

1. Evaluate and implement (create) a **History** table for the Netflix database.

A Rental history table allows us to use to track changes in Rental table. It tends to be very useful to track what action caused the history entry, be it an INSERT, UPDATE, or DELETE.

```
-- create history table
CREATE TABLE Rental history(
change_time
 DATETIME
 NOT NULL,
 VARCHAR(6)
change_type
 NOT NULL,
RentalId
 numeric(16)
 NOT NULL,
 NOT NULL,
MemberId
 numeric(12)
DVDId
 numeric(16)
 NOT NULL,
 numeric(16) NOT NULL,
DVDCopyId
RentalRequestDate
 NOT NULL,
 DATETIME
RentalShippedDate
 DATETIME,
RentalReturnedDate
 DATETIME,
 CONSTRAINT Rental_RentalId_FK FOREIGN KEY (RentalId) REFERENCES Rental(RentalId));
```


2. Implement a **trigger** for this new **rental history** table that prevents deletions from the table.

```
CREATE TRIGGER RENTALHIS_DEL
ON Rental_history
FOR DELETE AS
BEGIN
 RAISERROR('Records can not be deleted',16,1)
 ROLLBACK
 RETURN;
END;

DELETE FROM Rental history;
```

```
Query2.sql - LAPT...GQFQO8P\fred (54))* >> X

CREATE TRIGGER RENTALHIS DEL
ON Rental_history
FOR DELETE AS

BEGIN

RAISERROR('Records can not be deleted',16,1)
ROLLBACK
RETURN;
END;

Messages

Commands completed successfully.
```

```
Query2.sql-LAPT...GQFQO8P\fred (54))* 

CREATE JRIGGER RENTALHIS DEL
ON Rental_history
FOR DELETE AS

BEGIN

RAISERROR('Records can not be deleted',16,1)
ROLLBACK
RETURN;
END;

DELETE FROM Rental_history;

100 % 

Messages

Mag 50000, Level 16, State 1, Procedure RENTALHIS_DEL, Line 5 [Batch Start Line 31]
Records can not be deleted
Mag 3609, Level 16, State 1, Line 32
The transaction ended in the trigger. The batch has been aborted.
```


3. Implement a **trigger** that automatically updates the **rental history** when a DVD is shipped to a customer. Depending on your design of the rental history, this update may be an UPDATE and/or an INSERT.

```
CREATE TRIGGER Rental Shipdate trig
ON Rental
AFTER INSERT, UPDATE
AS
BEGIN
DECLARE @RentalShippedDate DATETIME;
SET @RentalShippedDate = (SELECT INSERTED.RentalShippedDate FROM INSERTED);
IF @RentalShippedDate IS NOT NULL
BEGIN
if (select count(*) from inserted) <> 0 and (select count(*) from deleted) = 0 --insert
INSERT INTO Rental history(change time, change type, RentalId, MemberId, DVDId, DVDCopyId,
RentalRequestDate, RentalShippedDate, RentalReturnedDate)
 select getdate(),'INSERT',inserted.RentalId,inserted.MemberId,inserted.DVDId,
inserted.DVDCopyId, inserted.RentalRequestDate, inserted.RentalShippedDate,
inserted.RentalReturnedDate from inserted;
end:
if (select count(*) from inserted) <> 0 and (select count(*) from deleted) <> 0 --update
INSERT INTO Rental_history(change_time,change_type,RentalId, MemberId, DVDId, DVDCopyId,
RentalRequestDate, RentalShippedDate, RentalReturnedDate)
 select getdate(),'UPDATE',inserted.RentalId,inserted.MemberId,inserted.DVDId,
inserted.DVDCopyId, inserted.RentalRequestDate, inserted.RentalShippedDate,
inserted.RentalReturnedDate
  from inserted;
end;
end;
END;
```

```
CREATE TRIGGER Rental_Shipdate_trig
 AFTER INSERT, UPDATE
 BEGIN
 DECLARE @RentalShippedDate DATETIME;
 SET @RentalShippedDate = (SELECT INSERTED RentalShippedDate FROM INSERTED);
 IF @RentalShippedDate IS NOT NULL
 BEGIN
 if (select count(*) from inserted) <> 0 and (select count(*) from deleted) = 0 --insert
 □ INSERT INTO Rental_history(change_time,change_type,RentalId, MemberId, DVDId, DVDCopyId,
 Rental Request Date, \ Rental Shipped Date, \ Rental Returned Date)
 select getdate(),'INSERT',inserted.RentalId,inserted.MemberId,inserted.DVDId, inserted.DVDCopyId,
 inserted RentalRequestDate, inserted RentalShippedDate, inserted RentalReturnedDate
 from inserted;
 end:
 if (select count(*) from inserted) \Leftrightarrow 0 and (select count(*) from deleted) \Leftrightarrow 0 --update
 begin
 INSERT INTO Rental_history(change_time,change_type,RentalId, MemberId, DVDId, DVDCopyId,
 RentalRequestDate, RentalShippedDate, RentalReturnedDate)
select getdate(), 'UPDATE', inserted.RentalId, inserted.MemberId, inserted.DVDId, inserted.DVDCopyId,
 inserted.RentalRequestDate, inserted.RentalShippedDate, inserted.RentalReturnedDate
 from inserted:
 end:
 end:
 END;
100 %
 - 4
Messages
 Commands completed successfully
100 %
```

