Ex: No: 1 DDL COMMANDS Date:

AIM:

To execute a table in the database.

1. CREATE:

Purpose:

To create a table in the database.

Syntax:

• Create table (column definition);

Using primary key:

• Create table
(column 1 datatype NULL/ not NULL,column 2 datatype NULL/not NULL -----,
Constraint constraint_name primary key column 1,column2,---(column -n));

2. DESC:

Purpose:

To display the table structure.

Syntax:

• Desc

3.ALTER:

Purpose:

To alter the structure of the table in the database.

Syntax:

- Alter table add(column definitions);
- Alter table <tablename>modify(column definitions);
- Alter table rename to;
- Alter table rename column<old column name>to<new column name>
- Alter tabledrop column<column name>;
- Alter table add constraint name>primary key(column 1, column2.....,column n-1);
- Alter table drop constraint<constraint name>;

4. DROP:

Purpose:

To remove the table from the database.

Syntax:

- Drop table
- •

5.TRUNCATE:

Purpose:

To remove the entire content of the table from the database.

Syntax:

• Truncate tanle

EXAMPLE QUERIES:

- 1. Create a table called employee with following attributes.
 - i. Employee no
 - ii. Employee name
 - iii. Department number

SQL>create table employee(eno number(3),ename varchar2(20),dno number(3));

OUTPUT:

Table created.

- 2. Create a table called supplier with following attributes.
 - i. Supplier_id
 - ii. Supplier_name
 - iii. Contact_number
 - iv. Set supplier_id as a primary key

SQL>Create table supplier(supplier_id numeric(10),not NULL,supplier_name varchar2(50)not NULL, contact_no number(10), constraint supplier_PK PRIMARY KEY(supplier_id));

OUTPUT:

Table created.

3. Command to give the structure of the employee table.

SQL> desc employee.

OUTPUT:

NAME	NULL? TYPE
ENO	NUMBER(3)
ENAME	VARCHAR2(20)
DNO	NUMBER(3)

4. Command to modify a field called employee name in employee table.

SQL>alter table employee modify(ename varchar2(30));

OUTPUT:

Table altered.

5. Command to view the change employee table structure.

SQL>desc employee.

OUTPUT:

NAME	NULL? Type
ENO	NUMBER(3)
ENAME	VARCHAR2(30)
DNO	NUMBER(3)

6. Command to add a field called salary in employee table.

SQL>alter table employee add(sal number(12,2));

OUTPUT:

Table created.

SQL>desc employee;

NAME	NULL? TYPE
ENO	NUMBER(3)
ENAME	VARCHAR2(30)
DNO	NUMBER(3)
SAL	NUMBER(12,2)
DNAME	VARCHAR2(20)

8. Command to modify the data type of the field ENO.

SQL>alter table employee modify(eno number(5));

OUTPUT:

Table created.

SQL>desc employee;

NAME	NULL? TYPE
ENO	NUMBER(5)
ENAME	VARCHAR2(30)
DNO	NUMBER(3)
SAL	NUMBER(12,2)

9. Command to rename the column name

SQL>alter table employee rename column ename to empname.

OUTPUT:

Table altered.

SQL>desc employee;

NAME	NULL? TYPE		
ENO	NUMBER(5)		
EMPNAME	VARCHAR2(30)		
DNO	NUMBER(3)		
SAL	NUMBER(12,2)		

10. Command to drop the employee table

SQL>drop table employee.

OUTPUT:

Table droped.

Result:

Thus the DDL commands are executed.

Ex:No: 2 DML COMMANDS Date:

Aim:

To execute DML commands.

01. INSERT:

Purpose:

To add records to the table

Syntax:

1.Direct method-only one record can be inserted in the field at a time

• Insert intovalues<values for all columns>

2.Null method-we can skip some field

• Insert into(column name)values(values for columns)

3.Macro method-More than one value can be inserted in the field at a time.

• Insert intovalues<&column names>

02. SELECT:

Purpose:

To reterieve or view records with in the table

Syntax:

- Select * from
- Select *from where(condition)
- Select (column name)from

03. UPDATE:

Purpose:

To modify records with in the table

Syntax:

- Updateset(column name)=(value)
- Updateset(column name)=(value)where(condition)

04. DELETE:

Purpose:

To modify records from a table

Syntax:

- Delete from
- Delete fromwhere(condition)

Example queries:

01. Command to insert records into employee table.

SQL >.insert into employee values (&eno, '&ename', &dno, &sal, '&dname');

Enter value for eno:1

Enter value for ename: D. Abinaya

Enter the value for dno:111

Enter the value sal:8000

Enter the value for dname:IT

Old 1:insert into employee values(&eno,'&ename',&dno,&sal,'&dname'

New 1:insert into employee values(1,'D.Abinaya',111,8000,'IT')

Output:

1 row created

02. To execute the command which is in buffer

SQL>/

Enter value for eno:2

Enter value for ename: P.Ratha

Enter value for dno:111 Enter value for sal:8900 Enter value for dname:IT

Old 1: insert into employee values (&eno,'&ename',&dno,&sal,'&dname');

New 1: insert into employee values (2, 'P.Ratha', 111,8900, 'IT')

Output:

1 row created

03. Display all records from employee table

SQL>select * from employee;

Output:

ENO	ENAME	DNO	SAL	DNAME
1	D.Abinaya	111	8000	IT
2	P.Ratha	111	8900	IT
3	D.Geetha	222	9000	CSE
4	K.lalitha	222	8000	CSE
5	L.priya	333	10000	ECE
6	K.Jaya	333	9000	ECE
7	M.Sasi	444	8000	EEE
8	N.Raja	444	9400	EEE
9	G.Ganga	555	8000	MECH
10	P.Manoj	555	9000	MECH

10 rows selected.

04. Find out the names of all the employees

SQL>select ename from employee;

Output:

ENÂME

D.Abinaya

P.Ratha

D.Geetha

K.Lalitha

L.Priya

K.Jaya

M.Sasi

N.Raja

G.Ganga

P.Manoj

10 rows selected

05. Display enmae,dno from employee where sal>9000.

SQL>Select ename, dno from employee where sal>9000;

Output:

ENAME DNO
-----L.Priya 333

Result:

Thus DML Queries were executed.

Ex:No: 3 BASIC SELECT STATEMENT

Date:

Aim:

To execute Basic Select statement.

Example queries:

1. Write command to list name, emp_id and sal of employee whose salary>15000. SQL>Select name, eno, sal from employee where (salary >15000);

OUTPUT:

name	eno	sal
john	4	69000
mark	6	18008
p.manoj	2	19000
n.raja	10	25000
k.jaya	6	23000

Write command to list the emp_no and name of managers.
 SQL>Select eno, name from employee where (des= 'manager');
 OUTPUT:

employee_number	fname	lname	mname
122	john	martieni	sam
111	mark	rain	jem
333	mark	raj	jim

3. Write command to list employees who work in accounts department. SQL>Select * from employee where (dept = 'accounts');

OUTPUT:

empno	fname	lname	mname	dob	dept	salary	dept
122	john	martieni	sam	20-05-17	account	25000	cse
111	mark	john	jem	15-06-11	account	35000	cse
333	mark	rain	jim	15-06-11	account	35000	cse

4. Write command to list employees whose eno = 3,5,7. SQL>Select * from employee where (eno = 3 and eno = 5 and eno = 7);

OUTPUT:

name	eno	sal
john	3	69000
mark	5	18008
p.manoj	7	19000

5. Write command to list employee who do not belong to dept CSE. SQL>Select * from employee where (dept != 'cse');

OUTPUT:

empno	fname	lname	mname	dob	salary	dept
122	john	martieni	sam	20- may-27	25000	ECE
111	mark	john	jem	15-jun- 11	35000	ECE
333	mark	rain	jim	15-jun- 11	35000	ECE
234	abinaya	D		15-jun- 11	45000	IT
212	MARY	S	SELVAN	27- SEP-12	45000	IT

