SIR M. VISVESVARAYA INSTITUTE OF TECHNOLOGY

(Affiliated to VTU & recognized by AICTE, New Delhi)

ACCREDATED BY NBA

Department of Computer Science & Engineering

2023 - 2024

DBMS LABORATORY WITH MINI PROJECT 21CSL55

5TH **SEMESTER**

Prepared By: Dr. Suma Swamy and Dr. Soumya Patil

Compiled By: Radhika R

Under the Guidance of

Dr. Anitha T N, Prof. & Head

	ASE MANAGEMENT SYS		· · · · · · · · · · · · · · · · · · ·
Course Code	21CSL55	CIE Marks	50
Teaching Hours/Week	0:0:2:0	SEE Marks	50
(L:T:P: S)			
Total Hours of	24	Total Marks	100
Pedagogy			
Credits	01	Exam Hours	03
Course Learning Object	tives:		
CLO 1. Foundation know	ledge in database concepts,	technology and practice to	groom students into well-informed
database application dev	elopers.		
CLO 2. Strong practice in	SQL programming through	a variety of database probl	ems.
CLO 3. Develop database	applications using front-end	d tools and back-end DBMS	S
Sl. No.		Programming (Max. Exan	
	Design, develop, and implement the specified queries for the following problems using Oracle,		
Design, a	velop, and implement the	specifica queries for th	e romowing problems asing order

Sl. No.	PART-A: SQL Programming (Max. Exam Marks. 50)
	Design, develop, and implement the specified queries for the following problems using Oracle,
	MySQL, MS SQL Server, or any other DBMS under LINUX/Windows environment.
	Create Schema and insert at least 5 records for each table. Add appropriate database
	constraints.
1	Aim: Demonstrating creation of tables, applying the view concepts on the tables.
	Program: Consider the following schema for a Library Database:
	BOOK(Book_id, Title, Publisher_Name, Pub_Year)
	BOOK_AUTHORS(Book_id, Author_Name)
	PUBLISHER(Name, Address, Phone)
	BOOK_COPIES(Book_id, Programme_id, No-of_Copies)
	BOOK_LENDING(Book_id, Programme_id, Card_No, Date_Out, Due_Date)
	LIBRARY_PROGRAMME(Programme_id, Programme_Name, Address)
	Write SQL queries to
	1. Retrieve details of all books in the library – id, title, name of publisher, authors, number of copies in
	each Programme, etc.
	2. Get the particulars of borrowers who have borrowed more than 3 books, but
	from Jan 2017 to Jun 2017.
	3. Delete a book in BOOK table. Update the contents of other tables to reflect this
	data manipulation operation.
	4. Partition the BOOK table based on year of publication. Demonstrate its working
	with a simple query.
	5. Create a view of all books and its number of copies that are currently available in
	the Library.
	Reference:
	https://www.youtube.com/watch?v=AaSU-AOguls
	https://www.youtube.com/watch?v=-EwEvJxS-Fw
2	Aim: Discuss the various concepts on constraints and update operations.
	Program: Consider the following schema for Order Database:
	SALESMAN(Salesman_id, Name, City, Commission)
	CUSTOMER(Customer_id, Cust_Name, City, Grade, Salesman_id)
	ORDERS(Ord_No, Purchase_Amt, Ord_Date, Customer_id, Salesman_id)
	Write SQL queries to
	1. Count the customers with grades above Bangalore's average.
	2. Find the name and numbers of all salesman who had more than one customer.
	3. List all the salesman and indicate those who have and don't have customers in their cities (Use
	UNION operation.)
	4. Create a view that finds the salesman who has the customer with the highest order of a day.
	5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also be
	deleted.
	Reference:
	https://www.youtube.com/watch?v=AA-KL1jbMeY
	https://www.youtube.com/watch?v=7S tz1z 5bA

21CSL55

2	Aim. Demonstrate the concents of IOIN energy in a
3	Aim: Demonstrate the concepts of JOIN operations.
	Program: Consider the schema for Movie Database:
	ACTOR(Act_id, Act_Name, Act_Gender)
	DIRECTOR(Dir_id, Dir_Name, Dir_Phone)
	MOVIES(Mov_id, Mov_Title, Mov_Year, Mov_Lang, Dir_id)
	MOVIE_CAST(Act_id, Mov_id, Role)
	RATING(Mov_id, Rev_Stars)
	Write SQL queries to
	1. List the titles of all movies directed by 'Hitchcock'.
	2. Find the movie names where one or more actors acted in two or more movies.
	3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).
	4. Find the title of movies and number of stars for each movie that has at least one rating and find the
	highest number of stars that movie received. Sort the result by
	movie title.
	5. Update rating of all movies directed by 'Steven Spielberg' to 5.
	Reference:
	https://www.youtube.com/watch?v=hSiCUNVKJAo
	https://www.youtube.com/watch?v=Eod3aQkFz84
4	Aim: Introduce concepts of PLSQL and usage on the table.
	Program: Consider the schema for College Database:
	STUDENT(USN, SName, Address, Phone, Gender)
	SEMSEC(SSID, Sem, Sec)
	CLASS(USN, SSID)
	COURSE(Subcode, Title, Sem, Credits)
	IAMARKS(USN, Subcode, SSID, Test1, Test2, Test3, FinalIA)
	Write SQL queries to
	1. List all the student details studying in fourth semester 'C' section.
	2. Compute the total number of male and female students in each semester and in each section.
	3. Create a view of Test1 marks of student USN '1BI15CS101' in all Courses.
	4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all
	students.
	5. Categorize students based on the following criterion:
	If FinalIA = 17 to 20 then CAT = 'Outstanding'
	If FinalIA = 12 to 16 then CAT = 'Average'
	If FinalIA< 12 then CAT = 'Weak'
	Give these details only for 8th semester A, B, and C section students.
	Reference:
	https://www.youtube.com/watch?v=horURQewW9c
	https://www.youtube.com/watch?v=P7-wKbKrAhk
5	Aim: Demonstrate the core concepts on table like nested and correlated nesting queries and also EXISTS
	and NOT EXISTS keywords.
	Program: Consider the schema for Company Database:
	EMPLOYEE(SSN, Name, Address, Sex, Salary, SuperSSN, DNo)
	DEPARTMENT (DNo, DName, MgrSSN, MgrStartDate)
	DLOCATION(DNo,DLoc)
	PROJECT(PNo, PName, PLocation, DNo)
	WORKS_ON(SSN, PNo, Hours)
	Write SQL queries to
	1. Make a list of all project numbers for projects that involve an employee whose last name is 'Scott', either
	as a worker or as a manager of the department that controls the project.
	Show the resulting salaries if every employee working on the 'loT' project is given a 10 percent raise.
	3. Find the sum of the salaries of all employees of the 'Accounts' department, as well as the maximum
	salary, the minimum salary, and the average salary in this department
	4. Retrieve the name of each employee who works on all the projects controlled by department number 5
	(use NOT EXISTS operator).
	[(use not innote operator).

5. For each department that has more than five employees, retrieve the department number and the number of its employees who are making more than Rs.6,00,000.
g state page 1

	Reference:	
	https://www.youtube.com/watch?v=Dk8f3ejqK	
Pedagogy	For the above experiments the following pedagogy can be considered. Problem based learning, Active	
	learning, MOOC, Chalk &Talk	
PART B		

Mini project: For any problem selected, make sure that the application should have five or more tables. Indicative areas include: Organization, health care, Ecommerce etc.

Course Outcomes:

At the end of the course the student will be able to:

- CO 1. Create, Update and query on the database.
- CO 2. Demonstrate the working of different concepts of DBMS
- CO 3. Implement, analyze and evaluate the project developed for an application.

Assessment Details (both CIE and SEE)

The weightage of Continuous Internal Evaluation (CIE) is 50% and for Semester End Exam (SEE) is 50%. The minimum passing mark for the CIE is 40% of the maximum marks (20 marks). A student shall be deemed to have satisfied the academic requirements and earned the credits allotted to each course. The student has to secure not less than 35% (18 Marks out of 50) in the semester-end examination (SEE). The student has to secure a minimum of 40% (40 marks out of 100) in the sum total of the CIE (Continuous Internal Evaluation) and SEE (Semester End Examination) taken together.

Continuous Internal Evaluation (CIE):

CIE marks for the practical course is **50 Marks**.

The split-up of CIE marks for record/journal and test are in the ratio **60:40**.

Each experiment to be evaluated for conduction with an observation sheet and record write-up. Rubrics for the evaluation of the journal/write-up for hardware/software experiments designed by the faculty who is handling the laboratory session and is made known to students at the beginning of the practical session.

Record should contain all the specified experiments in the syllabus and each experiment write-up will be evaluated for 10 marks

Total marks scored by the students are scaled downed to 30 marks (60% of maximum marks).

Weightage to be given for neatness and submission of record/write-up on time.

Department shall conduct 02 tests for 100 marks, the first test shall be conducted after the 8th week of the semester and the second test shall be conducted after the 14th week of the semester.

In each test, test write-up, conduction of experiment, acceptable result, and procedural knowledge will carry a weightage of 60% and the rest 40% for viva-voce.

The suitable rubrics can be designed to evaluate each student's performance and learning ability. Rubrics suggested in Annexure-II of Regulation book

The average of 02 tests is scaled down to 20 marks (40% of the maximum marks).

The Sum of scaled-down marks scored in the report write-up/journal and average marks of two tests is the total CIE marks scored by the student.

Semester End Evaluation (SEE):

- 2 SEE marks for the practical course is 50 Marks.
- SEE shall be conducted jointly by the two examiners of the same institute, examiners are appointed by the University
- All laboratory experiments are to be included for practical examination.
- ② (Rubrics) Breakup of marks and the instructions printed on the cover page of the answer script to be strictly adhered to by the examiners. **OR** based on the course requirement evaluation rubrics shall be decided jointly by examiners.
- ② Students can pick one question (experiment) from the questions lot prepared by the internal /external examiners jointly.
- 2 Evaluation of test write-up/ conduction procedure and result/viva will be conducted jointly by examiners.
- ② General rubrics suggested for SEE are mentioned here, writeup-20%, Conduction procedure and result in -60%, Vivavoce 20% of maximum marks. SEE for practical shall be evaluated for 100 marks and scored marks shall be scaled down to 50 marks (however, based on course type, rubrics shall be decided by the examiners)
- ② Students can pick one experiment from the questions lot of PART A with an equal choice to all the students in a batch. For PART B, the project group (Maximum of 4 students per batch) should demonstrate the mini-project.
- ② Weightage of marks for PART A is 60% and for PART B is 40%. General rubrics suggested to be followed for part A and part B.
- ② Change of experiment is allowed only once and Marks allotted to the procedure part to be made zero (Not allowed for Part B).
- 2 The duration of SEE is 03 hours

Rubrics suggested in Annexure-II of Regulation book

Textbooks:

- 1. Fundamentals of Database Systems, Ramez Elmasri and Shamkant B. Navathe, 7th Edition, 2017, Pearson.
- 2. Database management systems, Ramakrishnan, and Gehrke, 3rd Edition, 2014, McGraw Hill

Suggested Weblinks/ E Resource

https://www.tutorialspoint.com/sql/index.htm

How to Install MySql on Linux/Ubuntu:

MySQL is an open-source relational database management system that is based on SQL queries. Here, 'My" represents the name of the co-founder is Michael Widenius's daughter and "SQL" represents the Structured Query Language. This server is used for data operations like querying, filtering, sorting, grouping, modifying, and joining the tables present in the database. Before learning the queries, we are going to download and install MySQL on Linux. Some of the common features of MySQL are:

- It is easy to use and free of cost to download.
- It contains a solid data security layer to protect important data.
- It is based on client and server architecture.
- It supports multithreading which makes it more scalable.
- It is highly flexible and supported by multiple applications.
- The performance of MySQL is fast, efficient, and reliable.
- It is compatible with many operating systems like Windows, macOS, Linux, etc.

