Solutions for Oracle Statements

USE ORACLE SQL Command LINE:

First Command

SQL> Connect sys as sysdba

Password: system

Problem Statement

1. Account(Acc_no, branch_name,balance) branch(branch_name,branch_city,assets)

customer(cust_name,cust_street,cust_city) Depositor(cust_name,acc_no)
Loan(loan_no,branch_name,amount)

Borrower(cust_name,loan_no)

Solve following query:

Create above tables with appropriate constraints like primary key, foreign key, check constrains, not null etc

- Q1. Find the names of all branches in loan relation.
- Q2. Find all loan numbers for loans made at Akurdi Branch with loan amount > 12000.
- Q3. Find all customers who have a loan from bank. Find their names, loan_no and loan amount. Q4. List all customers in

alphabetical order who have loan from Akurdi branch.

- Q5. Find all customers who have an account or loan or both at bank.
- Q6. Find all customers who have both account and loan at bank.

Solution:

```
CREATE TABLE Account (
  Acc_no INT PRIMARY KEY,
  branch_name VARCHAR(255) NOT NULL,
  balance DECIMAL(10, 2) NOT NULL);
create the branch table
CREATE TABLE branch (
  branch name VARCHAR(255) PRIMARY KEY,
  branch_city VARCHAR(255) NOT NULL,
  assets DECIMAL(15, 2) NOT NULL
);
-- Create the customer table
CREATE TABLE customer (
  cust_name VARCHAR(255) PRIMARY KEY,
  cust_street VARCHAR(255) NOT NULL,
  cust_city VARCHAR(255) NOT NULL
);
-- Create the Depositor table
CREATE TABLE Depositor (
  cust_name VARCHAR(255) NOT NULL,
  acc_no INT NOT NULL,
  PRIMARY KEY (cust_name, acc_no),
  FOREIGN KEY (cust_name) REFERENCES customer(cust_name),
  FOREIGN KEY (acc_no) REFERENCES Account(Acc_no)
);
```

```
-- Create the Loan table
CREATE TABLE Loan (
  loan_no INT PRIMARY KEY,
  branch_name VARCHAR(255) NOT NULL,
  amount DECIMAL(10, 2) NOT NULL,
  FOREIGN KEY (branch_name) REFERENCES branch(branch_name)
);
-- Create the Borrower table
CREATE TABLE Borrower (
  cust_name VARCHAR(255) NOT NULL,
  loan_no INT NOT NULL,
  PRIMARY KEY (cust_name, loan_no),
  FOREIGN KEY (cust_name) REFERENCES customer(cust_name),
  FOREIGN KEY (loan_no) REFERENCES Loan(loan_no)
);
Q 1 Find the names of all branches in the loan relation.
SELECT DISTINCT branch_name
FROM Loan;
```

Q2 Find all loan numbers for loans made at Akurdi Branch with a loan amount greater than 12,000.

```
SELECT loan_no

FROM Loan

WHERE branch_name = 'Akurdi' AND amount > 12000;
```

Q3 Find all customers who have a loan from the bank. Find their names, loan_no, and loan amount.

SELECT C.cust_name, L.loan_no, L.amount

FROM customer C

INNER JOIN Borrower B ON C.cust_name = B.cust_name

INNER JOIN Loan L ON B.loan_no = L.loan_no;

Q 4 List all customers in alphabetical order who have a loan from the Akurdi branch.

SELECT DISTINCT C.cust_name

FROM customer C

INNER JOIN Borrower B ON C.cust_name = B.cust_name

INNER JOIN Loan L ON B.loan no = L.loan no

WHERE L.branch name = 'Akurdi'

ORDER BY C.cust_name;

Q5 Find all customers who have an account or loan or both at the bank.

SELECT DISTINCT C.cust_name

FROM customer C

LEFT JOIN Depositor D ON C.cust_name = D.cust_name

LEFT JOIN Borrower B ON C.cust_name = B.cust_name

WHERE D.cust_name IS NOT NULL OR B.cust_name IS NOT NULL;

Q 6 Find all customers who have both an account and a loan at the bank.

SELECT C.cust_name

FROM customer C

INNER JOIN Depositor D ON C.cust_name = D.cust_name

INNER JOIN Borrower B ON C.cust_name = B.cust_name;

Problem Statement 2: Account(Acc_no, branch_name,balance)

branch(branch_name,branch_city,assets)

customer(cust_name,cust_street,cust_city) Depositor(cust_name,acc_no)
Loan(loan no,branch name,amount)

Borrower(cust name,loan no)

Solve following query:

Create above tables with appropriate constraints like primary key, foreign key, check constrains, not null etc

- Q1. Find all customers who have both account and loan at bank.
- Q2. Find all customer who have account but no loan at the bank.
- Q3. Find average account balance at Akurdi branch.
- Q4. Find the average account balance at each branch
- Q5. Find no. of depositors at each branch

Table Creation same as above

Q 1 Find all customers who have both an account and a loan at the bank.

