LIST OF EXPERIMENTS

1. To implement Data Definition language

- 1.1. Create, alter, drop, truncate
- 1.2. To implement Constraints.
- 1.2.1. (a). Primary key, (b). Foreign Key, (c). Check, (d). Unique, (e). Null,
 - (f). Not null, (g). Default, (h). Enable Constraints, (i). Disable Constraints
 - (j). Drop Constraints

2. To implementation on DML, TCL and DRL

- 2.1. (a).Insert, (b).Select, (c).Update, (d).Delete, (e).commit, (f).rollback,
 - (g).save point, (i). Like'%', (j).Relational Operator.

3. To implement Nested Queries & Join Queries

- 3.1.(a). To implementation of Nested Queries
- .2.(b). (a) Inner join, (b).Left join, (c).Right join (d).Full join

4. To implement Views

- 4.1. (a). View, (b).joint view, (c).force view, (d). View with check option **5(a). Control Structure**
- 5.1. To write a PL/SQL block for Addition of Two Numbers
- 5.2. To write a PL/SQL block for IF Condition
- 5.3. To write a PL/SQL block for IF and else condition
- 5.4. To write a PL/SQL block for greatest of three numbers using IF AND ELSEIF
- 5.5. To write a PL/SQL block for summation of odd numbers using for LOOP

5. (b). Procedures

- 5.6. To write a PL/SQL Procedure using Positional Parameters
- 5.7. To write a PL/SQL Procedure using notational parameters
- 5.8. To write a PL/SQL Procedure for GCD Numbers
- 5.9. To write a PL/SQL Procedure for cursor implementation
- 5.10. To write a PL/SQL Procedure for explicit cursors implementation
- 5.11. To write a PL/SQL Procedure for implicit cursors implementation

5. (c). Functions:

- 5.13. To write a PL/SQL block to implementation of factorial using function
- 5.12. To write a PL/SQL function to search an address from the given database

DATA DEFINITION LANGUAGE (DDL) COMMANDS IN RDBMS

To execute and verify the Data Definition Language commands and constraints

DDL (DATA DEFINITION LANGUAGE)

CREATE

ALTER

DROP

TRUNCATE

COMMENT

RENAME

PROCEDURE

STEP 1: Start

STEP 2: Create the table with its essential attributes.

STEP 3: Execute different Commands and extract information from the table.

STEP 4: Stop

SQL COMMANDS

1. COMMAND NAME: CREATE

COMMAND DESCRIPTION: **CREATE** command is used to create objects in the database.

2. COMMAND NAME: DROP

COMMAND DESCRIPTION: **DROP** command is used to delete the object from the database.

3. COMMAND NAME: TRUNCATE

COMMAND DESCRIPTION: **TRUNCATE** command is used to remove all the records from the table

4. COMMAND NAME: ALTER

COMMAND DESCRIPTION: **ALTER** command is used to alter the structure of database

5. COMMAND NAME: **RENAME**

COMMAND DESCRIPTION: **RENAME** command is used to rename the objects.

QUERY: 01

Q1. Write a query to create a table employee with empno, ename, designation, and salary.

Syntaxforcreatingatable:

SQL: CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME.1 <DATATYPE> (SIZE));

QUERY: 01

SQL>CREATE TABLE EMP (EMPNO NUMBER (4), ENAME VARCHAR2 (10),

DESIGNATIN VARCHAR2 (10), SALARY NUMBER (8,2));

Table created.

QUERY: 02

Q2. Write a query to display the column name and datatype of the table employee.

Syntax for describe the table:

SQL: DESC <TABLE NAME>; SQL> DESC EMP;

Name	Null?	Type
EMPNO		NUMBER(4)
ENAME		VARCHAR2(10)
DESIGNATIN		VARCHAR2(10)
SALARY		NUMBER(8.2)

QUERY: 03

Q3. Write a query for create a from an existing table with all the fields

SyntaxForCreateAfromAnExistingTableWithAllFields

SQL> CREATE TABLE <TRAGET TABLE NAME> SELECT * FROM <SOURCE TABLE NAME>;

QUERY: 03

SQL> CREATE TABLE EMP1 AS SELECT * FROM EMP; Table created.

SQL> DESC EMP1 Name	Null? Type
EMPNO ENAME	NUMBER(4) VARCHAR2(10)
DESIGNATIN	VARCHAR2(10) VARCHAR2(10)
SALARY	NUMBER(8,2)
QUERY: 04	
Q4. Write a query for create a	a from an existing table with selected fields
Syntax For Create A from A	An Existing Table With Selected Fields
SQL> CREATE TABLE < TABLE < TABLE	TRAGET TABLE NAME> SELECT EMPNO, ENAME NAME>;
QUERY: 04	
SQL> CREATE TABLE EXTRADE Created.	MP2 AS SELECT EMPNO, ENAME FROM EMP;
SQL> DESC EMP2 Name	Null? Type
EMPNO	NUMBER (4)
F	ENAME
VARCHAR2 (10)	
QUERY: 05	
Q5. Write a query for create a	a new table from an existing table without any record:
Syntaxforcreateanewtable	from an existing table without any record:
•	TRAGET TABLE NAME> AS SELECT * FROM > WHERE <false condition="">;</false>
QUERY: 05	
SQL> CREATE TABLE E	MP3 AS SELECT * FROM EMP WHERE
Table created.	

Name Null? Type

SQL> DESC EMP3;

EMPNO NUMBER(4)
ENAME VARCHAR2(10)
DESIGNATIN VARCHAR2(10)
SALARY NUMBER(8,2);

ALTER & MODIFICATION ON TABLE

QUERY: 06

Q6. Write a Query to Alter the column EMPNO NUMBER (4) TO EMPNO NUMBER (6).

Syntax for Alter & Modify on a Single Column:

SQL > ALTER <TABLE NAME> MODIFY <COLUMN NAME> <DATATYPE> (SIZE);

QUERY: 06

SQL>ALTER TABLE EMP MODIFY EMPNO NUMBER (6);

Table altered.

SQL> DESC EMP; Name	Null? Type
EMPNO ENAME VARCHAR2(10) NUMBER(8,2)	NUMBER(6) VARCHAR2(10) DESIGNATIN SALARY
QUERY: 07	
Q7. Write a Query to ENAME.)	Alter the table employee with multiple columns (EMPNO,
Syntaxforaltertable	vithmultiplecolumn:
_	BLE NAME> MODIFY <column name1=""> <datatype> (SIZE);</datatype></column>
QUERY: 07	
SQL>ALTER TABI VARCHAR2(12)); Table altered.	E EMP MODIFY (EMPNO NUMBER (7), ENAME
SQL> DESC EMP; Name	Null? Type
EMPNO ENAME VARCHAR2(10) NUMBER(8,2);	NUMBER(7) VARCHAR2(12) DESIGNATIN SALARY
QUERY: 08	
Q8. Write a query to a	dd a new column in to employee
Syntaxforaddanewo	olumn:
SQL> ALTER TAB TYPE> <size>);</size>	LE <table name=""> ADD (<column name=""> <data< td=""></data<></column></table>
QUERY: 08	
SQL> ALTER TAB: Table altered. SQL> DESC EMP;	LE EMP ADD QUALIFICATION VARCHAR2(6);
Name	Null? Type
EMPNO	NUMBER(7)

ENAME	VARCHAR2(12)
DESIGNATIN	VARCHAR2(10)
SALARY	NUMBER(8,2)
QUALIFICATION	VARCHAR2(6)

Q9. Write a query to add multiple columns in to employee

Syntaxforaddanewcolumn:

SQL> ALTER TABLE <TABLE NAME> ADD (<COLUMN NAME1> <DATA TYPE> <SIZE>,(<COLUMN NAME2> <DATA TYPE> <SIZE>,
.....);

QUERY: 09

SQL>ALTER TABLE EMP ADD (DOB DATE, DOJ DATE);

Table altered. SQL> DESC EMP;

Name Null? Type

EMPNO NUMBER(7)
ENAME VARCHAR2(12)
DESIGNATIN VARCHAR2(10)
SALARY NUMBER(8,2)
QUALIFICATION VARCHAR2(6)

DOB DATE DOJ DATE

REMOVE / DROP

QUERY: 10

Q10. Write a query to drop a column from an existing table employee

Syntaxforaddanew column:

SQL> ALTER TABLE <TABLE NAME> DROP COLUMN <COLUMN NAME>;

SQL> ALTER TABLE EMP DROP COLUMN DOJ;

Table altered.

SQL> DESC EMP;

Name Null? Type

EMPNO NUMBER(7)
ENAME VARCHAR2(12)
DESIGNATIN VARCHAR2(10)
SALARY NUMBER(8,2)
QUALIFICATION VARCHAR2(6)

DOB DATE

QUERY: 11

Q10. Write a query to drop multiple columns from employee

Syntaxforaddanewcolumn:

SQL> ALTER TABLE <TABLE NAME> DROP <COLUMN NAME1>,<COLUMN NAME2>,...;

QUERY: 11

SQL> ALTER TABLE EMP DROP (DOB, QUALIFICATION); Table altered.

SQL> DESC EMP;

REMOVE

QUERY: 12

Q10. Write a query to rename table emp to employee

Syntaxforaddanewcolumn:

SQL> ALTER TABLE RENAME < OLD NAME> TO < NEW NAME>

SQL> ALTER TABLE EMP RENAME EMP TO EMPLOYEE;

SQL> DESC EMPLOYEE;

Name	Null?	Туре
EMPNO		NUMBER(7)
ENAME		VARCHAR2(12)
DESIGNATIN		VARCHAR2(10)
SALARY		NUMBER(8,2)

CONSTRAINTS

Constraints are part of the table definition that limits and restriction on the value entered into its columns.

