Create a table and insert minimum 5 records For Facebook/ Adhar and draw ER diagram. Demonstrate what is Hadoop and HBase

```
-- Create table for Facebook and Aadhaar records

CREATE TABLE Users (

id INT PRIMARY KEY,

name VARCHAR(100),

email VARCHAR(100),

dob DATE,

aadhaar_number VARCHAR(12)
);

-- Inserting 5 records

INSERT INTO Users (id, name, email, dob, aadhaar_number) VALUES

(1, 'Raj Kumar', 'rajkumar@example.com', '1990-06-15', '1234 5678 9012'),

(2, 'Anjali Mehta', 'anjali@example.com', '1992-08-22', '2345 6789 0123');
```

2. Create a table and insert minimum 5 records For **Twitter** /Flipkart and draw ER diagram. Discuss about Hive and

Flipkart Table

This table will store basic information about products listed on Flipkart.

```
sql
Copy code
-- Create table for Flipkart products
CREATE TABLE FlipkartProducts (
 product id INT PRIMARY KEY,
 product name VARCHAR (100),
 category VARCHAR (50),
 price DECIMAL(10, 2),
 stock quantity INT
);
-- Inserting 5 records
INSERT INTO FlipkartProducts (product id, product name, category, price,
stock quantity) VALUES
(1, 'Apple iPhone 14', 'Electronics', 74999.99, 150),
(2, 'Samsung Galaxy S21', 'Electronics', 59999.99, 200),
(3, 'BoAt Rockerz 450', 'Accessories', 1499.99, 500), (4, 'Dell Inspiron 15', 'Laptops', 54999.99, 100), (5, 'Nike Running Shoes', 'Footwear', 3999.99, 250);
```

ER Diagram for Twitter and Flipkart

ER Diagram for Twitter:

• Entity: TwitterUser

- Attributes:
 - user id (Primary Key)
 - username
 - email
 - date of birth
 - followers count

ER Diagram for Flipkart:

- **Entity**: FlipkartProduct
 - o Attributes:
 - product id (Primary Key)
 - product name
 - category
 - price
 - stock quantity

The relationships here could be:

- **For Twitter**: One user can have many followers, but we are not storing detailed follower information in this table.
- **For Flipkart**: Each product can belong to a single category (One-to-Many relation between categories and products).

3. Create a table For Facebook/ Adhar and perform following operations 1.Insert 2.Select 3.Delete

Create a Table for Facebook/Aadhaar

-- Inserting records into the Users table

INSERT INTO Users (id, name, email, dob, aadhaar number) VALUES

- (1, 'Raj Kumar', 'rajkumar@example.com', '1990-06-15', '1234 5678 9012'),
- (2, 'Anjali Mehta', 'anjali@example.com', '1992-08-22', '2345 6789 0123'),
- (3, 'Sandeep Singh', 'sandeep@example.com', '1989-03-10', '3456 7890 1234'),
- (4, 'Priya Sharma', 'priya@example.com', '1995-12-01', '4567 8901 2345'),
- (5, 'Rahul Kumar', 'rahul@example.com', '1993-07-19', '5678 9012 3456');

select

-- Selecting all records from the Users table

SELECT * FROM Users;

-- Selecting name and email for user with id 1

SELECT name, email FROM Users WHERE id = 1;

Delete

-- Deleting a record where the user_id is 3 DELETE FROM Users WHERE id = 3;

```
4. Create a table For Twitter /Flipkart and perform following
```

```
Operations 1.Insert 2.Update 3.Drop
-- Create table for Twitter users
CREATE TABLE TwitterUsers (
  user_id INT PRIMARY KEY, -- Unique ID for each user
 -- Twitter username
  username VARCHAR(50),
 email VARCHAR(100),
 -- User's email address
 followers count INT
 -- Number of followers
);
-- Inserting records into FlipkartProducts table
INSERT INTO FlipkartProducts (product id, product name, category, price, stock quantity)
VALUES
(1, 'Apple iPhone 14', 'Electronics', 74999.99, 150),
(2, 'Samsung Galaxy S21', 'Electronics', 59999.99, 200),
(3, 'BoAt Rockerz 450', 'Accessories', 1499.99, 500),
(4, 'Dell Inspiron 15', 'Laptops', 54999.99, 100),
(5, 'Nike Running Shoes', 'Footwear', 3999.99, 250);
-- Update the price for product id 3 (BoAt Rockerz 450)
UPDATE FlipkartProducts
SET price = 1699.99
WHERE product_id = 3;
drop
-- Drop the FlipkartProducts table
DROP TABLE FlipkartProducts;
5. Create a table For Facebook/ Adhar and perform following
operations
1.Update 2.Aggregate function (Max, Min, Count) 3.Join
operations (Inner Join ,Left Join,Right Join)
-- Create table for Facebook and Aadhaar users
CREATE TABLE FacebookAadhaarUsers (
  user id INT PRIMARY KEY, -- Unique ID for each user
 -- User's full name
  name VARCHAR(100),
  email VARCHAR(100),
 -- User's email address
  dob DATE,
 -- User's date of birth
  aadhaar number VARCHAR(12) -- Unique Aadhaar number
);
```

