DBMS Project Report

PES University

Database Management Systems

UE18CS252

Submitted By

PES2201800681 AJITESH NAIR

This project is about creating a database about the Railway Management System. The railway management system facilitates the passengers to enquire about the trains available on the basis of source and destination, booking and cancellation of tickets, enquire about the status of the booked ticket, etc. The aim of case study is to design and develop a database maintaining the records of different trains, stations, and passengers. The record of the train includes its number, name, days on which it is available etc. Passengers can book their tickets for the train in which seats are available. For this, passengers have to provide the desired train number and the date for which ticket is to be booked. Before booking a ticket for a passenger, the validity of train number and booking date is checked. Once the train number and booking date are validated, it is checked whether the seat is available. If yes, the ticket is booked with confirm status and corresponding ticket No is generated which is stored along with other details of the passenger. The ticket once booked can be cancelled at any time. For this, the passenger has to provide the ticket ID (the unique key). The ticket ID is searched and the corresponding record is deleted.

Introduction	2
Data Model	2
FD and Normalization	2
DDL	3
Triggers	3
SQL Queries	3
Conclusion	3

Introduction

Following are the entities in our miniworld along with their attributes.


```
`Account`
 (
 `Username` varchar(15) NOT NULL,
 `Password` varchar(20) NOT NULL,
 `Email Id` varchar(35) NOT NULL,
 `Address` varchar(50) DEFAULT
 NULL,
 PRIMARY KEY (`Username`)
 Contact
 `Username` varchar(15) NOT NULL DEFAULT '',
 `Phone No` char(10) NOT NULL DEFAULT '',
 PRIMARY KEY (`Username`, `Phone_No`),
 CONSTRAINT `Contact_ibfk_1` FOREIGN KEY (`Username`) REFERENCES
 `Account` (`Username`) ON DELETE CASCADE
Passenger
 `Passenger_Id` int(11) NOT NULL AUTO_INCREMENT,
 `First_Name` varchar(20) NOT NULL,
 `Last_Name` varchar(20) NOT NULL,
 `Gender` char(1) NOT NULL,
 `Phone No` char(10) DEFAULT NULL,
 `Ticket No` int(10) NOT NULL,
 `Age` int(11) NOT NULL,
 `Class` varchar(20) NOT NULL,
 PRIMARY KEY (`Passenger Id`),
 KEY `Ticket_No` (`Ticket_No`),
```

```
CONSTRAINT `Passenger ibfk 1` FOREIGN KEY (`Ticket No`) REFERENCES
 `Ticket` (`Ticket_No`) ON DELETE CASCADE
 `Station`
 (
 `Station Code` char(5) NOT NULL DEFAULT
 '',
 `Station_Name` varchar(25) NOT NULL,
 PRIMARY KEY (`Station Code`)
 )
Stoppage
 `Train No` int(6) NOT NULL DEFAULT '0',
 `Station Code` char(5) NOT NULL DEFAULT '',
 `Arrival Time` time DEFAULT NULL,
 `Departure Time` time DEFAULT NULL,
 PRIMARY KEY (`Train_No`, `Station_Code`),
 KEY `Station_Code` (`Station_Code`),
 CONSTRAINT `Stoppage ibfk 1` FOREIGN KEY (`Train No`) REFERENCES `Train`
 (`Train No`) ON DELETE CASCADE ON UPDATE CASCADE,
 CONSTRAINT `Stoppage ibfk 2` FOREIGN KEY (`Station Code`) REFERENCES `Station`
 (`Station Code`) ON DELETE CASCADE ON UPDATE CASCADE
Ticket
 { `Ticket No` int(10) NOT NULL AUTO INCREMENT,
 `Train No` int(6) NOT NULL,
 `Date of Journey` date NOT NULL,
 `Username` varchar(15) NOT NULL,
 PRIMARY KEY (`Ticket No`),
 KEY `Username` (`Username`),
 KEY `Train No` (`Train No`),
 CONSTRAINT `Ticket ibfk 1` FOREIGN KEY (`Username`) REFERENCES
 `Account` (`Username`) ON DELETE CASCADE,
 CONSTRAINT `Ticket_ibfk_2` FOREIGN KEY (`Train_No`) REFERENCES `Train`
 (`Train No`) ON UPDATE CASCADE
```

```
`Train`
(
 `Train No` int(6) NOT NULL DEFAULT
 '0',
 `Name` varchar(25) NOT NULL,
 `Seat Sleeper` int(4) NOT NULL,
 `Seat_First_Class_AC` int(4) NOT
 `Seat_Second_Class_AC` int(4) NOT
 NULL,
 `Seat_Third_Class_AC` int(4) NOT
 `Wifi` char(1) NOT NULL,
 `Food` char(1) NOT NULL,
 `Run_On_Sunday` char(1) NOT NULL,
 `Run_On_Monday` char(1) NOT NULL,
 `Run On Tuesday` char(1) NOT NULL,
 `Run_On_Wednesday` char(1) NOT NULL,
 `Run_On_Thursday` char(1) NOT NULL,
 `Run_On_Friday` char(1) NOT NULL,
 `Run_On_Saturday` char(1) NOT NULL,
 PRIMARY KEY (`Train_No`)
```

