

Savitribai Phule Pune University

F. Y. B. B. A. (C. A.)

Semester I (CBCS 2019 Pattern)

Name: PATIL LALIT DEVIDAS

College Name: SINHGAD COLLEGE OF ARTS & COMMERCE NARHE PUNE

Roll No.: 106 Division: B Seat No:

Academic Year: 2022-23

CERTIFICATE

This is to certify that	
Mr. PATIL LALIT DE	<u>VIDAS</u>
Seat Number	_of F.Y.B.B.A. (C.A) Sem-I has Successfully Completed
Laboratory course (Datab	ase Management System, C Language) in the
year	
He/she has scored mark out - Subject Teacher	of 10 (For Lab Book). H.O.D./Coordinator
Internal Examiner	External Examiner

1 row created.

1 row created.

Q1.(i)) Consider the following and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints

```
Sales_order(ordNo,ordDate)
 Client(ClientNo,ClientName,Addr)
The relationship between Client & Sales_order is one-to-many.
Constraints:- Primary key, ordDate should not be NULL.
SQL> create table client
 2 (cno varchar(10) primary key,
 3 cname varchar(20),
 4 addr varchar(20));
 Table created.
SQL> desc client;
Name
 Null? Type
CNO
 NOT NULL VARCHAR2(10)
CNAME
 VARCHAR2(20)
ADDR
 VARCHAR2(20)
SQL> insert into client values('CN001','Aashish','Pune');
  1 row created.
SQL> insert into client values('CN002','Patil','Mumbai');
 1 row created.
SQL> insert into client values('CN003','Mr.Roy','Pimpri');
```

SQL> insert into client values('CN004','Mahesh','Mumbai');

SQL> select * from client;

CNO CNAME ADDR

CN001 Aashish Pune

CN002 Patil Mumbai

CN003 Mr.Roy Pimpri

CN004 Mahesh Mumbai

SQL> create table Sales_order

2 (ordNo int primary key,

3 ordDate varchar(23) not null,

4 cno varchar(10) references client on delete cascade);

Table created.

SQL> desc Sales_order;

Name Null? Type

ORDNO NOT NULL NUMBER(38)

ORDDATE NOT NULL VARCHAR2(23)

CNO VARCHAR2(10)

SQL> insert into sales_order values(1,'23/06/2015','CN001');

1 row created.

SQL> insert into sales_order values(2,'09/03/2019','CN002');

1 row created.

SQL> insert into sales_order values(3,'09/03/2009','CN004');

1 row created.

SQL> insert into sales_order values(4,'09/08/2019','CN002');

select * from Sales_order;

ORDNO ORDDATE			CNO
1	1	23/06/2015	CN001
2	2	09/03/2019	CN002
3	3	09/03/2009	CN004
4	1	09/08/2019	CN002

Consider the above table and execute the following queries:

1. Add column amount into Sales_order table with data type int.

SQL> Alter table sales_order

2 add amount int;

Table altered.

SQL> desc sales_order;

Name	Null?	Туре

ORDNO NOT NULL NUMBER(38)

ORDDATE NOT NULL VARCHAR2(23)

CNO VARCHAR2(10)

AMOUNT NUMBER(38)

2. Delete the details of the clients whose name start with 'A' character.

SQL> delete from client

2 where cname like'A%';

1 row deleted.

SQL> select * from client;

CNO	CNAME	ADDR
CN002	Patil	Mumbai
CN003	Mr.Roy	Pimpri
CN004	Mahesh	Mumbai

Q1.(ii) Consider the above tables and execute the following queries.

1. Delete sales order details of client whose name is "Patil" and order date is "09/08/2019".

SQL> delete from sales_order

- 2 where ordDate='09/08/2019'
- 3 and cno in(select cno from client where cname='Patil');

1 row deleted.

SQL> select * from sales_order;

ORDNO ORDDATE	CNO	AMOUNT
2 09/03/2019	CN002	
3 09/03/2009	CN004	

2. Change order date of client_No 'CN001' '18/03/2019'.

SQL> update sales_order

- 2 set ordDate='18/03/2019'
- 3 where cno='CN001';

0 rows updated.

3. Delete all sales_record having order date is before '10/02/2018'.

SQL> delete from sales_order

- 2 where ordDate<'20/10/2019';
- 2 rows deleted.
 - 4. Display date wise sales_order given by clients.

SQL> select ordDate,ordno,amount,cno from sales_order

2 order by ordDate;

no rows selected.

5. Update the address of client to "Pimpri" whose name is 'Mr. Roy'.

SQL> update client

- 2 set addr='pimpri'
- 3 where cname='Mr.Roy';
- 1 row updated.

