AIM: To write a program for SQL Data Definition Language Commands on sample exercise

Program:		
SQL> connect Enter user-name: system Enter password: admin Connected.		
SQL> create table emp(id nu	mber(10)),name varchar(10));
Table created.		
SQL> desc emp; Name	Null?	
ID		 JMBER(10)
NAME		VARCHAR2(10)
SQL> alter table emp add(de	pt varch	ar(10));
Table altered.		
SQL> desc emp;		
Name	Null?	Туре
ID	NU	 JMBER(10)
NAME		VARCHAR2(10)
DEPT	7	VARCHAR2(10)
SQL> alter table emp modify	dept va	archar(20);

Table altered.

SQL> desc emp; Null? Type Name ID NUMBER(10) VARCHAR2(10) **NAME** VARCHAR2(20) **DEPT** SQL> alter table emp drop column dept; Table altered. SQL> desc emp; Null? Type Name NUMBER(10) ID NAME VARCHAR2(10) SQL> alter table emp rename to emp1; Table altered. SQL> desc emp1; Null? Type Name ID NUMBER(10) VARCHAR2(10) **NAME** SQL> desc emp2; Null? Type Name ID NUMBER(10) **NAME** VARCHAR2(10) VARCHAR2(10) **DEPT** SQL> drop table emp2;

```
Table dropped.
SQL> select * from emp2;
select * from emp2
ERROR at line 1:
ORA-00942: table or view does not exist
SQL> select * from emp1;
 ID NAME DEPT
 1 aaa
 cse
 2 aaa
 cse
 3 aaa
 ece
 4 aaa
 cse
 5 aaa
 cse
SQL> truncate table emp1;
Table truncated.
SQL> select * from emp1;
no rows selected
SQL> desc emp1;
 Null? Type
Name
ID
 NUMBER(10)
 VARCHAR2(10)
NAME
DEPT
 VARCHAR2(10)
SQL> drop table emp1;
Table dropped.
SQL> select * from emp1;
```

select * from emp1

ERROR at line 1:

ORA-00942: table or view does not exist

SQL> desc emp1;

ERROR:

ORA-04043: object emp1 does not exist

Output:

Result: Hence, the above query has been implemented successfully.

AIM: To wri	te a program	for SQL Dat	a Manipulation	Language	Commands on
sample exerc	ise				

Program:	
SQL> select * from emp1;	
no rows selected	
SQL> alter table emp1 add(dept v	rarchar(10));
Table altered.	
SQL> desc emp1; Name Nul	11? Type
ID NAME	NUMBER(10) VARCHAR2(10)
DEPT	VARCHAR2(10)
SQL> insert into emp1(id,name,d	ept) values (1,'aaa','cse');
1 row created.	
SQL> select * from emp1;	
ID NAME DEPT	
1 aaa cse	
SQL> insert into emp1 values (2,	bbb','cse');
1 row created.	
SQL> select * from emp1;	

ID NAME DEPT

1 aaa cse 2 bbb cse

SQL> insert into emp1 values(&id,'&name','&dept');

Enter value for id: 3

Enter value for name: ccc Enter value for dept: cse

old 1: insert into emp1 values(&id,'&name','&dept')

new 1: insert into emp1 values(3,'ccc','cse')

1 row created.

SQL> select * from emp1;

ID NAME DEPT 1 aaa cse 2 bbb cse 3 ccc cse

SQL> insert into emp1 values(&id,'&name','&dept');

Enter value for id: 4

Enter value for name: ddd Enter value for dept: cse

old 1: insert into emp1 values(&id,'&name','&dept')

new 1: insert into emp1 values(4,'ddd','cse')

1 row created.

SQL>/

Enter value for id: 5

Enter value for name: eee Enter value for dept: cse

old 1: insert into emp1 values(&id,'&name','&dept')

new 1: insert into emp1 values(5,'eee','cse')

```
1 row created.
```

```
SQL> select * from emp1;
```

ID NAN	Æ	DEPT
1 aaa	cse	
2 bbb	cse	
3 ccc	cse	
4 ddd	cse	
5 eee	cse	

SQL> update emp1 set name='BBB' where id=2;

1 row updated.

SQL> select * from emp1;

ID NAM	E DEPT
1 aaa	cse
2 BBB	cse
3 ccc	cse
4 ddd	cse
5 eee	cse

SQL> update emp1 set name='CCC',dept='ece' where id=3;

1 row updated.

SQL> select * from emp1;

ID NAM	E DEPT
1 000	
1 aaa	cse
2 BBB	cse
3 CCC	ece
4 ddd	cse
5 eee	cse

```
SQL> update emp1 set name='aaa';
5 rows updated.
SQL> select * from emp1;
 ID NAME
 DEPT
 1 aaa
 cse
 2 aaa
 cse
 3 aaa
 ece
 4 aaa
 cse
 5 aaa
 cse
SQL> create table emp2(id number(10),name varchar(10),dept varchar(10));
Table created.
SQL> insert into emp2 select * from emp1;
5 rows created.
SQL> select * from emp2;
 ID NAME
 DEPT
  1 aaa
 cse
 2 aaa
 cse
 3 aaa
 ece
 4 aaa
 cse
 5 aaa
 cse
SQL> delete from emp2 where id=1;
1 row deleted.
SQL> select * from emp2;
 ID NAME
 DEPT
```

```
2 aaa cse
3 aaa ece
4 aaa cse
5 aaa cse
SQL> delete from emp2 where dept='cse';
3 rows deleted.
```

1 row deleted.