Implement a second trigger that automatically updates the rental history when a DVD is received from a customer.

```
CREATE TRIGGER Rental_Returndate_trig
ON Rental
AFTER INSERT, UPDATE
AS
BEGIN
DECLARE @RentalReturnedDate DATETIME;
SET @RentalReturnedDate = (SELECT INSERTED.RentalReturnedDate FROM INSERTED);
IF @RentalReturnedDate IS NOT NULL
BEGIN
if (select count(*) from inserted) <> 0 and (select count(*) from deleted) = 0 --insert
begin
INSERT INTO Rental_history(change_time,change_type,RentalId, MemberId, DVDId, DVDCopyId,
 RentalRequestDate, RentalShippedDate, RentalReturnedDate)
 select getdate(),'INSERT',inserted.RentalId,inserted.MemberId,inserted.DVDId,
inserted.DVDCopyId, inserted.RentalRequestDate, inserted.RentalShippedDate,
inserted.RentalReturnedDate from inserted;
end;
if (select count(*) from inserted) <> 0 and (select count(*) from deleted) <> 0 --update
INSERT INTO Rental_history(change_time,change_type,RentalId, MemberId, DVDId, DVDCopyId,
 RentalRequestDate, RentalShippedDate, RentalReturnedDate)
 select getdate(), 'UPDATE', inserted.RentalId, inserted.MemberId, inserted.DVDId,
inserted.DVDCopyId, inserted.RentalRequestDate, inserted.RentalShippedDate,
inserted.RentalReturnedDate from inserted;
end;
end;
END;
```


5. Implement a **trigger** that prevents a customer from being shipped a DVD if they have reached their monthly limit for DVD rentals as per their membership contract.

```
CREATE TRIGGER Montly_Limit_trig
ON RENTAL
FOR INSERT AS
IF EXISTS (SELECT COUNT(DVDId) FROM Rental

JOIN Member ON Rental.MemberId = Member.MemberId

JOIN Membership ON MembershipId =

Membership.MembershipId

GROUP BY Rental.MemberId HAVING COUNT(DVDId) >= (SELECT Membership.MembershipLimitPerMonth FROM Membership))

BEGIN
RAISERROR('Can not have more than montly limit DVD',16,1)
ROLLBACK TRAN
RETURN
END;
```

```
NetFlix_MSSQL_Cre...QFQ08P\fred (53)) SQL Server Stored...GQFQ08P\fred (52)) Query2.sql - LAPT...GQFQ08P\fred (54))* 🕫 🗴
 CREATE TRIGGER Montly_Limit_trig
 ON RENTAL
 FOR INSERT AS
 ☐ IF EXISTS (SELECT COUNT(DVDId) FROM Rental
 JOIN Member ON Rental MemberId = Member MemberId
 JOIN Membership ON Member MembershipId = Membership MembershipId
 GROUP BY Rental MemberId HAVING COUNT(DVDId) >= (SELECT Membership.MembershipLimitPerMonth
 FROM Membership))
 BEGIN
 RAISERROR('Can not have more than montly limit DVD',16,1)
 ROLLBACK TRAN
 RETURN
 END:
100 % + 4
Messages
  Commands completed successfully.
```