TYPES OF CONSTRAINTS:

- 1) Primary key
- 2) Foreign key/references
- 3) Check
- 4) Unique
- 5) Not null
- 6) Null
- 7) Default

CONSTRAINTS CAN BE CREATED IN THREE WAYS:

- 1) Column level constraints
- 2) Table level constraints
- 3) Using DDL statements-alter table command

OPERATION ON CONSTRAINT:

- i) ENABLE
- ii) DISABLE
- iii) DROP

Column level constraints Using Primary key

Q13. Write a query to create primary constraints with column level

Primarykey

Syntaxfor Column level constraints Using Primary key: SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE)<TYPE OF CONSTRAINTS>, COLUMN NAME.1 <DATATYPE> (SIZE)); **QUERY:13** SQL>CREATE TABLE EMPLOYEE(EMPNO NUMBER(4) PRIMARY KEY, ENAME VARCHAR2(10), JOB VARCHAR2(6), SAL NUMBER(5), DEPTNO NUMBER(7)); Column level constraints Using Primary key with naming convention Q14. Write a query to create primary constraints with column level with naming convention Syntax for Column level constraints Using Primary key: SQL: >CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE)CONSTRAINTS <NAME OF THE CONSTRAINTS> <TYPE OF THE CONSTRAINTS>, COLUMN NAME.1 < DATATYPE> (SIZE)); **QUERY:14** SQL>CREATE TABLE EMPLOYEE(EMPNO NUMBER(4) CONSTRAINT EMP_EMPNO_PK PRIMARY KEY, ENAME VARCHAR2(10), JOB VARCHAR2(6), SAL NUMBER(5),

DEPTNO NUMBER(7));

Table Level Primary Key Constraints

Q15. Write a query to create primary constraints with table level with naming convention

<u>SyntaxforTablelevelconstraintsUsingPrimarykey:</u>

SQL: >CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME.1 <DATATYPE> (SIZE), CONSTRAINTS <NAME OF THE CONSTRAINTS> <TYPE OF THE CONSTRAINTS>);

QUERY: 15

SQL>CREATE TABLE EMPLOYEE (EMPNO NUMBER(6),

ENAME VARCHAR2(20), JOB VARCHAR2(6), SAL NUMBER(7),

DEPTNO NUMBER(5),

CONSTRAINT EMP_EMPNO_PK PRIMARY KEY(EMPNO));

Table level constraint with alter command (primary key):

Q16. Write a query to create primary constraints with alter command

Syntax for Column level constraints Using Primary key:

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME.1 <DATATYPE> (SIZE));
SQL> ALTER TABLE <TABLE NAME> ADD CONSTRAINTS <NAME OF THE

CONSTRAINTS> < TYPE OF THE CONSTRAINTS> < COLUMN NAME>);

QUERY: 16

SQL>CREATE TABLE EMPLOYEE(EMPNO NUMBER(5),

ENAME VARCHAR2(6), JOB VARCHAR2(6), SAL NUMBER(6),

DEPTNO NUMBER(6));

SQL>ALTER TABLE EMP3 ADD CONSTRAINT **EMP3_EMPNO_PK PRIMARY KEY (EMPNO)**;

Reference/foreign key constraint

Column level foreign key constraint:

Q.17. Write a query to create foreign key constraints with column level **Parent Table:** Syntaxfor Column level constraints Using Primary key: SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE)<TYPE OF CONSTRAINTS>, COLUMN NAME.1 < DATATYPE> (SIZE)); **Child Table:** Syntaxfor Column level constraints Using foreign key: SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME2 < DATATYPE> (SIZE) REFERENCES < TABLE NAME> (COLUMN NAME>); **QUERY: 17** SQL>CREATE TABLE DEPT(DEPTNO NUMBER(2) PRIMARY KEY. DNAME VARCHAR2(20), LOCATION VARCHAR2(15)); SQL>CREATE TABLE EMP4

Column level foreign key constraint with naming conversions:

Parent Table:

(EMPNO NUMBER(3),

DESIGN VARCHAR2(10));

Syntaxfor Column level constraints Using Primary key:

Q.18. Write a query to create foreign key constraints with column level

DEPTNO NUMBER(2) REFERENCES DEPT(DEPTNO),

(DEPTNO NUMBER(2) PRIMARY KEY, DNAME VARCHAR2(20), LOCATION VARCHAR2(15));

SQL>CREATE TABLE EMP5

(EMPNO NUMBER(3),

DEPTNO NUMBER(2),

DESIGN VARCHAR2(10)CONSTRAINT ENP2_DEPTNO_FK FOREIGN KEY(DEPT NO)REFERENCESDEPT(DEPTNO));

Table Level Foreign Key Constraints with Alter command

Q.20. Write a query to create foreign key constraints with Table level with alter command.

Parent Table:

SQL:>CREATE <obj.type> <obj.name> (COLUMN NAME.1 <datatype)< th=""></datatype)<></obj.name></obj.type>
(SIZE) <type constraints="" of="">, COLUMN NAME.1 <datatype> (SIZE)</datatype></type>
);

Child Table:

Syntax for Table level constraints using foreign key:

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME2 <DATATYPE> (SIZE));

SQL> ALTER TABLE <TABLE NAME> ADD CONSTRAINT <CONST. NAME> REFERENCES <TABLE NAME> (COLUMN NAME>);

QUERY:20

SQL>CREATE TABLE DEPT
(DEPTNO NUMBER(2) PRIMARY KEY,
DNAME VARCHAR2(20),
LOCATION VARCHAR2(15));

SQL>CREATE TABLE EMP5 (EMPNO NUMBER(3),

DEPTNO NUMBER(2),

SQL>ALTER TABLE EMP6 ADD CONSTRAINT EMP6_DEPTNO_FK FOREIGN KEY(DEPTNO)REFERENCES DEPT(DEPTNO);

Checkconstraint

Column Level Check Constraint

Q.21. Write a query to create Check constraints with column level **Syntaxforclumnlevelconstraints using Check:**

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE) CONSTRAINT <CONSTRAINTS NAME> <TYPE OF CONSTRAINTS> (CONSTRAITNS CRITERIA), COLUMN NAME2 <DATATYPE> (SIZE));

QUERY:21

SQL>CREATE TABLE EMP7(EMPNO NUMBER(3),

ENAME VARCHAR2(20),

DESIGN VARCHAR2(15),

SAL NUMBER(5)CONSTRAINT EMP7_SAL_CK CHECK(SAL>500 AND

SAL<10001),

DEPTNO NUMBER(2));

Table Level Check Constraint:

Q.22. Write a query to create Check constraints with table level **Syntax for Table level constraints using Check:**

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), (COLUMN NAME2 <DATATYPE> (SIZE), CONSTRAINT <CONSTRAINTS NAME> <TYPE OF CONSTRAINTS> (CONSTRAITNS CRITERIA));

QUERY:22

SQL>CREATE TABLE EMP8(EMPNO NUMBER(3), ENAME VARCHAR2(20),

DESIGN VARCHAR2(15),
SAL NUMBER(5),DEPTNO NUMBER(2),
CONSTRAINTS EMP8_SAL_CK CHECK(SAL>500 AND
SAL<10001));

Check Constraint with Alter Command

Q.23. Write a query to create Check constraints with table level using alter command. **SyntaxforTablelevelconstraintsusingCheck:**

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), (COLUMN NAME2 <DATATYPE> (SIZE), CONSTRAINT <CONSTRAINTS NAME> <TYPE OF CONSTRAINTS> (CONSTRAITNS CRITERIA));

QUERY:23

SQL>CREATE TABLE EMP9(EMPNO NUMBER, ENAME VARCHAR2(20), DESIGN VARCHAR2(15), SAL NUMBER(5));

SQL>ALTER TABLE EMP9 ADD CONSTRAINTS EMP9_SAL_CK CHECK(SAL>500 AND SAL<10001);

Unique Constraint

Column Level Constraint

Q.24. Write a query to create unique constraints with column level

Syntax for Column level constraints with Unique:

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (<COLUMN NAME.1> <DATATYPE> (SIZE) CONSTRAINT <NAME OF CONSTRAINTS> <CONSTRAINT TYPE>, (COLUMN NAME2 <DATATYPE> (SIZE));

SQL>CREATE TABLE EMP10(EMPNO NUMBER(3), ENAME VARCHAR2(20), DESGIN VARCHAR2(15)CONSTRAINT EMP10_DESIGN_UK UNIQUE, SAL NUMBER(5));

Table Level Constraint

Q.25. Write a query to create unique constraints with table level

Syntaxfor Tablelevelconstraints with Unique:

SQL:> CREATE < OBJ.TYPE> < OBJ.NAME> (< COLUMN NAME.1> < DATATYPE> (SIZE), (COLUMN NAME2 < DATATYPE> (SIZE), CONSTRAINT < NAME OF CONSTRAINTS> < CONSTRAINT TYPE> (COLUMN NAME););

QUERY:25

SQL>CREATE TABLE EMP11(EMPNO NUMBER(3), ENAME VARCHAR2(20), DESIGN VARCHAR2(15), SAL NUMBER(5),CONSTRAINT EMP11_DESIGN_UK UNIGUE(DESIGN));

Table Level Constraint Alter Command

Q.26. Write a query to create unique constraints with table level

Syntax for Table level constraints with Check Using Alter

SQL:> CREATE <OBJ.TYPE> <OBJ.NAME> (<COLUMN NAME.1> <DATATYPE> (SIZE), (COLUMN NAME2 <DATATYPE> (SIZE));