SELECT DISTINCT D.cust name

FROM Depositor D

INNER JOIN Borrower B ON D.cust_name = B.cust_name;

Q2. Find all customers who have an account but no loan at the bank.

SELECT DISTINCT D.cust_name

FROM Depositor D

WHERE D.cust_name NOT IN (SELECT cust_name FROM Borrower);

Q3. Find the average account balance at the Akurdi branch.

SELECT AVG(balance) AS avg_balance

FROM Account

WHERE branch_name = 'Akurdi';

Q4. Find the average account balance at each branch.

SELECT branch_name, AVG(balance) AS avg_balance

FROM Account

Q5. Find the number of depositors at each branch.

SELECT branch_name, COUNT(*) AS num_depositors

FROM Depositor

GROUP BY branch_name;

GROUP BY branch_name;

Problem Statement 3:

Account(Acc_no, branch_name,balance) branch(branch_name,branch_city,assets)

customer(cust_name,cust_street,cust_city) Depositor(cust_name,acc_no)
Loan(loan_no,branch_name,amount)

Borrower(cust_name,loan_no)

Solve following query:

Create above tables with appropriate constraints like primary key, foreign key, check constrains, not null etc

- Q1. Find the branches where average account balance > 12000.
- Q2. Find number of tuples in customer relation.
- Q3. Calculate total loan amount given by bank.

Problem Statement 4:

fname VARCHAR(255),

```
solve following join operations.
a. Create following Tables
cust_mstr(cust_no,fname,lname)
add_dets(code_no,add1,add2,state,city,pincode)
Retrieve the address of customer Fname as 'Ramesh' and Lname as 'Shinde'
b.Create following Tables
cust_mstr(custno,fname,lname)
acc_fd_cust_dets(codeno,acc_fd_no)
fd_dets(fd_sr_no,amt)
List the customer holding fixed deposit of amount more than 5000
c. Create following Tables
emp mstr(e mpno,f name,l name,m name,dept,desg,branch no)
branch_mstr(name,b_no)
List the employee details along with branch names to which they belong
Solution:
 a. Create the tables and retrieve the address of the customer with Fname as 'Ramesh' and
 Lname as 'Shinde'.
-- Create the cust_mstr table
CREATE TABLE cust_mstr (
  cust_no INT PRIMARY KEY,
```

```
Iname VARCHAR(255)
);
-- Create the add_dets table
CREATE TABLE add_dets (
  code_no INT PRIMARY KEY,
  add1 VARCHAR(255),
  add2 VARCHAR(255),
  state VARCHAR(255),
  city VARCHAR(255),
  pincode INT
);
-- Retrieve the address of the customer
SELECT add1, add2, state, city, pincode
FROM cust_mstr
JOIN add_dets ON cust_mstr.cust_no = add_dets.code_no
WHERE fname = 'Ramesh' AND Iname = 'Shinde';
 b. Create the tables and list the customers holding fixed deposits of more than 5000.
-- Create the cust_mstr table
CREATE TABLE cust_mstr (
  custno INT PRIMARY KEY,
  fname VARCHAR(255),
  Iname VARCHAR(255)
);
```

```
-- Create the acc_fd_cust_dets table
CREATE TABLE acc_fd_cust_dets (
  codeno INT,
  acc_fd_no INT
);
-- Create the fd_dets table
CREATE TABLE fd dets (
  fd_sr_no INT PRIMARY KEY,
  amt DECIMAL(10, 2)
);
-- List the customers holding fixed deposits of more than 5000
SELECT fname, Iname
FROM cust_mstr
JOIN acc_fd_cust_dets ON cust_mstr.custno = acc_fd_cust_dets.codeno
JOIN fd_dets ON acc_fd_cust_dets.acc_fd_no = fd_dets.fd_sr_no
WHERE amt > 5000;
 c. Create the tables and list the employee details along with the branch names to which they
 belong.
-- Create the emp_mstr table
CREATE TABLE emp_mstr (
  e_mpno INT PRIMARY KEY,
  f_name VARCHAR(255),
  I_name VARCHAR(255),
  m_name VARCHAR(255),
  dept VARCHAR(255),
```

```
desg VARCHAR(255),
branch_no INT
);
-- Create the branch_mstr table

CREATE TABLE branch_mstr (
 name VARCHAR(255),
 b_no INT PRIMARY KEY
);

-- List the employee details along with branch names

SELECT e_mpno, f_name, I_name, m_name, dept, desg, name AS branch_name

FROM emp_mstr

JOIN branch_mstr ON emp_mstr.branch_no = branch_mstr.b_no;
```

Problem Statement 5:

Create Tables , Account(Acc_no, branch_name,balance) branch(branch_name,branch_city,assets) and solve following Queries.

- a) Create View on Account table by selecting any two columns and perform insert update delete operations
- b) Create view on Account and Branch table by selecting any one column from each table perform insert update delete operations
- c) create updateable view on Account table by selecting any two columns and perform insert update delete operations

Create table cust_mstr

SQL> create table cust_mstr(cust_no numeric, fname varchar(20), lname varchar(20), cust_pin numeric); Table created.

