INTRODUCTION TO SQL

SQL (Structured Query Language) is a database computer language designed for the retrieval and management of data in relational database management systems (RDBMS), database schema creation and modification, and database object access control management.

SQL is a programming language for querying and modifying data and managing databases. SQL was standardized first by the ANSI and (later) by the ISO. Most database management systems implement a majority of one of these standards and add their proprietary extensions. SQL allows the retrieval, insertion, updating, and deletion of data.

A database management system also includes management and administrative functions. Most -- if not all -- implementations also include a Command-line Interface (SQL/CLI) that allows for the entry and execution of the language commands, as opposed to only providing an API intended for access from a GUI.

The first version of SQL was developed at IBM by Donald D. Chamberlin and Raymond F. Boyce in the early 1970s. This version, initially called SEQUEL, was designed to manipulate and retrieve data stored in IBM's original relational database product, System R. IBM patented their version of SQL in 1985, while the SQL language was not formally standardized until 1986, by the American National Standards Institute (ANSI) as SQL-86. Subsequent versions of the SQL standard have been released by ANSI and as International Organization for Standardization (ISO) standards.

Originally designed as a declarative query and data manipulation language, variations of SQL have been created by SQL database management system (DBMS) vendors that add procedural constructs, control-of-flow statements, user-defined data types, and various other language extensions. With the release of the SQL:1999 standard, many such extensions were formally adopted as part of the SQL language via the SQL Persistent Stored Modules (SQL/PSM) portion of the standard.

Common criticisms of SQL include a perceived lack of cross-platform portability between vendors, inappropriate handling of missing data (see Null (SQL)), and unnecessarily complex and occasionally ambiguous language grammar and semantics.

FEATURES OF SQL:

SQL is both an easy-to-understand language and a comprehensive tool for managing data. Some of the major features of SQL are

- · Vendor independence
- · Portability across computer systems
- · SQL standards
- · IBM endorsement and commitment (DB2)
- · Microsoft commitment (SQL Server, ODBC, and ADO)

- · Relational foundation
- · High-level, English-like structure
- Interactive, ad hoc queries
- · Programmatic database access
- · Multiple views of data
- · Complete database language
- · Dynamic data definition
- · Client/server architecture
- · Enterprise application support
- · Extensibility and object technology
- Internet database access
- · Java integration (JDBC)
- · Industry infrastructure

SQL COMMANDS

SQL Consisting of DDL, DML, DCL, TCL COMMANDS.

DDL.

Data Definition Language (DDL) statements are used to define the database structure or schema. DDL Commands: Create, Alter, Drop, Rename, Truncate

CREATE - to create objects in the database

ALTER - alters the structure of the database

DROP - delete objects from the database

TRUNCATE - remove all records from a table, including all

spaces allocated

for the records are removed

RENAME - rename an object

DML

Data Manipulation Language (DML) statements are used for managing data within schema objects

DML Commands: Insert ,Update, Delete, Select

INSERT - insert data into a table

UPDATE - updates existing data within a table

DELETE - deletes all records from a table, the space for the

SELECT - retrieve data from the a database

records remain

DCL

Data Control Language (DCL) statements is used to create roles, permissions, and referential integrity as well it is used to control access to database by securing it.

DCL Commands: Grant, Revoke

GRANT - gives user's access privileges to database
REVOKE - withdraw access privileges given with the GRANT command

TCL

Transaction Control (TCL) statements are used to manage the changes made by DML statements. It allows statements to be grouped together into logical transactions.

TCL Commands: Commit, Rollback, Save point

COMMIT - save work done SAVEPOINT - identify a point in a transaction to which you can ROLLBACK - restore database to original since the last COMMIT

later roll back

SYNTAX'S OF COMMANDS

CREATE TABLE

```
CREATE TABLE table_name (
column_name1 data_type,
column_name2 data_type,
column_name3 data_type,
....
);
```

ALTER A TABLE

To add a column in a table

ALTER TABLE table_name ADD column_name datatype;

To delete a column in a table

ALTER TABLE table_name DROP COLUMN column_name;

DROP TABLE

DROP TABLE table_name;

TRUNCATE TABLE

TRUNCATE TABLE table_name;

INSERT

INSERT INTO table_name VALUES (value1, value2, value3,...);

(OR)

INSERT INTO table_name (column1, column2, column3,...) VALUES (value1, value2, value3,...);

UPDATE

UPDATE table_name
SET column1=value, column2=value2,...
WHERE some_column=some_value;

DELETE

DELETE FROM table_name WHERE some_column=some_value;

SELECT

SELECT column_name(s) FROM table_name;

CREATE, INSERT, UPDATE, DELETE, RENAME, TRUNCATE, ON TABLES

SQL>CREATE TABLE STUDENT(SNO NUMBER(5), SNAME VARCHAR2(15), DOJ DATE);

OUTPUT:-TABLE CREATED

SQL> INSERT INTO STUDENT100VALUES(&SNO,'&SNAME','&DOJ');

OUTPUT:-

Enter value for sno: 501 Enter value for sname: ABI Enter value for doj: 12-OCT-07

old 1: INSERT INTO STUDENT100 VALUES(&SNO,'&SNAME','&DOJ') new 1: INSERT INTO STUDENT100 VALUES(501,'ABI','12-OCT-07')

1 row created.

SQL>/

Enter value for sno: 502

Enter value for sname: ASHOK Enter value for doj: 03-OCT-07

old 1: INSERT INTO STUDENT100 VALUES(&SNO,'&SNAME','&DOJ') new 1: INSERT INTO STUDENT100 VALUES(502,'ASHOK','03-OCT-07')

1 row created.

SQL>/

Enter value for sno: 503

Enter value for sname: BHAVYA Enter value for doj: 10-OCT-07

old 1: INSERT INTO STUDENT100 VALUES(&SNO,'&SNAME','&DOJ') new 1: INSERT INTO STUDENT100 VALUES(503,'BHAVYA','10-OCT-07')

1 row created. SQL> /

Enter value for sno: 504

Enter value for sname: AKASH Enter value for doj: 05-OCT-07

old 1: INSERT INTO STUDENT100 VALUES(&SNO,'&SNAME','&DOJ') new 1: INSERT INTO STUDENT100 VALUES(504,'AKASH','05-OCT-07')

1 row created.

SQL>/

Enter value for sno: 505

Enter value for sname: NIKHIL Enter value for doj: 08-OCT-07

old 1: INSERT INTO STUDENT100 VALUES(&SNO,'&SNAME','&DOJ') new 1: INSERT INTO STUDENT100 VALUES(505,'NIKHIL','08-OCT-07')

1 row created.

SQL> RENAME STUDENT TO CSESTUDENT;

OUTPUT:-Table renamed.

SQL>SELECT * FROM CSESTUDENT;

OUTPUT:-

SNOSNAME	DOJ
501 ABI	12-OCT-07
502 ASHOK	03-OCT-07
503 BHAVYA	10-OCT-07
504 AKASH	05-OCT-07
505 NIKHIL	08-OCT-07

SQL> UPDATE CSESTUDENT SET SNAME='ABILASH' WHERE SNAME='ABI';

OUTPUT:-1 row updated.

SQL> ALTER TABLE CSESTUDENT ADD BRANCH VARCHAR2(6);

OUTPUT:-Table altered.

SQL> UPDATE CSESTUDENT SET BRANCH='CSE' WHERE SNO=501;

OUTPUT:-1 row updated.