Installing MySQL on Linux

For almost every Linux system, the following commands are used to install MySQL:

Step 1: Go to the terminal using Ctrl+Alt+T. Now using the following command to install MySQL(copy and past it in terminal).

sudo apt install mysql-server

Then give your **password** and hit **ENTER**.

Step 2: Press "y" to continue.

```
Q =
 ayon@ayon-HP-Pavilion-Gaming-Laptop-15-dk0xxx: ~
ayon@ayon-HP-Pavilion-Gaming-Laptop-15-dk0xxx:-$ sudo apt install mysql-server
[sudo] password for ayon:
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following packages were automatically installed and are no longer required:
  chromium-codecs-ffmpeg-extra gstreamer1.0-vaapi libgstreamer-plugins-bad1.0-0 libva-wayland2
  linux-headers-5.8.0-43-generic linux-hwe-5.8-headers-5.8.0-43 linux-image-5.8.0-43-generic linux-modules-5.8.0-43-generic linux-modules-extra-5.8.0-43-generic
  linux-modules-nvidia-460-5.8.0-43-generic
Use 'sudo apt autoremove' to remove them.
The following additional packages will be installed:
  libaio1 libcgi-fast-perl libcgi-pm-perl libevent-core-2.1-7 libevent-pthreads-2.1-7 libfcgi-perl
  libhtml-template-perl libmecab2 mecab-ipadic mecab-ipadic-utf8 mecab-utils mysql-client-8.0
  mysql-client-core-8.0 mysql-server-8.0 mysql-server-core-8.0
Suggested packages:
  libipc-sharedcache-perl mailx tinyca
The following NEW packages will be installed:
libaio1 libcgi-fast-perl libcgi-pm-perl libevent-core-2.1-7 libevent-pthreads-2.1-7 libfcgi-perl
  libhtml-template-perl libmecab2 mecab-ipadic mecab-ipadic-utf8 mecab-utils mysql-client-8.0
  mysql-client-core-8.0 mysql-server mysql-server-8.0 mysql-server-core-8.0
0 upgraded, 16 newly installed, 0 to remove and 280 not upgraded.
Need to get 31.5 MB of archives.
After this operation, 262 MB of additional disk space will be used. Do you want to continue? [Y/n] \Box
```


It will take some time to download and install MySQL.

```
done!
update-alternatives: using /var/lib/mecab/dic/ipadic-utf8 to provide /var/lib/mecab/dic/debian (mecab
-dictionary) in auto mode
Setting up mysql-server-8.0 (8.0.27-0ubuntu0.20.04.1) ...
update-alternatives: using /etc/mysql/mysql.cnf to provide /etc/mysql/my.cnf (my.cnf) in auto mode
Renaming removed key_buffer and myisam-recover options (if present)
mysqld will log errors to /var/log/mysql/error.log
mysqld is running as pid 5622

Created symlink /etc/systemd/system/multi-user.target.wants/mysql.service →/lib/systemd/system/mysql
.service.
Setting up mysql-server (8.0.27-0ubuntu0.20.04.1) ...
Processing triggers for systemd (245.4-4ubuntu3.11) ...
Processing triggers for man-db (2.9.1-1) ...
Processing triggers for libc-bin (2.31-0ubuntu9.2) ...
ayon@ayon-HP-Pavilion-Gaming-Laptop-15-dk0xxx:-$ □
```

Step 3: To verify the installation or to know the version enter the following commands in your Terminal.

mysql-version

Step 4: To get started with MySQL go to the root directory.

Sudo mysql -u root

Let's create a database using the following command:

create database database_name;

show databases:

How to Install MySql on Windows 11:

RecommendedHardware/SoftwareRequirements:

• Hardware Requirements:IntelBaseddesktopPCwithminimumof166MHZ or fasterprocessorwithatleast1GBRAMand500MBfree diskspace.

Download & Install MySQL on Windows 11

Overview

This tutorial outlines steps to download & install the MySQL database Community Server on Windows 11 operating system. Windows 11 is the latest operating system from Microsoft Corporation.

Environment

The environment used in this tutorial is as follows:

- Windows 11 Operating System
- Web Browser: Google Chrome Browser
- MySQL Server 8.x Community Server

Download

Open a web browser and navigate to the MySQL website download page:

https://dev.mysql.com/downloads/

This will launch the MySQL Community downloads page. Click on the link: MySQL Community Server

21CSL55

Choose *Microsoft Windows* from the *Select Operating System* drop-down:

Click on the *MySQL Installer for Windows*. The installer is a single file with all the MySQL components bundled into a single package.

Click on the *Download* button and save the installer onto the Windows 11 computer.

Optional Step

At this step, you can optionally Sign Up for an Oracle Web Account. The login or signup at this page is optional.

Click on the link 'No thanks, just start my download.' link to continue with the download.

Install

Open File Explorer and locate the downloaded MySQL Installer file.

Double click on the MySQL Installer file to run it.

Click on the *Yes* button on the UAC elevation prompt. Verify the *Publisher* information in the UAC dialog prompt. MySQL server install needs administrator privileges on the machine. *UAC*(*User Account Control*) is a built-in Windows security feature to alert you if any program attempts to perform an administrative task. Tampered or malicious installer would not be signed or stomped with legitimate *Publisher information*.

Setup Type

Choose the Setup type and click on the *Next* > button. MySQL supports many install types like:

- Developer
- Server only
- Client only
- Full
- Custom

For example, to install all the MySQL components select Full install type.

21CSL55

Click on the *Execute* button to install the MySQL components.

21CSL55

Configuration

Type and Networking

Choose the Config Type. We have three options

- Development Computer
- Server Computer
- Dedicated Computer

Development Computer: Choose this if several applications and servers run on the installed computer.

MySQL will use a minimum memory footprint on this configuration.

Server Computer: Choose this configuration if other servers run on the computer.

Dedicated Computer: Choose this configuration if only the MySQL server runs on the computer. MySQL would use all the available memory.

21CSL55

TCP/IP Ports

We can configure TCP/IP ports for server communication. It's recommended to leave the default ports. Click on the *Next* > button.

Authentication Method

Use Strong Password Encryption for Authentication. MySQL 8 supports new authentication based on *SHA256* encryption.

Click on the *Next* > button.

Accounts and Roles

We can set the root password on this screen. Set a strong password and store this password in a secure place. To add user accounts click on the *Add User* button.

The use of an anonymous user account is not recommended due to the lack of security.

Windows Service

Configure MySQL Server as a Windows service. To start the MySQL server at system startup

Check the option *Start the MySQL Server at System Startup*. This option will start the MYSQL Server Service during the Windows 11 boot/ restart process. We can also configure the user account for the MySQL Windows Service.

Apply Configuration

Click on the *Execute* button to apply the changes. Once complete click on the *Finish* button. Depending on the machine and network configuration the MySQL install might take a while to get complete.

That's it. We are done with the MySQL installation on Windows 11 operating system. MySQL Server would be started by default.

Start MySQL Service

Steps to start MySQL Server Service manually on Windows:

Start Mysql Service on Windows 11

Start MySQL Client

Connect MySQL client and connect to MySQL server to issue SQL commands:

Start Mysql Client on Windows 11

How to Login to Ubuntu/ Fedora and open terminal:

- 1. Login to Ubuntu using UN and Pwd
- 2. Open terminal using tab or right click and select terminal

How to use MySQL Command Line Client

- 1. Open Command Prompt.
- 2. Navigate to the bin folder. For example: cd C:\Program Files\MySQL\MySQL Server 8.0\bin.
- 3. Run the mysql -u root -p command.
- 4. Enter the password twice.

How to create and select a database:

In MySQL prompt type "CREATE DATABASE <database name>; (USN)

To view the created databases type "SHOW DATABASES"

To start SQL query, in mysql prompt type "USE <databasename>;

LIBRARY DATABASE

Consider the following schema for a Library Database:

```
BOOK (BOOK_ID, TITLE, PUBLISHER_NAME,PUB_YEAR)
BOOKAUTHORS (BOOK_ID, AUTHOR_NAME)
PUBLISHER (NAME, ADDRESS,PHONE)
BOOK_COPIES (BOOK_ID, PROGRAMME_ID,NO_OF_COPIES)
BOOK_LENDING (BOOK_ID, PROGRAMME_ID, CARD_NO, DATE_OUT, DUE_DATE)
LIBRARY_PROGRAMME (PROGRAMME_ID, PROGRAMME_NAME, ADDRESS)
```

Write SQL queries to

- 1. Retrieve details of all books in the library id, title, name of publisher, authors, number of copies in each branch, etc.
- 2. Get the particulars of borrowers who have borrowed more than 3 books, but from Jan 2017 to Jun 2017.
- 3. Delete a book in BOOK table. Update the contents of other tables to reflect this data manipulation operation.
- 4. Partition the BOOK table based on year of publication. Demonstrate its working with a simple query.
- 5. Create a view of all books and its number of copies that are currently available in the Library.

CREATE TABLE COMMANDS

```
1. CREATE TABLE PUBLISHER

(

NAME VARCHAR2(15),

ADDRESS VARCHAR2(25),

PHONE NUMBER(10),

CONSTRAINT PK_PN PRIMARY KEY(NAME)

);

2. CREATE TABLE LIBRARY_PROGRAMME

(

PROGRAMME_ID NUMBER(5),

PROGRAMME_NAME VARCHAR(15),

ADDRESS VARCHAR2(15),

CONSTRAINT PK_ID PRIMARY KEY(PROGRAMME_ID)

);

3. CREATE TABLE BOOK

(
BOOK IDNUMBER(5),
```

```
TITLE VARCHAR2(25),
 PUBLISHER_NAME VARCHAR2(15),
 PUB YEAR NUMBER(4),
 CONSTRAINT PK BID PRIMARY KEY(BOOK ID),
 CONSTRAINT FK_N FOREIGN KEY (PUBLISHER_NAME) REFERENCES
 PUBLISHER (NAME) ON DELETE CASCADE
);
  4. CREATE TABLE BOOK_AUTHORS
 BOOK ID NUMBER(5),
 AUTHOR NAME VARCHAR2(25),
 CONSTRAINT FK_B FOREIGN KEY(BOOK_ID) REFERENCES BOOK(BOOK_ID)
 ON DELETECASCADE
 );
  5. CREATE TABLEBOOK_COPIES
 BOOK_IDNUMBER(5),
 PROGRAMME ID NUMBER (5),
 NO_OF_COPIES NUMBER (2),
 CONSTRAINT CPK_BBI PRIMARY KEY(BOOK_ID,PROGRAMME_ID),
 CONSTRAINT FK_BI FOREIGN KEY(BOOK_ID) REFERENCES BOOK(BOOK_ID)
 ON DELETE CASCADE,
 CONSTRAINT FK_I FOREIGN KEY(PROGRAMME _ID) REFERENCES
 LIBRARY PROGRAMME (PROGRAMME ID) ON DELETE CASCADE
);
  6. CREATE TABLEBOOK LENDING
 (BOOK_ID NUMBER(5),
 PROGRAMME_ID
 NUMBER(5), CARD NO
 NUMBER(3), DATE OUT
 DATE, DUE_DATE DATE,
 CONSTRAINT CPK BBC PRIMARY KEY(BOOK ID, PROGRAMME ID, CARD NO),
 CONSTRAINTFK_A FOREIGN KEY(BOOK_ID) REFERENCES BOOK(BOOK_ID)
 ON DELETE CASCADE,
 CONSTRAINT FK_C FOREIGN KEY (PROGRAMME_ID) REFERENCES
 LIBRARY_PROGRAMME (PROGRAMME _ID) ON DELETE CASCADE
 );
INSERTION COMMANDS
SQL> INSERT INTO PUBLISHER VALUES('&NAME','&ADDRESS',&PHONE);
Enter value for name: PHI
Enter value for address: PUNE, INDIA
```

Enter value for phone: 9080706050

old 1: INSERT INTO PUBLISHER VALUES('&NAME','&ADDRESS',&PHONE)

new 1: INSERT INTO PUBLISHER VALUES('PHI', 'PUNE, INDIA', 908070)

1 row created.

