

Department of	COMPUTE	ER SCIENCE AND ENGINEERING	
Name:		PinNo:	
Certified		e bonafide record of practical work don	e by
		with PinNo:	
a Student of		with PinNo:Laboratory during the Academic year	
a Student of		with PinNo:	
a Student ofin the	s Conducted:	with PinNo:Laboratory during the Academic year	
a Student ofin the No. of Experiment Faculty In-charg	s Conducted:	with PinNo:Laboratory during the Academic year No. of Experiments attended:	

INDEX

Exp No	Date	Name of the Experiment	Page No.	Signature	Marks
1	06/11/2021	Creation, altering and dropping of tables and inserting rows into a table (use constraints while creating tables) examples using select command.			
2	13/11/2021	Queries (along with sub queries) using any, all, in, exists, notexists, union, interset, constraints.			
3	20/11/2021	Queries using aggregate functions (count, sum, avg, max and min), group by, having and creation and dropping of views.			
4	27/11/2021	Queries using conversion functions (to_char, to_number and to_date), string functions (concatenation, lpad, rpad, ltrim, rtrim, lower, upper, initcap, length, substr and instr), date functions (sysdate, next_day, add_months, last_day, months_between, least, greatest, trunc, round, to_char, to_date)			
5	11/12/2021	Creation of simple pl/sql program which includes declaration section, executable section and exception –handling section			
6	08/01/2022	Insert data into student table and use commit, rollback and savepoint in pl/sql block.			
7	29/01/2022	Develop a program that includes the features nested if, case and case expression. The program can be extended using the nullif and coalesce functions.			
8	05/02/2022	Program development using while loops, numeric for loops, nested loops using error handling, built –in exceptions, use defined exceptions, raise- application error.			
9	05/02/2022	Programs development using creation of procedures, passing parameters in and out of procedures.			
10	12/02/2022	Program development using creation of stored functions, invoke functions in sql statements and write complex functions.			
11	12/02/2022	Program development using creation of package specification, package bodies, private objects, package variables and cursors and calling stored packages.			
12	19/02/2022	Develop programs using features parameters in a cursor, for update cursor, where current of clause and cursor variables.			
13	19/02/2022	Develop programs using before and after triggers, row and statement triggers and instead of triggers.			

D.	DATABASE MANAGEMENT SYSTEMS LAB	

DATE:

WEEK-1 EXPERIMENT:Creation, altering and dropping of tables and inserting rows into a table (use constraints while creating tables) examples using SELECT command.

AIM: Aim of the experiment is to CREATE, ALTER and DROP the tables and INSERT rows into a table.

CREATE SYNTAX:

CREATE TABLE TABLE_NAME (column1datatype,column2 datatype,column3 datatype,....);

CREATE EXAMPLE:

CREATE TABLE STUDENTS(pin int not null,lastname varchar(25),firstname varchar(25), phone_no int not null, email varchar(25) not null);

DROP SYNTAX:

DROP TABLE TABLE_NAME;

DROP EXAMPLE:

DROP TABLE STUDENTS;

CREATE TABLE STUDENTS(pin int not null, lastname varchar(25), firstname varchar(25), phone_no int not null, email varchar(25) not null);

INSERT SYNTAX:

INSERT INTO TABLE_NAME VALUES (column1 data,column2 data,....columnN data);

INSERT EXAMPLE:

INSERT INTO STUDENTS VALUES (1001, 'xyz', 'abc', 12346789, 'google@gmail.com');

INSERT INTO STUDENTS VALUES (1002, 'yxz', 'bac', 21346789, 'ogogle@gmail.com');

ALTER SYNTAX:

ALTER TABLE TABLE_NAME ADD COLUMN_NAME DATATYPE;

ALTER EXAMPLE:

ALTER TABLE STUDENTS ADD GRADE VARCHAR(20);

SELECT SYNTAX:

SELECT * FROM table name;

SELECT EXAMPLE:

SELECT * FROM STUDENTS;

Every time you can check the data in the database table using the query**SELECT * FROM**

TABLE_NAME; and the structure/description of the table can be seen using **DESC**

TABLE NAME;

DATE: ____/

WEEK-2 EXPERIMENTS: QUERIES (ALONG WITH SUB QUERIES) USING ANY, ALL, IN, EXISTS, NOT-EXISTS, UNION, INTERSET, CONSTRAINTS.

AIM: Aim of the experiment is to illustrate ANY, ALL, IN, EXISTS, NOTEXISTS, UNION, INTERSET, Constraints along with Sub-Queries

DESCRIPTION OF THE OPERATORS:

ALL: The ALL operator is used to compare a value to all values in another value set.

AND: The AND operator allows the existence of multiple conditions in ansql statement's where clause.

ANY: The ANY operator is used to compare a value to any applicable value in the list as per the condition.

EXISTS: The EXISTS operator is used to search for the presence of a row in a specified table that meets a certain criterion.

IN: The IN operator is used to compare a value to a list of literal values that have been specified.

UNION: The UNION is a binary set operator in DBMS. It is used to combine the result set of two select queries.

INTERSECT:INTERSECT is a binary set operator in DBMS. The intersection operation between two selections returns only the common data sets or rows between them.

COONSTARINTS:CONSTRAINTS enforce limits to the data or type of data that can be inserted / updated / deleted from a table.