SQL> select * from emp2;

no rows selected SQL> select * from emp2;

no rows selected

Output:

Result: Hence, the above query has been implemented successfully.

AIM:To write a program on SQL Data Control Language Commands and Transaction control commands to the sample exercises

Program:
SQL> connect
Enter user-name: system
Enter password:
Connected.
SQL> create table class1(id number(10),name varchar(10));
Table created.
SQL> insert into class1 values(5,'rahul');
1 row created.
SQL> update class1 set name='raj' where id=5;
1 row updated.
SQL> savepoint A;
Savepoint created.
SQL> insert into class1 values(6,'ram');
1 row created.
SQL> insert into class1 values(7,'vibhav');
1 row created.
SQL> savepoint B;
Savepoint created.

```
SQL> insert into class1 values(8,'sai');
1 row created.
SQL> savepoint C;
Savepoint created.
SQL> select * from class1;
 ID NAME
 5 raj
 6 ram
 7 vibhav
 8 sai
SQL> rollback to B;
Rollback complete.
SQL> select * from class1;
 ID NAME
 5 raj
 6 ram
 7 vibhav
SQL> rollback to A;
Rollback complete.
SQL> select * from class1;
 ID NAME
```

```
5 raj
SQL> insert into class1 values(6,'ram');
1 row created.
SQL> insert into class1 values(7,'vibhav');
1 row created.
SQL> insert into class1 values(8,'sai');
1 row created.
SQL>savepoint D;
Savepoint created.
SQL> insert into class1 values(9,'siva');
1 row created.
SQL> commit;
Commit complete.
SQL> select * from class1;
 ID NAME
 5 raj
```

6 ram 7 vibhav

8 sai 9 siva

SQL> rollback to D;

```
rollback to D
ERROR at line 1:
ORA-01086: savepoint 'D' never established
SQL> insert into class1 values(10,'tom');
1 row created.
SQL> savepoint E;
Savepoint created.
SQL> insert into class1 values(11,'sam');
1 row created.
SQL> savepoint F;
Savepoint created.
SQL> rollback to E;
Rollback complete.
SQL> select * from class1;
 ID NAME
 5 raj
 6 ram
 7 vibhav
 8 sai
 9 siva
 10 tom
```

```
6 rows selected.
SQL> commit;
Commit complete.
SQL> select * from class1;
 ID NAME
 5 raj
 6 ram
 7 vibhav
 8 sai
 9 siva
 10 tom
6 rows selected.
SQL> rollback to F;
rollback to F
ERROR at line 1:
ORA-01086: savepoint 'F' never established
SQL>
```

Output:

Result: Hence, the above query has been implemented successfully.

AIM:To write a program on Inbuilt functions in SQL on sample exercise.

Program:

SQL> create table stu1(id number(10),name varchar(10),department varchar(10),mark1 number(10),mark2 number(10),mark3 number(10));

Table created.

SQL> insert into stu1 values(&id,'&name','&department',&mark1,&mark2,&mark3);

Enter value for id: 100

Enter value for name: aaa

Enter value for department: cse

Enter value for mark1: 90

Enter value for mark2: 89

Enter value for mark3: 95

old 1: insert into stu1 values(&id,'&name','&department',&mark1,&mark2,&mark3)

new 1: insert into stu1 values(100,'aaa','cse',90,89,95)

1 row created.

SQL > /

Enter value for id: 101

Enter value for name: bbb

Enter value for department: cse

Enter value for mark1: 88

Enter value for mark2: 89

Enter value for mark3: 90

old 1: insert into stu1

values(&id,'&name','&department',&mark1,&mark2,&mark3)

new 1: insert into stu1 values(101,'bbb','cse',88,89,90)

1 row created.

SQL > /

Enter value for id: 102

Enter value for name: ccc

Enter value for department: cse

Enter value for mark1: 90

Enter value for mark2: 88

Enter value for mark3: 87

old 1: insert into stu1

values(&id,'&name','&department',&mark1,&mark2,&mark3)

new 1: insert into stu1 values(102,'ccc','cse',90,88,87)

1 row created.

SQL > /

Enter value for id: 103

Enter value for name: ddd

Enter value for department: cse

Enter value for mark1: 75

Enter value for mark2: 80

Enter value for mark3: 85

old 1: insert into stu1

values(&id,'&name','&department',&mark1,&mark2,&mark3)

new 1: insert into stu1 values(103,'ddd','cse',75,80,85)

1 row created.

