Introduction

In this assignment, you are required to apply your knowledge of connecting a SQLite database to a Python program. Read the scenario below and then respond to the problem statement described.

Scenario

In a bookstore, somewhere in India.

Pi: Hi, do you have Think Python?

Store Assistant: Let me check, Sir.

(The assistant checks on his computer. This is what his screen looks like.)

```
Book Title: Think Python
2, 'Think Python', 'Allen B. Drowney', 475.0

No. of copies:
```

Store Assistant: Yes Sir, we have it in stock. It costs Rs. 475. Would you like to take it?

Pi: Yes please. And give me two copies.

Store Assistant: Sure. Anything else, Sir?

Pi: Nope thanks. What's the total?

(The assistant now enters the number of copies on his computer. This is what his screen looks like.)

```
Book Title: Think Python
2, 'Think Python', 'Allen B. Drowney', 475.0

No. of copies: 2
Add more books? Y/N N

Total Cost 950.0
```

Problem Statement

Assume that you have to create such an application for maintaining a database of book titles and their costs.

Part 1: Write the script to create the required database and add data programmatically by using the Insert query.

Part 2: Write a Python script connecting to the database created that has the following features:


- A books table having the title, author, and price as fields.
- Accept input from the user for the title and quantity purchased by the customer.
- Fetch the price from the table by executing the Select query.
- Calculate the total amount and display it.

Assignment Submission

Your submission should have fully functional code with:

- 1. One script file containing the code for create the required database and add data programmatically by using the Insert query.
- 2. One script file with the main code which takes the book title (of a book you have already entered into the database) and number of copies as input and displays the output.
- 3. One database file containing data for the book id, title, author and price.

Learning outcomes being evaluated

- Create a SQLite database by executing the INSERT query.
- Execute SQL Queries through Python.

