Case Study 1: Shop Here

The entities for the Shop Here database management system are:

- Employee
- ItemDetails
- OrderDetails
- SupplierDetails
- ProductCategory

The attributes of the entities listed above are as follows:

- Employees: Employee ID, First Name, Last Name, City, Phone
- ItemDetails: Item ID, Item Name, Item Description, Unit Price, Quantity In Hand, Reorder Level, Reorder Quantity, Category ID, Supplier ID
- OrderDetails: Purchase Order ID, Employee ID, Order Date, Receiving Date, Item ID, Quantity Ordered, Quantity Received, Unit Price, Ship Method, Order Status
- Supplier Details: Supplier ID, First Name, Last Name, Address, Phone, Country
- **ProductCategory**: Category ID, Category Name, Category Description

To create a computerized transaction system for Shop Here using SQL Server 2005, the project team will have to perform the following tasks:

- 1. Create a database, **ShopHere**.
- 2. Create the tables as per the relationship diagram, ensuring minimum disk space utilization.
- 3. Perform validations on the tables as per the following guidelines:

Table: Items.ItemDetails

- ItemID must be auto generated.
- ItemName should not be left blank.
- ItemDescription should not be left blank.
- QuantityInHand should be greater than 0. The record should not be inserted or modified manually if QuantityInHand is 0.
- UnitPrice should be greater than 0.
- ReorderQuantity should be greater than 0.
- ReorderLevel should be greater than 0.
- CategoryID should be the foreign key from the ProductCategory table.
- SupplierID should be the foreign key from the SupplierDetails table.

©NIIT Project 1.3

Table: Items.ProductCategory

- CategoryID must be auto generated.
- CategoryName and CategoryDescription should not be left blank.
- CategoryName should be Household, Sports, Accessories, or Clothing.

Table: Supplier.SupplierDetails

- SupplierID must be auto generated.
- FirstName, LastName, Address, Phone, and Country should not be left blank.
- Phone must be in the following format:

'[0-9][0-9]-[0-9] [0-9][0-9]-[0-9][0-9][0-9]-[0-9][0-9] [0-9]-[0-9] [0-9] [0-9]'

Example: 11-111-1111-111

Table: HumanResources.Employee

- EmployeeID must be auto generated.
- Employee FirstName, LastName, City, and Phone should not be left blank.
- Phone must be in the following format: '[0-9][0-9]-[0-9] [0-9][0-9]-[0-9][0-9][0-9]-[0-9][0-9] [0-9]-[0-9] [0-9] [0-9]'

Example: 11-111-1111-111

Table: Transactions.OrderDetails

- PurchaseOrderID must be auto generated.
- OrderDate should not be greater than the current date.
- If the order date is not entered, the current date should be taken as the default date.
- QuantityOrdered, QuantityReceived, and UnitPrice should be greater than 0.
- QuantityReceived should allow NULL.
- QuantityReceived cannot be greater than QuantityOrdered.
- QuantityReceived should be added to QuantityInHand in the Items table.
- When a record is inserted into the table, QuantityInHand in the Items table should be updated automatically.
- OrderStatus must be any of the following values: 'InTransit', 'Received', or 'Cancelled'.
- ReceivingDate should allow NULL and should be greater than OrderDate.

1.4 Project ©NIIT

- 4. Create appropriate relationships between the tables.
- 5. Store the order details in a text file on a day-to-day basis. Make use of the required tools to perform the data transfer.
- 6. Create the appropriate indexes to speed up the execution of the following tasks:
 - Extract the order details for all the purchase orders in the current month.
 - Extract the details of all the orders placed more than two years back.
 - Extract the details of the top five suppliers to whom the maximum number of orders have been placed in the current month.
- 7. Simplify the following tasks:
 - Calculation of the total cost for a particular order
 - Calculation of the total of all the orders placed by a particular employee in a particular month
- 8. Implement an appropriate security policy on the database. For this, create logins named George, John, and Sara. George is the database administrator and John and Sara are database developers.
- 9. Back up the database daily and store it in the C drive.
- 10. Store crucial data in encrypted format.
- 11. Ensure that an alert is sent to George whenever the size of the temporary space in the database server falls below 20 MB.

©NIIT Project 1.5