SQL> select * from stu1;

ID NAME	DEPARTMENT		MARK1	MARK2	MARK3
100 aaacse	90	89	95		
101 bbbcse	88	89	90		
102 cccse	90	88	87		
103 dddcse	75	80	85		

SQL> select count(*) from stu1;

COUNT(*)

SQL> select count(*) from stu1 where department='cse';
COUNT(*)
4
SQL> select count(id) from stu1;
COUNT(ID)
5
SQL> select count(id) from stu1 where department='cse';
COUNT(ID)
4
SQL> select count(id) from stu1 where department='ece';
COUNT(ID)

SQL> select min(mark2+mark3) from stu1;
MIN(MARK2+MARK3)
165
SQL> select min(mark1+mark3) from stu1;
MIN(MARK1+MARK3)
160
SQL> select max(mark1) from stu1;
MAX(MARK1)
90
SQL> select max(mark2) from stu1;
MAX(MARK2)

SQL> select max(mark3) from stu1;
MAX(MARK3)
95
SQL> select max(mark1+mark2) from stu1;
MAX(MARK1+MARK2)
179
SQL> select max(mark2+mark3) from stu1;
MAX(MARK2+MARK3)
184
SQL> select max(mark1+mark3) from stu1;
MAX(MARK1+MARK3)

SQL> select avg(mark3) from stu1;
AVG(MARK3)
89
SQL> select avg(mark3) from stu1 where department='cse';
AVG(MARK3)
89.25
SQL> select sum(mark1) from stu1;
SUM(MARK1)
431
SQL> select sum(mark2) from stu1;
SUM(MARK2)

SQL> select sum(mark3) from stu1;
SUM(MARK3)
445
SQL> select sum(mark1+mark2) from stu1;
SUM(MARK1+MARK2)
864
SQL> select sum(mark1+mark3) from stu1;
SUM(MARK1+MARK3)
876
SQL> select sum(mark2+mark3) from stu1;
SUM(MARK2+MARK3)

SQL> select sum(mark3) from stu1 where department='cse';

SUM(MARK3)

357

SQL>

Output:

Result: Hence, the above query has been implemented successfully.

AIM: To Construct a ER Model for the application to be constructed to a Database

Steps for drawing ER Diagram:

- 1. First, identify the entities in your database. In this case, we have three entities.
- 2. The second step involves identifying the **relationships** between the selected entities.
- 3. The third step involves identifying cardinalities.
- 4. The fourth step is **identifying entity attributes**. Make sure that every attribute is mapped to only one entity; assign modifiers for those that belong to more than one.
- 5. Once you have identified the entities, relationships, cardinalities, and attributes, you can now create your ER diagram. Here's what our sample project will look like when designed using the crow's foot (IE) notation.
- 6. **Entity:** Entities are represented by **rectangle**. All table of database are treating as entity.
- 7. **Attributes:** Attributes are represented by **ellipses**. Attributes are properties of entities.

Schools Entity: Attributes of Schools are school_id, school_name, school_type, school_description

Students Entity: Attributes of Students are student_id, student_college_id, student_name, student_mobile, student_email, student_username, student_password, student_address

Classes Entity: Attributes of Classes are class_id, class_student_id, class_name, class_room, class_type, class_description

Teachers Entity: Attributes of Teachers are teacher_id, teacher_college_id, teacher_name, teacher_mobile, teacher_email, teacher_username, teacher_password, teacher_address

Cources Entity: Attributes of Cources are course_id, course_student_id, course_registration, course_name, course_type, course_year, course_description

Registrations Entity: Attributes of Registrations are registration_id, registration_student_id, registration_course_id, registration_name, registration type, registration number, registration date, registration description

(Link to draw ER diagram: https://app.diagrams.net)

Output:

Result: Hence we have successfully drawn the ER diagram.

AIM: To write a program for Nested Queries on sample exercise

Program:

SQL> select * from emp;

no rows selected

SQL> desc emp;

Name Null? Type

ID NUMBER(10)

NAME VARCHAR2(10) AGE NUMBER(10)

ADDRESS VARCHAR2(10) SALARY NUMBER(10)

SQL> insert into emp values(&id,'&name',&age,'&address',&salary);

Enter value for id: 10

Enter value for name: ram Enter value for age: 33

Enter value for address: chennai Enter value for salary: 50000

old 1: insert into emp values(&id,'&name',&age,'&address',&salary)

new 1: insert into emp values(10,'ram',33,'chennai',50000)

1 row created.

SOL>/

Enter value for id: 20 Enter value for name: raj Enter value for age: 20

Enter value for address: chennai Enter value for salary: 20000

old 1: insert into emp values(&id,'&name',&age,'&address',&salary)

new 1: insert into emp values(20,'raj',20,'chennai',20000)

1 row created.

SQL>/

Enter value for id: 30 Enter value for name: sai Enter value for age: 26

Enter value for address: mumbai Enter value for salary: 15000

old 1: insert into emp values(&id,'&name',&age,'&address',&salary)

new 1: insert into emp values(30,'sai',26,'mumbai',15000)

1 row created.

SQL > /

Enter value for id: 40

Enter value for name: sam Enter value for age: 27

Enter value for address: hyderabad

Enter value for salary: 20000

old 1: insert into emp values(&id,'&name',&age,'&address',&salary)

new 1: insert into emp values(40,'sam',27,'hyderabad',20000)

1 row created.

SQL > /

Enter value for id: 50

Enter value for name: tom Enter value for age: 29

Enter value for address: pune Enter value for salary: 65000

old 1: insert into emp values(&id,'&name',&age,'&address',&salary)

new 1: insert into emp values(50,'tom',29,'pune',65000)

1 row created.

SQL > /

Enter value for id: 60

Enter value for name: jerry

Enter value for age: 30

Enter value for address: kochin Enter value for salary: 85000

old 1: insert into emp values(&id,'&name',&age,'&address',&salary)

new 1: insert into emp values(60, 'jerry', 30, 'kochin', 85000)

1 row created.