-- Inserting records into the FacebookAadhaarUsers table INSERT INTO FacebookAadhaarUsers (user id, name, email, dob, aadhaar number) VALUES (1, 'Raj Kumar', 'rajkumar@example.com', '1990-06-15', '1234 5678 9012'),

- (2, 'Anjali Mehta', 'anjali@example.com', '1992-08-22', '2345 6789 0123'),
- (3, 'Sandeep Singh', 'sandeep@example.com', '1989-03-10', '3456 7890 1234'),
- (4, 'Priya Sharma', 'priya@example.com', '1995-12-01', '4567 8901 2345'),
- (5, 'Rahul Kumar', 'rahul@example.com', '1993-07-19', '5678 9012 3456');

Update Operation

-- Update the email address for user_id = 3 UPDATE FacebookAadhaarUsers SET email = 'sandeep_new@example.com'

WHERE user_id = 3;

Aggregate Functions

Now, let's use aggregate functions to perform:

- Max: Find the latest date of birth (maximum value).
- **Min**: Find the earliest date of birth (minimum value).
- **Count**: Find the number of users in the table.

Max: Latest Date of Birth

-- Find the latest date of birth

SELECT MAX(dob) AS latest_dob FROM FacebookAadhaarUsers;

MIN

-- Find the earliest date of birth

SELECT MIN(dob) AS earliest dob FROM FacebookAadhaarUsers;

count

-- Find the total number of users

. Join Operations

Let's assume we have another table UserAddresses that stores the addresses of the users, with fields like:

- user id: Unique identifier for each user.
- address: User's address.

UserAddresses Table Creation

-- Create a table for User Addresses

CREATE TABLE UserAddresses (

user_id INT PRIMARY KEY, -- Unique ID for each user

```
address VARCHAR(255), -- User's address
```

FOREIGN KEY (user_id) REFERENCES FacebookAadhaarUsers(user_id)

); Inner Join

An Inner Join returns only the rows where there is a match in both tables. Let's join FacebookAadhaarUsers with UserAddresses on user id.

```
sql
Copy code
-- Perform an Inner Join between FacebookAadhaarUsers and UserAddresses
SELECT u.user_id, u.name, u.email, a.address
FROM FacebookAadhaarUsers u
INNER JOIN UserAddresses a ON u.user id = a.user id;
```

Left Join

A Left Join returns all rows from the left table (FacebookAadhaarUsers), and the matching rows from the right table (UserAddresses). If there is no match, the result is NULL on the right side.

```
sql
Copy code
-- Perform a Left Join between FacebookAadhaarUsers and UserAddresses
SELECT u.user_id, u.name, u.email, a.address
FROM FacebookAadhaarUsers u
LEFT JOIN UserAddresses a ON u.user id = a.user id;
```

Right Join

A **Right Join** returns all rows from the right table (UserAddresses), and the matching rows from the left table (FacebookAadhaarUsers). If there is no match, the result is NULL on the left side.

```
sql
Copy code
-- Perform a Right Join between FacebookAadhaarUsers and UserAddresses
SELECT u.user_id, u.name, u.email, a.address
FROM FacebookAadhaarUsers u
RIGHT JOIN UserAddresses a ON u.user id = a.user id;
```

6. Create a table For **Twitter /Flipkart** and perform following operations

1.Alter 2.Aggregate function (Sum, Avg, Min) 3.Join

operations(Full Join,Inner Join)

