

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERINGBE - V SEMESTER

DBMS LABORATORY WITH MINI PROJECT MANUAL -18CSL58

ACADEMIC YEAR – 2021-22

TABLE OF CONTENTS

Chapter No.	Concept	Page no
CHAPTER 1	BASIC CONCEPTS OF SQL	1
1.1	Introduction to SQL	1
1.2	SQL Commands	1
	1.2.1 DDL Commands	2
	1.2.2 DML Commands	6
	1.2.3 TCL Commands	9
	1.2.4 DCL Commands	10
1.3	Stored Procedures in SQL	10
1.4	SQL Triggers	12
1.5	Views in SQL	17
CHAPTER 2	LAB PROGRAM 1 - LIBRARY DATABASE	18
2.1	Problem Statement	18
2.2	ER Diagram	18
2.3	Schema Diagram	19
2.4	Creating Tables	20
2.5	Inserting Values	21
2.6	Queries and Solutions	24
CHAPTER 3	LAB PROGRAM 2 - ORDER DATABASE	29
3.1	Problem Statement	29
3.2	ER Diagram	29
3.3	Schema Diagram	30
3.4	Creating Tables	31
3.5	Inserting Values	31
3.6	Queries and Solutions	32
CHAPTER 4	LAB PROGRAM 3 - MOVIE DATABASE	37
4.1	Problem Statement	37
4.2	ER Diagram	37
4.3	Schema Diagram	38
4.4	Creating Tables	39
4.5	Inserting Values	40
4.6	Queries and Solutions	42
CHAPTER 5	LAB PROGRAM 4 - COLLEGE DATABASE	46

5.1	Problem Statement	46
5.2	ER Diagram	46
5.3	Schema Diagram	47
5.4	Creating Tables	48
5.5	Inserting Values	49
5.6	Queries and Solutions	50
CHAPTER 6	LAB PROGRAM 5 - COMPANY DATABASE	56
6.1	Problem Statement	56
6.2	ER Diagram	56
6.3	Schema Diagram	57
6.4	Creating Tables	58
6.5	Inserting Values	59
6.6	Queries and Solutions	61
	BIBLIOGRAPHY	I
	VIVA QUESTIONS	

CHAPTER – 1

BASIC CONCEPTS OF SQL

Introduction to SQL

SQL stands for "Structured Query Language" and can be pronounced as "SQL" or "sequel – (Structured English Query Language)". It is a query language used for accessing and modifying information in the database. IBM first developed SQL in 1970s. Also it is an ANSI/ISO standard. It has become a Standard Universal Language used by most of the relational database management systems (RDBMS). Some of the RDBMS systems are: Oracle, Microsoft SQL server, Sybase etc. Most of these have provided their own implementation thus enhancing its feature and making it a powerful tool. Few of the SQL commands used in SQL programming are SELECT Statement, UPDATE Statement, INSERT INTO Statement, DELETE Statement, WHERE Clause, ORDER BY Clause, GROUP BY Clause, ORDER Clause, Joins, Views, GROUP Functions, Indexes etc.

SQL Commands

SQL commands are instructions used to communicate with the database to perform specific task that work with data. SQL commands can be used not only for searching the database but also to perform various other functions like, for example, you can create tables, add data to tables, or modify data, drop the table, set permissions for users. SQL commands are grouped into four major categories depending on their functionality:

- Data Definition Language (DDL) These SQL commands are used for creating, modifying, and dropping the structure of database objects. The commands are CREATE, ALTER, DROP, RENAME, and TRUNCATE.
- Data Manipulation Language (DML) These SQL commands are used for storing, retrieving, modifying and deleting data. These commands are SELECT, INSERT, UPDATE, and DELETE.
- Transaction Control Language (TCL) These SQL commands are used for managing changes affecting the data. These commands are COMMIT, ROLLBACK, and SAVEPOINT.

• Data Control Language (DCL) - These SQL commands are used for providing security to database objects. These commands are GRANT and REVOKE.

Data Definition Language (DDL)

CREATE TABLE Statement

The CREATE TABLE Statement is used to create tables to store data. Integrity Constraints like primary key, unique key and foreign key can be defined for the columns while creating the table. The integrity constraints can be defined at column level or table level. The implementation and the syntax of the CREATE Statements differs for different RDBMS.

The Syntax for the CREATE TABLE Statement is:

- *table name* is the name of the table.
- column name1, column name2.... is the name of the columns
- *datatype* is the datatype for the column like char, date, number etc.

SQL Data Types:

char(size)	Fixed-length character string. Size is specified in parenthesis. Max 255 bytes.
Varchar2(size)	Variable-length character string. Max size is specified in parenthesis.
number(size)or int	Number value with a max number of column digits specified in parenthesis.
Date	Date value in 'dd-mon-yy'. Eg., '07-jul-2004'
number(size,d)or real	Number value with a maximum number of digits of "size" total, with a maximum number of "d" digits to the right of the decimal.

SQL Integrity Constraints:

Integrity Constraints are used to apply business rules for the database tables. The constraints available in SQL are Foreign Key, Primary key, Not Null, Unique, Check. Constraints can be defined in two ways:

- 1. The constraints can be specified immediately after the column definition. This is called column-level definition.
- 2. The constraints can be specified after all the columns are defined. This is called table-level definition.

1) Primary key:

This constraint defines a column or combination of columns which uniquely identifies each row in the table.

Syntax to define a Primary key at column level:

```
Column_namedatatype [CONSTRAINT constraint_name] PRIMARY KEY
```

Syntax to define a Primary key at table level:

```
[CONSTRAINT constraint_name] PRIMARY KEY(column_name1, column_name2,..)
```

- **column_name1, column_name2** are the names of the columns which define the primary key.
- The syntax within the bracket i.e. [CONSTRAINT constraint_name] is optional.

2) Foreign key or Referential Integrity:

This constraint identifies any column referencing the PRIMARY KEY in another table. It establishes a relationship between two columns in the same table or between different tables. For a column to be defined as a Foreign Key, it should be a defined as a Primary Key in the table which it is referring. One or more columns can be defined as Foreign key.

Syntax to define a Foreign key at column level:

```
[CONSTRAINT constraint_name] REFERENCES

referenced_table_name(column_name)
```

Syntax to define a Foreign key at table level:

```
[CONSTRAINT constraint_name] FOREIGN KEY(column_name) REFERENCES referenced_table_name(column_name);
```

3) Not Null Constraint:

This constraint ensures all rows in the table contain a definite value for the column which is specified as not null. Which means a null value is not allowed.

Syntax to define a Not Null constraint:

```
[CONSTRAINT constraint name] NOT NULL
```

4) Unique Key:

This constraint ensures that a column or a group of columns in each row have a distinct value. A column(s) can have a null value but the values cannot be duplicated.

Syntax to define a Unique key at column level:

```
[CONSTRAINT constraint_name] UNIQUE

Syntax to define a Unique key at table level:

[CONSTRAINT constraint_name] UNIQUE(column_name)
```

5) Check Constraint:

This constraint defines a business rule on a column. All the rows must satisfy this rule. The constraint can be applied for a single column or a group of columns.

Syntax to define a Check constraint:

```
[CONSTRAINT constraint_name] CHECK (condition)
```

ALTER TABLE Statement

The SQL ALTER TABLE command is used to modify the definition structure) of a table by modifying the definition of its columns. The ALTER command is used to perform the following functions.

- 1) Add, drop, modify table columns
- 2) Add and drop constraints
- 3) Enable and Disable constraints

Syntax to add a column

```
ALTER TABLE table_name ADD column_namedatatype;
```

For Example: To add a column "experience" to the employee table, the query would be like

```
ALTER TABLE employee ADD experience number(3);
```

Syntax to drop a column

```
ALTER TABLE table_name DROP column_name;
```

For Example: To drop the column "location" from the employee table, the query would be like

```
ALTER TABLE employee DROP location;
```

Syntax to modify a column

```
ALTER TABLE table_name MODIFY column_namedatatype;
```

For Example: To modify the column salary in the employee table, the query would be like

```
ALTER TABLE employee MODIFY salary number (15,2);
```

Syntax to add PRIMARY KEY constraint

```
ALTER TABLE table_nameADD CONSTRAINT constraint_name PRIMARY KEY column_name;
```

Syntax to drop PRIMARY KEY constraint

```
ALTER TABLE table_nameDROP PRIMARY KEY;
```

The DROP TABLE Statement

The DROP TABLE statement is used to delete a table.

DROP TABLE table_name;

TRUNCATE TABLE Statement

What if we only want to delete the data inside the table, and not the table itself?

Then, use the TRUNCATE TABLE statement:

TRUNCATE TABLE table name;

Data Manipulation Language (DML):

The SELECT Statement

The SELECT statement is used to select data from a database. The result is stored in a result table, called the result-set.

SELECT Syntax:

SELECT * FROM table name;

The SELECT DISTINCT Statement

In a table, some of the columns may contain duplicate values. This is not a problem, however, sometimes you will want to list only the different (distinct) values in a table. The DISTINCT keyword can be used to return only distinct (different) values.

SELECT DISTINCT Syntax:

SELECT DISTINCT column name(s)

FROM table name;

The WHERE Clause

The WHERE clause is used to extract only those records that fulfill a specified criterion.

WHERE Syntax:

SELECT column name(s)

FROM table name

WHERE column_name operator value;

The AND & OR Operators

- The AND operator displays a record if both the first condition and the second condition is true.
- The OR operator displays a record if either the first condition or the second condition is true.

The ORDER BY Clause

- The ORDER BY clause is used to sort the result-set by a specified column.
- The ORDER BY clausesort the records in ascending order by default.
- If you want to sort the records in a descending order, you can use the DESC keyword.

ORDER BY Syntax:

SELECT column name(s)

FROM table name

ORDER BY column_name(s) ASC|DESC;

The GROUP BY Clause

The GROUP BY clause can be used to create groups of rows in a table. Group functions can be applied on such groups.

