
- 2. Find the train names that are superfast and the service tax is zero.
- 3. Find the Passenger name (and train name) who have booked for the train that starts from 'chennai'.
- 4. Display the trains names, each type of class and the total fare for each type of class.
- 5. Display all the train details and the ticket details(if booked any).
- 6. Create a sequence to provide values for the PNR no.
- 7. Write a query for full outer join using any of the tables above.

PART-B

Write Queries to.

Use Coorelated (and nested) Query

- 1. Find the train names for which ten tickets have been reserved.
- 2. Find the trains that have more than ten substations.
- 3. Find the passengers who do not pass through 'Mettupalam'.
- 4. Find passengers who have booked for super fast trains.

Complex queries(use groupby/groupby having/join/nested)

- Take the start station code and end station code and display the train details.
 - 2. List the train names and the number of sub stations it has.
 - 3. List the stations where all types of trains stop.
 - List the trains names that has atleast four bookings.
- Create a table cancellation history(Insert values from ticket and passenger table).
- 6. Create a table for all the train numbers and class available in train_ticket_fare with total seats.
 - 7. Find the station name that has highest number of trains stopping at.