```
practical 1:implementation of DDL commands of SQL with suitable example.

1.create table

2.alter table

3.drop table
```

#Create a table with name Department:

```
SQL: create table Dept(

Deptno int,

Dname varchar(10),

loc varchar(4),

primary key(Deptno)

);
```

<u>OUTPUT:</u> Table created.

#Rename the table Dept with Department:

SQL: Alter table Dept Rename to Department;

OUTPUT:

Table altered.

#To insert the values in the table:

```
SQL: insert into Department( Deptno, Dname,loc )values(1,'Devlopment','nash'); insert into Department( Deptno, Dname,loc )values(2,'Testing','pune'); insert into Department( Deptno, Dname,loc )values(3,'production','pimp'); insert into Department( Deptno, Dname,loc )values(4,'management','pune'); insert into Department( Deptno, Dname,loc )values(5,'marketing','goa'); insert into Department( Deptno, Dname,loc )values(6,'HR','USA'); insert into Department( Deptno, Dname,loc )values(7,'Sales','UK'); insert into Department( Deptno, Dname,loc )values(8,'Sr.maneger','mumb');
```

#Display the Table:

SQL: select *from Department;

OUTPUT:

DEPTNO	DNAME LO	С	
1	Devlopment		nash
2	Testing	pune	
3	production	pimp	
4	management	pune	
5	marketing	goa	
6	HR	USA	
7	Sales	UK	
8	Sr.maneger	mumb	

#Add the new column pincode with not null constraint to the existing thable Department:

SQL: Alter table Department Add(pincode number(6));

OUTPUT: desc Department;

Table	Column Nullable	Data Type Default	Length Comment	Precision	Scale	Primary Ke	У	
DEPARTM	ENT -	DEPTNO -	Number	-	-	0	1	-
	DNAME -	Varchar2	10	-	-	-	nullable	-
	LOC	Varchar2	4	-	-	-	nullable	-

-

PINCODE Number - 6 0 - nullable -

_

1 - 4

#Drop table location:

SQL: Alter table Department drop column loc cascade constraints;

OUTPUT:

Table dropped.

#Rename Dname to DeptName

SQL:

Alter table Department Rename column Dname to deptName;

OUTPUT:

Table altered.

SQL:

desc Department;

OUTPUT:

Table	Column Nullable	Data Type Default	Length Comment	Precision	Scale	Primary Ke	У	
DEPARTME	ENT -	DEPTNO -	Number	-	-	0	1	-
	DEPTNAME	EVarchar2	10	-	-	-	nullable	-
	PINCODE -	Number	-	6	0	-	nullable	-

1 - 3

#Delete The table

drop table Department;

SQL:

OUTPUT:
Table dropped.
practical no:2 implementation of DML commands of SQL with suitable examples.
1.insert
2.update
3.delete
 Create a table EMPLOYEE with following schema: (Emp_no, E_name, E_address, E_ph_no, Dept_no, Dept_name,Job_id, Salary) SQL:
create table EMPLOYE1(
EMP_NO INT PRIMARY KEY NOT NULL,
E_NAME VARCHAR(20),

```
E_ADDRESS VARCHAR(20),

E_PH NUMBER(10),

DEPT_NO VARCHAR(10),

DEPT_NAME VARCHAR(15),

JOB_ID CHAR(10),

SALARY NUMBER(20)

);
```

2.Insert values into the table

SQL:

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(1,'RAM','NAshik',2545256,1,'devlopment','Jr',25000);

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(2,'Raghu','Pune',2548541,2,'testing','Sr',55000);

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(3,'Raghunat','Mumbai',5147896,3,'Networking','Sr',40000);

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(4,'vishnu','Navi Mumbai',4225864,4,'Technical','Jr',60000);

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(5,'Swami','solapur',2458751,5,'management','Sr',70000);