6. Write command to list employee joined before 30 Jun 17 and after 31 Dec 17. SQL>Select * from employee where DOJ not between 30-Jun-17 and 31-Dec-17;

OUTPUT:

empno	fname	lname	mname	dob	salary dept
122	john	martieni	sam	20-may-27	25000 ECE
111	mark	john	jem	15-jun-11	35000 ECE
333	mark	rain	jim	15-jun-11	35000 ECE
234	abinaya	D		15-jun-11	45000 IT
212	MARY	S	SELVAN	27-SEP-12	45000 IT

7. Write command to list employee whose salary <5000 & commission is null. SQL>Select * from employee where (salary <5000 and commission != 0);

OUTPUT:

employee_number	fname	lname	mname	dob	dept	salary	department	Comm
122	john	martieni	sam	20-may- 27	account	25000	cse	3000
111	mark	john	jem	15-jun-11	account	35000	cse	5000
333	mark	rain	jim	15-jun-11	account	35000	cse	2000

8. Write command to list employee whose experience > 2 years. SQL>Select * from employee where (exp>2);

OUTPUT:

employee_number	fname	lname	mname	dob	Exp	salary	department
122	john	martieni	sam	20- may- 15	3	25000	ECE
111	mark	john	jem	15- jun- 11	7	35000	ECE
333	mark	rain	jim	15- jun- 11	7	35000	ECE
234	abinaya	D		15- jun- 11	7	45000	IT
212	MARY	S	SELVAN	27- SEP- 12	6	45000	IT

Result:

Thus Basic Select statements were executed.

Ex:No: 4 ADVANCED SELECT STATEMENT

Date:

Aim:

To execute Advanced Select statement.

Example queries:

1. Write commands to display 3rd largest salary in the employee table.

SQL> Select max(salary) from employee where salary<(Select max(Salary) from employee where salary < (select max(salary) from employee));

OUTPUT:

2. Using aggregate function write query to display employee's salary who's salary is greater than average if its employees whose hire date is before 27-09-2017.

Command: **Select** salary from employee where salary> (select avg(Salary) from employee where (hire date<'21-Feb-18'));

OUTPUT:

salary
35000
35000
45000

3. Find the job with lowest average salary.

SQL>Select*from employee where salary < (Select min (avg (Salary))from employee group by department);

OUTPUT:

employ	employee_number	fname	lname	mname	dob	c	salary	department
1	10	bond	john	j	20-JUL-98	hr	15000	EEE

4. Find the employees who earn salary same as the min salary of the department.

SQL>Selectfname from employee where salary < (select min(avg(salary))from employee group by dept);

OUTPUT:

5. Command to create new table from already existing table.

SQL> Createtable mytable as select * from employee;

OUTPUT:

employ	employee_number	fname	lname	mname	dob	S	salary	department
--------	-----------------	-------	-------	-------	-----	---	--------	------------

6. Command for copying record from one table to another table.

SQL>Insert into mytable select *from empl;

OUTPUT:

employ	employee_number	fname	lname	mname	dob	c	salary	department
a90000	122	john	martieni	sam	20- may- 27	Hr	25000	cse
a80000	111	mark	rain	jem	15- jun- 11	Hr	35000	cse
a70000	333	mark	rain	jem	15- jun- 11	со	35000	cse

7. Create table emp1 with the employees who works in hourly basis and create another table emp2 with who works in contract basis.

SQL> create table emp1 as select * from emp where c='Hr';

create table emp2 as select * from emp where c='co';

OUTPUT: emp1

employ	employee_number	fname	lname	mname	dob	c	salary	department
a90000	122	john	martieni	sam	20- may- 27	Hr	25000	cse
a80000	111	mark	rain	jem	15- jun- 11	Hr	35000	cse

emp2

employ	employee_number	fname	lname	mname	dob	c	salary	department
a70000	333	mark	rain	jem	15- jun- 11	со	35000	cse

8.	Diamla.		name from	1	~	~
х —	LUSINAA	emmavees	name irom	emn	ana.	emnz.
ο.	Dispia		manne in our		unu	

SQL> select fname from emp1 union select fname from emp2; **OUTPUT:**

fname
john
mark
mark

9. Write command to display the employee who have same name.

SQL>select fname from emp1 intersect select fname from emp2. **OUTPUT:**

fname
mark
mark

10. Write command to concatenate first name and last name.

SQL>Select concat (fname, concat(mname,lname)) from emp;
OUTPUT:

concat(fname,concat(mname,lname))
johnsammartieni
markjemrain
markjemrain

Result:

Thus Advanced Select statements were executed.

Ex No:5 INTEGRITY AND CONSTRAINS

Date:

Aim:

To study the various constraints available in the SQL query language.

Description:

DOMAIN INTEGRITY CONSTRAINTS

Domain integrity validates data for a column of the table and it also means the definition of a valid set of values for an attribute.

It can be enforced using:

- Foreign key constraint.
- Check constraint.
- NOT NULL.
- Default constraint.

These definitions ensure that a specific attribute will have a right and proper value in the database.

ENTITY INTEGRITY CONSTRAINTS

Entity Integrity can be enforced through indexes, UNIQUE constraints and PRIMARY KEY constraints.

REFERENTIAL INTEGRITY CONSTRAINTS

- The referential integrity constraint is specified between two tables and it is used to maintain the consistency among rows between the two tables.
- FOREIGN KEY and CHECK constraints are used to enforce Referential Integrity.

The rules are:

- 1. You can't delete a record from a primary table if matching records exist in a related table.
- 2. You can't change a primary key value in the primary table if that record has related records.
- 3. You can't enter a value in the foreign key field of the related table that doesn't exist in the primary key of the primary table.

4. However, you can enter a Null value in the foreign key, specifying that the records are unrelated.

OUTPUT:

DOMAIN INTEGRITY CONSTRAINTS

NOT NULL CONSTRAINT

SQL> create table empl (ename varchar2(30) not null, eid varchar2(20) not null);

Table created.

SQL> insert into empl values ('abcde',11);

1 row created.

SQL> insert into empl values ('fghij',12);

1 row created.

SQL> insert into empl values ('klmno',null);

insert into empl values ('klmno',null)

*

ERROR at line 1:

ORA-01400: cannot insert NULL into ("ITA"."EMPL"."EID")

SQL> select * from empl;

ENAME	EID
abcde	 11
fghij	12

CHECK AS A COLUMN CONSTRAINT

SQL> create table depts (dname varchar2(30) not null, did number(20) not null check (did<10000));

Table created.

SQL> insert into depts values ('sales ',9876);

1 row created.

SQL> insert into depts values ('marketing',5432);

1 row created.

SQL> insert into depts values ('accounts',789645);

insert into depts values ('accounts', 789645)

*

ERROR at line 1:

ORA-02290: check constraint (ITA.SYS_C003179) violated

SQL> select * from depts;

DNAME	DID	
sales	9876	
marketing	5432	

CHECK AS A TABLE CONSTRAINT

SQL> create table airports (aname varchar2(30) not null, aid number(20) not null, acity varchar2(30) check(acity in ('chennai', 'hyderabad', 'bangalore')));

Table created.

SQL> insert into airports values ('abcde', 100, 'chennai');

1 row created.

SQL> insert into airports values ('fghij', 101,'hyderabad');

1 row created.

SQL> insert into airports values ('klmno', 102, 'bangalore');

1 row created.

SQL> insert into airports values('pqrst', 103, 'mumbai');

insert into airports values ('pgrst', 103, 'mumbai')

*

ERROR at line 1:

ORA-02290: check constraint (ITA.SYS_C003187) violated

SQL> select * from airports;

ANAME AID ACITY

abcde 100 chennai fghij 101 hyderabad klmno 102 bangalore

ENTITY INTEGRITY CONSTRAINTS

UNIQUE AS A COLUMN CONSTRAINT

SQL> create table book (bname varchar2(30) not null, bid number(20) not null unique); Table created.