SQL> SELECT * FROM PUBLISHER;

NAME	ADDRESS	PHONE
PHI	PUNE,INDIA	9080706050
PEARSON	MUMBAI,INDIA	8080707060
MCGRAWHILL	HOUSTIN,USA	1020707070
WILEY	CALIFORNIA,USA	1108080808
SSI	FLORIDA	1208080909
SP	BANGALORE,INDIA	9090909080
6 rows selected.		

SQL> INSERT INTO LIBRARY_ PROGRAMME

VALUES(&PROGRAMME_ID,'&PROGRAMME_NAME','&A

DDRESS');

Enter value for PROGRAMME _id: 1000

Enter value for PROGRAMME _name: SMVIT

Enter value for address: HUNASEMARANAHALLI

old 1: INSERT INTO LIBRARY_PROGRAMME VALUES(&PROGRAMME _ID,'& PROGRAMME

_NAME','&ADDRESS')

new 1: INSERT INTO LIBRARY_PROGRAMME

VALUES(1000, 'SMVIT', 'HUNASEMARANAHALLI')

1 row created.

SQL> SELECT * FROM LIBRARY_ PROGRAMME;

PROGRAMME_ID	PROGRAMME_NAM	E ADDRESS
1000		HUNASEMARANAHALLI
2000	SVIT	DODDABALLAPUR
3000	BMSIT	AVANAHALLI
4000	SVCE	VIDYANAGAR
5000	MSCE	CHIKKAJALA
6000	NMIT	YELAHANKA

6 rows selected.

SQL> INSERT INTO BOOK

VALUES(&BOOK_ID,'&TITLE','&PUBLISHER_NAME',&PUB_YEAR);

Enter value for book_id: 1111

Enter value for title: FUNNDAMENTALS OF DATABASE

Enter value for publisher_name: PHI Enter value for pub_year: 2009 old 1: INSERT INTO BOOK

VALUES(&BOOK_ID,'&TITLE','&PUBLISHER_NAME',&PUB_YEAR)

new 1: INSERT INTO BOOK VALUES(1111, 'FUNNDAMENTALS OF DATABASE', 'PHI', 2009)

1 row created.

SQL> SELECT * FROM BOOK;

BOOK_ID	TITLE	P	UBLISHER_NAME	PUB_YEAR
			-	
1111FUNN	DAMENTALS C	F DATABASE	PHI	2009
2222 BASI	CS OF LOGIC D	ESIGN	PEARSON	2009
3333DATA	STRUCTURES		MCGRAWHILL	2015
4444 ARTI	FICIAL INTELL	IGENCE	WILEY	2017
5555PROG	RAMMING SKII	LLS	SSI	2014
6666 DESI	GN OF ALGORI	ГНМЅ	SP	2013

6 rows selected.

SQL> INSERT INTO BOOK AUTHORS VALUES(&BOOK ID, '&AUTHOR NAME');

Enter value for book_id: 1111

Enter value for author_name: NAVATHE

old 1: INSERT INTO BOOK AUTHORS VALUES(&BOOK ID, '&AUTHOR NAME')

new 1: INSERT INTO BOOK_AUTHORS VALUES(1111,'NAVATHE')

1 row created.

SQL> SELECT * FROM BOOK_AUTHORS;

BOOK_ID AUTHOR_NAME

1111 NAVATHE

2222 GODSE

3333 SAHANI

4444 RITCHIE KNIGHT

5555 BALAGURUSWAMY

6666 COREMEN

6 rows selected.

SQL> INSERT INTO BOOK COPIES VALUES(&BOOK ID,&PROGRAMME ID,&NO OF COPIES);

Enter value for book_id: 1111

Enter value for

PROGRAMME_ID: 1000 Enter value for no_of_copies: 10

old 1: INSERT INTO BOOK_COPIES

VALUES(&BOOK_ID,&PROGRAMME_ID,&NO_OF_COPIES) new 1: INSERT INTO BOOK_COPIES VALUES(1111,1000,10)

1 row created.

SQL> SELECT * FROM BOOK_COPIES;

BOOK_ID PROGRAMME_ID NO_OF_COPIES

 -		
 1111	1000	10
2222	2000	5
3333	3000	7
4444	4000	9
5555	5000	6
6666	6000	12
2222	1000	15

7 rows selected.

SQL> INSERT INTO BOOK_LENDING

VALUES(&BOOK_ID,&PROGRAMME_ID,&CARD_NO,'&DATE_OUT','&DUE_DATE');

Enter value for book_id: 1111

Enter value for

PROGRAMME_ID: 1000 Enter

value for card_no: 10

Enter value for date_out: 15-FEB-17
Enter value for due_date: 15-JUN-17
old 1: INSERT INTO BOOK_LENDING

VALUES(&BOOK_ID,&PROGRAMME_ID,&CARD_NO,'&DATE_OUT','&DUE_DATE') new 1: INSERT INTO BOOK_LENDING VALUES(1111,1000,10,'15-FEB-17','15-JUN-17')

1 row created.

SQL> SELECT * FROM BOOK_LENDING;

BOOK_IDPROGRAMME_ID CARD_NO DATE_OUTDUE_DATE

		-		
1111	1000	10	15-FEB-17	15-JUN-17
2222	2000	10	10-MAR-17	15-AUG-17
3333	3000	10	15-APR-17	15-SEP-17
4444	4000	10	10-JUN-17	15-NOV-17
5555	5000	20	15-FEB-17	15-JUN-17
6666	6000	30	10-MAR-17	15-AUG-17
5555	5000	10	15-JAN-16	15-JUN-16

7 rows selected.

QUERIES

1. Retrieve details of all books in the library i.e ID , Title, name of publisher, authors, no. of copies etc in each branch.

SELECTC.PROGRAMME_ID,L.PROGRAMME_NAME,B.BOOK_ID,B.TITLE,B.PUBLISHER_NAME,B.PUB_ YEAR, A. AUTHOR_NAME, C.NO_OF_COPIES

FROM BOOK B,BOOK AUTHORS A,LIBRARY BRANCH L,BOOK COPIES C

WHERE B.BOOK_ID=A.BOOK_ID AND

B.BOOK_ID=C.BOOK_ID AND

L.PROGRAMME_ID=C.PROGRAMM

E_ID AND

(C.PROGRAMME_ID,C.BOOK_ID) IN

(SELECT

PROGRAMME_ID,BOOK_ID FROM

BOOK_COPIES

GROUP BY PROGRAMME_ID,BOOK_ID);

Output:

PROGRAM	MME_ID PROGRAM	MME_NAMEI	BOOK_IDTITLE PUBLISH	ER_NAME
5000	MSCE	 5555	PROGRAMMINGSKILLS	SSI
1000	SMVIT	1111	FUNNDAMENTALS OF DATAB	ASE PHI
1000	SMVIT	2222	BASICS OFLOGICDESIGN	PEARSON
2000	SVIT	2222	BASICS OFLOGICDESIGN	PEARSON
3000	BMSIT	3333	DATASTRUCTURES	MCGRAWHILL
4000	SVCE	4444	ARTIFICIALINTELLIGENCE	WILEY
6000	NMIT	6666	DESIGNOFALGORITHMS	SP

PUB_YEA	NO_OF_COPIES	
2014	BALAGURUSWAMY	6
2009	NAVATHE	10
2009	GODSE	15
2009	GODSE	5
2015	SAHANI	7
2017	RITCHIE KNIGHT	9
2013	COREMEN	12
7 rows selec	cted.	

2. Get the particulars of borrowers who have borrowed more than 3 books but from Jan 2017 to Jun 2017

SQL> SELECT * FROM BOOK_LENDING
WHERE DATE_OUT BETWEEN '01-JAN-17' AND '30-JUN-17' AND CARD_NO
IN
(SELECT CARD_NO
FROM BOOK_LENDING
GROUP BY CARD_NO
HAVING COUNT(CARD_NO)>3);

Output:

BOOK_IDPROGRAMME_ID CARD_NO DATE_OUTDUE_DATE _ _ _ 4444 4000 10 10-JUN-17 15-NOV-17 3333 3000 10 15-APR-17 15-SEP-17 2222 2000 10 10-MAR-17 15-AUG-17 1111 1000 10 15-FEB-17 15-JUN-17

3. Delete a book in book table. Update the contents of other tables to reflect this data manipulation operation.

DELETE FROM BOOK WHERE BOOK ID=&BOOK ID;

Enter value for book_id: 5555

old 1: DELETE FROM BOOK WHERE BOOK_ID=&BOOK_ID

new 1: DELETE FROM BOOK WHERE BOOK_ID=5555

1 row deleted.

SQL> SELECT * FROM BOOK;

BOOK_IDTITLE	PUBLISHER_N.	AME PUB_`	YEAR
	-		
1111 FUNNDAMENTAL	S OF DATABASE	PHI	2009
2222 BASICS OF LOGIC	DESIGN	PEARSON	2009
3333 DATASTRUCTURE	ES	MCGRAWHILL	2015
4444 ARTIFICIAL INTEI	LIGENCE	WILEY	2017
6666 DESIGN OF ALGOI	RITHMS	SP	2013

CARD NO DATE OUT DUE DATE

BOOK_ID PROGRAMME_ID NO_OF_COPIES

1111	1000	10
2222	2000	5
3333	3000	7
4444	4000	9
6666	6000	12
2222	1000	15

6 rows selected.