SQL> ALTER TABLE ADD < CONSTRAINTS > < CONSTRAINTS NAME> < CONSTRAINTS TYPE> (COLUMN NAME);

QUERY:26

SQL>CREATE TABLE EMP12 (EMPNO NUMBER(3), ENAME VARCHAR2(20), DESIGN VARCHAR2(15), SAL NUMBER(5)); SQL>ALTER TABLE EMP12 ADD CONSTRAINT EMP12_DESIGN_UK UNIQUE(DESING);

NotNull

Column Level Constraint

Q.27. Write a query to create Not Null constraints with column level

Syntaxfor Column level constraints with Not Null:

SQL:>CREATE <OBJ.TYPE> <OBJ.NAME> (<COLUMN NAME.1> <DATATYPE> (SIZE) CONSTRAINT <NAME OF CONSTRAINTS> <CONSTRAINT TYPE>, (COLUMN NAME2 <DATATYPE> (SIZE));

QUERY: 27

SQL>CREATE TABLE EMP13 (EMPNO NUMBER(4), ENAME VARCHAR2(20) CONSTRAINT EMP13_ENAME_NN NOT NULL, DESIGN VARCHAR2(20), SAL NUMBER(3));

Null

Column Level Constraint

Q.28. Write a query to create Null constraints with column level

Syntax for Column level constraints with Null:

SQL:> CREATE < OBJ.TYPE> < OBJ.NAME> (< COLUMN NAME.1> < DATATYPE> (SIZE) CONSTRAINT < NAME OF CONSTRAINTS> < CONSTRAINT TYPE>, (COLUMN NAME2 < DATATYPE> (SIZE));

QUERY:28

SQL>CREATE TABLE EMP13 (EMPNO NUMBER(4), ENAME VARCHAR2(20) CONSTRAINT EMP13_ENAME_NN NULL, DESIGN VARCHAR2(20), SAL NUMBER(3));

ConstraintDisable\Enable

Constraint Disable

Q.29. Write a query to disable the constraints

Syntaxfordisablingasingleconstraintinatable:

SQL>ALTER TABLE <TABLE-NAME> DISABLE CONSTRAINT <CONSTRAINT-NAME>

Constraint Enable

QUERY:29

SQL>ALTER TABLE EMP13 DISABLE CONSTRAINT EMP13_ENAME_NN NULL;

Q.30. Write a query to enable the constraints

Syntax for disabling a single constraint in a table:

 $SQL{>}ALTER\ TABLE\ {<}TABLE{-}NAME{>}\ DISABLE\ CONSTRAINT\ {<}CONSTRAINT\ NAME{>}$

QUERY:30

SQL>ALTER TABLE EMP13 ENABLE CONSTRAINT EMP13_ENAME_NN NULL;

EX: NO: 2

To implementation on DML and DCL Commands in RDBMS

AIM:

To execute and verify the DML and TCL Language commands

DML (DATA MANIPULATION LANGUAGE)

SELECT

INSERT

DELETE

UPDATE

TCL (TRANSACTION CONTROL LANGUAGE)

COMMIT

ROLL BACK

SAVE POINT

PROCEDURE

STEP 1: Start

STEP 2: Create the table with its essential attributes.

STEP 3: Insert the record into table

STEP 4: Update the existing records into the table

STEP 5: Delete the records in to the table

STEP 6: use save point if any changes occur in any portion of the record to undo its original state.

STEP 7: use rollback for completely undo the records

STEP 6: use commit for permanently save the records.

SQL COMMANDS

1. COMMAND NAME: INSERT

COMMAND DESCRIPTION: INSERT command is used to Insert objects

in the database.

2. COMMAND NAME: SELECT

COMMAND DESCRIPTION: SELECT command is used to SELECT the object from the database.

3. COMMAND NAME: UPDATE

COMMAND DESCRIPTION: **UPDATE** command is used to UPDATE

the records from the table

4. COMMAND NAME: **DELETE**

COMMAND DESCRIPTION: DELETE command is used to DELETE the

Records form the table

5. COMMAND NAME: COMMIT

COMMAND DESCRIPTION: COMMIT command is used to save the

Records.

6. COMMAND NAME: ROLLBACK

COMMAND DESCRIPTION: ROLL BACK command is used to undo the

Records.

6. COMMAND NAME: SAVE POINT

COMMAND DESCRIPTION: SAVE POINT command is used to undo the

Records in a particular transaction.

INSERT

QUERY: 01

Q1. Write a query to insert the records in to employee.

Syntax for Insert Records in to a table:

SQL:>INSERT INTO <TABLE NAME> VALUES< VAL1, 'VAL2',....);

QUERY: 01

INSERT A RECORD FROM AN EXISTING TABLE:

SQL>INSERT INTO EMP VALUES(101, 'NAGARAJAN', 'LECTURER', 15000);

1 row created.

SELECT

QUERY: 02

Q3. Write a query to display the records from employee.

Syntaxforselect Records from the table:

SQL> SELECT * FROM < TABLE NAME>;

QUERY: 02

DISPLAYTHEEMPTABLE:

SQL> SELECT * FROM EMP;

EMPNO ENAME DESIGNATIN SALARY

101 NAGARAJAN LECTURER 15000

INSERT A RECORD USING SUBSITUTION METHOD

QUERY: 03

Q3. Write a query to insert the records in to employee using substitution method. **Syntax for Insert Records into the table:**

SQL :> INSERT INTO <TABLE NAME> VALUES< '&column name', '&column name 2',.....);

QUERY: 03

SQL> INSERT INTO EMP

VALUES(&EMPNO,'&ENAME','&DESIGNATIN','&SALARY');

Enter value for empno: 102

Enter value for ename: SARAVANAN

Enter value for designatin: LECTURER

Enter value for salary: 15000

old 1: INSERT INTO EMP

VALUES(&EMPNO,'&ENAME','&DESIGNATIN','&SALARY')

new 1: INSERT INTO EMP VALUES(102, 'SARAVANAN', 'LECTURER', '15000')

1 row created.

SQL > /

Enter value for empno: 103

Enter value for ename: PANNERSELVAM

Enter value for designatin: ASST. PROF

Enter value for salary: 20000

old 1: INSERT INTO EMP

VALUES(&EMPNO,'&ENAME','&DESIGNATIN','&SALARY')

new 1: INSERT INTO EMP VALUES(103, 'PANNERSELVAM', 'ASST.

PROF','20000')

1 row created.

SQL>/

Enter value for empno: 104

Enter value for ename: CHINNI

Enter value for designatin: HOD, PROF

Enter value for salary: 45000 old 1: INSERT INTO EMP

new 1: INSERT INTO EMP VALUES(104, 'CHINNI', 'HOD, PROF', '45000')

VALUES(&EMPNO,'&ENAME','&DESIGNATIN','&SALARY')

1 row created.

SQL> SELECT * FROM EMP;

EMPNO	ENAME	Ι	DESIGNA	ATIN	SALAR	RY
 						-
101 NA	GARAJA	N I	LECTUR	ER	15000	
102 SA	RAVANA	AN]	LECTUR	RER	15000	
103 PA	NNERSE	LVA	M ASST.	PROF		20000
104 CH	IINNI	НОГ	PROF		45000	

UPDATE

QUERY: 04

Q1. Write a query to update the records from employee.

SyntaxforupdateRecordsfromthetable:

SQL> UPDATE <<TABLE NAME> SET <COLUMNANE>=<VALUE> WHERE <COLUMN NAME=<VALUE>;

QUERY: 04

SQL> UPDATE EMP SET SALARY=16000 WHERE EMPNO=101;

1 row updated.

SQL> SELECT * FROM EMP;

EMPNO ENAM	Е	DESIGNATIN	ſ	SALAF	RY
101 NAGARAJ	AN	LECTURER		16000	
102 SARAVAN	IAN	LECTURER		15000	
103 PANNERS	ELV	AM ASST. PRO)F		20000
104 CHINNI	НО	D, PROF			45000

UPDATE MULTIPLE COLUMNS

QUERY: 05

Q5. Write a query to update multiple records from employee.

Syntax for update multiple Records from the table:

SQL> UPDATE <<TABLE NAME> SET <COLUMNANE>=<VALUE> WHERE <COLUMN NAME=<VALUE>;

QUERY: 05

SQL>UPDATE EMP SET SALARY = 16000, DESIGNATIN='ASST. PROF' WHERE EMPNO=102;

1 row updated.

SQL> SELECT * FROM EMP;

EMPNO ENAME	D	ESIGNATI	N SALA	RY
101 NAGARAJA	N L	ECTURER	16000	
102 SARAVANA	N A	ASST. PROI	F 16000	
103 PANNERSE	LVAN	1 ASST. PR	OF 20000	1
104 CHINNI	HOD,	PROF	45	5000

DELETE

QUERY: 06

Q5. Write a query to delete records from employee.

Syntax for delete Records from the table:

SQL> DELETE <TABLE NAME> WHERE <COLUMN NAME>=<VALUE>;

QUERY: 06

SQL> DELETE EMP WHERE EMPNO=103;

1 row deleted.

