Library System

Use the following Schema to perform the given set of assignment.

Tables-

Member – It contains information about the members

Column Name	Data Type	Description
Member_ld	Number(5)	Unique Member ID
Member_Name	Varchar2(30)	Name of the Library member
Member_address	Varchar2(50)	Address of the member
Acc_Open_Date	Date	Date of membership
Membership_type	Varchar2(20)	Type of the membership
		such as 'Lifetime',' Annual',
		'Half Yearly',' Quarterly'
Fees_paid	Number(4)	Membership fees paid
Max_Books_Allowed	Number(2)	Total Number of books that
		can be issued to the
		member.
Penalty_Amount	Number(7,2)	Penalty amount due

Books- It contains information about the books belongs to the library

Column Name	Data Type	Description	
Book_No	Number(6)	Book identification	
		number	
Book_Name	VarChar2(30)	Name of the book	
Author_name	Varchar2(30)	Author of the book	
Cost	Number(7,2)	Cost of the book	
Category	Char(10)	Category like Science ,	
	·	Fiction etc.	

Issue – It contains the information about issue of the books

Column Name	Data Type	Description		
Lib_lssue_ld	Number(10)	Library Book Issue No		
Book_No	Number(6)	Number of the book		
		issued		
Member_Id	Number(5)	Member that issued the		
_	,	book		
Issue_Date	Date	Date of Issue		
Return_date	Date	Return date		

Day # 1 Assignments (Estimated Time: 2 Hrs)

Concept: SQL Basics,

DDL commands- Create table without constraints and with

constraints, Alter, truncate, and Drop

DML commands Insert, Update, Delete,

Transaction Control Commit, Rollback, Savepoint.

Create sequence command

Objective: At the end of the assignments, participants will be able to understand basic DDL / DML/ Transaction Control statements.

Task / Problems:

- 1) Create the table Member, Books and Issue without any constraints as mentioned in the schema description above.
- 2) View the structure of the tables.
- 3) Drop the Member table
- 4) Create the table Member again as per the schema description with the following constraints.
 - a. Member_Id Primary Key
 - b. Membership_type 'Lifetime',' Annual', 'Half Yearly',' Quarterly'
- 5) Modify the table Member increase the width of the member name to 30 characters.
- 6) Add a column named as Reference of Char(30) to Issue table.
- 7) Delete/Drop the column Reference from Issue.
- 8) Rename the table Issue to Lib Issue.
- 9) Insert following data in table Member

Membe r ID	Membe r Name	Membe r Addres s	Acc_Open_Dat e	Membership_typ e	Fees_Pai d	Max_Book s _Allowed	Penalty _ Amount
1	Richa Sharma	Pune	10-Dec-05	Lifetime	25000	5	50
2	Garima Sen	Pune	current date	Annual	1000	3	Null

- 10) Insert at least 5 records with suitable data and save it.
- 11) Modify the column **Member_name**. Decrease the width of the member name to 20 characters. (If it does not allow state the reason for that)
- 12) Try to insert a record with Max_Books_Allowed = 110, Observe the error that comes. Report the reason for this error.
- 13) Generate another table named **Member101** using a Create command along with a simple SQL query on member table.

- 14) Add the constraints on columns max_books_allowed and penalty_amt as follows
 - a. max_books_allowed < 100
 - b. penalty_amt maximum 1000

Also give names to the constraints.

- 15) Drop the table books.
- 16) Create table Books again as per the schema description with the following constraints.
 - a. Book No Primary Key
 - b. Book Name Not Null
 - c. Category Science, Fiction, Database, RDBMS, Others.
- 17) Insert data in Book table as follows:

Book_N o	Book Name	Author	Cost	Category
101	Let us C	Denis Ritchie	450	System
102	Oracle – Complete Ref	Loni	550	Database
103	Mastering SQL	Loni	250	Database
104	PL SQL-Ref	Scott Urman	750	Database

- 18) Insert more records in Book table using & operator in the insert statement.
- 19) Create table Book101 similar to Book in structure with no data in it.
- 20) Insert into Book101 all the data in Book table using Select Statement.
- 21) Save all the data so far inserted in the tables.
- 22) View the data in the tables using simple SQL query.
- 23) Insert into Book following data.
 - 105, National Geographic, Adis Scott, 1000, Science
- 24) Undo the last changes.
- 25) Modify the price of book with id 103 to Rs 300 and category to RDBMS.
- 26) Rename the table Lib Issue to Issue.
- 27) Drop table Issue.
- 28) As per the given structure Create table Issue again with following constraints.
 - Lib Issue Id-Primary key
 - Book No- foreign key
 - Member_id foreign key
 - Issue_date <= system date.
 - Issue_date < Return_date

29) Insert following data into Issue table. Note leave the column Return_Date blank.

Lib_Issu e_Id	Book No	Member ID	Issue Date	Return Date
7001	101	1	10-Dec-06	
7002	102	2	25-Dec-06	
7003	104	1	15-Jan-06	
7004	101	1	04-Jul-06	
7005	104	2	15-Nov-06	
7006	101	3	18-Feb-06	

- 30) Save the data.
- 31) Disable the constraints on Issue table
- 32) Insert a record in Issue table. The member_id should not exist in member table.
- 33) Now enable the constraints of Issue table. Observe the error
- 34) Delete the record inserted at Q-32) and enable the constraints.
- 35) Try to delete the record of member id 1 from member table and observe the error .
- 36) Modify the Return_Date of 7004,7005 to 15 days after the Issue_date.
- 37) Modify the Penalty_Amount for Garima Sen to Rs 100.
- 38) Perform a save point X here.
- 39) Remove all the records from Issue table where member_ID is 1 and Issue date in before 10-Dec-06.
- 40) Remove all the records from Book table with category other than RDBMS and Database.
- 41) Undo the changes done after savepoint X.
- 42) Save all the changes done before X.
- 43) Remove the table Member101.
- 44) Remove the table Book101.
- 45) View the data and structure of all the three tables Member, Issue, Book.