SQL> SELECT * FROM BOOK_AUTHORS;

BOOK_ID AUTHOR_NAME

.....-1111 NAVATHE

2222GODSE

3333SAHANI

4444RITCHIE KNIGHT

BOOK ID PROGRAMME ID

6666COREMEN

SQL> SELECT * FROM BOOK_LENDING;

20011_11	- 1110 0111 11:11			011112_110 21112_001	202_21112
_					
1111	1000	10	15-FEB-17	15-JUN-17	
2222	2000	10	10-MAR-17	15-AUG-17	
3333	3000	10	15-APR-17	15-SEP-17	
4444	4000	10	10-JUN-17	15-NOV-17	
6666	6000	30	10-MAR-17	15-AUG-17	

4. Partition the book table based on year of publication. Demostrate its working with a simplequery.

SQL> CONNECT SYSTEM/manjunath;

Connected.

SQL> GRANT CREATE VIEW TO B2;

Grant succeeded.

SQL> CONNECT B2/B2;

Connected.

SQL> CREATE VIEW YEAR AS SELECT PUB_YEAR FROM BOOK;

View created.

Output:

SQL> SELECT * FROM YEAR;

PUB_YEAR

2009

2009

2015

2017

2013

5. Create a view all books and its no. of copies that are currently available in thelibrary.

CREATE VIEW ALL_BOOK AS

SELECT

B.BOOK_ID,B.TITLE,C.NO_OF_COPIES,L.PROGRAMME_NAME

FROM BOOK B,BOOK_COPIES C,LIBRARY_BRANCH L

WHERE B.BOOK_ID=C.BOOK_ID

AND

L.PROGRAMME_ID=C.PROGRAMME

_ID;

View created.

Output:

SQL> SELECT * FROM ALL_BOOK;

BOOK_ID TITLE NO_OF_COPIESPROGRAMME_NAME

1111 FUNNDAMENTALS OFDATABASE	10	SMVIT
2222 BASICS OF LOGIC DESIGN	5	SVIT
2222 BASICS OF LOGIC DESIGN	15	SMVIT
3333 DATASTRUCTURES	7	BMSIT
4444 ARTIFICIAL INTELLIGENCE	9	SVCE
6666 DESIGN OF ALGORITHMS	12	NMIT

6 rows selected.

ORDERS DATABASE

Consider the following schema for Order Database:

SALESMAN (SALESMAN_ID, NAME, CITY, COMISSION)
CUSTOMER(CUSTOMER_ID,CUST_NAME,CITY,GRADE,SALESMAN_ID)
ORDERS(ORD_NO,PURCHASE_AMT,ORD_DATE,CUSTOMER_ID,SALESMAN_ID)

Write SQL queries to

- 1. Count the customers with grades above Bangalore's average.
- 2. Find the name and numbers of all salesman who had more than onecustomer.
- 3. List all the salesman and indicate those who have and don't have customers in their cities (Use UNION operation.)
- 4. Create a view that finds the salesman who has the customer with the highest order of aday.
- 5. Demonstrate the DELETE operation by removing salesman with id 1000. All his orders must also bedeleted.

```
1. CREATE TABLESALESMAN
 SALESMAN_IDNUMBER(4),
 NAME VARCHAR(15),
 CITY VARCHAR(15),
 COMISSION NUMBER(7,2),
 CONSTRAINT PK_A PRIMARY KEY(SALESMAN_ID)
 );
Table created.
DESC SALESMAN;
 Null?
Name
 Type
-------------------------
 NOT NULL NUMBER(4)
SALESMAN_ID
NAME
 VARCHAR2(15)
CITY
 VARCHAR2(15)
COMISSION
 NUMBER(7,2)
```

```
CREATE TABLE CUSTOMER
(
 CUSTOMER_ID NUMBER(2),
 CUST_NAMEVARCHAR(15),
 CITY VARCHAR(15),
 GRADE NUMBER(3),
 SALESMAN_ID NUMBER(4),
 CONSTRAINT PK B PRIMARY KEY(CUSTOMER ID),
 CONSTRAINT FK_D FOREIGN KEY(SALESMAN_ID)REFERENCES
 SALESMAN(SALESMAN_ID)ONDELETE
 SETNULL
);
Table created.
DESC CUSTOMER;
 Null?
Name
 Type
 -----
CUSTOMER_ID
 NOTNULL
 NUMBER(2)
CUST_NAME
 VARCHAR2(15)
CITY
 VARCHAR2(15)
GRADE
 NUMBER(3)
SALESMAN_ID
 NUMBER(4)
2.CREATE TABLEORDERS
 ORD_NO NUMBER(4),
 PURCHASE_AMT NUMBER(10,2),
 ORD_DATE DATE,
 CUSTOMER_ID NUMBER(2),
 SALESMAN_IDNUMBER(4),
 CONSTRAINT PK_E PRIMARY KEY(ORD_NO),
 CONSTRAINT FK_G FOREIGN KEY(CUSTOMER_ID) REFERENCES
 CUSTOMER(CUSTOMER_ID) ON DELETE SET NULL,
 CONSTRAINT FK H FOREIGN KEY(SALESMAN ID) REFERENCES
 SALESMAN(SALESMAN_ID) ON DELETE SETNULL
);
Table created.
SQL> DESC ORDERS;
Name
 Null?
 Type
 -____
ORD_NO
 NOT NULL
 NUMBER(4)
PURCHASE_AMT
 NUMBER(10,2)
ORD DATE
 DATE
CUSTOMER_ID
 NUMBER(2)
SALESMAN_ID
 NUMBER(4)
```

Insert commands:

INSERT INTO SALESMAN VALUES(&SALESMAN_ID,'&NAME','&CITY',&COMISSION);

Enter value for salesman_id: 1000 Enter value for name: RAMA Enter value for city: RANGALORI

Enter value for city: BANGALORE Enter value for comission: 10000.75

old 1: INSERT INTO SALESMAN VALUES(&SALESMAN_ID, '&NAME', '&CITY', &COMISSION)

new 1: INSERT INTO SALESMAN VALUES(1000, 'RAMA', 'BANGALORE', 10000.75)

1 row created.

SELECT * FROM SALESMAN;

SALESMAN_ID	NAME	CITY	COMISSION
1000	RAMA	BANGALORE	10000.75
2000	KRISHNA	MATHURA	20000.25
3000	SHIVA	AMARNATH	30000.3
4000	GOVINDA	TIRUPATHI	4000.4
5000	NARAYANA	VELLORE	50000.5

INSERT INTO CUSTOMER

VALUES(&CUSTOMER_ID,'&CUST_NAME','&CITY',&GRADE,&SALESMAN_ID);

Enter value for customer_id: 10 Enter value for cust_name:GANESH Enter value for city: BANGALORE

Enter value for grade: 100

Enter value for salesman_id: 1000 old 1: INSERT INTO CUSTOMER

 $VALUES (\&CUSTOMER_ID, '\&CUST_NAME', '\&CITY', \&GRADE, \&SALESMAN_ID)$

new 1: INSERT INTO CUSTOMER VALUES(10, 'GANESH', 'BANGALORE', 100, 1000)

1 row created.

SELECT * FROM CUSTOMER;

CUSTOMER_ID	CUST_NAME	CITY	GRADE	SALESMAN_ID
				
10	GANESH	BANGALORE	100	1000
20	SUDHEEP	BANGALORE	200	2000
30	PRABHAS	HYDERABAD	300	3000
40	ARVIND	CHENNAI	400	4000
50	DARSHAN	BANGALORE	500	2000
60	YASH	BANGALORE	600	1000
6 rows selected.				

INSERT INTO ORDERS

VALUES(&ORD_NO,&PURCHASE_AMT,'&ORD_DATE',&CUSTOMER_ID,&SALESMAN_ID);

Enter value for ord_no: 1111

Enter value for purchase_amt: 100000.00 Enter value for ord_date: 01-JAN-17 Enter value for customer_id: 10 Enter value for salesman_id: 2000 old 1: INSERT INTO ORDERS

VALUES(&ORD_NO,&PURCHASE_AMT,'&ORD_DATE',&CUSTOMER_ID,&SALESMAN_ID)

new 1: INSERT INTO ORDERS VALUES(1111,100000.00,'01-JAN-17',10,2000)

1 row created.

SELECT * FROM ORDERS;

ORD_N	NO PURCHASE_AMT	ORD_DATE	E CUSTOME	ER_IDSALESMAN_IL
1111	100000	01-JAN-17	10	2000
2222	200000	21-FEB-17	20	3000
3333	300000	15-MAR-17	30	4000
4444	400000	18-APR-17	40	5000
5555	500000	12-MAY-17	10	1000
6666	600000	12-MAY-17	10	1000

QUERIES:

1. Count the customers with grades above Banglore's average

SELECT COUNT(CUSTOMER_ID)

FROM CUSTOMER

WHERE GRADE>(SELECT AVG(GRADE)

FROM CUSTOMER

WHERE CITY='BANGALORE');

Output:

COUNT(CUSTOMER_ID)

3

2. Find the names and numbers of all salesman who had more than onecustomer.

SELECT S.NAME,S.SALESMAN_ID FROM SALESMAN S,CUSTOMER C WHERE S.SALESMAN_ID=C.SALESMAN_ID GROUP BY S.NAME,S.SALESMAN_ID HAVING COUNT(C.CUSTOMER_ID)>1;

Output:

NAME SALESMAN_ID
.....RAMA 1000
KRISHNA 2000

3. List all salesman and indicate those who have and don't have customers in their cities. Use union operation.

(SELECT S.SALESMAN_ID,S.NAME,C.CUST_NAME

FROM SALESMAN S, CUSTOMER C

WHERE S.CITY=C.CITY AND S.SALESMAN_ID=C.SALESMAN_ID)

LINION

(SELECT S1.SALESMAN_ID,S1.NAME,'NO CUSTOMER'

FROM SALESMAN S1, CUSTOMER C1

WHERE S1.CITY!=C1.CITY AND S1.SALESMAN ID=C1.SALESMAN ID);

Output:

SALESMAN_ID	NAME	CUST_NAME
1000	RAMA	GANESH
1000	RAMA	YASH
2000	KRISHNA	NO CUSTOMER
3000	SHIVA	NO CUSTOMER
4000	GOVINDA	NO CUSTOMER

4. Create a view that finds the salesman who have the customer with the highest order of aday.

CONNECT SYSTEM/MANJUNATH;

Connected.

GRANT CREATE VIEW TO B2;

Grant succeeded.

CONNECT B2;

Enter password: **

Connected.

CREATE VIEW HIGH_ORDER_DAY AS

SELECT O.ORD_DATE,S.SALESMAN_ID,S.NAME,C.CUST_NAME,O.PURCHASE_AMT

FROM ORDERS O, SALESMAN S, CUSTOMER C

WHERE O.SALESMAN_ID=S.SALESMAN_ID AND C.CUSTOMER_ID=O.CUSTOMER_ID;

View created.

SELECT * FROM HIGH_ORDER_DAY H
WHERE H.PURCHASE_AMT=(SELECT MAX(H1.PURCHASE_AMT)
FROM HIGH_ORDER_DAY H1

WHERE H1.ORD_DATE=H.ORDER_DATE);

Output:

PURCHASE_AMT	ORD_DATE	NAME		
				_
100000	01-JAN-17	GANESH	2000	KRISHNA
200000	21-FEB-17	SUDHEEP	3000	SHIVA
300000	15-MAR-17	PRABHAS	4000	GOVINDA
400000	18-APR-17	ARVIND	5000	NARAYANA
600000	12-MAY-17	GANESH	1000	RAMA

5. Demonstrate the delete operation by removing salesman with ID 1000, all their orders must also be deleted.

DELETE FROM SALESMAN WHERE SALESMAN_ID=1000; 1 row deleted.

