

R.D. & S. H. National College & S. W.A. Science College Bandra, Mumbai – 400050.

Department of Computer Science

CERTIFICATE

This is to certify that Mr./Ms	of
class (Semester)	has satisfactorily completed
Practicals, in the subject of	as a
part of M.Sc. Degree Course in Computer	Science during the academic year
20 20	
Date of Certification:	
Faculty Incharge	Head, Department Computer Science
	·

Signature of Examiner

INDEX

Sr. No.	Date	Topic	Page No.	Signature
1		Distributed Databases(Vertical)		
2		Distributed Databases(Horizontal)		
3		Distributed Databases(Replication)		
4		Object Oriented Databases		
5		Multimedia Databases		
6		Temporal Databases		
7		Active Databases		
8		XML Databases		
9		Spatial Databases		

Topic: Distributed Databases

Problem Statement:

- 1. Create a global conceptual schema Emp (Eno; Ename; Address; Email; Salary) and insert 5 records. Divide Emp into <u>vertical fragments</u> Emp1 (Eno; Ename; Address) and Emp2 (Eno; Email; Salary) on two different nodes. Fire the following queries:
 - 1. Find the salary of an employee where employee number is known.
 - 2. Find the Email where the employee name is known.
 - 3. Find the employee name and Email where employee number is known.
 - 4. Find the employee name whose salary is = 20,000.
- 2. Create a global conceptual schema Emp (Eno; Ename; Address; Email; Salary) and insert 5 records. Divide Emp into <u>horizontal fragments</u> on two different nodes. Fire the following queries:
 - 1. Find the salary of all employees.
 - 2. Find the Email of all employees where salary = 20,000
 - 3. Find the employee name and Email where employee number is known.
 - 4. Find the employee name and address where employee number is known.
- 3. Create a global conceptual schema Emp(Eno;Ename;Address;Email;Salary) and insert 10 records. Store the replication of Emp into two different nodes and fire the following queries:
 - 1. Find the salary of all employees.
 - 2. Find the Email of all employees where salary = 20,000
 - 3. Find the employee name and Email where employee number is known.
 - 4. Find the employee name and address where employee number is known.

Description:

<u>Creation of Database Links:</u> Create database links using the CREATE DATABASE LINK statement. The table gives examples of SQL statements that create database links in a local database to the remote sales.us.americas.acme auto.com database:

SQL Statement	Connects To Database	Connects As	Link Type
CREATE DATABASE LINK sales.us.americas.acme_auto.com USING 'sales_us';	sales using net service name sales_us	Connected user	Private connected user
CREATE DATABASE LINK foo CONNECT TO CURRENT_USER USING 'am_sls';	sales using service name am_sls	Current global user	Private current user
CREATE DATABASE LINK sales.us.americas.acme_auto.com CONNECT TO scott IDENTIFIED BY tiger USING 'sales_us';	sales using net service name sales_us	scott using password tiger	Private fixed user
CREATE PUBLIC DATABASE LINK sales CONNECT TO scott IDENTIFIED BY tiger USING 'rev';	sales using net service name rev	scott using password tiger	Public fixed user
CREATE SHARED PUBLIC DATABASE LINK sales.us.americas.acme_auto.com CONNECT TO scott IDENTIFIED BY tiger AUTHENTICATED BY anupam IDENTIFIED BY bhide USING 'sales';	sales using net service name sales	scott using password tiger, authenticated as anupam using password bhide	Shared public fixed user

PRACTICAL No:1

Vertical Fragmentation

- Q. Create a global conceptual schema Emp (Eno; Ename; Address; Email; Salary) and insert 5 records. Divide Emp into <u>vertical fragments</u> Emp1 (Eno; Ename; Address) and Emp2 (Eno; Email; Salary) on two different nodes. Fire the following queries:
 - 1. Find the salary of an employee where employee number is known.
 - 2. Find the Email where the employee name is known.
 - 3. Find the employee name and Email where employee number is known.
 - 4. Find the employee name whose salary is = 20,000.

insert into emp 1 values ('&eno','&ename','&address');

Creating Emp 1 at Node1

Enter value for eno: 01

create table emp_1 (eno varchar2(4) PRIMARY KEY,ename varchar2(10),address varchar2(50));

```
Enter value for ename: agsa
Enter value for address: bandra
old 1: insert into emp 1 values ('&eno', '&ename', '&address')
new 1: insert into emp 1 values ('01','aqsa','bandra')
1 row created.
SQL> insert into emp 1 values ('&eno','&ename','&address');
Enter value for eno: 02
Enter value for ename: jenny
Enter value for address: sion
old 1: insert into emp 1 values ('&eno','&ename','&address')
new 1: insert into emp 1 values ('02', 'jenny', 'sion')
1 row created.
SQL> insert into emp 1 values ('&eno','&ename','&address');
Enter value for eno: 03
Enter value for ename: alam
Enter value for address: andheri
old 1: insert into emp 1 values ('&eno', '&ename', '&address')
new 1: insert into emp 1 values ('03', 'alam', 'andheri')
1 row created.
SQL> insert into emp 1 values ('&eno','&ename','&address');
Enter value for eno: 04
Enter value for ename: musti
Enter value for address: versova
old 1: insert into emp 1 values ('&eno', '&ename', '&address')
```