SQL> select * from emp;

ID NAME	AGE ADDF	RESS	SALARY
10 ram	33 chennai	50000	
20 raj	20 chennai	20000	
30 sai	26 mumbai	15000	
40 sam	27 hyderabad	20000)
50 tom	29 pune	65000	
60 jerry	30 kochin	85000	

6 rows selected.

SQL> select * from emp;

ID NAME	AGE ADDR	EESS	SALARY
 10 ram	33 chennai	12500	
20 raj	20 chennai	20000	
30 sai	26 mumbai	15000	
40 sam	27 hyderabad	20000)
50 tom	29 pune	16250	
60 jerry	30 hyderabad	25250	
70 jack	33 bangalore	60000	
80 jill	38 bangalore	65000	
90 donald	23 chennai	10000	

SQL> select max(salary) from emp;

MAX(SALARY)

65000

SQL> select id,name from emp where salary=65000;

ID NAME

80 jill

SQL> select id,name from emp where salary=(select max(salary) from emp);

ID NAME

80 jill

SQL> select * from emp where salary>(select avg(salary) from emp);

ID NAME	AGE ADDI	RESS	SALARY
70 jack	33 bangalore	60000	
80 jill	38 bangalore	65000	

SQL> select * from emp where salary>(select avg(salary) from emp)order by age desc;

ID NAME	AGE ADDI	RESS	SALARY
80 jill	38 bangalore	65000	
70 jack	33 bangalore	60000	

SQL> select * from emp where salary<(select avg(salary) from emp)order by age desc;

ID NAME	AGE ADDR	ESS SALAR	Y
10 ram	33 chennai	12500	
60 jerry	30 hyderabad	25250	
50 tom	29 pune	16250	
40 sam	27 hyderabad	20000	
30 sai	26 mumbai	15000	
90 donald	23 chennai	10000	

20 raj 20 chennai 20000 SQL> select * from emp where salary<=(select avg(salary) from emp);

ID NAME	AGE ADDR	RESS	SALARY
10 ram	33 chennai	12500	
20 raj	20 chennai	20000	
30 sai	26 mumbai	15000	
40 sam	27 hyderabad	20000)
50 tom	29 pune	16250	
60 jerry	30 hyderabad	25250	
90 donald	23 chennai	10000	

7 rows selected.

SQL> select * from emp where salary>=(select avg(salary) from emp);

ID NAME	AGE ADDF	RESS	SALARY
70 jack	33 bangalore	60000	
80 jill	38 bangalore	65000	

SQL> insert into emp values(100,'gow',30,'chennai',27100);

1 row created.

SQL> select * from emp where salary<=(select avg(salary) from emp);

ID NAME	AGE ADDR	RESS	SALARY
 10 ram	33 chennai	12500	
20 raj	20 chennai	20000	
30 sai	26 mumbai	15000	
40 sam	27 hyderabad	20000)
50 tom	29 pune	16250	
60 jerry	30 hyderabad	25250	
90 donald	23 chennai	10000	
100 gow	30 chennai	27100	

8 rows selected.

SQL> select * from emp where salary>=(select avg(salary) from emp);

ID NAME	AGE ADDF	RESS	SALARY
70 jack	33 bangalore	60000	
80 jill	38 bangalore	65000	

SQL> select * from emp where id in(select id from emp where salary>20000);

ID NAME	AGE ADD	PRESS	SALARY
10 ram	33 chennai	50000	
50 tom	29 pune	65000	
60 jerry	30 kochin	85000	

SQL> select * from emp where id in(select id from emp where salary>=20000);

ID NAME	AGE ADDR	RESS	SALARY
10 ram	33 chennai	50000	
20 raj	20 chennai	20000	
40 sam	27 hyderabad	20000)
50 tom	29 pune	65000	
60 jerry	30 kochin	85000	

SQL> update emp set salary=salary*0.25 where age in(select age from emp where age>=29);

3 rows updated.

SQL> select * from emp;

ID NAME	AGE ADD	RESS	SALARY
10 ram	33 chennai	12500	

20 raj	20 chennai	20000
30 sai	26 mumbai	15000
40 sam	27 hyderabad	20000
50 tom	29 pune	16250
60 jerry	30 kochin	21250

6 rows selected.

SQL> update emp set salary=salary*10 where age not in(select age from emp where age>=30);

5 rows updated.

SQL> select * from emp;

10 ram 33 chennai 12500 20 raj 20 chennai 200000 30 sai 26 mumbai 150000	ARY
3	
30 cai 26 mumbai 150000	
50 Sai 20 iiiuiii0ai 150000	
40 sam 27 hyderabad 200000	
50 tom 29 pune 162500	
60 jerry 30 hyderabad 25250	
70 jack 33 bangalore 60000	
80 jill 38 bangalore 65000	
90 donald 23 chennai 100000	
100 gow 30 chennai 27100	

SQL> select * from emp where salary<any(select max(salary) from emp);

ID NAME	AGE ADDI	RESS	SALARY
10 ram	33 chennai	12500	
30 sai	26 mumbai	150000	
50 tom	29 pune	162500	
60 jerry	30 hyderabad	25250)
70 jack	33 bangalore	60000	
80 jill	38 bangalore	65000	
90 donald	23 chennai	100000	

100 gow 30 chennai 27100 SQL> select * from emp where salary=all(select salary from emp where salary<=20000);

ID NAME	AGE ADD	RESS	SALARY
10 ram	33 chennai	12500)

SQL> select * from emp where salary>all(select salary from emp where salary<=20000);

20 raj 20 chennai 200000	
20 mg 20 chemiai 200000	
30 sai 26 mumbai 150000	
40 sam 27 hyderabad 200000	
50 tom 29 pune 162500	
60 jerry 30 hyderabad 25250	
70 jack 33 bangalore 60000	
80 jill 38 bangalore 65000	
90 donald 23 chennai 100000	
100 gow 30 chennai 27100	

SQL> delete from emp where age in(select age from emp where age>=30);

2 rows deleted.