Output:

SQL> SELECT * FROM CUSTOMER;

CUSTOMER_ID	CUST_NAME	CITY	GRADE	SALESMAN_ID
	-	-	-	-
20	SUDHEEP	BANGALORE	200	2000
30	PRABHAS	HYDERABAD	300	3000
40	ARVIND	CHENNAI	400	4000
50	DARSHAN	BANGALORE	500	2000

⁴ rows selected.

SQL> SELECT * FROM ORDERS;

ORD_NO	PURCHASE_AMT	ORD_DATE	CUSTOMER_ID	SALESMAN_ID
				-
1111	100000	01-JAN-17	10	2000
2222	200000	21-FEB-17	20	3000
3333	300000	15-MAR-17	30	4000
4444	400000	18-APR-17	40	5000
5555	500000	12-MAY-17	10	

SQL> SELECT * FROM SALESMAN;

SALESMAN_IDNAME		CITY	COMMISSION
2000	SUDHEEP	BANGALORE	20000.25
3000	ARJUN	HYDERABAD	30000.3
4000	ARVIND	CHENNAI	40000.4
5000	YASH	BANGALORE	50000.5

MOVIE DATABASE

Consider the schema for Movie Database:

```
ACTOR(ACT_ID,ACT_NAME,ACT_GENDER)
DIRECTOR(DIR_ID,DIR_NAME,DIR_PHONE)
MOVIES(MOV_ID,MOV_TITLE,MOV_YEAR,MOV_LANG,DIR_ID)
MOVIE_CAST(ACT_ID,MOV_ID,ROLE)
RATING(MOV_ID,REV_STARS)
```

Write SQL queries to

- 1. List the titles of all movies directed by 'Hitchcock'.
- 2. Find the movie names where one or more actors acted in two or more movies.
- 3. List all actors who acted in a movie before 2000 and also in a movie after 2015 (use JOIN operation).
- 4. Find the title of movies and number of stars for each movie that has at least one rating and find the highest number of stars that movie received. Sort the result by movie title. Update rating of all movies directed by 'Steven Spielberg' to 5.

```
1. CREATE TABLEACTOR
 ACT_ID NUMBER(2),
 ACT_NAME VARCHAR(15),
 ACT_GENDERCHAR,
 CONSTRAINT PK_AID PRIMARY KEY(ACT_ID)
 );
Table created.
SQL> DESC ACTOR;
 Null?
 Type
ACT_ID
 NOTNULL NUMBER(2)
ACT_NAME
 VARCHAR2(15)
ACT_GENDER
 CHAR(1)
2. CREATE TABLE DIRECTOR
( DIR_ID NUMBER(2),
 DIR_NAME VARCHAR(20),
 DIR_PHONE NUMBER(10),
 CONSTRAINT PK_DID PRIMARY KEY(DIR_ID)
  );
Table created.
```

```
SQL> DESC DIRECTOR;
Name
 Null?
 Type
DIR_ID
 NOTNULL
 NUMBER(2)
DIR_NAME
 VARCHAR2(20)
DIR_PHONE
 NUMBER(10)
3. CREATE TABLEMOVIES
 MOV_ID NUMBER(3),
 MOV_TITLE VARCHAR(25),
 MOV_YEAR NUMBER(4),
 MOV_LANG VARCHAR(15),
 DIR_ID NUMBER(2),
 CONSTRAINT PK_MID PRIMARY KEY(MOV_ID),
 CONSTRAINT FK_DIR FOREIGN KEY(DIR_ID) REFERENCES DIRECTOR(DIR_ID) ON
 DELETE CASCADE
  );
Table created.
SQL> DESC MOVIES;
Name
 Null?
 Type
_____-
MOV_ID NOT NULL NUMBER(3)
MOV_TITLE
 VARCHAR2(25)
MOV YEAR
 NUMBER(4)
MOV_LANG
 VARCHAR2(15)
DIR_ID
 NUMBER(2)
4. CREATE TABLE MOVIE_CAST
( ACT_ID NUMBER(2),
 MOV_ID NUMBER(3),
 ROLE VARCHAR(20),
 CONSTRAINT CPK_AM PRIMARY KEY(ACT_ID,MOV_ID),
 CONSTRAINT FK_MA FOREIGN KEY(ACT_ID) REFERENCES ACTOR(ACT_ID) ON
 DELETE CASCADE,
 CONSTRAINT FK_MD FOREIGN KEY(MOV_ID) REFERENCES MOVIES(MOV_ID) ON
 DELETE CASCADE
  );
Table created
```

```
SQL> DESC MOVIE_CAST;
 Null?
Name
 Type
ACT_ID
 NOT NULL
 NUMBER(2)
MOV ID
 NOTNULL
 NUMBER(3)
ROLE
 VARCHAR2(20)
5. CREATE TABLE RATING
( MOV_IDNUMBER(3),
 REV_STARS NUMBER(1),
 CONSTRAINT CPK_MCT PRIMARY KEY(MOV_ID,REV_STARS),
 CONSTRAINT FK MCD FOREIGN KEY(MOV ID) REFERENCES MOVIES(MOV ID) ON
 DELETE CASCADE
);
Table created.
```

SQL> DESC RATING;

Name	Null?	Type	
MOV_ID	NOTNULL	NUMBER(3)	
REV STARS	NOTNULL	NUMBER(1)	

INSERTIONCOMMANDS:

INSERT INTO ACTOR VALUES(&ACT_ID,'&ACT_NAME','&ACT_GENDER');

Enter value for act_id: 10

Enter value for act_name: AAYUSHMAN

Enter value for act_gender: M

old 1: INSERT INTO ACTOR VALUES(&ACT_ID,'&ACT_NAME','&ACT_GENDER')

new 1: INSERT INTO ACTOR VALUES(10, 'AAYUSHMAN', 'M')

1 row created.

SQL> SELECT * FROM ACTOR;

ACT_ID	ACT_NAME	ACT_GENDER
		-
10	AAYUSHMAN	M
20	VARUNDHAWAN	M
30	DEEPIKA	F
40	CHRISPRATT	M
50	ANTHONYPERKINS	M
60	SHRADDHA	F

6 rowsselected.

INSERT INTO DIRECTOR VALUES(&DIR_ID,'&ADIR_NAME',&DIR_PHONE);

Enter value for dir_id: 11

Enter value for adir_name: SOOJITH Enter value for dir_phone: 1020304050

old 1: INSERT INTO DIRECTOR VALUES(&DIR_ID,'&ADIR_NAME',&DIR_PHONE)

new 1: INSERT INTO DIRECTOR VALUES(11, 'SOOJITH', 1020304050)

1 row created.

SQL> SELECT * FROM DIRECTOR;

DIR_ID	DIR_NAME	DIR_PHONE
11	SOOJITH	1020304050
22	STEVEN SPIELBERG	1122334455
33	DAVID	9966443322
44	HITCH COCK	1002003000
55	BANSALI	9080706050
66	REMO	9988776655

6 rows selected.

INSERT INTO MOVIES

VALUES(&MOV_ID,'&MOV_TITLE',&MOV_YEAR,'&MOV_LANG',&DIR_ID);

Enter value for mov_id: 111

Enter value for mov_title: ABCD2 Enter value for mov_year: 1999 Enter value for mov_lang: HINDI

Enter value for dir_id: 66

old 1: INSERT INTO MOVIES

VALUES(&MOV_ID,'&MOV_TITLE',&MOV_YEAR,'&MOV_LANG',&DIR_ID)

new 1: INSERT INTO MOVIES VALUES(111,'ABCD2',1999,'HINDI',66)

1 row created.

SQL> SELECT * FROM MOVIES;

MOV_ID	MOV_TITLE	MOV_YEAR	MOV_LANG	DIR_ID
-		-		
111	ABCD2	1999	HINDI	66
222	PSYCHO	1995	ENGLISH	44
333	BAREILLI KI BURFI	2017	HINDI	11
444	RAMLEELA	2015	HINDI	55
555	MEIN TERA HERO	2014	HINDI	33
666	JURASSIC PARK	2000	ENGLISH	22
777	VICKY DONOR	2011	HINDI	11

7 rows selected.

INSERT INTO MOVIE_CAST VALUES(&ACT_ID,&MOV_ID,'&ROLE');

Enter value for act_id: 10 Enter value for mov_id: 333 Enter value for role: HERO

old 1: INSERT INTO MOVIE_CAST VALUES(&ACT_ID,&MOV_ID,'&ROLE')

new 1: INSERT INTO MOVIE_CAST VALUES(10,333,'HERO')

1 row created.

SQL> SELECT * FROM MOVIE_CAST;

ACT_ID	MOV	_ID ROLE
10	333	HERO
20	555	HERO
30	444	HEROINE
40	666	HERO
50	222	VILLAIN
60	111	HEROINE
20	111	HERO
10	777	HERO
60	333	HEROINE

SQL> INSERT INTO RATING VALUES(&MOV_ID,&REV_STARS);

Enter value for mov_id: 111 Enter value for rev_stars: 3

old 1: INSERT INTO RATING VALUES(&MOV_ID,&REV_STARS)

new 1: INSERT INTO RATING VALUES(111,3)

1 row created.

SQL> SELECT * FROM RATING;

MOV_ID	REV_STARS
111	3
111	5
222	2
222	3
333	0
444	4
444	5
555	3
666	2
777	4

10 rows selected.

QUERIES:

1. List the titles of all movies directed by hitchcock.

SELECT M.MOV_TITLE
FROM MOVIES M,DIRECTOR D
WHERE D.DIR_ID=M.DIR_ID AND D.DIR_NAME='HITCH COCK';

Output:

MOV_TITLE
.....PSYCHO

2. Find the movie names where one or more actors acted in two or more movies.

SELECTM.MOV_TITLE,A.ACT_NAME
FROM MOVIES M,ACTOR A,MOVIE_CASTM1
WHERE M.MOV_ID=M1.MOV_IDAND
M1.ACT_ID=A.ACT_ID AND
M1.ACT_ID IN(SELECT ACT_ID

FROM MOVIE_CAST
GROUP BY ACT_ID
HAVING COUNT(MOV_ID)>1);

Output:

MOV_TITLE ACT_NAME

MEINTERAHERO VARUN DHAWAN
ABCD2 VARUN DHAWAN
VICKYDONOR AAYUSHMAN
BAREILLIKIBURFI AAYUSHMAN
BAREILLIKIBURFI SHRADDHA
ABCD2 SHRADDHA

6 rows selected.

3.List all actors who acted in a movie before 2000 and also in a movie after 2015.(Use JOIN operator).

(SELECT A.ACT_NAME
FROM ACTOR A JOIN MOVIE_CAST M ON A.ACT_ID=M.ACT_ID
JOIN MOVIES M1 ON M.MOV_ID=M1.MOV_ID
WHERE M1.MOV_YEAR<2000)
INTERSECT
(SELECT A.ACT_NAME

FROM ACTOR A JOIN MOVIE_CAST M ON A.ACT_ID=M.ACT_ID
JOIN MOVIES M1 ON M.MOV_ID=M1.MOV_ID
WHERE M1.MOV_YEAR>2015);

Output:

ACT_NAME

SHRADDHA

4. Find the title of movies and no. of stars for each movie that has atleast one rating and find the highest no. of stars that movie received. Sort the result by movietitkle.