Q2.(i) Consider the following and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Patient(Pcode, Name, Addr, Disease)
 Bed(Bed_No,Room_No,loc)
Relatiionship:- There is one-one relationship between patient and bed.
Constraints:- Primary key, RoomNo must be greater than Bed_No, Addr should not be null.
SQL> create table Patient
 2 (Pcode int primary key,
 3 name varchar(20)not null,
 4 addr varchar(20),
 5 disease varchar(10));
Table created.
SQL> desc Patient;
Name
 Null? Type
PCODE
 NOT NULL NUMBER(38)
NAME
 NOT NULL VARCHAR2(20)
ADDR
 VARCHAR2(20)
DISEASE
 VARCHAR2(10)
SQL> insert into Patient values(11,'Lalit','Pimple gurav','listeria');
 1 row created.
```

SQL> insert into Patient values(14,'Rohan','Pimple gurav','dengue');

SQL> insert into Patient values(12, 'Makesh', 'Pune', 'norovirus');

SQL> insert into Patient values(13, 'Mr.Roy', 'Mumbai', 'cholera');

1 row created.

1 row created.

SQL> insert into Patient values(15,'Sneha','Nashik','listeria');

1 row created.

SQL> insert into Patient values(16,'Ramesh','Gujrat','dengue');

1 row created.

SQL> select * from patient;

PCODE NAME ADDR		DISEASE
11 Lalit	pimple gurav	listeria
12 Makesh	pune	norovirus
13 Mr.Roy	Mumbai	cholera
14 Rohan	pimple gurav	dengue
15 sneha	nashik	listeria
16 Ramesh	Gujrat	dengue
6 rows selected.		

SQL> create table Bed

- 2 (bno int primary key,rno int not null,loc varchar(10)not null,
- 3 pcode int references patient on delete cascade);

Table created

SQL> desc bed;

Name	Null? Type
BNO	NOT NULL NUMBER(38)
RNO	NOT NULL NUMBER(38)
LOC	NOT NULL VARCHAR2(10)
PCODE	NUMBER(38)

SQL> insert into bed values(1,105,'mumbai',11);

1 row created.

SQL> insert into bed values(2,102,'2nd floor',12);

SQL> insert into bed values(3,103,'4th floor',13);

1 row created.

SQL> insert into bed values(4,104,'1st floor',11);

1 row created.

SQL> insert into bed values(5,105,'3rd floor',14);

1 row created.

SQL> insert into bed values(6,106,'2nd floor',15);

1 row created.

SQL> select * from bed;

BNO	RNC) LOC	PCODE
1	105	mumbai	11
2	102	2nd floor	12
3	103	4th floor	13
4	104	1st floor	11
5	105	3rd floor	14
6	106	2nd floor	15

6 rows selected.

Consider the above table and execute the following queries:

1. Display the details of patients who are from "Pimple Gurav".

SQL> select * from patient

2 where addr='pimple gurav';

PCOD	DE NAME	ADDR	DISEASE
11	Lalit	pimple gurav	listeria
14	Rohan	pimple gurav	dengue

2. D	elete the a	etails of patient wi	nose Bea_No	is 1 and	Koomi	o is 105.	
SQL> sele	ect * from p	patient,bed					
2 wher	re patient.p	code=bed.pcode					
3 and l	bno=1 and	rno=105;					
		ADDR					
		pimple gurav				mumbai	
Q2.(ii) C	onsider th	e above table and	d execute th	e follow	ing qui	ies:	
1.	Display the	e count of patient r	oom wise.				
SQL> sele	ect count(pa	atient.pcode) from	patient,bed				
2 where	e patient.po	code=bed.pcode					
3 group	by rno;						
COUNT(P	ATIENT.PC0	ODE)					
	1						
	2						
	1						
	1						
	1						
2.	Display the	e name of patient v	vho are admi	itted in ro	om no	101.	
SQL> sele	ect name fro	om patient,bed					
2 wher	re patient.p	code=bed.pcode					
3 and i	rno=102;						
NAME							

Makesh

SQL> select dise	ase from patien	t,bed				
2 where patie	nt.pcode=bed.p	code				
3 and bno=1;						
DISEASE						
Listeria						
4. Display t	he room_no an	d bed_no of pa	tient who	se name	e is "Mr.Re	oy".
SQL> select rno,b	no from patient	.bed				
2 where patient.	pcode=bed.pco	de				
3 and name='Mr.	Roy';					
RNO BNO						
103 3						
5 Charaba			had an a n	l e l :		102
	-	nt who is admit	tea on 2	· 1100r in	roomno .	102.
SQL> select * from						
2 where patient.						
3 and loc='2nd f	oor'and rno=10	2;				
	ADDR	DISEASE		RNO	LOC	PCODE
12 Makesh				102	2nd floo	r 12

3. Display the disease of patient whose bed_no is 1.

Q3.(i) . Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Project (pno, pname, start_date, budget, status)

Department (dno, dname, HOD, loc)

The relationship between Project and Department is Many to One.

Constraint: Primary key. Project Status Constraints: C - Completed,

P - Progressive,

I – Incomplete

SQL> create table project

- 2 (pno int primary key,
- 3 pname varchar(20),
- 4 sdate date,
- 5 budget int,
- 6 status varchar(20) check(status in('c','i','p')));

Table created.

SQL> desc project;

Name	Null?	Type

PNO NOT NULL NUMBER(38)

PNAME VARCHAR2(20)

SDATE DATE

BUDGET NUMBER(38)

STATUS VARCHAR2(20)

SQL> insert into project values(1,'Poster Making','09/Mar/2019',23000,'c');

1 row created.

SQL> insert into project values(2,'Match of Health','01/Apr/2018',200000,'i');

1 row created.

SQL> insert into project values(3,'Moving Bird','23/Mar/2027',6000000,'p');

SQL> insert into project values(4,'The Blue Bird','12/Feb/2020',5000000,'c');

1 row created.

SQL> insert into project values(5,'Bharatmala','31/July/2015',6923240000000,'p');

1 row created.

SQL> select * from project;

PNO PNAME	SDATE B	UDGET STA	TUS
1 Poster Making	09-MAR-19	23000	С
2 Match of Health	01-APR-18	200000	i
3 Moving Bird	23-MAR-27	6000000	р
4 The Blue Bird	12-FEB-20	5000000	С
5 Bharatmala	31-JUL-15	6.9232E+12	р

SQL> create table department

- 2 (dno int primary key,
- 3 dname varchar(20),
- 4 hod varchar(20),
- 5 loc varchar(20),
- 6 pno int references project on delete cascade);

Table created.

SQL> desc department;

Name	Null? Type
DNO	NOT NULL NUMBER(38)
DNAME	VARCHAR2(20)
HOD	VARCHAR2(20)
LOC	VARCHAR2(20)
PNO	NUMBER(38)

SQL> insert into department values(101,'Computer','Desai','Pune',1);

SQL> insert into department values(102, 'Commerce', 'Sarita', 'Pune', 2);

1 row created.

SQL> insert into department values(103,'Computer','Mahesh','Pune',3);

1 row created.

SQL> insert into department values(104, 'Engineering', 'Hitesh', 'Pune', 4);

1 row created.

SQL> select * from department;

DNO	DNAME	HOD	LOC	PNO	
101	Computer	Desai	Pune	5	1
102	Commerce	Sarita	Pun	e	2
103	Computer	Mahesh	Pun	е	3
104	Engineering	Hitesh	Pun	e	4

Consider the above tables and execute the following queries:

1. Drop loc column from department table.

SQL> alter table department

2 drop column loc;

Table altered.

2. Display the details of project whose start_date is before one month and status is "Progressive".

SQL> select * from project

2 where sdate>'12/feb/20' and status='p';

PNO PNAME SDATE BUDGET STATUS

3 Moving Bird 23-MAR-27 6000000 p

1.	Display the names of project and department who are worked on projects whose status is
	'Completed'.

'Compl	•	oject and dep	, an emerican	no are worked on pro			
SQL> select pname, dname, hod from department, project							
2 where d	2 where department.pno=project.pno						
3 and proj	ject.status='c';						
	DNAME						
	Computer						
The Blue Bird	Engineering	Hitesh					
2. Display	total budget of	each departm	nent.				
SQL> select sun	n(budget),dnam	e from departi	ment,proje	ct			
2 where dep	artment.pno=pr	oject.pno					
3 group by d	name;						
SUM(BUDGET)	DNAME						
200000	Commerce						
5000000	Engineering						
6023000	Computer						
3. Display	incomplete pro	ject of each d	epartment				
SQL> select pna	ame,status,coun	t(department.	dno) from	department,project			
2 where d	epartment.pno=	project.pno=					
3 and proj	ject.status='i'						
4 group by	status,pname;						
PNAME STA	TUS COUNT	(DEPARTMEN ⁻	T.DNO)				
Match of Health	 n i	1	· 				

4.	Display	all p	roject	working	under	'Mr.Desai'.
-----------	---------	-------	--------	---------	-------	-------------

SQL> select pname from department,project

- 2 where department.pno=project.pno
- 3 and hod='desai';

no rows selected.

5. Display department wise HOD.

SQL> select dname,hod from department,project

- 2 where department.pno=project.pno
- 3 order by dname;

DNAME HOD

Commerce Sarita

Computer Mahesh

Computer Desai

Engineering Hitesh

Q4.(i) Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Book (Book_no, title, author, price, year_published)

Customer (cid, cname, addr)

Relation between Book and Customer is Many to Many with quantity as descriptive attribute.

Constraint: Primary key, price should be >0.

SQL> create table book 2 (bno int primary key, 3 title varchar(10), 4 author varchar(20), 5 price int check(price>0), 6 yp number); Table created. **SQL>** desc book; Name Null? Type NOT NULL NUMBER(38) BNO TITLE VARCHAR2(10) AUTHOR VARCHAR2(20) **PRICE** NUMBER(38) ΥP **NUMBER SQL>** insert into book values(101, 'Dreams', 'Mr.Mahesh', 150, 2017); 1 row created. **SQL>** insert into book values(102, 'Life', 'Mr.Lalit Patil', 100, 2019); 1 row created. **SQL>** insert into book values(103, 'IT story', 'Mr.Gadhave',190,2011); 1 row created.

SQL> insert into book values(104, 'POM', 'Dr.Mangesh', 200, 2001);

1 row created.

SQL> insert into book values(105, 'Statistics', 'Dr. P.G. Dixit', 250, 2017);

1 row created.

SQL> insert into book values(106, 'Joker', 'Mr. Talore', 230, 2011);

1 row created.

SQL> select * from book;

BNO IIILE	AUTHOR	PRICE	ΥP	
101 Dreams	Mr.Mahes	h :	150	2017
102 Life	Mr.Lalit Pat	il 10	00	2019
103 IT story	Mr.Gadhav	e :	190	2011
104 POM	Dr.Mangesh	า	200	2001
105 Statistics	s Dr. P.G. Dix	cit 2	250	2017
106 Joker	Mr. Talore	2	230	2011

6 rows selected

SQL> create table customer

- 2 (cid int primary key,
- 3 cname varchar(20),
- 4 addr varchar(20),
- 5 bno int references book);

Table created.

SQL> desc customer;

Name	Null? Type
CID	NOT NULL NUMBER(38)
CNAME	VARCHAR2(20)
ADDR	VARCHAR2(20)
BNO	NUMBER(38)

SQL> insert into customer values(1,'Ashok','Pune',101);

1 row created.

SQL> insert into customer values(2,'Mahesh','Mumbai',102);

1 row created.

SQL> insert into customer values(3,'Rahul','Pimpri',103);

1 row created.

SQL> insert into customer values(4,'Lalit','Mumbai',104);

1 row created.

SQL> insert into customer values(5,'vikas','Pune',105);

1 row created.

SQL> insert into customer values(6,'Ganesh','Nashik',106);

1 row created.

SQL> select * from customer;

CID	CNAME	ADDR	BNO
1	Ashok	Pune	101
2	Mahesh	Mumbai	102
3	Rahul	Pimpri	103
4	Lalit	Mumbai	104
5	Vikas	Pune	105
6	Ganesh	Nashik	106

6 rows selected.

SQL> create table cust_book(bcid int primary key,

- 2 bno int references book,
- 3 cid int references customer);

Table created.

SQL> desc cust_book;

Name	Null?	Type	

BCID NOT NULL NUMBER(38)

