LAB PROGRAM - 2

2. Consider the following schema for Order Database:


SALESMAN (Salesman_id, Name, City, Commission)
CUSTOMER (Customer_id, Cust_Name, City, Grade, Salesman_id)
ORDERS (Ord_No, Purchase_Amt, Ord_Date, Customer_id, Salesman_id)

Write SQL queries to

- 1. Count the customers with grades above Bangalore's average.
- 2. Find the name and numbers of all salesmen who had more than one customer.
- 3. List all salesmen and indicate those who have and don't have customers in their cities (Use UNION operation.)
- 4. Create a view that finds the salesman who has the customer with the highest order of a day.
- 5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be deleted.

Solution:

Entity-Relationship Diagram


Schema Diagram


TABLE CREATION

Create Table SALESMAN with Primary Key as SALESMAN_ID

CREATE TABLE SALESMAN(
SALESMAN_ID INTEGER PRIMARY KEY,
NAME VARCHAR(20),
CITY VARCHAR(20),
COMMISSION VARCHAR(20));

DESC SALESMAN;

<u>Create Table CUSTOMER with Primary Key as CUSTOMER_ID and Foreign Key SALESMAN_ID referring the SALESMAN table</u>

CREATE TABLE CUSTOMER(

CUSTOMER_ID INTEGER PRIMARY KEY,

CUST_NAME VARCHAR(20),

CITY VARCHAR(20),

GRADE INTEGER,

SALESMAN_ID INTEGER,

FOREIGN KEY (SALESMAN_ID) REFERENCES SALESMAN(SALESMAN_ID) ON DELETE SET NULL);

DESC CUSTOMER;

Create Table ORDERS with Primary Key as ORDER_NO and Foreign Key CUSTOMER_ID and SALESMAN_ID referring the CUSTOMER and SALESMAN tables respectively

CREATE TABLE ORDERS(

ORDER_NO INTEGER PRIMARY KEY,

PURCHASE_AMOUNT DECIMAL(10,2),

ORDER_DATE DATE,

CUSTOMER_ID INTEGER,

SALESMAN_ID INTEGER,

FOREIGN KEY (CUSTOMER_ID) REFERENCES CUSTOMER(CUSTOMER_ID)ON DELETE CASCADE,

FOREIGN KEY (SALESMAN_ID) REFERENCES SALESMAN(SALESMAN_ID) ON DELETE CASCADE);

			~
DESC	(\l)	1	DC.
115.71	UK		к.ъ

INSERTING VALUES

Inserting records into SALESMAN table

INSERT INTO SALESMAN VALUES(1000,'RAHUL','BANGALORE','20%'); INSERT INTO SALESMAN VALUES(2000,'ANKITA','BANGALORE','25%'); INSERT INTO SALESMAN VALUES(3000,'SHARMA','MYSORE','30%'); INSERT INTO SALESMAN VALUES(4000,'ANJALI','DELHI','15%'); INSERT INTO SALESMAN VALUES(5000,'RAJ','HYDERABAD','15%');

SELECT * FROM SALESMAN;

Inserting records into CUSTOMER table

INSERT INTO CUSTOMER VALUES(1,'ADYA','BANGALORE',100,1000); INSERT INTO CUSTOMER VALUES(2,'BANU','MANGALORE',300,1000); INSERT INTO CUSTOMER VALUES(3,'CHETHAN','CHENNAI',400,2000); INSERT INTO CUSTOMER VALUES(4,'DANISH','BANGALORE',200,2000); INSERT INTO CUSTOMER VALUES(5,'ESHA','BANGALORE',400,3000);

SELECT * FROM CUSTOMER;

Inserting records into ORDERS table

INSERT INTO ORDERS VALUES(201,5000,'2020-06-02',1,1000); INSERT INTO ORDERS VALUES(202,450,'2020-04-09',1,2000); INSERT INTO ORDERS VALUES(203,1000,'2020-03-15',3,2000); INSERT INTO ORDERS VALUES(204,3500,'2020-07-09',4,3000); INSERT INTO ORDERS VALUES(205,550,'2020-05-05',2,2000);

SELECT * FROM ORDERS;

QUERIES

I) Count the customers with grades above Bangalore's average

SELECT GRADE, COUNT (DISTINCT CUSTOMER_ID)

FROM CUSTOMER

GROUP BY GRADE

HAVING GRADE>(SELECT AVG(GRADE)

FROM CUSTOMER

WHERE CITY='BANGALORE');

II) Find the name and numbers of all salesman who had more than one customer

SELECT SALESMAN ID, NAME

FROM SALESMAN S

WHERE (SELECT COUNT(*)

FROM CUSTOMER C

WHERE C.SALESMAN_ID=S.SALESMAN_ID) > 1;

III) List all the salesman and indicate those who have and don't have customers in their cities (Use UNION operation.)

SELECT S.SALESMAN_ID, S.NAME, C.CUST_NAME, S.COMMISSION

FROM SALESMAN S, CUSTOMER C

WHERE S.CITY=C.CITY

UNION

SELECT S.SALESMAN_ID,S.NAME,'NO MATCH',S.COMMISSION

FROM SALESMAN S

WHERE CITY NOT IN

