Final Project

Introduction to Database

Section: J

Group 02

Project Title: Nursery Management System

Group Members:

SL. NO.	NAME	ID
01	Sahosh, Zerin Hasan	20-43744-2
02	Hoque, Nayeema	20-43737-2
03	Reaj, Md. Asgor Hossain	20-43999-2
04	Abdullah, Yamlick	20-42687-1
05	Sarkar, Joy	20-43728-2

ER Diagram Paragraph

In a nursery management system, many customers may buy many plants. One plant may be bought by exactly one customer. A customer is identified by a customer number. The system also stores customer name, contact number and address. A customer address is composed of house number, street name and city. A plant is identified by plant ID. Plant name and size of a plant are also stored. There may be multiple size of a plant. While buying, the date of the buying and quantity number of the plant is stored. A plant belongs to exactly one category and for a category there must be at least one plant. Each category has a name and the unique property of each category is a category number. In this nursery many workers work called seller. A plant is sold by at least one seller. A seller may sell many plants but the system stores information of those sellers of who has sold at least one plant have in the nursery. To identify a seller, the system stores seller ID along with seller name.

ER Diagram

Normalization

Buy: -

UNF:

<u>Customer_ID</u>, Name, Contact_No., Address, Street_No., House_No, City, Date, Quantity, Plant_ID, Name, Size

Size is a multivalued attribute.

1NF:

<u>Customer_ID</u>, <u>Size</u>, <u>Plant_ID</u>, Name, Contact_No., Address, Street_No., House_No, City, Date, Quantity, Name

2NF:

- 1. <u>Customer_ID</u>, Name, Contact_No., Street_No., House_No, City, Date, Quantity
- 2. Plant_ID, Name, Size

3NF:

- 1. Customer_ID, Name, Contact_No., Date, Quantity
- 2. Address_id, Street_No., House_No, City
- 3. Plant_ID, Name, Size

Total table from buy:

- 1. Customer_ID, Name, Contact_No., Date, Quantity, Address_id
- 2. Address_id, Street_No., House_No, City.
- 3. Plant_ID, Name, Customer_ID
- 4. Plant_ID, Size. (Composite key)

Belongs_To: -

UNF:

Category_ID, Category_Name, Plant_ID, Name, Size

Size is a multivalued attribute.

1NF: Category_ID, Size, Plant_ID, Category_Name, Name

2NF:

- 1. Category_ID, Category_Name
- 2. Plant_ID, Name, Size

3NF:

- 1. Category_ID, Category_Name
- 2. Plant_ID, Name, Size

Total table from Belongs_To

- 5. <u>Category ID</u>, Category_Name
- 6. Plant_ID, Name, Category_ID
- 7. Plant_ID, Size. (Composite key)

```
Sell: -
UNF:

ID, Name, Plant ID, Name, Size

Size is a multivalued attribute.

1NF:
ID, Size, Plant ID, Name, Name,
2NF:

1. ID, Name
2. Plant ID, Name, Size
```

2. Plant_ID, Name, Size

Total table from sell:

8. <u>ID</u>, Name

1. **ID**, Name

3NF:

- 9. Plant_ID, Name, ID
- 10.Plant_ID, Size. (Composite key)

Total Table

- 1. Customer_ID, Name, Contact_No., Date, Quantity, Address_id
- 2. Address_id, Street_No., House_No, City.
- 3. Plant ID, Name, Customer ID, ID, Category ID
- 4. Plant_ID, Size.
- 5. Category_ID, Category_Name
- 6. <u>ID</u>, Name

Table Creation

01.Customer_Info:

CREATE TABLE Customer_Info

(Customer_ID NUMBER(5) CONSTRAINT PK_CUSTOMER PRIMARY KEY,

Name VARCHAR2(20),

Contact_No NUMBER(15) NOT NULL,

Date_IN DATE,

Quantity NUMBER(10),

Address_id NUMBER(5) CONSTRAINT Address_FK REFERENCES Customer_Address_Details);

02. Customer_Address_Details:

CREATE TABLE Customer_Address_Details

(Address_id NUMBER(5) CONSTRAINT PK_Address_ID PRIMARY KEY,

Street_No NUMBER(5),

House_No NUMBER(5),

City VARCHAR2(20));

03. Plant_Info:

CREATE TABLE Plant_Info

(Plant_ID NUMBER(5) CONSTRAINT PK_Plant_ID PRIMARY KEY,

Name VARCHAR2(20),

Customer_ID NUMBER(5) CONSTRAINT Customer_FK REFERENCES Customer_Info,

ID NUMBER(5) CONSTRAINT ID_FK REFERENCES Seller_Info,

Category_ID NUMBER(5) CONSTRAINT Category_ID_FK REFERENCES Category_Details);