new 1: insert into emp 1 values ('04', 'musti', 'versova') 1 row created SQL> insert into emp 1 values ('&eno','&ename','&address'); Enter value for eno: sush Enter value for ename: sushmita Enter value for address: marol old 1: insert into emp 1 values ('&eno','&ename','&address') new 1: insert into emp 1 values ('sush', 'sushmita', 'marol') 1 row created. SQL> alter user hr identified by hr account unlock; User altered. SOL> connect hr Enter password: Connected. SQL> create table emp 2 (eno varchar2(4) PRIMARY KEY, email varchar2(50), salary number(7,2)); Table created. insert into emp 2 values ('&eno','&email',&salary); Enter value for eno: 01 Enter value for email: aqsa@gmail.com Enter value for salary: 10000 old 1: insert into emp 2 values ('&eno', '&email', &salary) new 1: insert into emp 2 values ('01','aqsa@gmail.com',10000) 1 row created. SQL> insert into emp 2 values ('&eno','&email',&salary); Enter value for eno: 02 Enter value for email: jenny@gmail.com Enter value for salary: 20000 old 1: insert into emp 2 values ('&eno','&email',&salary) new 1: insert into emp 2 values ('02', 'jenny@gmail.com', 20000) 1 row created. SQL> insert into emp 2 values ('&eno','&email',&salary); Enter value for eno: 03 Enter value for email: alam@gmail.com Enter value for salary: 25000 old 1: insert into emp 2 values ('&eno','&email',&salary) new 1: insert into emp 2 values ('03', 'alam@gmail.com', 25000)

1 row created.

```
SQL> insert into emp 2 values ('&eno','&email',&salary);
Enter value for eno: 04
Enter value for email: musti@gmail.com
Enter value for salary: 00000
old 1: insert into emp 2 values ('&eno','&email',&salary)
new 1: insert into emp 2 values ('04', 'musti@gmail.com',00000)
1 row created.
SQL> insert into emp 2 values ('&eno','&email',&salary);
Enter value for eno: sush
Enter value for email: sush@gmail.com
Enter value for salary: 20010
old 1: insert into emp_2 values ('&eno','&email',&salary)
new 1: insert into emp 2 values ('sush', 'sush@gmail.com', 20010)
1 row created.
connect sys as sysdba
Enter password:
Connected.
SQL> create public database link "@p1 1" connect to "hr" identified by "hr" using
'XE';
Database link created
SQL> set serveroutput on
1) To Find the salary of an employee where employee number is known
SQL> select salary from emp 2@@p1 1 where eno='03';
  SALARY
  _____
  20000
2) To Find the Email where the employee name is known
SQL> select email from emp 2@@p1 1 e1,emp 1@XE e2 where e1.eno=e2.eno and
e2.ename='jenny';
EMAIL
jenny@gmail.com
```

3) To Find the employee name and Email where employee number is known select ename, email from emp_1 e1, emp_2@@p1_1 e2 where e1.eno=e2.eno and e2.eno='02';

ENAME EMAIL -----jenny jenny@gmail.com

4) To Find the employee name whose salary is =20000.

select ename from emp_1 e1,emp_2@@p1_l e2 where e1.eno=e2.eno and e2.salary='20000';

ENAME ----jenny

Practical No. 2

Horizontal Fragmentation

- Q. Create a global conceptual schema Emp (Eno; Ename; Address; Email; Salary) and insert 5 records. Divide Emp into <u>horizontal fragments</u> on two different nodes. Fire the following queries:
 - 1. Find the salary of all employees.
 - 2. Find the Email of all employees where salary = 20,000
 - 3. Find the employee name and Email where employee number is known.
 - 4. Find the employee name and address where employee number is known.

Creating Emp 21 at Node1

create table emp_21 (eno varchar2(4) PRIMARY KEY,ename varchar2(10),address varchar2(50), email varchar2(50),salary number(7,2));

1) To Find the salary of all employees.

select salary from emp 3 union select salary from emp 4@prac2 1;

```
SALARY
-----
50
60
10000
15000
20000
25000
30000
7 rows selected.
```

2) To Find the Email of all employees where salary = 20000

select email from emp_3 where salary='20000' union select email from emp_4@prac2_1 where salary='20000';

```
EMAIL
----aqsa@gmail.com
```

3) To Find the employee name and Email where employee number is known.

select ename,email from emp_3 e2 where e2.eno='03' union select ename,email from emp_4@prac2_l e1 where e1.eno='03';

```
ENAME EMAIL
-----alam alam@gmail.com
```

4) To Find the employee name and address where employee number is known select ename, address from emp_3 e1 where e1.eno='01' union select ename, address from emp_4@prac2_1 e2 where e2.eno='01';

ENAME ADDRESS -----aqsa bandra

PRACTICAL NO-3

Replication

- Q. Create a global conceptual schema Emp(Eno;Ename;Address;Email;Salary) and insert 10 records. Store the replication of Emp into two different nodes and fire the following queries:
 - 5. Find the salary of all employees.
 - 6. Find the Email of all employees where salary = 20,000
 - 7. Find the employee name and Email where employee number is known.
 - 8. Find the employee name and address where employee number is known.

Creating Emp 3 at Node1(sysdba)

Connect sys as sysdba

create table emp_3 (eno varchar2(4) PRIMARY KEY,ename varchar2(10),address varchar2(50), email varchar2(50),salary number(7,2));

insert into emp 3 values ('&eno', '&ename', '&address', '&email', &salary);

Enter value for eno: 01 Enter value for ename: aqsa Enter value for address: bandra

Enter value for email: agsashaikh662@gmail.com

Enter value for salary: 20000

old 1: insert into emp 3 values ('&eno', '&ename', '&address', '&email', &salary)

new 1: insert into emp 3 values

('01','agsa','bandra','agsashaikh662@gmail.com',20000)

insert into emp 3 values ('&eno','&ename','&address','&email',&salary);

Enter value for eno: 02 Enter value for ename: sush Enter value for address: andheri

Enter value for email: sush@gmail.com

Enter value for salary: 20000

old 1: insert into emp_3 values ('&eno','&ename','&address','&email',&salary) new 1: insert into emp_3 values ('02','sush','andheri','sush@gmail.com',20000)

insert into emp 3 values ('&eno','&ename','&address','&email',&salary);

Enter value for eno: 03 Enter value for ename: jenny Enter value for address: sion

Enter value for email: jenny@gmail.com

Enter value for salary: 18000

alter user hr identified by hr account unlock;

connect hr

Enter password:hr

Connected.

```
create table emp 3(eno varchar2(4) Primary Key, ename varchar2(10), address
varchar2(50),email varchar2(50),salary number(7,2));
insert into emp_3 values ('&eno','&ename','&address','&email',&salary);
Enter value for eno: 01
Enter value for ename: agsa
Enter value for address: bandra
Enter value for email: agsashaikh662@gmail.com
Enter value for salary: 20000
old 1: insert into emp 3 values ('&eno', '&ename', '&address', '&email', &salary)
new 1: insert into emp 3 values
('01','agsa','bandra','agsashaikh662@gmail.com',20000)
insert into emp 3 values ('&eno','&ename','&address','&email',&salary);
Enter value for eno: 02
Enter value for ename: sush
Enter value for address: andheri
Enter value for email: sush@gmail.com
Enter value for salary: 20000
old 1: insert into emp 3 values ('&eno','&ename','&address','&email',&salary)
new 1: insert into emp 3 values ('02', 'sush', 'andheri', 'sush@gmail.com', 20000)
insert into emp 3 values ('&eno','&ename','&address','&email',&salary);
Enter value for eno: 03
Enter value for ename: jenny
Enter value for address: sion
Enter value for email: jenny@gmail.com
Enter value for salary: 18000
connect sys as sysdba
Enter password:
Connected.
SQL> set serveroutput on
SQL> create public database link "prac3 link" connect to "hr" identified by "hr" using
1) To Find the salary of all employees.
- sysdba
SQL> select salary from emp 3@prac3 link;
 SALARY
 20000
 20000
 18000
-hr
```

SQL> select salary from emp 3;

```
SALARY
20000
20000
18000
```

2) To Find the Email of all employees where salary = 20000

3) To Find the employee name and Email where employee number is known.

```
-sysdba
select email,ename from emp_3@prac3_link e3 where e3.eno='02';

EMAIL ENAME

sush@gmail.com sush

-hr

SQL> select email,ename from emp_3 where eno='e002';

EMAIL ENAME

-sush@gmail.com sush
```

4) To Find the employee name and address where employee number is known

Practical No. 4

Topic: Object Oriented Databases

Problem Statement:

Using Object Oriented databases create the following types:

- a) AddrType (Pincode: number, Street :char, City : char, state :char)
- b) BranchType (address: AddrType, phone1: integer,phone2:integer)
- c) AuthorType (name:char,addr AddrType)
- d) PublisherType (name: char, addr: AddrType, branches: BranchTableType
- e) AuthorListType as varray, which is a reference to AuthorType

Next create the following tables:

- f) BranchTableType of BranchType
- g) authors of AuthorType
- h) books(title:varchar, year:date, published_by ref PublisherType,authors AuthorListType)
- i) Publishers of PublisherType

Insert 10 records into the above tables and fire the following queries:

- a) List all of the authors that have the same pin code as their publisher:
- b) List all books that have 2 or more authors:
- c) List the name of the publisher that has the most branches
- d) Name of authors who have not published a book
- e) List all authors who have published more than one book:
- f) Name of authors who have published books with at least two different publishers
- g) List all books (title) where the same author appears more than once on the list of authors (assuming that an integrity constraint requiring that the name of an author is unique in a list of authors has not been specified).

<u>Overview:</u> An object oriented database management system (OODBMS) is the coupling of database and object oriented concepts. OODBMS concepts have their origin in object oriented programming language that contains abstract data types, encapsulation, information hiding methods, class/type hierarchies, inheritance etc.

An object has state (value) and behavior (operation).

For Example: An Employee can be an object with state as fields eno, ename, bdate, salary and behavior may be finding age operation to find the age of an employee using bdate.

1) Create different Types and Tables

```
create type addrtype as object (pincode number(6), street varchar2(20), city
varchar2(20), state varchar2(20));
2 /
create type branchtype as object (address addrtype,phone1 number(8),phone2
number(8));
 2 /
create type authortype as object (name varchar2(10), addr addrtype);
 2 /
create type publishertype as object (name varchar2(30), addr addrtype, branches
branchtabletype);
 2 /
create type authorlisttype as varray(2) of ref authortype;
create type branchtabletype as table of branchtype;
create table authors of authortype;
create table books (title varchar2(10), year date ,published by ref publishertype,
authors authorlisttype);
create table publishers of publishertype nested table branches store as branchtable;
```

2) Insertion of different values in the tables

Table Name: Authors

Format : Authors(name, addr:<pincode,street,city,state,no>)

/*Here addr is the name of an object-valued attribute, which has 5 components.*/

insert into authors values ('&name',addrtype(&pincode,'&street','&city','&state'));

Enter value for name: Aho
Enter value for pincode: 400068
Enter value for street: s.v.rd.
Enter value for city: Mumbai
Enter value for state: Maharashtra
old 1: insert into authors values

('&name',addrtype(&pincode,'&street','&city','&state'))

new 1: insert into authors values

('Aho',addrtype(400068,'s.v.rd.','Mumbai','Maharashtra'))

1 row created.

SQL>/

Enter value for name: Stallings Enter value for pincode: 400052 Enter value for street: r.t.rd. Enter value for city: Pune

Enter value for state: Maharashtra old 1: insert into authors values

('&name',addrtype(&pincode,'&street','&city','&state'))

new 1: insert into authors values

('Stallings',addrtype(400052,'r.t.rd.','Pune','Maharashtra'))

1 row created.

SQL>/

Enter value for name: Jerry Enter value for pincode: 400092 Enter value for street: j.s.rd. Enter value for city: Nashik Enter value for state: Maharashtra old 1: insert into authors values

('&name',addrtype(&pincode,'&street','&city','&state'))

new 1: insert into authors values

('Jerry',addrtype(400092,'j.s.rd.','Nashik','Maharashtra'))

1 row created.

