S. D. M. COLLEGE OF ENGINEERING AND TECHNOLOGY

Department of Computer Science and Engineering Academic Year: 2018-19

Class: 5th Semester CIE Marks: 50

Course Title: Database Management Systems Laboratory Course Code: 15UCSL506

Course Instructors: Prof. Anand D. Vaidya Hours/week: 3 Hrs

Prof. Prathap Kumar MK

Pre-Exercise

Telephone directory maintenance system (Ref: Infosys Campus Connect PF module)

Deadline: 23rd Aug 2018

1. Draw ER Diagram and convert same to relation Model.

2. Consider the Insurance database given below.

PERSON (driver – id #: String, name: string, address: string)

CAR (regno: string, model: string, year: int)

ACCIDENT (report-number: int, accd-date: date, location: string)

OWNS (driver-id #:string, Regno:string)

PARTICIPATED (driver-id: string, Regno:string, report-number:int, damage amount:int)

- (i) Create the above tables by properly specifying the primary keys and the foreign keys.
- (ii) Enter at least five tuples for each relation.
- (iii) Demonstrate how you
 - a. Update the damage amount to 25000 for the car with a specific Regno in the ACCIDENT table with report number 12.
 - b. Add a new accident to the database.
- (iv) Find the total number of people who owned cars that were involved in accidents in 2008.
- (v) Find the number of accidents in which cars belonging to a specific model were involved.
- vi) Find number of cars involved in each accident.
- vii) Find total damage amount of each accident.
- viii) List the report no ,which has max damage amount.
- ix) list the car regno, which has maximum damage amount in a specific accident.
- x) List the number of times each time every driver has met with an accident.
- xi) List the cars that have not met with accident.

- xii) List the number of times the same combination driver_id and car reg_no has met with accidents.
- xiii) List day-wise number of accidents in the year 2012.
- xiv) List the number of times the car has met with accidents along with total damage amount and average damage amount.
- xv) List the driver name and address who have met with accident who are not the owners of the car.
- **3.** Consider the following relations for an order processing database application in a company:

CUSTOMER (cust #: int , cname: string, city: string)

ORDER (order #: int, odate: date, cust #: int, ord-Amt: int)

ORDER – ITEM (order #: int, item #: int, qty: int)

ITEM (item # : int, unit price: int)

SHIPMENT (order #: int, warehouse#: int, ship-date: date)

WAREHOUSE (warehouse #: int, city: string)

- (i) Create the above tables by properly specifying the primary keys and the foreign keys.
- (ii) Enter at least five tuples for each relation.
- (iii) Produce a listing: CUSTNAME, #oforders, AVG_ORDER_AMT, where the middle column is the total numbers of orders by the customer and the last column is the average order amount for that customer.
- (iv) List the order# for orders that were shipped from *all* the warehouses that the company has in a specific city.
- (v) Demonstrate the deletion of an item from the ITEM table and demonstrate a method of handling the rows in the ORDER_ITEM table that contain this particular item.
- (vi) List the order no, which have max item present.
- (vii) List the warehouse#, which involve/s maximum orders.
- (viii) List the day-wise total order amount in the year 2012.
- (ix) List the customer name that has placed orders amounting maximum sum.
- (x) List the item# which was never bought in the year 2011.
- (xi) List the city that has minimum orders for a particular item.
- (xii) List the customer_id, CName and city name whose city is same as that of the city in which warehouses are situated.
- (xiii) List the customer_id, Customer name and address of those customers that are non-residents of the cities of any of the warehouses of the company.
- (xiv) List the customer_id, CName and city name that have placed atleast one order, whose city is same as that of the city in which warehouse/s are situated.
- (xv) List the customer_id, Customer name and address of customers that have placed atleast one order that are non-residents of the cities of any of the warehouses of the company.

4. Consider the following database of student enrollment in courses & books adopted for each course:

STUDENT (regno: string, name: string, major: string, bdate:date)

COURSE (course #:int, cname:string, dept:string)

ENROLL (regno:string, course#:int, sem:int, marks:int)

BOOK _ ADOPTION (course#:int, sem:int, book-ISBN:int)

TEXT (book-ISBN:int, book-title:string, publisher:string, author:string)

- (i) Create the above tables by properly specifying the primary keys and the foreign keys.
- (ii) Enter at least five tuples for each relation.
- (iii) Demonstrate how you add a new text book to the database and make this book be adopted by some department.
- (iv) Produce a list of text books (include Course #, Book-ISBN, Book-title) in the alphabetical order for courses offered by the 'CS' department that use more than two books.
- (v) List any department that has *all* its adopted books published by a specific publisher.
- (vi) List the regno and name of the students who have enrolled for maximum number of courses.
- (vii) List the text books which have not been adopted by any of the course.
- (viii) List the book-ISBNs which have been adopted by both Datastructures and Algorithms.
- (ix) List the Book-ISBN and title of book which have been adopted by both Datastructures and Algorithms.
- (x) List the departments that have *all* its adopted books published by a specific publisher or departments that have adopted maximum number of books.
- (xi) list the publisher in ascending alphabetical order along with descending alphabetical order of Book-ISBN,who have published minimum TWO books.
- (xii) List depts which have minimum TEN enrollments for any course that have adopted at least TWO books.
- (xiii) List the courses that have minimum enrollments with maximum books being adopted.
- (xiv) List the Course No, Title of the book adopted and Author name if author has written more than ONE book.
- **5.** Consider the following database for a banking enterprise:

- (i) Create the above tables by properly specifying the primary keys and the foreign keys
- (ii) Enter at least five tuples for each relation
- (iii) Find all the customers who have at least two accounts at the Main branch.
- (iv) Find all the customers who have an account at all the branches located in a specific city.
- (v) Demonstrate how you delete tuples in ACCOUNT relation at every branch located in a specific city.