4. Plant_Size_Info:

CREATE TABLE Plant_Size_Info

(Plant_ID NUMBER(10),

Sz NUMBER(5),

CONSTRAINT PLANTSIZE_PK PRIMARY KEY(Plant_ID,Sz));

05. Category_Details:

CREATE TABLE Category_Details

(Category_ID NUMBER(5) CONSTRAINT PK_Category_ID PRIMARY KEY,

Category_Name VARCHAR2(20));

06. Seller_Info:

CREATE TABLE Seller_Info

(ID NUMBER(5) CONSTRAINT PK_ID PRIMARY KEY,

Name VARCHAR2(20));

Data Insertion

01. Customer_Info:

INSERT INTO Customer_Info VALUES(101,'X',01729463361,'17-AUG-21',10,201); INSERT INTO Customer_Info VALUES(102,'Y',01729293361,'10-JUL-21',2,202); INSERT INTO Customer_Info VALUES(103,'Z',01729203661,'20-AUG-21',5,203);

SELECT * FROM Customer_Info;

02. Customer_Address_Details:

INSERT INTO Customer_Address_Details VALUES(201,04,21,'BANGLADESH');

INSERT INTO Customer_Address_Details VALUES(202,06,61,'BANGLADESH');

INSERT INTO Customer_Address_Details VALUES(203,07,34,'BANGLADESH');

INSERT INTO Customer_Address_Details VALUES(204,09,39,'JAPAN');

SELECT * FROM Customer_Address_Details;

03. Plant_Info:

INSERT INTO Plant_Info VALUES(301,'X',101,601,501);

INSERT INTO Plant_Info VALUES(302, 'Y', 102, 602, 502);

INSERT INTO Plant_Info VALUES(303, 'Z', 103, 603, 501);

SELECT * FROM Plant Info;

04. Plant_Size_Info:

INSERT INTO Plant_Size_Info VALUES(301,12);
INSERT INTO Plant_Size_Info VALUES(301,05);
INSERT INTO Plant_Size_Info VALUES(302,10);
INSERT INTO Plant_Size_Info VALUES(302,12);
INSERT INTO Plant_Size_Info VALUES(401,12);
INSERT INTO Plant_Size_Info VALUES(401,05);
INSERT INTO Plant_Size_Info VALUES(402,12);
INSERT INTO Plant_Size_Info VALUES(402,15);
INSERT INTO Plant_Size_Info VALUES(403,15);

SELECT * FROM Plant_Size_Info;

05. Category_Details:

INSERT INTO Category_Details VALUES(501,'X');

INSERT INTO Category_Details VALUES(502,'Y');

INSERT INTO Category_Details VALUES(503,'Z');

SELECT * FROM Category_Details;

06. Seller_Info

INSERT INTO Seller_Info VALUES(601,'X'); INSERT INTO Seller_Info VALUES(602,'Y'); INSERT INTO Seller_Info VALUES(603,'Z');

SELECT * FROM Seller_Info;

Joining

Equijoin:

Question:

Display plant id, plant name, customer id and plant size.

Query:

select pi.plant_id, pi.name "Plant Name", pi.customer_id, psi.sz "Plant Size" from plant_info pi, plant_size_info psi where pi.plant_id=psi.plant_id;

Outer join:

Question:

Display plant name, Customer id, all plant id and all plant size

Query:

select pi.name "Plant Name", pi.customer_id, psi.Plant_id, psi.sz "Plant Size"
from plant_info pi,plant_size_info psi
where pi.plant_id(+)=psi.plant_id;

Self-join:

Question:

Display customer id and customer address using self-join

Query:

select ci1.customer_id, ci2.address_id from Customer_info ci1, Customer_info ci2 where ci1.customer_id=ci2.customer_id;

Subquery

01. Question:

Display all information of X.

Query:

select * from customer_info

where name=(select name from customer_info

where name='X');

02. Question:

Display Maximum home area.

Query:

select *

from Customer_Address_Details

where city=(select max(city)

from Customer_Address_Details);

03. Question:

Display second maximum size of plant.

Query:

select max(sz)

from plant_size_info

where sz < (select max(sz))

from plant_size_info);

04. Question:

Display all information of those customer who bought more plant than Y.

Query:

select * from customer_info
where quantity > any (select quantity
from customer_info
where name='Y');

View (Complex view)

Question:

Create a view of customer id, customr name and customer address from customer_info and customer_address_info table

Query:

create view vu1 as select ci.customer_id, ci.name, cad.address_id from customer_info ci,customer_address_details cad where ci.address_id=cad.address_id;

select * from vu1;

Add a constraint

Question:

Make street no unique.

Query:

alter table customer_address_details add constraint uq unique(street_no);

describe customer_address_details;