GROUP BY Syntax;

SELECT column name(s)

FROM table name

WHERE column name operator value

GROUP BY column name(s);

Group functions	Meaning
AVG([DISTINCT ALL],N])	Returns average value of n
COUNT(* [DISTINCT ALL]expr)	Returns the number of rows in the query.
	When you specify expr, this function
	considers rows where expr is not null.
	When you specify the asterisk (*), this function
	Returns all rows, including duplicates and nulls.
	You can count either all rows, or only distinct

	values of expr.
MAX([DISTINCT ALL]expr)	Returns maximum value of expr
MIN([DISTINCT ALL]expr)	Returns minimum value of expr
SUM([DISTINCT ALL]n)	Returns sum of values of n

The HAVING clause

The HAVING clause can be used to restrict the display of grouped rows. The result of the grouped query is passed on to the HAVING clause for output filtration.

HAVING Syntax;

SELECT column name(s)

FROM table name

WHERE column name operator value

GROUP BY column name(s)

HAVING condition;

The INSERT INTO Statement

The INSERT INTO statement is used to insert a new row in a table.

SQL INSERT INTO Syntax:

It is possible to write the INSERT INTO statement in two forms.

• The first form doesn't specify the column names where the data will be inserted, only their values:

INSERT INTO table_nameVALUES (value1, value2, value3,...);

OR

INSERT INTO table nameVALUES(&column1, &column2, &column3,...);

• The second form specifies both the column names and the values to be inserted:

```
INSERT INTO table_name (column1, column2, column3,...) VALUES (value1, value2, value3,...);
```

The UPDATE Statement

The UPDATE statement is used to update existing records in a table.

SQL UPDATE Syntax:

UPDATE table name

SET column1=value, column2=value2,...

WHERE some column=some value;

The DELETE Statement

The DELETE statement is used to delete rows in a table.

SQL DELETE Syntax:

DELETE FROM table name

WHERE some column=some value;

Transaction Control language

Transaction Control Language (TCL) commands are used to manage transactions in database. These are used to manage the changes made by DML statements. It also allows statements to be grouped together into logical transactions

Commit command

Commit command is used to permanently save any transaaction into database.

Following is Commit command's syntax,

commit;

Rollback command

This command restores the database to last committed state. It is also use with savepoint command to jump to a savepoint in a transaction.

Following is Rollback command's syntax

rollback to savepoint name;

Savepoint command

savepoint command is used to temporarily save a transaction so that you can rollback to that point whenever necessary.

Following is savepoint command's syntax,

savepoint savepoint name;

Data Control Language

Data Control Language(DCL) is used to control privilege in Database. To perform any operation in the database, such as for creating tables, sequences or views we need privileges. Privileges are of two types,

- System: creating session, table etc are all types of system privilege.
- **Object**: any command or query to work on tables comes under object privilege.

DCL defines two commands,

- Grant: Gives user access privileges to database.
- **Revoke**: Take back permissions from user.

To Allow a User to create Session

grant create session to username;

To Allow a User to create Table

grant create table to username;

To provide User with some Space on Tablespace to store Table

alter user username quota unlimited on system;

To Grant all privilege to a User

grant sysdba to username

To Grant permission to Create any Table

grant create any table to username

STORED PROCEDURES in SQL:

The SQL Server **Stored procedure** is used to save time to write code again and again by storing the same in database and also get the required output by passing parameters.

Syntax

Following is the basic syntax of Stored procedure creation.

Create procedure procedure_Name>

As

Begin

<SQL Statement>

End

Go

Example

Consider the CUSTOMERS table having the following records.

ID NAME	AC	GE ADD	RESS	SALARY
1 Ramesh	32	Ahmeda	bad	2000.00
2 Khilan	25	Delhi	1500	.00
3 kaushik	23	Kota	2000	0.00
4 Chaitali	25	Mumbai	650	00.00
5 Hardik	27	Bhopal	850	0.00
6 Komal	22	MP	4500	0.00
7 Muffy	24	Indore	1000	00.00

Following command is an example which would fetch all records from the CUSTOMERS table in Testdb database.

CREATE PROCEDURE SelectCustomerstabledata

AS

SELECT * FROM Testdb.Customers

GO

The above command will produce the following output.

ID NAME AGE ADDRESS SALARY

1	Ramesh	32	Ahmedaba	d 2000.00
2	2 Khilan	25	Delhi	1500.00
3	kaushik	23	Kota	2000.00
4	Chaitali	25	Mumbai	6500.00
5	Hardik	27	Bhopal	8500.00
6	Komal	22	MP	4500.00
7	Muffy	24	Indore	10000.00

SQL TRIGGERS

Triggers are stored programs, which are automatically executed or fired when some events occur. Triggers are, in fact, written to be executed in response to any of the following events –

- A database manipulation (DML) statement (DELETE, INSERT, or UPDATE)
- A database definition (DDL) statement (CREATE, ALTER, or DROP).
- A database operation (SERVERERROR, LOGON, LOGOFF, STARTUP, or SHUTDOWN).

Triggers can be defined on the table, view, schema, or database with which the event is associated.

Benefits of Triggers:

Triggers can be written for the following purposes –

- Generating some derived column values automatically
- Enforcing referential integrity
- Event logging and storing information on table access
- Auditing
- Synchronous replication of tables
- Imposing security authorizations
- Preventing invalid transactions

Creating Triggers

The syntax for creating a trigger is:

```
CREATE [OR REPLACE ] TRIGGER trigger name
{BEFORE | AFTER | INSTEAD OF }
{INSERT [OR] | UPDATE [OR] | DELETE}
[OF col name]
ON table name
[REFERENCING OLD AS o NEW AS n]
[FOR EACH ROW]
WHEN (condition)
DECLARE
 Declaration-statements
BEGIN
 Executable-statements
EXCEPTION
 Exception-handling-statements
END;
```

Where,

- CREATE [OR REPLACE] TRIGGER trigger_name Creates or replaces an existing trigger with the *trigger_name*.
- {BEFORE | AFTER | INSTEAD OF} This specifies when the trigger will be executed. The INSTEAD OF clause is used for creating trigger on a view.
- {INSERT [OR] | UPDATE [OR] | DELETE} This specifies the DML operation.

- [OF col_name] This specifies the column name that will be updated.
- [ON table_name] This specifies the name of the table associated with the trigger.
- [REFERENCING OLD AS o NEW AS n] This allows you to refer new and old values for various DML statements, such as INSERT, UPDATE, and DELETE.
- [FOR EACH ROW] This specifies a row-level trigger, i.e., the trigger will be executed for each row being affected. Otherwise the trigger will execute just once when the SQL statement is executed, which is called a table level trigger.
- WHEN (condition) This provides a condition for rows for which the trigger would fire. This clause is valid only for row-level triggers.

Example

To start with, we will be using the CUSTOMERS table we had created and used in the previous chapters –

The following program creates a **row-level** trigger for the customers table that would fire for INSERT or UPDATE or DELETE operations performed on the CUSTOMERS table. This trigger will display the salary difference between the old values and new values –

```
CREATE OR REPLACE TRIGGER display_salary_changes

BEFORE DELETE OR INSERT OR UPDATE ON customers

FOR EACH ROW

WHEN (NEW.ID > 0)

DECLARE

sal_diff number;

BEGIN

sal_diff := :NEW.salary - :OLD.salary;

dbms_output.put_line('Old salary: ' || :OLD.salary);

dbms_output.put_line('New salary: ' || :NEW.salary);

dbms_output.put_line('Salary difference: ' || sal_diff);

END;
```

When the above code is executed at the SQL prompt, it produces the following result -

Trigger created.

The following points need to be considered here –

- OLD and NEW references are not available for table-level triggers, rather you can use them for record-level triggers.
- If you want to query the table in the same trigger, then you should use the AFTER keyword, because triggers can query the table or change it again only after the initial changes are applied and the table is back in a consistent state.
- The above trigger has been written in such a way that it will fire before any DELETE or INSERT or UPDATE operation on the table, but you can write your trigger on a

single or multiple operations, for example BEFORE DELETE, which will fire whenever a record will be deleted using the DELETE operation on the table.

TriggeringaTrigger

Let us perform some DML operations on the CUSTOMERS table. Here is one INSERT statement, which will create a new record in the table –

```
INSERT INTO CUSTOMERS (ID,NAME,AGE,ADDRESS,SALARY)

VALUES (7, 'Kriti', 22, 'HP', 7500.00 );
```

When a record is created in the CUSTOMERS table, the above create trigger, **display_salary_changes** will be fired and it will display the following result –

Old salary:

New salary: 7500

Salary difference:

Because this is a new record, old salary is not available and the above result comes as null. Let us now perform one more DML operation on the CUSTOMERS table. The UPDATE statement will update an existing record in the table –

```
UPDATE customers

SET salary = salary + 500

WHERE id = 2;
```

When a record is updated in the CUSTOMERS table, the above create trigger, **display_salary_changes** will be fired and it will display the following result –

Old salary: 1500 New salary: 2000

Salary difference: 500

VIEWS IN SQL

- A view is a single *virtual table* that is derived from other tables. The other tables could be base tables or previously defined view.
- > Allows for limited update operations Since the table may not physically be stored
- > Allows full query operations
- > A convenience for expressing certain operations
- > A view does not necessarily exist in physical form, which limits the possible update operations that can be applied to views.

CHAPTER - 2

LIBRARY DATABASE

1) Consider the following schema for a Library Database:

BOOK (Book id, Title, Publisher_Name, Pub_Year)

BOOK AUTHORS (Book id, Author Name)

PUBLISHER (Name, Address, Phone)

BOOK COPIES (Book id, Program ID, No-of Copies)

BOOK LENDING (Book id, Program ID, Card No, Date Out, Due Date)

LIBRARY PROGRAM (Program ID, Program Name, Address)

Write SQL queries to

- 1. Retrieve details of all books in the library id, title, name of publisher, authors, number of copies in each branch, etc.
- 2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017
- 3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.
- 4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.
- 5. Create a view of all books and its number of copies that are currently available in the Library.

ER-Diagram:

SCHEMA:

Table Creation:

PUBLISHER

SQL> CREATE TABLE PUBLISHER(
P_NAME VARCHAR2(25) PRIMARY KEY,
P_ADDRESS VARCHAR2(10),
PHONE NUMBER(10));

Table created.

BOOK

SQL> CREATE TABLE BOOK(BOOK_ID INTEGER PRIMARY KEY, TITLE VARCHAR2(20), P_NAME VARCHAR2(20) REFERENCES PUBLISHER(P_NAME)ON DELETE CASCADE,

PUB_YEAR NUMBER(4));

BOOK_AUTHORS

Table created.

SQL> CREATE TABLE BOOK AUTHOR(

BOOK_ID INTEGER REFERENCES BOOK(BOOK_ID) ON DELETE CASCADE, AUTHOR_NAME VARCHAR(20), PRIMARY KEY(BOOK_ID, AUTHOR_NAME));

Table created.

LIBRARY_PROGRAM

SQL> CREATE TABLE LIBRARY_PROGRAM (PROGRAM_ID NUMBER(4) PRIMARY KEY, PROGRAM_NAME VARCHAR2(20), ADDRESS VARCHAR2(15));

Table created.

BOOK COPIES

SQL> CREATE TABLE BOOK COPIES(

BOOK_ID INTEGER REFERENCES BOOK(BOOK_ID) ON DELETE CASCADE, PROGRAM_ID NUMBER(4) REFERENCES LIBRARY_PROGRAM(PROGRAM_ID) ON DELETE CASCADE, NO OF COPIES INTEGER.

PRIMARY KEY(BOOK_ID, PROGRAM_ID));

Table created.

BOOK LENDING

SQL> CREATE TABLE BOOK LENDING(

BOOK_ID INTEGER REFERENCES BOOK(BOOK_ID) ON DELETE CASCADE, PROGRAM_ID INTEGER REFERENCES LIBRARY_PROGRAM(PROGRAM_ID) ON DELETE

CASCADE,

CARD_NO INTEGER REFERENCES CARD(CARD_NO) ON DELETE CASCADE, DATE_OUT DATE, DUE_DATE DATE, PRIMARY KEY(BOOK ID, PROGRAM ID,CARD NO));

Table created.

Values for tables:

PUBLISHER

SQL>INSERT INTO PUBLISHER VALUES('PEARSON', 'BANGALORE', '9875462530');

SQL>INSERT INTO PUBLISHER VALUES ('MCGRAW','NEWDELHI','7845691234');

SQL>INSERT INTO PUBLISHER VALUES('SAPNA', 'BANGALORE', '7845963210');

BOOK

SQL>INSERT INTO BOOK VALUES (1111, 'SE', 'PEARSON', 2005);

SQL>INSERT INTO BOOK VALUES (2222, 'DBMS', 'MCGRAW', 2004);

SQL>INSERT INTO BOOK VALUES (3333,'ANOTOMY','PEARSON',2010);

SQL>INSERT INTO BOOK VALUES (4444, 'ENCYCLOPEDIA', 'SAPNA', 2010);

BOOK AUTHORS

SQL>INSERT INTO BOOK AUTHORS VALUES (1111, 'SOMMER VILLE');

SQL>INSERT INTO BOOK AUTHORS VALUES (2222, 'NAVATHE');

SQL>INSERT INTO BOOK_AUTHORS VALUES (3333,'HENRY GRAY');

SQL>INSERT INTO BOOK AUTHORS VALUES (4444, 'RAJ KAMAL');

LIBRARY_PROGRAM

SQL> INSERT INTO LIBRARY_PROGRAM VALUES(11,'CENTRAL TECHNICAL','MG ROAD');

SQL> INSERT INTO LIBRARY_PROGRAM VALUES(22,'MEDICAL','BH ROAD');

SQL> INSERT INTO LIBRARY PROGRAM VALUES(33,'CHILDREN','SS PURAM');

SQL> INSERT INTO LIBRARY_PROGRAM VALUES(44,'SECRETARIAT','SIRAGATE');

SQL> INSERT INTO LIBRARY_PROGRAM VALUES(55,'GENERAL','JAYANAGAR');

BOOK COPIES

SQL> INSERT INTO BOOK_COPIES VALUES(1111,11,5);

SQL> INSERT INTO BOOK COPIES VALUES(3333,22,6);

SQL> INSERT INTO BOOK COPIES VALUES(4444,33,10);

SQL> INSERT INTO BOOK COPIES VALUES(2222,11,12);

SQL> INSERT INTO BOOK COPIES VALUES(4444,55,3);

BOOK_LENDING

SQL> INSERT INTO BOOK_LENDIN VALUES(2222,11,1,'10-JAN-2017','20-AUG-2017'); G

 ${\rm SQL}{>} \ {\rm INSERT} \ \ {\rm INTO} \ \ {\rm BOOK_LENDIN} \ \ {\rm VALUES(3333,22,2,'09\text{-}JUL\text{-}2017','12\text{-}AUG\text{-}2017')};$

SQL> INSERT INTO BOOK_LENDIN VALUES(4444,55,1,'11-APR-2017','09-AUG-2017'); G

SQL> INSERT INTO BOOK_LENDIN VALUES(2222,11,5,'09-AUG-2017','19-AUG-2017');

SQL> INSERT INTO BOOK_LENDIN VALUES(4444,33,1,'10-JUN-2017','15-AUG-2017'); G

SQL> INSERT INTO BOOK_LENDIN VALUES(1111,11,1,'12-MAY-2017','10-JUN-2017'); G

 $\label{eq:sql} \text{SQL> INSERT INTO BOOK_LENDIN VALUES} (3333,22,1,'10\text{-JUL-}2017','15\text{-JUL-}2017');$

SQL> SELECT * FROM BOOK;

BOOK_ID TITLE	PUBLISHER_NAME	PUB_YEAR
1111 SE	PEARSON	2005
2222 DBMS	MCGRAW	2004
3333 ANOTOMY	PEARSON	2010
4444 ENCYCLOPEDIA	SAPNA	2010

⁴ rows selected.

SQL> SELECT * FROM BOOK_AUTHORS;

BOOK_ID AUTHOR_NAME

1111 SOMMERVILLE

2222 NAVATHE

3333 HENRY GRAY

4444 THOMAS

4 rows selected.

SQL> SELECT * FROM PUBLISHER;

NAME	ADDRESS	PHONE
PEARSON MCGRAW	BANGALORE NEWDELHI	9875462530 7845691234
SAPNA	BANGALORE	7845963210

3 rows selected.

SQL> SELECT * FROM BOOK_COPIES;

BOOK ID PROGRAM ID NO OF COPIES

1111	11	5
3333	22	6
4444	33	10
2222	11	12
4444	55	3

5 rows selected.

SQL> SELECT * FROM BOOK_LENDING;

BOOK_ID PROGRAM_ID CARD_NO DATE_OUT DUE_DATE

2222	11	1 10-JAN-17 20-AUG-17
3333	22	2 09-JUL-17 12-AUG-17
4444	55	1 11-APR-17 09-AUG-17
2222	11	5 09-AUG-17 19-AUG-17
4444	33	1 10-JUN-17 15-AUG-17
1111	11	1 12-MAY-17 10-JUN-17
1111	33	2 12-MAY-17 10-JUN-17
4444	11	2 22-MAR-17 10-MAY-17
3333	11	2 22-MAR-17 10-MAY-17

9 rows selected.

SQL> SELECT * FROM LIBRARY PROGRAM;

DDOCD AM ID DDOCD AM NAME

PROGRAM_ID PROGRAM_NAME	ADDRESS
11 CENTRAL TECHNICAL	MG ROAD
22 MEDICAL	BH ROAD
33 CHILDREN	SS PURAM
44 SECRETARIAT	SIRAGATE
55 GENERAL	JAYANAGAR

5 rows selected.

Queries:

1) Retrieve details of all books in the library – id, title, name of publisher, authors, number of copies in each branch, etc.

ADDDECC

Varient-1:

SQL> SELECT LB.PROGRAM_NAME, B.BOOK_ID, TITLE, PUBLISHER_NAME, AUTHOR_NAME, NO OF COPIES

FROM BOOK B, BOOK_AUTHORS BA, BOOK_COPIES BC, LIBRARY_PROGRAM LB

WHERE B.BOOK_ID = BA.BOOK_ID AND

 $BA.BOOK_ID = BC.BOOK_ID AND$

 $BC.PROGRAM_ID = LB.PROGRAM_ID$

GROUP BY LB.PROGRAM_NAME, B.BOOK_ID, TITLE, PUBLISHER_NAME, AUTHOR_NAME, NO OF COPIES;

Varient-2:

SQL> SELECT LB.PROGRAM_NAME, B.BOOK_ID, TITLE, P_NAME, AUTHOR_NAME, NO_OF_COPIES FROM BOOK B JOIN BOOK_AUTHORS BA ON B.BOOK_ID = BA.BOOK_ID, BOOK_COPIES BC, LIBRARY_PROGRAM LB

WHERE BA.BOOK_ID = BC.BOOK_ID AND BC.PROGRAM_ID = LB.PROGRAM_ID GROUP BY LB.PROGRAM NAME, B.BOOK ID, TITLE, P NAME, AUTHOR NAME, NO OF COPIES;

Varient-3:

SQL> SELECT LB.PROGRAM_NAME, B.BOOK_ID, TITLE, P_NAME, AUTHOR_NAME, NO_OF_COPIES FROM BOOK B JOIN BOOK_AUTHORS BA ON B.BOOK_ID = BA.BOOK_ID JOIN BOOK_COPIES BC
ON BA.BOOK_ID = BC.BOOK_ID JOIN LIBRARY_PROGRAM LB ON BC.PROGRAM_ID = LB.PROGRAM_ID

GROUP BY LB.PROGRAM NAME, B.BOOK ID, TITLE, P NAME, AUTHOR NAME, NO OF COPIES;

OUTPUT:

PROGRAM_NAME	BOOK_ID	TITLE	PUBLISHER_NAME	AUTHOR_NAME	NO_OF_COPIES
GENERAL	4444	ENCYCLOPE DIA	SAPNA	THOMAS	3
MEDICAL	3333	ANOTOMY	PEARSON	HENRY GRAY	6
CHILDREN	4444	ENCYCLOPE DIA	SAPNA	THOMAS	10
CENTRAL TECHNICAL	1111	SE	PEARSON	SOMMERVILLE	5
CENTRAL TECHNICAL	2222	DBMS	MCGRAW	NAVATHE	12

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

Varient-1:

```
SQL> SELECT CARD_NO
FROM BOOK_LENDING
WHERE DATE_OUT BETWEEN '01-JAN-2017' AND '30-JUN-2017'
GROUP BY CARD_NO
HAVING COUNT (*) > 3;
```

Varient-2:

```
SQL> SELECT CARD_NO
FROM BOOK_LENDING
WHERE DATE_OUT BETWEEN '01-JAN-2017' AND '30-JUN-2017'
GROUP BY CARD_NO
HAVING COUNT (*) > = 4;
```

Varient-3:

```
SQL> SELECT CARD_NO
FROM BOOK_LENDING
WHERE DATE_OUT >= '01-JAN-2017' AND DATE_OUT <= '30-JUN-2017'
GROUP BY CARD_NO
HAVING COUNT (*) >= 4;
```

OUTPUT:

CARD_NO

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

Varient-1:

```
DELETE FROM BOOK WHERE BOOK ID = '3333';
```

1 row deleted.

