SOLUTION CAB

Solution of students specially students on free of cost and they are allowed to ask the questions and answers of all the assignments will be posted on their demand.

Home

Monday, May 9, 2011

IGNOU MCSL-045 Lab Manual Solution

Session 1

SQL> select * from teacher

2 /

T NO F NAME L NAME SALARY SUPERVISOR JOININGDA BIRTHDATE TITLE 1 faraz ahmad 22000 Arshad Iqbal 25-JAN-10 25-MAY-86 Primary

2 Jaideep Sharma 23000 Asim Zafar 23-JUN-09 04-APR-86

PRT

22000 Asim Zafar 03-DEC-09 24-AUG-87 3 zakir Ali

PGT

4 Shaista Khan 23500 Arshad Iqbal 03-MAY-10 23-JUL-86

PRT

21300 Ageel Ahmad 24-MAY-10 20-NOV-84 Primary Asma Husain

Display the name of the teacher(s) who is (are) the youngest among all the teachers.

SQL> select f name, I name

- 2 from teacher
- 3 where birthdate=(select max(birthdate) from teacher)

4 :

F_NAME L_NAME

Ali zakir

- b) Display details of all the teachers who have the same job title as that of 'Jaideep'
- 1 select * from teacher
- 2* where title=(select title from teacher where LOWER(f_name)='jaideep')

SQL>/

5/26/2018		SOLUTION CAB: IGNOU MCSL-045 Lab Manual Solution				
T_NO F_NAME BIRTHDATE TITLE	L_N	IAME SALARY SU	JPERVISOR	JOININGDA		
2 Jaideep APR-86 PRT	Sharma	2300	0 Asim Zafar	23-JUN-09 04-		
4 Shaista 86 PRT	Khan	23500 /	Arshad Iqbal	03-MAY-10 23-JUL-		
e) Identify all those tea	achers who are in	grade 'B'.				
select distinct *from where grade='B'	teacher,paysca	le				
T_NO F_NAME L	NAME	SALARY SUPERVIS	SOR	JOININGDA BIRTHDATE		
5 Asma Primary B	Husain	21300 Aqeel Ahma	d	24-MAY-10 20-NOV-84		
7 naim PGT B	ahmad	29000 Arshad Iqbal		15-AUG-05 16-MAY-80		
2 Jaideep	Sharma	23000 Asim Zafar	23	3-JUN-09 04-APR-86 PRT		
1 faraz B 4 rows selected.	ahmad	22000 Arshad Iqba	l 2	25-JAN-10 25-MAY-86 Primary		
g) Display the names of	of all teachers wh	o are supervisors.				
1 select * from tead 2* where teacher.su SQL> /		ер'				
T_NO F_NAM L_		RY SUPERVISOR		DININGDA BIRTHDATE TITLE		
		jaideep				
f) Display the names as	nd numbers of al	teachers who are class	teachers and a	are in grade 'C'.		
1 select t_no,f_nam 2 from teacher t, pa 3 where p.grade='C 4* where salary BE QL> / T_NO F_NAME	iyscale p b' AND t.salary : TWEEN '10000	=(select salary from to ' AND '17999')	eacher			
Arshi		o are class teachers of c	lacces 1 to 5			

Display details of all those teachers who are class teachers of classes 1 to 5.

SQL> select f_name,l_name, class_no

- 2 from teacher, class
- 3 where teacher.t no=class.t no(+);

F_NAME	L_NAME	CLASS_NO
faraz	ahmad	5
Jaideep	Sharma	8
zakir	Ali	9
Shaista	Khan	6
Asma	Husain	3
Q3)		

Design a suitable database system for a bank along with 20 possible queries to the database (the queries should be such that their solution involves subqueries or joins or both). Implement the database and the queries in a commercial DBMS using SQL.

Bank database

1 create table acco_master (accno number(10) primary key,name

2* varchar2(10),balance number(10))

SQL>/

Table created.

