PROJECT 2 - COMP 1630

By: Daniel Di Iorio

Instructor: Mark Bacchus

July 1, 2017

Table of Contents

1. INTRODUCTION	4
2. SOLUTIONS	
Part A – Database and Tables	
Step 1	5
Step 2	6
Step 3	6
Step 4	8
Step 5	12
Step 6	13
Part B – SQL Statements	16
Step 1	16
Step 2	17
Step 3	18
Step 4	20
Step 5	21
Step 6	23
Step 7	24
Step 8	26
Step 9	27
Step 10	29
Part C – INSERT, UPDATE, DELETE and VIEWS Statements	
Step 1	30
Step 2	31
Step 3	32
Step 4	33
Step 5	33
Step 6	34
Step 7	35
Step 8	

Step 9	38
Step 10	39
Part D – Stored Procedures and Triggers	42
Step 1	42
Step 2	43
Step 3	45
Step 4	47
Step 5	49
Step 6	50
Step 7	51
Step 8	52
Step 9	54
3. CONCLUSION	56
4 SOL SCRIPT	57

1. INTRODUCTION

This project has been completed using Microsoft SQL Server Management Studio to create and query a new database. Each question is listed, followed by the SQL statements I have written to execute what has been asked, and finally a snippet showing the successful results.

All steps have been separated into four main sections:

- Part A Database and Tables
 - o 6 Steps
- Part B SQL Statements
 - o 10 Steps
- Part C INSERT, UPDATE, DELETE and VIEWS Statements
 - o 10 Steps
- Part D Stored Procedures and Triggers
 - o 9 Steps

After the Conclusion, I have included a complete copy of the script of solutions for all four steps.

2. SOLUTIONS

Part A - Database and Tables

Step 1

Question:

Create a database called Cus_Orders.

Solution:

```
USE master

GO

if exists (select * from sysdatabases where name='Cus_Orders')
begin
 raiserror('Dropping existing Cus_Orders ....',0,1)
 DROP database Cus_Orders
end
GO

CREATE DATABASE Cus_Orders
GO

USE Cus_orders
GO
```

Results:

```
■ Cus_Orders
 - | 『 Execute → Debug ■ ✓ 段 🗷 🗒 | 智 🗐 | @ 領 @ | 🗉 열 | 非 律 | &
Object Explorer
 SQLQuery1.sql - DD...IIORIO\danny (52))* ×
Connect ▼ 🛂 🔩 🔳 🝸 💋 🍒
 10
11
 raiserror('Dropping existing Cus_Orders ....',0,1)
□ 1 DDIIORIO\SQLEXPRES
 DROP database Cus_Orders
 □ □ Databases
 13 end
14 G0
 15
 CREATE DATABASE Cus_Orders
 18
19
 ⊟USE Cus_orders

 ■ Security
 21
 GO.
 Messages
 Command(s) completed successfully.
```

Question:

Create a user defined data types for all similar Primary Key attribute columns (e.g. order_id, product_id, title_id), to ensure the same data type, length and null ability.

Solution:

```
CREATE TYPE cusid FROM char(5) NOT NULL;
CREATE TYPE intid FROM int NOT NULL;
GO
```

Results:

Step 3

Question:

Create the following tables: customers, order_details, products, shippers, suppliers, titles.

```
CREATE TABLE customers (
 customer_id cusid,
 name varchar(50) NOT NULL,
 contact_name varchar(30),
 title_id char(3) NOT NULL,
```

```
address varchar(50),
 city varchar(20),
 region varchar(15),
 country_code varchar(10),
 country varchar(15),
 phone varchar(20),
 fax varchar(20)
);
CREATE TABLE orders (
 order_id intid,
 customer_id cusid,
 employee id int NOT NULL,
 shipping_name varchar(50),
 shipping address varchar(50),
 shipping_city varchar(20),
 shipping region varchar(15),
 shipping_country_code varchar(10),
 shipping country varchar(15),
 shipper_id int NOT NULL,
 order_date datetime,
 required_date datetime,
 shipped_date datetime,
 freight_charge money
);
CREATE TABLE order_details (
 order_id intid,
 product_id intid,
 quantity int NOT NULL,
 discount float NOT NULL
);
CREATE TABLE products (
 product_id intid,
 supplier_id int NOT NULL,
 name varchar(40) NOT NULL,
 alternate_name varchar(40),
 quantity per unit varchar(25),
 unit_price money,
 quantity_in_stock int,
 units_on_order int,
 reorder_level int
);
CREATE TABLE shippers (
 shipper_id int IDENTITY NOT NULL,
```

Results:

```
SQLQuery1.sql - DD...IIORIO\danny (52))* ×
 address varchar(30),
 91
 city varchar(20),
 92
 province char(2)
 93
 ();
 95 CREATE TABLE titles (
 title_id char(3) NOT NULL,
 97
 description varchar(35)
 98
 ();
 99
 100
 GO
100 % -
Messages
 Command(s) completed successfully.
```

Step 4

Question:

Set the primary keys and foreign keys for the table

```
ALTER TABLE customers
ADD PRIMARY KEY (customer_id);


ALTER TABLE shippers
ADD PRIMARY KEY (shipper_id);
```

```
ALTER TABLE titles
ADD PRIMARY KEY (title_id);
ALTER TABLE orders
ADD PRIMARY KEY (order_id);
ALTER TABLE suppliers
ADD PRIMARY KEY (supplier_id);
ALTER TABLE products
ADD PRIMARY KEY (product_id);
ALTER TABLE order details
ADD PRIMARY KEY (order_id, product_id);
GO
ALTER TABLE customers
ADD CONSTRAINT fk_cust_titles FOREIGN KEY (title_id)
REFERENCES titles(title_id);
ALTER TABLE orders
ADD CONSTRAINT fk_orders_cust FOREIGN KEY (customer_id)
REFERENCES customers(customer_id);
ALTER TABLE orders
ADD CONSTRAINT fk_orders_shippers FOREIGN KEY (shipper_id)
REFERENCES shippers(shipper_id);
ALTER TABLE order_details
ADD CONSTRAINT fk_order_details_orders FOREIGN KEY (order_id)
REFERENCES orders(order_id);
ALTER TABLE order details
ADD CONSTRAINT fk order details products FOREIGN KEY (product id)
REFERENCES products(product_id);
ALTER TABLE products
ADD CONSTRAINT fk products suppliers FOREIGN KEY (supplier id)
REFERENCES suppliers(supplier_id);
GO
```

Results:

```
SQLQuery1.sql - DD...IIORIO\danny (52))* ×
 139 ALTER TABLE order_details
 ADD CONSTRAINT fk_order_details_orders FOREIGN KEY (order_id)
 141 REFERENCES orders(order_id);
 142
 143 ⊟ALTER TABLE order details
 | ADD CONSTRAINT fk_order_details_products FOREIGN KEY (product_id) REFERENCES products(product_id);
 145
 146 ☐ ALTER TABLE products
 147 | ADD CONSTRAINT fk_products_suppliers FOREIGN KEY (supplier_id)
 148
 REFERENCES suppliers(supplier_id);
 149
 150
100 % -
Messages
  Command(s) completed successfully.
```

Database Diagram on Following Page

Question:

Set the **constraints** as follows:

```
ALTER TABLE customers

ADD CONSTRAINT default_country DEFAULT('Canada') FOR country;

ALTER TABLE orders

ADD CONSTRAINT default_required_date DEFAULT(GETDATE() + 10) FOR required_date;

ALTER TABLE order_details

ADD CONSTRAINT min_quant CHECK (quantity >= 1);

ALTER TABLE products

ADD CONSTRAINT min_reorder_level CHECK (reorder_level >= 1);

ALTER TABLE products

ADD CONSTRAINT max_quant_in_stock CHECK (quantity_in_stock < 150);

ALTER TABLE suppliers

ADD CONSTRAINT default_province DEFAULT('BC') FOR province;
```

Results:

```
SQLQuery1.sql - DD...IIORIO\danny (52))* ×
 ADD CONSTRAINT min_quant CHECK (quantity >= 1);
 162
 163 ALTER TABLE products
 | ADD CONSTRAINT min_reorder_level CHECK (reorder_level >= 1);
 165
 166 ALTER TABLE products
 ADD CONSTRAINT max_quant_in_stock CHECK (quantity_in_stock < 150);
 167
 168
 169 ⊨ALTER TABLE suppliers
 ADD CONSTRAINT default_province DEFAULT('BC') FOR province;
 171
 GO
 172
 173
100 % -
Messages
  Command(s) completed successfully.
```

Step 6

Question:

Load the data into your created tables using the following files:

customers.txt	into the customers table	(91 rows)
orders.txt	into the orders table	(1078 rows)
order_details.txt	into the order_details table	(2820 rows)
products.txt	into the products table	(77 rows)
shippers.txt	into the shippers table	(3 rows)
suppliers.txt	into the suppliers table	(15 rows)
titles.txt	into the titles table	(12 rows)
employees.txt	into the employees table whi	ch is created in Part C


```
BULK INSERT titles
FROM 'C:\TextFiles\titles.txt'
WITH (
```

```
CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT suppliers
FROM 'C:\TextFiles\suppliers.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = ' n'
BULK INSERT shippers
FROM 'C:\TextFiles\shippers.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
BULK INSERT customers
FROM 'C:\TextFiles\customers.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT products
FROM 'C:\TextFiles\products.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = ' n'
```

```
BULK INSERT order_details
FROM 'C:\TextFiles\order_details.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
BULK INSERT orders
FROM 'C:\TextFiles\orders.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = ' \n'
 )
```

Result:

G0

Part B – SQL Statements

Step 1

Question:

List the customer id, name, city, and country from the customer table. Order the result set by the **customer id**. The query should produce the result set listed below.

customer_id	name	city	country
ALFKI	Alfreds Futterkiste	Berlin	Germany
ANATR	Ana Trujillo Emparedados y helados	México D.F.	Mexico
ANTON	Antonio Moreno Taquería	México D.F.	Mexico
AROUT	Around the Horn	London	United Kingdom
BERGS	Berglunds snabbköp	Luleå	Sweden
WHITC	White Clover Markets	Seattle	United States
WILMK	Wilman Kala	Helsinki	Finland
WOLZA	Wolski Zajazd	Warszawa	Poland

(91 row(s) affected)

```
SELECT customer_id, name, city, country
FROM customers
ORDER BY customer_id;
GO
```

Result:

Step 2

Question:

Add a new column called **active** to the customers table using the ALTER statement. The only valid values are 1 or 0. The default should be **1**.

Solution:

ALTER TABLE customers

```
ADD active BIT NOT NULL CONSTRAINT default_active DEFAULT(1); GO
```

Result:

Step 3

Question:

List all the orders where the order date is between **January 1** and **December 31, 200**1. Display the order id, order date, and a new shipped date calculated by adding 7 days to the shipped date from the orders table, the product name from the product table, the customer name from the customer table, and the cost of the order. Format the date order date and the shipped date as **MON DD YYYY**. Use the formula (quantity * unit_price) to calculate the cost of the order. The query should produce the result set listed below.

order_id	product_name	customer_name	order_date	new_shipped_date	order_cost
10000	Alice Mutton	Franchi S.p.A.	May 10 2001	May 22 2001	156.0000
10001	NuNuCa Nuß-Nougat-Crème	Mère Paillarde	May 13 2001	May 30 2001	420.0000
10001	Boston Crab Meat	Mère Paillarde	May 13 2001	May 30 2001	736.0000
10001	Raclette Courdavault	Mère Paillarde	May 13 2001	May 30 2001	440.0000
10001	Wimmers gute Semmelknödel	Mère Paillarde	May 13 2001	May 30 2001	498.7500
 10138	Inlagd Sill	Du monde entire	Dec 27 2001	Jan 10 2002	228.0000
10138	Louisiana Hot Spiced Okra	Du monde entire	Dec 27 2001	Jan 10 2002	204.0000
10139	Camembert Pierrot	Vaffeljernet	Dec 30 2001	Jan 16 2002	680.0000

(383 row(s) affected)

Solution:

```
SELECT
```

```
orders.order_id,
 'product_name' = products.name,
 'customer_name' = customers.name,
 'order_date' = CONVERT(char(11), orders.order_date, 100),
 'new_shipped_date' = CONVERT(char(11), orders.shipped_date + 7, 100),
 'order_cost' = (order_details.quantity * products.unit_price)

FROM orders

INNER JOIN order_details ON orders.order_id = order_details.order_id


INNER JOIN products ON order_details.product_id = products.product_id

INNER JOIN customers ON customers.customer_id = orders.customer_id

WHERE orders.order_date BETWEEN 'Jan 1 2001' AND 'Dec 31 2001'

GO
```

Result:

Question:

List all the orders that have **not** been shipped. Display the customer id, name and phone number from the customers table, and the order id and order date from the orders table. Order the result set by the customer name. The query should produce the result set listed below.

customer_id	name	phone	order_id	order_date
BLAUS	Blauer See Delikatessen	0621-08460	11058	2004-03-23 00:00:00.000
BONAP	Bon app'	91.24.45.40	11076	2004-03-30 00:00:00.000
ERNSH	Ernst Handel	7675-3425	11008	2004-03-02 00:00:00.000
RICAR	Ricardo Adocicados	(21) 555-3412	11059	2004-03-23 00:00:00.000
RICSU	Richter Supermarkt	0897-034214	11075	2004-03-30 00:00:00.000
SIMOB	Simons bistro	31 12 34 56	11074	2004-03-30 00:00:00.000

(21 row(s) affected)

Result:

Step 5

Question:

List all the customers where the region is **NULL**. Display the customer id, name, and city from the customers table, and the title description from the titles table. The query should produce the result set listed below.

customer_id	name	city	description
ALFKI	Alfreds Futterkiste	Berlin	Sales Representative
ANATR	Ana Trujillo Emparedados y helados	México D.F.	Owner
ANTON	Antonio Moreno Taquería	México D.F.	Owner
AROUT	Around the Horn	London	Sales Representative
BERGS	Berglunds snabbköp	Luleå	Order Administrator
WARTH	Wartian Herkku	Oulu	Accounting Manager
WILMK	Wilman Kala	Helsinki	Owner/Marketing Assistant
WOLZA	Wolski Zajazd	Warszawa	Owner

(60 row(s) affected)

Solution:

```
SELECT
```

Result:

Question:

List the products where the reorder level is **higher than** the quantity in stock. Display the supplier name from the suppliers table, the product name, reorder level, and quantity in stock from the products table. Order the result set by the supplier name. The query should produce the result set listed below.