SELECT M.MOV_TITLE,MAX(R.REV_STARS)

FROM MOVIES M, RATING R

WHERE M.MOV_ID=R.MOV_ID AND

M.MOV_ID IN(SELECT MOV_ID

FROM RATING

GROUP BY MOV_ID,REV_STARS

HAVING REV_STARS>0)

GROUP BY M.MOV_TITLE ORDER BY M.MOV_TITLE;

Output:

MOV_TITLE	MAX(R.REV_STARS)
ABCD2	5
JURASSIC PARK	2
MEIN TERA HERO	3
PSYCHO	3
RAMLEELA	5
VICKY DONOR	4

6 rows selected.

5. Update ratings of all movies directed by STEVENSPIELBERG.

UPDATE RATING SET REV_STARS=5
WHERE MOV_ID IN (SELECT MOV_ID FROM MOVIES

WHERE DIR_ID=(SELECT DIR_ID

FROM DIRECTOR

WHERE DIR_NAME='STEVEN SPIELBERG')

);

1 row updated.

Output:

SQL> SELECT * FROM RATING;

MOV_ID REV_STARS

-	
111	3
111	5
222	2
222	3
333	0
444	4
444	5
555	3
666	5
777	4

10 rows selected.

COLLEGE DATABASE

Consider the schema for College Database:

```
STUDENT (USN,SNAME,ADDRESS,PHONE,GENDER)
SEMSEC (SSID,SEM,SEC)
CLASS (USN,SSID)
SUBJECT (SUBCODE,TITLE,SEM,CREDITS)
IAMARKS (USN,SUBCODE,SSID,TEST1,TEST2,TEST3,FINALIA)
```

Write SQL queries to

- 1. List all the student details studying in fourth semester 'C'section.
- 2. Compute the total number of male and female students in each semester and in each section.
- 3. Create a view of Test1 marks of student USN '1BI15CS101' in all subjects.
- 4. Calculate the FinalIA (average of best two test marks) and update the corresponding table for all students.
- 5. Categorize students based on the following criterion:

```
If FinalIA = 17 to 20 then CAT = 'Outstanding'

If FinalIA = 12 to 16 then CAT = 'Average'

If FinalIA < 12 then CAT = 'Weak'
```

Give these details only for 8th semester A, B, and C section students.

CREATE TABLE COMMANDS:

```
1. CREATE TABLE STUDENT
( USN CHAR(10),
 SNAME VARCHAR(20),
 ADDRESS VARCHAR(25),
 PHONE NUMBER(10),
 GENDER CHAR,
 CONSTRAINT A PRIMARY KEY(USN)
 );
Table created.
SQL> DESC STUDENT;
Name
 Null?
 Type
NOT NULL
 CHAR(10)
USN
SNAME
 VARCHAR2(20)
ADDRESS
 VARCHAR2(25)
```

```
PHONE
 NUMBER(10)
GENDER
 CHAR
2. CREATE TABLE SEMSEC
( SSIDCHAR(2),
 SEM NUMBER(1),
 SEC CHAR,
 CONSTRAINT B PRIMARY KEY(SSID),
 CONSTRAINT C CHECK(SEM BETWEEN 1 AND 8)
 );
Table created.
SQL> DESC SEMSEC;
Name
 Null?
 Type
NOT NULL
 CHAR(2)
SEM
 NUMBER(1)
SEC
 CHAR(1)
3. CREATE TABLE CLASS
( USN CHAR(10),
 SSID CHAR(2),
 CONSTRAINT D PRIMARY KEY(USN,SSID),
 CONSTRAINT E FOREIGN KEY(USN) REFERENCES STUDENT(USN) ON DELETE
 CASCADE,
 CONSTRAINT F FOREIGN KEY(SSID) REFERENCES SEMSEC(SSID) ON DELETE
 CASCADE
);
Table created.
SQL> DESC CLASS;
Name
 Null?
 Type
USN
 NOT NULL
 CHAR(10)
SSID
 NOT NULL
 CHAR(2)
4. CREATE TABLESUBJECT
 SUBCODEVARCHAR(7),
 TITLE VARCHAR(20),
 SEM NUMBER(1),
 CREDITSNUMBER(1),
 CONSTRAINT G PRIMARY KEY(SUBCODE)
 );
Table created.
```

Page 29 | 47

```
SQL> DESC SUBJECT;
```

Name

SUBCODE NOT NULL VARCHAR2(7)
TITLE VARCHAR2(20)
SEM NUMBER(1)
CREDITS NUMBER(1)

Null?

Type

5. CREATE TABLE IAMARKS

(USN CHAR(10),

SUBCODE VARCHAR(7),

SSID CHAR(2),

TEST1 NUMBER(2),

TEST2 NUMBER(2),

TEST3 NUMBER(2),

FINALIA NUMBER(2),

CONSTRAINT H PRIMARY KEY(USN, SUBCODE, SSID),

CONSTRAINT I FOREIGN KEY(USN) REFERENCES STUDENT(USN) ON DELETE

CASCADE,

CONSTRAINT J FOREIGN KEY(SSID) REFERENCES SEMSEC(SSID) ON DELETE CASCADE,

CONSTRAINT K FOREIGN KEY(SUBCODE) REFERENCES SUBJECT(SUBCODE) ON DELETE CASCADE

);

Table created.

SQL> DESC IAMARKS;

Name	Null?	Type
USN	NOT NULL	CHAR(10)
SUBCODE	NOT NULL	VARCHAR2(7)
SSID	NOT NULL	CHAR(2)
TEST1		NUMBER(2)
TEST2		NUMBER(2)
TEST3		NUMBER(2)
FINALIA		NUMBER(2)

INSERTION COMMANDS:

SQL> INSERT INTO STUDENT

VALUES('&USN','&SNAME','&ADDRESS',&PHONE,'&GENDER');

Enter value for usn: 1MV17CS001 Enter value for sname: AASHISH Enter value for address:BANGALORE Enter value for phone: 1020304050

Enter value for gender:M

old 1: INSERT INTO STUDENT

VALUES('&USN','&SNAME','&ADDRESS',&PHONE,'&GENDER')

new 1: INSERT INTO STUDENT

VALUES('1MV17CS001','AASHISH','BANGALORE',1020304050,'M')

1 row created.

SQL> SELECT * FROM STUDENT;

USN	SNAME	ADDRESS	PHONE	GENDER
		<u></u>		
1MV17CS001	AASHISH	BANGALORE	1020304050	M
1MV17CS060	NAELA	MYSORE	1122334455	F
1MV17CS130	MILIND	JAMMU	5060708090	M
1MV16CS001	ABHIJITH	PUNE	9988776655	M
1MV16CS060	NIKITHA	HYDERABAD	9080706050	F
1MV16CS130	SANJANA	GUWAHATTI	1234567890	F
1MV15CS001	ANSHUMAN	PANAJI	1112223334	M
1MV15CS060	AMRUTHA	BANGALORE	1002003004	F
1MV15CS130	BHUVANESH	JAIPUR	9008007006	M
1MV14CS001	DEVAYANI	BANGALORE	1000200030	F
1MV14CS060	DAVID	KOCHI	9000800070	M
1MV14CS130	AISHWARYA	MUMBAI	1000020000	F

12 rows selected.

SQL> INSERT INTO SEMSEC VALUES('&SSID',&SEM,'&SEC');

Enter value for ssid: 2A Enter value for sem: 2 Enter value for sec: A

old 1: INSERT INTO SEMSEC VALUES('&SSID',&SEM,'&SEC')

new 1: INSERT INTO SEMSEC VALUES('2A',2,'A')

1 row created.

SQL> SELECT * FROM SEMSEC;

SSID	SEM	SEC
2A	2	A
2B	2	В
2C	2	C
4A	4	A
4B	4	В
4C	4	C
6A	6	A
6B	6	В
6C	6	C
8A	8	A
8B	8	В
8C	8	C

12 rows selected.

SQL> INSERT INTO CLASS VALUES('&USN','&SSID');

Enter value for usn: 1MV17CS001

Enter value for ssid: 2A

old 1: INSERT INTO CLASS VALUES('&USN','&SSID')
new 1: INSERT INTO CLASSVALUES('1MV17CS001','2A')

1 row created.

SQL> SELECT * FROM CLASS;

USN	SSID
1MV14CS001	8A
1MV14CS060	8B
1MV14CS130	8C
1MV15CS001	6A
1MV15CS060	6B
1MV15CS130	6C
1MV16CS001	4A
1MV16CS060	4B
1MV16CS130	4C
1MV17CS001	2A
1MV17CS060	2B
1MV17CS130	2C
12 rows selecte	ed.

SQL> INSERT INTO SUBJECT VALUES('&SUBCODE','&TITLE',&SEM,&CREDITS);

Enter value for subcode: 15CS21

Enter value for title:M2 Enter value for sem: 2 Enter value for credits:4

old 1: INSERT INTO SUBJECT VALUES('&SUBCODE','&TITLE',&SEM,&CREDITS)

new 1: INSERT INTO SUBJECT VALUES('15CS21','M2',2,4)

1 row created.

SQL> SELECT * FROM SUBJECT;

SUBCODE	TITLE	SEM	CREDITS
		-	
15CS21	M2	2	4
15PCD23	PCD	2	4
15CS42	SE	4	4
15CS44	MP	4	4
15CS64	CG	6	4
15CS62	USP	6	4
10CS81	SA	8	4
10CS842	ST	8	3

8 rows selected.

SQL> INSERT

INTO IAMARKS (USN, SUBCODE, SSID, TEST1, TEST2, TEST3) VALUES ('&USN', '&SUBCODE', '&SSID, TEST1, TEST2, TEST3) VALUES ('WSN', '&SUBCODE', 'WSN', 'WS

D',&TEST1,&TEST2,&TEST3); Enter value for usn: 1MV17CS001 Enter value for subcode: 15CS21

Enter value for ssid: 2A Enter value for test1: 15 Enter value for test2: 14 Enter value for test3: 13 old 1: INSERT INTO

IAMARKS(USN,SUBCODE,SSID,TEST1,TEST2,TEST3)VALUES('&USN','&SUBCODE','&SSID',&

TEST1,&TEST2,&TEST3);

new 1: INSERT INTO

IAMARKS(USN,SUBCODE,SSID,TEST1,TEST2,TEST3)VALUES('1MV17CS001','15CS21','2A',15,14,13);

1 row created.

SQL > SE	ELECT * FROM IAMARK	S;
TIGNI	CLID CODE CCID	-

USN S	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
-						
1MV17CS001	15CS21	2A	15	14	13	
1MV17CS060	15PCD23 2	2B	15	15	14	
1MV17CS130	15CS21	2C	11	12	13	
1MV16CS001	15CS42	4A	19	19	18	
1MV16CS060	15CS44	4B	5	8	5	
1MV16CS130	15CS42	4C	20	20	20	
1MV15CS001	15CS64	6A	12	12	12	
1MV15CS060	15CS62	6B	18	19	20	
1MV15CS130	15CS64	6C	8	12	11	
1MV14CS001	10CS81	8A	3	11	12	
1MV14CS060	10CS842	8B	0	0	7	
1MV14CS130	10CS81	8C	0	0	20	
10 1 .	1					

12 rows selected.