SOL> insert into book values ('fairy tales',1000);

1 row created.

SQL> insert into book values ('bedtime stories',1001);

1 row created.

SQL> insert into book values ('comics',1001);

insert into book values ('comics',1001)

*

ERROR at line 1:

ORA-00001: unique constraint (ITA.SYS_C003130) violated

SQL> select * from book;

BNAME BID
fairy tales 1000
bedtime stories 1001

UNIQUE AS A TABLE CONSTRAINT

SQL> create table orders(oname varchar2(30) not null , oid number(20) not null , unique(oname,oid));

Table created.

```
SQL> insert into orders values ('chair', 2005);
1 row created.
SQL> insert into orders values ('table',2006);
1 row created.
SQL> insert into orders values ('chair',2007);
1 row created.
SQL> insert into orders values ('chair', 2005);
insert into orders values ('chair', 2005)
ERROR at line 1:
ORA-00001: unique constraint (ITA.SYS_C003152) violated
SQL> select * from orders;
ONAME
 OID
 2005
chair
table
 2006
chair
 2007
PRIMARY KEY AS A COLUMN CONSTRAINT
SQL> create table custo (cname varchar2(30) not null, cid number(20) not null primary
key);
Table created.
SQL> insert into custo values ('jones', 506);
1 row created.
SQL> insert into custo values ('hayden',508);
1 row created.
SQL> insert into custo values ('ricky',506);
insert into custo values ('ricky',506)
ERROR at line 1:
ORA-00001: unique constraint (ITA.SYS C003165) violated
SOL> select * from custo;
CNAME
 CID
 506
iones
 508
hayden
PRIMARY KEY AS A TABLE CONSTRAINT
SQL> create table branches (bname varchar2(30) not null, bid number(20) not null,
primary key(bnam e,bid));
Table created.
SQL> insert into branches values ('anna nagar', 1005);
1 row created.
SQL> insert into branches values ('adyar', 1006);
1 row created.
SQL> insert into branches values ('anna nagar', 1007);
1 row created.
SQL> insert into branches values ('anna nagar', 1005);
```

```
insert into branches values ('anna nagar', 1005)
ERROR at line 1:
ORA-00001: unique constraint (ITA.SYS_C003173) violated
SQL> select * from branches;
BNAME
 BID
_____
anna nagar
 1005
 1006
adyar
anna nagar
 1007
REFERENTIAL INTEGRITY CONSTRAINTS
TO CREATE 'DEPTS' TABLE
SQL> create table depts(city varchar2(20), dno number(5) primary key);
Table created.
SQL> insert into depts values('chennai', 11);
1 row created.
SQL> insert into depts values('hyderabad', 22);
1 row created.
TO CREATE 'SEMP' TABLE
SQL> create table semp(ename varchar2(20), dno number(5) references depts(dno));
Table created.
SQL> insert into semp values('x', 11);
1 row created.
SQL> insert into semp values('y', 22);
1 row created.
SQL> select * from semp;
 DNO
ENAME
-----
 11
X
 22
y
ALTER TABLE
SQL> alter table semp add(eddress varchar2(20));
Table altered.
SQL> update semp set eddress='10 gandhi road' where dno=11;
1 row updated.
SOL> update semp set eddress='12 m.g. road' where dno=22;
1 row updated.
SQL> select * from semp;
 DNO EDDRESS
ENAME
 11 10 gandhi road
X
 22
 12 m.g. road
y
```

SQL> select city, ename from depts, s2emp where depts.dno = s2emp.dno;

CITY ENAME

chennai x hyderabad y

Example queries:

1. Write command to create student relationship with attributes with not null constraints.

Command: create table emp (id int not null,name varchar(25), dept varchar(25));

Output:

Name	Null?	Туре
ID	NOT NULL	NUMBER(38)
NAME		VARCHAR2(10)
DEPT		VARCHAR2(5)

2. Create supply table with the attributes with composite constraints.

Command: Createtable supply (name varchar (10) NOT NULL, id int NOT NULL, addr varchar (10) NOT NULL, primary key(name,id));

Output:

Name	Null?	Туре
NAME	NOT NULL	VARCHAR2(10)
ID	NOT NULL	NUMBER(38)
ADDR	NOT NULL	VARCHAR2(10)

3. Alter student table with check constraints in the attribute age where age>=18.

Command: Createtable student (name varchar(10) not null, ageint check(age>=18));

Output:

Name	Null?	Туре
NAME	NOT NULL	VARCHAR2(10)
AGE		NUMBER(38)

4. Create table in the name of voter's list for a part location using default constraint.

Command:Createtable voters(numint,loc varchar(10) default 'chennai'); Output:

Name	Null?	Туре
NUM		NUMBER(38)
LOC		VARCHAR2(10)

5. Show the difference in the entity integrity constraint called primary & unique key. Command:

Primary key: Createtable prime(no number(10), addr varchar(10), primary key(no, addr));

Name	Null?	Туре
NO	NOT NULL	NUMBER(10)
ADDR	NOT NULL	VARCHAR2(10)

Unique Key: Createtable uniquedemo(no number(10), addr varchar(10), unique(no,addr));

Name	Null?	Туре
NO	NULL	NUMBER(10)
ADDR	NULL	VARCHAR2(10)

6. Create table customer with attributes p_id, name, location & age. Similarly another table called order with the attributes o_id, o_no&p_id.

Command:Createtable cust(p_id number(10) primary key, name varchar(10), loc varchar(10),age number(10));

Name	Null?	Туре
P_ID	NOT NULL	NUMBER(10)
NAME		VARCHAR2(10)
LOC		VARCHAR2(10)
AGE		NUMBER(10)

Command: Createtable ordr(o_id number(10), o_no number(10),p_id number(10),constraint fkforeignkey(p_id) references cust(p_id);

Name	Null?	Type
O_ID		NUMBER(10)
O_NO		NUMBER(10)

P_ID NUMBER(10)

7. Write query on delete cascade.

Command: Createtable det1(salint, no int constraint fk references cust (p_id) on delete cascade);

Output:

Name	Null?	Туре
SAL		NUMBER(10)
NO		NUMBER(10)

Result:

Thus the various constraints available were executed.

Ex: No: 6 JOIN OPERATIONS

Date:

Aim:

To know the use of join operator in SQL.

Join:

A join is used to combine rows from multiple tables. A join is performed whenever two or more tables is listed in the form clause of an SQL statement.

Table structure:

SQL>desc suppliers;

Name	NULL?	Type
Supplier_	_id	number(5)
Supplier_	_name	varchar2(25)

SQL>desc order;

NAME	NULL?	TYPE
Order_id		number(6)
Supplier_id		number(5)
Order_date		date

SQL>select * from suppliers;

Supplier:

Supid	supname
12	abi
13	chindu
14	nithi
15	selvi

Order:

Oid	supid	odate		
111	12	1/9/09		
222	23	8/9/09		
333	14	6/9/09		
444	25	3/9/09		
555	15	17/9/09		

01. Natural joins:

SQL>select * from supplier,ord where supplier.supid=ord.supid;

Output:

Supid	supname	Oid	supid	odate
12	abi	111	12	1/9/09
14	nithi	333	14	6/9/09
15	selvi	555	15	17/9/09

02.Outer Join:

Left outer join:

 $SQL\!\!>\!\!select\ supplier.suPID\ , supplier.suPNAME, ord.oDATE\ where\ supplier.suPID(+) \!\!=\!\!ord.suPID;$

Output:

SuPID	SuPNAME	Odate
12	abi	1/9/09
14	nithi	6/9/09
15	selvi	17/9/09
		8/9/09
		3/9/09

Right outer join:

 $SQL{>} select\ supplier.suPID\ , supplier.suPNAME, ord.oID, ord.oDATE\ from\ supplier.ord\ where\ supplier.suPID = ord.suPID(+);$

Output:

SuPID	SuPNAME	oid	Odate
12	abi	111	1/9/09
14	nithi	333	6/9/09
15	selvi	555	17/9/09
13	chindu		

Full outer join:

SQL>select * from supplier,ord where supplier.suPID(+) = ord.suPID(+) Union select * from supplier,ord where supplier.suPID=ord.suPID(+);

Output:

SuPID	SuPNAME	oid	supid	Odate
12	abi	111	12	1/9/09
13 14	chindu nithi	333	14	6/9/09
15	selvi	555 222	15 23	17/9/09 8/9/09
		444	25	3/9/09

EXAMPLE QUERIES:

1. Create db student with attributes & another database advisor with set of attributes & come up with a relationship table in which the db contains student name with corresponding advisor.