EMPLOYEES TABLE:

CREATE TABLEEMPLOYEES(idint,namevarchar(100),ageint,address varchar(100),basic int,primary key(id));

Insertion of rows/data in to the created table is as follows:

INSERT INTO EMPLOYEES VALUES (1, 'Rakesh', 30, 'Eluru', 15658.00);

INSERT INTO EMPLOYEES VALUES (2, 'Krishna', 45, 'Eluru', 35480.00);

INSERT INTO EMPLOYEES VALUES (3, 'Kaushik', 23, 'Kotak', 8000.00);

INSERT INTO EMPLOYEES VALUES (4, 'Chandu', 30, 'Amalapuram', 33568.00);

INSERT INTO EMPLOYEES VALUES (5, 'Harish', 27, 'Kakinada', 48500.00);

INSERT INTO EMPLOYEES VALUES (6, 'Satya', 22, 'Murari', 42500.00);

INSERT INTO EMPLOYEES VALUES (7, 'Murali', 24, 'Rajamahendravaram', 45845.00);

INSERT INTO EMPLOYEES VALUES (8, 'Mastan', 48, 'Indore', 15584.00);

ID	NAME	AGE	ADDRESS	BASIC
2 3 4 5 6 7	Rakesh Krishna Kaushik Chandu Harish Satya Murali Mastan	45 23 30 27 22 24	Eluru Eluru Kotak Amalapuram Kakainada Murari Rajahmundry Indore	15658 35480 8000 33568 48500 42500 45845 15584

DATE:

CUSTOMERS TABLE:

CREATE TABLE CUSTOMERS(ID INT,NAME VARCHAR(100),AGE INT,ADDRESS VARCHAR(100),SALARY INT);

Insertion of rows/data in to the created table is as follows:

INSERT INTO CUSTOMERS VALUES (1,'Ramesh',32,'Ahmedabad',2000.00);

INSERT INTO CUSTOMERS VALUES (2,'Khilan',25,'Delhi ',1500.00);

INSERT INTO CUSTOMERS VALUES (3, 'kaushik', 23, 'Kota', 2000.00);

INSERT INTO CUSTOMERS VALUES (4,'Chaitali',25,'Mumbai ',6500.00);

INSERT INTO CUSTOMERS VALUES (5,'Hardik',27,'Bhopal',8500.00);

INSERT INTO CUSTOMERS VALUES (6,'Komal',22,'MP',4500.00);

INSERT INTO CUSTOMERS VALUES (7, 'Muffy', 24, 'Indore', 10000.00);

INSERT INTO CUSTOMERS VALUES (8, 'Mastan', 28, 'Indore', 20000.00);

ID	NAME	AGE	ADDRESS	SALARY
2 3 4	Ramesh Khilan Kaushik Chaitali Hardik	25 23 25	Ahmedabad Delhi Kota Mumbai Bhopal	2000 1500 2000 6500 8500

I. AT FIRST LET US ILLUSTRATE SAMPLE SUB-QUERIES

Q:DISPLAY ALL THE DETAILS OF THE EMPLOYEES WHOSE BASIC IS GREATER THAN HARISH'S BASIC

A:SELECT * FROM EMPLOYEES

WHERE BASIC>=(SELECT BASIC FROM EMPLOYEES WHERE NAME='HARISH');

ID	NAME	AGE	ADDRESS	BASIC
5 6	Krishna Harish Satya Murali	27 22	Eluru Kakinada Murari Rajahmundry	35480 48500 42500 45845

Q:DISPLAY THE NAMES OF THE EMPLOYEES WHO ARE NOT FROM HARISH'S WORK PLACE;

A:SELECT NAME FROM EMPLOYEES

WHERE ADDRESS! = (SELECT ADDRESS FROM EMPLOYEES WHERE NAME = 'Harish');

DA	TE:	/	' /

NAME		
Rakesh		
Krishna		
Kaushik		
Chandu		
Satya		
Murali		
Mastan		

Q:DISPLAY ALL THE DETAILS OF THE EMPLOYEES WHOSE SALARY IS GREATER THAN AVERAGE SALARY OF ALL EMPLOYEES

A:SELECT * FROM EMPLOYEES sWHERE BASIC> (SELECT AVG(BASIC) FROM EMPLOYEES);

ID	NAME	AGE	ADDRESS	BASIC
4 5 6	Krishna Chandu Harish Satya Murali	30 27 22	Eluru Amalapuram Kakinada Murari Rajahmundry	35480 33568 48500 42500 45845

II. ALL:

Q:DISPLAY ALL THE DETAILS OF THE EMPLOYEES WHERE AGE OF AN EMPLOYEE IN EMPLOYEE TABLE IS GREATER THAN AGE OF ALL CUSTOMERS IN CUSTOMERS TABLE

A:SELECT * FROM EMPLOYEES WHERE AGE > ALL (SELECT AGE FROM CUSTOMERS);

ID	NAME	AGE	ADDRESS	BASIC
2	Krishna	45	Eluru	35480
8	Mastan	48	Indore	15584

Q:DISPLAY ALL THE DETAILS OF THE EMPLOYEES WHERE AGE OF AN EMPLOYEE IN EMPLOYEE TABLE IS GREATER THAN AGE OF ALL CUSTOMERS IN CUSTOMERS TABLE AND BASIC OF AN EMPLOYEE SHOULD BE GREATER THAN 50000;

A:SELECT * FROM EMPLOYEES WHERE BASIC > 50000 AND AGE > ALL (SELECT AGE FROM CUSTOMERS);

ID	NAME	AGE	ADDRESS	BASIC
2	Krishna	45	Eluru	35480

Q:DISPLAY THE NAMES OF THE EMPLOYEES WHOSE AGE IS GREATER THAN 25 AND BASIC IS GREATER THAN 25000;