SOL>/

Enter value for name: Provakis Enter value for pincode: 500012 Enter value for street: l.t.rd.

Enter value for city: Baroda Enter value for state: Gujarat old 1: insert into authors values

('&name',addrtype(&pincode,'&street','&city','&state'))

new 1: insert into authors values

('Provakis',addrtype(500012,'l.t.rd.','Baroda','Gujarat'))

1 row created.

SQL>/

Enter value for name: Rabiner
Enter value for pincode: 500014
Enter value for street: s.v.rd.
Enter value for city: Nagpur
Enter value for state: Maharashtra
old 1: insert into authors values
('&name',addrtype(&pincode,'&street','&city','&state'))
new 1: insert into authors values
('Rabiner',addrtype(500014,'s.v.rd.','Nagpur','Maharashtra'))

1 row created.

Table name : Publishers

Format : Publishers(name, addr:<pincode,street,city,state,no>, branches:set

of<address:<pre>code,street,city,state,no>,phone1,phone2>)

/*where addr is an object-valued attribute. Branches is a complex-valued attribute, in this case a nested table where each element in the table has 3 parts: an address and two phones*/

Insert into publishers values('BPB publication', addrtype(400068,'s.v.rd.','Mumbai','Maharashtra'),branchtabletype(branchtype(addrtype(400068,'s.v.rd.','Mumbai','Maharashtra'),28964401,28946601)));

Insert into publishers values ('Navneet Prakashan', addrtype (400068, 'r.m.rd', 'Mumbai', 'Maharashtra'), branchtable type (branchtype (addrtype (400068, 'r.m.rd', 'mumbai', 'maharashtra'), 28952210, 28952211)));

Insert into publishers values ('Sheth', addrtype (500014, 's.v.rd', 'Nagpur', 'Maharashtra'), branchtable type (branchtype (addrtype (500014, 's.v.rd', 'Nagpur', 'Maharashtra'), 28952210, 28952211)));

Insert into publishers values ('Chetna Publication', addrtype (500012, 'l.t.rd', 'Baroda', 'Gujarat'), branchtable type (branchtype (addrtype (500012, 'l.t.rd', 'Baroda', 'Gujarat'), 28952210, 28952211)));

Table Name: books

Format : books(title,year,published_by: ref<Publishers>, authors:list of ref

Author)

/*Where published_by is a reference to elements of the table Publishers; authors is a complex-valued attribute, in this case a list of references to objects of the type author(managed by table 'Author'.*/

insert into books select 'java', '20-may-1983', ref(pub), authorlisttype(ref(aut)) from publishers pub, authors aut where pub.name='BPB publication' and aut.name='Stallings';

insert into books select 'compiler','19-june-1980',ref(pub),authorlisttype(ref(aut)) from publishers pub,authors aut where pub.name='Navneet Prakashan' and aut.name='Aho';

insert into books select 'Simulation','15-august-1970',ref(pub),authorlisttype(ref(aut)) from publishers pub,authors aut where pub.name='Sheth' and aut.name='Jerry';

insert into books select 'DSP','09-december-1965',ref(pub),authorlisttype(ref(aut)) from publishers pub,authors aut where pub.name='Chetna Publication' and aut.name='Provakis';

3) Firing queries on the created tables

a) List all of the authors that have the same address as their publisher

select a.name from authors a, publishers p where a.addr = p.addr;

NAME

Aho

b) List all of the authors that have the same pin code as their publisher

select a.name from authors a, publishers p where p.addr.pincode=a.addr.pincode;

NAME

Aho

Aho

Provakis

Jerry

c) List all books that have 2 or more authors

Select b.title from books b where 1< (select count(*) from table(b.authors));

no rows selected

d) List the title of the book that has the most authors

Select title from books b, table(b.authors) group by title having count(*) = (select max(count(*)) from books b, table(b.authors) group by title);

TITLE

DSP

Simulation

compiler

java

e) List the name of the publisher that has the most branches

Select p.name from publishers p, table(p.branches) group by p.name having count(*)>=all (select count(*) from publishers p, table(p.branches) group by name);

NAME

BPB publication

Chetna Publication

Navneet Prakashan

Sheth

f) Name of authors who have not published a book

select (a.name) from authors a minus select a.name from books b, table(b.authors) b1, authors a where b1.column_value=ref(a);

NAME

Rabiner

g) Move all the branches that belong to the publisher 'tata' to the publisher 'ioshi'

insert into table(select branches from publishers where name = 'Navneet Prakashan') select b.* from publishers p, table(p.branches) b where name = 'Sheth';

/*Here all the branches belonging to 'tata' is moved(copied) to joshi's branch i.e joshi will have its own branch with 3 more branches of tata that tata has*/

h) List all authors who have published more than one book

select a.name from authors a, books b, table(b.authors) b1 where b1.column_value = ref(a) group by a.name having count(*) > 1;

no rows selected

/*This query will give the names of those authors who have published a book*/

select a.name from Authors a,books b,table(b.authors) v where v.column_value=ref(a) group by a.name;

i) List all books (title) where the same author appears more than once on the list of authors (assuming that an integrity constraint requiring that the name of an author is unique in a list of authors has not been specified).

select title from authors a, books b, table(b.authors) v where v.column_value = ref(a) group by title having count(*) > 1;

no rows selected

Practical No. 5

Topic: Multimedia Databases

Problem Statement:

- [A] Create a table Emp with the attributes Eno as employee number, Ename as employee name, Eaddress as employee address and photo as an employee picture. Also create a table Company with attributes Eno, designation, age. Fire the following queries
 - a) Find name and designation of all the employees
 - b) Find name and age of all the employees
- [B] Create a table Singer with the attributes sno as singer number, Sname as singer name, Saddress as singer address and audio as an audio clip. Also create a table Company with attributes Sno,age. Fire the following queries
 - a) Find name and age of all the singer
 - b) Retrieving the Content Length of a audio file
- [C] Create a table Singer with the attributes sno as singer number, Sname as singer name, Saddress as singer address and video as an audio clip. Also create a table Company with attributes Sno,age. Fire the following queries
 - a) Find name and age of all the singer
 - b) Retrieving the Content Length of a video file

Storing an Image File:

Q. Create a table Emp with the attributes Eno as employee n	umber, Ename as
employee name, Eaddress as employee address and photo as an	employee picture.
Also create a table Company with attributes Eno, designation, age.	Fire the following
queries	

- a) Find name and designation of all the employees
- b) Find name and age of all the employees

Create or replace directory photo as 'd:\Salil\pracs\oracle pracs\';

[C:\MSCI\Oracle]

Directory created.