6. Implement a **stored procedure** that adds a title to the customer's movie list (the **Rental Queue** table). This procedure should take as IN parameters the customer ID and movie title ID as well as the location of where the movie is in the queue. The procedure should also make sure that no duplicate titles can be added.

```
CREATE PROCEDURE ADD TITLE QMOVIE
 @MemberId numeric(12),
@DVDId
 numeric(16),
@DateAddedInQueue DATETIME,
 @Position numeric(12)
AS
 IF (SELECT COUNT(DVDId) FROM RentalQueue WHERE DVDId = @DVDId AND MemberId = @MemberId
group by MemberId) >= 1 -- No duplicate titles
 RAISERROR('Can not have duplicate DVD title',16,1)
ELSE
BEGIN
IF @Position IN (SELECT RentalQueue.Position FROM RentalQueue WHERE MemberId = @MemberId)
UPDATE RentalQueue
SET RentalQueue.Position = RentalQueue.Position + 1
WHERE MemberId = @MemberId AND Position >= @Position;
INSERT INTO RentalQueue(MemberId,DVDId,DateAddedInQueue, Position)
VALUES (@MemberId, @DVDId, @DateAddedInQueue, @Position);
 END;
```

```
Query2.sql - LAPT...GQFQO8P\fred (54))* 🖘 🗶
 CREATE PROCEDURE ADD TITLE OMOVIE
 @MemberId numeric(12),
 @DVDId numeric(16),
@DateAddedInQueue DATETIME,
 @Position numeric(12)
 IF (SELECT COUNT(DVDId) FROM RentalQueue WHERE DVDId = @DVDId AND MemberId = @MemberId group by MemberId) >= 1 -- No duplicate titles
 RAISERROR('Can not have duplicate DVD title',16,1)
 FLSE
 BEGIN
 FIF @Position IN (SELECT RentalQueue Position FROM RentalQueue WHERE MemberId = @MemberId)
 UPDATE RentalQueue
 SET RentalQueue.Position = RentalQueue.Position + 1
 WHERE MemberId = @MemberId AND Position >= @Position;
INSERT INTO RentalQueue(MemberId,DVDId,DateAddedInQueue, Position)
 VALUES (@MemberId, @DVDId, @DateAddedInQueue, @Position);
 END;
100 % + 4

 Messages

 Commands completed successfully.
```

```
Query2.sql-LAPT...GQFQO8P\fred (54))* * X

AS

If (SELECT COUNT(DVDId) FROM RentalQueue WHERE DVDId = @DVDId AND MemberId = @MemberId group by MemberId) >= 1 -- No duplicate titles
RAISERROR('Can not have duplicate DVD title',16,1)
ELSE
BEGIN

IF @Position IN (SELECT RentalQueue.Position FROM RentalQueue WHERE MemberId = @MemberId)

UPDPATE RentalQueue

SET RentalQueue

SET RentalQueue


SET RentalQueue (PemberId AND Position >= @Position;

INSERT INTO RentalQueue(MemberId, @DVDId, DateAdddedInQueue, Position)

VALUES (@MemberId, @DVDId, @DateAddedInQueue, @Position);
END;

EXECUTE ADD_TITLE_QMOVIE 1, 3, '02/27/2018', 3

**Image: Set County of the count
```