supplier_name	product_name	reorder_level	quantity_in_stock
Armstrong Company	Queso Cabrales	30	22
Cadbury Products Ltd.	Ipoh Coffee	25	17
Cadbury Products Ltd.	Røgede sild	15	5
Campbell Company	Gnocchi di nonna Alice	30	21
Dare Manufacturer Ltd.	Scottish Longbreads	15	6
Steveston Export Company	Gravad lax	25	11
Steveston Export Company	Outback Lager	30	15
Yves Delorme Ltd.	Longlife Tofu	5	4

(18 row(s) affected)

```
SELECT
```

Result:

Step 7

Question:

Calculate the length in years from **January 1, 2008** and when an order was shipped where the shipped date is **not null**. Display the order id, and the shipped date from the orders table, the customer name, and the contact name from the customers table, and the length in years for each order. Display the shipped date in the format MMM DD YYYY. Order the result set by order id and the calculated years. The query should produce the result set listed below.

order_id	name	contact_name	shipped_date	elapsed
10000	Franchi S.p.A.	Paolo Accorti	May 15 2001	7
10001	Mère Paillarde	Jean Fresnière	May 23 2001	7
10002	Folk och fä HB	Maria Larsson	May 17 2001	7
10003	Simons bistro	Jytte Petersen	May 24 2001	7
10004	Vaffeljernet	Palle Ibsen	May 20 2001	7
11066	White Clover Markets	Karl Jablonski	Mar 28 2004	4
11067	Drachenblut Delikatessen	Sven Ottlieb	Mar 30 2004	4
11069	Tortuga Restaurante	Miguel Angel Paolino	Mar 30 2004	4

(1057 row(s) affected)

Solution:

```
SELECT
```

```
orders.order_id,
 customers.name,
 customers.contact_name,
 'shipped_date' = CONVERT(char(11), orders.shipped_date, 100),
 'elapsed' = DATEDIFF(YEAR, orders.shipped_date, 'Jan 1 2008')
FROM orders
INNER JOIN customers ON orders.customer_id = customers.customer_id
WHERE orders.shipped_date IS NOT NULL
GO
```

Result:

Question:

List number of customers with names beginning with each letter of the alphabet. Ignore customers whose name begins with the letter **S**. Do not display the letter and count unless **at least two** customer's names begin with the letter. The query should produce the result set listed below.

name	total
A	4
В	7
C	5
D	3
E	2
T	6
V	3
W	5

(17 row(s) affected)

```
SELECT
 'name' = LEFT(name, 1),
 'total' = COUNT(name)
FROM customers
GROUP BY LEFT(name, 1)
HAVING COUNT(name) >= 2 AND LEFT(name, 1) != 'S'
GO
```

Result:

```
335 □ SELECT
 336
 'name' = LEFT(name, 1),
 'total' = COUNT(name)
 337
 FROM customers
 338
 339
 GROUP BY LEFT(name, 1)
 340
 HAVING COUNT(name) >= 2 AND LEFT(name, 1) != 'S'
 341
100 % -
III Results 🔓 Messages
 name
 total
 В
 С
 5
 3
 Е
 2
 8
 5
 9
11
 3
 13
 3
 14
 R
 6
 15
 16
 3
Query executed successfully.
 DDIIORIO\SQLEXPRESS (11.0 RTM) | DDIIORIO\danny (53) | Cus_Orders | 00:00:00 | 17 rows
```

Step 9

Question:

List the order details where the quantity is **greater than 100**. Display the order id and quantity from the order_details table, the product id and reorder level from the products table, and the supplier id from the suppliers table. Order the result set by the order id. The query should produce the result set listed below.

order_id	quantity	product_id	reorder_level	supplier_id
10193	110	43	25	10
10226	110	29	0	12
10398	120	55	20	15
10451	120	55	20	15
10515	120	27	30	11
10895	110	24	0	10
11017	110	59	0	8
11072	130	64	30	12

(15 row(s) affected)

Solution:

Result:

Question:

List the products which contain **tofu** or **chef** in their name. Display the product id, product name, quantity per unit and unit price from the products table. Order the result set by product name. The query should produce the result set listed below.

product_id	name	quantity_per_unit	unit_price
4	Chef Anton's Cajun Seasoning	48 - 6 oz jars	22.0000
5	Chef Anton's Gumbo Mix	36 boxes	21.3500
74	Longlife Tofu	5 kg pkg.	10.0000
14	Tofu	40 - 100 g pkgs.	23.2500

(4 row(s) affected)

Solution:

Result:

Part C – INSERT, UPDATE, DELETE and VIEWS Statements

Step 1

Question:

Create an **employee** table with the following columns:

Column Name	Data Type	Length	Null Values
employee_id	int		No
last_name	varchar	30	No
first_name	varchar	15	No
address	varchar	30	
city	varchar	20	
province	char	2	
postal_code	varchar	7	
phone	varchar	10	
birth_date	datetime		No

```
CREATE TABLE employee (
 employee_id int NOT NULL,
 last_name varchar(30) NOT NULL,
 first_name varchar(15) NOT NULL,
 address varchar(30),
 city varchar(20),
 province char(2),
 postal_code varchar(7),
 phone varchar(10),
 birth_date datetime NOT NULL
);
GO
```

Results:

```
DDIIORIO\SQLEXPRESS (SQL Server 11.0.2100 - DDIIORIO\da
 /* ----- */
 370
■ Databases
 371
 372
 /* Step 1 */
 373
 374
 ⊟CREATE TABLE employee (

☐ Cus_Orders

 375
 employee_id int NOT NULL,
 last_name varchar(30) NOT NULL,
 376

 □ Tables

 377
 first_name varchar(15) NOT NULL,
 378
 address varchar(30),

⊞ I FileTables

 379
 city varchar(20),
 380
 province char(2),

 ⊞  
 ■ dbo.employee

 381
 postal_code varchar(7),
 dbo.order_details
 phone varchar(10),
 382
 383
 birth_date datetime NOT NULL
 384
 385
 GO
 386
 100 %
 Messages
 Command(s) completed successfully.
```

Step 2

Question:

The **primary key** for the employee table should be the employee id.

Solution:

```
ALTER TABLE employee
ADD PRIMARY KEY (employee_id)
GO
```

Results:

Question:

Load the data into the employee table using the employee.txt file; **9** rows. In addition, **create the relationship** to enforce referential integrity between the employee and orders tables.

Solution:

Results:

```
395 ⊟BULK INSERT employee
 FROM 'C:\TextFiles\employee.txt'
 396
 WITH (
 397
 398
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 399
 400
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 401
 ROWTERMINATOR = '\n'
 402
 403
 404
 405 ALTER TABLE orders
 ADD CONSTRAINT fk_employee_orders FOREIGN KEY (employee_id)
 406
 407
 REFERENCES employee(employee_id);
 408 GO
100 % - <
Messages
 (9 row(s) affected)
```

Question:

Using the INSERT statement, add the shipper **Quick Express** to the shippers table.

Solution:

```
INSERT INTO shippers(name)
VALUES('Quick Express')
GO
```

Results:

```
412 ☐ INSERT INTO shippers(name)
 VALUES('Quick Express')
 413
 414
 415
 SELECT * FROM shippers
 416
 GO
100 % -
Results 🔓 Messages
 shipper_id
 Speedy Express
2
 United Package
 3
 Federal Shipping
 Quick Express
```

Step 5

Question:

Using the UPDATE statement, increate the unit price in the products table of all rows with a current unit price between \$5.00 and \$10.00 by 5%; 12 rows affected.

```
UPDATE products
SET unit_price = unit_price * 1.05
WHERE unit_price >= 5 AND unit_price <= 10
GO</pre>
```

Results:

```
418
419
420
420
421
GO

100 % 

Messages

(12 row(s) affected)
```

Step 6

Question:

Using the UPDATE statement, change the fax value to **Unknown** for all rows in the customers table where the current fax value is **NULL**; 22 rows affected.