Create Table add_dets

SQL> create table add dets(code no numeric,pincode numeric);

Table created.

Insert into add dets

```
insert into add_dets values (1,411041);
insert into add_dets values (2,411051);
insert into add_dets values (3,411071);
```

Insert data in cust_mstr

```
insert into cust_mstr values (1,'Sarika','Joshi',411051);
insert into cust_mstr values (2,'sanika','kulkarni',411071);
insert into cust_mstr values (3,'aniket','shinde',411091);
insert into cust_mstr values (4,'kedar','pawar',411011);
insert into cust_mstr values (5,'Rahul','pandit',411031);
```

See the data in the tables:

```
SQL> select * from cust_mstr;
SQL> select * from add_dets;
```

1. Query to get customers who do not have bank in their location:

SQL> select * from cust_mstr where cust_pin not in (select distinct pincode from add dets) order by cust no;

Create View:

```
SQL> create view cust_mstr_vw as (select * from cust_mstr);
```

View created.

2. Insert in View:

```
SQL> insert into cust_mstr_vw values (6,'Sachin','tendulkar',411021);

1 row created.

SQL> insert into cust_mstr_vw values (7,'Virat','Kohli',411011);

1 row created.
```

3. See the data in the view:

SQL> select * from cust mstr vw;

4. Update view:

SQL> update cust_mstr_vw set cust_no=9, fname='VIRAT' where cust_no=7 and Iname='Kohli'; 1 row updated.

5. See the updated view:

SQL> select * from cust_mstr_vw;

6. <u>Delete from view:</u>

SQL> delete from cust_mstr_vw where fname='VIRAT';

1 row deleted.

7. See the deleted Data:

SQL> select * from cust_mstr_vw;

Problem Statement 6:

Consider table Stud(Roll, Att, Status)

Write a PL/SQL block for following requirement and handle the exceptions.

Roll no. of student will be entered by user. Attendance of roll no. entered by user will be checked in Stud table. If attendance is less than 75% then display the message "Term not granted" and set the status in stud table as "D". Otherwise display message "Term granted" and set the status in stud table as "ND"

Solution:

Don't Forget to write

Set serveroutput on

Create a Table:

```
create table stud1(roll no number(5),attendance number(5),status
varchar(7)); Insert values in Table:
 Insert into stud1(roll no, attendance) values(101, 80);
 Insert into stud1(roll no, attendance) values(102, 65);
 Insert into stud1(roll no, attendance) values(103, 92);
 Insert into stud1(roll no, attendance) values(104, 55);
 Insert into stud1(roll no, attendance) values(105, 98);
SQL> Declare
roll number(10);
att number(10);
Begin
roll:=&roll;
select attendance into att from stud1 where roll no = roll;
if att<75 then
dbms output.put line(roll||'is detained');
update stud1 set status='D' where roll no=roll;
else dbms output.put line(roll||'is not detained');
update stud1 set status='ND' where roll no=roll;
end if;
exception
when no data found then dbms output.put line(roll||'not found');
end;
```

Problem Statement 7:

Write a PL/SQL stored Procedure for following requirements and call the procedure in appropriate PL/SQL block.

```
a. Borrower(Rollin, Name, DateofIssue, NameofBook, Status)
b. Fine(Roll no, Date, Amt)
Accept roll no & name of book from user.
Check the number of days (from date of issue), if days are between 15 to 30 then fine
amount will be Rs 5per day.
If no. of days>30, per day fine will be Rs 50 per day & for days less than 30, Rs. 5 per
day.
Solution:
 sql> create table borrower(rollin int primary key,name varchar(20),dateofissue
 date,nameofbook varchar(20),status varchar(20));
 sql> create table fine(rollno int,foreign key(rollno) references borrower(rollin),returndate
 date, amount int);
 SQL> insert into borrower values(1,'abc','01-AUG-2017','SEPM','PEN');
 SQL> insert into borrower values(2,'xyz','01-JULY-2017','DBMS','PEN');
 SQL> insert into borrower values(3,'pqr','08-AUG-2015','DBMS','PEN');
 PROCEDURE calc_fine_lib() AS
 DECLARE
 roll number;
 fine1 number;
 noofdays int;
 issuedate date;
 BEGIN
 roll:=&roll;
 select dateofissue into issuedate from borrower where rollin = roll;
 SELECT TO DATE(sysdate, 'DD-MON-YYYY') - TO DATE(issuedate, 'DD-MON-YY') INTO
 noofdays FROM dual;
```

```
if noofdays>15 and noofdays<=30 then
fine1:=noofdays*5;
insert into fine values(roll,'30-AUG-2017',fine1);
elsif noofdays>30 then
fine1:=((noofdays-30)*50) + 15*5;
else
insert into fine values(roll,'30-AUG-2017',fine1);
end if;
insert into fine values(roll,'30-AUG-2017',0);
update borrower set status='return' where rollin=roll;
end;
```