SQL>Select * from student crossjoin advisor; **OUTPUT:**

Stu no	fna me	lna me	mna me	dob	due s	dept	empl oy	adv_ no	fnam e	lna me	mna me	dob	sal	dept
122	ante	rtie ni	saga m	20- may -27	250 00	cse	a900 00	122	john	mart ieni	sam	20- may -17	25000	cse
122	ante	rtie ni	saga m	20- may -27	250 00	cse	a800 00	111	mark	rain	jem	15- jun- 11	35000	cse
122	ante	rtie ni	saga m	20- may -27	250 00	cse	a700 00	333	mark	rain	jem	15- jun- 11	35000	cse
122	ante	rtie ni	saga m	20- may -27	250 00	cse	1	10	bond	john	j	20- jul- 98	15000	eee

2. Create db employee with set of attributes similarly another db called parkinglot with set of attributes, where output should have employee name who use parking lot.

SQL>Selectname from employee park innerjoin parking on employee.park=parking;

OUTPUT:

FNAME
JOHN
MARK
bond
dejane

- 3. Display the name, city & birth month of the employees with following cosiderations:
 - 1. employee address contains e_name, country & city details, e_id.
 - 2. employee payroll contains e_id,e_dept, e_birthdate&doj.

SQL> Selectename,doj,city from emp1 innerjoin emp2 on emp1.eid=emp2.eid;

OUTPUT:

FNAME	DOB	CITY
JOHN	20-MAY-27	Chennai
MANOJ	5-JUL-10	Bangalore
MAOPI	1-JAN-12	Kolkata
MARKIL	5-MAR-13	Delhi
MARK	1-APR-11	Mumbai
bond	20-JUL-98	Rajastan
dejane	20-JUN-93	Hyderabad

4. List emp_id& gender for all married empls& include the names of any to which the employee donate via the company program.

SQL>Selecteid,gender from employee innerjoin charity on employee.char = charity.char;

OUTPUT:

EID	GENDER
RA01	Male
RA03	Female
RA05	Male

5. Get employee name, project name, order by first name from employee detail & project detail for those employee who have assigned project already.

SQL>Selectename,project_name from emp1 inner join project on emp1.eid = project.eid;

OUTPUT:

ENAME	PROJECT_NAME
Westbrook	Machine Learning
Serena	Biometrics
Wade	Big data

6. Get employee name, project name, order by first name from employee detail & project detail for those employee who have not assigned project.

SQL>Selectemp.name from emp join project on emp.id, project.id where original='no';

OUTPUT:

NAME
Harden
Sumitha
Wakarimashita

7. Display emp_name, project name from emp_detail&project_detail for all employees if not project is assigned then display no project assigned.

SQL>select emp.name,emp.pnameproject.assign from emp join project on emp.id = project.id;

OUTPUT:

NAME	PROJECT_NAME
Aikon	Not Assigned
Ovonel	Not Assigned
Durantula	Not Assigned

8. Get all project name even they have not matching any emp_id in the left table order by first name from emp_detail&project_detail.

SQL> Selectproject_namefrom emp1 left outer join project on emp1.eid = project.p_id;

OUTPUT:

PROJECT_NAME
Machine learning
Big data
Cache developement

9. Write a query to fetch emp.name & project who has assigned more than one project.

SQL>select ename,pname from emp1.join project on emp1.eid = project.eid where pname in (Select ename from emp1 group by pname having count(*)>1);

ENAME	PROJECT_NAME
Ni san	Machine Learning
Ni san	Biometrics

Result:

Thus all joins operations were executed.

Ex No: 'Date :	7 SQL FUNCTIONS
Aim:	Γο execute simple query using SQL Functions.
SQL Fu	Set of instructions which will do some specific task
Types S	Single row function 1. Data function 2. Numeric function or arithmetic or mathematical Function 3. Character function 4. General function or Miscellaneous function
(1. max() 2. min() 3. sum() 4. avg() 5. std dev() 6. variance()
	e functions
SQL ADI	te a query to increase dates by number of months specified. >SELECT ADD_MONTHS (SYSDATE, 2) FROM DUAL; D_MONTH
	APR-01
02. Wri	te a query it find today's date.
_	L>SELECT SYSDATE FROM DUAL; SDATE
13-I	FEB-01

03. Write a query to find last date in a month of date specified.
SQL>SELECT SYSDATE, LAST_DAY (SYSDATE) FROM DUAL; SYSDATE LAST_DAY
13-FEB-01 28-FEB-01
04. Write a query to find number of months between two dates.
SQL>SELECT MONTHS_BETWEEN (TO_DATE ('04-MAY-2001','DD-MON-YYYY'), TO_DATE ('14-FEB-2001', 'DD-MON-YYYY')) FROM DUAL;
MONTHS_BETWEEN (TO_DATE ('04-MAY-2001', 'DD-MON-YYYY'), TO_DATE('14-FEB-2001', 'DD-MON-YYYY'))
2.6774194
05. Write a query to find the next day in a month of date specified
SQL>SELECT NEXT_DAY(SYSDATE,'SUNDAY') FROM DUAL; NEXT_DAY (
18-FEB-01
06. Write a query to round off a particular date to next year
SQL>SELECT ROUND(SYSDATE, 'YEAR')FROM DUAL; ROUND(SYS
01-JAN-01
07. Write a query to round off a particular date to next month
SQL>SELECT ROUND(SYSDATE,'MONTH')FROM DUAL; ROUND(SYS
01-FEB-01
08. Write a query to round off a particular date to next day.
SQL>SELECT ROUND(SYSDATE, 'DAY')FROM DUAL; ROUND(SYS

11-FEB-01

09. Write a query to round off particular date to year preceding it.

10. Write a query to round off particular date to month preceding it.

11. Write a query to round off particular date to day preceding it.

12. Write a query to find greatest date

13. Write a query to add 10 days from current date

02. Mathematical Functions

14. Write a query to find a standard deviation of field in a table

15.	Write a d	nuery to	find a	variance o	f field	in a table
•••	TITLE CO.	1441, 10	IIII u	, al lalice o	I IICIG	III a cabic

```
SQL>SELECT VARIANCE (SAL) FROM EMP;
VARIANCE (SAL)
-----7766666.7
```

16. Write a query to find the sign of a number

17. Write a query to find a absolute value of a number

18. Write a query to round off a number to nearest whole number.

```
SQL>SELECT CEIL(6.2) FROM DUAL; CEIL(6.2)
```

19. Write a query to retain decimal part and truncate fractional part in a number

20. Write a query to find a value of number 'm' raised to power 'n'.

```
SQL>SELECT POWER(2,3) FROM DUAL; POWER(2,3) -----8
```