SQL>insert into acco_master values(&accno,'&name',&balance)

Enter value for accno:111
Enter value for name:faraz
Enter value for balance:200000

SQL>create table acco trans(accno number(10),trans date date,deb cre

varchar2(10),check(deb cre IN('debit','credit')),amount number(10), process varchar2(10)

check(process IN('yes','no')) foreign key (accno)references acco_master);

Table Created

SQL> insert into acco trans values(&accno,'sysdate,'&deb cre',&amount,

'&process');

Enter value for accno:111
Enter value for deb_cre:debit
Enter value for amount:1000
Enter value for process:yes

SESSION 2

Display teacher number, their names, age and grade of all PGT teachers.

SELECT t no, name, age, grade

FROM teacher details

WHERE UPPER (title) = 'PGT';

b) Create a non-unique index on the foreign key column of the 'class' table.

SQL> create index class

2 on class(t no, room no);

Index created.

g) Create a non-unique index on the names of teachers in the 'teachers' table.

SQL> create index t name

2 on teacher (f name, I name)

3 /

Index created.

h) Drop the index created in (b).

SQL> drop index class

2 /

Index dropped.

j) Display details of all the teachers who are more than 40 years old.

SELECT t no, name, salary, title, age

FROM teacher details

WHERE age > 40;

Exec bonus calc

No row selected.

Session 3

- (a) Calculate the bonus amount to be given to a teacher depending on the following conditions:
- I. if salary > 10000 then bonus is 10% of the salary.
- II. if salary is between 10000 and 20000 then bonus is 20% of the salary.
- III. if salary is between 20000 and 25000 then bonus is 25% of the salary.
- IV. if salary exceeds 25000 then bonus is 30% of the salary.

```
create or replace procedure bonus calc integer
 (o t no IN INTEGER, bonus OUT INTEGER)
 salary INTEGER
 BEGIN
 select salary, f name, I name, bonus
from teacher
where t no= o t no
IF salary> 10000
then bonus:= salary+ salary* 0.10
 END IF
 IF salary between 10000 and 20000
then bonus:= salary + salary * 0.20
END IF
IF salary between 20000 and 25000
then bonus:= salary + salary * 0.25
 END IF
IF salary between 25000 and 30000
then bonus:= salary + salary * 0.30
END IF
END
Procedure successfully Created!
```

SALAR'	Y F_NAME	L_NAME	BONUS
22000	faraz	ahmad	5500
23000	Jaideep	Sharma	5750
22000	zakir	Ali	5500
23500	Shaista	Khan	5875

21300	Asma	Husain	5325
14000	arshi	khan	2800
29000	naim	ahmad	8700

- (h) Calculate the tax to be paid by all teachers depending on following conditions:
- I. if annual salary > 1,00,000 then no tax.
- II. if annual salary is between 1,00,001 and 1,50,000 then tax is 20% of the annual salary.
- III. if annual salary is between 1,50,001 and 2,50,000 then tax is 30% of the annual salary.
- IV. if salary exceeds 2,50,000 then tax is 40% of the annual salary.

```
create or replace procedure tax_calc integer
```

(o t no IN INTEGER, tax OUT INTEGER)

is

salary INTEGER

BEGIN

select f name, I name, tax

from teacher

where t no= o t no

IF salary<100000

salary=salary*12

then tax:=0

END IF

IF salary between 100001 and 150000

then tax:= salary * .20

END IF

IF salary between 150001 and 250000

then tax:= salary * .30

END IF

IF salary >250001

then tax:= salary * .40

* END IF

Procedure created successfully!

Exec tax calc

T_NO F_NAME	L_NAME	SALARY	TAX
1 faraz	ahmad	22000	105600
2 Jaideep	Sharma	23000	110400
3 zakir	Ali	22000	105600
4 Shaista	Khan	23500	112800
5 Asma	Husain	21300	102240
6 arshi	khan	14000	50400
7 naim	ahmad	29000	139200

Q3)Implement at least five procedures for the Bank Database system using embedded SQL.