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(6,'Sujal','sinnar',9855123,6,'web design','Jr',80000);

insert into EMPLOYE1(EMP_NO,E_NAME,E_ADDRESS, E_PH, DEPT_NO,DEPT_NAME,JOB_ID, SALARY)VALUES(7,'tejas','Germany',7542587,7,'Management','Sr',90000);

3.Display Table:

1	RAM	Nashik	2545256	1	devlopment Jr	25000
		_		ā		
2	Raghu	Pune	2548541	2	testing Sr	55000
3	Raghunat	Mumbai	5147896	3	Networking Sr	40000
4	vishnu	Navi Mum	bai <u>4225864</u>	4	Technical Jr	60000
5	Swami	solapur	2458751	5	management Sr	70000
6	Sujal	sinnar	9855123	6	web design Jr	80000

4.UPDATE A ROW IN A TBALE

SQL

UPDATE EMPLOYE1

SET E_NAME = 'Tejas', DEPT_NAME= 'Jr'

WHERE EMP_NO = 5;

OUTPUT

EMP_NO	E_NAME	E_ADDRESS	E_PH	DEPT_NO	DEPT_NAMI	E JOB_ID	SALARY
1	RAM Jr	Nashik 25000	2545	256		1	devlopment
2	Raghu	Pune	2548541	2	testing	Sr	55000
3	Raghunat	Mumbai	5147896	3	Networking	Sr	40000
4	vishnu	Navi Mumbai	4225864	4	Technical	Jr_	60000
5	Tejas	solapur	2458751	5	Jr	Sr	70000
6	Sujal	sinnar	9855123	6	web design	Jr	80000

5.Select querry:

SQL:

select E_NAME , SALARY from EMPLOYE1

OUTPUT:

E_NAME SALARY

RAM 25000

Raghu 55000

Raghunat 40000

vishnu	60000
Tejas	70000
Sujal	80000

#Delete The table

SQL: drop table EMPLOYE1;

OUTPUT:

Table dropped.

Practical 3rd:implementation of different types of function with suitable example.

- 1.number function
- 2.aggregate function
- 3.character function
- 4.conversion function
- 5.date function

1st

List the E_no, E_name, Salary of all employees working for MANAGER

select eno, ename, salary

from emp1

where designation='Manager';

ENO ENAME SALARY

1 Hrishikesh 15000

2 Soham 25000

select * from emp1 where salary>(select salary from emp1 where dname='IT') 3rd List the employees in the ascending order of Designations of those joined after 1981. select * from emp1 where doj>'01-jan-1981' order by designation **ENAME** Ramesh Rohan mahesh sumit tanmay Soham Hrishikesh 4th List the employees along with their Experience and Daily Salary. select ename, salary/30 as dailysal, SYSDATE - doj as expiriance from emp1 **ENAME** DAILYSAL EXPIRIANCE -----Hrishikesh 500 4210.48289

Soham 833.33333 4210.48289

Display all the details of the employee whose salary is more than the Sal of any IT PROFF..

Mohit	333.333333	24664.4829
Rohan	833.333333	1228.48289
Ramesh	700	863.482894
sumit	700	15412.4829
tanmay	700	15196.4829
mahesh	700	15182.4829
mahesh	700	15880.4829

5th

List the employees who are either 'CLERK' or 'ANALYST' .

select * from emp1

where designation='Clerk'

or designation='Analyst'

	ENO ENAM	E ADDRES	S PHONE	DEPTNO
DN	AME	JOBID DE	ESIGNATION	SALARY DOJ
	4 Rohan	Mumbai	113455662	4
IT		102 Clerk	25000 01	-MAR-20

5 Ramesh Pune 113452662 5

IT 103 Analyst 21000 01-MAR-21

6 sumit Pune 113456662 5

Management 104 Clerk 21000 01-MAY-81

ENO ENAME ADDRESS PHONE DEPTNO

DNAME JOBID DESIGNATION SALARY DOJ

7 tanmay Pune 113456602 3

Sales 104 Clerk 21000 03-DEC-81

8 mahesh Pune 113456601 4

Purchase 104 Clerk 21000 17-DEC-81

6th

List the employees who joined on 1-MAY-81, 3-DEC-81, 17-DEC-81,19-JAN-80.

