DBMS Assignment 3: SQL DDL and Updates

Name: Omkar Oak MIS: 112103099

Div: 2 Batch: T1

Statement: Write the DDL and DML statements for the following.

• Each offering of a course (i.e. a section) can have many Teaching assistants; each teaching assistant is a student. Extend the existing schema(Add/Alter tables) to accommodate this requirement.

```
• CREATE TABLE IF NOT EXISTS TEACHING_ASSISTANT(

ID varchar(5),

course_id varchar(8),

sec_id varchar(6),

semester varchar(6),

year numeric(4,0),

primary key (ID, course_id, sec_id, semester, year),

foreign key (course_id,sec_id, semester, year) references section(course_id,sec_id, semester, year) on delete cascade

);
```

According to the existing schema, one student can have only one advisor.

• Alter the schema to allow a student to have multiple advisors and make sure that you are able to insert multiple advisors for a student.

```
12
 -- To remove foreign key constraints.
 ALTER TABLE advisor DROP constraint advisor_ibfk_1;
 ALTER TABLE advisor DROP constraint advisor_ibfk_2;
14 •
15
 -- To drop primary key
16
 ALTER TABLE advisor DROP primary key;
18
 -- to add multiple primary keys and add foreign key constraints
19
 ALTER TABLE advisor ADD PRIMARY key (s_ID,i_ID);
 ALTER TABLE advisor ADD foreign key (i_ID) references instructor (ID),
21 •
22
 ADD foreign key (s_ID) references student (ID) on delete cascade;
23
 -- inserting new dvalues (contains mutiple advisors)
24
 INSERT INTO advisor (s ID, i ID) VALUES ('23121', '76766');
 INSERT INTO advisor (s_ID, i_ID) VALUES ('23121', '45565');
26 •
 INSERT INTO advisor (s_ID, i_ID) VALUES ('54321', '22222');
27 •
```

Write SQL queries on the modified schema. You will need to insert data to ensure the query results are not empty.

• Find all students who have more than 3 advisors

• Find all students who are co-advised by Prof. Srinivas and Prof. Ashok.

• Find students advised by instructors from different departments. etc.

Write SQL queries for the following:

• Delete all information in the database which is more than 10 years old. Add data as necessary to verify your query.

```
39 • DELETE FROM takes WHERE year < (EXTRACT(YEAR FROM CURRENT_DATE) - 10);
40 • DELETE FROM teaches WHERE year < (EXTRACT(YEAR FROM CURRENT_DATE) - 10);
41 • DELETE FROM section WHERE year < (EXTRACT(YEAR FROM CURRENT_DATE) - 10);
42
```

• Delete the course CS 101. Any course which has CS 101 as a prereq should remove CS 101 from its prereq set. Create a cascade constraint to enforce the above rule, and verify that it is working.

