DBMS Lab 1

Q1) Create a table employee with (emp_no, emp_name, emp_address)

```
create table EMPLOYEE (

emp_no number (5),

emp_name varchar(20),

emp_address varchar(30));

SQL> create table EMPLOYEE (
 2 emp_no number (5),
 3 emp_name varchar(20),
 4 emp_address varchar(30));

Table created.
```

Q2) Insert five employees information.

```
insert into EMPLOYEE values (101, 'Ayush', 'Manipal');
insert into EMPLOYEE values (102, 'Dipesh', 'Manipal');
insert into EMPLOYEE values (103, 'Abheesht', 'Mangalore');
insert into EMPLOYEE values (104, 'Shyamantak', 'Manipal');
insert into EMPLOYEE values (105, 'Swarnim', 'Mangalore');
```

```
SQL> insert into EMPLOYEE values (101, 'Ayush', 'Manipal');

1 row created.

SQL> insert into EMPLOYEE values (102, 'Dipesh', 'Manipal');

1 row created.

SQL> insert into EMPLOYEE values (103, 'Abheesht', 'Mangalore');

1 row created.

SQL> insert into EMPLOYEE values (104, 'Shyamantak', 'Manipal');

1 row created.

SQL> insert into EMPLOYEE values (105, 'Swarnim', 'Mangalore');

1 row created.

SQL> insert into EMPLOYEE values (105, 'Swarnim', 'Mangalore');

1 row created.
```

Q3) Display names of all employees.

Select emp_name from EMPLOYEE;

Q4) Display all the employees from 'MANIPAL'.

Select emp name from EMPLOYEE where emp address='Manipal';

Q5) Add a column named salary to employee table.

alter table EMPLOYEE add(Salary float(7));

```
SQL> alter table EMPLOYEE add(Salary float(7>);
Table altered.
SQL>
```

Q6) Assign the salaryfor all employees.

Update EMPLOYEE set salary=50000 where emp_no=101; Update EMPLOYEE set salary=40000 where emp_no=102; Update EMPLOYEE set salary=6000 where emp_no=103; Update EMPLOYEE set salary=20000 where emp_no=104; Update EMPLOYEE set salary=30000 where emp_no=105;

```
SQL> Update EMPLOYEE set salary=50000 where emp_no=101;
1 row updated.

SQL> Update EMPLOYEE set salary=40000 where emp_no=102;
1 row updated.

SQL> Update EMPLOYEE set salary=6000 where emp_no=103;
1 row updated.

SQL> Update EMPLOYEE set salary=20000 where emp_no=104;
1 row updated.

SQL> Update EMPLOYEE set salary=30000 where emp_no=105;
1 row updated.

SQL> Update EMPLOYEE set salary=30000 where emp_no=105;
1 row updated.
```

To see the updated table:

```
SQL> Select * from EMPLOYEE;
 EMP_NO EMP_NAME
 EMP_ADDRESS
 SALARY
 101 Ayush
102 Dipesh
 Manipal
Manipal
 50000
 40000
 103 Abĥeesht
 Mangalore
 6000
 104 Shyamantak
105 Swarnim
 20000
 Manipal
 30000
 Mangalore
SQL>
```

Q7) View the structure of the table employee using describe.

Describe EMPLOYEE;

```
 SQL> Describe EMPLOYEE;
 Null? Type

 Name
 Null? Type

 EMP_NO
 NUMBER(5)

 EMP_NAME
 VARCHAR2(20)

 EMP_ADDRESS
 VARCHAR2(30)

 SALARY
 FLOAT(7)
```

Q8) Delete all the employees from 'MANGALORE'

Delete from EMPLOYEE where emp_address='Mangalore';

```
SQL> Delete from EMPLOYEE where emp_address='Mangalore';
2 rows deleted.
SQL>
```

Updates Table after deleting:

```
SQL> Delete from EMPLOYEE where emp_address='Mangalore';

2 rows deleted.

SQL> Select * from EMPLOYEE;

EMP_NO EMP_NAME EMP_ADDRESS SALARY

101 Ayush Manipal 50000
102 Dipesh Manipal 40000
104 Shyamantak Manipal 20000

SQL>
```

Q9) Rename employee as employee1.

Rename EMPLOYEE to EMPLOYEE1;

```
SQL> Rename EMPLOYEE to EMPLOYEE1;
Table renamed.
SQL>
```

Q10) Drop the table employee1.

drop table EMPLOYEE1;

```
SQL> drop table EMPLOYEE1;

Table dropped.

SQL> Select * from EMPLOYEE;
Select * from EMPLOYEE

*

ERROR at line 1:

ORA-00942: table or view does not exist
```

THE END