SQL> select * from emp;

ID NAME	AGE ADDR	RESS	SALARY
20 raj	20 chennai 200	000	
30 sai	26 mumbai	15000	
40 sam	27 hyderabad	20000)
50 tom	29 pune	16250	

VIEWS
SQL> connect
Enter user-name: system
Enter password:
Connected.
SQL> create taable s(sid number(10),sname varchar(10),address varchar(10))
create taable s(sid number(10),sname varchar(10),address varchar(10)) *
ERROR at line 1:
ORA-00901: invalid CREATE command
SQL> create table s(sid number(10),sname varchar(10),address varchar(10));
Table created.
SQL> insert into s values(1,'ram','chennai');
1 row created.
SQL> insert into s values(2,'raj','chennai');
1 row created.

1 row created.

SQL> insert into s1 values(2,'raj',90,21);

1 row created.

SQL> insert into s1 values(3,'siva',80,19);

1 row created.

SQL> insert into s1 values(4,'selvam',88,19);

1 row created.

SQL> select * from s1;

SID SNAME	E MARKS AGE
1 ram	90 20
2 raj	90 21
3 siva	80 19
4 selvam	88 19

SQL> create view sv as select sname,address from s where sid<4;

```
View created.
SQL> select * from sv;
SNAME ADDRESS
ram chennai
raj chennai
siva pune
SQL> create view sv1 as select s.sname,s.address,s1.marks from s,s1 where
s.sid=s1.sid;
View created.
SQL> select * from sv1;
SNAME ADDRESS MARKS
ram chennai 90
raj chennai 90
siva pune 80
selvam bangalore
 88
```

```
SQL> drop view sv1;

View dropped.

SQL> select * from sv1;

select * from sv1

*

ERROR at line 1:

ORA-00942: table or view does not exist
```

Output:

Result: Hence the above query has been implemented successfully.

Experiment 7

AIM: To write a program for Join Queries on sample exercise.
Program:
SQL> create table fac(fid number(10),fname varchar(10),address varchar(10),age number(10));
Table created.
SQL> create table fcou(cid number(10),fid number(10));
Table created.
SQL> insert into fac values(&fid,'&fname','&address',&age);
Enter value for fid: 1
Enter value for fname: aaa
Enter value for address: chennai
Enter value for age: 30
old 1: insert into fac values(&fid,'&fname','&address',&age)
new 1: insert into fac values(1,'aaa','chennai',30)
1 row created.
SQL>/
Enter value for fid: 2
Enter value for fname: bbb
Enter value for address: chennai

Enter value for age: 33

old 1: insert into fac values(&fid,'&fname','&address',&age)

new 1: insert into fac values(2,'bbb','chennai',33)

1 row created.

SQL>/

Enter value for fid: 3

Enter value for fname: ccc

Enter value for address: bangalore

Enter value for age: 34

old 1: insert into fac values(&fid,'&fname','&address',&age)

new 1: insert into fac values(3,'ccc','bangalore',34)

1 row created.

SQL>/

Enter value for fid: 4

Enter value for fname: ddd

Enter value for address: kochin

Enter value for age: 30

old 1: insert into fac values(&fid,'&fname','&address',&age)

new 1: insert into fac values(4,'ddd','kochin',30)

1 row created.

SQL > /

Enter value for fid: 5

Enter value for fname: eee

Enter value for address: hyderabad

Enter value for age: 30

old 1: insert into fac values(&fid,'&fname','&address',&age)

new 1: insert into fac values(5,'eee','hyderabad',30)

1 row created.

SQL > /

Enter value for fid: 6

Enter value for fname: fff

Enter value for address: hyderabad

Enter value for age: 29

old 1: insert into fac values(&fid,'&fname','&address',&age)

new 1: insert into fac values(6,'fff','hyderabad',29)

1 row created.

SQL > /

Enter value for fid: 7

Enter value for fname: ggg

Enter value for address: chennai

Enter value for age: 33

old 1: insert into fac values(&fid,'&fname','&address',&age)

new 1: insert into fac values(7,'ggg','chennai',33)

1 row created.

SQL> select * from fac;

FID FNAME ADDRESS			AGE
1 aaa	chennai	30	
2 bbb	chennai	33	
3 ccc	bangalore	34	
4 ddd	kochin	30	
5 eee	hyderabad	30	
6 fff	hyderabad	29	
7 ggg	chennai	33	

7 rows selected.

SQL> insert into fcou values(10,1);

1 row created.

6 rows selected.