SQL> UPDATE CSESTUDENT SET BRANCH='CSE' WHERE SNO=502; OUTPUT:-1 row updated.

SQL> UPDATE CSESTUDENT SET BRANCH='CSE' WHERE SNO=503; OUTPUT:-1 row updated.

SQL> UPDATE CSESTUDENT SET BRANCH='CSE' WHERE SNO=504;
OUTPUT:-1 row updated.

SQL> UPDATE CSESTUDENT SET BRANCH='CSE' WHERE SNO=505; OUTPUT:-1 row updated.

SQL> SELECT * FROM CSESTUDENT;

SNO SNAME	DOJ BRANCH
501 ABILASH	12-OCT-07 CSE
502 ASHOK	03-OCT-07 CSE
503 BHAVYA	10-OCT-07 CSE
504 AKASH	05-OCT-07 CSE
505 NIKHIL	08-OCT-07 CSE

SQL> DELETE FROM CSESTUDENT WHERE SNO=501;

OUTPUT:-1 row deleted.

SQL> SELECT * FROM CSESTUDENT;

SNO SNAME	DOJ	BRANCH
502 ASHOK	03-OCT	-07 CSE
503 BHAVYA	10-OC	T-07 CSE
504 AKASH	05-OCT	-07 CSE
505 NIKHIL	08-OCT-	-07 CSE
502 ASHOK	03-OCT	-07 CSE

SQL> DROP TABLE CSESTUDENT;

OUTPUT:-Table dropped.

CREATING TABLES WITH CONSTRAINTS

(NOT NULL)

SQL> CREATE TABLE STUD(ROLLNO NUMBER(6) NOT NULL,NAME VARCHAR2(10),BRANCH VARCHAR2(6));

Table created.

SQL> DESC STUD;

Name Null? Type

ROLLNO NOT NULL NUMBER(6)

NAME VARCHAR2(10)

BRANCH VARCHAR2(6)

SQL> INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH');

Enter value for rollno: 501

Enter value for name: ABHILASH

Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(501, 'ABHILASH', 'CSE')

1 row created.

SQL>/

Enter value for rollno: 502 Enter value for name: ABI Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(502, 'ABI', 'CSE')

1 row created.

SQL> SELECT * FROM STUD;

ROLLNO NAME BRANCH

501 ABHILASH CSE

SQL> INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH');

Enter value for rollno:

Enter value for name: BHAVYA Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(,'BHAVYA','CSE')

INSERT INTO STUD VALUES(,'BHAVYA','CSE')

ERROR:CANNOT INSERT NULL INTO ("SCOTT", 'STUD', ROLLNO)

(UNIQUE)

SQL> CREATE TABLE STUD(ROLLNO NUMBER(6) UNIQUE ,NAME VARCHAR2(10),BRANCH VARCHAR2(6));

Table created.

SQL> INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH');

Enter value for rollno: 501 Enter value for name: abhilash Enter value for branch: cse

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(501, 'abhilash', 'cse')

1 row created.

SQL>/

Enter value for rollno: 502 Enter value for name: ABI Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(502, 'ABI', 'CSE')

1 row created.

SQL>/

Enter value for rollno: 502

Enter value for name: BHAVYA

Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(502,'BHAVYA','CSE')

INSERT INTO STUD VALUES(502, 'BHAVYA', 'CSE')

*

ERROR at line 1:

ORA-00001: unique constraint (SCOTT.SYS_C001290) violated

(PRIMARY KEY)

SQL> CREATE TABLE STUD(ROLLNO NUMBER(6) PRIMARY KEY ,NAME VARCHAR2(10),BRANCH VARCHAR2(6));

Table created.

SQL> INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH');

Enter value for rollno: 501 Enter value for name: abhilash Enter value for branch: cse

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(501, 'abhilash', 'cse')

1 row created.

SQL>/

Enter value for rollno: 502 Enter value for name: ABI Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(502, 'ABI', 'CSE')

1 row created.

SOL> /

Enter value for rollno: 502

Enter value for name: BHAVYA Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO, '&NAME', '&BRANCH')

new 1: INSERT INTO STUD VALUES(502, 'BHAVYA', 'CSE')

INSERT INTO STUD VALUES(502, 'BHAVYA', 'CSE')

*

ERROR at line 1:

ORA-00001: unique constraint (SCOTT.SYS_C001290) violated

SQL> INSERT INTO STUD VALUES(&ROLLNO,'&NAME','&BRANCH');

Enter value for rollno:

Enter value for name: BHAVYA Enter value for branch: CSE

old 1: INSERT INTO STUD VALUES(&ROLLNO,'&NAME','&BRANCH')

new 1: INSERT INTO STUD VALUES(,'BHAVYA','CSE')

INSERT INTO STUD VALUES(,'BHAVYA','CSE')

*

ERROR: CANNOT INSERT NULL INTO ("SCOTT", 'STUD', ROLLNO)

SQL> SELECT * FROM STUD;

ROLLNO NAME BRANCH

501 ABHILASH CSE 502 ABI CSE

(CHECK)

SQL> create table stud(rno number(5),name varchar2(10),sal number(10) constraint no_ck check(sal between 10000 and 30000));

Table created.

SQL> insert into stud values(&rno,'&name',&sal);

Enter value for rno: 567

Enter value for name: sachin Enter value for sal: 29000

old 1: insert into stud values(&rno,'&name',&sal) new 1: insert into stud values(567,'sachin',29000)

1 row created.

SQL>/

Enter value for rno: 565 Enter value for name: rohit Enter value for sal: 35000

old 1: insert into stud values(&rno,'&name',&sal) new 1: insert into stud values(565,'rohit',35000) insert into stud values(565,'rohit',35000)

*

ERROR at line 1:

ORA-02290: check constraint (SCOTT.NO_CK) violated

(FOREIGN KEY)

SOL>create table adm(stuid number(6) constraint stuid_pk primary key,sname varchar2(15),per number(5));

Table created.

SQL> insert into adm values(&stuid,'&sname',&per);

Enter value for stuid: 1 Enter value for sname: abi Enter value for per: 80

old 1: insert into adm values(&stuid, '&sname', &per)

new 1: insert into adm values(1,'abi',80)

1 row created.

SQL>/

Enter value for stuid: 2 Enter value for sname: rohit Enter value for per: 89

old 1: insert into adm values(&stuid, '&sname', &per)

new 1: insert into adm values(2,'rohit',89)

1 row created.

SQL > /

Enter value for stuid: 3

Enter value for sname: sachin

Enter value for per: 99

old 1: insert into adm values(&stuid, '&sname', &per)

new 1: insert into adm values(3, 'sachin',99)

1 row created.

SQL>/

Enter value for stuid: 4

Enter value for sname: naveen

Enter value for per: 70

old 1: insert into adm values(&stuid, '&sname', &per)

new 1: insert into adm values(4, 'naveen', 70)

1 row created.

SQL> select * from adm;

STUID SNAME	PER
1 abi	80
2 rohit	89
3 sachin	99
4 naveen	70

SQL> create table course(stuid number(6) constraint sid_fk references adm(stuid),branch varchar2(5),sec varchar2(10));

Table created.

SQL> insert into course values(&stuid,'&branch','&sec');

Enter value for stuid: 1

Enter value for branch: cse

Enter value for sec: a

old 1: insert into course values(&stuid,'&branch','&sec')

new 1: insert into course values(1,'cse','a')

1 row created.