21. Write a query to find square root of a number.

```
SQL>SEELCT SQRT(64) FROM DUAL; SQRT(64)
```

22.	Write a	query	to find	remainder	of a	number	as a	result	of	division	between	two
nui	mbers											

23. Write a query to find exponential of a number

24. Write a query to find sine value of a number

25. Write a query to find cosine value of a number

```
SQL>SELECT COS(45) FROM DUAL; COS(45)
-----
.525332199
```

26. Write a query to find tan value of a number

27. Write a query to round off a number to the specified decimal places

28. Write a query to truncate a number

29. Write a query to find the exponential of a number.

03. Character Functions

30. Write a query to accept a character as input and return as output the initial character

in upper case.

```
SQL>SELECT INITCAP('anantha krishnan') from dual;
INITCAP('ANANTHA

Anantha Krishnan
```

31. Write a query to accept a character as input and return as output character in lower case.

```
SQL>select lower ('ANITHA') from dual;
LOWER (
------
anitha
```

32. Write a query to accept a character as input and output the character in upper case.

```
SQL>select upper ('manomani') from dual;
UPPER('MA
-----
MANOMANI
```

33. Write a query to truncate specified number of characters to left from specified string.

```
SQL>select ltrim('IloveIndia','India') from dual;
LTRIM('IL
--------
IloveIndia
```

34. Write	e a query to trun	cate specified	number of	characters t	o right	from :	specified
string.							

```
SQL>select rtrim('IloveIndia','India') from dual;
RTRIM
------
Ilove
```

35. Write a query to pad characters on left side of a string.

```
SQL>select Ipad('abc',5,'*') from dual;
LPAD(
-----
**abc
```

36. Write a query to pad characters on right side of a string.

```
SQL>select rpad('abc'5,'$') from dual;

RPAD(
-----
abc$$
```

37. Write a query to replace a particular letter in a string by a particular character.

```
SQL>select translate ('jack','j','b') from dual;

TRAN

Back
```

38. Write a query to extract specified numbers of characters and replace them with new characters

From a specified string.

39. Write a query to extract specified numbers of characters from a specified string.

```
SQL>select substr('sivapriyakumar',5,5) from dual;
SUBST
------
Priya
```

SQL>select instr('abcdef','cd') from dual; INSTR('ABCDEF','CD')
3
41. Write a query to convert number to character.
SQL>select chr(101) from dual; C - E
42. Write a query to convert character to number.
SQL>select ascii('e') from dual; ASCII('E')
101
04.Miscellaneous functions
43. Write a query to view the user id.
SQL>select uid from dual ; UID
20
44. Write a query to view the user name.
SQL>select user from dual; USER
SCOTT
45. Write a query to view the vertical size of the string.
SQL>select vsize('devarajalexander') from dual; VSIZE('DEVARAJALEXANDER')
16

40. Write a query to get the specified numbers of characters in a specified string.

05.Group functions

46. Write a query to count distinct number of records in a table SQL>select count(distinct eno) from employee1;
COUNT(DISTINCTENO)
7
47. Write a query to find the everage value of an item in a colum

47. Write a query to find the average value of an item in a column of data.

48. Write a query to find sum of value of an item in a column of data.

49. Write a query to find the minimum value of an item in a column of data.

```
SQL>select min(sal) from employee 1;
MIN(SAL)
8000
```

50. Write a query to find the maximum value of an item in a column of data.

```
SQL>select max(sal) from employee 1;

MAX(SAL)

50000
```

Result:

Thus all the SQL Function queries were executed.

Ex: No: 8 SUB QUERIES

Date:

Aim:

To execute the Sub queries

Sub Queries:

- Query within a query is sub query
- The result will be based on innermost query

Syntax:query(query)

Types:

- 1. Single row subqueries (using single row operators like <,<=,>,>=)
- 2. Multiple row subqueries (using multiple row operators like in, all, any)

Single row Subqueries:

Display the colic's of miller

SQL>select name from emp where deptno=(select deptno from emp where name='miller');

Find 3^{rd} most salary

SQL>select max(sal)from emp where sal<(select max(sal)from emp where sal<(select max(sal)from emp));

Using aggregating function subquery whose sal is greater than avg of its employees whose hiredate is before 1.4.81

SQL>select *from emp where sal>(select avg(sal)from emp where doj<'01-apr-81');

Subqueries and Having

Find the job with the lowest average salary

SQL>select job,avg(sal)from emp group by job having avg(sal)=(select min(avg(sal))from emp group by job);

Find the employee number whose salary is lower than the highest average salary

SQL>select no,avg(sal)from emp group by no having avg(sal)<(select max(avg(sal))from emp group by no);

Distinct clause with subqueries

To avoid single row subqueries that return more than 1 row we use distinct clause with subqueries.

List the name of the employee who are in their dept

SQL>select name from emp where deptno=(select distinct deptno from dept where deptno=emp.deptno);

Sub Queries that return more than one rule

Subquery returned more than one value. This is illegal when the subquery follows =,!=,<=,>=,<,>to rectify instead of '=' place 'in'.

List the names of employees who earn lowest salary in each dept

SQL>select name,sal,deptno from emp where sal in(select min(sal)from emp group by deptno);

Correlated SubQuery

A query which uses values from the outer query is called as correlated subquery. SQL>select no ,deptno,name,sal from emp where sal<(select max(sal)from emp e where no=e.no);

Exists Operator

It checks the existence of a result of a subquery SQL>select *from emp where exists(select *from dept where no=3 and emp.deptno=customer.deptno);

Multiple Row Subqueries

 $In \rightarrow$ equal to any member in the list

Any→compare value to each value returned by the subquery.

Any means greater than atleast one value.ie,greater than the minimum>any(1,2,3) means greater than 1

All→compare value to every value returned by the subquery

All means greater than every value.ie,greater than the maximum>any(1,2,3) means greater than 3

Find the employees who earn the same as the min sal for dept

SQL>select *from emp where sal in(select min(sal) from emp group by deptno);

SQL> select name from emp where sal<any(select sal from emp where deptno=30);

SQL> select name from emp where sal>all(select sal from emp where deptno=30);

Table structure:

SQL>desc emp_det;

Null?	Type
NOT NULL	NUMBER(3)
	VARCHAR2(25)
	VARCHAR2(30)
	NUMBER(12,2)
	VARCHAR2(15)
	NUMBER(3)
	NOT NULL

SQL>desc pro_det;

Name	Null?	Type
PNO	NOT NULL	NUMBER(3)
PNAME		VARCHAR2(30)
NOS_OF_STAFF	7	NUMBER(3)

SQL>desc work_in;

Name	Null?	Type	
PNO		 NUMBEI	2(3)
ENO		NUMBE	` /
PJOB		CHAR(1	` '
SOL>select *	from emp_det:	`	

Output:

ENC	ENAME	ADDRESS	BASIC_SAL	ARY JOB_STATU	S DNO
1	abi	erode	8000	monogor	10
1				manager	10
2	deepak	erode	8500	manager	10
3	anjali	raj street	10000	assistant	2
4	geetha	abc nagar	7800	professor	3
5	shirley	kk nagar	7888	assistant	3
6	kiruthi	kovai	10000	professor	2
7	chindu	mmnagar	7800	professor	2

7 rows selected

SQL>select * from pro_det;

Output:

PNO	PNAME	NOS_OF_STAFF
1	DBMS	3
2	COMPILER	2
3	C	3

3 rows selected

SQL>select * from work_in;

Output:

PNO	ENO	PJOB
1	1	programmer
2	1	analyst
1	2	analyst
2	2	programmer

4 rows selected

Example Queries:

01. Find the names of all employees who do work in department where geetha is working.

SQL>select ename from emp_det where dno not in (select dno from emp_det where ename = 'geetha');

Output:

ENAME

Abi

Deepak

Anjali

Kiruthi

Chindu

4 rows selected

02. Find names of employees who are working in the same department with Shirley.

SQL>select ename,dno from emp_det where dno=(select dno from emp_det where ename='shirley')order by ename;

Output:

ENAME	DNO
Geetha	3
Shirley	3
2 rows selec	cted

03. Find the names of employees who are working in DBMS project.

SQL>select ename from emp_det where eno in(select eno from work_in where pno=(select pno from pro det where pname='DBMS'))order by ename

Output:

ENAME

Abi

Deepak

2 rows selected

04. Find names and basic salary of those employees of the department with dno2 who get more salary the highest paid employee of the department with dno 10.