```
BNO
 NUMBER(38)
CID
 NUMBER(38)
SQL> insert into cust_book values(11,101,1);
 1 row created.
SQL> insert into cust_book values(12,102,2);
 1 row created.
SQL> insert into cust_book values(13,103,3);
 1 row created.
SQL> insert into cust_book values(14,104,4);
 1 row created.
SQL> insert into cust_book values(15,105,5);
  1 row created.
SQL> insert into cust_book values(16,106,6);
 1 row created.
SQL> select * from cust_book;
 BCID BNO CID
 101
 11
 1
 12
 102
 2
 13
 103
 3
 14
 104
 15
 5
 105
```

6 rows selected.

16

Consider the above tables and execute the following queries:

1. Display the name of book whose author is "Mr. Gadhave".

SQL> select title from book

106

2 where author='Mr.Gadhave';

6

TITL	E			
IT st	-			
		n EMailld into custor	ner table.	
SQL> al	ter table cu	stomer		
2 a	dd Emailid v	archar(20);		
Table	altered.			
Name	desc custom	er; Null?		
CID CNAM ADDR BNO EMAI	IE		L NUMBER VARCHAL VARCHAL NUMBER VARCHAL	(38) R2(20) R2(20) (38)
Q4.(ii)	Consider	the above tables ar	nd execute	the following queries:
1.	Display cus	tomer details from '	Mumbai'.	
	elect * from			
	here addr='			
		·	DNIO	FAAALLD
	CNAME	ADDK	BINO	EMAILID
		Mumbai	102	
4	Lalit	Mumbai	104	
2.	Display aut	hor wise details of b	ook.	
SQL> se	elect author,	title from book		
2 or	der by autho	or;		
AUTHO	R TI	TLE		
Dr. P.0	G. Dixit S	tatistics		

Dr.Mangesh

POM

Mr. Talore	Joker
Mr.Gadhave	IT story
Mr.Lalit Patil	Life
Mr.Mahesh	Dreams

6 rows selected.

3. Display customer name that has purchased more than 3 books.

SQL> select count(book.bno),cname from customer,book,cust_book

- 2 where customer.cid=cust_book.cid
- 3 and book.bno=cust_book.bno and book.bno>3
- 4 group by cname;

COUNT(BOOK.BNO) CNAME

1 Lalit
1 Mahesh
1 Rahul
1 Ashok
1 Ganesh
1 vikas

6 rows selected.

4. Display book names having price between 100 and 200 and published year is 2019.

SQL> select book.title from book,customer,cust_book

- 2 where customer.cid=cust_book.cid
- 3 and book.bno=cust_book.bno
- 4 and yp=2019 and price between 100 and 200;

TITLE

Life

5. Update the title of book to "DBMS" whose author is "Mr. Talore".

SQL> update book

2 set title='DBMS'

3 where author='Mr.Talore';

1 row updated.

SQL> select * from book;

BNC	TITLE	AUTHOR	PRIC	CE '	ΥP	
101	Dreams	Mr. Mahes	h	150	20	17
102	Life	Mr. Lalit Pat	til	100	201	9
103	IT story	Mr. Gadhav	⁄e	190	20	11
104	POM	Dr. Manges	h	200	200)1
105	Statistics	Dr. P. G. Di	xit	250	201	L7
106	DBMS	Mr. Talore		230	201	1

6 rows selected.

Q5.(i) Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Employee (emp_no, name, skill payrate) **Position** (posting_no, skill)

The relationship between Employee and Position is Many to Many with day and shift as descriptive attribute.

Constraint: Primary key, payrate should be > 0.

SQL> create table employee

- 2 (eno int primary key,
- 3 name varchar(20),
- 4 skill varchar(20) not null,
- 5 payrate int check(payrate>0));

Table created.

SQL> desc employee;

Name	Null?	Type
ENO	NOT NULL	NUMBER(38)
NAME		VARCHAR2(20)
SKILL	NOT NULL	VARCHAR2(20)
PAYRATE		NUMBER(38)

SQL> insert into employee values(1, 'Mahesh', 'Manager', 23000);

1 row created.

SQL> insert into employee values(2,'Meghna','Waiter',23000);

1 row created.

SQL> insert into employee values(3,'Sarita','Ceo',23000);

1 row created.

SQL> insert into employee values(4,'Ram','Chef',23000);

SQL> select * from employee;

ENO NAME	SKILL	PAYRATE
1 Mahesh	Manager	23000
2 Meghna	Waiter	23000
3 Sarita	Ceo	23000
4 Ram	Chef	23000

SQL> create table position

- 2 (pno int primary key,
- 3 skill varchar(20),
- 4 eno int references employee);

Table created.

SQL> desc position;

Name	Null? Type	
PNO	NOT NULL NUMBER(38)	
SKILL	VARCHAR2(20)	
ENO	NUMBER(38)	
SQL> insert into position values(201, 'mg',1);		

tion values(201, mg', 1);

1 row created.

SQL> insert into position values(203,'ceo',2);

1 row created.

SQL> insert into position values(202, 'wt', 3);

1 row created.

SQL> insert into position values(205,'wdf',4);

1 row created.

SQL> insert into position values(204,'whd',2);

SQL> select * from position;

PNO SKILL	ENC
201 mg	1
201 mg	2
	_
202 wt	3
205 wdf	4
204 whd	2

SQL> create table Emp_p

- 2 (epno int primary key,
- 3 eno int references employee,
- 4 pno int references position);

Table created.

SQL> desc emp_p;

Name	Null? Type
EPNO	NOT NULL NUMBER(38)
ENO	NUMBER(38)
PNO	NUMBER(38)

SQL> insert into emp_p values(11,1,201);

1 row created.

SQL> insert into emp_p values(12,2,202);

1 row created.

SQL> insert into emp_p values(13,2,203);

1 row created.

SQL> insert into emp_p values(14,3,202);

1 row created.

SQL> insert into emp_p values(15,1,204); 1 row created.

SQL> select * from emp_p;

EPNO	ENO	PNO
11	1	201
12	2	202
13	2	203
14	3	202
15	1	204

Consider the above tables and execute the following queries:

1. Display skill of employees name wise.

SQL> select name, skill from employee

2 order by name;

NAME	SKILL
Mahesh	Manager
Meghna	Waiter
Ram	Chef
Sarita	Ceo

2. Update the posting of employee to 220 whose skill is "Manager".

SQL> update position set pno=220

2 where skill='mg';

SQL> select * from position;

PNO SKILL	ENO
220 mg	1
203 ceo	2
202 wt	3
205 wdf	4
204 whd	2

Q5(ii). Consider the above tables and execute the following queries:

1. Find the names and rate of pay of all employees who has allocated a duty

SQL> select name, payrate from employee;

NAME	PAYRATE
Mahesh	23000
Meghna	23000
Sarita	23000
Ram	23000

2. Give employee number who is working at posting_no. 201, but don't have the skill of waiter.

SQL> select employee.name,employee.skill from employee,position,emp_p

2 where employee.eno=emp_p.eno and position.pno=emp_p.pno and position.pno=201 and employee.skill not in('waiter');

no rows selected.

3. Display a list of names of employees who have skill of chef and who has assigned a duty.

SQL> select name from employee,position,emp_p

- 2 where employee.eno=emp_p.eno and position.pno=emp_p.pno and employee.skill='chef'; no rows selected
 - 4. Display shift wise employee details.

SQL> select name,employee.skill from employee,position,emp_p

2 where employee.eno=emp_p.eno and position.pno=emp_p.pno group by employee.skill,name;

NAME	SKILL
Mahesh	Manager
Meghna	Waiter
Sarita	Ceo

5. Update payrate of employees to 20000 whose skill is waiter.

SQL> update employee set payrate=20000

2 where skill='waiter';

1 row updated.

SQ L> select * from employee;

ENO NAME	SKILL	PAYRATE
1 Mahesh	Manager	23000
2 Meghna	Waiter	20000
3 Sarita	Ceo	23000
4 Ram	Chef	23000

Q6(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Movies (M_name, release_year, budget)
Actor (A_name, role, charges,A_address)
Producer (producer_id, name, P_address)
```

Relationship:- Each actor has acted in one or more movie. Each producer has produced many movies but each movie can be produced by more than one producers. Each movie has one or more actors acting in it, in different roles.

Constraint: Primary key, release_year > 2000, A_address and P_address should not be same.