SQL> Create table emp1(eno number(4) PRIMARY KEY, ename varchar2(20), photo ORDSYS.ORDImage);

Table created.

SQL> Create table compimg(eno number(4) REFERENCES emp1(eno) ON DELETE CASCADE, desg varchar2(20),age number(2));

Table created.

SQL> Insert into emp1 values(1,'Salil',ORDSYS.ORDImage.init('file','photo','1.jpeg'))

1 row created.

SQL> Insert into comping values (1,'Software Engineer',25);

1 row created.

a) Find name and designation of all the employees

SQL> select e.ename,c.desg from emp1 e, comping c where e.eno=c.eno;

b) Find name and age of all the employees

SQL> select e.ename, c.age from emp1 e, comping c where e.eno=c.eno;

ENAME AGE
-----Salil 25

Storing a Audio File:

- Q. Create a table Singer with the attributes sno as singer number, Sname as singer name, Saddress as singer address and audio as an audio clip. Also create a table Company with attributes Sno,age. Fire the following queries
- a) Find name and age of all the singer
 - b) Retrieving the Content Length of a audio file

Create or replace directory AUDIO as 'd://Salil//pracs//oracle pracs//';

Directory created.

SQL> Create table singer(sno number(4) PRIMARY KEY, sname varchar2(20), aud ORDSYS.ORDAudio);

Table created.

SQL> Create table compaud(sno number(4) REFERENCES singer(sno) ON DELETE CASCADE ,age number(2));

Table created.

SQL> Insert into singer values (1,'Salil',ORDSYS.ORDAudio.init('file', 'AUDIO', '1.mp3'));

1 row created.

SQL> Insert into compaud values (1,25);

1 row created.

a) Find name and age of all the singer

SQL> select s.sname, c.age from singer s, compaud c where s.sno=c.sno;

SNAME	AGE
Salil	25

b) Retrieving the Content Length of a audio file

SQL> select sno,s.aud.getContentLength() from singer s;

SNO	S.AUD.GETCONTENTLENGTH()
1	2032118

Storing a Video File:

- Q. Create a table Singer with the attributes sno as singer number, Sname as singer name, Saddress as singer address and video as an audio clip. Also create a table Company with attributes Sno,age. Fire the following queries
 - a) Find name and age of all the singer
 - b) Retrieving the Content Length of a video file

SQL> Create or replace directory VIDEO as 'd://Salil//pracs//oracle pracs//';

Directory created.

SQL> Create table singer1(sno number(4) PRIMARY KEY, sname varchar2(20), vid ORDSYS.ORDVideo);

Table created.

SQL> Create table compvid(sno number(4) REFERENCES singer(sno) ON DELETE CASCADE ,age number(2));

Table created.

SQL> Insert into singer1 values (1, 'Salil', ORDSYS.ORDVideo.init('file', 'VIDEO', '1.wmv'));

1 row created.

SQL> Insert into compvid values (1,25);

1 row created.

a) Find name and age of all the singer

SQL> select s.sname, c.age from singer1 s, compvid c where s.sno=c.sno;

SNAME AGE
----Salil 25

b) Retrieving the Content Length of a video file

SQL> select sno,s.vid.getContentLength() from singer1 s;

SNO S.VID.GETCONTENTLENGTH()

1 467574

Practical No. 6

Topic: Temporal Databases

Problem Statement:

- [A] Create a table tblEmp_Appnt, which stores the account number, name, and valid time say, recruitment date and retirement date. Insert 10 records and fire the following queries
 - a) Find all the employees who join the company on 2/3/2001
 - b) Find all the employees who will retired on 2/3/2001
- [B] Create a table tbl_shares, which stores the, name of company, number of shares, and price per share at transaction time. Insert 10 records and fire the following queries
 - a) Find all the names of a company whose share price is more than Rs. 1000 at 2:21 P.M.
 - b) Find the name of company which has highest share price at 2.24 P.M.

[A]Create a table tblEmp_Appnt, which stores the account number, name, and valid time say, recruitment date and retirement date. Insert 10 records and fire the following queries

- c) Find all the employees who join the company on 2/3/2001
- d) Find all the employees who will retired on 2/3/2001

A) Creating the tables

Create table tblEmp_Appnt (empno number(3),empname varchar2(20),recruit_date date,retire_date date);

insert into tblEmp_Appnt values(1,'Salil',to_date(sysdate,'DD-MM-YYYY'), to date('18-10-2005','DD-MM-YYYY'));

insert into tblEmp_Appnt values(2,'Muddu', to_date('18-11-1999','DD-MM-YYYY'),to date(sysdate,'DD-MM-YYYY'));

insert into tblEmp_Appnt values(3,'Harshada',to_date('2-3-2001','DD-MM-YYYY'), to_date('2-10-2005','DD-MM-YYYY'));

insert into tblEmp_Appnt values(4,'Shails',to_date('4-1-1990','DD-MM-YYYY'), to date('2-3-2001','DD-MM-YYYY'));

insert into tblEmp_Appnt values(5,'Crima',to_date('5-12-1999','DD-MM-YYYY'), to date('18-10-2006','DD-MM-YYYY'));