SQL>/

Enter value for stuid: 5

Enter value for branch: cse

Enter value for sec: b

old 1: insert into course values(&stuid, '&branch', '&sec')

new 1: insert into course values(5,'cse','b')

insert into course values(5,'cse','b')

*

ERROR at line 1:

ORA-02291: integrity constraint (SCOTT.SID_FK) violated - parent key not found

SQL> delete from adm where stuid=1;

4

ERROR at line 1:

ORA-02292: integrity constraint (SCOTT.SID_FK) violated - child record found

SQL> delete from course where stuid=1;

1 row deleted.

SQL> delete from adm where stuid=1;

1 row deleted.

SQL>select * from adm;

STUID SNAME PER ----- 2 rohit 89

3 sachin 99 4 naveen 70

CREATING AND DROPING OF VIEWS

SQL> select * from emp2;

OUTPUT:-

ENAME	STREET	CITY	
coyote	toon	hollywood	
rabbit	tunnel	carrot ville	
smith	revolver	death valley	
williams	sea view	sea attle	

SQL> create view emp22 as select * from emp2;

OUTPUT:-

View created.

SQL> select * from emp22;

ENAME	STREET	CITY
coyote	toon	hollywood
rabbit	tunnel	carrot ville
smith	revolver	death valley
williams	sea view	sea attle

SQL> update emp22 set city='hyd' where ename='coyote';

OUTPUT:-

1 row updated.

SQL> select * from emp2;

OUTPUT:-

ENAME	STREET	CITY
coyote	toon	hyd
rabbit	tunnel	carrot ville
smith	revolver	death valley
williams	sea view	sea attle

SQL> select * from emp22;

OUTPUT:-

ENAME	STREET	CITY
coyote	toon	hyd
rabbit	tunnel	carrot ville
smith	revolver	death valley
williams	sea view	sea attle

SQL> drop table emp2;

OUTPUT:-

Table dropped.

SQL> select * from emp22;

OUTPUT:-

select * from emp22

ERROR at line 1:

ORA-04063: view "SCOTT.EMP22" has errors

DCL AND TCL COMMANDS

CREATING A USER

SQL>CONNECT SYSTEM/MANAGER;

SQL>CREATE USER "USERNAME" IDENTIFIED BY "PASSWORD"

SQL>GRANT DBA TO "USERNAME"

SQL>CONNECT "USERNAME"/"PASSWORD";

EXAMPLE

CREATING A USER

SQL>CONNECT SYSTEM/MANAGER;

SQL>CREATE USER CSE2 IDENTIFIED BY CSECSE;

SQL>GRANT DBA TO CSE2;

SQL>CONNECT CSE2/CSECSE;

SQL>REVOKE DBA FROM CSE2;

IMPLEMENTING COMMINT, SAVEPOINT, ROLLBACK

SQL> select * from emp1;

OUTPUT:-

EID	ENAME	ESAL	EBRANCH
1	scotty	6000	a
2	wayne	10000	b
	david	7000	C
4	max	8000	b
5	mark	7000	a
6	jeff	12000	a
7	matt	10000	b
8	steve	7000	C

8 rows selected.

SQL> savepoint s1;

OUTPUT:-

Savepoint created.

SQL> update emp1 set esal=6500 where ename='scotty';

OUTPUT:-

1 row updated.

SQL> savepoint s2;

OUTPUT:-

Savepoint created.

SQL> delete from emp1 where ename='wayne';

OUTPUT:-

1 row deleted.

SQL> savepoint s3;

OUTPUT:-

Savepoint created.

SQL> insert into emp1 values(9,'bruce',11000,'c');

OUTPUT:-

1 row created.

SQL> select * from emp1;

EID I	ENAME	ESAL	E	BRANCH
1	scotty	6500		a
3	david	7000		С
4	max	8000		b
5	mark	7000		a
6	jeff	12000	a	
7	matt	10000	b	
8	steve	7000	С	

9 bruce 11000 c

8 rows selected.

SQL> rollback to s3;

OUTPUT:-

Rollback complete.

SQL> select * from emp1;

OUTPUT:-

EID	ENAME	ESAL	EBR	ANCH
1	scotty	6500	a	
3	david	7000	С	
4	max	8000	b	
5	5 mark	7000	a	
6	jeff	12000	a	
7	' matt	10000	b	
8	steve	7000	С	

SQL> rollback to s2;

OUTPUT:-

Rollback complete.

SQL> select * from emp1;

	. = .		
EID	ENAME	ESAL	EBRANCH
1	scotty	6500	a
2	wayne	10000	b
3	david	7000	C
4	max	8000	b
5	mark	7000	a
6	jeff	12000	a
7	matt	10000	b
8	steve	7000	c

SQL> rollback to s1;

OUTPUT:-

Rollback complete.

SQL> select * from emp1;

OUTPUT:-

EID	ENAME	ESAL :	EBRANCH
1	scotty	6000	a
2	wayne	10000	b
3	david	7000	C
4	max	8000	b
5	mark	7000	a
6	jeff	12000	a
7	matt	10000	b
8	steve	7000	c

SQL> savepoint s4;

OUTPUT:-

Savepoint created.

SQL> delete from emp1 where eid=1;

OUTPUT:-

1 row deleted.

SQL> select * from emp1;

EID	ENAME	ESAL	EBRANCH
2 v	vayne	10000	b
3 6	lavid	7000	c
4 r	nax	8000	b

5	mark	7000	a
6	jeff	12000	a
7	matt	10000	b
8	steve	7000	C

SQL> commit;

OUTPUT:-

Commit complete.

SQL> rollback to s4;

OUTPUT:-

*

ERROR at line 1:

ORA-01086 :savepoint 's4' never established

SQL> select * from emp1;

OUTPUT:-

EII	O ENAME	ESAL	EBRANCE
2	wayne	10000	b
3	david	7000	c
4	max	8000	b
5	mark	7000	a
6	jeff	12000	a
7	matt	10000	b
8	steve	7000	С

7 rows selected.

DRL-DATA RETRIEVAL LANGUAGE

IMPLEMENTING SELECT COMMANDS SQL> select * from emp;

EMPNO ENAM	ME JOB	MGR HIREDATE	E SAL	COMM	DEPTNO
 7369 SMITH	CLERK	7902 17-DEC-80	800	20	
7499 ALLEN	SALESMAN	7698 20-FEB-81	1600	300 30	
7521 WARD	SALESMAN	7698 22-FEB-81	1250	500 30	
7566 JONES 20	MANAGER	7839 02-APR-81	2975	20	
7654 MARTIN	SALESMA	N 7698 28-SEP-81	1250	1400	
7698 BLAKE	MANAGER	7839 01-MAY-81	2850	30	
7782 CLARK	MANAGER	7839 09-JUN-81	2450	10	
7788 SCOTT	ANALYST	7566 19-APR-87	3000	20	
7839 KING	PRESIDENT	17-NOV-81	5000	10	
7844 TURNER	SALESMA	N 7698 08-SEP-81	1500	0 30	
7876 ADAMS	CLERK	7788 23-MAY-87	1100	20	
7900 JAMES	CLERK	7698 03-DEC-81	950	30	
7902 FORD	ANALYST	7566 03-DEC-81	3000	20	

SQL> select empno, ename, sal from emp;

EMPNO ENAME	SAL
7369 SMITH	800
7499 ALLEN	1600
7521 WARD	1250
7566 JONES	2975
7654 MARTIN	1250
7698 BLAKE	2850
7782 CLARK	2450
7788 SCOTT	3000
7839 KING	5000
7844 TURNER	1500
7876 ADAMS	1100
EMPNO ENAME	SAL
7900 JAMES	950
7902 FORD	3000
7934 MILLER	1300

14 rows selected.