SQL>select ename,basic_salary from emp_det where dno = 2 and basic_salary > (select max(basic_salary)from emp_det where dno=10)order by ename;

Output:

ENAME	BASIC_SALARY	BASIC_SALARY			
Anjali	10000				
Kiruthi	10000				

2 rows selected

05. Find name,job_status,basic_salary of the employees who are worked in chindu's department and also get the same salary.

SQL>select ename, job_status,basic_salary from emp_det where(dno,basic_salary)in(select dno,basic_salary from emp_det where ename='chindu');

Output:

ENAME	JOB_STATUS	BASIC_SALARY	
Chindu 1 row selected	professor	7800	

06. Find the names of all projects in which employees are working.

SQL>select pno,pname from pro_det where exists(select pno from work_in where work_in.pno=pro_det.pno)

Output:

PNO PNAME

- 1 DBMS
- 2 COMPILER

2 rows selected

07. List the employees who draw highest salary.

SQL>select * from emp_det where basic_salary=(select max(basic_salary)from emp_det);

Output:

EN	O ENAM	E ADDRESS	BASIC_SAI	LARY JOB_	STAUS DNO)
3	anjali	raj street	10000	assistant	2	
6	kiruthi	kovai	10000	professor	2	
2 rc	ows selected					

08. List the second maximum salary.

SQL>select max(basic_salary)from emp_det where basic_salary < (select max(basic_salary)from emp_det);

Output:

MAX(BASIC_SALARY)-----8500

09. List the salary where basic is less than the average salary.

SQL>select * from emp_det where basic_salary <(select avg(basic_salary)from emp_det);

Output:

ENC	ENAME	ADDRESS	BASIC_SALARY	JOB_STATUS	DNO
1	abi	erode	8000	manager	10
2	deepak	erode	8500	manager	10
4	geetha	abc nagar	7800	professor	3
5	shirley	kk nagar	7888	assistant	3
7	chindu	mmnagar	7800	professor	2

Result:

Thus Sub queries were executed.

Ex: No: 9 VIEWS

Date:

Aim:

To perform operations on views.

Views:

A view is nothing more than a SQL statement that is stored in the database with an associated name. A view is actually a composition of a table in the form of a predefined SQL query. A view can contain all rows of a table or select rows from a table. A view can be created from one or many tables which depend on the written SQL query to create a view.

Views, which are a type of virtual tables, allow users to do the following –

- Structure data in a way that users or classes of users find natural or intuitive.
- Restrict access to the data in such a way that a user can see and (sometimes) modify exactly what they need and no more.
- Summarize data from various tables which can be used to generate reports.

CREATING VIEWS

Database views are created using the **CREATE VIEW** statement. Views can be created from a single table, multiple tables or another view. To create a view, a user must have the appropriate system privilege according to the specific implementation.

SYNTAX

CREATE VIEW view_name AS SELECT column1, column2..... FROM table_name WHERE [condition];

CHECK OPTION

SYNTAX

CREATE VIEW CUSTOMERS_VIEW AS SELECT column1, column2.....
FROM table_name
WHERE [condition];
WITH CHECK OPTION;

UPDATING A VIEW

A view can be updated under certain conditions which are given below –

- The SELECT clause may not contain the keyword DISTINCT.
- The SELECT clause may not contain summary functions.

- The SELECT clause may not contain set functions.
- The SELECT clause may not contain set operators.
- The SELECT clause may not contain an ORDER BY clause.
- The FROM clause may not contain multiple tables.
- The WHERE clause may not contain subqueries.
- The query may not contain GROUP BY or HAVING.
- Calculated columns may not be updated.
- All NOT NULL columns from the base table must be included in the view in order for the INSERT query to function.

INSERTING ROWS INTO A VIEW

Rows of data can be inserted into a view. The same rules that apply to the UPDATE command also apply to the INSERT command.

DELETING ROWS INTO A VIEW

Rows of data can be deleted from a view. The same rules that apply to the UPDATE and INSERT commands apply to the DELETE command.

DROPPING VIEWS

Drop the view if it is no longer needed.

SYNTAX

drop view view_name;

Example Queries:

1. Create a view for salesman who belong to the city Chennai.

Command: create view salman as select * from salesman where(city='chennai'); **OUTPUT:**

employ	employee_number	fname	lname	mname	dob	S	salary	Locaton
1	10	bond	john	j	20-jul- 98	m	15000	chennai

2. Query to find the salesman of the city Chennai who achieves the commission more than 13%.

Command: create view saleman as select name from salesman where (city='chennai' and commission>='13%');

OUTPUT:

Name	
bond	

3. Query to create view to get count of how customers we have at each level of a grade.

Command: create view cg(grade,count) as select grade, count(grade) from cust group by grade order by grade;

OUTPUT:

GRADE	NUMBER
200	2
300	2

4. Query to create view to keep track of no of customers ordering average amount of orders & total amount of order in a day.

Command: Createview masters as select count(name) as count , avg(orders) as average,sum(orders) as sum from cust;

OUTPUT:

ord_date count	t avg	sum
2012-04-25 1	3045.6000000000000000	00 3045.60
2012-06-27 1	250.450000000000000000	00 250.45
2012-07-27 1	2400.6000000000000000	00 2400.60
2012-08-17 3	95.2633333333333333	3 285.79
2012-09-10 3	2326.3833333333333333	33 6979.15

Result:

Thus various Views were executed.

BASIC PL/SQL

Ex: No: 10 Date:

Aim:

To write PL/SQL programs using procedures and functions.

Description:

PL/SQL Programming:

➤ Procedural Language/Structured Query Language (PL/SQL) is an extension of

SQL.

➤ PL/SQL is a block-structured language, meaning that PL/SQL programs are divided and written in logical blocks of code. Each block consists of three sub-

parts:

• **DECLARE-** This section starts with the keyword DECLARE. It is an optional

section and defines all variables, cursors, subprograms, and other elements to be

used in the program.

• **EXECUTABLE COMMANDS**- This section is enclosed between the keywords

BEGIN and END and it is a mandatory section. It consists of the executable

PL/SQL statements of the program. It should have at least one executable line of

code, which may be just a NULL command to indicate that nothing should be

executed.

• **EXCEPTION HANDLING-** This section starts with the keyword EXCEPTION.

This section is again optional and contains exception(s) that handle errors in the

program.

Basic Syntax of PL/SQL

DECLARE

/* Variables can be declared here */

BEGIN

/* Executable statements can be written here */

EXCEPTION

/* Error handlers can be written here. */

END:

STEPS TO WRITE & EXECUTE PL/SQL

• As we want output of PL/SQL Program on screen, before Starting writing anything type (Only Once per session)

SQL> SET SERVEROUTPUT ON

• To write program, use Notepad through Oracle using ED command.

SQL> ED ProName

- Type the program Save & Exit.
- To Run the program

SQL> @ProName

Decision Making With If Statement:

The general syntax for the using IF—ELSE statement is

IF(TEST_CONDITION) THEN

SET OF STATEMENTS

ELSE

SET OF STATEMENTS

END IF:

For Nested IF—ELSE Statement we can use IF--ELSIF—ELSE as follows

IF(TEST_CONDITION) THEN

SET OF STATEMENTS

ELSIF (CONDITION)

SET OF STATEMENTS

END IF:

LOOPING STATEMENTS:-

- For executing the set of statements repeatedly we can use loops. The oracle supports number of looping statements like GOTO, FOR, WHILE & LOOP.
- Here is the syntax of these all the types of looping statements.