SQL> SELECT * FROM EMP;

EMPNO ENAME DESIGNATIN SALARY

101 NAGARAJAN LECTURER 16000

102 SARAVANAN ASST. PROF 16000

104 CHINNI HOD, PROF 45000

$\underline{TCL}(\underline{TRNSACTIONCONTROLLANGUAGE})$

SAVEPOINT:
QUERY: 07
Q5. Write a query to implement the save point.
Syntaxforsavepoint:
SQL> SAVEPOINT <save name="" point="">;</save>
QUERY: 07
SQL> SAVEPOINT S1;
Savepoint created.
SQL> SELECT * FROM EMP;
EMPNO ENAME DESIGNATIN SALARY
101 NAGARAJAN LECTURER 16000
102 SARAVANAN ASST. PROF 16000
104 CHINNI HOD, PROF 45000
SQL> INSERT INTO EMP VALUES(105, 'PARTHASAR', 'STUDENT', 100):
1 row created.
SQL> SELECT * FROM EMP;
EMPNO ENAME DESIGNATIN SALARY
105 PARTHASAR STUDENT 100

101 NAGARAJAN LECTURER 16000102 SARAVANAN ASST. PROF 16000104 CHINNI HOD, PROF 45000

ROLL BACK

QUERY: 08

Q5. Write a query to implement the Rollback.

Syntaxforsavepoint:

SQL> ROLL BACK <SAVE POINT NAME>;

QUERY: 08

SQL> ROLL BACK S1;

Rollback complete.

SQL> SELECT * FROM EMP;

EMPNO ENAME DESIGNATIN SALARY

101 NAGARAJAN LECTURER 16000 102 SARAVANAN ASST. PROF 16000 103 PANNERSELVAM ASST. PROF 20000 104 CHINNI HOD, PROF 45000

COMMIT

QUERY: 09

Q5. Write a query to implement the Rollback.

Syntaxforcommit:

SQL> COMMIT;

SQL> COMMIT;

Commit complete.

DCL(DATA CONTROLLANGUAGE)

CREATINGAUSER

SQL>CONNECT SYSTEM/MANAGER;

SQL>CREATE USER "USERNAME" IDENTIFIED BY "PASSWORD"

SQL>GRANT DBA TO "USERNAME"

SQL>CONNECT "USERNAME"/"PASSWORD";

EXAMPLE

CREATING A USER

SQL>CONNECT SYSTEM/MANAGER;

SQL>CREATE USER CSE2 IDENTIFIED BY CSECSE;

SQL>GRANT DBA TO CSE2;

SQL>CONNECT CSE2/CSECSE;

SQL>REVOKE DBA FROM CSE2;

DRL-DATA RETRIEVAL IMPLEMENTING ON SELECT COMMANDS

SQL> select * from emp;

EMPNO ENAM	IE JOB MO	GR HIREDATE SAL	_ DEPT	NO
7369 SMITH	CLERK	7902 17-DEC-80	800	2000
7499 ALLEN	SALESMAN	7698 20-FEB-81	1600	3000
7521 WARD	SALESMAN	7698 22-FEB-81	1250	5000

7566 JONES MANAGER 7839 02-APR-81 2975 2000

4 rows selected.

SQL> select empno,ename,sal from emp;

EMPNO ENAME	SAL
7369 SMITH	800
7499 ALLEN	1600
7521 WARD	1250
7566 JONES	2975

SQL>select ename,job,sal,deptno from emp where sal not between 1500 and 5000;

ENAME	JOB	SAL	DEPTNO
SMITH	CLERK	800	20
WARD	SALESMAN	1250	30
MARTIN	SALESMAN	1250	30
ADAMS	CLERK	1100	20
JAMES	CLERK	950	30
MILLER	CLERK	1300	10

6 rows selected.

SQL> select empno,ename,sal from emp where sal in (800,5000);

EMPNO ENAME	SAL
7369 SMITH	800
7839 KING	5000

SQL> select empno, ename, sal from emp where comm is null;

EMPNO ENAME	SAL
7369 SMITH	800
7566 JONES	2975
7698 BLAKE	2850
7782 CLARK	2450
7788 SCOTT	3000
7839 KING	5000

7876 ADAMS	1100
7900 JAMES	950
7902 FORD	3000
7934 MILLER	1300

10 rows selected.

SQL> select empno, ename, sal from emp where comm is not null;

EMPNO ENA	SAL	
7499 ALLEN	1600	
7521 WARD	1250	
7654 MARTIN	1250	
7844 TURNER	1500	

SQL> select empno,ename,job,sal from emp where ename like'S%';

EMPNO E	NAME	JOB	SAL
7369 SMI	 ГН СІ	LERK	800
7788 SCO	TT A	NALYST	3000

SQL> select empno,ename,job,sal from emp where job not like'S%';

EMPNO ENAM	ME JOB	SAL
7369 SMITH	CLERK	800
7566 JONES	MANAGER	2975
7698 BLAKE	MANAGER	2850
7782 CLARK	MANAGER	2450
7788 SCOTT	ANALYST	3000

SQL> select ename,job,sal from emp where sal>2500;

ENAME	JOB	SAL
JONES	MANAGER	2975
BLAKE	MANAGER	2850
SCOTT	ANALYST	3000
KING	PRESIDENT	5000
FORD	ANALYST	3000

SQL> select ename,job,sal from emp where sal<2500;

ENAME	JOB	SAL

SMITH	CLERK	800
ALLEN	SALESMAN	1600
WARD	SALESMAN	1250
MARTIN	SALESMAN	1250
CLARK	MANAGER	2450
TURNER	SALESMAN	1500
ADAMS	CLERK	1100
JAMES	CLERK	950
MILLER	CLERK	1300

⁹ rows selected.

SQL> select empno, ename, job, sal from emp order by sal;

EMPNO ENAM	E JOB	SAL
7369 SMITH	CLERK	800
7900 JAMES	CLERK	950
7876 ADAMS	CLERK	1100
7521 WARD	SALESMAN	1250
7654 MARTIN	SALESMAN	1250
7934 MILLER	CLERK	1300
7844 TURNER	SALESMAN	1500
7499 ALLEN	SALESMAN	1600
7782 CLARK	MANAGER	2450
7698 BLAKE	MANAGER	2850
7566 JONES	MANAGER	2975
EMPNO ENAM	E JOB	SAL
7788 SCOTT	ANALYST	3000
7902 FORD	ANALYST	3000
7839 KING	PRESIDENT	5000

14 rows selected.

SQL> select empno,ename,job,sal from emp order by sal desc;

EMPNO ENAM	ME JOB	SAL
7839 KING	PRESIDENT	5000
7788 SCOTT	ANALYST	3000
7902 FORD	ANALYST	3000
7566 JONES	MANAGER	2975
7698 BLAKE	MANAGER	2850
7782 CLARK	MANAGER	2450

7499 ALLEN	SALESMAN	1600
7844 TURNER	SALESMAN	1500
7934 MILLER	CLERK	1300
7521 WARD	SALESMAN	1250
7654 MARTIN	SALESMAN	1250
EMPNO ENAME	E JOB	SAL
7876 ADAMS	CLERK	1100
7900 JAMES	CLERK	950
	U	,

14 rows selected.

EX: NO: 3 NESTED QUERIES AND JOIN QUERIES

EX: NO: 3 A Nested Queries

AIM

To execute and verify the SQL commands for Nested Queries.

OBJECTIVE:

Nested Query can have more than one level of nesting in one single query. A SQL nested query is a SELECT query that is nested inside a SELECT, UPDATE, INSERT, or DELETE SQL query.

PROCEDURE

STEP 1: Start

STEP 2: Create two different tables with its essential attributes.

STEP 3: Insert attribute values into the table.

STEP 4: Create the Nested query from the above created table.

STEP 5: Execute Command and extract information from the tables.

STEP 6: Stop

SQL COMMANDS

1. COMMAND NAME: **SELECT**

COMMAND DESCRIPTION: **SELECT** command is used to select records from the table.

2. COMMAND NAME: WHERE

COMMAND DESCRIPTION: WHERE command is used to identify particular elements.

3. COMMAND NAME: **HAVING**

COMMAND DESCRIPTION: **HAVING** command is used to identify particular elements.

4. COMMAND NAME: MIN (SAL)

COMMAND DESCRIPTION: MIN (SAL) command is used to find minimum salary.

Table -1

SYNTAXFORCREATINGATABLE:

SQL: CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME.1 <DATATYPE> (SIZE));

SQL> CREATE TABLE EMP2(EMPNO NUMBER(5),

ENAME VARCHAR2(20),

JOB VARCHAR2(20),

SAL NUMBER(6),

MGRNO NUMBER(4),

DEPTNO NUMBER(3));

SYNTAX FOR INSERT RECORDS IN TO A TABLE:

SQL :> INSERT INTO <TABLE NAME> VALUES< VAL1, 'VAL2',....);

INSERTION

SQL> INSERT INTO EMP2 VALUES(1001, 'MAHESH', 'PROGRAMMER', 15000, 1560, 200); 1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1002, 'MANOJ', 'TESTER', 12000, 1560, 200);

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1003, 'KARTHIK', 'PROGRAMMER', 13000, 1400, 201);

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1004, 'NARESH', 'CLERK', 1400, 1400, 201);

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1005, 'MANI', 'TESTER', 13000, 1400, 200);

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1006, VIKI', DESIGNER', 12500, 1560, 201);

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1007, 'MOHAN', 'DESIGNER', 14000, 1560, 201);

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1008, 'NAVEEN', 'CREATION', 20000, 1400, 201); 1 ROW CREATED.

 $SQL{>}\ INSERT\ INTO\ EMP2\ VALUES (1009, PRASAD', DIR', 20000, 1560, 202);$

1 ROW CREATED.

SQL> INSERT INTO EMP2 VALUES(1010,'AGNESH','DIR',15000,1400,200); 1 ROW CREATED.