SQL> create table movie 2 (m name varchar(20) primary key, 3 r_year number(4) check(r_year>2000), 4 budget number(12)); Table created. **SQL>** desc movie; Name Null? Type M_NAME NOT NULL VARCHAR2(20) R_YEAR NUMBER(4) **BUDGET** NUMBER(12) **SQL>** insert into movie values('ramsetu',2022,30000000); 1 row created. **SQL>** insert into movie values('rockery',2022,2500000000); 1 row created. **SQL>** insert into movie values('dangal',2020,1500000000); 1 row created.

SQL> insert into movie values('joker',2019,2500000000);

1 row created.

SQL> insert into movie values('titanic',2015,2000000000);

1 row created.

SQL> select * from movie;

M_NAME	R_YEAR	BUDGET
ramsetu	2022	30000000
rockery	2022	2500000000
dangal	2020	1500000000
joker	2019	2500000000
titanic	2015	2000000000

SQL> create table actor

- 2 (a_name varchar(20) primary key,
- 3 role varchar(20),
- 4 charges number(10),
- 5 a_address varchar(20),
- 6 m_name varchar(25),
- 7 foreign key(m_name) references movie);

Table created.

Name

SQL> desc actor;

	7,62
A_NAME	NOT NULL VARCHAR2(20)
ROLE	VARCHAR2(20)
CHARGES	NUMBER(10)
A_ADDRESS	VARCHAR2(20)
M_NAME	VARCHAR2(25)

Null? Type

SQL> insert into actor2 values('amir','lead',25000000,'mumbai',' dangal');

1 row created.

SQL> insert into actor2 values('akshay','lead',150000000,'mumbai','ramsetu');

1 row created.

SQL> insert into actor2 values('leonardo','lead',100000000,'UK','titanic');

1 row created.

SQL> insert into actor2 values('robert de niro','villan',18000000,'new york','joker');

1 row created.

SQL> insert into actor2 values('joaquin','lead',30000000,'new york','joker');

1 row created.

SQL> select * from actor;

A_NAME	ROLE	CHARGES A_A	ADDRESS	M_NAME	
amir	lead	25000000	mumbai	dangal	
akshay	lead	150000000	mumbai	ramsetu	
leonardo	lead	100000000	UK	titanic	
robert de niro	villan	18000000	new york	joker	
ioaquin	lead	30000000	new vork	ioker	

SQL> create table producer

- 2 (p_id varchar(20) primary key,
- 3 name varchar(20),
- 4 p_address varchar(20),
- 5 m_name varchar(25),
- 6 foreign key(m_name) references movie);

Table created.

SQL> desc producer;

Name	Null?	Туре
P_ID	NOT NULL	VARCHAR2(20)
NAME		VARCHAR2(20)
P_ADDRESS		VARCHAR2(20)
M_NAME		VARCHAR2(25)

SQL> insert into producer values('P001','rohit','hydrabad','dangal');

1 row created.

SQL> insert into producer values('P002','akash','chennai','ramsetu');

1 row created.

SQL> insert into producer values('P003','stanley','UK','joker');

1 row created.

SQL> insert into producer values('P004','nayro','new york','titanic');

1 row created.

SQL> insert into producer values('P005','advani','delhi','dangal');

1 row created.

SQL> select * from producer;

P_ID	NAME	P_ADDRESS	M_NAME
P001	rohit	hydrabad	dangal
P002	akash	chennai	ramsetu
P003	stanley	UK	joker
P004	nayro	new york	titanic
P005	advani	delhi	dangal

Consider the above tables and execute the following queries:

1. List the names of movies with the highest budget.

M_NAME			
rockery			
joker			
2. Dis	play the details	s of producer wh	o have produced more than one movie in a year.
SQL> sele	ct p_id,name,p	_address from pr	oducer,movie
2 produc	cer.m_name=n	novie.m_name	
3 group	by name,r_yea	r	
4 having	count(m_nam	e>1);	
P_ID	NAME	P_ADDRESS	
	rohit	hydrabad	
P005	advani	delhi	
			execute the following queries: e second highest budget.
			-
	ct m_name fronere serial=2;	m(select m_nam	e,row_number() over (order by budget desc) serial from
M_NAME			
Joker			

SQL> select m_name from movie where movie.budget in (select max(movie.budget) from movie);

2. List the names of actors who have acted in the maximum number of movies. **SQL>** select a_name from(select a_name, count(a_name)as val from actor2 group by a_name) 2 where val in (select max(val) from 3 (select a_name, count(a_name) as val from actor2 group by a_name)); A_NAME Joaquin 3. List the names of movies, produced by more than one producer. **SQL>** select m_name from producer 2 group by m_name 3 having count(*)>1; M_NAME _____ Dangal 4. List the names of actors who are given with the maximum charges for their movie. **SQL>** select distinct(a_name) from actor 2 where charges in (select max(charges) from actor); A_NAME Akshay 5. List the names of actors who have acted in at least one movie, in which 'Akshay' has acted. **SQL>** select a_name from actor2 2 where m_name in (select m_name from actor2 where a_name='akshay') and a_name!='akshay';

no rows selected

Q7(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Student (stud_reg_no, stud_name, class) **Competition** (cno, cname, ctype)

Relation between Student and Competition is Many to Many with rank and year as descriptive attribute.

Constraint: Primary key, class must be("FY,SY,TY").

SQL> create table competition

- 2 (cno varchar(20) primary key,
- 3 cname varchar(30),
- 4 ctype varchar(20));

Table created.

SQL> desc competition;

Name	Null?	Туре
CNO	NOT NULL	VARCHAR2(20)
CNAME		VARCHAR2(30)
СТҮРЕ		VARCHAR2(20)

SQL> insert into competition values('C101','mehandi','monopoly');

1 row created.

SQL> insert into competition values('C102','E-Rangoli','perfect');

1 row created.

SQL> insert into competition values('C103','programming','oligopoly');

1 row created.

SQL> insert into competition values('C104','kabaddi','monopoly');

SQL> select * from competition;

CNO	CNAME	СТҮРЕ	
C101	mehandi	monopoly	
C102	E-Rangoli	perfect	
C103	programming	oligopoly	
C104	kabaddi	monopoly	

SQL> create table student

- 2 (Stud_reg_no varchar(10) primary key,
- 3 stud_name varchar(20),
- 4 class varchar(5) check (class in('FY','ST','TY')),
- 5 rank varchar(10),
- 6 year number(4),
- 7 cno varchar(20),
- 8 foreign key(cno) references competition);

Table created.

SQL> desc student;

Name	Null?	Type
STUD_REG_NO	NOT NULL	. VARCHAR2(10)
STUD_NAME		VARCHAR2(20)
CLASS		VARCHAR2(5)
RANK		VARCHAR2(10)
YEAR		NUMBER(4)
CNO		VARCHAR2(20)

SQL> insert into student values('S01','Meghna','FY','1st',2014,'C101');

1 row created.

```
SQL> insert into student values('S02','Mahesh','FY','1st',2020,'C102');
 1 row created.
SQL> insert into student values('S03','Mahavir','TY','3rd',2015,'C103');
 1 row created.
SQL> insert into student values('S04','Mahi','TY','1st',2021,'C104');
  1 row created.
SQL> select * from student;
STUD_REG_N STUD_NAME CLASS RANK YEAR CNO
S01
 Meghna FY
 1st 2014 C101
SO2 Mahesh FY
 1st 2020 C102
S03
 Mahavir TY
 3rd 2015 C103
S04
 Mahi
 TY
 1st
 2021 C104
 Consider the above tables and execute the following queries:
 1. Count total no students class wise.
SQL> select class, count(*) as total_student from student group by class;
CLASS TOTAL_STUDENT
-----
TY 2
FΥ
 2
 2. Delete the details of student who has participated in "Mehandi" competation.
SQL> delete from student09 where cno=(select cno from competition where cname='mehandi');
 1 row deleted.
SQL> select * from student09;
STUD REG N STUD NAME CLASS RANK YEAR CNO
```

S02 Mahesh FY 1st 2020 C102

S03	Mahavir	TY 3rd	2015 C103
S04	Mahi	TY 1st	2021 C104

Q7(ii). Consider the above tables and execute the following queries:

1. Display students from class 'FY' and participated in 'E-Rangoli 'Competition.

SQL> select stud_name from student

2 where class='FY' and cno=(select cno from competition where cname='E-Rangoli');

STUD_NAME

-----Mahesh

2. Find the number of student for programming competition

SQL> select count(stud_name) from student

2 where cno=(select cno from competition where cname='programming');

COUNT(STUD_NAME)