A:SELECT * FROM EMPLOYEES WHEREBASIC >25000 AND AGE>25;

ID	NAME	AGE	ADDRESS	BASIC
4	Krishna Chandu Harish	30	Eluru Amalapuram Kakinada	35480 33568 48500

III. ANY:

Q:DISPLAY ALL THE DETAILS OF THE EMPLOYEES WHERE AGE OF AN EMPLOYEE IN EMPLOYEE TABLE IS GREATER THAN AGE OF ANY CUSTOMERS IN CUSTOMERS TABLE AND SALARY OF AN CUSTOMERS SHOULD BE GREATER THAN 5000;

A:SELECT * FROM EMPLOYEES

WHERE AGE > ANY (SELECT AGE FROM CUSTOMERS WHERE SALARY>5000);

ID	NAME	AGE	ADDRESS	BASIC
8	Mastan	48	Indore	15584
2	Krishna	45	Eluru	35480
1	Rakesh	30	Eluru	15658
4	Chandu	30	Amalapuram	33568
5	Harish	27	Kakinada	48500

IV. EXISTS:

Q:CHECK WHETHER THE AGE OF AN EMPLOYEE IN EMPLOYEE TABLE IS PRESENT IN THE AGE COLUMN OF CUSTOMERS TABLE OR NOT, IF YES THEN DISPLAY THAT EMPLOYEE AGE DETAILS.

A:SELECT AGE FROM EMPLOYEES

WHERE NOT EXISTS (SELECT AGE FROM CUSTOMERS);

NO ROWS SELECTED.

Q:CHECK WHETHER THE AGE OF AN EMPLOYEE IN EMPLOYEE TABLE IS PRESENT IN THE AGE COLUMN OF CUSTOMERS TABLE OR NOT, IF YES THEN DISPLAY THAT EMPLOYEE AGE DETAILS WHERE SALARY OF A CUSTOMER IS GREATER THAN 6500.

A:SELECT AGE FROM CUSTOMERS

WHERE EXISTS (SELECT AGE FROM CUSTOMERS WHERE SALARY > 6500);

V. IN:

Database Management Systems Lab
--

DATE:	/	/

Q:DISPLAY ALL THE DETAILS OF THE EMPLOYEES WHOSE AGE IS IN **BETWEEN 25 AND 27**

A:SELECT * FROM EMPLOYEES WHERE AGE IN (25,27);

ID NAME	AGE	ADDRESS	BASIC
5 Harish	27	Kakinada	48500

Note that NOT operator can be used as negation to the existing operator like EXISTS, IN, LIKE, NULL.

VI. UNION:

SQL> select salary from customers union select salary from employees;

35480

42500

45845

48500

15 rows selected.

VII. INTERSECTION

SQL> select address from customers intersect select address from employees;

ADDRESS	
Indore	

DATE: /

WEEK-3 EXPERIMENTS: QUERIES USING AGGREGATE FUNCTIONS (COUNT, SUM, AVG, MAX AND MIN), GROUP BY, HAVING AND CREATION AND DROPPING OF VIEWS.

AIM: Aim of the experiment is to illustrate the Aggregate functions -COUNT, SUM, AVG, MAX and MIN, GROUP BY, HAVING and Creation and dropping of Views.

CUSTOMERS TABLE:

CREATE TABLE CUSTOMER_S(ID INT,NAME VARCHAR(100),AGE INT,ADDRESS VARCHAR(100),SALARY INT);

INSERT INTO CUSTOMER_S VALUES (1,'Ramesh',32,'Ahmedabad',2000.00);

INSERT INTO CUSTOMER_S VALUES (2,'Khilan',25,'Delhi ',1500.00);

INSERT INTO CUSTOMER_S VALUES (3,'kaushik',23,'Kota ',2000.00);

INSERT INTO CUSTOMER S VALUES (4,'Chaitali',25,'Mumbai ',6500.00);

INSERT INTO CUSTOMER_S VALUES (5,'Hardik',27,'Bhopal',8500.00);

INSERT INTO CUSTOMER_S VALUES (6,'Komal',22,'MP',4500.00);

INSERT INTO CUSTOMER_S VALUES (7,'Muffy',24,'Indore',10000.00);

INSERT INTO CUSTOMER_S VALUES (8,'Mastan',28,'Indore',20000.00);

Every time you can check the data in the database table using the query SELECT * FROM TABLE_NAME; i.e., SELECT * FROM CUSTOMER_S VALUES

ID	NAME	AGE	ADDRESS	SALARY
1	Ramesh	32	Ahmedabad	2000
2	Khilan	25	Delhi	1500
3	Kaushik	23	kota	2000
4	chaitali	25	mumbai	6500
5	Hardik	27	Bhopal	8500
6	komal	22	mp	4500
7	muffy	24	indore	10000
8	mastan	28	indore	20000

Q: DISPLAY ALL THE DETAILS OF THE PERSON WHO IS IS FROM Bhopal.

A: SELECT * FROM CUSTOMER_S WHERE ADDRESS='BHOPAL';

NO ROWS SELECTED.

[NOTE: THAT SQL IS NOT CASE-SENSITIVE, BUT THE DATA IS CASE-SENSITIVE FOR THAT REASON THE ABOVE QUERY WONT WORK.]

A: SELECT * FROM CUSTOMER S WHERE ADDRESS='Bhopal';

ID NAME	AGE	ADDRESS	SALARY
5 Hardik	27	Bhopal	8500

DATE: /	/
---------	---

Q: DISPLAY NAMES OF THE CUSTOMER S WHO ARE FROM AHMEDABAD.