SYNTAXFORSELECTRECORDSFROMTHETABLE:

SQL> SELECT * FROM < TABLE NAME>;

SQL> SELECT *FROM EMP2;

EMPNO	ENAME	JOB	SAL	MG	RNO :	DPTNO
1001	MAHESH	PROGRAMMER	2	15000	1560	200
1002	MANOJ	TESTER		12000	1560	200
1003	KARTHIK	PROGRAMME	ER	13000	1400	201
1004	NARESH	CLERK		1400	1400	201
1005	MANI	TESTER		13000	1400	200
1006	VIKI	DESIGNER	12	2500	1560	201
1007	MOHAN	DESIGNER		14000	1560	201
1008	NAVEEN	CREATION		20000	1400	201
1009	PRASAD	DIR		20000	1560	202
1010	AGNESH	DIR		15000	1400	200

TABLE- 2 SYNTAXFORCREATINGATABLE:

SQL: CREATE <OBJ.TYPE> <OBJ.NAME> (COLUMN NAME.1 <DATATYPE> (SIZE), COLUMN NAME.1 <DATATYPE> (SIZE));

SQL> CREATE TABLE DEPT2(DEPTNO NUMBER(3),

DEPTNAME VARCHAR2(10),

LOCATION VARCHAR2(15));

Table created.

SYNTAXFORINSERTRECORDSINTOATABLE:

SQL:>INSERT INTO <TABLE NAME> VALUES< VAL1, 'VAL2',.....);

INSERTION

SQL> INSERT INTO DEPT2 VALUES(107, 'DEVELOP', 'ADYAR');

1 ROW CREATED.

SQL> INSERT INTO DEPT2 VALUES(201, 'DEBUG', 'UK');

1 ROW CREATED.

SQL> INSERT INTO DEPT2 VALUES(200, 'TEST', 'US');

SQL> INSERT INTO DEPT2 VALUES(201, 'TEST', 'USSR');

1 ROW CREATED.

SQL> INSERT INTO DEPT2 VALUES(108, 'DEBUG', 'ADYAR');

1 ROW CREATED.

SQL> INSERT INTO DEPT2 VALUES(109,'BUILD','POTHERI');

1 ROW CREATED.

SYNTAX FOR SELECT RECORDS FROM THE TABLE:

SQL> SELECT * FROM < TABLE NAME>;

SQL> SELECT *FROM DEPT2;

DEPTNO	DEPTNAME	LOCATION
107	DEVELOP	ADYAR
201	DEBUG	UK
200	TEST	US
201	TEST	USSR
108	DEBUG	ADYAR
109	BUILD	POTHERI

GENERALSYNTAXFORNESTEDQUERY:

SELECT "COLUMN_NAME1"

FROM "TABLE_NAME1"

WHERE "COLUMN_NAME2" [COMPARISON OPERATOR]
(SELECT "COLUMN_NAME3"

FROM "TABLE_NAME2"

WHERE [CONDITION])

SYNTAXNESTED QUERYSTATEMENT:

NESTED QUERY STATEMENT:

SQL> SELECT ENAME FROM EMP2 WHERE SAL>

(SELECT MIN(SAL) FROM EMP2 WHERE DPTNO=

(SELECT DEPTNO FROM DEPT2 WHERE LOCATION='UK'));

Nested Query Output:

ENAME

MAHESH

MANOJ

KARTHIK

MANI

VIKI

MOHAN

NAVEEN

PRASAD

AGNESH

EX:NO:3B - JOINS

AIM

To execute and verify the SQL commands using Join queries.

OBJECTIVE:

SQL joins are used to query data from two or more tables, based on a relationship between certain columns in these tables.

PROCEDURE

STEP 1: Start

STEP 2: Create the table with its essential attributes.

STEP 3: Insert attribute values into the table

STEP 4: Execute different Commands and extract information from the table.

STEP 5: Stop

SQL COMMANDS

COMMAND NAME: INNER JOIN

COMMAND DESCRIPTION: The INNER JOIN keyword return rows when there is at least one match in both tables.

COMMAND NAME LEFT JOIN

COMMAND DESCRIPTION: The LEFT JOIN keyword returns all rows from the left table (table_name1), even if there are no matches in the right table (table_name2).

COMMAND NAME: RIGHT JOIN

COMMAND DESCRIPTION: The RIGHT JOIN keyword Return all rows from the right table (table_name2), even if there are no matches in the left table (table_name1).

COMMAND NAME: FULL JOIN

COMMAND DESCRIPTION: The FULL JOIN keyword return rows when there is a

match in one of the tables.

LEFTJOIN or LEFT OUTTERJOIN

Table:1-ORDERS

SQL> CREATE table orders(O_Id number(5),

Orderno number(5),

P_Id number(3));

Table created.

SQL> DESC orders;

Name Null? Type

O_ID NUMBER(5)

ORDERNO NUMBER(5)

P_ID NUMBER(3)

INSERTING VALUES INTO ORDERS

SQL> INSERT into orders values(&O_Id,&Orderno,&P_Id);

Enter value for o_id: 1

Enter value for orderno: 77895

Enter value for p_id: 3

old 1: INSERT into orders values(&O_Id,&Orderno,&P_Id)

new 1: INSERT into orders values(1,77895,3)

1 row created.

SQL> INSERT into orders values(&O_Id,&Orderno,&P_Id);

Enter value for o_id: 2

Enter value for orderno: 44678

Enter value for p_id: 3

old 1: INSERT into orders values(&O_Id,&Orderno,&P_Id)

new 1: INSERT into orders values(2,44678,3)

1 row created.

SQL> INSERT into orders values(&O_Id,&Orderno,&P_Id);

Enter value for o_id: 3

Enter value for orderno: 22456

Enter value for p_id: 1

old 1: INSERT into orders values(&O_Id,&Orderno,&P_Id)

new 1: INSERT into orders values(3,22456,1)

1 row created.

SQL> INSERT into orders values(&O_Id,&Orderno,&P_Id);

Enter value for o_id: 4

Enter value for orderno: 24562

Enter value for p_id: 1

old 1: INSERT into orders values(&O_Id,&Orderno,&P_Id)

new 1: INSERT into orders values(4,24562,1)

1 row created.

SQL> INSERT into orders values(&O_Id,&Orderno,&P_Id);

Enter value for o_id: 5

Enter value for orderno: 34764

Enter value for p_id: 15

old 1: INSERT into orders values(&O_Id,&Orderno,&P_Id)

new 1: INSERT into orders values(5,34764,15)

1 row created.

TABLESECTION:

SQL> SELECT * FROM orders;

O_ID	ORDERNO	P_ID
1	77895	3
2	44678	3
3	22456	1
4	24562	1
5	34764	15

TABLE-2:PERSONS

SQL> CREATE table persons(p_Id number(5),

LASTNAME varchar2(10),

Firstname varchar2(15), Address varchar2(20),

city varchar2(10));

Table created.

SQL> INSERT into persons values(&p_Id,'&Lastname','&firstname','&Address','&city');

Enter value for p_id: 1

Enter value for lastname: Hansen

Enter value for firstname: Ola

Enter value for address: Timoteivn 10

Enter value for city: sadnes

old 1: INSERT into persons values(&p_Id,'&Lastname','&firstname','&Address','&city')

new 1: INSERT into persons values(1,'Hansen','Ola','Timoteivn 10','sadnes')

1 row created.

SQL> INSERT into persons values(&p_Id,'&Lastname','&firstname','&Address','&city');

Enter value for p_id: 2

Enter value for lastname: Svendson

Enter value for firstname: Tove

Enter value for address: Borgn 23

Enter value for city: Sandnes

old 1: INSERT into persons values(&p_Id,'&Lastname','&firstname','&Address','&city')

new 1: INSERT into persons values(2,'Svendson','Tove','Borgn 23','Sandnes')

1 row created.

SQL> INSERT into persons values(&p_Id,'&Lastname','&firstname','&Address','&city');

Enter value for p_id: 3

Enter value for lastname: Pettersen

Enter value for firstname: Kari

Enter value for address: Storgt 20

Enter value for city: Stavanger

old 1: INSERT into persons values(&p_Id,'&Lastname','&firstname','&Address','&city')

new 1: INSERT into persons values(3,'Pettersen','Kari','Storgt 20','Stavanger')

1 row created.

SQL> SELECT * FROM persons;

P_ID I	LASTNAME	FIRSTNAME	ADDRESS	CITY
1	Hansen	Ola	Timoteivn 10	sandnes
2	Svendson	Tove	Borgn 23	Sandnes
3	Pettersen	Kari	Storgt 20	Stavanger

LEFT JOIN SYNTAX

SQL> SELECT column_name(s)

FROM table_name1

LEFT JOIN table_name2

ON table_name1.column_name=table_name2.column_name

LEFTJOINEXAMPLE

SQL> SELECT persons.lastname,persons.firstname,orders.orderno

FROM persons

LEFT JOIN orders

ON persons.p_Id = orders.p_Id

ORDER BY persons.lastname;

OUTPUT

LASTNAME	FIRSTNAME	ORDERNO
Hansen	Ola	22456
Hansen	Ola	24562
Pettersen	Kari	77895
Pettersen	Kari	44678
Svendson	Tove	

FULL OUTTER JOIN

SQL> SELECT * FROM persons;

	P_ID	LASTNAME	FIRSTNAME	ADDRESS	CITY	
-						
	1	Hansen	Ola	Timoteivn 10	sandnes	
	2	Svendson	Tove	Borgn 23	Sandnes	
	3	Pettersen	Kari	Storgt 20	Stavanger	

SQL> SELECT * FROM orders;

O_ID	ORDERNO	P_ID
1	77895	3
2	44678	3
3	22456	1

4	24562	1

5 34764 15

FULLOUTERJOINSYNTAX

SQL>SELECT column_name(s)

FROM table_name1
FULL JOIN table_name2
ON table name1.column name=table name2.column name