1

3. Display the names of first three winners of each competition.

SQL> select stud_name,com.cname,rank from student join competition com on student.cno=com.cno order by cname;

STUD_NAME	CNAME	RANK
Mahesh	E-Rangoli	1st
Mahi	kabaddi	1st
Mahavir	programming	3 rd

4. Display the names of first three winners of each competition.

SQL> select cname,count(*)/(select sum(count(distinct(stud_reg_no))) as num from student

2 group by stud_reg_no) as average from student

3 join competition comp on student.cno=comp.cno group by cname;

CNAME AVERAGE

E-Rangoli .33333333

programming .333333333

kabaddi .333333333

5. Display total number of competition held in the year 2014.

SQL> select count(cname) from competition

2 where cno in (select cno from student where year='2014');

COUNT(CNAME)

0

Q8(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Employee (emp id, emp name, address)
 Investment (inv_no, inv_name, inv_date, inv_amount)
Relation between Employee and Investment is One to Many.
Constraint: Primary key, inv amount should be > 0.
SQL> create table employee
 2 (emp_id varchar(10) primary key,
  3 emp_name varchar(20),
  4 address varchar(20));
SQL> insert into employee values('E101','mahesh','pune');
  1 row created.
SQL> insert into employee values('E102','lalit','surat');
 1 row created.
SQL> insert into employee values('E103','meghna','pune');
 1 row created.
SQL> insert into employee values('E104','rukum','mumbai');
 1 row created.
SQL> select * from employee;
EMP_ID EMP_NAME ADDRESS
E101
 mahesh pune
E102
 lalit
 surat
E103
 meghna
 pune
E104
 Mumbai
 rukum
SQL> create table investment
```

2 (inv_no varchar(10) primary key,

```
3 inv_name varchar(20),
 4 inv_date date,
 5 inv_amount number(7),
 6 emp_id varchar(10),
 7 foreign key(emp_id) references employee1);
Table created.
SQL> insert into investment values('I01','stock market','07-mar-2019',200000,'E102');
  1 row created.
SQL> insert into investment values('I02','mutual funds','08-jun-2019',150000,'E103');
  1 row created.
SQL> insert into investment values('IO3','real estate','14-dec-2019',300000,'E102');
  1 row created.
SQL> insert into investment values('I04','gold','2-jan-2013',500000,'E104');
  1 row created.
SQL> select * from investment;
INV_NO INV_NAME INV_DATE INV_AMOUNT EMP_ID
101
 stock market 07-MAR-19 200000 E102
102
 mutual funds 08-JUN-19 150000 E103
103
 real estate 14-DEC-19 300000
 E102
```

Consider the above tables and execute the following queries:

02-JAN-13 500000

104

gold

1. Display the details of employee who has invested amount in "Mutual Fund".

E104

2. Add column Phone_No in Employee table.

SQL> alter table employee1

2 add phone_no number(12);

Table altered.

Q8(ii). Consider the above tables and execute the following queries:

1. Display employee details who have invested more than 100000.

SQL> select * from employee1

2 where emp_id in (select emp_id from investment where inv_amount>100000);

EMP_ID	EMP_NAME	ADDRESS	PHONE_NO

E102 lalit surat

E103 meghna pune

E104 rukum Mumbai

2. Display employee wise total investment amount.

SQL> select emp_name,sum(inv.inv_amount) from employee1

2 join investment inv on employee1.emp_id=inv.emp_id group by emp_name;

```
EMP_NAME SUM(INV.INV_AMOUNT)
```

meghna 150000 rukum 500000

lalit 500000

3. Display the employee names who invest on date 2nd Jan 2013.

SQL> select emp_name from employee1

2 where emp_id in (select emp_id from investment where inv_date='02-jan-2013');

EMP_NAME

rukum

4. Display employee whose investment are more than 3.

Q9(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Game (game_name, no_of_players,coach_name)
Player (pid, pname, address, club_name)
```

Relation between Game and Player is Many to Many. **Constraint:** Primary key, no of players should be > 0.

SQL> create table game

```
2 (game_name varchar(20) primary key,
```

3 no_of_players number(2)check(no_of_players>0),

4 coach_name varchar(15));

Table created.

SQL> insert into game values('cricket',11,' mr. sehwag');

1 row created.

SQL> insert into game values('cycling',20,'lalit');

1 row created.

SQL> insert into game values('kabaddi',7,'rakesh');

1 row created.

SQL> insert into game values('footboll',12,'rukum');

1 row created.

SQL> select * from game;

GAME_NAME NO_OF_PLAYERS COACH_NAME

cricket 11 mr. sehwag
cycling 20 lalit
kahaddi 7 rakesh

kabaddi 7 rakesh footboll 12 rukum

SQL> create table player

2 (pid varchar(10),

3 pname varchar(20),

- 4 address varchar(20),
- 5 club_name varchar(15),
- 6 gname varchar(20),
- 7 foreign key(gname) references game(game_name));

Table created.

SQL> insert into player values('P01','mahesh','pune','unity sport','cricket');

1 row created.

SQL> insert into player values('P02','rajesh','surat','motion sport','kabaddi');

1 row created.

SQL> insert into player values('P03','rukum','mumbai','future sport','footboll');

1 row created.

SQL> insert into player values('P04','nayara','delhi','vmax sport','cycling')

1 row created.

SQL> select * from player;

PID	PNAME	ADDRESS	CLUB_NAME	GNAME
P01	mahesh	pune	unity sport	cricket
P02	rajesh	surat	motion sport	kabaddi
P03	rukum	mumbai	future sport	footboll
P04	nayara	delhi	vmax sport	Cycling

Consider the above tables and execute the following queries:

1. Display the name of club whose coach is "Mr. Sehwag".

SQL> select club_name from player

2 where gname in (select game_name from game where coach_name='mr. sehwag');

CLUB_NAME

unity sport

SQL> update player set gname='criket'
2 where pname='Mr. Rahane';
0 rows updated.
Q9(ii). Consider the above tables and execute the following queries:
1. Display players from 'Delhi'.
SQL> select pname from player
2 where address='delhi';
PNAME
Nayara
2. List all games which require more than 4 players.
SQL> select game_name from game where no_of_players>4;
GAME_NAME
cricket
cycling
kabaddi
footboll
3. Find the total number of cricket players of 'sports club".
SQL> select count(*) as total_player from player
<pre>2 where gname='cricket' and club_name='sports club';</pre>
TOTAL_PLAYER
0

2. Update the game name of player to cricket whose name is "Mr Rahane".

4. Display games having more number of players than that of football.

SQL> select game_name from game

5. Display coach wise player details.

 $\textbf{SQL>} \ select\ coach_name,p.\ *\ from\ game\ join\ player\ p\ on\ p.gname=game.game_name$

2 order by coach_name;

Cycling

COACH_NAME	PID	PNAME	ADDRESS	CLUB_NAME	GNAME
lalit	P04	nayara	delhi	vmax sport	cycling
mr. sehwag	P01	mahesh	pune	unity sport	cricket
rakesh	P02	rajesh	surat	motion sport	kabaddi
rukum	P03	rukum	mumbai	future sport	footboll

Q10(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Wholesaler (w_no, w_name, address, city)

Product (product_no, product_name, rate)

Relation between Wholesaler and Product is Many to Many with quantity as descriptive attribute.

Constraint: Primary key, rate should be > 0.

SQL>create table wholesaler

- 2 (w_no varchar(20) primary key,
- 3 w name varchar(20),
- 4 address varchar(20), city varchar(10));

Table created.

SQL> insert into wholesaler values('W101','mr.patil','mans nagar','pune');

1 row created.

SQL> insert into wholesaler values('W102','mr.khabia','narhe','pune');

1 row created.

SQL> insert into wholesaler values('W103','mukesh','pimpri','pune');

1 row created.

SQL> insert into wholesaler values('W104','rakesh','ghandhi nagar','mumbai');

1 row created.

SQL> select * from wholesaler;

W_NO	W_NAME	ADDRESS	CITY
W101	mr.patil	mans nagar	pune
W102	mr.khabia	narhe	pune
W103	mukesh	pimpri	pune
W104	rakesh	ghandhi nagar	Mumbai

```
SQL> create table product
```

- 2 (p_no varchar(5),
- 3 p_name varchar(20),
- 4 rate number(6) check (rate>0),
- 5 quantity number(4),
- 6 wno varchar(10),
- 7 primary key (p_no,wno),
- 8 foreign key(wno) references wholesaler(w_no));

Table created.

SQL> insert into product values('P01','Monitor',5000,20,'W101');

1 row created.