SQL>set serveroutput on

SQL>declare

cursor c bank is select * from acco trans;

v bank c bank%rowtype;

balance number(5);

begin

open c_bank;

```
loop
fetch c bank into v_bank;
exit when c bank%notfound;
if v_bank.process='no' then
update acco trans set process='yes' where
accno=v bank.accno;
if v_bank .deb_cre='credit' then
update acco master set balance=balance+v bank.amount
where v bank.accno=acco master.accno;
elsif v bank.deb cre='debit' then
update acco master set balance=balance-v bank.amount
where v bank.accno=acco master.accno;
elsif balance<=0 then
dbms output.put line('Transaction not possible');
end if:
end if:
end loop;
close c bank;
end;
SQL>select * from acco trans;
AccNo Trans Date
 Deb Cre
 Amt Pro
1012
 5000 yes
 12-Jan-08 debit
 14-Feb-08 credit
1024
 100
 yes
 04-Dec-07 credit
1987
 1000
 yes
2345
 17-Mar-08 credit
 20000
 yes
Cursor for BANK DATABASE
SQL > create table depositor (accno primary key, cname char(10))
Table created.
SQL > create table borrower (loanno number, cname char(10))
Table created.
SQL > create table loan( loanno number , brname char(10),amt number)
Table created.
SQL > create table acct-t( acctno number , bal number, brname char(10), foreign key (acctno)
references depositor (acctno)
Table created.
SQL > insert into depositor values (&accno, &cname);
Enter value for accno
 · 101
Enter the value for cname: Alan
SQL > insert into acct-t values( &acctno , &bal , '&brname ');
Enter value for accno
 : 101
Enter the value for bal
 : 20000
Enter the value for brname: tvm
SQL > select * from depositor;
ACCNO
 CNAME
  101
 Alan
102
 Ann
103
 Ben
SQL > select * from acct-t;
```

```
ACCNO
 BAL
 BRNAME
 20000
101
 tvm
102
 10500
 ekm
103
 5000
 tcr
SQL > create or replace trigger
declare
 c varchar2 (20)
begin
if (:new.bal < :old.bal) then
insert into loan values (:new.accno, :new.brname , :old.bal-:new.bal);
select cname into c from depositor where accno = new.accno;
insert into borrower values (:new.accno.c);
endif;
end;
Trigger created.
SQL > update acct-t set bal = bal-5000 where acctno=101
1 row updated.
SQL >select * from borrower;
LOANNO
 CNAME
101
 Alan
SQL >select * from loan;
 BR NAME
LOANNO
 AMT
101
 15000
 tvm
SESION 4
Write a host language block to delete all the rows from the 'teacher' table where the salary is less than Rs.5000.
DECLARE
c t no teacher.t no%TYPE;
c f name teacher.f name%TYPE;
c 1 name teacher.1 name%TYPE;
c salary teacher.salary%TYPE;
CURSOR c1 IS
SELECT t no,f name, l name, salary
FROM teacher;
BEGIN
OPEN c1;
LOOP
FETCH c1 INTO c t no, c f name, c 1 name, c salary;
EXIT WHEN NOT c1%FOUND;
UPDATE teacher SET salary = salary * 1.10 WHERE salary < 5000;
END LOOP:
CLOSE c1;
END;
2) Write a host language code to insert the supervisor information from 'teacher' table to another table called
'supervisor'. The new table should have only those records where the job title is 'supervisor'.
DECLARE
```