Varient-2:

```
DELETE FROM BOOK WHERE BOOK ID IN ('3333');
```

1 row deleted.

Varient-3:

DELETE FROM BOOK_LENDING **WHERE** BOOK_ID = '3333';

1 row deleted.

DELETE FROM BOOK_COPIES **WHERE** BOOK ID = '3333';

1 row deleted.

DELETE FROM BOOK_AUTHORS **WHERE** BOOK_ID = '3333';

1 row deleted.

DELETE FROM BOOK **WHERE** BOOK ID = '3333';

1 row deleted.

OUTPUT:

SQL> SELECT * FROM BOOK;

BOOK_ID	TITLE	PUBLISHER_NAME	PUB_YEAR
1111	SE	PEARSON	2005
2222	DBMS	MCGRAW	2004
4444	ENCYCLOPEDIA	SAPNA	2010

SQL> SELECT * FROM BOOK_COPIES;

BOOK_ID PROGRAM_ID NO_OF_COPIES

1111	11	5
4444	33	10
2222	11	12
4444	55	3

SQL> SELECT * FROM BOOK_LENDING;

BOOK_ID PROC	GRAM_ID	CARD_NO DATE_OUT	DUE_DATE
2222	11	1 10-JAN-17	20-AUG-17
4444	55	1 11-APR-17	09-AUG-17
2222	11	5 09-AUG-17	19-AUG-17
4444	33	1 10-JUN-17	15-AUG-17
1111	11	1 12-MAY-17	10-JUN-17

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

Varient-1:

SQL> SELECT BOOK_ID, TITLE, PUBLISHER_NAME, PUB_YEAR FROM BOOK
GROUP BY PUB YEAR, BOOK ID, TITLE, PUBLISHER NAME;

Varient-2:

SQL> SELECT BOOK_ID, TITLE, PUBLISHER_NAME, PUB_YEAR FROM BOOK
GROUP BY PUB_YEAR, BOOK_ID, TITLE, PUBLISHER_NAME
ORDER BY PUB_YEAR;

Varient-3:

SQL> SELECT BOOK_ID, TITLE, PUBLISHER_NAME, PUB_YEAR FROM BOOK GROUP BY PUB_YEAR, BOOK_ID, TITLE, PUBLISHER_NAME;

OUTPUT:

BOOK_ ID TITLE		PUBLISHER_NAME	PUB_YEAR
2222	DBMS	MCGRAW	2004
1111	SE	PEARSON	2005
3333	ANOTOMY	PEARSON	2010
4444	ENCYCLOPEDIA	SAPNA	2010

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

Varient-1:

SQL> CREATE VIEW BOOKS_AVAILABLE AS
SELECT B. BOOK_ID, B. TITLE, C.NO_OF_COPIES
FROM LIBRARY_PROGRAM L, BOOK B, BOOK_COPIES C
WHERE B. BOOK_ID = C. BOOK_ID AND L. PROGRAM_ID = C. PROGRAM_ID;

View created.

Varient-2:

SQL> CREATE VIEW BOOKS_AVAILABLE1 AS

SELECT C.BOOK_ID, B. TITLE, C.NO_OF_COPIES

FROM LIBRARY_PROGRAM L JOIN BOOK_COPIES C ON L. PROGRAM_ID = C. PROGRAM_ID,
BOOK B

WHERE C.BOOK_ID = B.BOOK_ID;

View created.

Varient-3:

SQL> CREATE VIEW BOOKS_AVAILABLE2 AS

SELECT C.BOOK_ID, B. TITLE, C.NO_OF_COPIES

FROM LIBRARY_PROGRAM L JOIN BOOK_COPIES C ON L. PROGRAM_ID = C. PROGRAM_ID

JOIN BOOK B ON C.BOOK_ID = B.BOOK_ID;

View created.

OUTPUT:

SQL> SELECT * FROM BOOKS_AVAILABLE;

BOOK_ID	NO_OF_COPIES	
1111	SE	5
3333	ANOTOMY	6
4444	ENCYCLOPEDIA	10
2222	DBMS	12
4444	ENCYCLOPEDIA	3

CHAPTER - 3

ORDER DATABASE

- 2) Consider the following schema for Order Database:
 - SALESMAN (Salesman id, Name, City, Commission)
 - CUSTOMER (Customer id, Cust Name, City, Grade, Salesman id)

ORDERS (Ord No, Purchase Amt, Ord Date, Customer id, Salesman id)

Write SQL queries to

- 1. Count the customers with grades above Bangalore's average.
- 2. Find the name and numbers of all salesmen who had more than one customer.
- 3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)
- 4. Create a view that finds the salesman who has the customer with the highest order of a day.
- 5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.

ER-Diagram:

SCHEMA:

Salesman

Table Creation:

SALESMAN

CREATE TABLE SALESMAN (

SALESMAN_ID NUMBER(5) CONSTRAINT SALESMAN_SALID PRIMARY KEY, NAME VARCHAR(10) CONSTRAINT SALESMAN_NAME_NN NOT NULL, CITY VARCHAR(15) CONSTRAINT SALESMAN_CITY_NN NOT NULL, COMMISSION NUMBER(5));

Table created.

CUSTOMER

CREATE TABLE CUSTOMER (

CUSTOMER_ID NUMBER (5) CONSTRAINT CUSTOMER_CUSTID_PK PRIMARY KEY, CUST_NAME VARCHAR2 (10) CONSTRAINT CUSTOMER_CUSTNAME_NN NOT NULL, CITY VARCHAR(10) CONSTRAINT CUSTOMER_CITY_NN NOT NULL, GRADE NUMBER(5) CONSTRAINT CUSTOMER_GRADE_NN NOT NULL, SALESMAN_ID NUMBER(5) CONSTRAINT CUSTOMER_SALEID_FK REFERENCES SALESMAN(SALESMAN ID) ON DELETE SET NULL);

Table created.

ORDERS

CREATE TABLE ORDERS (

ORD_NO NUMBER(5) CONSTRAINT ORDERS_ODNO_PK PRIMARY KEY, PURCHASE_AMT INTEGER CONSTRAINT ORDERS_PAMT_NN NOT NULL, ORD_DATE DATE CONSTRAINT ORDERS_ODATE_NN NOT NULL, CUSTOMER_ID NUMBER (5) CONSTRAINT ORDERS_CUSTID_FK REFERENCES CUSTOMER(CUSTOMER_ID), SALESMAN_ID NUMBER(5) CONSTRAINT ORDERS_SALEID_FK REFERENCES SALESMAN(SALESMAN ID) ON DELETE CASCADE);

Table created.

Values for tables

SQL> INSERT INTO SALESMAN VALUES(&SALESMAN ID,'&NAME','&CITY',&COMMISSION);

SQL> INSERT INTO CUSTOMER

VALUES(&CUSTOMER ID,'&CUST NAME','&CITY','&GRADE',&SALESMAN ID);

SQL> INSERT INTO ORDERS

VALUES(&ORD NO,&PURCHASE AMT,'&ORD DATE',&CUSTOMER ID,&SALESMAN ID);

SELECT * FROM SALESMAN;

SALESMAN_ID NAME	CITY	COMMISSION
1000 RAJ	BENGALURU	50
2000 ASHWIN	TUMKUR	30
3000 BINDU	MUMBAI	40
4000 LAVANYA	BENGALURU	40
5000 ROHIT	MYSORE	60

SELECT * FROM CUSTOMER;

CUSTOMER_II	O CUST_NAME	CITY	GRADE	SALESMAN_ID
11	INFOSYS	BENGALURU	5	1000
22	TCS	BENGALURU	4	2000
33	WIPRO	MYSORE	7	1000
44	TCS	MYSORE	6	2000
55	ORACLE	TUMKUR	3	3000

SELECT * FROM ORDERS;

(ORD_NO PURCH	IASE_AMT	ORD_DATE	CUSTOMER_ID SAI	LESMAN_ID
	1	200000	12-APR-16	11	1000
	2	300000	12-APR-16	11	2000
	3	400000	15-APR-17	22	1000

QUERIES:

1. Count the customers with grades above Bangalore's average.

Varient-1:

SELECT COUNT(CUSTOMER_ID)
FROM CUSTOMER
WHERE GRADE > (SELECT AVG(GRADE)
FROM CUSTOMER
WHERE CITY LIKE '%BENGALURU');

Varient-2:

SELECT COUNT(CUSTOMER_ID)
FROM CUSTOMER
WHERE GRADE > (SELECT AVG(GRADE)
FROM CUSTOMER
WHERE CITY = 'BENGALURU');

Varient-3:

SELECT COUNT(CUSTOMER_ID)

FROM CUSTOMER

WHERE GRADE > (SELECT AVG(GRADE)

FROM CUSTOMER

WHERE CITY IN ('BENGALURU', 'BANGALORE'));

OUTPUT:

COUNT(CUSTOMER_ID)

2. Find the name and numbers of all salesmen who had more than one customer.

Varient-1:

SELECT NAME, COUNT(CUSTOMER_ID)
FROM SALESMAN S, CUSTOMER C
WHERE S.SALESMAN_ID = C.SALESMAN_ID
GROUP BY S.SALESMAN_ID, NAME
HAVING COUNT(CUSTOMER_ID) > 1;

Varient-2:

SELECT NAME, COUNT(CUSTOMER_ID)
FROM SALESMAN S, CUSTOMER C
WHERE S.SALESMAN_ID = C.SALESMAN_ID
GROUP BY S.SALESMAN_ID, NAME
HAVINGCOUNT(CUSTOMER ID) > = 2;