select * from emp1

where doj in ('1-MAY-81', '3-DEC-81', '17-DEC-81', '19-JAN-80')

order by doj

ENO ENAME ADDRESS PHONE DEPTNO

DNAME JOBID DESIGNATION SALARY DOJ

9 mahesh Pune 113456601 4

Purchase 104 Accountant 21000 19-JAN-80

6 sumit Pune 113456662 5

Management 104 Clerk 21000 01-MAY-81

7 tanmay Pune 113456602 3

Sales 104 Clerk 21000 03-DEC-81

7th
List the employees who are working for the Deptno 4 or 5.
select ename from emp1 where deptno=4 or deptno=5
ENAME
Rohan
Ramesh
sumit
mahesh
mahesh
8th
List the Enames those are starting with 'S'.
select ename from emp1
where ename like 'S%
where charite like 378
ENAME
Soham'
Solialli
O+b
9th
Display the name as well as the first five characters of name(s) starting with 'H'

8 mahesh Pune 113456601 4

Purchase 104 Clerk 21000 17-DEC-81

select ename from emp1
where ename like 'H%'
ENAME
Hrishikesh
10
List all the emps except 'PRESIDENT' & 'MGR" in asc order of Salaries.(JOA,ANALY MENTION IN RECORDS)
select ename from emp1
where designation not in('Joa','Analyst')
order by salary
ENAME

Ramesh
Rohan
mahesh
sumit
tanmay
Soham
Hrishikesh
practical 4:implementation of different types of operators in sql
1.arithmatic operator

2.logical operator

3.comparison operator
4.special operator
5.set operator
create table emp2(eid int primary key,ename varchar(20),deptid int references dept(deptid))
insert into emp2 values(1,'Mohit',1);
select * from emp2
1st: Display all the dept numbers available with the dept and emp tables avoiding duplicates.
select deptid from dept union select deptid from emp2
DEPTID
1
2
3
4
5
6
7
8
9
10
2nd:Display all the dept numbers available with the dept and emp tables.
select deptid from emp2 union all select deptid from dept
DEPTID

1
3
3
4
5
5
1
2
3
4
5
6
7
8
9
10
3rd:Display all the dept numbers available in emp and not in dept tables and vice versa
select deptid from dept minus select deptid from emp2
DEPTID
2
6
7
8
9
10

no rows selected

practical 5th:implementation of different types of joins.

1.inner join

2.outer join

3.natural join...etc

create table sailor(sid int primary key, sname varchar(20), rating int, age int)

create table boats (bid int primary key, bname varchar(20), color varchar(20))

create table reserve(sid int references sailor(sid), bid int references boats(bid), day date)

1. Find all information of sailors who have reserved boat number 101

select *

from sailor s

left join reserve r on s.sid=r.sid

where r.bid=101

SID SNAME	RATING	AGE	SID	BID DAY		
101 Jhon	8		32	101	101	14-JAN-23
104 Wood	9		21	104	101	18-JAN-23

2. Find the name of boat reserved by Bob.

SELECT b.bname

FROM sailor s

JOIN reserve r ON s.sid = r.sid

JOIN boats b ON r.bid = b.bid

800
Jhon
David
5. Find the ids and names of sailors who have reserved two different boats on the same day.
SELECT s.sid, s.sname
FROM sailor s
JOIN reserve r1 ON s.sid = r1.sid
JOIN reserve r2 ON s.sid = r2.sid AND r1.day = r2.day AND r1.bid <> r2.bid
SID SNAME
101 Jhon
102 Bob
101 Jhon
102 Bob
6. Find the ids of sailors who have reserved a red boat or a green boat.
select distinct sailor.sid,sname from sailor,boats,reserve where boats.bid=reserve.bid and sailor.sid=reserve.sid and color='red' or color='green'
SID SNAME
102 Bob
103 David
101 Jhon
104 Wood
7. Find the name and the age of the youngest sailor.
SELECT s.sname, s.age
FROM sailor s