CURSOR c2 IS

```
SELECT t no,f name, 1 name, salary
FROM teacher;
teacher rec c2%ROWTYPE;
BEGIN
OPEN c2;
FOR teacher rec IN c2
LOOP
IF teacher rec.salary > 20000
Teacher rec.title = "SUPERVISOR";
ENDIF;
END LOOP;
CLOSE c2;
END;
SESSION 5
1) Write a function that gets the teacher id as parameter and returns the class number associated with that teacher.
If the teacher is not a class teacher then give suitable message.
DECLARE
C id teacher.t no%TYPE;
C f name teacher.f name%TYPE;
want id NUMBER := 110;
BEGIN
SELECT t_no, f_name INTO c_t_no, c_f_name from teacher
WHERE t no = want id;
DBMS OUTPUT.PUTLINE ("teacher: "|| c t no ||' '||c f name)
EXCEPTION
WHEN INVALID_NUMBER THEN
DBMS_OUTPUT.PUTLINE(want_id || ' not a valid teacher id');
END;
CREATE OR REPLACE TRIGGER new teacher id
AFTER INSERT ON teacher
FOR EACH ROW
DECLARE
o t no teacher.t no%TYPE;
o joiningdate teacher.joiningdate%TYPE;
BEGIN
SELECT t no sequence.nextval
INTO o t no
FROM dual;
:NEW.t no := o_t_no;
:NEW.joiningdate := SYSDATE;
END;
Session 6
Find the grade of teachers.
CREATE OR REPLACE FUNCTION get grade (o t no IN NUMBER)
IS o grade VARCHAR2(20);
BEGIN
SELECT grade INTO o grade FROM Payscale, teacher
```

```
WHERE t no = o t no AND salary between min limit AND max limit;
RETURN (o grade);
END get grade;
Exercise 8
1) Add a nested table in the teacher relation. Do some queries using nested tables?
Ans.)
CREATE TABLE student credits
(rollno NUMBER(5),
s name VARCHAR2(25),
subject credits NEW TYPE)
NESTED TABLE subject credits STORE AS new type table;
INSERT INTO student credits
VALUES (100, 'suman', new table (new type ('english', 30),
 new table (new type('hindi', 35)));
SELECT s.credit hours FROM
  THE (SELECT subjects credit FROM student credits
 WHERE's name = 'suman') s
WHERE s.subject name = 'english';
Q2) Create at least two nested tables for both the University and Bank database
systems. Use these tables and enter some data into these relations. Query these
databases.
CREATE TYPE address_t AS OBJECT (
street VARCHAR2(30),
city VARCHAR2(20),
state CHAR(2),
zip CHAR(5));
CREATE TYPE address_tab IS TABLE OF address_t;
CREATE TABLE customers (
custid NUMBER,
address address_tab)
NESTED TABLE address STORE AS customer_addresses;
INSERT INTO customers VALUES (1,
address_tab(
address_t('101 First', 'Redwood Shores', 'CA', '94065'),
address_t('123 Maple', 'Mill Valley', 'CA', '90952')
));
Exercise 9
01) Identify the use of large object types in the teacher's table. Do some queries
using these objects.
Ans
CREATE TABLE message (
  msg_id NUMBER(8) NOT NULL PRIMARY KEY,
 email_add
 VARCHAR(200),
 VARCHAR (200),
 name
 message
 CLOB,
```

```
posting_time DATE,
 sort_key
 VARCHAR (600));
DECLARE
Image10
 BLOB;
image_number INTEGER := 101;
BEGIN
SELECT item_blob INTO image10 FROM lob_table10
  WHERE key_value = image_number;
DBMS_OUTPUT.PUT_LINE('Image size
is:'||DBMS_LOB.GETLENGTH(image10));
END;
Exercise 10
Q1) Create a user account "class" and give privileges related to table/view creation,
deletion, updating and dropping.
Ans
CREATE USER class
IDENTIFIED BY pass;
GRANT CREATE TABLE, DROP TABLE, CREATE VIEW, DROP VIEW
Q. 2) Create a student account and give permission to this account for only viewing
the information on the relation Class (class_no, t_no, room_no.
DENY UPDATE, DELETE, INSERT ON employee TO student
GO
CREATE USER student
@Eclass_no int,
@St_no money,
@room_no int
GRANT EXECUTE ON student TO Class
GO
For solution of Unix Part You may click
FARAZ AHMAD at 5:01 AM
 Share
```

No comments:

Post a Comment

Home >

View web version

Powered by Blogger.