SQL> insert into product values('P02','keyboard',500,30,'W102');

1 row created.

SQL> insert into product values('P03','mouse',300,40,'W103');

1 row created.

SQL> insert into product values('P04','glass',100,50,'W104');

1 row created.

SQL> select * from product;

P_N	O P_NAME	RATE	QUANTITY	WNO
P01	Monitor	5000	20	W101
P02	keyboard	500	30	W102
P03	mouse	300	40	W103
P04	glass	100	50	W104

Consider the above tables and execute the following queries:

1. Update product_name to "Monitor" whose supplier is "Mr. Patil".

SQL> update product set p_name='monitor'

2 where wno in (select w no from wholesaler where w name='mr. patil');

0 rows updated.

2 Display product wise rate.

SQL> select p_name,rate from product;

P_NAME	RATE
Monitor	5000
keyboard	500
mouse	300
glass	100

Q10(ii). Consider the above tables and execute the following queries:

1. Display wholesaler from 'Pune' city and supplying 'Monitor'.

SQL> select w_name from wholesaler where city='pune'

2 and w_no in(select wno from product where p_name='monitor');

no rows selected

2. Display total number of wholesaler of each product.

SQL> select p_name,count(*) from product join wholesaler on product.wno=wholesaler.w_no group by p_name;

P_NAME	COUNT(*)
keyboard	1
glass	1
Monitor	1
mouse	1

3.	Display all wholesale	s who are supplying	'Keyboard' w	ith maximum price.
----	-----------------------	---------------------	--------------	--------------------

W102

4. Display total quantity of each product sold by 'Mr. Khabia'.

SQL> select p_name,quantity from product

2 where wno=(select w_no from wholesaler where w_name='mr. khabia'); no rows selected

5. Decrement rate of all products by 5% supplied by wholesaler from 'Pune ' city.

SQL> select p_name, rate-0.05*rate from product

2 where wno in (select w_no from wholesaler where ciry='pune');

P_NAME RATE-0.05*RATE

Monitor 4750
keyboard 475
mouse 285

Q11(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Train (train_no, train_name, depart_time, arrival_time, source_stn, dest_stn) **Passenger** (p_id,p_name,address,age, gender)

Relation between Train and Passenger is Many to Many with seat_no, amount and date as descriptive attribute.

Constraint: Primary key, seat_no should not be null.

SQL> create table train

- 2 (t_no number(6) primary key,
- 3 t_name varchar(20),
- 4 depart_time varchar(10),
- 5 arrival_time varchar(10),
- 6 source_stn varchar(25),
- 7 dest_stn varchar(15));

Table created.

SQL> insert into train values(12267,'sahyadri express','11:25 PM','05:55 AM','mumbai','ahmedabad');

1 row created.

SQL> insert into train values(22201, kokan express', '08:15 PM', '06:35 AM', 'pune', 'mumbai');

1 row created.

SQL> insert into train values(22293,'shatabdi express','07:54 PM','09:39 AM','pune','uruli');

1 row created.

SQL> insert into train values(12426, 'rajdhani express', '07:00 PM', '05:39 AM', 'jammu', 'new delhi');

0 row created.

SQL> select * from train;

T_NO	T_NAME	DEPART_TIM	ARRIVAL_TI	SOURCE_STN	DEST_STN
12267	sahyadri express	s 11:25 PM	05:55 AM	mumbai	ahmedabad
22201	kokan express	08:15 PM	06:35 AM	pune	mumbai
22293	shatabdi expres	s 07:54 PM	09:39 AM	pune	uruli

```
T_NO T_NAME DEPART_TIM ARRIVAL_TI SOURCE_STN DEST_STN
 12426 rajdhani express 07:00 PM 05:39 AM jammu new delhi
 SQL> create table passenger
 2 (p_id varchar(10) primary key,
 3 p_name varchar(20),
 4 address varchar(10),
 5 age number(3),
 6 gender varchar(6),
 7 seat_no number(4) check (seat_no>0),
 8 amount number(6),
 9 tdate varchar(15),
 10 t_no number(6),
 11 foreign key(t_no) references train);
 Table created.
SQL>insert into passenger values('P01','mahesh kumar','pune',19,'male',192,230,'26-jan-2023',12267);
 1 row created.
SQL> insert into passenger values('P02','rukum','mumbai',20,'male',187,278,'5-jan-2019',22201);
 1 row created.
SQL> insert into passenger values('P03','mr. roy','pune',65,'male',197,459,'21-jan-2019',22293);
 1 row created.
SQL> insert into passenger values('P04','nayara','jammu',76,'female',357,7812,'27-jan-2023',12426);
 1 row created.
SQL> insert into passenger values('P05','meghna','pune',19,'female',545,123,'19-jan-2019',12267);
 1 row created.
SQL> insert into passenger values('P06', 'nitiya', 'mumbai',34, 'female',845,823, '14-mar-2023',22293);
```

1 row created.

SQL> select * from passenger;

P_ID	P_NAME	ADDRESS	AGE GENDER	R SEAT_NO	AMOU	NT TDATE	T_NO
P01	mahesh kumar	pune	19 male	192	230	26-jan-2023	12267
P02	rukum	mumbai	20 male	187	278	5-jan-2019	22201
P03	mr. roy	pune	65 male	197	459	21-jan-2019	22293
P04	nayara	jammu	76 female	357	7812	27-jan-2023	12426
P05	meghna	pune	19 female	545	123	19-jan-2019	12267
P06	nitiya	mumbai	34 female	845	823	14-mar-2023	22293
6 row	s selected.						

Consider the above tables and execute the following queries:

1. Display passenger names and their seat no's of train "sahyadri express".

SQL> select p_name,seat_no,t_name from passenger,train

2 where t_name='sahyadri express';

	P_NAME	SEAT_N	O T_NAME
	mahesh kumar	192	sahyadri express
	rukum	187	sahyadri express
	mr. roy	197	sahyadri express
	nayara	357	sahyadri express
	meghna	545	sahyadri express
	nitiya	845	sahyadri express
6	rows selected.		

2. Display details of train in which "Mr. Roy" is travelling from "Pune" to "Uruli Kanchan".

SQL> select t_name from train,passenger

2 where p_name='mr. roy' and SOURCE_STN='pune' and DEST_STN='uruli';
T_NAME
-----shatabdi express

Q11(ii). Consider the above tables and execute the following queries:

1. Display passenger details having age>50

 SQL> select * from passenger

 2 where age>50;

 P_ID P_NAME ADDRESS AGE GENDER SEAT_NO AMOUNT TDATE T_NO

 P03 mr. roy pune
 65 male
 197 459
 21-jan-2019
 22293

 P04 nayara jammu
 76 female
 357 7812
 27-jan-2023
 12426

2. Display total amount collected for "Kokan Express" on 5th January 2019.

SQL> select sum(amount) from passenger,train

2 where t_name='kokan express' and tdate='5-jan-2019';

SUM(AMOUNT)

278

3. Find total number of passenger of "Pune to Mumbai" route.

SQL> select count(p_id) from passenger,train

2 where source_stn='pune' and dest_stn='mumbai';

COUNT(P_ID)

6

4. Cancel all the trains of 21st January 2019.

SQL> select t_name from train, passenger

2 where passenger.t_no=train.t_no

3 and tdate='21-jan-2019';

T_NAME
shatabdi express
5. Calculate total number of male passenger in "Shatabdi Express"
SQL> select count(gender) from passenger, train
Select count(gender) from passenger, train
1 where gender='male' and t_name='shatabdi express';
COUNT(GENDER)
3

Q12(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Bus(bus_no, capacity, depo_name)
Route(Route_no, source, destination, no_of_stations)
```

Relation between Bus and Route is Many to One.

Constraint: Bus capacity should be greater than 0, depo_name should not be null. **SQL>** create table bus