QUERIES:

1. Make a list of all students details studying in 4th sem c-sec.

SELECT S.USN,S.SNAME,S.ADDRESS,S.PHONE,S.GENDER

FROM STUDENT S,CLASS C,SEM_SECSS

WHERE S.USN=C.USN AND

SS.SSID=C.SSID AND

SS.SEM=4 AND

SS.SEC='C';

Output:

USN	SNAME	ADDRESS	PHONE	GENDER
1MV16CS130	SANIANA	GUWATHI	1234567890	F

2. Compute the total no.of male and female students in each semester and in each sec.

SELECT SS.SEM,SS.SEC,S.GENDER,COUNT(S.GENDER) FROM STUDENT S,SEMSEC SS,CLASS C WHERE S.USN=C.USN AND SS.SSID=C.SSID GROUP BY SS.SEM,SS.SEC,S.GENDER;

Output:

SEM SEC GENDER COUNT(S.GENDER)

			<u></u>
4	В	F	1
2	C	M	1
6	A	M	1
8	В	M	1
2	A	M	1
8	A	F	1
2	В	F	1
4	A	M	1
4	C	F	1
6	В	F	1
6	C	M	1
8	C	F	1

12 rows selected.

3. Create view of test1 marks of student 1MV15CS060 in all subjects.

CREATE VIEW TEST1_MARKS AS

SELECT USN, SUBCODE, TEST1

FROM IAMARKS

WHERE USN='1MV15CS060';

View created.

Output:

SQL> SELECT * FROM TEST1_MARKS;

USN	SUBCODE	TEST1
1MV15CS060	15CS62	18

SQL> UPDATE IAMARKS SET TEST1=19,TEST2=18,TEST3=17 WHERE USN='1MV14CS001'; 1 row updated.

SQL> UPDATE IAMARKS SET TEST1=11,TEST2=0,TEST3=14 WHERE USN='1MV14CS060'; 1 row updated.

SQL> UPDATE IAMARKS SET TEST1=10,TEST2=0,TEST3=7 WHERE USN='1MV14CS130'; 1 row updated.

SQL> SELECT * FROM IAMARKS;

US	N	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1M	IV17CS001	15CS21	2A	15	14	13	
1M	IV17CS060	15PCD23	2B	15	15	14	
1M	IV17CS130	15CS21	2C	11	12	13	
1M	IV16CS001	15CS42	4A	19	19	18	
1M	IV16CS060	15CS44	4B	5	8	5	
1M	IV16CS130	15CS42	4C	20	20	20	
1M	IV15CS001	15CS64	6A	12	12	12	
1M	IV15CS060	15CS62	6B	18	19	20	
1M	IV15CS130	15CS64	6C	8	12	11	
1M	IV14CS001	10CS81	8A	19	18	17	
1M	IV14CS060	10CS842	8B	11	0	14	
1M	IV14CS130	10CS81	8C	10	0	7	

12 rows selected.

4. Calculate the final IA marks and update the corresponding table for all students.

CREATE OR REPLACE PROCEDURE AVGMARKS

IS

CURSOR C_IAMARKS IS

SELECT GREATEST(TEST1,TEST2) AS A,GREATEST(TEST1,TEST3) AS

B,GREATEST(TEST2,TEST3) AS C

FROM IAMARKS

WHERE FINALIA IS NULL

FOR UPDATE;

C_A NUMBER;

C_B NUMBER;

C_C NUMBER;

C_SUM NUMBER;

C_AVG NUMBER;

BEGIN

OPEN C_IAMARKS;

LOOP

FETCH C_IAMARKS INTO C_A,C_B,C_C;

EXIT WHEN C_IAMARKS%NOTFOUND;

 $DBMS_OUTPUT_PUT_LINE(C_A||"||C_B||"||C_C);$

IF(C_A!=C_B) THEN

 $C_SUM:=C_A+C_B;$

ELSE

 $C_SUM:=C_A+C_C;$

END IF;

```
C_AVG:=C_SUM/2;
DBMS_OUTPUT.PUT_LINE('SUM='||C_SUM);
DBMS_OUTPUT.PUT_LINE('AVERAGE='||C_AVG);
UPDATE IAMARKS SET FINALIA=C_AVG
WHERE CURRENT OFC_IAMARKS;
END LOOP;
CLOSE C_IAMARKS;
END;
/
Procedure created.

SQL> BEGIN AVGMARKS;
END;
/
```

PL/SQL procedure successfully completed.

Output:

SQL> SELECT * FROM IAMARKS;

USN	SUBCODE S	SSID	TEST1	TEST2	TEST3	FINA	LIA
1MV17CS001	1 15CS21	2A	15	14	13	15	
1MV17CS060	15PCD23	2B	15	15	14	15	
1MV17CS130) 15CS21	2C	11	12	13	13	
1MV16CS001	1 15CS42	4A	19	19	18	19	
1MV16CS060) 15CS44	4B	5	8	5	7	
1MV16CS130) 15CS42	4C	20	20	20	20	
1MV15CS001	l 15CS64	6A	12	12	12	12	
1MV15CS060) 15CS62	6B	18	19	20	20	
1MV15CS130) 15CS64	6C	8	12	11	12	
1MV14CS001	1 10CS81	8A	19	18	17	19	
1MV14CS060	0 10CS842	8B	11	0	14	13	
1MV14CS130	10CS81	8C	10	0	7	9	

12 rows selected.

 $SQL \!\!> UPDATE\;IAMARKS\;SET\;FINALIA \!\!= \!\!NULL;$

12 rows updated.

SQL> SELECT * FROM IAMARKS;

USN	SUBCODE	SSID	TEST1	TEST2	TEST3	FINALIA
1MV17CS001	15CS21	2A	15	14	13	
1MV17CS060	15PCD23	2B	15	15	14	
1MV17CS130	15CS21	2C	11	12	13	
1MV16CS001	15CS42	4A	19	19	18	
1MV16CS060	15CS44	4B	5	8	5	
1MV16CS130	15CS42	4C	20	20	20	
1MV15CS001	15CS64	6A	12	12	12	
1MV15CS060	15CS62	6B	18	19	20	
1MV15CS130	15CS64	6C	8	12	11	
1MV14CS001	10CS81	8A	19	18	17	
1MV14CS060	10CS842	8B	11	0	14	
1MV14CS130	10CS81	8C	10	0	7	

12 rows selected.

Alternate:

SQL> DECLARE

CURSOR C_IA_MARKS

IS

SELECT TEST1, TEST2, TEST3 FROM IA_MARKS

WHERE FINAL_IA IS NULL

FOR UPDATE;

C_T1 NUMBER;

C_T2 NUMBER;

C_T3 NUMBER;

C_SUM NUMBER;

C_AVG NUMBER;

C_MIN NUMBER;

BEGIN

OPEN C_IA_MARKS;

LOOP

FETCH C_IA_MARKS INTO C_T1,C_T2,C_T3;

EXIT WHEN C_IA_MARKS%NOTFOUND;

C_SUM:=C_T1+C_T2+C_T3;

DBMS_OUTPUT.PUT_LINE('SUM='||C_SUM);

 $IF((C_T1 \le C_T2)AND(C_T1 \le C_T3))$

THEN

 $C_MIN:=C_T1;$

ELSE IF((C_T2<=C_T1)

 $AND(C_T2 \le C_T3))THEN$

 $C_MIN:=C_T2;$

ELSE

```
C_MIN:=C_T3;
END IF;
END IF;
DBMS_OUTPUT.PUT_LINE('MIN='||C_MIN);
C_AVG:=(C_SUM-C_MIN)/2;
DBMS_OUTPUT.PUT_LINE('AVERAGE='||C_AVG);
UPDATE IA_MARKS SET FINAL_IA=C_AVG WHERE
CURRENT OF C_IA_MARKS;
END LOOP;
CLOSE C_IA_MARKS;
END;
/
PL/SQL procedure successfully completed.
```

Output:

SQL> SELECT * FROM IAMARKS;

USN S	UBCODE	SSID	TEST	1 TEST2	2 TEST:	3	FINALIA
1MV17CS001	15CS21	2A	15	14	13	15	
1MV17CS060	15PCD23	2B	15	15	14	15	
1MV17CS130	15CS21	2C	11	12	13	13	
1MV16CS001	15CS42	4A	19	19	18	19	
1MV16CS060	15CS44	4B	5	8	5	7	
1MV16CS130	15CS42	4C	20	20	20	20	
1MV15CS001	15CS64	6A	12	12	12	12	
1MV15CS060	15CS62	6B	18	19	20	20	
1MV15CS130	15CS64	6C	8	12	11	12	
1MV14CS001	10CS81	8A	19	18	17	19	
1MV14CS060	10CS842	8B	11	0	14	13	
1MV14CS130	10CS81	8C	10	0	7	9	

12 rows selected.

5. Categorise students based on the following criteria

If FINALIA=17 to 20 then

CAT='OUTSTANDING' If FINALIA=12 to 16

then CAT='AVERAGE'

If FINALIA=00 to 11 then CAT='WEAK'

Give these details only for 8th semester A, B and C section students.

SELECT S.USN,S.SNAME,S.ADDRESS,S.PHONE,S.GENDER,

(CASE

WHEN IA.FINALIA BETWEEN 17 AND 20

THEN 'OUTSTANDING'

WHEN IA.FINALIA BETWEEN 12 AND 16

21CSL55

THEN 'AVERAGE'
ELSE 'WEAK'
END
) AS CAT
FROM STUDENT S,SEMSEC SS,IAMARKS IA
WHERE S.USN=IA.USN AND
SS.SSID=IA.SSID AND
SS.SEM=8;

USN	SNAME	ADDRESS	PHONE	GENDER	CAT
					-
1MV14CS001 I	DEVAYANI	BANGALORE	10020030	F	OUTSTANDING
1MV14CS060	DAVID	KOCHI	90080070	M	AVERAGE
1MV14CS130	AISHWARY <i>A</i>	A MUMBAI	1000020000) F	WEAK

COMPANY DATABASE

```
EMPLOYEE(SSN,NAME,ADDRESS,SEX,SALARY,SUPERSSN,DNO)
DEPARTMENT(DNO,DNAME,MGRSSN,MGRSTARTDATE)
DLOCATION(DNO,DLOC)
PROJECT(PNO,PNAME,PLOCATION,DNO)
WORKS_ON(SSN,PNO,HOURS)
1. CREATE TABLE EMPLOYEE
( SSN NUMBER(9), NAME
VARCHAR(20),
 ADDRESS VARCHAR(25),
 SEX CHAR,
 SALARY NUMBER(10,2),
 SUPERSSN NUMBER(9),
 DNO NUMBER(2),
 CONSTRAINT PA PRIMARY KEY(SSN),
 CONSTRAINT PB FOREIGN KEY(SUPERSSN) REFERENCES EMPLOYEE(SSN) ON
 DELETE CASCADE
);
Table created.
SQL> DESC EMPLOYEE;
Name
 Null?
 Type
SSN
 NOT NULL NUMBER(9)
NAME
 VARCHAR2(20)
ADDRESS
 VARCHAR2(25)
SEX
 CHAR(1)
SALARY
 NUMBER(10,2)
SUPERSSN
 NUMBER(9)
DNO
 NUMBER(2)
2. CREATE TABLE DEPARTMENT
(DNO NUMBER(2),
 DNAME VARCHAR(15),
 MGRSSN NUMBER(9),
 MGRSTARTDATE DATE,
 CONSTRAINT PC PRIMARY KEY(DNO),
 CONSTRAINT PKD FOREIGN KEY(MGRSSN) REFERENCES EMPLOYEE(SSN) ON
 DELETE CASCADE
);
```