	AGE					
Wood	21					
8. Count th	e number of different sa	ilor names.				
SELECT COL	UNT(DISTINCT s.sname)					
FROM sailo	or s;					
COUNT(DIS	STINCTS.SNAME)					
	4					
9. Find the	average age of sailors fo	r each rating level.				
SELECT rati	ng, AVG(age) AS average	_age				
FROM sailo	or					
GROUP BY	rating;					
	AVERAGE_AGE					
8	29					
7	46					
9	21					
10. Find the	e average age of sailors f	or each rating level that has at least two sailors.				
SELECT rati	ng, AVG(age) AS average	_age				
FROM sailo	or					
GROUP BY	rating					
HAVING CC	OUNT(sid) >= 2					
RATING A	RATING AVERAGE_AGE					

WHERE s.age = (SELECT MIN(age) FROM sailor)

8 29
Practical 6:study and implementation of
1.group by and having clause
2.orderby clause
3.indexing
1. Display total salary spent for each job category.
select sum(salary),dname from dept,emp2 where dept.deptid=emp2.deptid group by dname
SUM(SALARY) DNAME

40000 Administration
40000 Purchasing
12000 Human Resources
38000 IT
2. Display lowest paid employee details under each manager.]
select min(salary) from dept,emp2 where dept.deptid=emp2.deptid group by manager
MIN(SALARY)
20000
12000
14000

3. Display number of employees working in each department and their department name select count(*),dname from emp2,dept where dept.deptid=emp2.deptid group by dname

MANAGER	EID EN		DEPTID	SALARY
DEPTID DNAME	LO	С	PINCODE	
select * from dept, dname	emp2 whe	re dept.de	ptid=emp2.de	eptid and salary>16000 group by dname group by
5. Show the record	of employ	ee earning	salary greate	er than 16000 in each department.
5 khushi	4	12000		
6 soham	5	14000		
4 mohan	3	20000		
1 Mohit	1	20000		
3 rohan	3	20000		
2 sumit	1	20000		
7 rahul	5	24000		
EID ENAME	DEI	PTID SAL	ARY	
select * from emp2	order by(salary) des	С	
4. Display the detai	ls of emplo	oyees sorti	ng the salary	in increasing order
2 IT				
1 Human Reso	urces			
2 Purchasing				
2 Administrati	on			
COUNT(*) DNAME				

1 Administra	tion	Nashik		42	2007
Soham	1 M	ohit		1	20000
3 Purchasing	ľ	Nashik	4	220	007
Mohit	3 rol	nan	3	3	20000
5 IT	Mum	bai	411	002	
Rahul	7 rah	ul	5	:	24000

practical no 7:study and implementation of

1.subquerries

2.views

create table sailor(sid int primary key, sname varchar(20), rating int, age int)
create table boats (bid int primary key, bname varchar(20), color varchar(20))
create table reserve(sid int references sailor(sid), bid int references boats(bid), day date)

Find all information of sailors who have reserved boat number 101
 select * from sailor s,reserve r where s.sid=r.sid and r.bid=101

SID	SNAME	RATING	AGE	SID	BID DAY	1
101	Jhon	8	32	101	101 14-JAN-23	
104	Wood	9	21	104	101 18-JAN-23	

2. Find the name of boat reserved by Bob.

select bname from sailor, boats, reserve where boats.bid=reserve.bid and sname='Bob'