GOTO STATEMENTS

<<LABEL>>

SET OF STATEMENTS

GOTO LABEL;

```
FOR LOOP
 FOR <VAR> IN [REVERSE] <INI_VALUE>..<END_VALUE>
 SET OF STATEMENTS
 END LOOP;
WHILE LOOP
 WHILE (CONDITION) LOOP
 SET OF STATEMENTS
 END LOOP;
LOOP STATEMENT
 LOOP
 SET OF STATEMENTS
 IF (CONDITION) THEN
 EXIT
 SET OF STATEMENTS
 END LOOP;
While using LOOP statement, we have to take care of EXIT conditions; otherwise it may
go into infinite loop.
01.Procedures
Syntax:
CREATE[OR REPLACE]PROCEDURE procedure_name
[(Parameter [,parameter])]
IS
[declaration_section]
BEGIN
executable_section
[EXCEPTION
exception _section]
END [procedure_name];
```

Problems:

01. Write a procedure for executing a loop.

```
SQL>Create or replace procedure pro1(n number) is
 begin
 for i in 1...n
 loop
 dbms_output.put_line(i);
end loop;
end;
Output:
SQL>set serverout on;
SQL>/
Procedure created.
SQL>exe pro1(4)
1
2
3
PL/SQL procedure successfully completed.
```

02. Create a table employee which has the following columns eno, ename, sal and write a procedure to display the employee details of given employee number.

Procedure:

```
Create or replace procedure p3(num number)is
 erec emp%rowtype;
 begin
 select eno,ename into erec.eno,erec.ename from emp where eno=num;
 dbms ouput.put line('Employee number:'||erec.eno);
 dbms output.put line ('Employee name'||erec.ename);
 exception when no data found then
 dbms output.put line('No record found');
end;
Main program:
declare
 empno emp.eno%rowtype;
begin
 empno :=&empno;
 p3(empno);
end;
```

```
Output:
SQL>set serverout on;
SQL>/
SQL>execp2(4);
Factorial of 4 is:24
PL/SQL procedure successfully completed.
03. Create a procedure for a swapping program.
 SQL>Create or replace procedure swap(a in out number, b in out number) is c number
begin
 c:=a;
 a:=b;
 b:=c;
end;
Main program:
 declare
 a number;
 b number;
begin
 a:=&a;
 b:=&b;
 dbms output.putline('Before swapping a='||a|| b ='||b);
 swap(a,b);
 dbms output.putline('After swapping a='||a|| b ='||b);
end;
Output:
Enter value for a: 3
Old 5:a:=&a;
New 5:a:=3;
Enter the value for b: 5
Old 6:b:=&b;
New 6:b:=5;
Before swapping a = 3 b = 5
After swapping a = 5 b = 3
PL/SQL procedure successfully completed.
04. Write a procedure to input a value from the user and display it.
SQL> set serveroutput on;
SQL> declare
2 a varchar2(20);
3 begin
4 a:=&a;
```

```
5 dbms_output.put_line(a);
6 end;
7 /
Output:
Enter value for a: 5
old 4: a:=&a;
new 4: a:=5;
PL/SQL procedure successfully completed.
05 .Write a procedure to find the greatest of three numbers.
SQL> set serveroutput on;
SQL> declare
2 \text{ a number}(7);
3 b number(7);
4 c number(7);
5 begin
6 a:=&a;
7 b := \&b;
8 c:=&c;
9 if(a>b and a>c) then
10 dbms_output_put_line (' The greatest of the three is ' || a);
11 else if (b>c) then
12 dbms_output_put_line (' The greatest of the three is ' || b);
13 else
14 dbms_output_put_line (' The greatest of the three is ' || c);
15 end if;
16 end if:
17 end;
18/
Output:
Enter value for a: 5
old 6: a:=&a;
new 6: a:=5;
Enter value for b: 7
old 7: b:=&b:
new 7: b:=7;
Enter value for c: 1
old 8: c:=&c;
new 8: c:=1;
The greatest of the three is 7
PL/SQL procedure successfully completed.
```

```
06 .Write a procedure to print numbers from 1 to 5 using simple loop
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 loop
5 dbms_output.put_line (a);
6 a := a+1;
7 exit when a>5;
8 end loop;
9 end;
10 /
Output:
2
3
4
5
PL/SQL procedure successfully completed.
07. Write a procedure to print numbers from 1 to 4 using while loop
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
3 begin
4 while(a<5)
5 loop
6 dbms_output.put_line (a);
7 a := a + 1;
8 end loop;
9 end;
10 /
Output:
1
2
3
PL/SQL procedure successfully completed.
08. Write a procedure to print numbers from 1 to 5 using for loop
SQL> set serveroutput on;
SQL> declare
2 a number:=1;
```

```
3 begin
4 for a in 1..5
5 loop
6 dbms_output.put_line (a);
7 end loop;
8 end;
9 /
Output:
1
2
3
4
PL/SQL procedure successfully completed.
02. Functions:
Syntax:
CREATE[OR REPLACE] FUNCTION function_name
[(parameter[,parameter])]
RETURN return_datatype
IS | AS
[declaration_section]
BEGIN
executable_section
[EXCEPTION]
 Exception section]
END[function_name];
01. Create a function to display the salary employee number.
SQl>Create or replace function fun1 (num emp.eno%type)return emp.sal%type is esal
emp.sal%type;
begin
 select sal into esal from emp where eno=num;
 return(esal);
 exception when no_data_found then
 return(-1);
end;
Main program:
declare
 num emp.eno%type;
 salary emp.sal%type;
```

```
begin
num :=#
salary:=fun 1(num);
if(salary = -1)then
dbms output.putline('No records available with employee number: '|| num);
dbms output.putline('Salary of employee number '||num ||'is:'||salary);
end if;
end;
Output:
SQL>/
Function created
SQL>/
Enter the value for num: 124
Old 5: num:=#
new 5: num:124;
Salary of employee number 124 is :22312
PL/SQL procedure successfully completed.
02. Create a function to calculate the factorial of given number.
SQL> create or replace function fact(n in number)
2 return number
3 is
4 s number
5 begin
6 s = 1;
7 if n = 0 then
8 return 1;
9 end if;
10 for I in l..n loop
11 \text{ s}:=\text{s}*\text{I};
12 end loop;
13 return s;
14 end;
15 /
Function created.
SQL>select fact(10) from dual;
Output:
FACT(10)
3628800
```

```
03. Create a function to calculate the sum of Odd numbers.
SQL>set serveroutput on
SQL> declare
2 n number;
3 Sum1 nmber default 0;
4 Endvalue number;
5 Begin
6 endvalue:=&endvalue;
7 n := 1;
8 while(n<endvalue)
9 loop
10sum1: = sum1 + n;
11 \text{ n:=} n+2;
12 end loop
13 dbms output.put line('sum of odd numbers between 1 and '||endvalue|| ' is '|| sum1);
14 end;
15 /
Output:
Enter value for endvalue: 20
Old 6: endvalue :=&endvalue;
New 6:endvalue:=20;
Sum of odd numbers between 1 and 20 is 100
PL/SQL procedure successfully completed.
03. Create a function to display the table details.
SQL> create table pupil (name varchar2(10), age number(3));
Table created.
SQL> select * from pupil
NAME
 AGE
SOUND
 18
```

19

Shwetha

```
SQL> create or replace function pup
2 (
3 p_age in number
4)
5 Return varchar
6 is
7 pupil.age
8 begin
9 slect age into i
10 from pupil
11 where age p_age;
12 Return 'exist'
13 Exception
14 when w_data_found
15 then
16 return 'not exist';
17 End
19 /
Function created
SQL> select pup(18) from dual
PUP(18)
exist
SQL>select pup(20) from dual
PUP(18)
```

Result:

Not exist

Thus procedure and functions were executed.