Varient-3:

SELECT NAME, COUNT(CUSTOMER_ID)
FROM SALESMAN S JOIN CUSTOMER C ON S.SALESMAN_ID = C.SALESMAN_ID
GROUP BY S.SALESMAN_ID, NAME
HAVINGCOUNT(CUSTOMER ID) > 1;

OUTPUT:

NAME	COUNT(CUSTOMER_ID)
ASHWIN	2
RAJ	2

3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)

Varient-1:

(SELECT NAME
FROM SALESMAN S, CUSTOMER C
WHERE S.SALESMAN_ID=C.SALESMAN_ID AND S.CITY=C.CITY)
UNION
(SELECT NAME
FROM SALESMAN
WHERE SALESMAN_ID NOT IN (SELECT S1.SALESMAN_ID
FROM SALESMAN S1, CUSTOMER C1
WHERE S1.SALESMAN_ID=C1.SALESMAN_ID AND
S1.CITY=C1.CITY));

Varient-2:

(SELECT NAME
FROM SALESMAN S, CUSTOMER C
WHERE S.SALESMAN_ID=C.SALESMAN_ID AND S.CITY=C.CITY)
UNION
(SELECT NAME
FROM SALESMAN
WHERE EXISTS (SELECT *
FROM SALESMAN S1, CUSTOMER C1
WHERE S1.SALESMAN ID=C1.SALESMAN ID

VARIENT-3:

(SELECT NAME
FROM SALESMAN S JOIN CUSTOMER C ON S.SALESMAN_ID=C.SALESMAN_ID
WHERE S.CITY=C.CITY)
UNION
(SELECT NAME
FROM SALESMAN
WHERE SALESMAN_ID NOT IN (SELECT S1.SALESMAN_ID
FROM SALESMAN S1 JOIN CUSTOMER C1 ON
S1.SALESMAN_ID=C1.SALESMAN_ID
WHERE S1.CITY=C1.CITY));

AND S1.CITY=C1.CITY));

OUTPUT:

4. Create a view that finds the salesman who has the customer with the highest order of a day.

Varient-1:

CREATE VIEW SALES_HIGHERORDER AS
SELECT SALESMAN_ID, PURCHASE_AMT
FROM ORDERS
WHERE PURCHASE_AMT= (SELECT MAX (O.PURCHASE_AMT)
FROM ORDERS O
WHERE O.ORD_DATE = '12-APR-16');

View created.

Varient-2:

CREATE VIEW SALES_HIGHERORDER1 AS
SELECT A.SALESMAN_ID, ORD_DATE, PURCHASE_AMT
FROM SALESMAN A, ORDERS B
WHERE A.SALESMAN_ID = B.SALESMAN_ID AND
B.PURCHASE_AMT = (SELECT MAX (PURCHASE_AMT)
FROM ORDERS C
WHERE C.ORD_DATE = B.ORD_DATE);

View created.

Varient-3:

CREATE VIEW SALES_HIGHERORDER2 AS

SELECT A.SALESMAN_ID, ORD_DATE, PURCHASE_AMT

FROM SALESMAN A JOIN ORDERS B ON A.SALESMAN_ID = B.SALESMAN_ID

WHERE B.PURCHASE_AMT = (SELECT MAX (PURCHASE_AMT)

FROM ORDERS C

WHERE C.ORD_DATE = B.ORD_DATE);

OUTPUT:

SQL> SELECT * FROM SALES_HIGHERORDER;

SQL> SELECT * FROM SALES HIGHERORDER2;

SALESMAN_	ID ORD_DATE	PURCHASE_AMT
2000	12-APR-16	300000
1000	16-APR-17	400000

5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.

Varient-1:

DELETE from salesman **WHERE** salesman_id = 1000;

1 row deleted.

Varient-2:

DELETE from salesman **WHERE** salesman_id **IN** (1000);

1 row deleted.

Varient-3:

DELETE from customer

WHERE salesman id IN (SELECT salesman id

FROM customer

Where salesman_ID = 1000);

1 row deleted.

OUTPUT:

SQL> SELECT * FROM SALESMAN;

SALESMAN_ID NAME	CITY	COMMISSION
2000ASHWIN	TUMKUR	30
3000BINDU	MUMBAI	40
4000LAVANYA	BENGALURU	40
5000ROHIT	MYSORE	60

SQL> SELECT * FROM CUSTOMER;

CUSTOMER_	ID CUST_NA	AME CITY	GRADE SAI	LESMAN_ID
1	1INFOSYS	BENGALURU	5	
	22TCS	BENGALURU	4	2000
	33WIPRO	MYSORE	7	
	44TCS	MYSORE	6	2000
	55ORACLE	TUMKUR	3	3000

SQL> SELECT * FROM ORDERS;

ORD_NO I	PURCHASE_AMT	ORD_DATE	CUSTOMER_ID	SALESMAN_ID
2	30000012-	APR-16	11	2000

CHAPTER – 4

MOVIE DATABASE

3) Consider the schema for Movie Database:

ACTOR (Act id, Act Name, Act Gender)

DIRECTOR (Dir id, Dir Name, Dir Phone)

MOVIES (Mov id, Mov Title, Mov Year, Mov Lang, Dir id)

MOVIE CAST (Act id, Mov id, Role)

RATING (Mov id, Rev Stars)

Write SQL queries to

- 1. List the titles of all movies directed by 'Hitchcock'.
- 2. Find the movie names where one or more actors acted in two or more movies.
- 3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).
- 4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.
- 5. Update rating of all movies directed by 'Steven Spielberg' to 5.

ER-Diagram:

SCHEMA:

Table Creation:

ACTOR

CREATE TABLE ACTOR(

ACT_ID NUMBER(5) CONSTRAINT ACTOR_ACTID_PK PRIMARY KEY, ACT_NAME VARCHAR(18) CONSTRAINT ACTOR_ACTNAME_NN NOT NULL, ACT_GENDER VARCHAR(2) CONSTRAINT ACTOR_ACTGENDER_NN NOT NULL);

Table created.

DIRECTOR

CREATE TABLE DIRECTOR(

DIR_ID NUMBER(5) CONSTRAINT DIRECTOR_DIRID_PK PRIMARY KEY, DIR_NAME VARCHAR(18) CONSTRAINT DIRECTOR_DIRNAME_NN NOT NULL, DIR_PHONE VARCHAR(10) CONSTRAINT DIRECTOR_DIRPHONE_NN NOT NULL);

Table created.

MOVIES

CREATE TABLE MOVIES(

MOV_ID NUMBER(5) CONSTRAINT MOVIES_MOVID_PK PRIMARY KEY, MOV_TITLE VARCHAR(10) CONSTRAINT MOVIES_MOVTITLE_NN NOT NULL, MOV_YEAR NUMBER(5) CONSTRAINT MOVIES_MOVYEAR_NN NOT NULL, MOV_LANG VARCHAR(10) CONSTRAINT MOVIES_MOVLANG_NN NOT NULL,

DIR_ID NUMBER(5) CONSTRAINT MOVIES_DIRID_FK REFERENCES DIRECTOR(DIR_ID));

Table created.

MOVIE CAST

CREATE TABLE MOVIE CAST(

ACT_ID NUMBER(5) **CONSTRAINT** MOVIECAST_ACTID_FK **REFERENCES** ACTOR(ACT_ID), MOV_ID NUMBER(5) **CONSTRAINT** MOVIECAST_MOVID_FK **REFERENCES** MOVIES(MOV_ID),ROLE VARCHAR(10),

CONSTRAINT MOVIECAST ACTID MOVID PK PRIMARY KEY(ACT ID, MOV ID));

Table created.

RATING

CREATE TABLE RATING(

MOV_ID NUMBER(5) CONSTRAINT RATING_MOVID_FK REFERENCES MOVIES(MOV_ID), REV_STARS NUMBER(1) CONSTRAINT RATING_REVSTARS_NN NOT NULL, CONSTRAINT RATING MOVID PK PRIMARY KEY(MOV_ID))

Table created.

Description of Schema:

SQL> DESC ACTOR Name	Null? Type
ACT_ID ACT_NAME ACT_GENDER	NOT NULL NUMBER(5) NOT NULL VARCHAR2(18) NOT NULL VARCHAR2(2)
SQL> DESC DIRECTOR Name	Null? Type
DIR_ID DIR_NAME DIR_PHONE	NOT NULL NUMBER(5) NOT NULL VARCHAR2(18) NOT NULL VARCHAR(10)
SQL> DESC MOVIES Name	Null? Type
MOV_ID MOV_TITLE MOV_YEAR MOV_LANG DIR_ID	NOT NULL NUMBER(5) NOT NULL VARCHAR2(10) NOT NULL NUMBER(5) NOT NULL VARCHAR2(10) NUMBER(5)
SQL> DESC RATING Name	Null? Type
MOV_ID REV_STARS	NOT NULL NUMBER(5) NOT NULL NUMBER(1)

Values for tables:

- SQL>INSERT INTO ACTOR VALUES(&ACT ID,'&ACT NAME','&ACT GENDER');
- SQL> INSERT INTO DIRECTOR VALUES(&DIR_ID,'&DIR_NAME',&DIR_PHONE);
- SQL> INSERT INTO MOVIES VALUES (&MOV_ID,' &MOV_TITLE', '&MOV_YEAR', '&MOV_LANG', &DIR_ID);
- SQL> INSERT INTO MOVIE_CAST VALUES(&ACT_ID,&MOV_ID,'&ROLE');
- SQL> INSERT INTO RATING VALUES (&MOV ID, &REV STARS);

SQL> SELECT * FROM ACTOR;

ACT_ID ACT_NAME		AC
111 DEEPA SANNIDHI	F	
222 SUDEEP		M
333 PUNEETH		M
444 DHIGANTH		M
555 ANGELA		F

SQL> SELECT * FROM DIRECTOR;

DIR_ID	DIR_NAME	DIR_PHON E
101	HITCHCOCK	112267809
102	RAJ MOULI	152358709
103	YOGARAJ	272337808
104	STEVEN SPIELBERG	363445678
105	PAVAN KUMAR	385456809

SQL> SELECT * FROM MOVIES;