-- Create a table for Flipkart products

```
CREATE TABLE FlipkartProducts (

product_id INT PRIMARY KEY, -- Unique ID for each product
```

```
-- Product name
  product_name VARCHAR(100),
  category VARCHAR(50),
 -- Product category
  price DECIMAL(10, 2),
 -- Product price
  stock_quantity INT
 -- Available stock quantity
);
-- Inserting records into FlipkartProducts table
INSERT INTO FlipkartProducts (product_id, product_name, category, price, stock_quantity) VALUES
(1, 'iPhone 14', 'Electronics', 74999.99, 150),
(2, 'Samsung Galaxy S21', 'Electronics', 59999.99, 200),
(3, 'BoAt Rockerz 450', 'Accessories', 1499.99, 500),
(4, 'Dell Inspiron 15', 'Laptops', 54999.99, 100),
(5, 'Nike Running Shoes', 'Footwear', 3999.99, 250);
. Aggregate Functions
```

SELECT AVG(price) AS average_price FROM FlipkartProducts;

Min: Minimum Stock Quantity in Flipkart

```
sql
Copy code
-- Minimum stock quantity of products in Flipkart
SELECT MIN(stock quantity) AS min stock quantity FROM FlipkartProducts;
```

5. Join Operations

-- Average price of products in Flipkart

Let's perform two types of **Join Operations** between the **TwitterUsers** and **FlipkartProducts** tables:

- **Full Join**: Retrieves all rows from both tables, with matching rows from both sides. If no match is found, it returns NULL.
- **Inner Join**: Retrieves only the rows where there is a match in both tables.

Full Join

A **Full Join** retrieves all records from both tables, matching records where possible. If there is no match, it returns NULL values on the side that does not have a match.

7. Write a function to update particular value in table and write a Stored Procedure to insert value in table (Assume any Table) -- Perform a Full Join between TwitterUsers and FlipkartProducts

```
SELECT u.user_id, u.username, p.product_name, p.price
FROM TwitterUsers u
FULL OUTER JOIN FlipkartProducts p
ON u.user id = p.product id;
```

Note: Some SQL systems (e.g., MySQL) do not directly support full outer join. If needed, we can simulate it using LEFT JOIN and RIGHT JOIN together.

Inner Join

An **Inner Join** returns only the rows where there is a match in both tables.

```
-- Perform an Inner Join between TwitterUsers and FlipkartProducts
SELECT u.user_id, u.username, p.product_name, p.price
FROM TwitterUsers u
INNER JOIN FlipkartProducts p
ON u.user_id = p.product_id;
```

Summary of Operations:

- 1. **Alter Table**: Modify the table structure (e.g., add or modify columns).
- 2. Aggregate Functions:
 - o **Sum**: Total of a specified column.
 - o Avg: Average value of a specified column.
 - o **Min**: Minimum value of a specified column.
- 3. Join Operations:
 - o **Full Join**: Retrieves all rows from both tables, including unmatched rows.
 - o **Inner Join**: Retrieves only the rows where there is a match in both tables.

7. Write a function to update particular value in table and write a Stored Procedure to insert value in table (Assume any Table)

```
-- Create Products table

CREATE TABLE Products (
 product_id INT PRIMARY KEY, -- Unique ID for each product
 product_name VARCHAR(100), -- Product name
 category VARCHAR(50), -- Product category
 price DECIMAL(10, 2), -- Product price
 stock_quantity INT -- Quantity available in stock
);
```

Let's create a function and a stored procedure using SQL. We will assume a simple **Products** table for this demonstration.

1. Create a Table (Products)

For the sake of the demonstration, we'll assume a table Products with the following columns:

- product id: Unique identifier for the product.
- product name: Name of the product.
- category: Category of the product.
- price: Price of the product.
- stock quantity: Quantity available in stock.

Creating the Products Table

2. Function to Update a Particular Value in the Table

Let's create a function that allows us to update a particular value in the table, for example, updating the price of a specific product by product id.

SQL Function to Update Price

The function will take two parameters: product_id (the ID of the product) and new_price (the new price to be updated).

```
sql
Copy code
-- Create a function to update the price of a product based on product_id
CREATE FUNCTION update_product_price (prod_id INT, new_price DECIMAL(10,
2))
RETURNS VARCHAR(100)
DETERMINISTIC
BEGIN
 -- Update the product price in the Products table
 UPDATE Products
 SET price = new_price
 WHERE product_id = prod_id;
 -- Return a success message
 RETURN 'Product price updated successfully';
END;
```

Example of Using the Function

```
sql
Copy code
-- Call the function to update the price of a product with product_id 1 to
1999.99
SELECT update product price(1, 1999.99);
```

3. Stored Procedure to Insert a Value in the Table

Now, let's write a stored procedure to insert a new product into the Products table.

SQL Stored Procedure to Insert a Product

The stored procedure will take parameters for product_id, product_name, category, price, and stock quantity, and insert them into the table.

```
Copy code
-- Create a stored procedure to insert a new product
DELIMITER $$
CREATE PROCEDURE insert product (
 IN prod id INT,
 IN prod name VARCHAR(100),
 IN prod category VARCHAR (50),
 IN prod price DECIMAL(10, 2),
 IN prod stock INT
)
 -- Insert a new product into the Products table
 INSERT INTO Products (product id, product name, category, price,
stock quantity)
 VALUES (prod id, prod name, prod category, prod price, prod stock);
 -- Optional: Return a message (you can use SELECT or SIGNAL to return
messages)
 SELECT 'Product inserted successfully' AS message;
END $$
DELIMITER ;
```

Example of Using the Stored Procedure

To insert a new product into the Products table, you would call the stored procedure like this:

```
sql
Copy code
-- Call the stored procedure to insert a new product
CALL insert_product(6, 'OnePlus 11', 'Electronics', 49999.99, 100);
```

Summary:

- Function to Update Value: The update_product_price function takes the product ID and new price as parameters and updates the price in the Products table.
- Stored Procedure to Insert Value: The insert_product stored procedure takes multiple parameters (product details) and inserts them into the Products table.

8. Write a trigger to insert, update record from Library

system 8table

1. Create a Library System Table

First, we need a table that represents the Library system. We'll create a table called Books with the following columns:

- book_id: Unique ID for each book.
- title: Title of the book.
- author: Author of the book.
- category: Book category (e.g., Fiction, Non-Fiction).
- price: Price of the book.
- stock quantity: Quantity available in stock.

SQL: Creating the Books Table

2. Trigger for Insert and Update Operations

We will create a trigger that:

- **After Insert**: Logs the insertion of a new book.
- After Update: Logs the update of any book's details.

SQL: Creating the Trigger

The trigger will use a **Log** table to store the operations performed on the Books table.

```
sql
Copy code
-- Create a Log table to store actions (insert and update) on the Books
table
CREATE TABLE BooksLog (
 log id INT AUTO INCREMENT PRIMARY KEY, -- Unique ID for each log
 action VARCHAR(50),
 -- Action performed (Insert or
Update)
 book id INT,
 -- ID of the book
 timestamp TIMESTAMP DEFAULT CURRENT TIMESTAMP, -- Time of the action
 details VARCHAR(255)
 -- Details of the action
(Old/Updated values)
-- Create the trigger that is activated after an Insert operation on the
Books table
DELIMITER $$
CREATE TRIGGER after insert books
```

```
AFTER INSERT ON Books
FOR EACH ROW
BEGIN
 -- Insert a record into BooksLog after a new book is inserted
 INSERT INTO BooksLog (action, book id, details)
 VALUES ('INSERT', NEW.book id, CONCAT('New book added: ', NEW.title, '
by ', NEW.author));
END $$
-- Create the trigger that is activated after an Update operation on the
Books table
CREATE TRIGGER after update books
AFTER UPDATE ON Books
FOR EACH ROW
BEGIN
 -- Insert a record into BooksLog after a book's details are updated
 INSERT INTO BooksLog (action, book id, details)
 VALUES ('UPDATE', OLD.book id, CONCAT('Book updated: ', OLD.title, '
changed to ', NEW.title));
END $$
DELIMITER ;
```

3. Explanation of the Trigger

1. Trigger for Insert:

- o Name: after insert books
- o **When**: This trigger will be activated **after** a new record is inserted into the Books table.
- Action: It inserts a log record into the BooksLog table with the action type (INSERT), the book_id, and details of the new book added (title and author).

2. Trigger for Update:

- o Name: after update books
- When: This trigger will be activated after an existing record in the Books table is updated.
- o **Action**: It inserts a log record into the BooksLog table with the action type (UPDATE), the book id, and details of the change (old and new titles).