SQL> select * from fac;

F	FID FNA	ME ADDRES	SS	AGE
	1 aaa	chennai	30	
	2 bbb	chennai	33	
	3 ccc	bangalore	34	
	4 ddd	kochin	30	
	5 eee	hyderabad	30	
	6 fff	hyderabad	29	
	7 ggg	chennai	33	

7 rows selected.

SQL> select fcou.cid,fac.fname,fac.age from fac inner join fcou on fac.fid=fcou.fid;

CID FNAME AGE

10 aaa	30
10 bbb	33
20 ccc	34
30 ddd	30
20 eee	30
20 fff	29

6 rows selected.

SQL> select fac.fname,fcou.cid from fac left join fcou on fcou.fid=fac.fid;

FNAME	CID
aaa	10
bbb	10
ccc	20
ddd	30
eee	20
fff	20
ggg	

7 rows selected.

SQL> select fac.fid,fcou.cid from fac left join fcou on fcou.fid=fac.fid;

FID	CID
1	10
2	10
3	20
4	30
5	20
6	20
7	

7 rows selected.

SQL> select fac.fid,fcou.cid from fac right join fcou on fcou.fid=fac.fid;

FID	CID
1	10
2	10
3	20
4	30
5	20
6	20

6 rows selected.

SQL> insert into fcou values(40,7);

1 row created.

SQL> insert into fcou values(40,8);

1 row created.

SQL> select fac.fid,fcou.cid from fac right join fcou on fcou.fid=fac.fid;

FID	CID
1	10
2	10
3	20
4	30
5	20
6	20
7	40
	40

8 rows selected.

SQL> select fac.fid,fcou.cid from fac full join fcou on fcou.fid=fac.fid;

FID	CID
1	10
2	10
3	20
4	30
5	20
6	20
7	40
	40

8 rows selected.

SQL> select fcou.fid,fcou.cid from fac full join fcou on fcou.fid=fac.fid;

FID	CID
1	10
2	10
3	20

- 4 30
- 5 20
- 6 20
- 7 40
- 8 40

8 rows selected.

SQL> select fac.fid,fcou.fid from fac full join fcou on fcou.fid=fac.fid;

FID	FID
1	1
2	2
3	3
4	4
5	5
6	6
7	7
	8

8 rows selected.

Output:

Result: Hence the above query has been implemented successfully.

Experiment: 8

AIM: To implement the program for Set Operators & Views.
Program:
SQL> create table z(id number(10),name varchar(10));
Table created.
SQL> insert into z values(1,'a');
SQL moert mito 2 varaes(1, a),
1 row created.
1 fow created.
SOLS in continues a confine of 2 lb No.
SQL> insert into z values(2,'b');
1
1 row created.
SQL> create table z1(id number(10),name varchar(10));
Table created.
SQL> insert into z1 values(2,'b');
1 row created.

SQL> insert into z1 values(3,'c');	
1 row created.	
SQL> insert into z1 values(4,'d');	
1 row created.	
SQL> select * from z;	
ID NAME	
1 a	
2 b	
SQL> select * from z1;	
ID NAME	
2 b	
3 c	
4 d	

SQL> select * fro	om z union select * from z1;
ID NAME	
1 a	
2 b	
3 c	
4 d	
SQL> select * fro	om z union all select * from z1;
ID NAME	
1 a	
2 b	
2 b	
3 c	
4 d	

SQL> select * from z intersect select * from z1;

	ID NAME
	2 b
SQL>	select * from z minus select * from z1;
	ID NAME
	1 a
SQL>	select * from z1 minus select * from z;
	ID NAME
	3 c
,	4 d
OUTP	PUT:

Result: The above query has been implemented successfully

Experiment: 9

AIM: To write a program on PL/SQL Conditional and Iterative Statements

Program: Set serveroutput on SQL> declare 2 a integer:=10; 3 begin 4 dbms output.put line(a); 5 end; 6 / 10 PL/SQL procedure successfully completed. SQL> declare 2 a varchar(10):='hello'; 3 begin 4 dbms output.put line(a); 5 end; 6 / hello PL/SQL procedure successfully completed.

SQL> declare

2 a integer:=10;

```
3 begin
 4 dbms_output.put_line('value of a:'||a);
 5 end;
 6 /
value of a:10
PL/SQL procedure successfully completed.
SQL> declare
 2 pi constant number:=3.14;
 3 begin
 4 dbms output.put line(pi);
 5 end;
 6 /
3.14
PL/SQL procedure successfully completed.
SQL> declare
 2 a integer:=10;
 3 b integer:=20;
 4 c integer;
 5 begin
 6 c := a + b;
 7 dbms_output.put_line(c);
 8 end;
```

```
9 /
30
IF-ELSE
PL/SQL procedure successfully completed.
SQL> declare
 2 a integer:=30;
 3 begin
 4 if(a<20) then
 5 dbms_output.put_line('a is less than 20');
 6 else
 7 dbms output.put line('a is not less than 20');
 8 end if;
 9 end;
10 /
a is not less than 20
CASE STATEMENT
PL/SQL procedure successfully completed.
SQL> DECLARE
 grade char(1) := 'A';
 2
 3 BEGIN
 4
 CASE grade
 when 'A' then dbms_output.put_line('Excellent');
 5
 when 'B' then dbms_output.put_line('Very good');
 6
 when 'C' then dbms output.put line('Good');
 7
```

```
8
 when 'D' then dbms output.put line('Average');
 when 'F' then dbms output.put line('Passed with Grace');
 9
10
 else dbms output.put line('Failed');
11
 END CASE;
12 END;
13 /
Excellent
LOOP
PL/SQL procedure successfully completed.
SQL> DECLARE
 2 i NUMBER := 1;
 3 BEGIN
 4 LOOP
 5 EXIT WHEN i>10;
 6 DBMS_OUTPUT.PUT_LINE(i);
 7 i := i+1;
 8 END LOOP;
 9 END;
10 /
1
2
3
4
5
```

```
6
7
8
9
10
WHILE LOOP
PL/SQL procedure successfully completed.
SQL> DECLARE
2 i INTEGER := 1;
3 BEGIN
4 WHILE i <= 10 LOOP
5 DBMS_OUTPUT.PUT_LINE(i);
6 i := i+1;
7 END LOOP;
8 END;
9 /
1
2
3
4
5
6
7
8
```