SQL> select empno, ename, sal from emp where sal between 2500 and 5000;

EMPNO ENAME	SAL
7566 JONES	 2975
7698 BLAKE	2850
7788 SCOTT	3000
7839 KING	5000
7902 FORD	3000

SQL>select ename,job,sal,deptno from emp where sal not between 1500 and 5000;

ENAME	E JOI	3	SAL	DEPTNO

SMITH	CLERK	800	20
WARD	SALESMAN	1250	30
MARTIN	SALESMAN	J 125	30
ADAMS	CLERK	1100	20
JAMES	CLERK	950	30
MILLER	CLERK	1300	10

SQL> select empno, ename, sal from emp where sal in (800,5000);

EMPNO ENAM	ME SAL
7369 SMITH	800
7839 KING	5000

SQL> select empno, ename, sal from emp where sal not in (800, 1250, 3000, 5000);

EMPNO ENAME	SAL
7499 ALLEN	1600
7566 JONES	2975
7698 BLAKE	2850
7782 CLARK	2450
7844 TURNER	1500
7876 ADAMS	1100
7900 JAMES	950
7934 MILLER	1300

8 rows selected.

SQL> select empno, ename, sal from emp where comm is null;

EMPNO ENAME	SAL
7369 SMITH	800
7566 JONES	2975
7698 BLAKE	2850
7782 CLARK	2450
7788 SCOTT	3000
7839 KING	5000
7876 ADAMS	1100

7900 JAMES	950
7902 FORD	3000
7934 MILLER	1300

SQL> select empno, ename, sal from emp where comm is not null;

EMPNO ENAME	SAL
7499 ALLEN	1600
7521 WARD	1250
7654 MARTIN	1250
7844 TURNER	1500

SQL> select empno,ename,job,sal from emp where ename like'S%';

EMPNO ENAI	ME JOB	SAL
7369 SMITH	CLERK	800
7788 SCOTT	ANALYST	3000

SQL> select empno,ename,job,sal from emp where job not like'S%';

EMPNO ENAM	ME JOB	SAL
7369 SMITH	CLERK	800
7566 JONES	MANAGER	2975
7698 BLAKE	MANAGER	2850
7782 CLARK	MANAGER	2450
7788 SCOTT	ANALYST	3000
7839 KING	PRESIDENT	5000
7876 ADAMS	CLERK	1100
7900 JAMES	CLERK	950
7902 FORD	ANALYST	3000
7934 MILLER	CLERK	1300

10 rows selected.

SQL> select ename, job, sal from emp where sal>2500;

ENAME	IAME JOB	
JONES	MANAGER	2975
BLAKE	MANAGER	2850
SCOTT	ANALYST	3000
KING	PRESIDENT	5000
FORD	ANALYST	3000

SQL> select ename,job,sal from emp where sal<2500;

ENAME	JOB	SAL	
SMITH	CLERK	800	
ALLEN	SALESMA	4N	1600
WARD	SALESMA	AN	1250
MARTIN	SALESM	IAN	1250
CLARK	MANAG!	ER :	2450
TURNER	SALESM	IAN	1500
ADAMS	CLERK	110	00
JAMES	CLERK	950	
MILLER	CLERK	130	0

9 rows selected.

SQL> select empno, ename, job, sal from emp order by sal;

EMPNO ENAM	IE JOB	SAL
7369 SMITH	CLERK	800
7900 JAMES	CLERK	950
7876 ADAMS	CLERK	1100
7521 WARD	SALESMAN	1250
7654 MARTIN	SALESMAN	N 1250
7934 MILLER	CLERK	1300
7844 TURNER	SALESMA	N 1500
7499 ALLEN	SALESMAN	1600
7782 CLARK	MANAGER	2450
7698 BLAKE	MANAGER	2850
7566 JONES	MANAGER	2975
EMPNO ENAM	IE JOB	SAL
7788 SCOTT	ANALYST	3000
7902 FORD	ANALYST	3000

7839 KING PRESIDENT 5000

14 rows selected.

SQL> select empno, ename, job, sal from emp order by sal desc;

EMPNO ENAM	IE JOB	SAL
7839 KING	PRESIDENT	5000
7788 SCOTT	ANALYST	3000
7902 FORD	ANALYST	3000
7566 JONES	MANAGER	2975
7698 BLAKE	MANAGER	2850
7782 CLARK	MANAGER	2450
7499 ALLEN	SALESMAN	J 1600
7844 TURNER	SALESMA	N 1500
7934 MILLER	CLERK	1300
7521 WARD	SALESMAN	N 1250
7654 MARTIN	SALESMA	N 1250
EN ADNIO EN LA N	Æ IOD	CAT
EMPNO ENAM	TE JOB	SAL
7876 ADAMS	CLERK	1100
7900 JAMES	CLERK	950
7369 SMITH	CLERK	800

14 rows selected.

SUBQUERIES (APPLYING IN, ALL, ANY, EXISTS, NOT EXISTS, UNION, INTERSECT, MINUS)

SQL>select * from emp;

JTPUT EMPN EPTNO	O ENAME	JOB	N	MGR	HIREDATE	S	SAL	COMM
 	- /							
 7369	SMITH	CLERK	7902	17-DEC-80	800	20		
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30	
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30	

7566	JONES	MANAGER	7839	02-APR-81	2975	20	
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7698	BLAKE	MANAGER	7839	01-MAY-81	2850	3	0
7782	CLARK	MANAGER	7839	09-JUN-81	2450	10	
7788	SCOTT	ANALYST	7566	19-APR-87	3000		20
7839	KING	PRESIDENT		17-NOV-81	5000	1	0
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7876	ADAMS	CLERK	7788	23-MAY-87	1100) /	20
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7902	FORD	ANALYST	7566	03-DEC-81	3000		20
7934 N	MILLER	CLERK	7782	23-JAN-82	1300		10

SQL>select * from dept;

OUTPUT:-

DEPTN	O DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

SQL> select * from emp where sal in(3000,5000);

EMPNO	ENAME JOI	B MGR		HIREDATE	SAL	COMM
DEPT	NO					
7788 20	SCOTT	ANALYST	7566	19-APR-87		3000
7839 10	KING	PRESIDENT		17-NOV-	-81	5000
7902 20	FORD	ANALYST	7566	03-DEC-81		3000

SQL> select empno, ename from emp where sal in(select max(sal) from emp);

OUTPUT:-

EMPNO ENAME

7839 KING

SQL> select empno, ename from emp where sal in(select max(sal) from emp group by deptno);

OUTPUT:-

EMPNO ENAME

7698 BLAKE7788 SCOTT7902 FORD7839 KING

SQL> select empno,ename,job,sal from emp where sal>all(select avg(sal) from emp group by deptno);

EMPNO ENAME	E JOB	SAL	
7566 JONES	MANAGER	2975	
7788 SCOTT	ANALYST	3000	
7839 KING	PRESIDENT	5000	
7902 FORD	ANALYST	3000	

SQL> select empno,ename,job,sal from emp where sal<all(select avg(sal) from emp group by deptno);

OUTPUT:-

EMPNO ENAME	JOB	SAL
7369 SMITH	CLERK	800
7521 WARD	SALESMAN	1250
7654 MARTIN	SALESMAN	1250
7844 TURNER	SALESMAN	1500
7876 ADAMS	CLERK	1100
7900 JAMES	CLERK	950
7934 MILLER	CLERK	1300

7 rows selected.