A: SELECT NAME FROM CUSTOMER_S WHERE ADDRESS ='Ahmedabad';

Q: DISPLAY ALL THE DETAILS OF THE CUSTOMERS WHOSE SALARY IS GREATER THAN 2000

A: SELECT * FROM CUSTOMER_S WHERE SALARY>2000;

ID	NAME	AGE	ADDRESS	SALARY
5 6 7	chaitali Hardik komal muffy mastan	27 22 24	mumbai Bhopal mp indore indore	6500 8500 4500 10000 20000

Q: DISPLAY ALL THE DETAILS OF THE CUSTOMER_S WHOSE SALARY IS LESS THAN 2000

A: SELECT * FROM CUSTOMER_S WHERE SALARY<2000;

ID	NAME	AGE	ADDRESS	SALARY
2	Khilan	25	Delhi	1500

Q: DISPLAY ALL THE DETAILS OF THE CUSTOMER_S WHOSE SALARY IS NOT EQUAL TO 2000

A: SELECT * FROM CUSTOMER_S WHERE SALARY!=2000;

ID	NAME	AGE	ADDRESS	SALARY
4 5 6 7	Khilan chaitali Hardik komal muffy mastan	25 27 22 24	Delhi mumbai Bhopal mp indore indore	1500 6500 8500 4500 10000 20000

Q: DISPLAY MINIMUM SALARY FROM CUSTOMER_S TABLE

A: SELECT MIN(SALARY) FROM CUSTOMER_S;

DATE:	/	/
DAIL.	/	/

Q: DISPLAY MAXIMUM SALARY FROM CUSTOMER_S TABLE

A: SELECT MAX(SALARY) FROM CUSTOMER_S;

Q: DISPLAY AVERAGE SALARY FROM CUSTOMER_S TABLE

A: SELECT AVG(SALARY) FROM CUSTOMER_S;

Q: DISPLAY ALL THE DETAILS OF THE CUSTOMER_S WHOSE SALARY IS MINIMUM.

A: SELECT * FROM CUSTOMER_S WHERE SALARY = (SELECT MIN(SALARY) FROM CUSTOMERS);

ID NAME	AGE	ADDRESS	SALARY	
2 Khilan		Delhi	1500	

A: SELECT * FROM CUSTOMERS WHERE SALARY IN (SELECT MIN(SALARY) FROM CUSTOMER S);

ID	NAME	AGE	ADDRESS	SALARY
2	Khilan	25	Delhi	1500

Q: DISPLAY ALL THE DETAILS OF THE CUSTOMER_S WHOSE SALARY IS GREATER THAN AVERAGE SALARY AMONG ALL.

A: SELECT * FROM CUSTOMER_S WHERE SALARY > (SELECT AVG(SALARY) FROM CUSTOMER_S);

ID	NAME	AGE	ADDRESS	SALARY
5	Hardik	27	Bhopal	8500
7	muffy	24	indore	10000
8	mastan	28	indore	20000

Q: DISPLAY THE TOTAL SALARY FROM THE CUSTOMER S TABLE

A: SELECT SUM(SALARY) FROM CUSTOMER_S;

DATE: / /

Q: DISPLAY THE NUMBER OF ROWS IN THE CUSTOMER_S TABLE

A: SELECT COUNT(*) FROM CUSTOMER_S;

Q: DISPLAY THE TOTAL SALARY OF THE CUSTOMER_S ADDRESS WISE

A: SELECT ADDRESS, SUM(SALARY) FROM CUSTOMER_S GROUP BY ADDRESS;

ADDRESS	SUM(SALARY)
Bhopal	8500
mp	4500
Ahmedabad	2000
Delhi	1500
mumbai	6500
indore	30000
kota	2000

Q: DISPLAY THE NAMES OF THE CUSTOMER_S IN DESCENDING ORDER

A: SELECT NAME FROM CUSTOMER_S ORDER BY NAME DESC;

A: SELECT NAME FROM CUSTOMER_S ORDER BY NAME;

NAME
Hardik
Kaushik
Khilan
Ramesh
chaitali
komal
mastan
muffy

Database Management Systems Lab	DATE : / /
CREATION AND DROPPING OF VIEWS.	
Creation of view Syntax:	
CREATE VIEW view_name AS SELECT column1, column2, FROM table_name WHERE condition; Q :CREATE A VIEW THAT SHOWS ALL CUSTOMERS	WHOSE SALARY IS
ABOVE 5000	
A: CREATE VIEW VIEW1 AS	
SELECT ID,NAME,SALARY	
FROM CUSTOMER_S	
WHERE salary>5000;	
SELECT * FROM VIEW1;	
Dropping of view Syntax :	
DROP VIEW view_name;	

DATE: / /

WEEK-4 EXPERIMENTS: QUERIES USING CONVERSION FUNCTIONS (TO_CHAR, TO_NUMBER AND TO_DATE), STRING FUNCTIONS (CONCATENATION, LPAD, RPAD, LTRIM, RTRIM, LOWER, UPPER, INITCAP, LENGTH, SUBSTR AND INSTR), DATE FUNCTIONS (SYSDATE, NEXT_DAY, ADD_MONTHS, LAST_DAY, MONTHS_BETWEEN, LEAST, GREATEST, TRUNC, ROUND, TO_CHAR, TO_DATE)

AIM:AIMOF THE EXPERIMENT IS TO ILLUSTRATE CHARACTER FUNCTIONS, STRING FUNCTIONS AND DATE FUNCTIONS.