4. Example: Inserting and Updating Books

Inserting a New Book

```
sql
Copy code
-- Insert a new book into the Books table
INSERT INTO Books (book_id, title, author, category, price, stock_quantity)
VALUES (1, 'The Catcher in the Rye', 'J.D. Salinger', 'Fiction', 499.99,
10);
```

Updating an Existing Book

```
sql
Copy code
-- Update a book's details (e.g., change the title of book_id 1)
UPDATE Books
```

```
SET title = 'The Catcher in the Rye (Updated Edition)'
WHERE book_id = 1;
```

5. Checking the Log Table

After performing insert and update operations, you can view the log of actions by querying the BooksLog table:

```
sql
Copy code
-- View the logs of actions on the Books table
SELECT * FROM BooksLog;
```

Summary:

- **Triggers** are used to automatically perform actions in the database when certain events (like INSERT or UPDATE) occur.
- In this example:
 - An **INSERT** trigger logs a new book being added to the system.
 - o An **UPDATE** trigger logs any changes made to a book's details.
- The **BooksLog** table stores logs about the operations performed, providing an audit trail.
- 9. Write a cursor to insert , delete record from Employee table
- -- Create the Employee table

```
create table employee (
emp_id INT PRIMARY KEY,
emp_name VARCHAR(100),
emp_salary DECIMAL(10, 2),
emp_department VARCHAR(50)
);
```

-- Create a stored procedure to insert and delete records using a cursor

DELIMITER \$\$

CREATE PROCEDURE insert delete employee()

BEGIN

```
DECLARE done INT DEFAULT 0;
DECLARE v_emp_id INT;
DECLARE v_emp_name VARCHAR(100);
DECLARE v emp salary DECIMAL(10, 2);
DECLARE v emp department VARCHAR(50);
-- Declare a cursor for inserting employee records
DECLARE insert cursor CURSOR FOR
  SELECT 101, 'John Doe', 55000.00, 'IT' UNION ALL
  SELECT 102, 'Jane Smith', 60000.00, 'HR' UNION ALL
  SELECT 103, 'Tom Brown', 70000.00, 'Finance';
-- Declare a cursor for deleting employee records based on emp id
DECLARE delete_cursor CURSOR FOR
  SELECT emp_id FROM Employee WHERE emp_id = 102;
-- Declare a continue handler for the insert_cursor to stop at the end
DECLARE CONTINUE HANDLER FOR NOT FOUND SET done = 1;
-- Open the insert_cursor to insert new employee records
OPEN insert cursor;
read loop: LOOP
  FETCH insert_cursor INTO v_emp_id, v_emp_name, v_emp_salary, v_emp_department;
```

```
IF done THEN
 LEAVE read_loop;
  END IF;
  -- Insert the fetched data into the Employee table
  INSERT INTO Employee (emp_id, emp_name, emp_salary, emp_department)
  VALUES (v_emp_id, v_emp_name, v_emp_salary, v_emp_department);
END LOOP;
-- Close the insert_cursor
CLOSE insert_cursor;
-- Open the delete_cursor to delete the employee with emp_id = 102
OPEN delete_cursor;
delete_loop: LOOP
  FETCH delete_cursor INTO v_emp_id;
  IF done THEN
 LEAVE delete_loop;
  END IF;
  -- Delete the employee record with the fetched emp_id
```

```
DELETE FROM Employee WHERE emp_id = v_emp_id;

END LOOP;

-- Close the delete_cursor

CLOSE delete_cursor;

END $$

DELIMITER;
```

-- Call the stored procedure to perform the insert and delete operations

CALL insert_delete_employee();

10.erform Create, Update, Delete operations in MongoDB 1. Create Operation (Insert)

To insert a document into a collection, you can use insertOne() or insertMany() in mongosh.

```
Copy code
// Switch to the 'company' database
use company;
// Insert a single document into the 'employees' collection
db.employees.insertOne({
 emp id: 101,
 emp name: "John Doe",
 emp salary: 50000,
 emp department: "IT"
});
// Insert multiple documents
db.employees.insertMany([
 { emp_id: 102, emp_name: "Jane Smith", emp_salary: 60000,
emp_department: "HR" },
 { emp_id: 103, emp_name: "Tom Brown", emp_salary: 70000,
emp department: "Finance" }
]);
```