SQL> select * from tblEmp_Appnt;

EMPNO EMPNAME RECRUIT DATE RETIRE DATE

1	Salil	18-OCT-05	18-OCT-10
2	Muddu	18-NOV-99	18-OCT-05
3	Harshada	02-MAR-01	02-OCT-05
4	Shails	04-JAN-90	02-MAR-01
5	Crima	05-DEC-99	18-OCT-06

Firing Queries:

a) Find all the employees who join the company on 2/3/2001

SQL> select empname from tblEmp_Appnt where recruit_date=to_date('2-3-2001','DD-MM-YYYY');

EMPNAME	
Harshada	

b) Find all the employees who will retired on 2/3/2001

SQL> select empname from tblEmp_Appnt where retire_date=to_date('2-3-2001','DD-MM-YYYY');

EMPNAME

Shails

[B] Create a table tbl_shares, which stores the, name of company, number of shares, and price per share at transaction time. Insert 10 records and fire the following queries

- b) Find all the names of a company whose share price is more than Rs. 1000 at 2:21 P.M.
- b) Find the name of company which has highest share price at 2.24 P.M.

B) Creating Tables:

Create table tbl_shares (name varchar2(20),no_shares number(5),price number(7,2),trans_time date);

Insert into tbl shares values ('Infosys',12,100,to date(sysdate,'HH24:Mi'));

Insert into tbl shares values ('Reliance Infocom', 10,80, to date(sysdate, 'HH24:Mi'));

Insert into tbl shares values ('Gati',100,40,to date(sysdate,'HH24:Mi'));

Insert into tbl shares values ('Patni',12,10,to date(sysdate,'HH24:Mi'));

Insert into tbl shares values ('Uniphos', 10, 15, to date(sysdate, 'HH24:Mi'));

SQL> select * from tbl shares;

NAME	NO_SHARES	PRICE	TRANS_TIME
Infosys	12	100	14:21
Reliance Infocom	10	80	14:21
Gati	10	40	14:23
Patni	12	10	14:24
Uniphos	10	15	14:24

```
SQL>alter session
set nls date format = 'HH24:MI';
```

Firing Queries:

a) Find all the names of a company whose share price is more than Rs. 1000 at 14:21 A.M.

SQL> select name from tbl_shares where (no_shares*price)>1000 and trans_time=to_date('14:21','HH24:Mi');

NAME -----Infosys

b) Find the name of company which has highest share price at 2.24 P.M.

SQL> select max(no_shares*price) from tbl_shares where trans time=to date('14:24','HH24:Mi');

select name from tbl_shares where no_shares*price= (select max(no_shares*price) from tbl_shares where trans_time=to_date('02:06','HH24:Mi'))
/

Practical No. 7

Topic: Active Databases

<u>Problem Statement:</u> Formulate a database using active rules using row and statement level Triggers.

Description:

• Trigger Syntax:

CREATE TRIGGER <TRIGGER NAME>
(BEFORE|AFTER)<TRIGGERING EVENT> ON <TABLE NAME>

FOR EACH (ROW|STATEMENT) [WHEN (CONDITION)] PL/SQL BLOCK.

Consider the following relations:

Emp2

Field Name	Data Type
Eno (PK)	Number(3)
Ename	Varchar(25)
Hrs	Number
Pno	Number
Super_no	Number

Product2

Field Name	Data Type
Pno (PK)	Number
Pname	Varchar2(20)
Thrs	Number
Head_no	Number

Create table Emp2

Create table emp2(eno number(4) PRIMARY KEY,ename varchar2(20), hrs number(2),pno number(4), super_no number(4) UNIQUE);

Create table Project2

Create table project2(pno number(4) PRIMARY KEY,pname varchar2(20),thrs number(3), head_no number(4) REFERENCES emp2(super_no));

SQL> select * from emp2;

_	ENO	ENAME	HRS	PN	O SUPER_	NO
_	1	Salil	20	1	102	
	2	Jayesh	10	1	101	
	3	Arun	15	1	104	
	4	Ram	12	2	103	
	5	Shyam	8	2	105	

SQL> select * from project2;

PNO	PNAME	THRS	HEAD_NO
1	Compiler	45	101
2	KBC	20	103

Create trigger according to events specified.

Event1: Insert a new employee tuple

Event: New Employee is assigned to a project

Condition: pno value is not Null when emp is assigned to a project **Action**: update the total thrs of project by adding hrs to old thrs.

Trigger:

SQL> create or replace Trigger thrs

- 2 after insert on emp2
- 3 for each row
- 4 when(New.pno IS NOT NULL)
- 5 begin
- 6 update project2 set thrs=thrs+:New.hrs
- 7 where pno=:New.pno;
- 8 end;
- 9 /

SQL> insert into emp2 values(6,'Krishna',10,2,106);

1 row created.

SQL> select * from project2;

PN(O PNAME	THRS	HEAD_NO
1	Compiler	45	101
2	KBC	30	103

Event2: Changing the hrs of existing employee.

Event: employee is assigned new hrs

Condition: pno value is not NULL when emp is assigned new hrs.

Action: Update thrs of project by adding hrs to thrs & subtract old hrs from it.

Trigger:

SQL> create or replace Trigger thrs1

- 2 after update of hrs on emp2
- 3 for each row
- 4 when(New.pno IS NOT NULL)
- 5 begin
- 6 update project2
- 7 set thrs=thrs+:New.hrs-:Old.hrs
- 8 where pno=:New.pno;
- 9 end;
- 10 /

SQL> update emp2 set hrs=13 where eno=1;

1 row updated.

SQL> select * from emp2;

ENG	O ENAME	HRS	PNO	SUPER_NO
1	Salil	13	 1	102
2	Jayesh	10	1	101
3	Arun	15	1	104
4	Ram	12	2	103
5	Shyam	8	2	105
6	Krishna	10	2	106

SQL> select * from project2;

PNO	PNAME	THRS	HEAD_NO
1	Compiler	38	101
2	KBC	30	103

Event3: Changing the project of an employee.