Q:DISPLAY SYSTEM DATE IN THE FOLLOWING FORMAT FRIDAY THE 20TH OF JULY 2018 AT 11:00:00

A: SELECT TO_CHAR(SYSDATE, 'FMDAY "THE" DDTH "OF" FMMONTH, YYYY, "AT" HH24:MI:SS')FROM DUAL;

```
TO_CHAR(SYSDATE, 'FMDAY"THE"DDTH"OF"FMMONTH, YYYY, "AT"HH24:MI:SS')
-----FRIDAY THE 4TH OF FEBRUARY , 2022, AT 19:47:08
```

Q: DISPLAY SYSTEM DATE IN THE FORMAT 20^{TH} JULY 2018

A: SELECT TO_CHAR (SYSDATE, 'ddthFMMonth, YYYY')FROM DUAL;

Q:DISPLAY SYSTEM IN THE FORMAT 20/07/2018

A: SELECT TO_CHAR (SYSDATE,'dd/month/YYYY') FROM DUAL;

Q: CONVERT 15 TO 15000 WITHOUT USING ANY ARTHIMATIC OPERATORS

A: SELECT <u>TO_CHAR</u> (15,'999V9999') FROM DUAL;

```
TO_CHAR(
-----
150000
```

Q: DISPLAY NUMERIC FORM OF THE DATE WHEN CHARACTER DATE AS AN INPUT

A: SELECT TO_DATE('JULY 20 2018', 'MONTH DD, YY') FROM DUAL;

_ (,	,	,
TO_DATE('			
20-JUL-18			

DATE: / /

Q: WRITE A QUERY TO CONVERT UPPER CASE LETTERS TO LOWER CASE.

EX: DBMS TO DBMS.

A: SELECT LOWER('DATABASE MANAGEMENT SYSTEMS') FROM DUAL;

LOWER('DATABASEMANAGEMENTSY -----database management systems

Q: WRITE A QUERY TO CONVERT LOWER CASE LETTERS TO UPPER CASE.

A: SELECT UPPER('database management systems') FROM DUAL;

UPPER('DATABASEMANAGEMENTSY
-----DATABASE MANAGEMENT SYSTEMS

Q: WRITE A QUERY TO CONCATENATE TWO STRINGS

A: SELECT CONCAT('DATABASE', 'MANAGEMENT') FROM DUAL:

CONCAT (DATABASE ,

CONCAT (DATABASE ,

DATABASEMANAGEMENT

Q: WRITE A QUERY TO CONCATENATE THREE STRINGS
A:SELECTCONCAT(CONCAT('DATABASE', 'MANAGEMENT'), 'SYSTEMS')
FROM DUAL;

CONCAT(CONCAT('DATABASE',

Q: WRITE A QUERY TO CONCATENATE 'N' STRINGS

A: SELECT CONCAT(CONCAT('A', 'B'),'C'), 'D')FROM DUAL;

CONC

Q: IDENTIFY THE NO. OF CONCAT COMMANDS USED TO CONCATENATE 'N' STRINGS.

A:FROM THE ABOVE SELECT COMMANDS CONCATENATION OF TWO STRINGS NEED 1 CONCAT COMMAND, CONCATENATION OF THREE STRINGS NEED 2 CONCAT COMMANDS, CONCATENATION OF FOUR STRINGS NEED 3 CONCAT COMMANDS, LIKE WISE CONCATENATION OF 'N' STRINGS NEEDS 'N-1' CONCAT COMMANDS.

Q: WRITE A QUERY TO CONVERT STARTING LETTER OF THE WORD IN A SENTENCE TO UPPER CASE

A: SELECT INITCAP('database management systems') FROM DUAL;

```
INITCAP('DATABASEMANAGEMENT
-----
Database Management Systems
```

Q: WRITE A SQL QUERY TO FIND THE LENGTH OF THE GIVEN STRING AND IDENTIFY WHETHER THE SPACES ARE BEING COUNTED OR NOT.

A: SELECT LENGTH('databasemanagementsystems') FROM DUAL;

```
LENGTH('DATABASEMANAGEMENTSYSTEMS')
-----25
```

A: SELECT LENGTH('database management systems') FROM DUAL;

```
LENGTH('DATABASEMANAGEMENTSYSTEMS')
------27
```

Q: WRITE A SQL QUERY TO ILLUSTRATE INSTR

A: SELECT INSTR('DATABASE MANAGEMENT SYSTEMS','A') FROM DUAL;

```
INSTR('DATABASEMANAGEMENTSYSTEMS','A')
-----2
```

Q: WRITE A SQL QUERY TO ILLUSTRATE SUBSTR

A: SELECT SUBSTR('DATABASE MANAGEMENT SYSTEMS','6') FROM DUAL;

```
SUBSTR('DATABASEMANAGE
-----
ASE MANAGEMENT SYSTEMS
```

Q: WRITE A SQL QUERY TO CONVERT DBMS AS ********DBMS USING LPAD

A: SELECT LPAD('DBMS',10,'*')FROM DUAL;

```
LPAD('DBMS
-----*****DBMS
```

A: SELECT RPAD('DBMS',10,'*')FROM DUAL;

RPAD('DBMS -----DBMS*****

Q: WRITE A SQL QUERY TO REMOVE NULL CHARACTERS ON LEFT SIDE OF THE GIVEN STRING

A: SELECT LTRIM('DBMS') FROM DUAL;

LTRI ----DBMS

Q: WRITE A SQL QUERY TO REMOVE NULL CHARACTERS ON RIGHT SIDE OF THE GIVEN STRING

A: SELECT RTRIM('DBMS') FROM DUAL;

RTRÍ ----DBMS

Q: WRITE A SQL QUERIES TO ILLUSTRATE SYSDATE.