7. Write a **stored procedure** that deletes a title from a customer's movie list (the **Rental Queue** table). This procedure should take as IN parameters the customer ID and movie title ID.

```
CREATE PROCEDURE DELETE_TITLE_QMOVIE
 @MemberId numeric(12),
 @DVDId numeric(16),
 @Position numeric(12)

AS
BEGIN
DELETE FROM RentalQueue
WHERE MemberId = @MemberId AND DVDId = @DVDId;
UPDATE RentalQueue
SET RentalQueue.Position = RentalQueue.Position - 1
WHERE MemberId = @MemberId AND Position > @Position;
 END;
```

```
Query2.sql - LAPT...GQFQO8P\fred (54))* - ×
 CREATE PROCEDURE DELETE_TITLE_QMOVIE
 @MemberId numeric(12),
 @DVDId numeric(16),
 @Position numeric(12)
 AS
 BEGIN
 DELETE FROM RentalQueue
 WHERE MemberId = @MemberId AND DVDId = @DVDId;
 □ UPDATE RentalQueue
 SET RentalQueue Position = RentalQueue Position - 1
 WHERE MemberId = @MemberId AND Position > @Position;
 END;
100 % - 4
Messages
  Commands completed successfully.
```


- 1. Write a **function** that returns the DVD ID of the next in stock DVD in the customer's movie list (rental queue), and deletes that entry from the movie list (rental queue). The function should take as an IN parameter the customer ID and should return the DVD ID as the function value. The function should return the first title (the DVD ID) in the customer's movie list that is in stock. If the movie list is empty or none of the titles are in stock, then the function should return NULL. Additionally the function should perform error handling to check that the customer's account is valid for this operation.
 - a. **Note:** If you are having a hard time implementing this as a function, you may implement this as a stored procedure.

b. **SQL Server Note**: because functions in SQL Server cannot affect the state of the database which means we cannot perform insert, delete, update on the database (it can on variables), you will have to implement this as a stored procedure, but you are required to implement part of this functionality as a function which is called by the stored procedure.

```
Create FUNCTION dbo.Customer MovieList Out
@MemberId int
RETURNS int
AS
BEGIN
-- Declare variables
 DECLARE @Next Stock DVDId int
 DECLARE @Member Account int
 DECLARE @error NVARCHAR(MAX)
SET @Next Stock DVDId = (SELECT RentalQueue.DVDId FROM RentalQueue JOIN
Member ON RentalQueue.MemberId = Member.MemberId WHERE Member.MemberAccount > 0 AND
RentalQueue.MemberId = @MemberId AND RentalQueue.Position = 1 AND RentalQueue.DVDId IN
(SELECT DVD.DVDId FROM DVD WHERE DVD.DVDQuantityOnHand > 0));
SET @Member_Account = (SELECT Member.MemberAccount FROM Member WHERE MemberId =
@MemberId);
IF @Member Account <= 0</pre>
BEGIN
SET @error = ('Customer balance cannot be zero or negative')
RETURN @error
END
IF @Next_Stock_DVDId = ''
 BEGIN
  RETURN NULL
 END
RETURN @Next_Stock_DVDId
END;
```


```
Query2.sql - LAPT...GQFQO8P\fred (52))*
 Query3.sql - LAPT...GQFQO8P\fred (54))* □ ×
 Create FUNCTION dbo Customer MovieList Out
 @MemberId int
 RETURNS int
 BEGIN
 Declare variables
 DECLARE @Next_Stock_DVDId int
 DECLARE @Member_Account int
 DECLARE @error NVARCHAR (MAX)
 SET @Next_Stock_DVDId = (SELECT RentalQueue DVDId FROM RentalQueue 30IN
 Member ON RentalQueue MemberId = Member.MemberId WHERE Member.MemberAccount > 0 AND
 RentalQueue.MemberId = @MemberId AND RentalQueue.Position = 1 AND RentalQueue.DVDId IN
 (SELECT DVD.DVDId FROM DVD WHERE DVD.DVDQuantityOnHand > 0));
 SET @Member_Account = (SELECT Member.MemberAccount FROM Member WHERE MemberId = @MemberId);
 IF @Member_Account <= 0
 SET @error = ('Customer balance cannot be zero or negative')
 RETURN @error
 IF @Next_Stock_DVDId = ""
 BEGIN
 RETURN NULL
 END
 RETURN @Next_Stock_DVDId
 END;
 100 %
 Messages
 Commands completed successfully.
 LAPTOP-MGQFQ08P (13.0 SP1) LAPTOP-MGQFQ08P\fred (54) NetFlix


 Query executed successfully.

Create PROCEDURE dbo.customer_movieList_out_proc
@memberid int
AS
BEGIN
DECLARE @next_stock_dvdid int
UPDATE DVD
SET DVDQuantityOnHand = DVDQuantityOnHand - 1
WHERE DVD.DVDId = (SELECT dbo.Customer_MovieList_Out (@memberid));
DELETE FROM RentalQueue WHERE RentalQueue.MemberId = @memberid AND
 RentalQueue.DVDId = (SELECT dbo.Customer_MovieList_Out (@memberid));
END;
```