Data Model

FD and Normalization

Functional dependencies

TRAIN

`Train_No`->(`Name`, `Seat_Sleeper`, `Seat_First_Class_AC`, `Seat_Second_Class_AC`,

FIRST NORMAL FORM:

As per the rule of first normal form, an attribute (column) of a table cannot hold multiple values. It should hold only atomic values.

The above schema is in 1NF since all the attributes are atomic and not multivalued. Since a passenger could have multiple phone numbers, it would violate the 1NF rules. Hence we have created a separate table called contact to handle this.

SECOND NORMAL FORM:

A table is said to be in 2NF if both the following conditions hold:

-Table is in 1NF (First normal form)

`Username`->(`Password` `Email Id` `Address`)

-No non-prime attribute is dependent on the proper subset of any candidate key of table.

If in Passenger table we consider ticket_no and first_name as the candidate key,then date_of_birth would depend only on the name and it would violate the 2NF.

THIRD NORMAL FORM:

A table design is said to be in 3NF if both the following conditions hold:

- -Table must be in 2NF
- -Transitive functional dependency of non-prime attribute on any super key should be removed.

Our schema follows the above rules and hence is in 3NF.

DDL

```
CREATE DATABASE PROJECT;
USE PROJECT;
CREATE TABLE 'Account' (
 'Username' varchar(15) NOT NULL,
 'Password' varchar(20) NOT NULL,
 `Email Id` varchar(35) NOT NULL,
 'Address' varchar(50) DEFAULT NULL,
 PRIMARY KEY ('Username')
);
CREATE TABLE 'Contact' (
 'Username' varchar(15) NOT NULL DEFAULT ",
 `Phone_No` char(10) NOT NULL DEFAULT ",
 PRIMARY KEY ('Username', 'Phone No'),
 CONSTRAINT 'Contact ibfk 1' FOREIGN KEY ('Username') REFERENCES 'Account'
('Username') ON DELETE CASCADE
);
CREATE TABLE 'Passenger' (
 `Passenger_Id` int(11) NOT NULL AUTO_INCREMENT,
 'First Name' varchar(20) NOT NULL,
 `Last Name` varchar(20) NOT NULL,
 'Gender' char(1) NOT NULL,
 'Phone No' char(10) DEFAULT NULL,
 `Ticket No` int(10) NOT NULL,
 'Age' int(11) NOT NULL,
 'Class' varchar(20) NOT NULL,
 PRIMARY KEY ('Passenger Id'),
 KEY 'Ticket No' ('Ticket No'),
 CONSTRAINT 'Passenger ibfk 1' FOREIGN KEY ('Ticket No') REFERENCES 'Ticket'
('Ticket No') ON DELETE CASCADE
);
CREATE TABLE `Station` (
 'Station Code' char(5) NOT NULL DEFAULT ",
 'Station Name' varchar(25) NOT NULL,
 PRIMARY KEY ('Station_Code')
```

```
);
CREATE TABLE 'Stoppage' (
 'Train No' int(6) NOT NULL DEFAULT '0',
 `Station_Code` char(5) NOT NULL DEFAULT ",
 `Arrival_Time` time DEFAULT NULL,
 'Departure Time' time DEFAULT NULL,
 PRIMARY KEY ('Train_No', 'Station_Code'),
 KEY 'Station Code' ('Station Code'),
 CONSTRAINT 'Stoppage ibfk 1' FOREIGN KEY ('Train No') REFERENCES 'Train'
('Train_No') ON DELETE CASCADE ON UPDATE CASCADE,
 CONSTRAINT 'Stoppage ibfk 2' FOREIGN KEY ('Station Code') REFERENCES
`Station` (`Station_Code`) ON DELETE CASCADE ON UPDATE CASCADE
);
alter table Stoppage ADD CHECK (EXTRACT(HOUR FROM Arrival Time) <24 AND
EXTRACT(HOUR FROM Departure_Time) <24);
CREATE TABLE 'Ticket' (
 `Ticket_No` int(10) NOT NULL AUTO_INCREMENT,
 'Train No' int(6) NOT NULL,
 'Date of Journey' date NOT NULL,
 'Username' varchar(15) NOT NULL,
 PRIMARY KEY ('Ticket No'),
 KEY 'Username' ('Username'),
 KEY 'Train No' ('Train No'),
 CONSTRAINT 'Ticket ibfk 1' FOREIGN KEY ('Username') REFERENCES 'Account'
('Username') ON DELETE CASCADE,
 CONSTRAINT 'Ticket ibfk 2' FOREIGN KEY ('Train No') REFERENCES 'Train'
('Train No') ON UPDATE CASCADE
);
CREATE TABLE `Train` (
 `Train No` int(6) NOT NULL DEFAULT '0',
 'Name' varchar(25) NOT NULL,
 'Seat Sleeper' int(4) NOT NULL,
 'Seat First Class AC' int(4) NOT NULL,
 `Seat_Second_Class_AC` int(4) NOT NULL,
 'Seat Third Class AC' int(4) NOT NULL,
 'Wifi' char(1) NOT NULL,
 `Food` char(1) NOT NULL,
 'Run On Sunday' char(1) NOT NULL,
 `Run_On_Monday` char(1) NOT NULL,
 'Run On Tuesday' char(1) NOT NULL,
 'Run On Wednesday' char(1) NOT NULL,
 `Run_On_Thursday` char(1) NOT NULL,
 'Run On Friday' char(1) NOT NULL,
 `Run_On_Saturday` char(1) NOT NULL,
```

```
PRIMARY KEY (`Train_No`)
);
```