A: SELECT SYSDATE FROM DUAL;

SYSDATE -----04-FEB-22

Q: WRITE A SQL QUERIES TO DISPLAY LAST_DAY OF THE SYSDATE.

A: SELECT LAST_DAY(SYSDATE) FROM DUAL;

LAST_DAY(-----28-FEB-22

Q: WRITE A SQL QUERIES TO DISPLAY NEXT_DAY OF THE SYSDATE.

A: SELECT NEXT_DAY('20-JULY-2018','FRIDAY') FROM DUAL;

NEXT_DAY(-----27-JUL-18

Q: WRITE A SQL QUERIES TO DISPLAY DATE AFTER TWO MONTHS OF THE SYSDATE.

A: SELECT ADD_MONTHS(SYSDATE,2) FROM DUAL;

ADD_MONTH -----04-APR-22

Q: WRITEA A SQL QUERIES TO DISPLAY MONTHS BETWEEN TWO GIVEN.

A:SELECT MONTHS_BETWEEN('20-NOV-2016','20-JAN-2015') FROM DUAL;

Q: WRITE A SQL QUERY TO ILLUSTRATE LEAST, GREATEST, ROUND FUNCTIONS.

A: SELECT LEAST(10,11,12) FROM DUAL;

```
LEAST(10,11,12)
-----
10
```

A: SELECT LEAST('S','F','A') FROM DUAL;

```
L
-
A
```

A: SELECT GREATEST(10,11,12) FROM DUAL;

```
GREATEST(10,11,12)
-----
12
```

A: SELECT GREATEST('S','F','A') FROM DUAL;

```
G
-
S
```

A: SELECT ROUND(21.8008) FROM DUAL;

```
ROUND(21.8008)
-----
22
SQL> _
```

DATE:

WEEK-5 EXPERIMENTS: CREATION OF SIMPLE PL/SQL PROGRAM WHICH INCLUDES DECLARATION SECTION, EXECUTABLE SECTION AND EXCEPTION – HANDLING SECTION (EX. STUDENT MARKS CAN BE SELECTED FROM THE TABLE AND PRINTED FOR THOSE WHO SECURED FIRST CLASS AND AN EXCEPTION CAN BE RAISED IF NO RECORDS WERE FOUND)

SQL> select * from student;

PIN	ID	MARKS
20551A4260	60	8
20551A4231	31	8
20551A4202	2	8
20551A4209	9	9
20551A4216	16	8
	20551A4260 20551A4231 20551A4202 20551A4209	20551A4260 60 20551A4231 31 20551A4202 2 20551A4209 9

SQL> declare

- 2 top varchar2(25);
- 3 begin
- 4 select name into top from student where marks=10;
- 5 dbms_output.put_line('The NAMES ARE: '||top);
- 6 exception
- 7 whenno_data_found then dbms_output.put_line('NO ONE SCORED FIRST CLASS');
- 8 end;

9 /

NO ONE SCORED FIRST CLASS

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

DATE: ____/__/

WEEK-6 EXPERIMENTS:INSERT DATA INTO STUDENT TABLE AND USE COMMIT, ROLLBACK AND SAVEPOINT IN PL/SQL BLOCK.

Create table stu(name varchar(10),branch varchar(10)); Insert into stu values('sai','it'); SAVEPOINT h;

Savepoint created

SQL> set serveroutput on;

PROGRAM:

SQL> begin savepoint g; insert into stu values('mahi','cse'); exception when dup_val_on_index then rollback to g; commit; end; /

SQL> Rollback to h; Rollback completed

SQL> SELECT * FROM stu;

OUTPUT:

DATE: ____/__/

WEEK-7 EXPERIMENTS: DEVELOP A PROGRAM THAT INCLUDES THE FEATURES NESTED IF, CASE AND CASE EXPRESSION. THE PROGRAM CAN BE EXTENDED USING THE NULLIF AND COALESCE FUNCTIONS.

Syntax:

DECLARE

<declare section>

BEGIN

<executable section>

EXCEPTION

<exception handling>

END;

NESTED IF:

SQL> declare --NESTED IF(2nd internal - 1st Qn)

- 2 a number:=&a;
- 3 b number:=&b;
- 4 begin
- 5 if a!=b then
- 6 if a>b then
- 7 dbms_output.put_line('A is the greatest');
- 8 else
- 9 dbms_output.put_line('B is the greatest');
- 10 end if;
- 11 end if;
- 12 end;
- 13 /

Enter value for a: 10

old 2: a number:=&a;

new 2: a number:=10;

Enter value for b: 20

old 3: b number:=&b;

new 3: b number:=20;

B is the greatest

PL/SQL procedure successfully completed.