FOR LOOP

PL/SQL procedure successfully completed.

SQL> DECLARE

- 2 VAR1 NUMBER;
- 3 BEGIN
- 4 VAR1:=10;
- 5 FOR VAR2 IN 1..10
- 6 LOOP
- 7 DBMS_OUTPUT.PUT_LINE (VAR1*VAR2);
- 8 END LOOP;
- 9 END;
- 10 /
- 10
- 20
- 30
- 40
- 50
- 60
- 70
- 80
- 90
- 100

PL/SQL procedure successfully completed.

OUTPUT:

Result: The above query has been implemented successfully.

Experiment: 10

AIM: To write a program on PL/SQL Procedures on sample exercises. **Program:** SQL> create table proc(id number(10),name varchar(10)); Table created. SQL> create or replace procedure "INSERTUSER" (id IN NUMBER, name IN VARCHAR2) is begin insert into proc values(id,name); end; Procedure created. SQL> BEGIN insertuser(101,'Rahul'); dbms output.put line('record inserted successfully'); END;

PL/SQL procedure successfully completed.

record inserted successfully

SQ	L> se	lect *	from	proc;
	ID 1	NAM	E	
	101	Rahu	1	

OUTPUT:

Result: The above query has been implemented successfully

Experiment: 11

AIM: To write a program on PL/SQL Functions

```
Program:
```

Addition is: 33

```
SQL> create or replace function adder(n1 in number, n2 in number)
 2 return number
 3 is
 4 n3 number(8);
 5 begin
 6 n3 :=n1+n2;
 7 return n3;
 8 end;
 9 /
Function created.
SQL> DECLARE
 2
 n3 number(2);
 3 BEGIN
 n3 := adder(11,22);
 4
 dbms_output.put_line('Addition is: ' || n3);
 6 END;
 7 /
```

```
PL/SQL procedure successfully completed.
```

```
SQL> DECLARE
```

- 2 a number;
- 3 b number;
- 4 c number;
- 5 FUNCTION findMax(x IN number, y IN number)
- 6 RETURN number
- 7 IS
- 8 z number;
- 9 BEGIN
- 10 IF x > y THEN
- 11 z = x;
- 12 ELSE
- 13 Z:=y;
- 14 END IF;
- 15
- 16 RETURN z;
- 17 END;
- 18 BEGIN
- 19 a = 23;
- 20 b = 45;
- 21
- 22 c := findMax(a, b);
- 23 dbms_output.put_line(' Maximum of (23,45): ' \parallel c);

```
24 END;
```

25 /

Maximum of (23,45): 45

PL/SQL procedure successfully completed.

SQL> select * from emp;

ID NAME	AGE AD	DRESS	SALARY
30 sai	26 mumbai	150000	
40 sam	27 hyderabad	200000	
50 tom	29 pune	40630	

SQL> create or replace function totalemp

- 2 return number is
- 3 total number(10):=0;
- 4 begin
- 5 select count(*) into total from emp;
- 6 return total;
- 7 end;

8 /

Function created.

```
SQL> declare
 2 c number(20);
 3 begin
 4 c:=totalemp();
 5 dbms_output_line('Total no of emp:'||c);
 6 end;
 7 /
Total no of emp:3
PL/SQL procedure successfully completed.
SQL> DECLARE
 num number;
 2
 3
 factorial number;
 4
 5 FUNCTION fact(x number)
 6 RETURN number
 7 IS
 f number;
 9 BEGIN
 IF x=0 THEN
10
11
 f := 1;
12
 ELSE
13
 f := x * fact(x-1);
 END IF;
14
```

```
15 RETURN f;
16 END;
17
18 BEGIN
19 num:= 6;
20 factorial := fact(num);
21 dbms_output_put_line(' Factorial '|| num || ' is ' || factorial);
22 END;
23 /
Factorial 6 is 720
```

PL/SQL procedure successfully completed.