FULLOUTERJOINEXAMPLE

SQL> SELECT persons.lastname,persons.firstname,orders.orderno

FROM persons

FULL OUTER JOIN orders

ON persons.p_Id = orders.p_Id

ORDER BY persons.lastname;

RIGHT OUTTER JOIN

RIGHT OUTTER JOIN SYNTAX

SQL>SELECT Persons.LastName, Persons.FirstName, Orders.OrderNo

FROM Persons
RIGHT JOIN Orders
ON Persons.P_Id=Orders.P_Id
ORDER BY Persons.LastName

RIGHT OUTTER JOIN EXAMPLE

SQL> SELECT persons.lastname,persons.firstname,orders.orderno

FROM persons

RIGHT OUTER JOIN orders

ON persons.p_Id = orders.p_Id

ORDER BY persons.lastname;

LASTNA	ME	FIRSTNAME	ORDERNO
Hansen	Ola	24562	
Hansen	Ola	22456	
Pettersen	Kari	44678	
Pettersen	Kari	77895	

INNERJOIN

INNTERJOINSYNTAX

SQL>SELECT column_name(s)

FROM table_name1
INNER JOIN table_name2
ON table_name1.column_name=table_name2.column_name

INNTERJOINEXAMPLE

SQL> SELECT persons.lastname,persons.firstname,orders.orderno

- 2 FROM persons
- 3 INNER JOIN orders
- 4 ON persons.p_Id = orders.p_Id
- 5 ORDER BY persons.lastname;

LASTNAME	FIRSTNAME	ORDERNO
Hansen	Ola	22456
Hansen	Ola	24562
Pettersen	Kari	77895
Pettersen	Kari	44678

S 2258 LASTNAME

FIRSTNAME	ORDERNO	
Hansen	Ola	22456
Hansen	Ola	24562
Pettersen	Kari	77895
Pettersen	Kari	44678
Svendson	Tove	34764

6 rows selected.

EX: NO: 4 <u>VIEWS</u>

AIM

To execute and verify the SQL commands for Views.

OBJECTIVE:

Views Helps to encapsulate complex query and make it reusable. Provides user security on each view - it depends on your data policy security. Using view to convert units - if you have a financial data in US currency, you can create view to convert them into Euro for viewing in Euro currency.

PROCEDURE

STEP 1: Start

STEP 2: Create the table with its essential attributes.

STEP 3: Insert attribute values into the table.

STEP 4: Create the view from the above created table.

STEP 5: Execute different Commands and extract information from the View.

STEP 6: Stop

.SQL COMMANDS

1. COMMAND NAME: CREATE VIEW

COMMAND DESCRIPTION: CREATE VIEW command is used to define a view.

2. COMMAND NAME: INSERT IN VIEW

COMMAND DESCRIPTION: INSERT command is used to insert a new row into the view.

3. COMMAND NAME: **DELETE IN VIEW**

COMMAND DESCRIPTION: **DELETE** command is used to delete a row from the view.

4. COMMAND NAME: UPDATE OF VIEW

COMMAND DESCRIPTION: **UPDATE** command is used to change a value in a tuple without changing all values in the tuple.

5. COMMAND NAME: **DROP OF VIEW**

COMMAND DESCRIPTION: DROP command is used to drop the view table

COMMANDSEXECUTION

CREATION OF TABLE

SQL> CREATE TABLE EMPLOYEE (

EMPLOYEE NAMEVARCHAR2(10),

EMPLOYEE_NONUMBER(8), DEPT NAME VARCHAR2(10),

DEPT_NO NUMBER (5), DATE_OF_JOIN DATE);

Table created.

TABLE DESCRIPTION

SOL> DESC EMPLOYEE;

NAME NULL? TYPE -----

EMPLOYEE_NAME VARCHAR2(10)
EMPLOYEE_NO NUMBER(8)
DEPT_NAME VARCHAR2(10)
DEPT_NO NUMBER(5)

DATE_OF_JOIN DATE

SUNTAX FOR CREATION OF VIEW

SOL> CREATE < VIEW> < VIEW NAME> AS SELECT <COLUMN_NAME_1>, <COLUMN_NAME_2> FROM <TABLE NAME>;

CREATION OF VIEW

SQL> CREATE VIEW EMPVIEW AS SELECT EMPLOYEE_NAME,EMPLOYEE_NO,DEPT_NAME,DEPT_NO,DATE_OF_JOIN FROM EMPLOYEE:

VIEW CREATED.

DESCRIPTION OF VIEW

SQL> DESC EMPVIEW;

NULL? TYPE NAME

EMPLOYEE_NAME VARCHAR20
EMPLOYEE_NO NUMBER(8)
DEPT_NAME VARCHAR2(10)
DEPT_NO NUMBER(5) VARCHAR2(10)

DISPLAY VIEW:

SQL> SELECT * FROM EMPVIEW;

EMPLOYEE N EMPLOYEE NO DEPT NAME DEPT NO

RAVI	124 ECE	89
VIJAY	345 CSE	21
RAJ	98 IT	22
GIRI	100 CSE	67

INSERTION INTO VIEW

INSERTSTATEMENT:

SYNTAX:

SQL> INSERT INTO <VIEW_NAME> (COLUMN NAME1,.....) VALUES(VALUE1,....);

SQL> INSERT INTO EMPVIEW VALUES ('SRI', 120, 'CSE', 67, '16-NOV-1981');

1 ROW CREATED.

SQL> SELECT * FROM EMPVIEW;

EMPLOYEE_N EMPLOYEE_NO DEPT_NAME DEPT_NO

RAVI	124 ECE	89
VIJAY	345 CSE	21
RAJ	98 IT	22
GIRI	100 CSE	67
SRI	120 CSE	67

SQL> SELECT * FROM EMPLOYEE;

EMPLOYEE_N EMPLOYEE_NO DEPT_NAME DEPT_NO DATE_OF_J

RAVI	124 ECE	89 15-JUN-05
VIJAY	345 CSE	21 21-JUN-06
RAJ	98 IT	22 30-SEP-06
GIRI	100 CSE	67 14-NOV-81
SRI	120 CSE	67 16-NOV-81

DELETIONOFVIEW:

DELETESTATEMENT:

SYNTAX:

SQL> DELETE <VIEW_NMAE>WHERE <COLUMN NMAE> ='VALUE';

SQL> DELETE FROM EMPVIEW WHERE EMPLOYEE_NAME='SRI';

1 ROW DELETED.

SQL> SELECT * FROM EMPVIEW;

EMPLOYEE_N EMPLOYEE_NO DEPT_NAME DEPT_NO

RAVI	124 ECE	89
VIJAY	345 CSE	21
RAJ	98 IT	22
GIRI	100 CSE	67

UPDATESTATEMENT:

SYNTAX:

AQL>UPDATE <VIEW_NAME> SET< COLUMN NAME> = <COLUMN NAME> +<VIEW> WHERE <COLUMNNAME>=VALUE;

SQL> UPDATE EMPKAVIVIEW SET EMPLOYEE_NAME='KAVI' WHERE EMPLOYEE_NAME='RAVI';

1 ROW UPDATED.

SQL> SELECT * FROM EMPKAVIVIEW;

EMPLOYEE N EMPLOYEE NO DEPT NAME DEPT NO

KAVI	124 ECE	89
VIJAY	345 CSE	21
RAJ	98 IT	22
GIRI	100 CSE	67

DROPAVIEW:

SYNTAX:

SQL> DROP VIEW < VIEW_NAME>

EXAMPLE

SQL>DROP VIEW EMPVIEW;

VIEW DROPED

CREATE A VIEW WITH SELECTED FIELDS:

SYNTAX:

SQL>CREATE [OR REPLACE] VIEW < VIEW NAME>AS SELECT < COLUMN NAME1>.....FROM < TABLE ANME>;

EXAMPLE-2:

SQL> CREATE OR REPLACE VIEW EMPL_VIEW1 AS SELECT EMPNO, ENAME, SALARY FROM EMPL;

SQL> SELECT * FROM EMPL_VIEW1;

EXAMPLE-3:

SQL> CREATE OR REPLACE VIEW EMPL_VIEW2 AS SELECT * FROM EMPL WHERE DEPTNO=10;

SQL> SELECT * FROM EMPL_VIEW2;

Note:

♦ Replace is the keyboard to avoid the error "ora_0095:name is already used by an existing abject".

CHANGING THE COLUMN(S) NAME M THE VIEW DURING AS SELECT STATEMENT:

TYPE-1:

SQL> CREATE OR REPLACE VIEW EMP_TOTSAL(EID,NAME,SAL) AS SELECT EMPNO,ENAME,SALARY FROM EMPL;

View created.

EMPNO ENAME	SALARY
7369 SMITH	1000
7499 MARK	1050
7565 WILL	1500
7678 JOHN	1800
7578 TOM	1500
7548 TURNER	1500
6 rows selected.	

View created.

EMPNO ENAME	SALARY	MGRNO	DEPTNO
7578 TOM	1500	7298	10
7548 TURNER	1500	7298	10

View created.

SQL> SELECT * FROM EMP_TOTSAL;

TYPE-2:

SQL> CREATE OR REPLACE VIEW EMP_TOTSAL AS SELECT EMPNO "EID",ENAME "NAME",SALARY "SAL" FROM EMPL;

SQL> SELECT * FROM EMP_TOTSAL;

EXAMPLEFORJOINVIEW:

TYPE-3:

SQL> CREATE OR REPLACE VIEW DEPT_EMP AS SELECT A.EMPNO "EID", A.ENAME "EMPNAME", A.DEPTNO "DNO", B.DNAM E "D_NAME", B.LOC "D_LOC" FROM EMPL A, DEPMT B WHERE A.DEPTNO=B.DEPTNO;

SOL>	SELECT	* FROM	DEPT	EMP:

EID	NAME	SAL	
73	 369 SMITH	1000	
74	199 MARK	1050	
75	565 WILL	1500	
76	578 JOHN	1800	
75	578 TOM	1500	
75	548 TURNER	1500	
6 row	s selected.		