MOV_ID MOV_TITLE	MOV_YEAR MOV_LANG	DIR_ID
1111 I ACTIVODI D	2000 ENGLIGH	104
1111 LASTWORLD	2009 ENGLISH	104
2222 EEGA	2010 TELUGU	102
4444 PARAMATHMA	2012 KANNADA	103
3333 MALE	2006 KANNADA	103
5555 MANASARE	2010 KANNADA	103
6666 REAR WINDOW	1954 ENGLISH	101
7777 NOTORIOUS	1946 ENGLISH	101

SQL> SELECT * FROM MOVIE_CAST;

MOV_ID ROLE
2222 VILAN
4444 HERO
4444 HEROIN
3333 GUEST
5555 HERO
7777 MOTHER

SQL> SELECT * FROM RATING;

MOV_ID REV_STARS

1111	3
2222	4
3333	3
5555	4
4444	5

1. List the titles of all movies directed by 'Hitchcock'.

```
Variant-1
```

Variant-2

```
SELECT MOV_TITLE
FROM MOVIES M NATURAL JOIN DIRECTOR D
WHERE DIR_NAME='HITCHCOCK';
```

Variant-3

```
SELECT MOV_TITLE
FROM MOVIES M INNER JOIN DIRECTOR D ON D.DIR_ID=M.DIR_ID
WHERE DIR_NAME='HITCHCOCK';
```

OUTPUT

```
MOV_TITLE
----
NOTORIOUS
REAR WINDOW
```

2. Find the movie names where one or more actors acted in two or more movies.

```
VARIANT-2
```

```
SELECT MOV TITLE
 FROM MOVIES M NATURAL JOIN MOVIE CAST MC
 WHERE MC.ACT ID IN (SELECT ACT ID
 FROM MOVIE CAST
 GROUP BY ACT ID
 HAVING COUNT (MOV ID) >=2);
 VARIANT-3
 SELECT MOV TITLE
 FROM MOVIES M NATURAL JOIN MOVIE CAST MC
 WHERE MC.ACT ID NOT IN (SELECT ACT ID
 FROM MOVIE CAST
 GROUP BY ACT ID
 HAVING COUNT (MOV ID) <2);
 MOV_TITLE
 MALE
 MANASARE
 1. List all actors who acted in a movie before 2000 and also in a movie after
 2015 (use JOIN operation).
 VARIANT-1
 (SELECT ACT NAME
 FROM ACTOR A JOIN MOVIE CAST CON A.ACT ID=C.ACT ID
 JOIN MOVIES M ON C.MOV ID=M.MOV ID
 WHERE M.MOV YEAR < 2000)
INTERSECT
 (SELECT ACT NAME
 FROM ACTOR A JOINMOVIE CAST C ON A.ACT ID=C.ACT ID
 JOIN
 MOVIES M ON C.MOV ID=M.MOV ID
 WHERE M.MOV YEAR > 2015);
```

VARIANT-2

(SELECT ACT NAME

FROM ACTOR A NATURAL JOIN MOVIE_CAST CJOIN MOVIES M ON C.MOV_ID=M.MOV_ID

WHERE M.MOV YEAR < 2000)

INTERSECT

(SELECT ACT NAME

FROM ACTOR A JOINMOVIE_CAST C ON A.ACT_ID=C.ACT_ID JOINMOVIES M ON C.MOV_ID=M.MOV_ID
WHERE M.MOV YEAR > 2015);

VARIANT-3

```
SELECT ACT_NAME

FROM ACTOR A NATURAL JOIN MOVIE_CAST C NATURAL JOIN MOVIES M
WHERE M.MOV_YEAR < 2000)
INTERSECT
(SELECT ACT_NAME
FROM ACTOR A JOINMOVIE_CAST C ON A.ACT_ID=C.ACT_ID JOIN
MOVIES M ON C.MOV_ID=M.MOV_ID
WHERE M.MOV_YEAR > 2015);
```

OUTPUT:

ACT_NAME

DHIGANTH

4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title.

VARIANT-1

```
SELECT MOV_TITLE, REV_STARS
FROM MOVIES M, RATING R
WHERE M.MOV_ID=R.MOV_ID AND REV_STARS>=1
ORDER BY MOV TITLE
```

VARIANT-2

```
SELECT MOV_TITLE, REV_STARS
FROM MOVIES AS M, RATING AS R
WHERE M.MOV_ID=R.MOV_ID AND REV_STARS>=1
ORDER BY MOV TITLE
```

VARIANT-3

```
SELECT MOV_TITLE, REV_STARS
FROM MOVIES M, RATING R
WHERE M.MOV_ID=R.MOV_ID AND REV_STARS>=1
ORDER BY MOV TITLE ASC
```

MOV TITLE REV STARS

EEGA	4
LASTWORLD	3
MALE	3
MANASARE	4
PARAMATHMA	5

5. Update rating of all movies directed by 'Steven Spielberg' to 5.

VARIANT-1

1 row updated.

VARIANT-2

VARIANT-3

OUTPUT:

SELECT * FROM RATING

MOV_ID REV_STARS

1111	5	
2222	4	
3333	3	
5555	4	
4444	5	

CHAPTER - 5

COLLEGE DATABASE

4). Consider the schema for College Database:

STUDENT (USN, SName, Address, Phone, Gender)

SEMSEC (SSID, Sem, Sec)

CLASS (USN, SSID)

SUBJECT (Subcode, Title, Sem, Credits)

IAMARKS (USN, Subcode, SSID, Test1, Test2, Test3, FinalIA)

Write SQL queries to

- 1. List all the student details studying in fourth semester 'C' section.
- 2. Compute the total number of male and female students in each semester and in each section.
- 3. Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.
- 4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.
- 5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = 'Outstanding'

If FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'

Give these details only for 8th semester A, B, and C section students.

ER-Diagram:

SCHEMA:

Table Creation:

STUDENT

CREATE TABLE STUDENT (USN VARCHAR(10) PRIMARY KEY, SNAME VARCHAR(25), ADDRESS VARCHAR(25), PHONE VARCHAR(10), GENDER CHAR(1));

Table created.

SEMSEC

CREATE TABLE SEMSEC SSID VARCHAR(5) PRIMARY KEY, SEM NUMBER(2), SEC CHAR(1));

Table created.

CLASS

CREATE TABLE CLASS
(USN VARCHAR(10),
SSID VARCHAR(5),
PRIMARYKEY(USN,SSID),
FOREIGN KEY(USN) REFERENCES STUDENT(USN),
FOREIGN KEY(SSID) REFERENCES SEMSEC(SSID));

Table created.

SUBJECT

CREATE TABLE SUBJECT (SUBCODE VARCHAR2 (8) PRIMARY KEY,TITLE VARCHAR2 (20), SEM NUMBER (2), CREDITS NUMBER (2));

Table created.

IAMARKS

CREATE TABLE IAMARKS (
USN VARCHAR(10),
SUBCODE VARCHAR(8),
SSID VARCHAR(5),
TEST1NUMBER(2),
TEST2 NUMBER(2),
TEST3 NUMBER (2),
FINALIA NUMBER (3),
PRIMARY KEY (USN, SUBCODE, SSID),
FOREIGN KEY(USN) REFERENCES STUDENT(USN),
FOREIGN KEY(SUBCODE) REFERENCES SUBJECT(SUBCODE),
FOREIGN KEY(SSID) REFERENCES SEMSEC(SSID));

Table created.

Values for tables:

STUDENT:

INSERT INTO STUDENT VALUES ('&USN',' &sname', '&address', '&phone', '&gender');

SQL> select * from student;

USN	SNAME	ADDRESS	PHONE	G
1cg15cs001 A	mulya	tumkur	9875698410	M
1cg15cs002 ar		gubbi	8896557412	F
1cg16me063 c		nittur	7894759522	M

1cg14ec055 raghavi	sspuram	9485675521	F
1cg15ee065 sanjay	bangalore	9538444404	M

SEMSEC:

INSERT INTO SEMSEC VALUES ('&SSID', '&sem', '&sec');

select * from semsec;

SSID	SEM S		
	-		
5A	5A		
3B	3B		
7A	7A		
2C	2 C		
4B	4B		
4c	4c		

CLASS:

INSERT INTO CLASS VALUES ('&USN', '&SSID');

select * from class;

USN	SSID	
1cg15cs001 1cg15cs002 1cg16me063 1cg14ec055 1cg15ee065 1cg15ee065	5A 5A 3B 7A 3B 4c	
1cg15cs002	4c 4c	

SUBJECT:

INSERT INTO SUBJECT VALUES ('10CS81','ACA', 8, 4);

select * from subject;

SUBCODE	TITLE	SEM	CREDITS
15cs53	dbms	5	4
15cs33	ds	3	4
15cs34	co	3	4
15csl58	dba	52	
10cs71	oomd	7	4

IAMARKS:

INSERT INTO IAMARKS VALUES

('&USN', '&SUBCODE', '&SSID', '&TEST1', '&TEST2', '&TEST3');

select * from iamarks;

USN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1cg15cs001	15cs53	5A	18	19	15	19
1cg15cs002	15cs53	5A	15	16	14	16
1cg16me063	15cs33	3B	10	15	16	16
1cg14ec055	10cs71	7A	18	20	21	21
1cg15ee065	15cs33	3B	16	20	17	19
1cg15ee065	15cs53	4c	19	20	18	20

Oueries:

1. List all the student details studying in fourth semester 'C' section.

VARIENT-1:

select s.usn, sname, address, phone, gender
from student s, class c, semsec ss
where sem=4 and sec='c' and s.ssid=c.ssid andc.usn=s.usn;

VARIANT-2

select s.usn, sname, address, phone, gender
from student s, class c, semsec ss
where sem=4 and sec LIKE '%c' and ss.ssid=c.ssid and
c.usn=s.usn;

VARIANT-3

select s.usn, sname, address, phone, gender
from student as s, class as c, semsec ss
where sem =4 and sec LIKE '%c' and ss.ssid=c.ssid and
c.usn=s.usn;

output

USN	SNAME	ADDRESS	PHONE	G
1cg15ee065	Sanjay	bangalore	9538444404	M
1cg15cs002	Amulya	gubbi	8896557412	F

2. Compute the total number of male and female students in each semester and in each section.

```
Variant-1
SELECT SEM, SEC, GENDER, COUNT(*)
FROM STUDENT S, SEMSEC SS, CLASS C
WHERE S.USN=C.USN AND C.SSID=SS.SSID
GROUP BY SEM, SEC, GENDER
ORDER BY SEM;
Variant-2
SELECT SEM, SEC, GENDER, COUNT (*)
FROM STUDENT S, SEMSEC SS, CLASS C
WHERE S.USN=C.USN AND C.SSID=SS.SSID
GROUP BY SEM, SEC, GENDER
ORDER BY SEM ASC;
Variant-3
SELECT SEM, SEC, GENDER, COUNT (*)
FROM STUDENT as S, SEMSEC as SS, CLASS C
WHERE S.USN=C.USN AND C.SSID=SS.SSID
GROUP BY SEM, SEC, GENDER
ORDER BY SEM ASC;
OUTPUT:
 SEM S G COUNT(*)
 3 B M 2
 4 c F
 1
 4 c M
 1
 5 A F
 1
 5 A M
 1
 7 A F
```

3. Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.