SQL> select ename,job,sal from emp where sal>any(select sal from emp where job='CLERK');

OUTPUT:-

ENAME	JOB	SAL
ALLEN	SALESMAN	I 1600
WARD	SALESMAN	J 1250
JONES	MANAGER	2975
MARTIN	SALESMA	N 1250
BLAKE	MANAGER	2850
CLARK	MANAGER	2450
SCOTT	ANALYST	3000
KING	PRESIDENT	5000
TURNER	SALESMA	N 1500
ADAMS	CLERK	1100
JAMES	CLERK	950
)
ENAME	JOB	SAL
FORD	ANALYST	3000
MILLER	CLERK	1300

13 rows selected.

SQL> select ename, job, sal from emp where sal<any(select sal from emp where job='CLERK');

OUTPUT:-

ENAME JOB SAL

SMITH	CLERK	800
WARD	SALESMAN	1250
MARTIN	SALESMAN	1250
ADAMS	CLERK	1100
JAMES	CLERK	950

SQL> select ename,job,sal from emp where sal=any(select sal from emp where job='CLERK');

OUTPUT:-

ENAME	JOB	SAL	
SMITH	CLERK	800	
JAMES	CLERK	950	
ADAMS	CLERK	1100	
MILLER	CLERK	1300	

SQL> select deptno,dname from dept d where exists(select * from emp e where d.deptno=e.deptno);

OUTPUT:-

DEPTNO DNAME

- 10 ACCOUNTING
- 20 RESEARCH
- 30 SALES

SQL> select deptno,dname from dept d where not exists(select * from emp e where d.deptno=e.deptno);

OUTPUT:-

DEPTNO DNAME -----40 OPERATIONS

SQL> create table s1(sid number(5),sname varchar2(10),rating number(5),age number(10));

Table created.

SQL> insert into s1 values(&sid,'&sname',&rating,&age);

Enter value for sid: 22

Enter value for sname: dustin

Enter value for rating: 7 Enter value for age: 45

old 1: insert into s1 values(&sid, '&sname', &rating, &age)

new 1: insert into s1 values(22, 'dustin', 7, 45)

1 row created.

SQL>/

Enter value for sid: 31

Enter value for sname: lubber

Enter value for rating: 8 Enter value for age: 56

old 1: insert into s1 values(&sid, '&sname', &rating, &age)

new 1: insert into s1 values(31, lubber', 8,56)

1 row created.

SQL>/

Enter value for sid: 58

Enter value for sname: rusty Enter value for rating: 10 Enter value for age: 35

old 1: insert into s1 values(&sid, &sname', &rating, &age)

new 1: insert into s1 values(58, 'rusty', 10, 35)

1 row created.

SQL> create table s2(sid number(5),sname varchar2(10),rating number(5),age number(10));

Table created.

SQL> insert into s2 values(&sid,'&sname',&rating,&age);

Enter value for sid: 28

Enter value for sname: yuppy

Enter value for rating: 9 Enter value for age: 25

old 1: insert into s2 values(&sid, '&sname', &rating, &age)

new 1: insert into s2 values(28, 'yuppy', 9, 25)

1 row created.

SQL>/

Enter value for sid: 31

Enter value for sname: lubber

Enter value for rating: 8 Enter value for age: 55

old 1: insert into s2 values(&sid, &sname', &rating, &age)

new 1: insert into s2 values(31,'lubber',8,55)

1 row created.

SQL>/

Enter value for sid: 44

Enter value for sname: guppy

Enter value for rating: 5 Enter value for age: 35

old 1: insert into s2 values(&sid, &sname', &rating, &age)

new 1: insert into s2 values(44, 'guppy', 5, 35)

1 row created.

SQL>/

Enter value for sid: 58

Enter value for sname: rusty Enter value for rating: 10

Enter value for age: 35

old 1: insert into s2 values(&sid, '&sname', &rating, &age)

new 1: insert into s2 values(58, 'rusty', 10, 35)

1 row created.

SQL> select * from s2;

SID SNAME	RATING	AGE
28 yuppy	9 25	
31 lubber 44 guppy	8 55 5 35	
58 rusty	10 35	

SQL> select sname from s1 union select sname from s2;

SNAME

dustin

guppy

lubber

rusty

yuppy

SQL> select sname from s1 union select sname from s2;

SNAME

dustin

lubber

rusty

yuppy

lubber

guppy

rusty

7 rows selected.

SQL> select sid from s1 intersect select sid from s2;

SID

31

58

SQL> select age from s1 minus select age from s2;

AGE

45

56

FUNCTIONS:

AGGREGATE FUNCTIONS

SQL> SELECT * FROM EMP;

output:-

ENO ENAMI	E JOB	SAL
1001 STEVE	SALESMAN	1500
1002 ADAM	CLERK	1000
1003 EVE	MANAGER	5220
1004 JAMES	DIRECTOR	7000

```
SQL> SELECT COUNT(*)FROM EMP;
output:-
 COUNT(*)
 4
SQL> SELECT SUM(SAL) FROM EMP;
output:-
 SUM(SAL)
  14720
SQL> SELECT AVG(SAL) FROM EMP;
output:-
 AVG(SAL)
  3680
SQL> SELECT MAX(SAL) FROM EMP;
output:-
 MAX(SAL)
  7000
SQL> SELECT MIN(SAL) FROM EMP;
```

output:-

MIN(SAL)

1000

SQL>select * from emp;

OUTPUT:-

EMPNO ENAM	ME JOB	SAL	DEPTNO
7369 SMITH	CLERK	800	20
7499 ALLEN	SALESMAN	1600	30
7521 WARD	SALESMAN	1250	30
7566 JONES	MANAGER	2975	20
7654 MARTIN	SALESMAN	1250	30
7698 BLAKE	MANAGER	2850	30
7782 CLARK	MANAGER	2450	10
7788 SCOTT	ANALYST	3000	20
7839 KING	PRESIDENT	5000	10
7844 TURNER	SALESMAN	1500	30
7876 ADAMS	CLERK	1100	20
7900 JAMES	CLERK	950	30
7902 FORD	ANALYST	3000	20
7934 MILLER	CLERK	1300	10

14 rows selected.

APPLYING BY GROUP BY ---

SQL> select deptno, max(sal) from emp group by deptno;

DEPTNO	MAX(SAL)
10	5000

SQL> select deptno, min(sal) from emp group by deptno;

OUTPUT:-

DEPTNO	MIN(SAL)
10	1300
20	800
30	950

SQL> select deptno,max(sal) from emp group by deptno having max(sal)<3000;

OUTPUT:-

SQL>select deptno,min(sal) from emp group by deptno having min(sal)>1000;

OUTPUT:-

SQL> select ename,count(*) from emp group by deptno;

OUTPUT:-

DEPTNO	COUNT(*)
10	3
20	5
30	6
3 rows selec	ted.