View created.

EID	NAME	SAL
730	59 SMITH	1000
749	99 MARK	1050
750	55 WILL	1500
76	78 JOHN	1800
75	78 TOM	1500
754	48 TURNER	1500
6 rows	selected.	

View created.

EID EMPNAME	DNO	D_NAME	D_LOC
7578 TOM	10	ACCOUNT	NEW YORK
7548 TURNER	10	ACCOUNT	NEW YORK
7369 SMITH	20	SALES	CHICAGO
7678 JOHN	20	SALES	CHICAGO
7499 MARK	30	RESEARCH	ZURICH
7565 WILL	30	RESEARCH	ZURICH

VIEW READ ONLY AND CHECK OPTION:

READ ONLY CLAUSE:

You can create a view with read only option which enable other to only query .no dml operation can be performed to this type of a view.

EXAMPLE-4:

SQL>CREATE OR REPLACE VIEW EMP_NO_DML AS SELECT * FROM EMPL WITH READ ONLY;

WITHCHECKOPTIONCLAUSE

EXAMPLE-4:

SQL> CREATE OR REPLACE VIEW EMP_CK_OPTION AS SELECT EMPNO,ENAME,SALARY,DEPTNO FROM EMPL WHERE DEPTNO =10 WITH CHECK OPTION;

SQL> SELECT * FROM EMP_CK_OPTION;

JOINVIEW:

EXAMPLE-5:

SQL> CREATE OR REPLACE VIEW DEPT_EMP_VIEW AS SELECT A.EMPNO, A.ENAME, A.DEPTNO, B.DNAME, B.LOC FROM EMPL A,DEPMT B WHERE A.DEPTNO=B.DEPTNO;

SQL> SELECT * FROM DEPT_EMP_VIEW; View created.

EMPNO ENAME	SALARY	Y DEPTNO
7578 TOM	1500	10
7548 TURNER	1500	10

View created.

EMPNO ENAME	DEPTNO DNAME LOC
7578 TOM	10 ACCOUNT NEW YORK
7548 TURNER	10 ACCOUNT NEW YORK
7369 SMITH	20 SALES CHICAGO
7678 JOHN	20 SALES CHICAGO
7499 MARK	30 RESEARCH ZURICH
7565 WILL	30 RESEARCH ZURICH
6 rows selected.	

FORCEVIEW

EXAMPLE-6:

SQL> CREATE OR REPLACE FORCE VIEW MYVIEW AS SELECT * FROM XYZ;

SQL> SELECT * FROM MYVIEW;

SQL> CREATE TABLE XYZ AS SELECT EMPNO, ENAME, SALARY, DEPTNO FROM EMPL:

SQL> SELECT * FROM XYZ;

SQL> CREATE OR REPLACE FORCE VIEW MYVIEW AS SELECT * FROM XYZ;

SQL> SELECT * FROM MYVIEW;

Warning: View created with compilation errors.

SELECT * FROM MYVIEW

* ERROR at line

1:

ORA-04063: view "4039.MYVIEW" has errors

Table created.

EMPNO ENAME	SALARY	DEPTNO
7369 SMITH	1000	20
7499 MARK	1050	30
7565 WILL	1500	30
7678 JOHN	1800	20
7578 TOM	1500	10
7548 TURNER	1500	10
6 rows selected.		

View created.

EMPNO ENAME	SALARY	DEPTNO
7369 SMITH 7499 MARK 7565 WILL 7678 JOHN 7578 TOM 7548 TURNER	1000 1050 1500 1800 1500	20 30 30 20 10
6 rows selected		

COMPILINGAVIEW

SYNTAX:

ALTER VIEW < VIEW_NAME > COMPILE;

EXAMPLE:

SQL> ALTER VIEW MYVIEW COMPILE;

RESULT: Thus the SQL commands for View has been verified and executed successfully.

EX: NO: 5 A

CONTROLSTRCTURE

AIM

To write a PL/SQL block using different control (if, if else, for loop, while loop,...) statements.

OBJECTIVE:

PL/SQL Control Structure provides conditional tests, loops, flow control and branches that let to produce well-structured programs.

Addition of Two Numbers:

1. Write a PL/SQL Program for Addition of Two Numbers

PROCEDURE

STEP 1: Start

STEP 2: Initialize the necessary variables.

STEP 3: Develop the set of statements with the essential operational parameters.

STEP 4: Specify the Individual operation to be carried out.

STEP 5: Execute the statements.

STEP 6: Stop.

PL/SQL General Syntax

```
SQL> DECLARE

<VARIABLE DECLARATION>;

BEGIN

<EXECUTABLE STATEMENT >;

END;
```

PL/SQLCODINGFORADDITIONOFTWONUMBERS

```
SQL> declare
a number;
b number;
c number;
begin
a:=&a;
b:=&b;
c := a+b;
dbms_output_line('sum of'||a||'and'||b||'is'||c);
end;
/
INPUT:
Enter value for a: 23
old 6: a:=&a;
new 6: a:=23;
Enter value for b: 12
old 7: b:=&b;
new 7: b:=12;
OUTPUT:
sum of23and12is35
```

PL/SQL procedure successfully completed.

PL/SQL Program for IF Condition:

2. Write a PL/SQL Program using if condition

PROCEDURE

STEP 5: Stop.

```
STEP 1: Start

STEP 2: Initialize the necessary variables.

STEP 3: invoke the if condition.

STEP 4: Execute the statements.
```

PL/SQLGENERALSYNTAXFORIFCONDITION:

CodingforIfStatement:

```
DECLARE
b number;
c number;
BEGIN
B:=10;
C:=20;
if(C>B) THEN
dbms_output.put_line('C is maximum');
end if;
end;
```

OUTPUT:

C is maximum

PL/SQL procedure successfully completed.

PL/SQLGENERALSYNTAXFORIFANDELSECONDITION:

```
SQL> DECLARE
 <VARIABLE DECLARATION>;
 BEGIN
 IF (TEST CONDITION) THEN
 <STATEMENTS>;
 ELSE
 <STATEMENTS>;
 ENDIF;
 END;
 SQL> declare
 n number;
 begin
 dbms_output. put_line('enter a number');
 n:=&number;
 if n<5 then
 dbms_output.put_line('entered number is less than 5');
 else
 dbms_output.put_line('entered number is greater than 5');
```

```
end if;
end;
```

Input

```
Enter value for number: 2 old 5: n:=&number; new 5: n:=2;
```

Output:

entered number is less than 5

PL/SQL procedure successfully completed.

PL/ SQL GENERAL SYNTAX FOR NESTED IF:

****** GREATEST OF THREE NUMBERS USING IF ELSEIF********

```
SQL> declare
a number;
b number;
c number;
d number;
begin
a:=&a;
b:=&b;
c:=&b;
if(a>b)and(a>c) then
dbms_output.put_line('A is maximum');
 elsif(b>a)and(b>c)then
dbms_output.put_line('B is maximum');
else
dbms_output.put_line('C is maximum');
end if;
end;
/
```

INPUT:

```
Enter value for a: 21 old 7: a:=&a; new 7: a:=21; Enter value for b: 12 old 8: b:=&b; new 8: b:=12; Enter value for b: 45 old 9: c:=&b; new 9: c:=45;
```

OUTPUT:

C is maximum

PL/SQL procedure successfully completed.

PL/SQLGENERALSYNTAXFORLOOPINGSTATEMENT:

```
SQL> DECLARE
 <VARIABLE DECLARATION>;
 BEGIN
 LOOP
 <STATEMENT>;
 END LOOP;
 <EXECUTAVLE STATEMENT>;
 END;
 ******SUMMATION OF ODD NUMBERS USING FOR LOOP******
 SQL> declare
 n number;
 sum1 number default 0;
 endvalue number;
 begin
 endvalue:=&endvalue;
 n:=1;
 for n in 1..endvalue
 loop
 if mod(n,2)=1
 then
 sum1:=sum1+n;
 end if;
 end loop;
 dbms_output.put_line('sum ='||sum1);
 end;
 INPUT:
 Enter value for endvalue: 4
 old 6: endvalue:=&endvalue;
 new 6: endvalue:=4;
```

OUTPUT:

sum = 4

PL/SQL procedure successfully completed.

PL/SQLGENERALSYNTAXFORLOOPINGSTATEMENT:

******SUMMATION OF ODD NUMBERS USING WHILE LOOP******

```
SQL> declare
n number;
sum1 number default 0;
endvalue number;
begin
endvalue:=&endvalue;
n:=1;
while(n<endvalue)
loop
sum1:=sum1+n;
n:=n+2;
end loop;
```

```
dbms_output.put_line('sum of odd no. bt 1 and' ||endvalue||'is'||sum1); end; /
```

INPUT:

Enter value for endvalue: 4 old 6: endvalue:=&endvalue; new 6: endvalue:=4;

OUTPUT:

sum of odd no. bt 1 and4is4

PL/SQL procedure successfully completed.

RESULT:

Thus the PL/SQL block for different controls are verified and executed.

EX: NO:5B

PROCEDURES

AIM

To write a PL/SQL block to display the student name, marks whose average mark is above 60%.

ALGORITHM

STEP1:Start

STEP2:Create a table with table name stud_exam

STEP3:Insert the values into the table and Calculate total and average of each student

STEP4: Execute the procedure function the student who get above 60%.