```
2 (bus_no number(10) primary key,
  3 capacity number(3) check(capacity>0),
  4 depo name varchar(15));
SQL> insert into bus values('RJ04QL8902',90,'kothrud');
  1 row created.
SQL> insert into bus values('MH12HL7812',100,'bhor');
  1 row created.
SQL> insert into bus values('MH11HL9852',100,'shirur');
  1 row created.
SQL> insert into bus values('GJ15OR8720',80,'indapur');
  1 row created.
SQL> select * from bus;
 BUS_NO
 CAPACITY DEPO_NAME
 RJ04QL8902
 90
 kothrud
 MH12HL7812 100 bhor
 MH11HL9852 100 shirur
 GJ15OR8720
 80
 indapur
SQL> create table route
  2 (route no number(3) primary key,
  3 source varchar(10),
```

4 dest name varchar(15),

- 5 no_of_stations number(3),
- 6 bus_no varchar(10),
- 6 foreign key(bus_no) references bus);

Table created.

SQL> insert into route values(41,'petrol','Barmer(RJ)',10,'RJ04QL8902'); 1 row created.

SQL> insert into route values(34,'diesel','Maharashtra',15,'MH12HL7812'); 1 row created.

SQL> insert into route values(35,'diesel','Maharashtra',89,'MH12HL7812'); 1 row created.

SQL> insert into route values(78,'electricty','Maharashtra',90,'MH11HL9852'); 1 row created.

SQL> insert into route values(61,'electricty','indapur',190,'GJ15OR8720'); 1 row created.

SQL> SELECT * FROM ROUTE;

ROUTE_NO SOURCE DEST_NAME NO_OF_STATIONS BUS_NO

41	petrol	Barmer(RJ)	10	RJ04QL8902
34	diesel	Maharashtra	15	MH12HL7812
35	diesel	Maharashtra	89	MH12HL7812
78	electricty	Maharashtra	90	MH11HL9852
61	electrict	indapur	190	GJ15OR8720

Consider the above tables and execute the following queries:

1. List all buses at depo "kothrud".

SQL> select bus_no from bus where depo_name='kothrud';
BUS_NO

RJ04QL8902

2. Delete bus details whose number is "MH12HL7812".

SQL> delete bus where bus_no='MH12HL7812';

1 row deleted.

Q12(ii). Consider the above tables and execute the following queries:

[25 Marks]

1. List all buses on route no 41.

SQL> select bus_no,route_no from route

2 where route_no='41';

BUS_NO ROUTE_NO

RJ04QL8902 41

2. List the route details having number of stations > 10.

SQL> select * from route

2 where no_of_stations>10;

ROUTE_NO SOURCE DEST_NAME NO_OF_STATIONS BUS_NO

35	diesel	Maharashtra	89	MH12HL7812
78	electricty	Maharashtra	90	MH11HL9852
61	electricty	indapur	190	GJ15OR8720
34	diesel	Maharashtra	15	MH12HL7812

3. Delete all buses having capacity < 20.

SQL> delete bus where capacity<20;

0 rows deleted.

SQL> select max(no_of_stations) from route
MAX(NO_OF_STATIONS)
MAX(NO_OF_STATIONS)

190

5. List all routes starting from "station".

4. Find the maximum number of stations.

Q13(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Gym (Name, city, charges, scheme)Member (ID, Name, phoneNo, address)
```

Relation between Gym and member is one to many.

Constraint: Primary Key, charges must be greater than 0.

```
SQL> create table gym
```

```
2 (gym_id varchar(5) primary key,
```

- 3 name varchar(20),
- 4 city varchar(10),
- 5 charges number(7),
- 6 scheme varchar(40);

Table created.

SQL> insert into gym values('G101', 'sinhgad fitness', 'narhe', 5000, 'barbell squats: 5 sets of 5 reps.');

1 row created.

SQL> insert into gym values('G102','gold gym','pimpri',15000,'barbell deadlifts: 3 sets of 3 reps.');

1 row created.

SQL> insert into gym values('G103','lifetime','pune',25000,'push-up: 3 sets of 15 reps.');

1 row created.

SQL> insert into gym values('G104', 'lifetime', 'mumbai', 20000, 'planks: 3 sets, 1 minute hold each.');

1 row created.

SQL> select * from gym;

GYM_	I NAME	CITY	CHARGES	SCHEME
G101	sinhgad fitness	narhe	5000	barbell squats: 5 sets of 5 reps.
G102	gold gym	pimpri	15000	barbell deadlifts: 3 sets of 3 reps.
G103	lifetime	pune	25 000	push-up: 3 sets of 15 reps.

```
GYM_I NAME CITY CHARGE SCHEME
G104 lifetime mumbai 20000 planks: 3 sets, 1 minute hold each.
SQL> create table member
  2 (id varchar(5) primary key,
  3 m_name varchar(15),
  4 phone_no number(10),
  5 address varchar(25),
  6 gym_id varchar(5),
  7 foreign key(gym_id) references gym);
Table created.
SQL> insert into member values('m101', 'mr. patil',123456789, 'manaji nagar pune', 'G101');
  1 row created.
SQL> insert into member values('m102', 'mahesh', 7425985294, 'dhayari pune', 'G102');
 1 row created.
SQL> insert into member values('m103','rukum',2123445547,'narhe pune','G103');
  1 row created.
SQL> insert into member values('m104', 'vicky', 9087984567, 'ambegoav pune', 'G103');
  1 row created.
SQL> insert into member values('m105','lait',8949678478,'wadgoav pune','G104');
  1 row created.
SQL> insert into member values('m106','sahil',7563749834,'dhayari pune','G101');
  1 row created.
SQL> select * from member;
ID M_NAME PHONE_NO ADDRESS GYM_I
m101 mr. patil 123456789 pune
 G101
m102 mahesh 7425985294 dhayari pune G102
```

m103 rukum 2123445547 narhe pune G103

ID M	_NAME	PHONE_NO	ADDRESS	GYM_I
m104	vicky	9087984567	ambegoav pune	e G103
m105	lalit	8949678478	wadgoav pune	G104
m106	sahil	7563749834	lhayari pune	G101
rows s	elected.			

Consider the above tables and execute the following queries:

1. Display the scheme details of "Gold Gym".

SQL> select scheme from gym

2 where name='gold gym';

SCHEME

----barbell deadlifts: 3 sets of 3 reps.

2. List out all the gym of "Pimpri" city.

SQL> select * from gym

2 where city='pimpri';

GYM_I NAME CITY CHARGES SCHEME

----G102 gold gym pimpri 15000 barbell deadlifts: 3 sets of 3 reps.

Q13(ii). Consider the above tables and execute the following queries:

1. Give the details of scheme to which "Mr. Patil" is admitted.

SQL> select scheme from gym,member

2 where gym.gym_id=member.gym_id

3 and member.m_name='mr. patil';

SCHEME

-----barbell squats: 5 sets of 5 reps.

2. List out gym wise members.

SQL> select name,m_name from gym,member

- 2 where member.gym_id=gym.gym_id
- 3 order by name,m_name desc;

NAME M_NAME

gold gym mahesh

lifetime vicky

lifetime rukum

lifetime lalit

sinhgad fitness sahil

sinhgad fitness mr. patil

6 rows selected.

3. List out scheme wise charges.

SQL> select scheme, charges from gym;

SCHEME CHARGES

barbell squats: 5 sets of 5 reps. 5000

barbell deadlifts: 3 sets of 3 reps. 15000

push-up: 3 sets of 15 reps. 25000

planks: 3 sets, 1 minute hold each. 20000

4. Display all the members from pune city who have paid Gym charges more than 10000.

SQL> select m_name from member,gym
2 where member.gym_id=gym.gym_id
and city='pune' and charges>10000;
M_NAME
rukum
Vicky
5. Drop column address from Member table.
SQL> alter table member
2 drop column address;

Table altered.

Q14(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

```
Blood (blood_id, blood_group, cholesterol_level, storage)
 Donar (donar_id, name, address, gender, phone_no)
 Relation between Blood and Donar is Many to one.
Constraint: Primary Key , Blood_group should not be null.
SQL> create table blood
2 (blood_id varchar(5) primary key,
3 blood_group varchar(10),
4 bc_level varchar(10),
5 storange number(5));
Table created.
SQL> insert into blood values('bl001','o+ve','200ml/dl',3)
 1 row created.
SQL> insert into blood values('bl002','o+ve','190ml/dl',4);
 1 row created.
SQL> insert into blood values('bl003','A+ve','290ml/dl',5);
 1 row created.
SQL> insert into blood values('bl004','B+ve','290ml/dl',5);
  1 row created.
SQL> insert into blood values('bl005','AB+ve','239ml/dl',3);
  1 row created.
SQL> select * from blood;
BLOOD_ID BLOOD_GROU BC_LEVEL STORANGE
 200ml/dl
bl001 o+ve
bl002 o+ve
 190ml/dl
```

BLOOD_ID BLOOD_GROU BC_LEVEL STORANGE bl003 A+ve 290ml/dl 5 bl004 B+ve 290ml/dl 5 bl005 AB+ve 239ml/dl **SQL>** create table donar 2 (donar_id varchar(5) primary key, 3 name varchar(10), 4 address varchar(15), 5 gender varchar(6), 6 phone_no number(10), 7 blood_id varchar(5), 8 foreign key(blood_id) references blood); Table created. **SQL>** insert into donar values('do001','mahesh','pune','male',7425985294,'bl001'); 1 row created. SQL> insert into donar values('do002', 'mahandule', 'mumbai', 'male', 8495965292, 'bl002'); 1 row created. **SQL>** insert into donar values('do003','lalit','surat','male',6495965692,'bl002'); 1 row created. SQL> insert into donar values('do004','rukum','mumbai','male',6695965692,'bl003'); 1 row created. SQL> insert into donar values('do005','rahul','mumbai','male',6605965692,'bl004'); 1 row created. SQL> insert into donar values('do006', 'nayara', 'primri', 'female', 6805967695, 'bl005'); 1 row created. **SQL>** insert into donar values('do007','nitiya','barmer','female',7895267695,'bl001');

1 row created.