2. Update Operation

```
To update documents in mongosh, you can use updateOne(), updateMany(), or replaceOne().
```

3. Delete Operation

To delete a document, you can use deleteOne() or deleteMany().

```
js
Copy code
// Delete a single document with emp_id 101
db.employees.deleteOne({ emp_id: 101 });

// Delete all employees in the 'HR' department
db.employees.deleteMany({ emp_department: "HR" });
```

Summary for mongosh:

```
 Create: insertOne() or insertMany()
 Update: updateOne(), updateMany()
 Delete: deleteOne(), deleteMany()
```

11. Perform Create, Read, Delete operations in MongoDB

```
use myDatabase; // Switch to 'myDatabase'

db.createCollection("users"); // Explicitly create 'users' collection (optional)

db.users.insertOne({
 name: "John Doe",
 email: "john@example.com",
 age: 30,
 status: "active"
```

```
db.users.find();
db.users.find({ age: { $gt: 30 } });
db.users.findOne({ email: "john@example.com" });
db.users.deleteOne({ name: "John Doe" })
db.users.deleteMany({ status: "inactive" });
db.users.find();
```

12.

1. Create a Table as **employee** and the details are

S.No	Name	Designation	Branch
1	Ram	Manager	Chennai
2	Santhosh	Supervisor	Madurai
3	Hari	Assistant	Trichy

Perform the following:

- Alter the table by adding a column Salary
- Alter the table by modifying the column Name
- Describe the table employee
- Copy the table employee as emp
- Truncate the table
- Delete the Second row from the table
- Drop the table

Here is the **SQL code** to perform the tasks mentioned in the image:

1. Create the employee table

```
sql
Copy code
CREATE TABLE employee (
 SNo INT PRIMARY KEY,
 Name VARCHAR(50),
 Designation VARCHAR(50),
 Branch VARCHAR(50)
);

INSERT INTO employee (SNo, Name, Designation, Branch)
VALUES
 (1, 'Ram', 'Manager', 'Chennai'),
 (2, 'Santhosh', 'Supervisor', 'Madurai'),
 (3, 'Hari', 'Assistant', 'Trichy');
```

2. Alter the table by adding a column salary

```
sql
Copy code
ALTER TABLE employee ADD Salary DECIMAL(10, 2);
```

3. Alter the table by modifying the column Name

```
sql
Copy code
ALTER TABLE employee MODIFY Name VARCHAR(100);
```

4. Describe the table employee

To describe the structure of the table:

```
sql
Copy code
DESC employee;
```

5. Copy the table employee as emp

```
sql
Copy code
CREATE TABLE emp AS SELECT * FROM employee;
```

6. Truncate the table

To remove all data from the table:

```
sql
Copy code
TRUNCATE TABLE employee;
```

7. Delete the second row from the table

Before truncating, you can delete a specific row:

```
sql
Copy code
DELETE FROM employee WHERE SNo = 2;
```

8. Drop the table

To permanently remove the table:

```
sql
Copy code
DROP TABLE employee;
```

Steps to Execute:

- Run each query in order in your SQL environment (e.g., MySQL Workbench, phpMyAdmin, or a command-line interface connected to the database).
- Ensure that the database you are working with has sufficient privileges for these operations.

13.

1. Create a Table as bank and the details are

S.No	Cust_Name	Acc_no	Balance	Cus_Branch
1	Ramesh	12378	100000	Adyar
2	Sam	12367	152500	Mylapore
3	Harish	12345	250000	Anna Salai

Perform the following:

- Simple Select
- Select with where clause
- Select with comparison operator >
- Select with between in the field Balance
- Update the Cus Branch in the second row as Poonamallee

1. Create the bank table

```
sql
Copy code
CREATE TABLE bank (
 SNo INT PRIMARY KEY,
 Cust_Name VARCHAR(50),
 Acc_no INT,
 Balance DECIMAL(15, 2),
 Cus_Branch VARCHAR(50)
);

INSERT INTO bank (SNo, Cust_Name, Acc_no, Balance, Cus_Branch)
VALUES
 (1, 'Ramesh', 12378, 100000, 'Adyar'),
 (2, 'Sam', 12367, 152500, 'Mylapore'),
 (3, 'Harish', 12345, 250000, 'Anna Salai');
```

2. Simple select

To select all records:

```
sql
Copy code
SELECT * FROM bank;
```

3. Select with where clause

To find a customer with the branch "Adyar":

```
sql
Copy code
SELECT * FROM bank WHERE Cus_Branch = 'Adyar';
```