Additionally the function should perform error handling to check that the customer's account is valid for this operation.

If the movie list is empty or none of the titles are in stock, then the function should return NULL.

2. Write a **function** that returns the number of additional DVDs that a customer may receive before they reach the limits of their contract. The function should take the customer ID as an IN parameter and should return the number of DVDs through its integer function value.

```
Create FUNCTION dbo.Customer DVDs Addition
@MemberId int
RETURNS int
BEGIN
-- Declare variables
 DECLARE @DVD Rented Count int
 DECLARE @DVDs Addition int
 DECLARE @DVDs_Limit int
SET @DVD_Rented_Count = (SELECT COUNT(Rental.DVDId) FROM Rental WHERE
 Rental.MemberId = @MemberId AND
 (SELECT MONTH(RentalShippedDate) FROM Rental WHERE
 MemberId = @MemberId) = MONTH(GETDATE()))
SET @DVDs_Limit = (SELECT MembershipLimitPerMonth FROM Membership JOIN Member ON
 Membership.MembershipId = Member.MembershipId WHERE
 Member.MemberId = @MemberId)
SET @DVDs_Addition = @DVDs_Limit - @DVD_Rented_Count
RETURN @DVDs_Addition
END;
```


- 3. Write a **stored procedure** that implements the processing when a DVD is returned in the mail from a customer and the next DVD is sent out. This processing should include recording that the DVD has been returned and should also determine the number of additional DVDs that should be mailed to the customer. **Use the functions and stored procedures which you have already created to complete this transaction**. It might be helpful to write out the steps of your logic first, for example (this may not have all the steps required, but is an example):
 - a. Customer returns a DVD
 - b. Initiate the function from question 2 to return the number of additional dvds which can be rented.