Event: Change of Project **Condition**: No condition

Action: Update the thrs of new project by adding new hrs & subtract old hrs from thrs

from old project.

Trigger:

create or replace Trigger thrs2

- 2 after update of pno on emp2
- 3 for each row
- 4 when(New.pno IS NOT NULL)
- 5 begin
- 6 update project2 set thrs=thrs+:New.hrs-:Old.hrs where pno=:New.pno;
- 7 end;

8 /

Try it

update project2 set thrs=thrs-:Old.hrs where pno=:Old.pno;

SQL> update emp2 set pno=2 where eno=2;

1 row updated.

SQL> select * from project2;

PNO	PNAME	THRS	HEAD_NO
1	Compiler	38	101
2	KBC	30	103

SQL> select * from emp2;

ENO	ENAME	HRS	PNO	SUPER_NO
1	Salil	13	1	102
2	Jayesh	10	2	101
3	Arun	15	1	104
4	Ram	12	2	103
5	Shyam	8	2	105
6	Krishna	10	2	106

6 rows selected.

Event4: Deleting 1 or more project of an employee

Event: Deleting the project.

Condition: OLD.pno is not NULL.

Action: update the thrs by subtracting old hrs.

Trigger:

SQL> create or replace Trigger thrs3

- after delete on emp2
- for each row 3
- when (Old.pno IS NOT NULL) 4
- 6 update project2 set thrs=thrs-:Old.hrs where pno=:Old.pno;
- end:

8 /

SQL> delete from emp2 where pno=1;

2 rows deleted.

SQL> select * from project2;

PNO	PNAME	THRS	HEAD_NO
1	Compiler	25	101
2	KBC	30	103

SQL> select * from emp2;

ENO	ENAME	HRS	PNO	SUPER_NO
2	Jayesh	10	2	101
3	Arun	15	1	104
4	Ram	12	2	103
5	Shyam	8	2	105
6	Krishna	10	2	106

Practical No. 8

Topic: XML Databases

Problem Statement:

Create a table employee having (dept_id : number, employee_spec : XMLType). The employee_spec is a schema with attributes emp id, name, email, acc_no, managerEmail, dateOf Joning. Insert 10 tuples into employee table. Fire the following queries on XML database.

- a) Retrieve the names of employee.
- b) Retrieve the acc no of employees.
- c) Retrieve the names,acc_no, email of employees.
- d) Update the 3rd record from the table and display the name of an employee.
- e) Delete 4 th record from the table.

Solution:

1) Creating table with XMLType

Create a table called "employee" having dept_id as "number" datatype and employee_spec as XML datatype (XMLType). The employee_spec is a schema with attributes emp id, name, email, acc_no, managerEmail, dateOf Joning . We create employee_spec like any other user-defined type.

Create table emp1(dept id number(4), emp spec XMLTvpe);

2) Inserting values into "employee table"

Insert into emp1 values(1001,XMLType(

- 2 '<employees>
- 3 <emp id="001">
- 4 <name>Salil Gala</name>
- 5 <email>my name Salil@yahoo.com</email>
- 6 <acc no>101</acc no>
- 7 <dateofjoining>1994-12-24</dateofjoining>
- 8 </emp>
- 9 </employees>'));

Insert into emp1 values(1001,XMLType(

- 2 '<employees>
- 3 <emp id="002">
- 4 <name>Rahul Suryawanshi</name>
- 5 <email>rahul pari 123@yahoo.com</email>
- 6 <acc no>102</acc no>
- 7 <dateofjoining>1995-10-10</dateofjoining>
- 8 </emp>
- 9 </employees>'));

Insert into emp1 values(1002,XMLType('<employees> 3 <emp id="003"> 4 <name>Ram Joshi</name> <email>r joshi@yahoo.com</email> <acc no>103</acc no> 6 <dateofioining>1996-2-10</dateofioining> 7 8 </emp> </employees>')); 3) Firing Queries on XML database. a) Retrieve the names of employee from employee table Name of an employee is a child of emp and emp is a child of employees in employee specification. The query is fired as follows: select e.emp spec.extract('/employees/emp/name/text()').getStringVal() "names" from emp1 e; names Salil Gala Rahul Suryawanshi Ram Joshi b) Retrieve the acc no of employee from employee table Acc no of an employee is a child of emp and emp is a child of employees in employee specification.

The query is fired as follows:

select e.emp_spec.extract('/employees/emp/acc_no/text()').getStringVal() "acc_no" from emp1 e;

acc_no		
101	 	
102		
103		

c) Retrieve the names, acc no, email of employees from employee table

The query is fired as follows:

Ram Joshi

r joshi@yahoo.com

103

select e.emp_spec.extract('/employees/emp/name/text()').getStringVal()
"names",e.emp_spec.extract('/employees/emp/acc_no/text()').getStringVal()

4) Updating XMLType

101

To update an XML document, you can execute a standard SQL UPDATE statement. You need to bind an XMLType instance, as follows:

update emp1 e set emp spec=XMLType(2 '<employees> 3 <emp id="002"> 4 <name>Shyam Singh</name> 5 </emp> 6 </employees>') 7 where 8 e.emp spec.extract('/employees/emp/@id').getStringVal()='002'; 1 row updated. SQL> select e.emp spec.extract('/employees/emp/name/text()').getStringVal() "names" from emp1 e; names Salil Gala Shyam Singh Ram Joshi 5) Deleting an XMLType Column Row You can use extract() and existsNode() functions to identify rows to delete as well. For example to delete all warehouse rows for which the warehouse building is leased, you can write a statement such as: delete from emp1 e where e.emp spec.extract('/employees/emp/@id').getStringVal()='003'; 1 row deleted. SQL> select e.emp spec.extract('/employees/emp/acc no/text()').getStringVal() "acc no" from emp1 e; acc no

102

Practical No. 9

Topic: Spatial Databases

Problem Statement:

Create a spatial database table that stores the number, name and location, which consists of four different areas say abc, pqr, mno and xyz. Fire the following queries

- a) Find the topological intersection of two geometries.
- b) Find whether two geometric figures are equivalent to each other.
- c) Find the areas of all different locations.
- d) Find the area of only one location.
- e) Find the distance between two geometries.