Variant-1

```
CREATE VIEW TEST1 AS SELECT SUBCODE, TEST1 FROM IAMARKS WHERE USN='1cg15ee065'; View created.
```

```
Variant-2
```

CREATE VIEW TEST1 AS SELECT SUBCODE, TEST1 FROM IAMARKS WHERE USN LIKE '1cg15ee065';

View created.

Variant-3

CREATE VIEW TEST1 AS SELECT SUBCODE, TEST1 FROM IAMARKS WHERE USN = '1cg15ee065'; Order by TEST1;

View created.

SQL> select * from test1;

SUBCODE	TEST1
15cs33	16
15cs53	19

4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.

CREATE OR REPLACE PROCEDURE AVG IS

CURSOR C IAMARKS IS

SELECT GREATEST(TEST1,TEST2) AS A, GREATEST(TEST1,TEST3) AS B, GREATEST(TEST3,TEST2) AS C

FROM IAMARKS

WHERE FINALIA IS NULL

FOR UPDATE;

C A NUMBER;

C B NUMBER;

C C NUMBER;

C SM UMBER; C AV NUMBER;

BEGIN

OPEN C IAMARKS; LOOP

FETCH C IAMARKS INTO C A, C B, C C; EXIT WHEN C IAMARKS%NOTFOUND;

DBMS OUTPUT.PUT LINE(C A|| '||C B|| '||C C); IF(C A!=C B) THEN

C SM:=C A+C B; ELSE

C SM:=C A+C C; END IF; C AV:=C SM/2;

DBMS OUTPUT.PUT LINE('SUM='||C SM);

DBMS OUTPUT.PUT LINE('AVERAGE='||C AV); UPDATE IAMARKS

SET FINALIA=C AV

WHERE CURRENT OF C IAMARKS; END LOOP;

CLOSE C IAMARKS; END AVG;

Procedure created.

SQL> BEGIN

- 2 AVG;
- 3 END;

PL/SQL procedure successfully completed.

SQL> SELECT * FROM IAMARKS;

USN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1cg15cs001	15cs53	5A	18	19	15	19
1cg15cs002	15cs53	5A	15	16	14	16
1cg16me063	15cs33	3B	10	15	16	16
1cg14ec055	10cs71	7A	18	20	21	21
1cg15ee065	15cs33	3B	16	20	17	19
1cg15ee065	15cs53	4c	19	20	18	20

6 rows selected.

5. Categorize students based on the following criterion:

If FinalIA = 17 to 20 then CAT = 'Outstanding' If

FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'

Give these details only for 8th semester A, B, and C section students.

SQL> SELECT S.USN, S.SNAME, S.ADDRESS, S.PHONE, S.GENDER,

CASE

WHEN IA.FINALIA BETWEEN 17 AND 20 THEN 'OUTSTANDING' WHEN IA.FINALIA BETWEEN 12 AND 16 THEN 'AVERAGE' ELSE 'WEAK'

END AS CAT

FROM STUDENT S,SEMSEC SS,IAMARKS IA,SUBJECT SUB WHERE S.USN=IA.USN AND SS.SSID=IA.SSID AND

SUB.SUBCODE=IA.SUBCODE AND SUB.SEM=7

USN	SNAME	ADDRESS	PHONE	G CAT
1cg14ec055	raghavi	sspuram	9485675521	F WEAK

CHAPTER – 6

COMPANY DATABASE

5). Consider the schema for Company Database:

EMPLOYEE (SSN, Name, Address, Sex, Salary, SuperSSN, DNo)

DEPARTMENT (DNo, DName, MgrSSN, MgrStartDate)

DLOCATION (DNo,DLoc)

PROJECT (PNo, PName, PLocation,

DNo) WORKS ON (SSN, PNo, Hours)

Write SQL queries to

- 1. Make a list of all project numbers for projects that involve an employee whose last name is 'Scott', either as a worker or as a manager of the department that controls the project.
- 2. Show the resulting salaries if every employee working on the 'IoT' project is given a 10 percent raise.
- 3. Find the sum of the salaries of all employees of the 'Accounts' department, as well as the maximum salary, the minimum salary, and the average salary in this department
- 4. Retrieve the name of each employee who works on all the projects controlled bydepartment number 5 (use NOT EXISTS operator).
- 5. For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs. 6,00,000.

ER-Diagram:

SCHEMA:

Table Creation:

DEPARTMENT

CREATE TABLE DEPARTMENT(
DNO NUMBER(3) CONSTRAINT DEPT_DNO_PK PRIMARY KEY, DNAME VARCHAR(15) CONSTRAINT DEPT_DNAME_NN NOT NULL, MGRSSN CHAR(10),
MGRSTARTDATE DATE);

EMPLOYEE

CREATE TABLE EMPLOYEE(
SSN CHAR(10) CONSTRAINT EMP_SSN_PK PRIMARY KEY,
NAME VARCHAR(18) CONSTRAINT EMP_NAME_NN NOT NULL,
ADDRESS VARCHAR(18),
SEX VARCHAR(3), SALARY
REAL, SUPER_SSN
CHAR(10),
DNO NUMBER(3) CONSTRAINT EMP_DNO_FK REFERENCES DEPARTMENT(DNO));

ALTER TABLE DEPARTMENT ADD CONSTRAINT DEPT_MGRSSN_FK FOREIGN KEY(MGRSSN) REFERENCES EMPLOYEE(SSN);

Table altered.

DLOCATION

CREATE TABLE DLOCATION(DLOC VARCHAR2 (20), DNO REFERENCES DEPARTMENT (DNO), PRIMARY KEY (DNO, DLOC));

PROJECT

CREATE TABLE PROJECT(
PNO INTEGER PRIMARY KEY,
PNAME VARCHAR2 (20),
PLOCATION VARCHAR2 (20),
DNO REFERENCES DEPARTMENT (DNO));

WORKS ON

CREATE TABLE WORKS_ON(HOURS NUMBER (2), SSN REFERENCES EMPLOYEE (SSN), PNO REFERENCES PROJECT(PNO), PRIMARY KEY (SSN, PNO));

Values for tables:

DEPARTMENT

INSERT INTO DEPARTMENT VALUES(&DNO,'&DNAME',&MGRSSN,'&MGRSTARTDATE');

SELECT * FROM DEPARTMENT;

DNO DNAME	MGRSSN	MGRSTARTD
1 RESEARCH	111111	10-AUG-12
2 ACCOUNTS	222222	10-AUG-10
3AI	333333	15-APR-12
4 NETWORKS	111111	18-MAY-14
5 BIGDATA	666666	21-JAN-10

5 rows selected.

EMPLOYEE

INSERT INTO EMPLOYEE

VALUES('&SSN','&NAME','&ADDRESS','&SEX',&SALARY,'&SUPERSSN',&DNO);

SELECT * FROM EMPLOYEE;

SSN	NAME	ADDRESS	SE	SALARYSUPERSSN	DNO
			X		
111111	RAJ	BENGALURU	M	700000	1
222222	RASHMI	MYSORE	F	400000111111	2
333333	RAGAVI	TUMKUR	F	800000	3
444444	RAJESH	TUMKUR	M	650000333333	3
555555	RAVEESH	BENGALURU	M	500000333333	3
666666	SCOTT	ENGLAND	M	700000444444	5
777777	NIGANTH	GUBBI	M	200000222222	2
888888	RAMYA	GUBBI	F	400000222222	3
999999	VIDYA	TUMKUR	F	650000333333	3
100000	GEETHA	TUMKUR	F	800000	3
10 rows	selected.				

DLOCATION

INSERT INTO DLOCATION VALUES(&DNO,'&DLOC');

SELECT * FROM DLOCATION;

DNO DLOC

1 MYSORE

1 TUMKUR 2 BENGALURU

- 3 GUBBI
- 4 DELHI
- 5 BENGALURU

6 rows selected.

PROJECT

INSERT INTO PROJECT VALUES(&PNO,'&PNAME','&PLOCATION','&DNO');

SELECT * FROM PROJECT;

PNOPNAME	PLOCATION	DNO	
111IOT	GUBBI	3	
222 TEXTSPEECH GUBBI	3		
333 IPSECURITY DELHI	4		
444 TRAFICANAL BENGALURU	5		
555 CLOUDSEC DELHI	1		

5 rows selected.

WORKS ON

INSERT INTO WORKS_ON VALUES('&SSN',&PNO,&HOURS);

SELECT * FROM WORKS_ON

SSN	; PNO	HOURS
666666	333	4
666666 111111 555555 333333 444444	111 222 222 111 111	2 3 2 4 6
222222	111	2

8 rows selected.

1. Make a list of all project numbers for projects that involve an employee whose lastname is 'Scott', either as a worker or as a manager of the department that controls the project.