OUTPUT:

Result: The above query has been implemented successfully

Experiment: 12

AIM: To write program on PL/SQL Cursors **Program:** SQL> DECLARE total rows number(2); **BEGIN** UPDATE emp SET salary = salary + 5000; IF sql%notfound THEN dbms output.put line('no customers updated'); ELSIF sql%found THEN total rows := sql%rowcount; dbms_output.put_line(total_rows || ' customers updated '); END IF; END; 3 customers updated PL/SQL procedure successfully completed. SQL> select * from emp; ID NAME AGE ADDRESS SALARY

```
 30 sai
 26 mumbai
 155000

 40 sam
 27 hyderabad
 205000

 50 tom
 29 pune
 45630
```

EXPLICIT CURSOR

```
SQL> DECLARE
c id emp.id%type;
c_name emp.name%type;
c addr emp.address%type;
CURSOR c_emp is
SELECT id, name, address FROM emp;
begin
open c emp;
loop
FETCH c emp into c id, c name, c addr;
EXIT WHEN c emp%notfound;
dbms output.put line(c id | '' | c name | '' | c addr);
end loop;
close c emp;
end;
/
30 sai mumbai
40 sam hyderabad
50 tom pune
```

PL/SQL procedure successfully completed.

OUTPUT:

Result: The above query has been implemented successfully.

Experiment: 13

AIM: To write program on PL/SQL Exception Handling **Program:** SQL> DECLARE c id emp.id%type:=10; c name emp.name%type; c addr emp.address%type; begin SELECT name, address into c name,c addr FROM emp where id=c id; dbms output.put line('Name:'||c name); dbms output.put line('Address:'||c addr); exception when no data found then dbms output.put line('no such customer'); when others then dbms output.put line('error'); end; no such customer PL/SQL procedure successfully completed. SQL> declare c id emp.id%type:=30; c name emp.name%type; c addr emp.address%type;

```
begin
SELECT name, address into c name,c addr FROM emp where id=c id;
dbms output.put line('Name:'||c name);
dbms_output.put_line('Address:'||c_addr);
exception
when no data found then dbms output.put line('no such customer');
when others then dbms output.put line('error');
end;
Name:sai
Address:mumbai
PL/SQL procedure successfully completed.
USER DEFINED
SQL> declare
c id emp.id%type:=&id;
c name emp.name%type;
c addr emp.address%type;
ex invalid id exception;
begin
if c id <= 0 then
raise ex invalid id;
else
select name,address into c name,c addr from emp where id=c id;
```

```
dbms output.put line('name:'||c name);
dbms output.put line('address:'||c addr);
end if;
exception
when ex invalid id then dbms output.put line('id should be greater than zero');
when no data found then dbms output.put line('no such customer');
when others then dbms output.put line('error');
end;
/
Enter value for id: -6
old 2: c id emp.id%type:=&id;
new 2: c id emp.id%type:=-6;
id should be greater than zero
PL/SQL procedure successfully completed.
SQL>/
Enter value for id: 30
old 2: c id emp.id%type:=&id;
new 2: c id emp.id%type:=30;
name:sai
address:mumbai
```

PL/SQL procedure successfully completed.

OUTPUT:

Result: The above query has been implemented successfully.

Experiment 14

```
AIM: To write a program on PL/SQL Trigger
Program:
SQL> CREATE OR REPLACE TRIGGER display salary changes
BEFORE DELETE OR INSERT OR UPDATE ON emp
FOR EACH ROW
WHEN (NEW.ID > 0)
DECLARE
sal diff number;
BEGIN
sal diff := :NEW.salary - :OLD.salary;
dbms output.put line('Old salary: ' || :OLD.salary);
dbms output.put line('New salary: ' || :NEW.salary);
dbms output.put line('Salary difference: ' || sal diff);
END;
Trigger created.
SQL> DECLARE
total rows number(2);
BEGIN
UPDATE emp
SET salary = salary + 5000;
```

IF sql%notfound THEN

```
dbms output.put line('no customers updated');
ELSIF sql%found THEN
total rows := sql%rowcount;
dbms_output.put_line( total_rows || ' customers updated ');
END IF;
END;
/
Old salary: 155000
New salary: 160000
Salary difference: 5000
Old salary: 205000
New salary: 210000
Salary difference: 5000
Old salary: 45630
New salary: 50630
Salary difference: 5000
3 customers updated
PL/SQL procedure successfully completed.
Output:
```

Result: Hence the above program is implemented successfully.

Experiment 15

AIM: To make a project with front-end and back-end using oracle DBMS

Procedure:

- 1. Consider the database of at least 4 schemas/tables.
- 2. Plan for attributes that cover all general data types.
- 3. Plan for constraints of different types (primary keys, foreign keys, unique keys, check, not null etc) with appropriate constraint names.
- 4. Create appropriate data for the above schemas.
- 5. Implement the database in Oracle 10g Express Edition creating a user.
- 6. Plan queries and find the answers (at least 10).
- 7. Formulate everything in a report which includes:
 - o Brief description of the system that you are going to implement in the database
 - o Mention schemas with attributes
 - o Expected functional dependencies on your schemas.
 - o Proof of good database design so that the schemas are in good form (BCNF or 3NF)
 - o Schema diagram of the database
 - o E-R diagram of the database
 - o Snapshots of SQL DDL of all the schemas/tables
 - o Snapshots of the instances (data of the populated tables)
 - o Query statements in English language, SQL statements and snapshots of the outputs. SQL statements should contain the following:
 - o natural join, cross product, outer join, join with using, on
 - o Nested sub-queries with clauses (some, all, any, exists, unique etc.)
 - o order by, group by, having clauses
 - o Use of with clause
 - o Use of Functions (string/text, numeric), set operations (union, intersect, difference/minus)

- o Exception handling and cursor operations
- o Update, delete operations
- Conclusion of the work

Output:

Result: Hence the project was implemented successfully.