CONVERSION FUNCTIONS(TO_CHAR)

SQL>select to_char(65,'RN')from dual;

OUTPUT:LXV

SQL>select to_char(65,'rn')from dual; OUTPUT:lxv

SQL>select to_char(58,'s9999')from dual; OUTPUT:+58

SQL>select to_char(-100,'s9999')from dual; OUTPUT:-100

SQL> select to_char(41,'XXXX')from dual; OUTPUT:29

SQL> select to_char(10,'XXXX')from dual; OUTPUT:A

SQL> select to_char(sysdate,'day')from dual; OUTPUT:MONDAY

SQL> SELECT TO_CHAR(SYSDATE, 'MONTH') FROM DUAL; OUTPUT: JANUARY

SQL> SELECT TO_CHAR(SYSDATE, 'YEAR')FROM DUAL; OUTPUT:TWO THOUSAND NINE

SQL> select to_char(123456,'9g99g999')from dual; OUTPUT:1,23,456

SQL> select to_char(1234,'l9999')from dual; OUTPUT:\$1234

SQL> select to_char(123456,'9g99g999d999')from dual; OUTPUT:1,23,456.000

SELECT TO_CHAR(2234,'L9999','NLS_CURRENCY=RS')FROM DUAL; OUTPUT:RS2234

STRING FUNCTIONS

SQL>SELECT CONCAT('ORACLE','CORPORATION')FROM DUAL;

OUTPUT:-ORACLECORPORATION

SQL>SELECT LPAD('ORACLE',15,'*')FROM DUAL;

OUTPUT:-******ORACLE

SQL>SELECT RPAD('ORACLE',15,'*')FROM DUAL;

OUTPUT:-ORACLE*******

SQL>SELECT LTRIM('SSMITHSS','S')FROM DUAL;

OUTPUT:-MITHSS

SQL>SELECT RTRIM('SSMITHSS','S')FROM DUAL;

OUTPUT:-SSMITH

SQL>SELECT LOWER('DBMS')FROM DUAL;

OUTPUT:-dbms

SQL>SELECT UPPER('dbms')FROM DUAL;

OUTPUT:-DBMS

SQL>SELECT INITCAP('ORACLE','CORPORATION')FROM DUAL;

OUTPUT:-Oracle Corporation

SQL>SELECT LENGTH('DATABASE')FROM DUAL;

OUTPUT:-8

SQL>SELECT SUBSTR('ABCDEFGHIJ'3,4)FROM DUAL;

OUTPUT:-CDEF

SQL>SELECT INSTR('CORPORATE FLOOR','OR',3,2)FROM DUAL;

OUTPUT:-14

DATE FUNCTIONS

SQL>SELECT SYSDATE FROM DUAL;

OUTPUT:-29-DEC-08

SQL>SELECT NEXT_DAY(SYSDATE,'WED')FROM DUAL;

OUTPUT:-05-JAN-09

SQL>SELECT ADD_MONTHS(SYSDATE,2)FROM DUAL;

OUTPUT:-28-FEB-09

SQL>SELECT LAST_DAY(SYSDATE)FROM DUAL;

OUTPUT:-31-DEC-08

SQL>SELECT MONTHS_BETWEEN(SYSDATE,HIREDATE)FROM EMP;

OUTPUT:-

SQL>SELECT LEAST('10-JAN-07','12-OCT-07')FROM DUAL;

OUTPUT:-10-JAN-07

SQL>SELECT GREATEST('10-JAN-07','12-OCT-07')FROM DUAL;

OUTPUT:-10-JAN-07

SQL>SELECT TRUNC(SYSDATE, 'DAY') FROM DUAL;

OUTPUT:-28-DEC-08

SQL>SELECT TRUNC(SYSDATE, 'MONTH') FROM DUAL;

OUTPUT:-01-DEC-08

SQL>SELECT TRUNC(SYSDATE, 'YEAR') FROM DUAL;

OUTPUT:-01-JAN-08

SQL>SELECT ROUND(SYSDATE,'DAY')FROM DUAL;

OUTPUT:-28-DEC-08

SQL>SELECT ROUND(SYSDATE, 'MONTH') FROM DUAL;

OUTPUT:-01-JAN-09

SQL>SELECT ROUND(SYSDATE, 'YEAR')FROM DUAL;

OUTPUT:-01-JAN-09

NUMBER FUNCTIONS

SQL> select round(12.36), round(14.63) from dual;

OUTPUT:-

ROUND(12.36) ROUND(14.63)

12 15

SQL> select floor(12.87), floor(11.23) from dual;

OUTPUT:-

FLOOR(12.87) FLOOR(11.23)

12 11

SQL> select ceil(16.23), ceil(12.78) from dual;

OUTPUT:-

CEIL(16.23) CEIL(12.78)

17 13

SQL> select trunc(56.63) from dual;

OUTPUT:-TRUNC(56.63) 56 SQL> select mod(11,4) from dual; **OUTPUT:-**MOD(11,4) 3 SQL> select power(2,3) from dual; **OUTPUT:-**POWER(2,3) 8 SQL> select sign(0), sign(34), sign(-56) from dual; OUTPUT:-SIGN(-56) SIGN(0) SIGN(34) 0 1 SQL> select abs(12),abs(-89) from dual; OUTPUT:-ABS(12) ABS(-89) 12 89 SQL> select sqrt(25) from dual; **OUTPUT:-SQRT(25)**

5

INTRODUCTION TO PL/SQL

PL/SQL stands for PROCEDURAL Language Extensions to SQL.

PL/SQL extends SQL by adding programming structures and subroutines available in any high level language.

PL/SQL can be used for both server-side and Client side Development.

PL/SQL has syntax and rules that determine how programming statements work together.

PL/SQL is not a stand alone Programming Language.

PL/SQL is a part of the ORACLE RDBMS and hence can reside in two environments, the CLIENT and the SERVER.

Any MODULE that is developed using PL/SQL can be moved easily between SERVER SIDE and CLIENT SIDE applications.

Either in CLIENT/SERVER environments any PL/SQL Block or the PL/SQL Engine processes Subroutine.

PL/SQL Engine is a special component that processes and executes any PL/SQL statements and sends any SQL statement to the SQL statement processor.

The SQL statement processes are always located on the ORACLE SERVER.

As per the necessity the PL/SQL Engine can be located either at

SERVER

CLIENT

When PL/SQL Engine is locted upon the SERVER, the whole PL/SQL block is passed to the PL/SQL Engine on the ORACLE SERVER.

When the PL/SQL Engine is located upon the CLIENT, the PL/SQL processing is done on the CLIENT SIDE. All SQL statements that are embedded within the PL/SQL block, are sent to the ORACLE SERVER for further processing.

If the PL/SQL block does not contain any SQL statements, the entire block is executed on the CLIENT SIDE.

PL/SQL BLOCK

DECLARE

--Declarations of memory variables, constants, cursors etc., in PL/SQL

BEGIN

- --SQL executable statements
- --PL/SQL executable statements

EXCEPTION

/*SQL or PL/SQL code to handle errors that may arise during the execution of the code block between BEGIN and EXCEPTION section END;

SYNTAX's of CONTROL STATEMENTS in PL/SQL

- 1. BRANCHING
- 2. SELECTION
- 3. LOOPING

BRANCHING STATEMENTS

1.Simple IF

2.ELSIF

3.ELSE IF

SIMPLE IF

IF condition THEN statement1; statement2; END IF;

IF-THEN-ELSE STATEMENT

IF condition THEN statement1;
ELSE statement2;
END IF;

ELSIF STATEMENTS

IF condition1 THEN statement1; ELSIF condition2 THEN statement2; ELSIF condition3 THEN statement3; ELSE

```
statementn;
END IF;
NESTED IF
IF condition THEN
  statement1;
ELSE
IF condition THEN
  statement2;
 ELSE
  statement3;
END IF;
END IF;
ELSE
statement3;
END IF;
SELECTION IN PL/SQL
SIMPLE CASE
CASE SELECTOR
  WHEN Expr1 THEN statement1;
  WHEN Expr2 THEN statement2;
ELSE
 statementn;
END CASE;
```