Solution:

```
UPDATE customers
SET fax = 'Unknown'
WHERE fax IS NULL
GO
```

Results:

```
424
425
UPDATE customers
426
427
428
GO

100 % 
Messages

(22 row(s) affected)
```

Question:

Create a view called **vw_order_cost** to list the cost of the orders. Display the order id and order_date from the orders table, the product id from the products table, the customer name from the customers tble, and the order cost. To calculate the cost of the orders, use the formula (order_details.quantity * products.unit_price). Run the view for the order ids between **10000** and **10200**. The view should produce the result set listed below.

order_id	order_date	product_id	name	order_cost
10000	2001-05-10 00:00:00.000	17	Franchi S.p.A.	156.0000
10001	2001-05-13 00:00:00.000	25	Mère Paillarde	420.0000
10001	2001-05-13 00:00:00.000	40	Mère Paillarde	736.0000
10001	2001-05-13 00:00:00.000	59	Mère Paillarde	440.0000
10001	2001-05-13 00:00:00.000	64	Mère Paillarde	498.7500
10199	2002-03-27 00:00:00.000	3	Save-a-lot Markets	400.0000
10199	2002-03-27 00:00:00.000	39	Save-a-lot Markets	720.0000
10200	2002-03-30 00:00:00.000	11	Bólido Comidas preparadas	588.0000

(540 row(s) affected)

```
CREATE VIEW vw_order_cost
AS
SELECT
 orders.order_id,
 orders.order date,
 products.product_id,
 customers.name,
 'order_cost' = (order_details.quantity * products.unit_price)
FROM orders
INNER JOIN order_details ON order_details.order_id = orders.order_id
INNER JOIN products ON order_details.product_id = products.product_id
INNER JOIN customers ON orders.customer_id = customers.customer_id
GO
SELECT * FROM vw_order_cost
WHERE order id BETWEEN 10000 AND 10200
GO
```

Results:

Step 8

Question:

Create a view called **vw_list_employees** to list all the employees and all the columns in the employee table. Run the view for employee ids **5**, **7**, and **9**. Display the employee id, last name, first name, and birth date. Format the name as last name followed by a comma and a space followed by the first name. Format the birth date as **YYYY.MM.DD**. The view should produce the result set listed below.

employee_id	name	birth_date
5	Buchanan, Steven	1955.03.04
7	King, Robert	1960.05.29
9	Dodsworth, Anne	1966.01.27

(3 row(s) affected)

Solution:

```
CREATE VIEW vw_list_employees
AS
SELECT * FROM employee
GO

SELECT
 employee_id,
 'name' = last_name + ', ' + first_name,
 'birth_date' = convert(char(10), birth_date, 102)
FROM vw_list_employees
WHERE employee_id = 5 OR employee_id = 7 OR employee_id = 9
GO
```

Results:

```
452 ☐ CREATE VIEW vw_list_employees
 453
 454
 SELECT * FROM employee
 455
 456
 457 ■ SELECT
 458
 employee_id,
 'name' = last_name + ', ' + first_name,
 459
 'birth_date' = convert(char(10), birth_date, 102)
 460
 FROM vw_list_employees
 461
 462
 WHERE employee_id = 5 OR employee_id = 7 OR employee_id = 9
 463
 GO
100 % -
III Results hessages
 employee_id
 birth_date
 5
 Buchanan, Steven 1955.03.04
2
 King, Robert
 1960.05.29
3
 Dodsworth, Anne
 1966.01.27
```

Step 9

Question:

Create a view called **vw_all_orders** to list all the orders. Display the order id and shipped date from the orders table, and the customer id, name, city, and country from the customers table. Run the view for orders shipped from **January 1, 2002** and **December 31, 2002**, formatting the shipped date as **MON DD YYYY**. Order the result set by customer name and country. The view should produce the result set listed below.

order_id	customer_id	customer_name	city	country	shipped_date
10308	ANATR	Ana Trujillo Emparedados y helados	México D.F.	Mexico	Aug 18 2002
10365	ANTON	Antonio Moreno Taquería	México D.F.	Mexico	Oct 26 2002
10137	ANTON	Antonio Moreno Taquería	México D.F.	Mexico	Jan 22 2002
10142	ANTON	Antonio Moreno Taquería	México D.F.	Mexico	Jan 8 2002
10218	ANTON	Antonio Moreno Taquería	México D.F.	Mexico	May 25 2002
10344	WHITC	White Clover Markets	Seattle	United States	Sep 29 2002
10269	WHITC	White Clover Markets	Seattle	United States	Jul 3 2002
10374	WOLZA	Wolski Zajazd	Warszawa	Poland	Nov 2 2002

(293 row(s) affected)

```
CREATE VIEW vw all orders
AS
SELECT
 orders.order_id,
 orders.shipped_date,
 customers.customer_id,
 'customer_name' = customers.name,
 customers.city,
 customers.country
FROM orders
INNER JOIN customers ON orders.customer_id = customers.customer_id
G0
SELECT
 order_id,
 customer_id,
 customer_name,
 city,
 country,
 'shipped_date' = CONVERT(char(11), shipped_date, 100)
FROM vw_all_orders
```

```
WHERE shipped_date BETWEEN 'Jan 1 2002' AND 'Dec 31 2002'
ORDER BY customer_name, country
GO
```


Step 10

Question:

Create a view listing the suppliers and the items they have shipped. Display the supplier id and

name from the suppliers table, and the product id and name from the products table. Run the view. The view should produce the result set listed below, *although not necessarily in the same order*.

supplier_id	supplier_name	product_id	product_name
9	Silver Spring Wholesale Market	23	Tunnbröd
11	Ovellette Manufacturer Company	46	Spegesild
15	Campbell Company	69	Gudbrandsdalsost
12	South Harbour Products Ltd.	77	Original Frankfurter grüne Soße
14	St. Jean's Company	31	Gorgonzola Telino
7	Steveston Export Company	63	Vegie-spread
3	Macaulay Products Company	8	Northwoods Cranberry Sauce
15	Campbell Company	55	Pâté chinois

(77 row(s) affected)

Part D – Stored Procedures and Triggers

Step 1

Question:

Create a stored procedure called **sp_customer_city** displaying the customers living in a particular city. The **city** will be an **input parameter** for the stored procedure. Display the customer id, name, address, city and phone from the customers table. Run the stored procedure displaying customers living in **London**. The stored procedure should produce the result set listed below.

customer_id	name	address	city	phone
AROUT	Around the Horn	120 Hanover Sq.	London	(71) 555-7788
BSBEV	B's Beverages	Fauntleroy Circus	London	(71) 555-1212
CONSH	Consolidated Holdings	Berkeley Gardens 12 Brewery	London	(71) 555-2282
EASTC	Eastern Connection	35 King George	London	(71) 555-0297
NORTS	North/South	South House 300 Queensbridge	London	(71) 555-7733
SEVES	Seven Seas Imports	90 Wadhurst Rd.	London	(71) 555-1717

(6 row(s) affected)

```
CREATE PROCEDURE sp_customer_city (
 @city varchar(30)
)
AS
SELECT
 customer_id,
 name,
 address,
 city,
 phone
FROM customers
WHERE city = @city
GO

EXECUTE sp_customer_city 'London'
GO
```