Description:

This database consists of a location which consists of the following four areas. They are abc, pqr, mno and xyz. We consider these four as different geographical locations

1) Creating tables

This query creates a table market.

Create table market (mkt_no number(3) primary key,mkt_name varchar2(20),mkt_shape MDSYS.SDO_GEOMETRY);

2) **Inserting Values In The Tables**

1) This insert query inserts the abc shape in the table.

```
INSERT INTO market VALUES(

1,
'abc',
MDSYS.SDO_GEOMETRY(
2003, -- 2-dimensional polygon
NULL,
NULL,
MDSYS.SDO_ELEM_INFO_ARRAY(1,1003,3), -- one rectangle
(1003 = exterior)
MDSYS.SDO_ORDINATE_ARRAY(1,1, 5,7)
-- only 2 points needed to
-- define rectangle (lower left and upper right) with
-- Cartesian-coordinate data
)
)
```

2) This insert query inserts the pqr shape in the table.

3) This insert query inserts the mno shape in the table.

```
INSERT INTO market VALUES(
3,
'mno',
MDSYS.SDO_GEOMETRY(
```

```
2003, -- 2-dimensional polygon
NULL,
NULL,
MDSYS.SDO_ELEM_INFO_ARRAY(1,1003,1),
-- one polygon (exterior polygon ring)
MDSYS.SDO_ORDINATE_ARRAY(3,3, 6,3, 6,5, 4,5, 3,3)
)
)
```

4) This insert query inserts the xyz shape in the table.

```
INSERT INTO market VALUES(
4,
'xyz',
MDSYS.SDO_GEOMETRY(
2003, -- 2-dimensional polygon
NULL,NULL,MDSYS.SDO_ELEM_INFO_ARRAY(1,1003,4), -- one circle
MDSYS.SDO_ORDINATE_ARRAY(8,7, 10,9, 8,11)
)
)
)
```

To create a table called university with an indexed spatial column, the following SQL statements are needed.

```
INSERT INTO USER_SDO_GEOM_METADATA VALUES (
'university',
'shape',
MDSYS.SDO_DIM_ARRAY(
MDSYS.SDO_DIM_ELEMENT('X', 0, 20, 0.005),
MDSYS.SDO_DIM_ELEMENT('Y', 0, 20, 0.005)
),
NULL -- SRID
)
```

The last statement creates the spatial index, which is required for spatial queries Do this only once for each layer (that is, table-column combination; here: university and SHAPE).

```
CREATE INDEX university_spatial_idx
ON university(shape)
INDEXTYPE IS MDSYS.SPATIAL INDEX;
```

3) Firing Queries:

1) Topological intersection of two geometries.

SQL> SELECT SDO_GEOM.SDO_INTERSECTION(c_a.mkt_shape, c_c.mkt_shape, 0.005)

- 2 FROM market c_a, market c_c
- 3 WHERE c a.mkt name = 'abc' AND c c.mkt name = 'mno';

SDO_GEOM.SDO_INTERSECTION(C_A.MKT_SHAPE,C_C.MKT_SHAPE,0.005)(SDO_GTYPE, SDO_SRID

SDO_GEOMETRY(2003, NULL, NULL, SDO_ELEM_INFO_ARRAY(1, 1003, 1), SDO_ORDINATE_ARR AY(4, 5, 3, 3, 5, 5, 5, 4, 5))

2) Do two geometries have any spatial relationship?

SELECT SDO_GEOM.RELATE(c_b.shape, 'anyinteract', c_d.shape, 0.005) FROM university c_b, university c_d WHERE c_b.name = 'pqr' AND c_d.name = 'xyz';

SDO_GEOM.RELATE(C_B.SHAPE,'ANYINTERACT',C_D.SHAPE,0.005)

FALSE

SELECT SDO_GEOM.RELATE(c_b.shape, 'anyinteract', c_a.shape, 0.005) FROM university c_b, university c_a WHERE c_b.name = 'pqr' AND c_a.name = 'abc';

SDO_GEOM.RELATE(C_B.SHAPE,'ANYINTERACT',C_A.SHAPE,0.005)

TRUE

3) Return the areas of all different locations.

SELECT name, SDO_GEOM.SDO_AREA(shape, 0.005) FROM university;

NAME	SDO_GEOM.SDO_AREA(SHAPE,0.005)
abc	24
pqr	16.5
mno	5
xyz	12.5663706

4)	Return	the	area	of	just	abc.
----	--------	-----	------	----	------	------

SELECT c.name, SDO_GEOM.SDO_AREA(c.shape, 0.005) FROM university c WHERE c.name = 'abc';

NAME SDO_GEOM.SDO_AREA(C.SHAPE,0.005)

abc 24

5) Return the distance between two geometries.

SELECT SDO_GEOM.SDO_DISTANCE(c_b.shape, c_d.shape, 0.005) FROM university c_b, university c_d

WHERE c b.name = 'pqr' AND c d.name = 'xyz';

SDO_GEOM.SDO_DISTANCE(C_B.SHAPE,C_D.SHAPE,0.005)

.846049894

6) Is a geometry valid?

SELECT c.name,

SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(c.shape, 0.005)

FROM university c WHERE c.name = 'mno';

NAME

SDO_GEOM.VALIDATE_GEOMETRY_WITH_CONTEXT(C.SHAPE,0.005)

mno

TRUE