SEARCHED CASE

```
CASE
 WHEN searchcondition1 THEN statement1;
 WHEN searchcondition2 THEN statement2;
ELSE
 statementn;
END CASE;
ITERATIONS IN PL/SQL
SIMPLE LOOP
LOOP
 statement1;
EXIT [ WHEN Condition];
END LOOP;
WHILE LOOP
WHILE condition LOOP
 statement1;
 statement2;
END LOOP;
FOR LOOP
FOR counter IN [REVERSE]
  LowerBound..UpperBound
LOOP
 statement1;
 statement2;
END LOOP;
```

WRITE A PL/SQL PROGRAM TO SWAP TWO NUMBERS WITH OUT TAKING THIRD

VARIABLE

```
declare
a number(10);
b number(10);
begin
a:=&a;
b:=&b;
dbms_output.put_line('THE PREV VALUES OF A AND B WERE');
dbms_output.put_line(a);
dbms_output.put_line(b);
a:=a+b;
b:=a-b;
a:=a-b;
dbms_output.put_line('THE VALUES OF A AND B ARE');
dbms_output.put_line(a);
dbms_output.put_line(b);
end;
OUTPUT:
SQL> @ SWAPPING.SQL
17 /
Enter value for a: 5
old 5: a:=&a;
new 5: a:=5;
Enter value for b: 3
old 6: b:=&b;
new 6: b:=3;
THE PREV VALUES OF A AND B WERE
5
3
THE VALUES OF A AND B ARE
3
5
```

PL/SQL procedure successfully completed.

WRITE A PL/SQL PROGRAM TO SWAP TWO NUMBERS BY TAKING THIRD VARIABLE

```
declare
a number(10);
b number(10);
c number(10);
begin
dbms_output.put_line('THE PREV VALUES OF A AND B WERE');
dbms_output.put_line(a);
dbms_output.put_line(b);
a:=&a;
b:=&b;
c:=a;
a:=b;
b:=c;
dbms_output.put_line('THE VALUES OF A AND B ARE');
dbms_output.put_line(a);
dbms_output.put_line(b);
end;
OUTPUT:
SQL> @ SWAPPING2.SQL
19 /
Enter value for a: 5
old 6: a:=&a;
new 6: a:=5;
Enter value for b: 3
old 7: b:=&b;
new 7: b:=3;
THE PREV VALUES OF A AND B WERE
5
3
THE VALUES OF A AND B ARE
3
5
PL/SQL procedure successfully completed.
```

WRITE A PL/SQL PROGRAM TO FIND THE LARGEST OF TWO NUMBERS

```
declare
a number;
b number;
begin
a:=&a;
b:=&b;
if a=b then
dbms_output.put_line('BOTH ARE EQUAL');
elsif a>b then
dbms_output.put_line('A IS GREATER');
else
dbms_output.put_line('B IS GREATER');
end if;
end;
```

```
SQL> @ GREATESTOF2.sql
13 /
Enter value for a: 5
old 5: a:=&a;
new 5: a:=5;
Enter value for b: 2
old 6: b:=&b;
new 6: b:=2;
A IS GREATER
```

PL/SQL procedure successfully completed.

```
declare
a number;
b number;
c number;
begin
a:=&a;
b:=&b;
c:=&c;
if a=b and b=c and c=a then
dbms_output.put_line('ALL ARE EQUAL');
elsif a>b and a>c then
dbms_output.put_line('A IS GREATER');
elsif b>c then
dbms_output.put_line('B IS GREATER');
else
dbms_output.put_line('C IS GREATER');
end if;
end;
```

```
SQL> @ GREATESTOF3.sql 17 /
Enter value for a: 8 old 6: a:=&a; new 6: a:=8;
Enter value for b: 9 old 7: b:=&b; new 7: b:=9;
Enter value for c: 7 old 8: c:=&c; new 8: c:=7;
B IS GREATER
```

PL/SQL procedure successfully completed.

```
declare
java number(10);
dbms number(10);
co number(10);
se number(10);
es number(10);
ppl number(10);
total number(10);
avgs number(10);
per number(10);
begin
dbms_output.put_line('ENTER THE MARKS');
java:=&java;
dbms:=&dbms;
co:=&co;
se:=&se;
es:=&es;
ppl:=&ppl;
total:=(java+dbms+co+se+es+ppl);
per:=(total/600)*100;
if java<40 or dbms<40 or co<40 or se<40 or es<40 or ppl<40 then
dbms_output.put_line('FAIL');
if per>75 then
dbms_output.put_line('GRADE A');
elsif per>65 and per<75 then
dbms_output.put_line('GRADE B');
elsif per>55 and per<65 then
dbms_output.put_line('GRADE C');
else
dbms_output.put_line('INVALID INPUT');
end if;
dbms_output.put_line('PERCENTAGE IS ' | | per);
dbms_output.put_line('TOTAL IS'||total);
end;
OUTPUT:
SQL>@GRADE.sql
31 /
Enter value for java: 80
old 12: java:=&java;
new 12: java:=80;
Enter value for dbms: 70
```

old 13: dbms:=&dbms; new 13: dbms:=70; Enter value for co: 89 old 14: co:=&co; new 14: co:=89; Enter value for se: 72 old 15: se:=&se; new 15: se:=72; Enter value for es: 76 old 16: es:=&es; new 16: es:=76; Enter value for ppl: 71 old 17: ppl:=&ppl; new 17: ppl:=71; GRADE A PERCENTAGE IS 76 TOTAL IS 458 PL/SQL procedure successfully completed.


```
declare
a number;
t number;
arm number;
d number;
begin
a:=&a;
t:=a;
arm:=0;
while t>0
loop
d:=mod(t,10);
arm:=arm+power(d,3);
t:=trunc(t/10);
end loop;
if arm=a then
dbms_output_line('given no is an armstrong no' | | a);
dbms_output.put_line('given no is not an armstrong no');
end if;
end;
OUTPUT:
SQL> @ ARMSTRONGNUM.sql
Enter value for a: 407
old 7: a:=&a;
new 7: a:=407;
given no is an armstrong no407
PL/SQL procedure successfully completed.
SOL>/
Enter value for a: 406
old 7: a:=&a;
new 7: a:=406;
given no is not an armstrong no
PL/SQL procedure successfully completed.
```

WRITE A PL/SQL PROGRAM TO FIND THE SUM OF DIGITS IN A GIVEN NUMBER

declare

```
a number;
d number:=0;
sum1 number:=0;
begin
a:=&a;
while a>0
loop
d:=mod(a,10);
sum1:=sum1+d;
a:=trunc(a/10);
end loop;
dbms_output.put_line('sum is'|| sum1);
end;
```

SQL> @ SUMOFDIGITS.sql 16 / Enter value for a: 564 old 7: a:=&a; new 7: a:=564; sum is15

PL/SQL procedure successfully completed.

WRITE A PL/SQL PROGRAM TO DISPLAY THE NUMBER IN REVERSE ORDER

```
declare
a number;
rev number;
d number;
begin
a:=&a;
rev:=0;
while a>0
loop
d:=mod(a,10);
rev:=(rev*10)+d;
a:=trunc(a/10);
end loop;
dbms_output_put_line('no is' | | rev);
end;
```

OUTPUT:

SQL> @ REVERSE2.sql 16 / Enter value for a: 536 old 6: a:=&a; new 6: a:=536; no is635

PL/SQL procedure successfully completed.