STEP5: Display the total and average of student

STEP6: End

EXECUTION

SETTING SERVEROUTPUT ON:

SQL> SET SERVEROUTPUT ON

I)PROGRAM:

PROCEDURE USING POSITIONAL PARAMETERS:

```
SQL> SET SERVEROUTPUT ON
SQL> CREATE OR REPLACE PROCEDURE PROC1 AS
2 BEGIN
3 DBMS_OUTPUT.PUT_LINE('Hello from procedure...');
4 END;
5 /
```

Output:

Procedure created.

SQL> EXECUTE PROC1 Hello from procedure...

II)PROGRAM:

PROCEDUREUSINGNOTATIONAL PARAMETERS:

PROCEDUREFORGCDNUMBERS

III)PROGRAM:

```
SQL> create or replace procedure pro
 a number(3);
 b number(3);
 c number(3);
 d number(3);
 begin
 a:=&a;
 b:=&b;
 if(a>b) then
 c:=mod(a,b);
 if(c=0) then
 dbms_output.put_line('GCD is');
 dbms_output.put_line(b);
 else
 dbms_output.put_line('GCD is');
 dbms_output.put_line(c);
 end if; else
 d:=mod(b,a);
 if(d=0) then
 dbms_output.put_line('GCD is');
 dbms_output.put_line(a);
 dbms_output.put_line('GCD is');
 dbms_output.put_line(d);
 end if:
 end if;
 end;
Enter value for a: 8
old 8: a:=&a;
new 8: a:=8;
Enter value for b: 16
old 9: b:=&b;
new 9: b:=16;
Procedure created.
SQL> set serveroutput on;
SQL> execute pro;
GCD is
```

PL/SQL procedure successfully completed.

$\begin{array}{c} \textbf{PROCEDURE FOR CURSOR IMPLEMENATION} \\ \underline{\textbf{IV)PROGRAM:}} \end{array}$

SQL> create table student(regno number(4),name varchar2)20),mark1 number(3), mark2 number(3), mark3 number(3), mark4 number(3), mark5 number(3));

Table created

SQL> insert into student values (101, 'priya', 78, 88,77,60,89);

1 row created.

SQL> insert into student values (102,'surya', 99,77,69,81,99);

1 row created.

SQL> insert into student values (103, 'suryapriya', 100,90,97,89,91);

1 row created.

SQL> select * from student;

regno	o name	mark1	mark2	mark3	mark4	mark5	
101	priya	78	88	77	60	89	-
102	surya	99	77	69	81	99	
103	suryapriya				89	91	
SQL> declare ave number(5,2); tot number(3); cursor c_mark is select*from student where mark1>=40 and mark2>=40 and mark4>=40 and mark5>=40;							
begii	1						
a	verage');	•					mark4 mark4 mark5 total
dbms	s_output.put	_line('					');
for st	tudent in c_r	nark lo	op				
tot:=student.mark1+student.mark2+student.mark3+student.mark4+student.mark5;							
ave:=tot/5;							
dbms_output.put_line(student.regno rpad(student.name,15)							
rpad(student.mark1,6) rpad(student.mark2,6) rpad(student.mark3,6)							
rpad(student.mark4,6) rpad(student.mark5,6) rpad(tot,8) rpad(ave,5));							
end l	,	. , , ,	• '		. /	, ,	· · · · · · · · · · · · · · · · · · ·
end;	-						

SAMPLE OUTPUT

regno	name	mark1	mark2	mark3	mark4	mark5	total	average
101	priya	78	88	77	60	89	393	79
102	surya	99	77	69	81	99	425	85
103	suryapriya	100	90	97	89	91	467	93

PL/SQL procedure successfully completed.

EXPLICITCURSORSANDEXPLICITCURSORSIMPLEMENTATION CREATINGATABLEEMPINORACLE

V) PROGRAM

SQL> select * from EMP;

EMPNO ENAM	E JOB	MGR HIREDATE	SAL	COMM
DEPTNO				
7369 SMITH 20	CLERK	7902 17-DEC-80	800	
7499 ALLEN 30	SALESMAN	7698 20-FEB-81	1600	300
7521 WARD 30	SALESMAN	7698 22-FEB-81	1250	500
		MGR HIREDATE		COMM
DEPTNO				
7566 JONES 20	MANAGER	7839 02-APR-81	2975	
7654 MARTIN 30	SALESMAN	7698 28-SEP-81	1250	1400
7698 BLAKE 30	MANAGER	7839 01-MAY-81	2850	
		MGR HIREDATE	SAL	COMM
DEPTNO				
7782 CLARK 10	MANAGER	7839 09-JUN-81	2450	
7788 SCOTT 20	ANALYST	7566 09-DEC-82	3000	

7839 KING PRESIDENT 17-NOV-81 5000 10

EMPNO ENAME	JOB	MGR HIREDATE	SAL	COMM
DEPTNO				
7844 TURNER 30	SALESMAN	7698 08-SEP-81	1500	0
7876 ADAMS 20	CLERK	7788 12-JAN-83	1100	
7900 JAMES 0 30	CLERK	7698 03-DEC-81	950	
EMPNO ENAME	JOB	MGR HIREDATE	SAL	COMM
DEPTNO				
7902 FORD A	NALYST	7566 03-DEC-81	3000	
7934 MILLER 10	CLERK	7782 23-JAN-82	1300	

14 rows selected.

Implicit curscors:

SQL> DECLARE

2 ena EMP.ENAME%TYPE;

3 esa EMP.SAL%TYPE;

4 BEGIN

5 SELECT ENAME,SAL INTO ENA,ESA FROM EMP

6 WHERE EMPNO = &EMPNO;

7 DBMS_OUTPUT.PUT_LINE('NAME :' || ENA);

8 DBMS_OUTPUT.PUT_LINE('SALARY :' || ESA);

9

10 EXCEPTION

11 WHEN NO_DATA_FOUND THEN

12 DBMS_OUTPUT.PUT_LINE('Employee no does not exits');

13 END;

Output:

```
Enter value for empno: 7844
```

old 6: WHERE EMPNO = &EMPNO; new 6: WHERE EMPNO = 7844;

PL/SQL procedure successfully completed.

Explicit Cursors:

```
SQL> DECLARE
 ena EMP.ENAME%TYPE;
 3
 esa EMP.SAL%TYPE;
 4 CURSOR c1 IS SELECT ename, sal FROM EMP;
 5 BEGIN
 6
 OPEN c1;
 7 FETCH c1 INTO ena,esa;
 DBMS_OUTPUT_LINE(ena || 'salry is $ ' || esa);
 9
10 FETCH c1 INTO ena,esa;
 DBMS_OUTPUT_PUT_LINE(ena || ' salry is $ ' || esa);
11
12
13 FETCH c1 INTO ena,esa;
 DBMS_OUTPUT.PUT_LINE(ena || 'salry is $ ' || esa);
15 CLOSE c1;
16 END;
17 /
Output:
SMITH salry is $ 800
ALLEN salry is $ 1600
WARD salry is $ 1250
```

RESULT:

Thus the PL/SQL block to display the student name, marks, average is verified and executed.

EX: NO: 5C FUNCTIONS

AIM

To write a Functional procedure to search an address from the given database.

PROCEDURE

```
STEP 1: Start
```

STEP 2: Create the table with essential attributes.

STEP 3: Initialize the Function to carryout the searching procedure..

STEP 4: Frame the searching procedure for both positive and negative searching.

STEP 5: Execute the Function for both positive and negative result .

STEP 6: Stop

EXECUTION

SETTING SERVEROUTPUT ON:

SQL> SET SERVEROUTPUT ON

IMPLEMENTATION OF FACTORIAL USING FUNCTION I) PROGRAM:

```
SQL>create function fnfact(n number)
return number is
b number;
begin
b:=1;
for i in 1..n
loop
b:=b*i;
end loop;
return b;
end;
/

SQL>Declare
n number:=&n;
y number;
```

```
begin y:=fnfact(n);
dbms_output.put_line(y);
end;
/
Function created.

Enter value for n: 5
old 2: n number:=&n;
new 2: n number:=5;
120
```

PL/SQL procedure successfully completed.

II)PROGRAM

SQL> create table phonebook (phone_no number (6) primary key,username varchar2(30),doorno varchar2(10), street varchar2(30),place varchar2(30),pincode char(6));

Table created.

SQL> insert into phonebook values(20312,'vijay','120/5D','bharathi street','NGO colony','629002');

1 row created.

SQL> insert into phonebook values(29467,'vasanth','39D4','RK bhavan','sarakkal vilai','629002');

1 row created.

SQL> select * from phonebook;

PHONE_	NO USERNAME	DOORNO	STREET	PLACE	PINCODE
20312	vijay	120/5D	bharathi street	NGO colony	629002
29467	vasanth	39D4	RK bhavan	sarakkal vila	i 629002

SQL> create or replace function findAddress(phone in number) return varchar2 as address varchar2(100);

```
begin
 select username||','||doorno ||','||street ||','||place||','||pincode into address from phonebook
 where phone_no=phone;
 return address;
 exception
 when no_data_found then return 'address not found';
 /
Function created.
SQL>declare
```

```
2 address varchar2(100);
3 begin
4 address:=findaddress(20312);
5 dbms_output.put_line(address);
6 end;
7 /
```

OUTPUT 1:

Vijay,120/5D,bharathi street,NGO colony,629002

PL/SQL procedure successfully completed.

```
SQL> declare
 2 address varchar2(100);
 3 begin
 4 address:=findaddress(23556);
 5 dbms_output.put_line(address);
 6 end;
  7 /
```

OUTPUT2:

Address not found

PL/SQL procedure successfully completed.

RESULT: Thus the Function for searching process has been executed successfully.