```
Ex. No: 1 SQL BASIC COMMANDS

Date:

AIM:

To write SQL queries to execute basic SQL commands.

QUERIES:

1. Create table

Query:
```

```
( empno NUMBER, empname VARCHAR2(255), DOB DATE, salary NUMBER, designation VARCHAR2(20)
```

Output:

Table created.

2. Insert values

Query:

INSERT INTO emp VALUES(100, 'John', '4.21.1994', 50000, 'Manager');

INSERT INTO emp VALUES(101, 'Greg', '6.20.1994', 25000, 'Clerk');

Output:

2 rows inserted

3. Display values

Query:

SELECT * FROM emp;

	EMPNAM	I		
EMPN(O E	DOB	SALARY	DESIGNATION
100	John	04/21/1994	50000	Manager

101	Greg	06/20/1994	25000	Clerk	
-----	------	------------	-------	-------	--

SELECT empname, salary FROM emp;

Output:

EMPNAME	SALARY
John	50000
Greg	25000

4. Modify values

Query:

UPDATE emp SET salary = salary + 1000;

Output:

2 row(s) updated.

Query:

SELECT * FROM emp;

Output:

EMPN	EMPNAM		SALAR	DESIGNATIO
0	E	DOB	Y	N
100	John	04/21/199 4	51000	Manager
101	Greg	06/20/199 4	26000	Clerk

5. Delete values

Query:

DELETE FROM emp WHERE empno = 100;

Output:

1 row(s) deleted.

Query:

SELECT * FROM emp;

Output:

EMPN	EMPNAM	DOB	SALAR	DESIGNATIO
O	E		Y	N
101	Greg	06/20/199 4	26000	Clerk

RESULT:

Thus the basic SQL queries were successfully executed and verified.

Ex. No: 2 DATA DEFINITION LANGUAGE (DDL)

Date:

AIM:

To write the SQL queries using DDL Commands with and without constraints.

DDL STATEMENTS

- CREATE TABLE
- ALTER TABLE
- DROP TABLE

SYNTAX:

1. Create Table

The CREATE TABLE statement is used to create a relational table

```
CREATE TABLE table_name

(

column_name1 data_type [constraints],

column_name1 data_type [constraints],

column_n

ame1 data_type [constraints],
```


2. Alter Table

The ALTER TABLE statement is used to add, delete, or modify columns in an existing table

a. To Add a column

ALTER TABLE table_name ADD column_name datatype

b. To delete a column in a table

ALTER TABLE table_name DROP (column_name)

c. To change the data type of a column in a table

ALTER TABLE table_name MODIFY(column_name datatype)

3. Drop Table

Used to delete the table permanently from the storage

DROP TABLE table_name

QUERIES:

1. CREATE THE TABLE (with no constraint)

```
Query:

CREATE TABLE emp
(
empno NUMBER,
empname VARCHAR2(25),
dob DATE,
salary NUMBER,
designation VARCHAR2(20)
);

Output:
```

Table Created

Query:

DESC emp;

Output:

Ta ble	Colum n	Data Type	Len gth	Preci sion	Sc ale	Primar y Key	Null able	Def ault	Co m me nt
<u>EM</u> <u>P</u>	EMPN O	NUMB ER	22	-	-	-		-	-
	EMPNA ME	VARCH AR2	255	-	-	-		-	-
	<u>DOB</u>	DATE	7	-	-	-		-	-
	SALAR Y	NUMB ER	22	-	-	-		-	-
	DESIG NATIO N	VARCH AR2	20	-	-	-		-	-

2. ALTER THE TABLE

a. ADD

// To alter the table emp by adding new attribute department

ALTER TABLE emp ADD department VARCHAR2(50);

Output:

Table Altered

Query:

DESC emp;

Output:

Ta ble	Colum n	Data Type	Len gth	Preci sion	Sc ale	Primar y Key	Null able	Def ault	Com ment
EM P	<u>EMPN</u> <u>O</u>	NUMB ER	22	-	-	-		-	-
	EMPNA ME	VARCH AR2	255	-	-	-		-	-
	<u>DOB</u>	DATE	7	_	_	-		-	-
	SALAR Y	NUMB ER	22	-	-	_		-	-
	DESIG NATIO N	VARCH AR2	20	-	-	-		-	-
	DEPAR TMENT	VARCH AR2	50	-	-	_		-	-

b. MODIFY

//To alter the table emp by modifying the size of the attribute department

Query:

ALTER TABLE emp MODIFY (department VARCHAR2(100));

Output:

Table Altered

Query:

DESC emp;

Ta ble	Column	Data Type	Len gth	Preci sion	Sc ale	Primar y Key	Null able	Def ault	Com men t
<u>EM</u> <u>P</u>	<u>EMPNO</u>	NUMB ER	22	-	-	-		-	-
	EMPNA ME	VARCH AR2	255	_	_	-		-	-
	<u>DOB</u>	DATE	7	_	-	-		-	-
	SALARY	NUMB ER	22	_	-	-		-	-
	<u>DESIGN</u> <u>ATION</u>	VARCH AR2	20	-	_	-		-	-
	DEPAR TMENT	VARCH AR2	100	-	_	-		-	-

c. DROP

// To alter the table emp by deleting the attribute department

Query:

ALTER TABLE emp DROP(department);

Output:

Table Altered

Query:

DESC emp;

Output:

Ta ble	Column	Data Type	Len gth	Preci sion	Sc ale	Primar y Key	Null able	Def ault	Com men t
<u>EM</u> <u>P</u>	<u>EMPNO</u>	NUMB ER	22	_	-	-		-	-
	EMPNA ME	VARCH AR2	255	-	-	-		-	-
	<u>DOB</u>	DATE	7	-	-	-		-	-
	SALARY	NUMB ER	22	-	_	-		-	-
	<u>DESIGN</u> <u>ATION</u>	VARCH AR2	20	_	_	_		-	-

d. RENAME

// To alter the table name by using rename keyword

ALTER TABLE emp RENAME TO emp1;

Output:

Table Altered

Query:

DESC emp1;

Output:

Ta ble	Colum n	Data Type	Len gth	Pre cis ion	Sc ale	Prima ry Key	Null able	Def ault	Com ment
<u>EM</u> <u>P1</u>	EMPN O	NUMB ER	22	_	_	-		-	-
	EMPN AME	VARCH AR2	255	_	_	-		-	-
	<u>DOB</u>	DATE	7	-	-	-		-	-
	SALAR Y	NUMB ER	22	_	_	-		-	-
	DESIG NATIO N	VARCH AR2	20	-	-	-		-	-
	DEPAR TMENT	VARCH AR2	100	-	_	-		-	-

3. DROP

//To delete the table from the database

Query:

DROP TABLE emp1;

Output:

Table Dropped

Query:

DESC emp1;

Output:

Ouubject to be described could not be found.

CONSTRAINT TYPES:

• NOT NULL

- UNIQUE
- PRIMARY KEY
- FOREIGN KEY
- CHECK
- DEFAULT

QUERIES:

1. CREATE THE TABLE

```
Query:
CRE
```

```
CREATE TABLE student
(

studentID NUMBER PRIMARY KEY,
sname VARCHAR2(30) NOT NULL,
department CHAR(5),
sem NUMBER,
dob DATE,
email_id VARCHAR2(20) UNIQUE,
college VARCHAR2(20) DEFAULT 'MEC'
```

Output:

);

Table created.

Query:

DESC student;

Table	Column	Data Type	Len gth	Preci sion	Sc ale	Primar y Key	Null able	Defa ult	Com ment
STUD ENT	STUDE NTID	NUMB ER	22	-	_	1	-	-	-
	SNAME	VARC HAR2	30	-	_	-	-	-	-
	DEPAR TMENT	CHAR	5	-	_	-	~	-	-
	SEM	NUMB ER	22	_	_	_	/	_	_
	<u>DOB</u>	DATE	7	_	_	-	/	-	-

EMAIL ID	VARC HAR2	20	_	-	_	~	-	-
COLLE GE	VARC HAR2	20	-	-	-	/	'ME C'	-

```
CREATE TABLE exam
 examID NUMBER,
 studentID NUMBER REFERENCES student(studentID),
 department CHAR(5) NOT NULL,
 mark1 NUMBER CHECK (mark1<=100 and mark1>=0),
 mark2 NUMBER CHECK (mark2<=100 and mark2>=0),
 mark3 NUMBER CHECK (mark3<=100 and mark3>=0),
 mark4 NUMBER CHECK (mark4<=100 and mark4>=0),
 mark5 NUMBER CHECK (mark5<=100 and mark5>=0),
 total NUMBER,
 average NUMBER,
 grade CHAR(1)
 );
Output:
```

Table created.

//To alter the table student by adding new constraint to the examID attribute

Query:

ALTER TABLE student ADD CONSTRAINT pr

PRIMARY KEY (examid);

Output:

Table altered.

2. CREATE THE TABLE USING COMPOSITE PRIMARY KEY

Create the following table with the attributes reg_no and stu_name as primary key.

stu_details (reg_no, stu_name, DOB, address, city)

```
Query:
```

```
CREATE TABLE stu_details
(

reg_no number,

stu_name varchar2(30),

DOB date,

address varchar2(30),

city char(30),

primary key(reg_no, stu_name)
);

Output:
```

Query:

DESCstu_details

Table created.

	Colu	Data	Len	Preci	Sc	Primar	Null	Defa	Com
Table	mn	Type	gth	sion	ale	y Key	able	ult	ment

STU D ETAILS	REG NO	NUMB ER	22	_	_	1	-	-	-
	STU_ NAME	VARC HAR2	30	-	_	2	_	-	-
	<u>DOB</u>	DATE	7	-	-	-	/	-	-
	ADDR ESS	VARC HAR2	30	-	_	-	~	-	-
	<u>CITY</u>	CHAR	30	-	-	-	/	-	-

RESULT:

Thus the SQL queries using DDL Commands with and without constraints were successfully executed and verified.