Step 2

Question:

Create a stored procedure called **sp_orders_by_dates** displaying the orders shipped between particular dates. The **start** and **end** date will be **input parameters** for the stored procedure. Display the order id, customer id, and shipped date from the orders table, the customer name from the customer table, and the shipper name from the shippers table. Run the stored procedure displaying orders from **January 1, 2003** to **June 30, 2003**. The stored procedure should produce the result set listed below.

order_id	customer_id	customer_name	shipper_name	shipped_date
10423	GOURL	Gourmet Lanchonetes	Federal Shipping	2003-01-18 00:00:00.000
10425	LAMAI	La maison d'Asie	United Package	2003-01-08 00:00:00.000
10427	PICCO	Piccolo und mehr	United Package	2003-01-25 00:00:00.000
10429	HUNGO	Hungry Owl All-Night Grocers	United Package	2003-01-01 00:00:00.000
10431	BOTTM	Bottom-Dollar Markets	United Package	2003-01-01 00:00:00.000
10615	WILMK	Wilman Kala	Federal Shipping	2003-06-30 00:00:00.000
10616	GREAL	Great Lakes Food Market	United Package	2003-06-29 00:00:00.000
10617	GREAL	Great Lakes Food Market	United Package	2003-06-28 00:00:00.000

(188 row(s) affected)

```
CREATE PROCEDURE sp_orders_by_dates (
 @start datetime,
 @end datetime
)
AS
SELECT
 orders.order_id,
 orders.customer_id,
 'customer_name' = customers.name,
 'shipper_name' = shippers.name,
 orders.shipped_date
FROM orders
INNER JOIN customers ON orders.customer_id = customers.customer_id
INNER JOIN shippers ON orders.shipper_id = shippers.shipper_id
WHERE shipped_date BETWEEN @start AND @end
GO
EXECUTE sp_orders_by_dates 'Jan 1 2003', 'Jun 30 2003'
G0
```


Step 3

Question:

Create a stored procedure called **sp_product_listing** listing a specified product ordered during a specified month and year. The **product** and the **month** and **year** will be **input parameters** for the stored procedure. Display the product name, unit price, and quantity in stock from the products table, and the supplier name from the suppliers table. Run the stored procedure displaying a product name containing **Jack** and the month of the order date is **June** and the year is **2001**. The stored procedure should produce the result set listed below.

product_name	unit_price	quantity_in_stock	supplier_name
Jack's New England Clam Chowder	10.1325	85	Silver Spring Wholesale Market
Jack's New England Clam Chowder	10.1325	85	Silver Spring Wholesale Market
Jack's New England Clam Chowder	10.1325	85	Silver Spring Wholesale Market
Jack's New England Clam Chowder	10.1325	85	Silver Spring Wholesale Market

(4 row(s) affected)

```
CREATE PROCEDURE sp_product_listing (
 @product varchar(50),
 @month varchar(8),
 @year int
)
AS
SELECT
 'product name' = products.name,
 products.unit_price,
 products.quantity_in_stock,
 'supplier_name' = suppliers.name
FROM products
INNER JOIN suppliers ON products.supplier_id = suppliers.supplier_id
INNER JOIN order_details ON products.product_id = order_details.product_id
INNER JOIN orders ON order_details.order_id = orders.order_id
WHERE products.name LIKE '%' + @product + '%'
AND DATENAME(Month, orders.order_date) = @month
AND DATENAME(Year, orders.order_date) = @year
EXECUTE sp_product_listing 'Jack', June, 2001
```

```
□CREATE PROCEDURE sp product listing (
 557
 @product varchar(50),
 558
 559
 @month varchar(8),
 560
 @year int
 561
 562
 AS
 563 SELECT
 564
 'product_name' = products.name,
 565
 products.unit_price,
 566
 products.quantity_in_stock,
 567
 'supplier_name' = suppliers.name
 568
 FROM products
 569
 INNER JOIN suppliers ON products.supplier_id = suppliers.supplier_id
 570
 INNER JOIN order_details ON products.product_id = order_details.product_id
 571
 INNER JOIN orders ON order_details.order_id = orders.order_id
 WHERE products.name LIKE '%' + @product + '%'
 572
 AND DATENAME(Month, orders.order_date) = @month
 573
 574
 AND DATENAME(Year, orders.order_date) = @year
 575
100 % -
📰 Results 🔓 Messages
 product_name
 unit_price
 quantity_in_st...
 supplier_name
 Jack's New England Clam Chowder
 10.1325
 85
 Silver Spring Wholesale Market
 Jack's New England Clam Chowder
 10.1325
 85
 Silver Spring Wholesale Market
3
 Jack's New England Clam Chowder
 85
 Silver Spring Wholesale Market
 Jack's New England Clam Chowder
 10 1325
 85
 Silver Spring Wholesale Market
```

Step 4

Question:

Create a **DELETE** trigger on the order_details table to display the information shown below when you issue the following statement:

```
DELETE order_details
WHERE order_id=10001 AND product_id=25

You should get the following results:
```


Solution:

```
CREATE TRIGGER tr_order_details
ON order_details
AFTER DELETE
AS
DECLARE @prod id intid, @qty del int
SELECT @prod_id = product_id, @qty_del = quantity
FROM deleted
UPDATE products
SET quantity_in_stock = quantity_in_stock + @qty_del
WHERE product_id = @prod_id
BEGIN
 SELECT
 'Product_ID' = deleted.product_id,
 'Product Name' = products.name,
 'Quantity being deleted from Order' = @qty_del,
 'In stock Quantity after Deletion' = products quantity in stock
 FROM deleted
 INNER JOIN products ON deleted.product_id = products.product_id
END
GO
DELETE order_details
WHERE order id = 10001 AND product id = 25
GO
```

Results:

```
582 □CREATE TRIGGER tr_order_details
 ON order details
 AFTER DELETE
 585
 DECLARE @prod_id intid, @qty_del int
 587 SELECT @prod_id = product_id, @qty_del = quantity
 588 FROM deleted
 589 DUPDATE products
 SET quantity_in_stock = quantity_in_stock + @qty_del
 591
 WHERE product_id = @prod_id
 592 BEGIN
 'Product_ID' = deleted.product_id,
'Product Name' = products.name,
 594
 'Quantity being deleted from Order' = @qty_del,
 'In stock Quantity after Deletion' = products.quantity_in_stock
 597
 FROM deleted
 599
600 END
 INNER JOIN products ON deleted.product_id = products.product_id
 601 GO
 602
 603 ⊟DELETE order details
 604 WHERE order_id = 10001 AND product_id = 25
 605
100 % -
Results 🛅 Messages
 Product Name
 Quantity being deleted from Order
 In stock Quantity after Deletion
 NuNuCa Nuß-Nougat-Creme
 106
Query executed successfully
 DDIIORIO\SQLEXPRESS (11.0 RTM) | DDIIORIO\danny (54) | Cus_Orders | 00:00:00 | 1 rows
```

Step 5

Question:

UPDATE order details

Create an **INSERT** and **UPDATE** trigger called **tr_check_qty** on the order_details table to only allow orders of products that have a quantity in stock greater than or equal to the units ordered. Run the following query to verify your trigger.

```
SET quantity = 30
WHERE order_id = '10044'
  AND product_id = 7
Solution:
CREATE TRIGGER tr_check_qty
ON order_details
FOR INSERT, UPDATE
AS
DECLARE @prod_id intid
SELECT @prod_id = product_id
FROM inserted
IF (
 SELECT products.quantity_in_stock
 FROM products
 WHERE products.product id = @prod id
 )
>=
(
 SELECT products.units_on_order
 FROM products
 WHERE products.product_id = @prod_id
)
BEGIN
 ROLLBACK TRANSACTION
 PRINT 'Quantity in stock is too low'
END
GO
UPDATE order_details
SET quantity = 30
```

WHERE order_id = '10044' AND product_id = 7

GO

```
□CREATE TRIGGER tr_check_qty
 ON order_details
 FOR INSERT, UPDATE
 611
 612
 DECLARE @prod_id intid
 613
 614 SELECT @prod_id = product_id
 615
 FROM inserted
 616 ⊟IF (
 SELECT products.quantity_in_stock
 617
 618
 FROM products
 619
 WHERE products.product_id = @prod_id
 620
 621
 622
 623
 SELECT products.units_on_order
 624
 FROM products
 625
 WHERE products.product_id = @prod_id
 626
 627
 628 BEGIN
 629
 ROLLBACK TRANSACTION
 PRINT 'Quantity in stock is too low'
 630
 631 END
 632
 G0
 633
 E order_details
 634 □ JPD
 635
 SET quantity = 30
 WHERE order_id = '10044' AND product_id = 7
 636
 637
100 % -
Messages
  Quantity in stock is too low
  Msg 3609, Level 16, State 1, Line 1
 The transaction ended in the trigger. The batch has been aborted.
100 % - <
Query completed with errors.
 DDIIORIO\SQLEXPRESS (11.0 RTM) | DDIIORIO\danny (52) | Cus_Orders | 00:00:00 | 0 rows
```

Step 6

Question:

Create a stored procedure called **sp_del_inactive_cust** to **delete** customers that have no orders. The stored procedure should delete **1** row.

```
EXECUTE sp_del_inactive_cust
GO
```

```
641 □CREATE PROCEDURE sp_del_inactive_cust
 642
 AS
 643 DELETE
 FROM customers
 644
 WHERE customers.customer_id NOT IN (
 645
 646
 SELECT orders.customer id
 647
 FROM orders
 648
 649
 650
 EXECUTE sp_del_inactive_cust
 651
100 % -
Messages
 (1 row(s) affected)
Query executed successfully.
 DDIIORIO\SQLEXPRESS (11.0 RTM) | DDIIORIO\danny (52) | Cus_Orders | 00:00:00 | 0 rows
```

Step 7

Question:

Create a stored procedure called **sp_employee_information** to display the employee information for a particular employee. The **employee id** will be an **input parameter** for the stored procedure. Run the stored procedure displaying information for employee id of **5**. The stored procedure should produce the result set listed below.

```
CREATE PROCEDURE sp_employee_information (
 @employ_id int
)
AS
SELECT
 employee_id,
 last_name,
```

```
first_name,
 address,
 city,
 province,
 postal_code,
 phone,
 birth_date
FROM employee
WHERE employee_id = @employ_id
GO

EXECUTE sp_employee_information 5
GO
```


Step 8

Question:

Create a stored procedure called **sp_reorder_qty** to show when the reorder level subtracted from the quantity in stock is less than a specified value. The **unit** value will be an **input parameter** for the stored procedure. Display the product id, quantity in stock, and reorder level from the products

table, and the supplier name, address, city, and province from the suppliers table. Run the stored procedure displaying the information for a value of **5**. The stored procedure should produce the result set listed below.

product_id	name	address	city	province	qty	$reorder_level$
2	Edward's Products Ltd.	1125 Howe Street	Vancouver	BC	17	25
3	Edward's Products Ltd.	1125 Howe Street	Vancouver	BC	13	25
5	New Orlean's Spices Ltd.	1040 Georgia Street	West Vancouver	BC	0	0
11	Armstrong Company	1638 Derwent Way	Richmond	BC	22	30
17	Steveston Export Company	2951 Moncton Street	Richmond	BC	0	0
68	Dare Manufacturer Ltd.	1603 3rd Avenue	West Burnaby	BC	6	15
70	Steveston Export Company	2951 Moncton Street	Richmond	BC	15	30
74	Yves Delorme Ltd.	3050 Granville Street	New Westminste	er BC	4	5

(23 row(s) affected)

```
CREATE PROCEDURE sp_reorder_qty (
 @unit int
)
AS
SELECT
 products.product_id,
 suppliers.name,
 suppliers.address,
 suppliers.city,
 suppliers.province,
 'qty' = products.quantity_in_stock,
 products.reorder_level
FROM products
INNER JOIN suppliers ON products.supplier_id = suppliers.supplier_id
WHERE (products.quantity_in_stock - products.reorder_level) < @unit</pre>
GO
EXECUTE sp_reorder_qty 5
G0
```


Step 9

Question:

Create a stored procedure called **sp_unit_prices** for the product table where the **unit price** is **between particular values**. The **two unit prices** will be **input parameters** for the stored procedure. Display the product id, product name, alternate name, and unit price from the products table. Run the stored procedure to display products where the unit price is between **\$5.00** and **\$10.00**. The stored procedure should produce the result set listed below.

product_id	name	alternate_name	unit_price
13	Konbu	Kelp Seaweed	6.30
19	Teatime Chocolate Biscuits	Teatime Chocolate Biscuits	9.66
23	Tunnbr÷d	Thin Bread	9.45
45	R°gede sild	Smoked Herring	9.975
47	Zaanse koeken	Zaanse Cookies	9.975
52	Filo Mix	Mix for Greek Filo Dough	7.35
54	TourtiÞre	Pork Pie	7.8225
75	Rh÷nbrõu Klosterbier	Rh÷nbrõu Beer	8.1375

(8 row(s) affected)

Solution:

```
CREATE PROCEDURE sp_unit_prices (
 @unit_1 money,
 @unit_2 money
)
AS
SELECT
 product_id, name,
 alternate_name,
 unit_price
FROM products
WHERE unit_price BETWEEN @unit_1 AND @unit_2
GO

EXECUTE sp_unit_prices 5, 10
GO
```

Results:

3. CONCLUSION

The project has been a great learning experience, putting to use close to everything I have learned in COMP 1630. The strength and flexibility of the SQL language was entertaining to work though and see positive results being achieved.

All questions have been completed to my satisfaction with no obvious errors or missing parts.