BNAME

Small_boat

Big boat				
Small_ship				
Small_ship				
Small_boat				
Small_ship				
Small_ship				
3. Find the names of sailors who have reserved a red boat, and list in the order of age				
select sname,age from sailor,boats,reserve where boats.bid=reserve.bid and sailor.sid=reserve.sid and color='red' order by age				
SNAME AGE				
Bob 26				
4. Find the names of sailors who have reserved at least one boat.				
select distinct sname from sailor,reserve where sailor.sid=reserve.sid				
SNAME				
Wood				
Bob				
Jhon				
5. Find the ids and names of sailors who have reserved two different boats on the same day.				
SELECT s.sid, s.sname				
FROM sailor s				
JOIN reserve r1 ON s.sid = r1.sid				
JOIN reserve r2 ON s.sid = r2.sid AND r1.day = r2.day AND r1.bid <> r2.bid				
SID SNAME				

101 Jhon			
102 Bob			
101 Jhon			
102 Bob			
6. Find the ids of sa	ilors who have reserved a r	ed boat or a green bo	at.
	r.sid,sname from sailor,boa sid and color='red' or color=		s.bid=reserve.bid and
SID SNAME			
102 Bob			
103 David			
101 Jhon			
104 Wood			
7. Find the name ar	nd the age of the youngest :	sailor.	
select sname,age fr	rom sailor where age=(seled	ct min(age) from sailor	-)
SNAME	AGE	Wood	21
8. Count the number	er of different sailor names.		
select distinct(snan	ne) from sailor		
SNAME			
Wood			
Bob			
Jhon			

David

select avg(a	ge),rating from sailor group by rating			
AVG(AGE)				
29	8			
46	7			
21	9			
10. Find the	average age of sailors for each rating level that has at least two sailors.			
select avg(a	ge),rating from sailor group by rating having count(*)>1;			
AVG(AGE)	RATING			
29	8			
practical 8:	study and implementation of plsql			
no queri	es and output			
practical 9:s	tudy and implementation of sql cursor			
1.cursor without parameter:				
declare				
	cursor empdetail is select * from emp2;			
	empd emp2%rowtype;			
begin				
	open empdetail;			
	DBMS_output.put_line('Emp Data:');			
	loop			
	fetch empdetail into empd;			

9. Find the average age of sailors for each rating level.


```
exit when empdetail%notfound;
 DBMS_output.put_line('Eno:'||empd.eid);
 DBMS_output.put_line('Name'||empd.ename);
 DBMS_output.put_line('Salary'||empd.salary);
 end loop;
 close empdetail;
end;
/
output:
Emp Data:
Eno:1
NameMohit
Salary20000
Eno:2
Namesumit
Salary20000
Eno:3
Namerohan
Salary20000
Eno:4
Namemohan
Salary20000
Eno:5
Namekhushi
Salary12000
Eno:6
Namesoham
Salary14000
Eno:7
```

```
Namerahul
Salary24000
PL/SQL procedure successfully completed.
2.cursor with parameter:
create or replace procedure e(eid in number)
is
 cursor c1(eno number) is select * from emp2 where eid=eno;
 empd emp2%rowtype;
begin
 DBMS_output.put_line('Emp Data:');
 for empd in c1(eid)
 loop
 DBMS_output.put_line('Eno:'||empd.eid);
 DBMS_output.put_line('Name'||empd.ename);
 DBMS_output.put_line('Salary'||empd.salary);
 end loop;
output:
SQL> exec e(1);
Emp Data:
Eno:1
NameMohit
Salary20000
```

```
practical 10:study and implementation of sql function and procedure.
create procedure add4 (no1 in number,no2 in number)
is
begin
 DBMS_output.put_line("Addition:"||no1+no2);
end;
/
create or replace procedure welcome(pname in varchar2)
is
begin
 DBMS_output.put_line("Welcome:"||pname);
end;
/
create or replace function box(no1 in number,no2 in number) return n3 number
is
begin
 n3 :=no1+no2;
 return n3;
end;
/
```