CASE EXPRESSION:

SQL> declare --CASE EXPRESSION(2nd internal - 1st Qn)

- 2 grade varchar2(1):='&grade';
- 3 begin
- 4 case grade
- 5 when 'A' then dbms_output.put_line('Excellent');
- 6 when 'B' then dbms_output.put_line('GOOD');
- 7 when 'C' then dbms_output.put_line('Average');
- 8 when 'F' then dbms_output.put_line('Fail');
- 9 else

```
10 dbms_output.put_line('Invalid Grade Entered');
11 end case;
12 end;
13 /
Enter value for grade: A
old 2: grade varchar2(1):='&grade';
new 2: grade varchar2(1):='A';
Excellent
PL/SQL procedure successfully completed.
CASE EXPRESSION:
SQL>declare --SEARCHED CASE EXPRESSION(2nd internal - 1st Qn)
2 grade varchar2(1):='&grade';
3 begin
4 case
5 when grade='A' then dbms_output.put_line('Excellent');
6 when grade='B' then dbms_output.put_line('GOOD');
7 when grade='C' then dbms_output.put_line('Average');
8 when grade='F' then dbms output.put line('Fail');
9 else
10 dbms_output.put_line('Invalid Grade Entered');
11 end case;
12 end;
13 /
Enter value for grade: A
old 2: grade varchar2(1):='&grade';
new 2: grade varchar2(1):='A';
Excellent
PL/SQL procedure successfully completed.
NULLIF AND COALESCE FUNCTION:
SQL> declare --NULLIF AND COALESCE FUNCTION(2nd internal - 1st Qn)
2 a number:
3 b number:=&b;
4 begin
5 ifnullif(b,a) is not null then
6 dbms_output.put_line(coalesce(a,b));
7 end if;
8 end;
9 /
Enter value for b: 2
old 3: b number:=&b;
new 3: b number:=2;
2
PL/SQL procedure successfully completed.
```


DATE:

Database Management Systems Lab

Q1: TO READ A NUMBER FORM KEY BOARD AND DISPLAY THE SAME ON THE SCREEN

```
DECLARE
N NUMBER:=:N;
BEGIN
DBMS_OUTPUT.PUT_LINE(N);
END;
```

Output:

Q2: ADDITION OF TWO NUMBERS

```
DECLARE

N NUMBER:=:N;

M NUMBER:=:M;

C NUMBER;

BEGIN


C:=M+N;

DBMS_OUTPUT_PUT_LINE('SUM OF THE ENTERED NUMBERS IS');

DBMS_OUTPUT_PUT_LINE(C);

END;
```

Output:

Q3: MODULUS OPERATOR ILLUSTRATION

DECLARE

N NUMBER:=:N;

C NUMBER;

BEGIN

C:=MOD(N,2);

DBMS_OUTPUT.PUT_LINE('ENTERED INPUT NUMBER IS');

DBMS_OUTPUT.PUT_LINE(N);

DBMS_OUTPUT_LINE('MODULUS OF THE ENTERED NUMBERS IS');

DBMS_OUTPUT.PUT_LINE(C);

END;

/

Output:

Q4: TO DISPLAY FIRST N NATURAL NUMBERS

DECLARE

N NUMBER:=:N;

I NUMBER;

BEGIN

FOR I IN 1..N

LOOP

DBMS_OUTPUT.PUT_LINE(I);

END LOOP;

END; /

Output:

DATE: /

WEEK-8 EXPERIMENTS: PROGRAM DEVELOPMENT USING WHILE LOOPS, NUMERIC FOR LOOPS, NESTED LOOPS USING ERROR HANDLING, BUILT –IN EXCEPTIONS, USE DEFINED EXCEPTIONS, RAISE- APPLICATION ERROR.

1) AIM: ADDITION AT RUN TIME

DECLARE

A NUMBER;

B NUMBER:

C NUMBER;

D NUMBER:

BEGIN

A:=:A;

B:=:B;

C:=:C;

D := A + B + C;

DBMS OUTPUT.PUT LINE('SUM OF' || A || 'AND' || B || ' AND ' || C || 'IS' || D);

END;

Output:

PL/SQL procedure successfully completed.

2) AIM: SIMPLE LOOP TO GET SUM OF 100 NUMBERS.

PROGRAM:

DECLARE

A NUMBER;

S1 NUMBER DEFAULT 0:

BEGIN

A:=1:

LOOP

S1 := S1 + A;

EXIT WHEN(A=100);

A:=A+1;

END LOOP;

DBMS_OUTPUT_PUT_LINE('SUM BETWEEN 1 TO 100 IS' || S1);

END;

/

Output:

PL/SQL procedure successfully completed.

3) AIM: While Loop for sum of 100 odd numbers.

PROGRAM:

DECLARE

N NUMBER;

ENDVALUE NUMBER;

SUM1 NUMBER DEFAULT 0;

BEGIN

ENDVALUE:=:ENDVALUE;

N:=1;

WHILE(N<ENDVALUE)

LOOP

SUM1:=SUM1+N;

N := N + 2;

END LOOP;

DBMS_OUTPUT_LINE('SUM OF ODD NUMBERS BETWEEN 1 AND ' || ENDVALUE || 'IS' || SUM1);

END;

/

Output:

PL/SQL procedure successfully completed.

4) AIM: if else for finding maximum of three numbers

Program:

DECLARE

A NUMBER;

```
B NUMBER;
C NUMBER;
BEGIN
A:=:A;
B:=:B;
C:=:C;
DBMS_OUTPUT.PUT_LINE('A IS '||A||' B IS '||B||' C IS '||C);
IF(A>B)AND(A>C)THEN
DBMS_OUTPUT.PUT_LINE(' A IS MAXIMUM');
ELSIF(B>A)AND(B>C)THEN
DBMS_OUTPUT.PUT_LINE('B IS MAXIMUM');
ELSE
DBMS_OUTPUT.PUT_LINE('C IS MAXIMUM');
ELSE
DBMS_OUTPUT.PUT_LINE('C IS MAXIMUM');
END IF;
END;
/
```

Output:

PL/SQL procedure successfully completed.