4. SQL SCRIPT

```
/* ----- Daniel Di Iorio A01004145 ----- */
/* ----- */
/* ----- Part A ----- */
/* ------*/
/* Step 1 */
USE master
GO
if exists (select * from sysdatabases where name='Cus_Orders')
begin
 raiserror('Dropping existing Cus_Orders ....',0,1)
 DROP database Cus_Orders
end
GO
CREATE DATABASE Cus_Orders
G0
USE Cus orders
G0
/* Step 2 */
CREATE TYPE cusid FROM char(5) NOT NULL;
CREATE TYPE intid FROM int NOT NULL;
G0
/* Step 3 */
CREATE TABLE customers (
 customer_id cusid,
 name varchar(50) NOT NULL,
 contact_name varchar(30),
 title_id char(3) NOT NULL,
 address varchar(50),
 city varchar(20),
 region varchar(15),
 country_code varchar(10),
 country varchar(15),
 phone varchar(20),
```

```
fax varchar(20)
);
CREATE TABLE orders (
 order_id intid,
 customer_id cusid,
 employee_id int NOT NULL,
 shipping_name varchar(50),
 shipping_address varchar(50),
 shipping_city varchar(20),
 shipping_region varchar(15),
 shipping_country_code varchar(10),
 shipping_country varchar(15),
 shipper_id int NOT NULL,
 order_date datetime,
 required_date datetime,
 shipped_date datetime,
 freight_charge money
);
CREATE TABLE order_details (
 order_id intid,
 product_id intid,
 quantity int NOT NULL,
 discount float NOT NULL
);
CREATE TABLE products (
 product_id intid,
 supplier_id int NOT NULL,
 name varchar(40) NOT NULL,
 alternate_name varchar(40),
 quantity_per_unit varchar(25),
 unit_price money,
 quantity_in_stock int,
 units_on_order int,
 reorder_level int
);
CREATE TABLE shippers (
 shipper_id int IDENTITY NOT NULL,
 name varchar(20)
);
CREATE TABLE suppliers (
 supplier_id int IDENTITY NOT NULL,
 name varchar(40),
 address varchar(30),
```

```
city varchar(20),
 province char(2)
);
CREATE TABLE titles (
 title_id char(3) NOT NULL,
 description varchar(35)
);
GO
/* Step 4 */
ALTER TABLE customers
ADD PRIMARY KEY (customer_id);
ALTER TABLE shippers
ADD PRIMARY KEY (shipper_id);
ALTER TABLE titles
ADD PRIMARY KEY (title_id);
ALTER TABLE orders
ADD PRIMARY KEY (order_id);
ALTER TABLE suppliers
ADD PRIMARY KEY (supplier_id);
ALTER TABLE products
ADD PRIMARY KEY (product_id);
ALTER TABLE order_details
ADD PRIMARY KEY (order_id, product_id);
G0
ALTER TABLE customers
ADD CONSTRAINT fk_cust_titles FOREIGN KEY (title_id)
REFERENCES titles(title_id);
ALTER TABLE orders
ADD CONSTRAINT fk_orders_cust FOREIGN KEY (customer_id)
REFERENCES customers(customer_id);
ALTER TABLE orders
ADD CONSTRAINT fk_orders_shippers FOREIGN KEY (shipper_id)
REFERENCES shippers(shipper_id);
ALTER TABLE order_details
ADD CONSTRAINT fk_order_details_orders FOREIGN KEY (order_id)
```

```
REFERENCES orders(order_id);
ALTER TABLE order_details
ADD CONSTRAINT fk_order_details_products FOREIGN KEY (product_id)
REFERENCES products(product_id);
ALTER TABLE products
ADD CONSTRAINT fk_products_suppliers FOREIGN KEY (supplier_id)
REFERENCES suppliers(supplier_id);
G0
/* Step 5 */
ALTER TABLE customers
ADD CONSTRAINT default country DEFAULT('Canada') FOR country;
ALTER TABLE orders
ADD CONSTRAINT default_required_date DEFAULT(GETDATE() + 10)
FOR required date;
ALTER TABLE order_details
ADD CONSTRAINT min_quant CHECK (quantity >= 1);
ALTER TABLE products
ADD CONSTRAINT min_reorder_level CHECK (reorder_level >= 1);
ALTER TABLE products
ADD CONSTRAINT max_quant_in_stock CHECK (quantity_in_stock < 150);
ALTER TABLE suppliers
ADD CONSTRAINT default_province DEFAULT('BC') FOR province;
G0
/* Step 6 */
BULK INSERT titles
FROM 'C:\TextFiles\titles.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT suppliers
FROM 'C:\TextFiles\suppliers.txt'
WITH (
```

```
CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT shippers
FROM 'C:\TextFiles\shippers.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT customers
FROM 'C:\TextFiles\customers.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT products
FROM 'C:\TextFiles\products.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
BULK INSERT order_details
FROM 'C:\TextFiles\order_details.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
```

```
BULK INSERT orders
FROM 'C:\TextFiles\orders.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
GO
/* ----- */
/* ----- Part B ----- */
/* ----- */
/* Step 1 */
SELECT customer_id, name, city, country
FROM customers
ORDER BY customer_id;
GO
/* Step 2 */
ALTER TABLE customers
ADD active BIT NOT NULL
CONSTRAINT default_active DEFAULT(1);
G0
/* Step 3 */
SELECT
 orders.order id,
 'product_name' = products.name,
 'customer name' = customers.name,
 'order_date' = CONVERT(char(11), orders.order_date, 100),
 'new_shipped_date' = CONVERT(char(11), orders.shipped_date + 7,100),
 'order_cost' = (order_details.quantity * products.unit_price)
FROM orders
INNER JOIN order_details ON orders.order_id = order_details.order_id
INNER JOIN products ON order_details.product_id = products.product_id
INNER JOIN customers ON customers.customer_id = orders.customer_id
WHERE orders.order_date BETWEEN 'Jan 1 2001' AND 'Dec 31 2001'
GO
/* Step 4 */
SELECT
```

```
orders.customer_id,
 'name' = customers.name,
 customers.phone,
 orders.order id,
 orders.order_date
FROM orders
INNER JOIN customers ON orders.customer_id = customers.customer_id
WHERE shipped_date IS NULL
ORDER BY name
GO
/* Step 5 */
SELECT
 customers.customer_id,
 customers.name,
 customers.city,
 titles.description
FROM customers
INNER JOIN titles ON customers.title_id = titles.title_id
WHERE customers.region IS NULL
GO
/* Step 6 */
SELECT
 'supplier_name' = suppliers.name,
 'products_name' = products.name,
 products.reorder_level,
 products.quantity_in_stock
FROM suppliers
INNER JOIN products ON suppliers.supplier_id = products.supplier_id
WHERE products.reorder level > products.quantity in stock
ORDER BY supplier_name
G0
/* Step 7 */
SELECT
 orders.order_id,
 customers.name,
 customers.contact_name,
 'shipped_date' = CONVERT(char(11), orders.shipped_date, 100),
 'elapsed' = DATEDIFF(YEAR, orders.shipped date, 'Jan 1 2008')
INNER JOIN customers ON orders.customer_id = customers.customer_id
WHERE orders.shipped_date IS NOT NULL
GO
```

```
/* Step 8 */
SELECT
 'name' = LEFT(name, 1),
 'total' = COUNT(name)
FROM customers
GROUP BY LEFT(name, 1)
HAVING COUNT(name) >= 2 AND LEFT(name, 1) != 'S'
G0
/* Step 9 */
SELECT
 order details.order id,
 order_details.quantity,
 products.product_id,
 products.reorder_level,
 suppliers.supplier_id
FROM order details
INNER JOIN products ON order_details.product_id = products.product_id