- c. Initiate the function/stored procedure from question 1 to get a movie from the customer's request list (rentalqueue) which is in stock.
- d. Perform the rental of the above DVD

```
Create FUNCTION dbo.Customer MovieList limit
 @MemberId int
RETURNS int
BEGIN
-- Declare variables
 DECLARE @Next_Stock_DVDId int
 DECLARE @Member_Account int
 DECLARE @error1 NVARCHAR(MAX)
 DECLARE @error2 NVARCHAR(MAX)
 DECLARE @DVD Rented Count int
 DECLARE @DVDs_Limit int
SET @DVD_Rented_Count = (SELECT COUNT(Rental.DVDId) FROM Rental WHERE Rental.MemberId =
@MemberId AND
 (SELECT MONTH(RentalShippedDate) FROM Rental WHERE MemberId =
@MemberId) = MONTH(GETDATE()))
SET @Next_Stock_DVDId = (SELECT RentalQueue.DVDId FROM RentalQueue JOIN
Member ON RentalQueue.MemberId = Member.MemberId WHERE Member.MemberAccount > 0 AND
RentalQueue.MemberId = @MemberId AND RentalQueue.Position = 1 AND RentalQueue.DVDId IN
(SELECT DVD.DVDId FROM DVD WHERE DVD.DVDQuantityOnHand > 0))
SET @Member Account = (SELECT Member.MemberAccount FROM Member WHERE MemberId =
@MemberId)
SET @DVDs Limit = (SELECT MembershipLimitPerMonth FROM Membership JOIN Member ON
 Membership.MembershipId = Member.MembershipId WHERE
Member.MemberId = @MemberId)
IF @Member_Account <= 0</pre>
BEGIN
SET @error1 = ('Customer balance cannot be zero or negative')
RETURN @error1
END
IF @Next_Stock_DVDId = ''
  BEGIN
 RETURN NULL
 END
IF @DVD Rented Count >= @DVDs Limit
SET @error2 = ('The number of month_dvds requested is more than the limit of your
contract')
RETURN @error2
RETURN @Next Stock DVDId
END;
```

```
NetFixe_MSSQL_Cre..QFQOSP\fred (52))* Query3.sql - LAPT...GQFQOSP\fred (54))

DECLARE @error2 INVARCHAR(MAX)
DECLARE @OVD_Rented_Count int
DECLARE @OVD_Rented_Count int
DECLARE @OVD_Rented_Count (SELECT COUNT (Rental_DVDId) FROM Rental_MHERE Rental_MemberId = @MemberId AND
SELECT WONTH (Rental_ShippedDate) FROM Rental_MHERE MemberId = @MemberId = Month(GETDATE()))

SET @Mext_Stock_DVDId = (SELECT Kental_Queue_DVDId FROM Rental_MHERE MemberId = @MemberId) = MONTH(GETDATE()))

Member ON Rental_Queue_MemberId = Member_MemberId HHERE Member_NemberAccount > 0 AND
Rental_Queue_MemberId = @MemberId = Member_MemberId + Min Rental_Queue_DVDId IN
SET @Member_Account = (SELECT Member_MemberAccount FROM Member MHERE MemberId)

SET @Member_Account = (SELECT Member_Ship_LimitPermonth FROM Member_MHERE MemberId = @MemberId)

SET @Member_Account = (SELECT Member_Ship_LimitPermonth FROM Member_Member_Ship_Id Member ON)

Membership_Membership_Id = Member_Membership_Id MHERE MemberId = @MemberId = @MemberId

If @Member_Account = (SUBLECT Member_Member_Member_Member_Member_Member_Id = @MemberId = @MemberId = @MemberId

If @Member_Account = (SUBLECT Member_Member_Member_Member_Member_Member_Id = @Member_Id = Member_Id = M
```

```
Create PROCEDURE dbo.customer_movieList_inout_proc
(
@memberid int,
@dvdid int
)
AS
BEGIN
-- DVD is returned in the mail from a customer
UPDATE Rental
SET RentalReturnedDate = GETDATE()
WHERE MemberId = @memberid AND DVDId = @dvdid ;
```

```
UPDATE DVD
SET DVDQuantityOnHand = DVDQuantityOnHand + 1
WHERE DVDId = @dvdid ;
-- The next DVD is sent out
DECLARE @next stock dvdid int
UPDATE DVD
SET DVDQuantityOnHand = DVDQuantityOnHand - 1
WHERE DVD.DVDId = (SELECT dbo.Customer_MovieList_limit (@memberid));
DELETE FROM RentalQueue WHERE RentalQueue.MemberId = @memberid AND
 RentalQueue.DVDId = (SELECT dbo.Customer MovieList limit (@memberid));
END;
Query4.sql - LAPT...GQFQO8P\fred (54))* - ×
 Create PROCEDURE dbo customer movieList inout proc
 @memberid int,
 @dvdid int
 BEGIN
 -- DVD is returned in the mail from a customer
 UPDATE Rental
 SET RentalReturnedDate = GETDATE()
 WHERE MemberId = @memberid AND DVDId = @dvdid ;
 EUPDATE DVD
 SET DVDQuantityOnHand = DVDQuantityOnHand + 1
 WHERE DVDId = @dvdid ;
 -- The next DVD is sent out
 DECLARE @next_stock_dvdid int
 EUPDATE DVD
 SET DVDQuantityOnHand = DVDQuantityOnHand - 1
 WHERE DVD.DVDId = (SELECT dbo.Customer_MovieList_limit (@memberid));
 DELETE FROM RentalQueue WHERE RentalQueue MemberId = @memberid AND
 RentalQueue.DVDId = (SELECT dbo.Customer_MovieList_limit (@memberid));
 END;
100 % -
 Messages
 Commands completed successfully.
```