Ex.No:11a DESIGN AND IMPLEMENTATION OF STUDENTS Date: INFORMATION SYSTEM

Aim:

To design a simple form in Visual Basic using Oracle as backend.

Table creation:

SQL> create table vb1(Name varchar2(20),Rollno number(3),Maths number(3),English number(3),Physics number(3),Chemistry number(3));
Table created.

SQL> desc vb1;

Name	Null? Type
NAME	VARCHAR2(20)
ROLLNO	NUMBER(3)
MATHS	NUMBER(3)
ENGLISH	NUMBER(3)
PHYSICS	NUMBER(3)
CHEMISTRY	NUMBER(3)

- 2. **Insert** all the possible values into the vb1 table.
- 3. Enter **commit** command.

Algorithm for ADO Connection:

After creating the table in Oracle, Go to start menu.

- Start→ControlPanel→AdministrativeTools→DataSources(ODBC)→User DSN→Add
 - → Select Microsoft ODBC for Oracle→Finish→OK
- 2. One new window will appear. In that window type <u>Data Source Name</u> as table name created in Oracle. Type user name as the user name entered in SQL+, Server as 172.31.4.4 and then click O.K.

Algorithm for ADODC in Visual Basic:

- 1. In Visual Basic create the labels, command buttons and their text boxes.
- 2. In Visual Basic go to Project menu→Components→Microsoft ADO Data Control 6.0 for OLEDB→OK
- 3. Now drag and drop ADODC Data Control available in toolbox into the form.
- 4. Right click in ADODC Data Control then click the **ADODC** properties.
- 5. In the new window, choose **General** tab and use**ODBC Data source name** as the table name created in Oracle(select table name in drop down menu).
- 6. Choose **Use Connection String:** Orcl→click Build→select **Oracle provider for OLE**
 - Click→Next
 - Data Source: Orcl
 - User Name: as entered in SQL+ login
 - Password: student

Click ok.

7. Choose Authentication tab and select username, password as entered for SQL+.

- 8. Choose **Record source**→select Command type as **adcmdTable**.
- 9. Select **Table or Stored procedure name** as table created in Oracle.
- 10. Click Apply→O.K
- 11. Select the **Data Source** as **ADODC1**
- 12. Select the **Data Field** and set the required **field name** created in table

Coding:

1.ADD

Private Sub ADD_Click()

Text1.SetFocus

Adodc1.Recordset.AddNew

End Sub

2.DELETE

Private Sub DELETE_Click()

If MsgBox("DELETE IT?", vbOKCancel) = vbOK Then

Adodc1.Recordset.DELETE

MsgBox "One row deleted"

End If

Text1.Text = " "

Text2.Text = " "

Text3.Text = " "

Text4.Text = " "

Text5.Text = " "

Text6.Text = " "

End Sub

3.EXIT

Private Sub EXIT_Click()

Unload Me

End Sub

4.SAVE

Private Sub SAVE_Click()

If MsgBox("SAVE IT?", vbOKCancel) = vbOK Then

Adodc1.Recordset.Update

Else

Adodc1.Recordset.CancelUpdate

End If

End Sub

OUTPUT:

INSERTING VALUES INTO TABLE

■ Form1		
	STUDENT RECO	RD
NAME	Soundarya	ADD
ROLL NO	95	
PHYSICS	88	SAVE
CHEMISTRY	90	DELETE
MATHS	82	EXIT
ENGLISH	86	

SQL> select * from vb1;

NAME	,	MATHS	ENGLISH	PHYSICS	CHEMIS	TRY
Vipin	113	100	95 82	96 96	99	00
Soundarya	95		82	86	88	90

DELETING ONE ROW FROM TABLE

SQL> select * from vb1;

NAME	ROLLNO	MATHS	ENGLISH	PHYSICS	CHEMISTRY
Vipin	113	100	95	 96	99

Result:

Thus the Students Information System using Visual Basic has been created.

Ex.No:11b DESIGN AND IMPLEMENTATION OF LIBRARY

Date: INFORMATION SYSTEM

Aim:

To design the library details in Visual Basic using Oracle as backend.

Algorithm for creating table:

Name

1. Create library table with following fields

BOOK NO	NUMBER (15)
BOOKNAME	VARCHAR2 (15)
BOOKAUTHOR	VARCHAR2 (15)
BOOKRATE	NUMBER (8)
NCOPY	NUMBER (8)
ISSUE DATE	DATE
RETURN DATE	DATE

Type

- 2. **Insert** all the possible values into the library table.
- 3. Enter **commit** command.

Algorithm for ADO Connection:

After creating the table in Oracle, Go to start menu.

- 1. Start→ Control Panel → Administrative Tools→ Data Sources (ODBC)→ User DSN→Add→ Select Microsoft ODBC for Oracle→ Finish→OK
- 2. One new window will appear. In that window type <u>Data Source Name</u> as table name created in Oracle. Type user name as the user name entered in SQL+, Server as 172.31.4.4 and then click O.K.

Algorithm for ADODC in Visual Basic:

- 1. In Visual Basic create the labels, command buttons and their text boxes.
- 2. In Visual Basic go to Project menu→Components→Microsoft ADO Data Control 6.0 for OLEDB→OK
- 3. Now drag and drop ADODC Data Control available in toolbox into the form.
- 4. Right click in ADODC Data Control then click the ADODC properties.
- 5. Choose **General** tab, use**ODBC Data source name** as the table name created in Oracle.
- 6. Choose **Use Connection String:** Orcl→click Build→select **Oracle provider for OLE**
 - Click→Next
 - Data Source: Orcl
 - User Name: as entered in SQL+ login
 - Password: student
- 7. Choose Authentication tab and select username, password as entered for SQL+.
- 8. Choose **Record source**→select Command type as **adcmdTable**.
- 9. Select **Table or Stored procedure name** as table created in Oracle.
- 10. Click Apply→O.K
- 11. Select the **Data Source** as **ADODC1**
- 12. Select the **Data Field** and set the required **field name** created in table

Coding:

1. ADD Private Sub ADD_Click () Text1.SetFocus Adodc1.Recordset.AddNew End Sub 2. SAVE Private Sub SAVE_Click () If MsgBox ("SAVE IT?", vbOKCancel) = vbOK Then Adodc1.Recordset.Update Else Adodc1.Recordset.CancelUpdate End If **End Sub** 3. DELETE Private Sub DELETE_Click () If MsgBox ("DELETE IT?", vbOKCancel) = vbOK Then Adodc1.Recordset.Delete MsgBox "One row deleted" End If Text1.Text = "" Text2.Text = "" Text3.Text = "" Text4.Text = "" Text5.Text = "" Text6.Text = "" Text7.Text = ""Text8.Text = "" Text9.Text = "" Text10.Text = "" End Sub 4. FIND Private Sub FIND_Click () Dim N As String N = InputBox ("Enter the book") Adodc1.Recordset.Find "book_no=" & N If Adodc1.Recordset.BOF or Adodc1.Recordset.EOF Then MsgBox "Record not found" End If End Sub 5. MOVE

FIRST

Private Sub FIRST_Click () Adodc1.Recordset.MoveFirst

End Sub

PREVIOUS

Private Sub PREVIOUS_Click () Adodc1.Recordset.MovePrevious End Sub

NEXT

Private Sub NEXT_Click () Adodc1.Recordset.MoveNext End Sub

LAST

Private Sub LAST_Click () Adodc1.Recordset.MoveLast End Sub

6. UPDATE

Private Sub UPDATE_Click () Adodc1.Recordset.Update End Sub

7. EXIT

Private Sub EXIT_Click () Unload Me End Sub

OUTPUT:

Result:

Thus the library details were designed in Visual Basic using Oracle as backend and executed successfully.