SQL> select * from donar;

DONAR_ID	NAME A	DDRESS	GENDE	R PHONE_NO BLOOD
do001	mahesh	pune	male	7425985294 bl001
do002	mahandule	mumbai	male	8495965292 bl002
do003	lalit	surat	male	6495965692 bl002
do004	rukum	mumbai	male	6695965692 bl003
do005	rahul	mumbai	male	6605965692 bl004
do006	nayara	primri	female	e 6805967695 bl005
do007	nitiya	barmer	female	e 7895267695 bl001

7 rows selected.

Consider the above tables and execute the following queries:

1. List out Donar wise Blood_group.

SQL> select blood_group from blood,donar

- 2 where blood.blood_id=donar.blood_id
- 3 group by blood_group;

BLOOD_GROU

AB+ve

B+ve

o+ve

A+ve

2. Display cholesterol_level of blood which is given by 'Mr. Mahandule'.

SQL> select bc_level from blood,donar

2 where blood.blood_id=donar.blood_id

and name='mahandule';

BC_LEVEL

190ml/dl

Q14(ii) Consider the above tables and execute the following queries:

1. Display the stock of blood whose group is "O+ve".

STORANGE

3

4

2. Delete gender column from Donar table.

SQL> alter table donar

2 drop column gender;

Table altered.

3. Update storage of blood to 100 bottles whose blood_group is "B+ve".

SQL> update blood set storange= 100 where blood_group='B+ve';

1 row updated.

SQL> select * from blood;

BLOOD_ID BLOOD_GROU BC_LEVEL STORAGE

bl001	o+ve	200ml/dl	3
bl002	o+ve	190ml/dl	4
bl003	A+ve	290ml/dl	5
bl004	B+ve	290ml/dl	100
bl005	AB+ve	239ml/dl	3

4. Display blood group having maximum storage.

SQL> select blo	od_group, max(storange) from blood		
2 group by bl	ood_group;		
BLOOD_GROU	MAX(STORANGE)		
B+ve	100		
5.	Display the details of donar in ascending order of donar_name.		
SQL> select nan	ne from donar		
2 order by name asc;			
NAME			
lalit			
mahandule			
mahesh			
nayara			
nitiya			
rahul			
rukum			

Q15(i). Consider the following entities and their relationships. Create a RDB in 3 NF with appropriate data types and Constraints.

Library(<u>Lno</u>, Lname, Location, Librarian, no_of_books)

Book(Bid, Bname, Author_Name, Price, publication)

Relation between Library and Book is one to many.

Constraint: Primary key, Price should not be null.

SQL> create table library

- 2 (Ino number(5) primary key,
- 3 Iname varchar(20),
- 4 loc varchar(10),
- 5 lbr_name varchar(15),
- 6 no_of_books number(7));

Table created.

SQL> insert into library values(18491, 'sinhgad college edu', 'narhe, pune', 'rajesh', 10000);

1 row created.

SQL> insert into library values(18529, 'DPU Library', 'mumbai', 'rakesh', 15000);

1 row created.

SQL> insert into library values(18782,'DYP Library','Hyderabad','MD.mahesh',200000);

1 row created.

SQL> insert into library values(17782, 'ashiwarya college', 'jodhapur', 'Navin parohit', 20000);

1 row created.

SQL> select * from library;

	LNO	LNAME	LOC	LBR_NAME	NO_OF_BOOKS
1	8491	sinhgad college edu	narhe,pune	rajesh	10000
1	8529	DPU Library	mumbai	rakesh	15000
1	8782	DYP Library	Hyderabad	MD.mahesh	200000

17782 ashiwarya college jodhapur Navin parohit 20000

SQL> create table book1

- 2 (bid varchar(7),
- 3 bname varchar(25),
- 4 author varchar(20),
- 5 price number(5),
- 6 publication varchar(20),
- 7 Ino number(5),
- 8 foreign key(lno) references library);

Table created.

SQL> insert into book1 values('A198263','C programming','Dr. Sunita D. patil',235,'nirali',18491); 1 row created.

SQL> insert into book1 values('A178349','DBMS','Dr. Ms. Manisha',265,'nirali',18491);

1 row created.

SQL> insert into book1 values('B142345','POM','Dr. Mangesh',190,'vision',18529);

1 row created.

SQL> insert into book1 values('B142345','POM','Dr. Mangesh',199,'BPB',17782);

1 row created.

SQL> insert into book1 values('B192245','Maths','Dr. mahesh Suthar',599,'Sanjivni',18529);

1 row created.

SQL> insert into book1 values('C150242','Chemisrty','Dr. Pawan sharma',299,'Sanjivni',18782); 1 row created.

SQL> select * from book1;

BID E	BNAME	AUTHOR	PRICE	PUBLICATION	LNO
A198263	C programming	Dr. Sunita D. patil	235	nirali	18491
A178349	DBMS	Dr. Ms. Manisha	265	nirali	18491
B142345	POM	Dr. Mangesh	190	vision	18529
B142345	POM	Dr. Mangesh	199	ВРВ	17782

BID	BNAME	AUTHOR	PRICE	PUBLICATION	LNO
B192	245 Maths	Dr. mahesh Suth	ar 59	9 Sanjivni	18529
C150	242 Chemisrty	Dr. Pawan shar	ma 2	299 Sanjivni	18782
6 row	vs selected.				

Consider the above tables and execute the following queries:

1. Display library details having number of books greater than 10000.

SQL> select * from library

2 where no_of_books>10000;

LNO	LNAME	LOC	LBR_NAME	NO_OF_BOOKS
18529	DPU Library	mumbai	rakesh	15000
18782	DYP Library	Hyderabad	MD.mahesh	200000
17782	ashiwarya college	jodhapur	Navin parohit	20000

$2. \ \mbox{Display the list of books of 'BPB' publication.}$

SQL> select * from book1

2 where publication='BPB';

BID	BNAME	AUTHOR	PRICE	PUBLICATION	LNO
B142	345 POM	Dr. Mangesh	190	ВРВ	18529
B142	345 POM	Dr. Mangesh	199	BPB	17782

Q15(ii). Consider the above tables and execute the following queries:

1. Display publication wise number of books.

SQL> select publication, no_of_books from book1,library

NO_OF_BOOKS

2 order by publication,no_of_books;

PUBLICATION

ВРВ	10000
ВРВ	10000
ВРВ	15000
ВРВ	15000
ВРВ	20000
ВРВ	20000
ВРВ	200000
ВРВ	200000
Sanjivni	10000
Sanjivni	10000
Sanjivni	15000
PUBLICATION	NO_OF_BOOKS
Sanjivni	15000
Sanjivni	20000
Sanjivni	20000
Sanjivni	200000
Sanjivni	200000
nirali	10000
nirali	10000

nirali	15000				
nirali	15000				
nirali	20000				
nirali	20000				
PUBLICATION	NO_OF_BOOKS				
	·				
nirali	200000				
nirali	200000				
24 rows se	elected.				
2 D	isplay total price of books of 'Nirali' publication.				
2. 0	isplay total price of books of Whali publication.				
SQL> select sur	SQL> select sum(price) from book1				
2 where publication='nirali';					
SUM(PRICE)					
500					
3. D	elete the book details of Vision publication from 'DPU' Library.				
SQL> delete book1 where publication='vision';					
2 row deleted.					
4. Display all books of author whose initial character of name is 'A'.					
SQL> select au	SQL> select author from book1 where author like 'a%';				
no rows sele	cted				

 ${\bf 5.}\,$ Update number of books of success publication to 1000 from DYP library.

SQL> update library set no_of_books=1000 where lname='DYP Library';

1 row updated.