5) AIM: select column from table employ by using memory variable

Program:

DECLARE

MVSALARY NUMBER(10,2);

BEGIN

SELECT SALARY INTO MVSALARY

FROM

EMPLOY

WHERE ENAME='SAI';

DBMS_OUTPUT.PUT_LINE('THE SALARY OF EMPLOY IS' || TO_CHAR9MVSALARY)); END:

EN

Output:

The salary of employ is 50000

PL/SQL procedure successfully completed.

WEEK-9 EXPERIMENTS: PROGRAMS DEVELOPMENT USING CREATION OF PROCEDURES, PASSING PARAMETERS IN AND OUT OF PROCEDURES.

```
Syntax:
CREATE [OR REPLACE] PROCEDURE procedure_name
[(parameter name [IN | OUT | IN OUT] type [,...])]
\{IS \mid AS\}
BEGIN
 cprocedure body>
END procedure_name;
->create table enquiry(enqno1 number, fname varchar2(30));
->insert into enquiry values(111,'sai');
->insert into enquiry values(112, 'sindhu');
Program:
create procedure findname(enquiryno1 IN number,fname1 OUT varchar2)
is
fname2 varchar2(30);
begin
select fname into fname2
from enquiry
where enqno1=enquiryno1;
fname1:=fname2;
exception
when no_data-found then
raise_application_error(-20100,'The given number is not present');
end;
/*calling procedure*/
declare
enqno2 number(5);
fname2 varchar2(30);
begin
enqno2:=111;
findname(enqno2,fname2);
dbms_output.put_line(fname2);
end;
```

Output:Sai

DATE:

WEEK-10 EXPERIMENTS: PROGRAM DEVELOPMENT USING CREATION OF STORED FUNCTIONS, INVOKE FUNCTIONS IN SQL STATEMENTS AND WRITE COMPLEX FUNCTIONS.

```
->create table dept(deptno int,dname varchar(10));
->insert into dept values(1219,'sai');
Program:
create or replace function getname(dno number)
return varchar2 as
fname1 varchar2(30);
begin
select dname
into fname1
from dept
where deptno=dno;
return(fname1);
exception
whenno_data_found then
raise_application_error(-20100, 'The dno is present');
end;
/*calling function*/
declare
fname2 varchar2(30);
deptno2 number(5);
begin
deptno:=1219;
fname2:=getname(dno);
dbms_output.put_line(fname2);
end; /
```

output:Sai

WEEK-11 EXPERIMENTS: PROGRAM DEVELOPMENT USING CREATION OF PACKAGE SPECIFICATION, PACKAGE BODIES, PRIVATE OBJECTS, PACKAGE VARIABLES AND CURSORS AND CALLING STORED PACKAGES.

(1) CREATE A TABLE DEPT1

- ->create table dept1(dname varchar2(10),deptno number);
- ->insert into dept values('accounting',10);
- ->insert into dept values('hr',20);

(2) CREATE A TABLE DEPT

->create table dept(dno number, vt varchar2(10), dloc varcar2(20));

(3) CREATING PACKAGE HEADER

create or replace package test is procedure savedept (dno in number,dloc in varchar);

end:

(4) CREATING PACKAGE BODY

create or replace package body test

is

function getdno(dno in number)

return varchar

is

dnum varchar(20);

begin

select dname into dnum from dept

where deptno=dno;

return dnum;

end;

procedure savedept

(dno in number, dloc in varchar)

İS

vt varchar(20)

begin

vt:=getno(dno);

insert into dept values(dno,vt,dloc);

exception

when dup_val_on_index then

raise_application_error(-2007,'duplicate');

end;

end; /

(5) EXECUTING PROCEDURE

exectest.savedept(10,'vijayawada');

(6) DISPLAY THE TABLE

->select * from dept;

DATE: ____/__/

WEEK-12 EXPERIMENTS: DEVELOP PROGRAMS USING FEATURES PARAMETERS IN A CURSOR, FOR UPDATE CURSOR, WHERE CURRENT OF CLAUSE AND CURSOR VARIABLES.

Program:

Create table employ(EID number(38),ENAME varchar2(20) SALARY number(38));

SQL> insert into employ values(1,'sindhu',26000);

1 row created.

SQL> insert into employ values(3,'satya',26000);

1 row created.

Cursor program:

```
declare
```

emp_recvarchar(30);

cursor emp_cur is

select ename

from employ where salary > 25000;

Begin

Open emp_cur;

Loop

fetch emp_cur into emp_rec;

exit when emp_cur % notfound;

dbms_output.put_line(emp_rec);

end loop;

close emp_cur;

end;

Output:

sindhu

satya

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

DATE: /

WEEK-13 EXPERIMENTS: DEVELOP PROGRAMS USING BEFORE AND AFTER TRIGGERS, ROW AND STATEMENT TRIGGERS AND INSTEAD OF TRIGGERS.

(1) CREATE A TRIGGER

```
create or replace trigger trg2
after insert or delete or update
on dept1
for each row
when(new.deptno>0)
begin
dbms_output.put_line('trigger fired');
end;
/
```

(2)INSERT

- ->insert into deptvalues('sindhu',30);
- *trigger fired*
- *1 row created*

(3)UPADTE

- ->udpate dept1 set deptno=19 where dname='sindhu';
- *trigger fired*
- *1 row updated*

(4)DELETE

- ->delete from dept where deptno=30;
- *trigger fired*
- *1 row deleted*