```
1) DDL PET CLINIC
 CREATE TABLE PetOwner(
 Ownerld int PRIMARY KEY, Name char (50), Surname char (50),
 StreetAddresschar(100), City char(100),
 State char(10), ZipCode int)
 GO
 CREATE TABLE Pet(
 PetIdchar(10) PRIMARY KEY, Name char(20),
 Kind char(10), Gender char(6), Age int,
 OwnerId int)
 GO
 CREATE TABLE Procedure History(
 PetIdchar(10), Procedure Date date,
 ProcedureTypechar(50), Description char(100))
 GO
 ALTER TABLE PetOwner
 ADD CONSTRAINT state michi
 DEFAULT 'Michigan' FOR State
 GO
 ALTER TABLE Pet
 ADD CONSTRAINT fh FOREIGN KEY (Ownerld) REFERENCES
 PetOwner(OwnerId)
 GO
 ALTER TABLE Procedure History
 ADD CONSTRAINT fh1 FOREIGN KEY(PetId) REFERENCES
 Pet(PetId)
 GO
 Pet Clinic DRL
 SELECT a.Name as [Pet Name], a.kind, b.Name as [Owner Name]
 FROM Pet a join PetOwner b ON a. OwnerId=b. OwnerId
 ORDER BY a. Name ASC
 GO
 SELECT a. PetID as petid, a. Name as NAME, a. Kind as kind, a. Gender as gender
 FROM Pet a join Procedure History b
 ON a.PetID=b.PetId
```

WHERE 1=(SELECT MONTH(b.ProcedureDate))

ORDER BY a.PetID ASC

GO

Pet Stored Store Procedure

ItemCode bigint)

```
CREATE PROCEDURE usp_PetProcedureDetails @ProcedureType AS

SELECT p.PetID,p.Name,po.Name,ph.Description
from Pet p join PetOwner po on Pet.OwnerID=PetOwner.OwnerID
join ProcedureHistory ph on p.PetID=ph.PetId
go
```

DRL CLOTHING STORE select FirstName+","+SurName as CustomerName from Customers where CustomerId in (select CustomerIdfrom(select Customers.CustomerId, count(Customers.CustomerId) count from Customers join Transactions on Customers.CustomerId=Transactions.CustomerId group by Customers. Customerle) a where a.count>1) go select Description, (RetailPrice - (RetailPrice*Discount)) as Cost Price from Clothing go Clothing Store DDL Create Table Customers (CustomerId int primary key, firstName varchar(20), surName varchar(20), customerState varchar(20)) go create table Clothing(ItemCode bigint primary key, Description varchar(100), RetailPrice decimal(6,2), Discount decimal (5,2)) go create table Transactions (TransactionId int primary key, TransactionDate datetime, CustomerId int,

```
alter table Clothing
add constraint unq unique (Description)
go

alter table Transactions
add constraint fk foreign key (Customerld) references Customers (Customerld)
go

alter table Transactions
add constraint fgk foreign key (ItemCode) references Clothing (ItemCode)
go

Clothing Stored Store Procedure

Create proc usp_TransactionDetails
```

Create proc usp_TransactionDetails
as
begin
select a.FirstName,c.RetailPrice as TotalPrice from customers a join Transactions b
on a.CustomerId=b.CustomerId
join clothing c
on b.ItemCode=c.ItemCode
group by a.FirstName,c.RetailPrice
end
go

CREAT proc usp_MaxNoOfProducts as Begin SELECT b.brand_name as Brand_Name, c.category_name as Category_Name, p.product_name

SELECT b.brand_name as Brand_Name, c.category_name as Category_Name, p.proc as Product_Name
FROM Brands b, Categories c, Products p
WHERE p.brand_id IN(SELECT p.brand_id,count(p.brand_id)
FROM Products p
GROUP BY p.brand_id
ORDER BY count(p.brand_id) desc,Limit 1)
End
GO

Bike Stored DDL

3) PROCEDURE BIKE STORE

```
create table Categories (category_id int PRIMARY KEY, category_name varchar(255) NOT NULL)
Go
```

create table Brands(brand_id int PRIMARY KEY, brand_name varchar(255) NOT NULL)
Go

insert into Categories values (1, 'Children Bicycles') insert into Categories values (2, 'Comfort Bicycles') insert into Categories values (3, 'Cruisers Bicycles') insert into Categories values (4, 'Cyclocross Bicycles') Go

insert into Brands values(1,'Electra')
insert into Brands values(2,'Haro')
insert into Brands values(3,'Heller')
insert into Brands values(4,'Pure Cycles')
insert into Brands values(5,'Ritchey')
Go

Bike Stored DRL

SELECT TOP 1 B.brand_name AS Brand_name From Brands B JOIN Products P ON B.brand_id = P.brand_id Order BY P.list_Price desc go

SELECT P.product_name AS Product_name, P.model_year AS Model_year FROM Products P JOIN Categories c ON p.Category_id=C.Category_id WHERE C.Category_name Like '%children%' Go

MOVIE DDL

create table Movies(
id int Primary Key,
Title varchar(100),
Director varchar(100),
Year int,
Length_Minutes int)

```
GO
Create Table BoxOffice(
Movie_id int,
Rating float,
Domestic_sales bigint,
International_sales bigint)
GO
ALTER TABLE Movies ALTER COLUMN Title varchar (100) NOT NULL
GO
ALTER TABLE Movies ALTER COLUMN Director varchar (100) NOT NULL
ALTER TABLE Movies ALTER COLUMN Year int NOT NULL
ALTER TABLE Movies ALTER COLUMN Length_Minutes int NOT NULL
GO
ALTER TABLE Movies ADD CONSTRAINT UQ_Title UNIQUE(Title)
GO
ALTER TABLE BoxOffice
  ADD CONSTRAINT FK Boxoffice Movies
 FOREIGN KEY (Movie id)
 REFERENCES Movies (id)
GO
MOVIE DRL
select m. Title, m. Director, m. Year, b. Rating from
Movies m
join BoxOffice b
on m.ld = b.Movie id
where m. Year between 2000 and 2005 and b. Rating>5
go
select cast(concat(Title, 'in the Year', Year) as varchar(117)) as [Movie and Release Year]
from Movies
go
Lodging DRL
SELECT room_id "Room Number", room_type_id "Room Type"
from room
where room_id NOT IN
( SELECT r.room_id from room r join booking b
on r.room_id = b.room_no) AND room_type_id !="single"
```

```
select r2.room_type_id as "Room Type",
count(r1.room_no) as "No Of Bookings"
from room_type r2 left outer join room r on
(r.room_type_id = r2.room_type_id)
left outer join booking r1
on (r.room_id = r1.room_no)
group by r2.room_type_id
order by count(r1.room no) desc
GO
Lodging DDL
CREATE TABLE room type (room type id varchar(6) primary key, description varchar(100))
  go
CREATE TABLE rate (room type id varchar(6) not null, occupancy int not null, amount
decimal(10,2) default 0)
  go
CREATE TABLE room (room_id int primary key,room_type_id varchar(6),max_occupancy int)
alter table room add foreign key(room_type_id) references room_type(room_type_id)
alter table rate add constraint pk_name primary key (room_type_id,occupancy)
go
alter table rate add foreign key(room_type_id) references room_type(room_type_id)
go
```