Triggers

A trigger has been created which is invoked each time a ticket is cancelled. The trigger helps in increasing the number of seats in a coach after cancellation.

```
delimiter //
create trigger cancellation
before delete on ticket
for each row
BEGIN
 set @trainno=old.train no;
 set @ticketno=old.ticket no;
 SET @class = (SELECT p.class
 FROM PASSENGER p
 WHERE p.ticket no = @ticketno);
 if @class='first class ac' then
  UPDATE Train set Seat First Class AC = Seat First Class AC+1 WHERE Train No =
@trainno;
 elseif @class='sleeper' then
  UPDATE Train set Seat Sleeper = Seat Sleeper+1 WHERE Train No = @trainno;
 elseif @class='second class ac' then
  UPDATE Train set Seat_Second_Class_AC = Seat_Second_Class_AC+1 WHERE
Train No = @trainno;
 elseif @class='third class ac' then
  UPDATE Train set Third_Class_AC = Seat_Third_Class_AC+1 WHERE Train_No =
@trainno;
 end if:
END//
delimiter;
```

SQL Queries

/* Find total number of first class seats available on any train that reaches bangalore before 7pm on Monday .*/

```
create view a(Station_code,Train_no,Arrival_Time)as

SELECT Stoppage.Station_code,Train_no,Arrival_Time

from Station inner join Stoppage on station.Station_code=Stoppage.Station_code where

station.Station_name='BANGALORE';
```

```
select * from a;
create view b(Station_code, Train_no, Arrival_Time)as
SELECT Station_code, Train_no, Arrival_Time
from a where EXTRACT(HOUR FROM Arrival_Time)<19;
select * from b;
create view c(Station_code,Train_no,Arrival_Time,First_Class_seats,Run_on_monday)as
SELECT Station code, train. Train no, Arrival Time, Seat First Class AC, Run on monday
from train inner join b on train. Train No=b. Train No where train. Run On Monday='Y' AND
train.Seat_First_Class_AC >0;
select *from c;
SELECT SUM(First class seats)
FROM c:
/* Find the time at which last train leaves New delhi station */
create view f(Departure time)as
SELECT Departure time
 FROM Stoppage
 WHERE Station Code IN (SELECT Station code
 FROM station
 WHERE Station_Name='New Delhi');
select * from f;
select MAX(Departure time) from f;
```

/* Find the phone number of the user whose email id is ajitesh@pes.edu */

Select Phone_no from Contact where username IN (Select Username from account where Email id='ajitesh@pes.edu');

Conclusion And Future Scope

Our system can successfully give information on any train, find trains running between two stations ,book tickets and cancel tickets. This system could be used for official train booking. However several other features could be added like booking meals on trains etc. Also payment gateways have to be implemented to make sure the transactions happen securely.