INNER JOIN suppliers ON products.supplier_id = suppliers.supplier_id
WHERE order_details.quantity > 100
ORDER BY order_details.order_id
GO
/* Step 10 */
SELECT
 product_id,
 name,
 quantity_per_unit,
 unit price
FROM products
WHERE name LIKE '%tofu%' OR name LIKE '%chef%'
ORDER BY name
GO
/* ----- */
/* ----- Part C ----- */
/* ----- */
/* Step 1 */
CREATE TABLE employee (
 employee_id int NOT NULL,
 last_name varchar(30) NOT NULL,
 first_name varchar(15) NOT NULL,
```

```
address varchar(30),
 city varchar(20),
 province char(2),
 postal_code varchar(7),
 phone varchar(10),
 birth_date datetime NOT NULL
);
GO
/* Step 2 */
ALTER TABLE employee
ADD PRIMARY KEY (employee_id)
GO
/* Step 3 */
BULK INSERT employee
FROM 'C:\TextFiles\employee.txt'
WITH (
 CODEPAGE=1252,
 DATAFILETYPE = 'char',
 FIELDTERMINATOR = '\t',
 KEEPNULLS,
 ROWTERMINATOR = '\n'
 )
ALTER TABLE orders
ADD CONSTRAINT fk_employee_orders FOREIGN KEY (employee_id)
REFERENCES employee(employee_id);
GO
/* Step 4 */
INSERT INTO shippers(name)
VALUES('Quick Express')
GO
/* Step 5 */
UPDATE products
SET unit_price = unit_price * 1.05
WHERE unit_price >= 5 AND unit_price <= 10
GO
/* Step 6 */
UPDATE customers
```

```
SET fax = 'Unknown'
WHERE fax IS NULL
GO
/* Step 7 */
CREATE VIEW vw_order_cost
AS
SELECT
 orders.order_id,
 orders.order_date,
 products.product_id,
 customers.name,
 'order_cost' = (order_details.quantity * products.unit_price)
FROM orders
INNER JOIN order_details ON order_details.order_id = orders.order_id
INNER JOIN products ON order_details.product_id = products.product_id
INNER JOIN customers ON orders.customer_id = customers.customer_id
GO
SELECT * FROM vw_order_cost
WHERE order_id BETWEEN 10000 AND 10200
GO
/* Step 8 */
CREATE VIEW vw_list_employees
SELECT * FROM employee
GO
SELECT
 employee id,
 'name' = last_name + ', ' + first_name,
 'birth_date' = convert(char(10), birth_date, 102)
FROM vw_list_employees
WHERE employee_id = 5 OR employee_id = 7 OR employee_id = 9
GO
/* Step 9 */
CREATE VIEW vw_all_orders
SELECT
 orders.order_id,
 orders.shipped_date,
 customers.customer_id,
 'customer_name' = customers.name,
```

```
customers.city,
 customers.country
FROM orders
INNER JOIN customers ON orders.customer_id = customers.customer_id
G0
SELECT
 order_id,
 customer_id,
 customer_name,
 city,
 country,
 'shipped_date' = CONVERT(char(11), shipped_date, 100)
FROM vw_all_orders
WHERE shipped date BETWEEN 'Jan 1 2002' AND 'Dec 31 2002'
ORDER BY customer_name, country
GO
/* Step 10 */
CREATE VIEW vw_supplier_products_shipped
AS
SELECT
 suppliers.supplier_id,
 'supplier_name' = suppliers.name,
 products.product id,
 'product_name' = products.name
FROM suppliers
INNER JOIN products ON products.supplier_id = suppliers.supplier_id
GO
SELECT * FROM vw_supplier_products_shipped
GO
/* ----- */
/* ----- */
/* ------*/
/* Step 1 */
CREATE PROCEDURE sp_customer_city (
 @city varchar(30)
)
AS
SELECT
 customer_id,
 name,
 address,
```

```
city,
 phone
FROM customers
WHERE city = @city
GO
EXECUTE sp_customer_city 'London'
GO
/* Step 2 */
CREATE PROCEDURE sp_orders_by_dates (
 @start datetime,
 @end datetime
)
AS
SELECT
 orders.order_id,
 orders.customer id,
 'customer_name' = customers.name,
 'shipper_name' = shippers.name,
 orders.shipped_date
FROM orders
INNER JOIN customers ON orders.customer_id = customers.customer_id
INNER JOIN shippers ON orders.shipper_id = shippers.shipper_id
WHERE shipped_date BETWEEN @start AND @end
G0
EXECUTE sp_orders_by_dates 'Jan 1 2003', 'Jun 30 2003'
GO
/* Step 3 */
CREATE PROCEDURE sp_product_listing (
 @product varchar(50),
 @month varchar(8),
 @year int
)
AS
SELECT.
 'product_name' = products.name,
 products.unit_price,
 products.quantity_in_stock,
 'supplier name' = suppliers.name
FROM products
INNER JOIN suppliers ON products.supplier_id = suppliers.supplier_id
INNER JOIN order_details ON products.product_id = order_details.product_id
INNER JOIN orders ON order_details.order_id = orders.order_id
```

```
WHERE products.name LIKE '%' + @product + '%'
AND DATENAME(Month, orders.order_date) = @month
AND DATENAME(Year, orders.order_date) = @year
GO
EXECUTE sp_product_listing 'Jack', June, 2001
/* Step 4 */
CREATE TRIGGER tr_order_details
ON order_details
AFTER DELETE
DECLARE @prod id intid, @qty del int
SELECT @prod_id = product_id, @qty_del = quantity
FROM deleted
UPDATE products
SET quantity_in_stock = quantity_in_stock + @qty_del
WHERE product_id = @prod_id
BEGIN
 SELECT
 'Product_ID' = deleted.product_id,
 'Product Name' = products.name,
 'Quantity being deleted from Order' = @qty_del,
 'In stock Quantity after Deletion' = products.quantity in stock
 FROM deleted
 INNER JOIN products ON deleted.product_id = products.product_id
END
GO
DELETE order_details
WHERE order id = 10001 AND product id = 25
GO
/* Step 5 */
CREATE TRIGGER tr_check_qty
ON order details
FOR INSERT, UPDATE
AS
DECLARE @prod_id intid
SELECT @prod_id = product_id
FROM inserted
IF (
 SELECT products.quantity_in_stock
 FROM products
 WHERE products.product_id = @prod_id
```

```
)
>=
(
 SELECT products.units_on_order
 FROM products
 WHERE products.product_id = @prod_id
)
BEGIN
 ROLLBACK TRANSACTION
 PRINT 'Quantity in stock is too low'
END
GO
UPDATE order_details
SET quantity = 30
WHERE order_id = '10044' AND product_id = 7
/* Step 6 */
CREATE PROCEDURE sp_del_inactive_cust
AS
DELETE
FROM customers
WHERE customers.customer_id NOT IN (
 SELECT orders.customer_id
 FROM orders
 )
EXECUTE sp_del_inactive_cust
/* Step 7 */
CREATE PROCEDURE sp_employee_information (
 @employ_id int
)
AS
SELECT
 employee_id,
 last_name,
 first_name,
 address,
 city,
 province,
 postal_code,
 phone,
```

```
birth_date
FROM employee
WHERE employee_id = @employ_id
EXECUTE sp_employee_information 5
/* Step 8 */
CREATE PROCEDURE sp_reorder_qty (
 @unit int
)
AS
SELECT
 products.product_id,
 suppliers.name,
 suppliers.address,
 suppliers.city,
 suppliers.province,
 'qty' = products.quantity_in_stock,
 products.reorder_level
FROM products
INNER JOIN suppliers ON products.supplier_id = suppliers.supplier_id
WHERE (products.quantity_in_stock - products.reorder_level) < @unit
EXECUTE sp_reorder_qty 5
/* Step 9 */
CREATE PROCEDURE sp unit prices (
 @unit_1 money,
 @unit_2 money
)
AS
SELECT
 product_id,
 name,
 alternate_name,
 unit_price
FROM products
WHERE unit_price BETWEEN @unit_1 AND @unit_2
GO
EXECUTE sp_unit_prices 5, 10
G0
```