Variant-1

```
(SELECT DISTINCT PNO
FROM PROJECT P, DEPARTMENT, D.EMPLOYEE E
WHEREP.DNO=D.DNO AND
SSN=MGRSSNANDNAME='SCOTT')
UNION
(SELECT DISTINCT P.PNO
FROM PROJECT P, WORKS_ON W, EMPLOYEE E
WHEREP.PNO=W.PNO AND W.SSN=E.SSN AND NAME='SCOTT');
```

Variant-2

```
(SELECT DISTINCT PNO
FROM PROJECT P, DEPARTMENT D, EMPLOYEE E
WHEREP.DNO=D.DNO AND SSN=MGRSSN AND NAME='SCOTT')
EXIST
(SELECT DISTINCT P.PNO
FROM PROJECT P, WORKS_ON W, EMPLOYEE E
WHEREP.PNO=W.PNO AND W.SSN=E.SSN AND NAME='SCOTT');
```

Variant-3

SELECT DISTINCT P.PNO
FROM PROJECT P, DEPARTMENT D, EMPLOYEE E
WHERE E.DNO=D.DNO AND D.DNO=P.DNO AND
(E.LNAME='SCOTT' OR

D.MGR SS IN

(SELECT SSN FROM EMPLOYEE WHERE LNAME='SCOTT'));

PN
O11
1
333
444

2. Show the resulting salaries if every employee working on the 'IoT' project is given a 10 percent raise.

Variant-1

SELECT FNAME, LNAME, 1.1*SALARY AS INCR_SAL FROM EMPLOYEE E, WORKS_ON W, PROJECT P WHERE E.SSN=W.SSN ANDW.PNO=P.PNO ANDP.PNAME='IOT';

Variant-2

SELECT E.SNN, E.FNAME, SUM(E.SALARY +(E.SALARY*0.1) AS HIKE_10_PER FROM EMPLOYEE E, DEPARTMENT D WHERE E.DNO=D.DNO AND D.DNAME='IOT' GROUP BY SNN, FNAME;

Variant-3

SELECT FNAME, LNAME, 1.1*SALARY AS INCR_SAL FROM EMPLOYEE E WHERE E.SSN IN (SELECT SSN FROM WORKS_ON W, PROJECT P WHERE W.SSN ANDW.PNO=P.PNO ANDP.PNAME='IOT';

SSN	NAME	ADDRESS	SEX	SALARYSUPERSSN	DNO
111111	RAJ	BENGALURU	M	700000	1
222222	RASHMI	MYSORE	F	440000111111	2
333333	RAGAVI	TUMKUR	F	880000	3
444444	RAJESH	TUMKUR	M	715000333333	3
555555	RAVEESH	BENGALURU	M	500000333333	3
666666	SCOTT	ENGLAND	M	770000444444	5
777777	NIGANTH	GUBBI	M	200000222222	2
888888	RAMYA	GUBBI	F	400000222222	3
999999	VIDYA	TUMKUR	F	650000333333	3
100000	GEETHA	TUMKUR	F	800000	3

10rowsselected.

3. Find the sum of the salaries of all employees of the 'Accounts' department, as well as the maximum salary, the minimum salary, and the average salary in this department.

Variant-1

SELECT SUM(SALARY), MAX(SALARY), MIN(SALARY), AVG(SALARY)

FROM EMPLOYEE E,DEPARTMENT D
WHERE DNAME='ACCOUNTS' AND D.DNO=E.DNO;

Variant-2

SELECT SUM(SALARY) AS SUM SALARY,

MAX(SALARY) AS MAX SALARY,

MIN(SALARY) AS MIN SALARY,

AVG(SALARY) AS AVG SALARY

FROM EMPLOYEE E, DEPARTMENT D

WHERE E.DN=D.DNO AND D.DNAME='ACCOUNTS';

Variant-3

SELECT SUM(SALARY), MAX(SALARY), MIN(SALARY), AVG(SALARY)

FROM EMPLOYEE E, DEPARTMENT D

WHERE DNAME='ACCOUNTS' AND D.DNO=E.DNO;

SUM (SALARY)MAX(SALARY)MIN(SALARY)AVG(SALARY)

440000 200000 320000

4. Retrieve the name of each employee who works on all the projects controlled by department number 5 (use NOTEXISTS operator).

Variant-1

SELECTNAMEFROM EMPLOYEEE

WHERE NOT EXISTS((SELECTPNO

FROM PROJECT WHEREDNO=5)MINUS(SELECT **PNO**

FROM WORKS_ON
WWHEREE.SSN=W.SSN));

Variant-2

SELECTNAMEFROM EMPLOYEEE

WHERE NOT EXISTS((SELECTPNO

FROM

ROJECTWHER

EDNO=5)

NOT EXISTS(SELECTPNO

FROM WORKS_ON

WWHEREE.SSN=W.SSN));

Variant-3

SELECTNAMEFROM EMPLOYEEE

WHERE NOT EXISTS((SELECTPNO

FROM ROJECTWHEREDNO=5)

MINUS (SELECTPNO

FROM WORKS ON

WWHEREE.SSN=W.SSN)

)

NAME

SCOTT

5. For each department that has more than five employees, retrieve the department number And the number of its employees who are making more than Rs.6,00,000.

Variant-1

SELECT DNO, COUNT(SSN)

FROM EMPLOYEE

WHERE SALARY>600000 AND DNO IN (SELECTDNO

FROM EMPLOYEE GROUPBYDNO HAVING COUNT(SSN)>5)

GROUPBY DNO;

Variant-2

SELECT DNO, COUNT(*) AS NO-OF-EMP FROM EMPLOYE E, DEPARTMENT D

WHERE E.DNO= D.DNO AND E.SALARY>600000 AND DNO IN (SELECT E1.DNO

FROM EMPLOYEE E1 GROUP BY E1.DNO HAVING COUNT(*)>5)

GROUPBY DNO;

Variant-3

SELECT DNO,COUNT(SSN) FROM EMPLOYEE E

WHERE SALARY>600000 AND DNO EXISTS (SELECT DNO

FROM EMPLOYEE E GROUPBYDNO HAVING COUNT(SSN)>5) GROUPBY DNO;

DNOCOUNT(SSN)

3

4

BIBLIOGRAPHY

- 1. Elmasri and Navathe: Fundamentals of Database Systems, 5th Edition, Addison-Wesley, 2007
- 2. Raghu Ramakrishnan and Johannes Gehrke: Database Management Systems, 3rdEdition, McGraw-Hill, 2003.
- 3. Silberschatz, Korth and Sudharshan: Data base System Concepts, 5th Edition, McGrawHill, 2006.
- 4. C.J. Date, A. Kannan, S. Swamynatham: A Introduction to Database Systems, 8thEdition, Pearson education, 2006.

VIVA QUESTIONS

- 1. Define Data.
- 2. Define Information.
- 3. Define Database.
- 4. Define DBMS.
- 5. What do you mean by processed data?
- 6. What do you mean by data management?
- 7. Which are the actions that are performed on the database?
- 8. Mention the different types of DBMS.
- 9. Define Data model.
- 10. Mention the different types of Data models.
- 11. Why database approach is advantageous than the file system approach?
- 12. Who is called as the father of RDBMS?
- 13. What do you mean by redundant data?
- 14. What do you mean by Data duplication?
- 15. Mention the different relational algebra operations.
- 16. Mention the different User interfaces provided by the database system.
- 17. Mention the different languages provided by the database system
- 18. What is the difference between select operation in relational algebra and in SQL?
- 19. What is the difference between JOIN and Cartesian product?
- 20. Mention the different types of Join operations.
- 21. What is the difference between EQUIJOIN and NATURAL JOIN?
- 22. What is the difference between OUTER JOIN and JOIN.?
- 23. What is the difference between OUTER UNION and UNION?
- 24. What do you mean by Union Compatibility.?
- 25. What do you mean by Type Compatibility?
- 26. Mention the different types of relational constraints.
- 27. Mention the different types of structural constraints
- 28. What do you mean by cardinality?
- 29. What do you mean by cardinality ratio?
- 30. What do you mean by degree of a relation?
- 31. What do you mean by entity integrity constraint?
- 32. What do you mean by referential integrity constraint?
- 33. What do you mean by NULL constraint?
- 34. What do you mean by unique constraint?
- 35. What do you mean by Check constraint?
- 36. Define functional dependency.
- 37. Define normalization.
- 38. Define normal form
- 39. Mention the different types of normal forms
- 40. What is the difference between 3NF and BCNF?
- 41. What do you mean by JOIN dependencies?
- 42. What do you mean by Inclusion dependencies?
- 43. What do you mean by Template dependencies?
- 44. What do you mean by Multivalued dependencies?
- 45. Define Project Join Normal form.

- 46. Define Domain Key Normal form.
- 47. Mention the informal guidelines for database design.
- 48. Define super key.
- 49. Define primary key.
- 50. Define foreign key.
- 51. Define unique key.
- 52. Define prime attribute.
- 53. Define trivial functional dependency.
- 54. When a FD is said to be fully FD?
- 55. Mention the different Armstrong's inference rules.
- 56. Why Armstrong's inference rules are said to be sound and complete?
- 57. Define denormalisation.
- 58. Define Transaction.
- 59. Mention the ACID properties.
- 60. Define schedule.
- 61. Is DBMS usage always advisable or some times we may depend on file base systems? Comment on the statement by describing the situation where DBMS is not a better option & file base systems is better.
- 62. Describe 3-level architecture of DBMS with details of languages associated at different levels plus the level of data independence.
- 63. How logical architecture of DBMS differs from physical architecture?
- 64. Create an E R diagram and relational schema to hold information about the situation in many institutions affiliated to some University, many teachers of different disciplines are teaching to many students enrolled in many courses offered by the university to the students through the institutions. Use concept of keys, aggregation, generalisation, cardinality etc. in a proper way.
- 65. What is the utility of relational algebra & relational calculus? Name some software's based on these concepts?
- 66. Comment on the statement "Set theory has contributed a lot to RDBMS" support it with the help of suitable examples.
- 67. "Redundancy of data is many times beneficial" Justify the statement, also describe the situation when redundancy will mess up the current data base status, at that instance of time what actions you will prefer to take.
- 68. In Oracle we are having variety of versions Oracle 8, Oracle 9, etc, what does the associated number mean. Again we are having Oracle 8i, Oracle 9i etc, what does this "i" mean.
- 69. Describe the various file organization techniques? How a binary tree is different from B-tree and B+ tree? Under which situation we need to use B+ tree or B tree. Prove "Any relation which is in BCNF is in 3NF, but converse is not true"
- 70. Which functional dependencies are to be removed to achieve respective normal form? Discuss all the normal forms up to 4NF?
- 71. What is the mathematical basis of SQL? The SQL statement: select * from student will perform like projection or selection? Give details in support of your answer.