4. Select with comparison operator >

To find customers with a balance greater than 150000:

```
sql
Copy code
SELECT * FROM bank WHERE Balance > 150000;
```

5. Select with Between

To find customers with a balance between 120000 and 200000:

```
sql
Copy code
SELECT * FROM bank WHERE Balance BETWEEN 120000 AND 200000;
```

6. Update the Cus_Branch in the second row

To update the branch of the customer "Sam" to "Poonamallee":

```
sql
Copy code
UPDATE bank
SET Cus_Branch = 'Poonamallee'
WHERE SNo = 2;
```

Steps to Execute:

- 1. Create the table and insert data using the CREATE TABLE and INSERT statements.
- 2. Run the queries in your SQL environment to perform the required operations.
- 3. Verify the results after each step using the SELECT statements.

14. Implement MapReduce in MongoDB with suitable dataset mplementing MapReduce in MongoDB

MapReduce in MongoDB is used for aggregation operations, processing large datasets, and generating summarized results. Below is an example with a **sales dataset** to calculate the total sales for each product using MapReduce.

Dataset

Let's create a sales collection:

MapReduce Example

- 1. **Map Function**: The map function emits key-value pairs, where the key is the product, and the value is the total sale (amount * quantity).
- 2. **Reduce Function**: The reduce function calculates the total sales for each product by summing up the values.

Code:

```
javascript
Copy code
// Map Function
var mapFunction = function () {
 emit(this.product, this.amount * this.quantity);
};
// Reduce Function
var reduceFunction = function (key, values) {
 return Array.sum(values);
};
// Execute MapReduce
db.sales.mapReduce(
 mapFunction,
 reduceFunction,
 out: "sales summary" // Output collection
);
// View Results
db.sales summary.find();
```

Expected Output

After executing the mapReduce, the sales_summary collection will have the following results:

```
javascript
Copy code
{ "_id": "Laptop", "value": 3200 }
{ "_id": "Mobile", "value": 4400 }
{ "_id": "Tablet", "value": 4400 }
```

Steps to Run

- 1. Insert the dataset into your MongoDB collection (sales).
- 2. Copy and paste the mapFunction and reduceFunction into your MongoDB shell or script.
- 3. Run the mapReduce command.
- 4. Use db.sales summary.find() to view the summarized output.

15.

1. Create a Table as workers and the details are

S.No	Name	Designation	Branch	
1	Ram	Manager	Chennai	
2	Santhosh	Supervisor	Madurai	
3 Hari		Assistant	Trichy	

Perform the following:

- Alter the table by adding a column Salary
- Alter the table by modifying the column Name
- Describe the table employee
- Copy the table employee as emp
- Truncate the table
- Delete the Second row from the table
- Drop the table

1. Create the workers table

```
sql
Copy code
CREATE TABLE workers (
 SNo INT PRIMARY KEY,
 Name VARCHAR(50),
 Designation VARCHAR(50),
```

```
Branch VARCHAR(50)
);

INSERT INTO workers (SNo, Name, Designation, Branch)
VALUES
 (1, 'Ram', 'Manager', 'Chennai'),
 (2, 'Santhosh', 'Supervisor', 'Madurai'),
 (3, 'Hari', 'Assistant', 'Trichy');
```

2. Alter the table by adding a column salary

```
sql
Copy code
ALTER TABLE workers ADD Salary DECIMAL(10, 2);
```

3. Alter the table by modifying the column Name

```
sql
Copy code
ALTER TABLE workers MODIFY Name VARCHAR(100);
```

4. Describe the table workers

To describe the structure of the table:

```
sql
Copy code
DESC workers;
```

5. Copy the table workers as emp

```
sql
Copy code
CREATE TABLE emp AS SELECT * FROM workers;
```

6. Truncate the table

To remove all data from the table:

```
sql
Copy code
TRUNCATE TABLE workers;
```

7. Delete the second row from the table

Before truncating, you can delete a specific row:

8. Drop the table

To permanently remove the table:

sql
Copy code
DROP TABLE workers;

Steps to Execute:

- 1. Use the CREATE TABLE and INSERT statements to create the workers table and insert the records
- 2. Execute the queries in order using an SQL interface such as MySQL Workbench, phpMyAdmin, or a command-line tool.
- 3. Verify the results of each step using \mathtt{SELECT} statements where applicable.