Table created.

```
SQL> DESC DEPARTMENT;
 Null?
 Type
DNO
 NOTNULL NUMBER(2)
DNAME
 VARCHAR2(15)
MGRSSN
 NUMBER(9)
MGRSTARTDATE
 DATE
SQL> ALTER TABLE EMPLOYEE ADD CONSTRAINT PE FOREIGN KEY (DNO) REFERENCES
DEPARTMENT (DNO) ON DELETECASCADE;
Table altered.
3. CREATE TABLE DLOCATION
( DNO NUMBER(2),
 DLOC VARCHAR(15),
 CONSTRAINT CPK PRIMARY KEY (DNO,DLOC),
 CONSTRAINT FK D1 FOREIGN KEY (DNO) REFERENCES DEPARTMENT (DNO) ON
 DELETE CASCADE
);
Table created.
SQL> DESC DLOCATION;
Name
 Null?
 Type
DNO
 NOT NULL NUMBER(2)
DLOC
 NOT NULL VARCHAR2(15)
4. CREATE TABLE PROJECT
(
 PNO NUMBER(2),
 PNAME VARCHAR(15),
 PLOCATION VARCHAR(15),
 DNO NUMBER(2),
 CONSTRAINT PKP PRIMARY KEY(PNO),
 CONSTRAINT FKD FOREIGN KEY (DNO) REFERENCES DEPARTMENT (DNO) ON
 DELETE CASCADE
);
```

Table created.

SQL> DESC PROJECT;

```
Name
 Null?
 Type
 NOT NULL
PNO
 NUMBER(2)
PNAME
 VARCHAR2(15)
PLOCATION
 VARCHAR2(15)
DNO
 NUMBER(2)
5. CREATE TABLE WORKS_ON
 SSN NUMBER(9),
 PNO NUMBER(2),
 HOURS NUMBER(3),
 CONSTRAINT SP PRIMARY KEY (SSN, PNO),
 CONSTRAINT FKS FOREIGN KEY (SSN) REFERENCES EMPLOYEE (SSN) ON DELETE
 CASCADE,
 CONSTRAINT FKP FOREIGN KEY (PNO) REFERENCES PROJECT (PNO) ON DELETE
 CASCADE
);
Table created
SQL> DESC WORKS_ON;
 Null?
Name
 Type
SSN
 NOT NULL NUMBER(9)
PNO
 NOT NULL
 NUMBER(2)
HOURS
 NUMBER(3)
INSERTION:
SQL> INSERT INTO EMPLOYEE(SSN,NAME,ADDRESS,SEX,SALARY)
VALUES(&SSN,'&NAME','&ADDRESS','&SEX',&SALARY
);
Enter value for ssn: 123456789
Enter value for name: ASHA
Enter value for address: YELAHANKA
Enter value for sex: F
Enter value for salary: 500000
```

old 1: INSERT INTO EMPLOYEE(SSN,NAME,ADDRESS,SEX,SALARY)

new 1: INSERT INTO EMPLOYEE(SSN,NAME,ADDRESS,SEX,SALARY)

VALUES(&SSN,'&NAME','&ADDRESS','&SEX',&SA

VALUES(123456789, 'ASHA', 'YELAHANKA', 'F', 5

1 row created.

SQL> SELECT * FROM DEPARTMENT;

DNC	DNAME	MGRSSN	MGRSTARTDATE
-			
1	CSE	234567891	01-JAN-10
2	ISE	345678912	15-FEB-11
3	ECE	456789123	01-MAR-12
4	ACCOUNTS	678912345	15-APR-13
5	TCE	123456789	02-MAY-14
6	ECE	567891234	15-JUN-15

6 rows selected.

SQL> UPDATE EMPLOYEE SET SUPERSSN=&SUPERSSN,DNO=&DNO WHERE SSN=&SSN;

Enter value for superssn: 234567891

Enter value for dno: 1

Enter value for ssn: 123456789

old 1: UPDATE EMPLOYEE SET SUPERSSN=&SUPERSSN,DNO=&DNO WHERE SSN=&SSN new 1: UPDATE EMPLOYEE SET SUPERSSN=234567891,DNO=1 WHERE SSN=1234567891 row updated.

SQL>/

Enter value for superssn: 678912345

Enter value for dno: 2

Enter value for ssn: 234567891

old 1: UPDATE EMPLOYEE SET SUPERSSN=&SUPERSSN,DNO=&DNO WHERE SSN=&SSN new 1: UPDATE EMPLOYEE SET SUPERSSN=678912345,DNO=2 WHERE SSN=234567891

SQL> SELECT *FROM EMPLOYEE;

SSN	NAME	ADDRESS	SEX	SALARY	SUPERSSN	DNO
						
123456789	ASHA	YELAHANKA	F	500000	234567891	1
234567891	SHEELA	JAKPUR	F	700000	678912345	2
345678912	PALLAVI	NEWTOWN	F	700000	234567891	3
456789123	SHREYAS	BASAWESWAR	M	750000	234567891	4
567891234	MOHAN	TUMKUR	M	350000	678912345	5
678912345	SCOTT	NEWYORK	M	100000	0	6
789123456	DIVYA	HUNSMARENHAL	LI F	350000	223344556	2
891234567	SAPNA	VIDYARANYAPU	JRAF	350000	112233445	2
912345678	REVAN	MADIWALA	M	450000	123456789	2
112233445	SAVITHA	DBSANDRA	F	700000	234567891	2
223344556	VIJAY	VIJAYPURA	\mathbf{M}	600000	345678912	2
334455667	MANDHAR	JAYMAHAL	M	500000	456789123	4
445566778	RAGHAV	YELAHANKA	N	f 600000	345678912	4

13 rows selected

SQL> INSERT INTO DLOCATION VALUES(&DNO,'&DLOC');

Enter value for dno: 1 Enter value for dloc: NB1

old 1: INSERT INTO DLOCATION VALUES(&DNO, '&DLOC')

new 1: INSERT INTO DLOCATION VALUES(1,'NB1')

1 row created.

SQL> SELECT * FROM DLOCATION;

DNO	O DLOC
1	NB1
2	NB0
3	NB2
4	NB1
5	NB3
6	EEE2

6 rows selected.

SQL> INSERT INTO PROJECT VALUES(&PNO, '&PNAME', '&PLOCATION', &DNO);

Enter value for pno: 11

Enter value for pname: JAVA

Enter value for plocation: MARATHAHALLI

Enter value for dno: 1

old 1: INSERT INTO PROJECT VALUES(&PNO,'&PNAME','&PLOCATION',&DNO)

new 1: INSERT INTO PROJECT VALUES(11,'JAVA','MARATHAHALLI',1)

1 row created.

SQL> SELECT * FROM PROJECT;

P	NO	PNAME	PLOCATION	DNO	
1	1	JAVA	MARATHAHALLI	1	
22	D	OTNET	HEBBAL	2	
3	3	IOT	MANYATA	3	
4	4	ANDROID	YELAHANKA	4	
5	5	BIGDATA	KR PURAM		5
6	6	WEB	ELECTRONIC CI	ΓΥ	6

6 rows selected.

SQL> INSERT INTO WORKS_ON VALUES(&SSN,&PNO,&HOURS);

Enter value for ssn: 678912345

Enter value for pno: 11 Enter value for hours: 25

old 1: INSERT INTO WORKS_ON VALUES(&SSN,&PNO,&HOURS) new 1: INSERT INTO WORKS_ON VALUES(678912345,11,25)

1 row created.

SQL> SELECT * FROM WORKS_ON;

SSN	PNO
678912345	
123456789	
234567891	
678912345	
345678912	
456789123	

6 rows selected.

QUERIES:

1. Make a list of all project members for projects that involve an employee whose name is SCOTT either as a worker or as a manager of the department that controls the project.

(SELECT DISTINCT P.PNO

FROM PROJECT P, DEPARTMENT D, EMPLOYEE E

WHERE P.DNO=D.DNO AND D.MGRSSN=E.SSN AND E.NAME='SCOTT')

UNION

(SELECT DISTINCT P.PNO

FROM PROJECT P, WORKS_ON W, EMPLOYEE E

WHERE P.PNO=W.PNO AND W.SSN=E.SSN AND E.NAME='SCOTT');

Output:

PNO--11 44

2. Show the resulting salary for employee working on IOT project is given a 10% raise.

SELECT E.NAME,1.1*E.SALARY AS HIKE_SALARY FROM EMPLOYEE E,WORKS_ON W,PROJECT P WHERE E.SSN=W.SSN AND P.PNO=W.PNO AND P.PNAME='IOT';

Output:
NAME HIKE_SALARY
SHEELA 770000
3. Find the sum of salaries of all employees of 'ACCOUNTS' department as well as the MAX(SAL),MIN(SAL),AVG(SAL) in this department.
SELECT SUM(E.SALARY) AS SUM_SAL,MAX(E.SALARY) AS MAX_SAL,MIN(E.SALARY) A MIN_SAL,AVG(E.SALARY) AS AVG_SAL
FROM EMPLOYEE E,DEPARTMENT D WHERE E.DNO=D.DNO AND D.DNAME='ACCOUNTS';
SUM_SAL MAX_SAL MIN_SAL AVG_SAL
1850000 750000 500000 616666.667
4. Retrieve the name of each employee who works on all the projects controlled by department no. 5. (use NOT EXISTS) operator.
SQL>SELECT E.NAME FROM EMPLOYEE E WHERE NOT EXISTS((SELECT P.PNO FROM PROJECT P WHERE P.DNO=5) MINUS (SELECT W.PNO FROM WORKS_ON W WHERE E.SSN=W.SSN));
NAME
PALLAVI
Alternate:
SELECT E.NAME FROM EMPLOYEE E WHERE NOT EXISTS(SELECT*
FROM WORKS_ON W1
WHERE (W1.PNO IN(SELECTP.PNO
FROM PROJECT P
WHEREP.DNO=5) 2 AND
3 NOT EXISTS(SELECT*
FROM WORKS_ON W2
WHERE W2.SSN=E.SSN AND W2.PNO=W1.PNO)));
Output:
NAME
PALLAVI

5. For each department that has more than 5 employees retrieve the dno and no. of its employees who are making more than 6,00,000.

SELECT DNO,COUNT(*) AS NO_OF_EMP

FROM EMPLOYEE

WHERE SALARY>600000 AND DNO IN(SELECT DNO

FROM EMPLOYEE GROUP BY(DNO) HAVING COUNT(*)>5)

GROUP BY DNO;

Output:

DNO NO_OF_EMP
.....2
2