WRITE A PL/SQL PROGRAM TO DISPLAY NUMBER IN REVERSE ORDER USING STRING FUNCTION

```
declare
gn varchar2(5):=4567;
sl number(2);
rv varchar2(5);
begin
sl:=length(gn);
for i in reverse 1..sl
loop
rv:=rv | |substr(gn,i,1);
end loop;
dbms_output.put_line('given no r is' | |gn);
dbms_output.put_line('given no in reverse order is' | |rv);
end;
```

OUTPUT:

SQL> @ REVERSE.sql 14 / given no r is4567 given no in reverse order is7654

PL/SQL procedure successfully completed.

WRITE A PL/SQL PROGRAM TO CHECK WHETHER THE GIVEN NUMBER IS PRIME OR NOT

```
a number;
c number:=0;
i number;
begin
a:=&a;
for i in 1..a
loop
if mod(a,i)=0 then
c := c + 1;
end if;
end loop;
if c=2 then
dbms_output.put_line(a | | 'is a prime number');
dbms_output.put_line(a | | 'is not a prime number');
end if;
end;
```

```
SQL> @ PRIME.SQL
19 /
Enter value for a: 11
old 6: a:=&a;
new 6: a:=11;
11is a prime number
```

PL/SQL procedure successfully completed.

WRITE A PL/SQL PROGRAM TO FIND THE FACTORIAL OF A GIVEN NUMBER

declare n number;

```
f number:=1;
begin
n:=&n;
for i in 1..n
loop
f:=f*i;
end loop;
dbms_output.put_line('the factorial is' | | f);
end;
```

SQL> @ FACTORIAL.sql 12 / Enter value for n: 5 old 5: n:=&n; new 5: n:=5; the factorial is120

PL/SQL procedure successfully completed.

WRITE A PL/SQL PROGRAM TO GENERATE FIBONACCI SERIES

declare a number;

```
b number;
c number;
n number;
i number;
begin
n:=&n;
a := 0;
b:=1;
dbms_output.put_line(a);
dbms_output.put_line(b);
for i in 1..n-2
loop
c:=a+b;
dbms_output.put_line(c);
a:=b;
b:=c;
end loop;
end;
```

3

```
SQL> @ FIBONACCI.sql 21 /
Enter value for n: 5 old 8: n:=&n; new 8: n:=5; 0 1 1 2
```

PL/SQL procedure successfully completed.

WRITE A PL/SQL CODE BLOCK TO CALCULATE THE AREA OF A CIRCLE FOR A VALUE OF RADIUS VARYING FROM 3 TO 7.

STORE THE RADIUS AND THE CORRESPONDING VALUES OF CALCULATED AREA IN AN EMPTY TABLE NAMED AREAS ,CONSISTING OF TWO COLUMNS RADIUS & AREA

TABLE NAME: AREAS

RADIUS AREA

SQL> create table areas(radius number(10), area number(6,2));

Table created.
--PROGRAM
declare
pi constant number(4,2):=3.14;
radius number(5):=3;
area number(6,2);
begin
while radius<7
loop
area:=pi*power(radius,2);
insert into areas values(radius,area);
radius:=radius+1;
end loop;
end;

OUTPUT:

SQL> @ AREAOFCIRCLE.SQL 13 /

 $PL/SQL\ procedure\ successfully\ completed.$

SQL> SELECT * FROM AREAS;

RADIUS	AREA
3	28.26
4	50.24
5	78.5
6	113.04

WRITE A PL/SQL CODE BLOCK THAT WILL ACCEPT AN ACCOUNT NUMBER FROM THE USER, CHECK IF THE USERS BALANCE IS LESS THAN MINIMUM BALANCE, ONLY THEN DEDUCT RS.100/- FROM THE BALANCE. THIS PROCESS IS FIRED ON THE ACCT TABLE.

SQL> create table acct(name varchar2(10),cur_bal number(10),acctno number(6,2));

SQL> insert into stud values('&sname',&rollno,&marks);

SQL> select * from acct;

ACCTNO	NAME	CUR_BAL
777	sirius	10000
765	john	1000
855	sam	500
353	peter	800

--PROGRAM

declare

mano number(5);
mcb number(6,2);
minibal constant number(7,2):=1000.00;
fine number(6,2):=100.00;
begin
mano:=&mano;
select cur_bal into mcb from acct where acctno=mano;
if mcb<minibal then
update acct set cur_bal=cur_bal-fine where acctno=mano;

OUTPUT:

end if; end;

SQL> @ BANKACC.sql 13 / Enter value for mano: 855 old 7: mano:=&mano; new 7: mano:=855;

PL/SQL procedure successfully completed.

SQL> select * from acct;

ACCTNO	NAME	CUR_BAL
777	sirius	10000

765	john	1000
855	sam	400
353	peter	800

PL/SQL PROGRAMS- FUNCTIONS

CUBE

create or replace function cube(n number) return number as

```
c number;
begin
c:=n*n*n;
return c;
end;

output:-
SQL> @cub
/
Function created.

SQL> select cube(6)from dual;

CUBE(6)
-----
216
```

FACTORIAL

create or replace function fact(n number)return number as

fac number:=1;
begin

IN-PROCEDURE

create or replace procedure inpro(dno number,depname varchar2,city varchar2) as begin insert into dept (deptno,dname,loc)values(dno,depname,city); end;

SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK

20 RESEARCH DALLAS

30 SALES CHICAGO

40 OPERATIONS BOSTON

Procedure created.

SQL> exec inpro(50, 'MARKETING', 'HYDERABAD');

PL/SQL procedure successfully completed.

SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK

20 RESEARCH DALLAS

30 SALES CHICAGO

40 OPERATIONS BOSTON

50 MARKETING HYDERABAD

OUT-PROCEDURE

create or replace procedure outpro(dno number,depname out varchar2,city out varchar2) as

begin

select dname,loc into depname,city from dept where deptno=dno; end;

```
SQL> @proc2
Procedure created.
SQL> declare
 2 x varchar2(20);
 3 y varchar2(30);
 4 ch number;
 5 begin
 6 ch:=&ch;
 7 outpro(ch,x,y);
 8 dbms_output.put_line(x | | ' ' | | y);
 9 end;
10 /
Enter value for ch: 10
old 6: ch:=&ch;
new 6: ch:=10;
ACCOUNTING NEW YORK
```

PL/SQL procedure successfully completed.

BEFORE TRIGGER

```
create or replace trigger tday before insert or delete or update on emp declare we varchar2(10); begin we:=to_char(sysdate,'dy'); if we='sat' or we='sun' then
```

```
raise_application_error(-20015,'its a weekend'); end if; end;

output:-

SQL> @trig1 /

Trigger created.

SQL> delete from emp where empno=7902;

ERROR at line 1:
```

ORA-20015: its a weekend

ORA-06512: at "SCOTT.TDAY", line 6

ORA-04088: error during execution of trigger 'SCOTT.TDAY'

AFTER TRIGGER

```
create or replace trigger ttime after insert or delete or update on emp1 for each row declare tt varchar2(5); begin tt:=to_char(sysdate,'hh24'); if tt not between 10 and 17 then
```

```
raise_application_error(-20010,'not working hours'); end if; end;

output:-
SQL> @trig2;
10 /
Trigger created.
```

SQL> update emp1 set empno=7777 where empno=7902;

*

ERROR at line 1:

ORA-20010: not working hours

ORA-06512: at "SCOTT.TTIME", line 6

ORA-04088: error during execution of trigger 'SCOTT.TTIME'