Section B

Practical 2


```
{ "ok" : 1 }
Drop a collection named 'stud'
db.stud.drop()
true
Show all Rows in a Collection
db.student.find()
{ "_id" : ObjectId("64ae4cb2af1ac97d704ed326"), "name" : "Aarti", "class" : "Fymca", "age" : 22 }
Show all Rows in a Collection (Prettified)
db.comments.find().pretty()
{
 "_id": ObjectId("64ae4cb2af1ac97d704ed326"),
 "name": "Aarti",
 "class": "Fymca",
 "age" : 22
}
Find the first row matching the object
> db.student.find({name:"Jay"}).pretty()
{
 "_id": ObjectId("64ae56a9bcafcc2ecb8b471d"),
 "name": "Jay",
 "class": "Symca",
 "age" : 22
}
```

```
> db.student.insertOne({name:"Jay",class:"Symca",age:22})
{
 "acknowledged": true,
 "insertedId": ObjectId("64ae56a9bcafcc2ecb8b471d")
}
Insert many Rows
db.student.insertOne([{name:"Mohit",class:"Symca",age:23},{name:"Sumit",class:"Symca",age:26}])
{
 "acknowledged": true,
 "insertedIds" : [
 ObjectId("64ae57e4bcafcc2ecb8b471f"),
 ObjectId("64ae57e4bcafcc2ecb8b4720")
 ]
}
Limit the number of rows in output
db.comments.find().limit(2)
Count the number of rows in the output
db.comments.find().count()
Update a row
> db.student.update({"name":"Abc"},{$set:{"class":32}})
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
assignment 3
Mongodb Increment Operator
db.student.update({name: 'Aarti'},
{$inc:{
  age: 1
```

```
Less than/Greater than/ Less than or Eq/Greater than or Eq
db.student.find({age: {$lt: 90}})
db.student.find({age: {$lte: 90}})
db.student.find({age: {$gt: 90}})
db.student.find({age: {$gte: 90}})
Practical 3
Queries in mongoDB
db.student.insert({ "stud_name": "Maya", "class": "TYBBA_CA", "percentage":80})
db.student.insert({ "stud_name": "Pooja", "class": "TYBBA_CA", "percentage":50})
db.student.insert({ "stud_name": "Ram", "class": "SYBBA_CA", "percentage":90})
db.student.insert({"stud_name": "Vedant", "class": "SYBBA_CA", "percentage":85})
db.student.insert({ "stud_name": "Supriya", "class": "TYBBA_CA", "percentage":56})
db.student.insert({"stud_name": "Smita", "class": "TYBBA_CA", "percentage":90, "contact":9876543210})
Display the students from TYBBA_CA class.
>db.student.find({"class":{$eq:"TYBBA CA"}})
Display Name of students not having TYBBA_CA class.
> db.student.find({"class":{$ne:"TYBBA_CA"}},{"_id":0, "stud_name":1})
Display the students having percentage greater than 80
>db.student.find({"percentage":{"$gt":80}})
Display the students having percentage either 80 or 90.
```

>db.student.find({"percentage":{\$in:[80,90]}})

```
Display students having percentage less than 80 and class TYBBA_CA
>db.student.find({$and:[{"percentage":{"$lt":80}},{"class":"TYBBA_CA"}]})
Display student details whose name start with "Ra" pattern.
>db.student.find({"stud_name": /^Ra/},{"_id":0})
Display student details whose name end with "ya" pattern.
>db.student.find({"stud_name": /ya$/},{"_id":0})
Counting the total numbers of documents
>db.student.count()
Update the percentage of the student whose name is "Maya"
>db.student.updateOne({stud_name: "Pooja"}, {$set:{percentage:60}})
delete the record of the student whose name is "Pooja"
> db.student.deleteOne({name:"Mohit"})
{ "acknowledged" : true, "deletedCount" : 1 }
Update
> db.student.updateOne({"name":"Abhishek"},{$se{name:"Abhishek",class:"Fymca",age:23}},{upsert:true})
```