Database Management System - cs422 DE

Lab 3 - Week 7

.....

This Lab is based on Transact-SQL.

- o Submit your *own work* on time. No credit will be given if the lab is submitted after the due date.
- o Note that the completed lab should be submitted in .doc, .docx, .rtf, .pdf or .zip format only.
 - 1) [3] Write and execute a T-SQL stored procedure Factorial(n), which computes and outputs the factorial of the input parameter n. If n is negative, then the procedure prints an error message.

Attach the screenshots of the output and the command which you used to execute the SP. ANS:

```
CREATE PROCEDURE Factorial (@param INT) AS
BEGIN
 DECLARE @fact bigint
 IF(@param < 0)</pre>
 BEGIN
 print 'Error: The value should not the negative.'
 END
 ELSE
 BEGIN
 SET @fact = 1
 IF(@param = 0)
 BEGIN
 SET @fact
 END
 ELSE
 BEGIN
 WHILE(@param >0)
 BEGIN
 SET @fact = @fact * @param
 SET @param = @param -1
 END
 END
 print @fact
 END
END
```

Factorial(5)

```
100 % 
Results Messages

120

(1 row affected)

Completion time: 2022-03-28T22:01:04.5802408-05:00
```

Factorial(-3)

```
## Results  

## Messages

Error: you entered negative value

(1 row affected)

Completion time: 2022-03-28T22:01:46.1471476-05:00
```

2) [7] Create a Table *Employee* with the fields: social security no. (primary key), name, position, no. of dependents, annual salary.

Write and execute a T-SQL procedure *Compute_Tax* to do the following:

- Create a new table *Tax* with fields: social security no., income tax.
- Fill the table *Tax* with data by computing the income tax for each person in the Employee Table.

The income tax is computed from the annual salary S and the number of dependents D.

```
Net Salary: S - (7000 + D*950)
```

Tax Computed as follows:

- 10% of the first 15,000 of net salary;
- plus 15% of the next 15,000 of net salary;
- plus 28% of any net salary over 30,000.

For getting full credit for this problem, you need to show me the complete code for the *Compute_Tax* SP. Also attach the screenshots of the *Employee* and the new *Tax* table.

ANS:


```
CREATE PROCEDURE compute_Tax AS BEGIN

DECLARE @SSN VARCHAR(30)

DECLARE @NoOfDependent INT
```

```
DECLARE @AnnualSalary float
 DECLARE @NetSalary float
 DECLARE @Tax float
 DECLARE @Done bit
 DECLARE empCur CURSOR FOR
 SELECT SSN, NoOfDependent, AnnualSalary FROM Employee;
 OPEN empCur;
 FETCH next from empCur INTO @SSN, @NoOfDependent, @AnnualSalary;
 IF not exists (select * from sysobjects where Name='TAX')
 Begin
 CREATE TABLE TAX (SSN VARCHAR(30), incomeTax float);
 WHILE @@FETCH_STATUS = 0
 BEGIN
 SET @NetSalary = @AnnualSalary - (7000 + @NoOfDependent * 950);
 IF (@NetSalary < 0 )</pre>
 begin
 BREAK;
 End
 IF (@NetSalary < 15000)</pre>
 begin
 SET @Tax = 0.1 * @NetSalary;
 end
 ELSE
 begin
 IF (@NetSalary > 15000)
 begin
 IF (@NetSalary > 30000)
 begin
 SET @Tax = 0.10 * 15000 + 0.15 * 15000 + 0.28 * (@NetSalary -
30000);
 end
 ELSE
 begin
 SET @Tax = 0.10 * 15000 + 0.15 * (@NetSalary -
15000);
 end
 end
 end
 INSERT INTO TAX(SSN, incomeTax) VALUES(@SSN, @Tax);
 FETCH next from empCur INTO @SSN, @NoOfDependent, @AnnualSalary;
 END
 CLOSE empCur;
 DEALLOCATE empCur;
END;
```

Employee Table:

Tax Table:

