CHAROTAR UNIVERSITY OF SCIENCE & TECHNOLOGY FACULTY OF TECHNOLOGY AND ENGINEERING

Devang Patel Institute of Advance Technology & Research

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

CE246 Database Management System

Semester: IV

Academic Year: 2019-20

PRACTICAL LIST

r. 0.			Aim of the Practic	al		Date	Page NO.	Remark
	Introductio	n to Oracle A	Architecture.			4/12/ 19	12	
	To study D	DL-create an	d DML-insert comm	ands.		9/12/	14	
	(i) Create tal	hles according	g to the following defi	nition		19		
	• CREATI	•	DEPOSIT (ACTNO		2(5) CNAME			
	VARCH		AME VARCHAR2(18					
	• CREATI		BRANCH (BNAM	E VARCHA	R2(18), CITY			
		E TABLE (AR2(18));	CUSTOMERS (CNAI	ME VARCHA	AR2(19), CITY			
	• CREATI	E TABLE 1	BORROW (LOANNO	O VARCHAR	R2(5), CNAME			
	VARCH	AR2(18), BNA	AME VARCHAR2(18),	AMOUNT N	JMBER (8,2));			
	(ii) Insert the DEPOSIT	e data as shov	n below.					
	ACTNO	CNAME	BNAME	AMOUNT	ADATE			
	100	ANIL	VRCE	1000.00	1-MAR-95			
	101	SUNIL	AJNI	5000.00	4-JAN-96			
	102	MEHUL	KAROLBAGH	3500.00	17-NOV-95			

104	MADHURI	CHANDI	1200.00	17-DEC-95
105	PRMOD	M.G.ROAD	3000.00	27-MAR-96
106	SANDIP	ANDHERI	2000.00	31-MAR-96
107	SHIVANI	VIRAR	1000.00	5-SEP-95
108	KRANTI	NEHRU PLACE	5000.00	2-JUL-95
109	MINU	POWAI	7000.00	10-AUG-95

BR	A '	NT	a.	П
$\mathbf{D}\mathbf{R}$	\boldsymbol{A}	N .		п

CUST	\cap	/FR	C

VRCE	NAGPUR
AJNI	NAGPUR
KAROLBAGH	DELHI
CHANDI	DELHI
DHARAMPETH	NAGPUR
M.G.ROAD	BANGLORE
ANDHERI	BOMBAY
VIRAR	BOMBAY
NEHRU PLACE	DELHI
POWAI	BOMBAY

ANIL	CALCUTTA
SUNIL	DELHI
MEHUL	BARODA
MANDAR	PATNA
MADHURI	NAGPUR
PRAMOD	NAGPUR
SANDIP	SURAT
SHIVANI	BOMBAY
KRANTI	BOMBAY
NAREN	BOMBAY

BORROW

LOANNO	CNAME	BNAME	AMOUNT
201	ANIL	VRCE	1000.00
206	MEHUL	AJNI	5000.00
311	SUNIL	DHARAMPETH	3000.00
321	MADHURI	ANDHERI	2000.00
375	PRMOD	VIRAR	8000.00
481	KRANTI	NEHRU PLACE	3000.00

From the above given tables perform the following queries:

- (1) Describe deposit, branch.
- (2) Describe borrow, customers.
- (3) List all data from table DEPOSIT.
- (4) List all data from table BORROW.
- (5) List all data from table CUSTOMERS.
- (6) List all data from table BRANCH.
- (7) Give account no and amount of depositors.
- (8) Give name of depositors having amount greater than 4000.
- (9) Give name of customers who opened account after date '1-12-96'.
- (10) Give name of city where branch karolbagh is located.
- (11) Give account no and amount of customer having account opened between date 1-12-96 and 1-6-96.
- (12) Give names of depositors having account at VRCE.

Create th	e below given	table and ins	sert the data acc	cordingly.		11/12	24
Create Tal	ole Job (iob id	, iob title, mi	in_sal, max_sal)			/19	
	LUMN NAMI	_	DATA TYPE	7			
	job_id		Varchar2(15)				
	job_title		Varchar2(30)	1			
	min_sal		Number(7,2)	1			
	max_sal		Number(7,2)				
				_			
			_name, emp_sal,	emp_comm,	dept_no)		
	MN NAME		TA TYPE				
(emp_no		Tumber(3)				
er	np_name	Va	archar2(30)				
•	emp_sal	Nι	umber(8,2)				
en	np_comm	Nι	umber(6,1)				
(dept_no	N	Number(3)				
	MN NAME	DA	me,amount,a_dato	e).			
	MN NAME	DA	ATA TYPE	e).			
	MN NAME a_no	DA V	ATA TYPE archar2(5)	e).			
	MN NAME a_no cname	DA Va Va	archar2(5) archar2(15)	e).			
COLU	MN NAME a_no cname bname	DA Va Va	archar2(5) archar2(15) archar2(10)	e).			
COLU	MN NAME a_no cname	DA Va Va	archar2(5) archar2(15)	e).			
COLU	MN NAME a_no cname bname amount a_date	DA Va Va Nu	archar2(5) archar2(15) archar2(10) archar(7,2) Date				
COLU	IMN NAME a_no cname bname amount a_date le borrow (loa	DA Va Va Va Nu nno, cname,	archar2(5) archar2(15) archar2(10) archar2(7,2) Date bname, amount).				
COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME	DA Va Va Nu nno, cname,	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE				
COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno	DA Va Va Nu nno, cname, l DA' Va	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5)				
COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname	DA Va Va Nu nno, cname, l DA Va Var	archar2(5) archar2(15) archar2(10) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15)				
COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname bname	nno, cname, DA' Va Va Va Va Va Va Va Va	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15) archar2(10)				
COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname	nno, cname, DA' Va Va Va Va Va Va Va Va	archar2(5) archar2(15) archar2(10) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15)				
COLU Create tab COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname bname	nno, cname, l DA Va Va Nu nno, cname, l Va Var Var Var	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15) archar2(10) archar2(10) archar2(7,2)				
COLU Create tab COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname bname amount	nno, cname, l DA Va Va Nu nno, cname, l Va Var Var Var	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15) archar2(10) archar2(10) archar2(7,2)		1		
COLU Create tab COLU	IMN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname bname amount	DA Va Va Nu nno, cname, l DA' Va Var Var Var var	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15) archar2(10) archar2(7,2) archar2(7,2)				
COLU Create tab COLU ansert follo cmp_no	MN NAME a_no cname bname amount a_date le borrow (loa MN NAME loanno cname bname amount count	DA Va Va Nu nno, cname, DA Va Var Var var emp_sal	archar2(5) archar2(15) archar2(10) amber(7,2) Date bname, amount). TA TYPE archar2(5) archar2(15) archar2(10) archar2(7,2) archar2(7,2)	dept _no			

104	Aman	3000		15
105	Anita	5000	50,000	10
106	Sneha	2450	24,500	10
107	Anamika	2975		30

Insert following values in the table **ob**.

job_id	job_name	min_sal	max_sal
IT_PROG	Programmer	4000	10000
MK_MGR	Marketing manager	9000	15000
FI_MGR	Finance manager	8200	12000
FI_ACC	Account	4200	9000
LEC	Lecturer	6000	17000
COMP_OP	Computer Operator	1500	3000

Insert following values in the table **deposit**.

A_no	cname	Bname	Amount	date
101	Anil	andheri	7000	01-jan-06
102	sunil	virar	5000	15-jul-06
103	jay	villeparle	6500	12-mar-06
104	vijay	andheri	8000	17-sep-06
105	keyur	dadar	7500	19-nov-06
106	mayur	borivali	5500	21-dec-06

Perform following queries

- (1) Retrieve all data from **employee**, **jobs and deposit**.
- (2) Give details of account no. and deposited rupees of customers having account opened between dates **01-01-06** and **25-07-06**.
- (3) Display all jobs with minimum salary is greater than 4000.
- (4) Display name and salary of employee whose department no is 20. Give alias name to name of employee.
- (5) Display employee no, name and department details of those employee whose department lies in (10,20).
- (6) Display the **non-null** values of employees.
- (7) Display name of customer along with its account no (**both column should be displayed as one**) whose amount is not equal to 8000 Rs.

	(8) Display the content of job details with minimum salary either 2000 or 4000.			
	To study various options of <u>LIKE</u> predicate			
	(1) Display all employee whose name start with 'A' and third character is 'a'. (2) Display name, number and salary of those employees whose name is 5 characters long and first three characters are 'Ani'. (3) Display all information of employee whose second character of name is either 'M' or 'N'. (4) Find the list of all customer name whose branch is in 'andheri' or 'dadar' or 'virar'. (5) Display the job name whose first three character in job id field is 'FI_'. (6) Display the title/name of job who's last three character are '_MGR' and their maximum salary is greater than Rs 12000. (7) Display the non-null values of employees and also employee name second character should be 'n' and string should be 5-character long. (8) Display the null values of employee and also employee name's third character should be 'a'. (9) What will be output if you are giving LIKE predicate as '%_%' ESCAPE '\'			
4	To Perform various data manipulation commands, aggregate functions and sorting concept on all created tables.	16/12 /19	32	
	 (1) List total deposit from deposit. (2) List total loan from karolbagh branch (3) Give maximum loan from branch vrce. (4) Count total number of customers (5) Count total number of customer's cities. (6) Create table supplier from employee with all the columns. (7) Create table sup1 from employee with first two columns. (8) Create table sup2 from employee with no data (9) Insert the data into sup2 from employee whose second character should be 'n' and string should be 5 characters long in employee name field. (10) Delete all the rows from sup1. (11) Delete the detail of supplier whose sup_no is 103. (12) Rename the table sup2. (13) Destroy table sup1 with all the data. 			

	 (14) Update the value dept_no to 10 where second character of emp. name is 'm'. (15) Update the value of employee name whose employee number is 103. (16) Add one column phone to employee with size of column is 10. (17) Modify the column emp_name to hold maximum of 30 characters. (18) Count the total no as well as distinct rows in dept_no column with a condition of salary greater than 1000 of employee (19) Display the detail of all employees in ascending order, descending order of their name and no. (20) Display the dept_no in ascending order and accordingly display emp_comm in descending order. (21) Update the value of emp_comm to 500 where dept_no is 20. (22) Display the emp_comm in ascending order with null value first and accordingly sort employee salary in descending order. (23) Display the emp_comm in ascending order with null value last and accordingly sort emp_no in descending order. 			
5	To study Single-row functions. (1) Write a query to display the current date. Label the column Date (2) For each employee, display the employee number, job, salary, and salary increased by 15% and expressed as a whole number. Label the column New Salary (3) Modify your query no (2) to add a column that subtracts the old salary from the new salary. Label the column Increase (4) Write a query that displays the employee's names with the first letter capitalized and all other letters lowercase, and the length of the names, for all employees whose name starts with J, A, or M. Give each column an appropriate label. Sort the results by the employees' last names. (5) Write a query that produces the following for each employee: <employee last="" name=""> earns <salary> monthly (6) Display the name, hire date, number of months employed and day of the week on which the employee has started. Order the results by the day of the week starting with Monday. (7) Display the hiredate of emp in a format that appears as Seventh of June 1994 12:00:00 AM. (8) Write a query to calculate the annual compensation of all employees (sal +comm.).</salary></employee>	18/12 /19	40	

(1) Give details of customers ANIL. (2) Give name of customer who are borrowers and depositors and having living city nagpur (3) Give city as their city name of customers having same living branch. (4) Write a query to display the last name department number, and	6	Displaying data from Multiple Tables (join)	23/12	44	
department name for all employees. (5) Create a unique listing of all jobs that are in department 30. Include the location of the department in the output (6) Write a query to display the employee name, department number, and department name for all employees who work in NEW YORK. (7) Display the employee last name and employee number along with their manager's last name and manager number. Label the columns Employee, Emp#, Manager, and Mgr#, respectively. (8) Create a query to display the name and hire date of any employee hired after employee SCOTT.		 (1) Give details of customers ANIL. (2) Give name of customer who are borrowers and depositors and having living city nagpur (3) Give city as their city name of customers having same living branch. (4) Write a query to display the last name, department number, and department name for all employees. (5) Create a unique listing of all jobs that are in department 30. Include the location of the department in the output (6) Write a query to display the employee name, department number, and department name for all employees who work in NEW YORK. (7) Display the employee last name and employee number along with their manager's last name and manager number. Label the columns Employee, Emp#, Manager, and Mgr#, respectively. (8) Create a query to display the name and hire date of any employee hired 		44	

7	To apply the concept of Aggregating Data using Group functions.	30/12	41	
	(1) List total deposit of customer having account date after 1-jan-96.	/19		
	(2) List total deposit of customers living in city Nagpur.			
	(3) List maximum deposit of customers living in bombay.			
	(4) Display the highest, lowest, sum, and average salary of all employees.			
	Label the columns Maximum, Minimum, Sum, and Average, respectively.			
	Round your results to the nearest whole number.			
	(5) Write a query that displays the difference between the highest and lowest			
	salaries. Label the column DIFFERENCE.			
	(6) Create a query that will display the total number of employees and, of that			
	total, the number of employees hired in 1995, 1996, 1997, and 1998			
	(7) Find the average salaries for each department without displaying the			
	respective department numbers.			
	(8) Write a query to display the total salary being paid to each job title, within			
	each department.			
	(9) Find the average salaries > 2000 for each department without displaying			
	the respective department numbers.			
	(10) Display the job and total salary for each job with a total salary amount			
	exceeding 3000, in which excludes president and sorts the list by the total			
	salary.			
	(11) List the branches having sum of deposit more than 5000 and located in			
	city bombay.			

8	To solve queries using the concept of sub query.	06/01	51	
	(1) Write a query to display the last name and hire date of any employee in the same department as SCOTT. Exclude SCOTT (2) Give name of customers who are depositors having same branch city of mr. sunil. (3) Give deposit details and loan details of customer in same city where pramod is living. (4) Create a query to display the employee numbers and last names of all employees who earn more than the average salary. Sort the results in ascending order of salary. (5) Give names of depositors having same living city as mr. anil and having deposit amount greater than 2000 (6) Display the last name and salary of every employee who reports to ford. (7) Display the department number, name, and job for every employee in the Accounting department. (8) List the name of branch having highest number of depositors. (9) Give the name of cities where in which the maximum numbers of branches are located. (10) Give name of customers living in same city where maximum depositors are located.	/20		
9	Manipulating Data (1) Give 10% interest to all depositors. (2) Give 10% interest to all depositors having branch vrce (3) Give 10% interest to all depositors living in nagpur and having branch city bombay. (4) Write a query which changes the department number of all employees with empno 7788's job to employee 7844'current department number. (5) Transfer 10 Rs from account of anil to sunil if both are having same branch. (6) Give 100 Rs more to all depositors if they are maximum depositors in their respective branch. (7) Delete depositors of branches having number of customers between 1 to 3. (8) Delete deposit of vijay. (9) Delete borrower of branches having average loan less than 1000.	08/01 /20	55	

10	To perform basic PL/SQL blocks Write a PL-SQL block for checking weather a given year is a Leap year or not	22/01 /20	59	
11	To perform the concept of loop Find out whether given string is palindrome or not using for, While and Simple Loop.	05/02 /20	60	
12	To understand the concept of "select into" and "% type" attribute. Create an EMPLOYEES table that is a replica of the EMP table. Add a new column, STARS, of VARCHAR2 data type and length of 50 to the EMPLOYEES table for storing asterisk (*). Create a PL/SQL block that rewards an employee by appending an asterisk in the STARS column for every Rs1000/- of the employee's salary. For example, if the employee has a salary amount of Rs8000/-, the string of asterisks should contain eight asterisks. If the employee has a salary amount of Rs12500/-, the string of asterisks should contain 13 asterisks. Update the STARS column for the employee with the string of asterisks.	17/02 /20	62	
13	To perform the concept of cursor (a) Display all the information of EMP table using %ROWTYPE. (b) Create a PL/SQL block that does the following: In a PL/SQL block, retrieve the name, salary, and MANAGER ID of the employees working in the particular department. Take Department Id from user. If the salary of the employee is less than 1000 and if the manager ID is either 7902 or 7839, display the message < <last name="">> Due for a raise. Otherwise, display the message <<last_name>> Not due for a raise.</last_name></last>	24/02 /20	64	
14	To perform the concept of trigger Write a PL/SQL block to update the salary where deptno is 10. Generate trigger that will store the original record in other table before updation take place	26/02 /20	67	

15	To perform the concept of function and procedure Write a PL/SQL block to update the salary of employee specified by empid. If record exist, then update the salary otherwise display appropriate message. Write a function as well as procedure for updating salary.	02/03 /20	69	
16	To perform the concept of exception handler Write a PL/SQL block that will accept the employee code, amount and operation. Based on specified operation amount is added or deducted from salary of said employee. Use user defined exception handler for handling the exception.	09/03 /20	72	
17	To perform the concept of package Create and invoke a package that contains private and public constructs.	11/03 /20	74	

Sr PRACTICALS

1. Aim:-Introduction to Oracle Architecture.

Theory:

An Oracle Database consists of at least one database instance and one database. The database instance handles memory and processes. The database consists of physical files called data files, and can be a non-container database or a multitenant container database. An Oracle Database also uses several database System files during its operation.

A single-instance database architecture consists of one database instance and one database. A one-to-one relationship exists between the database and the database instance. Multiple single-instance databases can be installed on the same server machine. There are separate database instances for each database. This configuration is useful to run different versions of Oracle Database on the same machine

Questions and Answers / Case Study:-

- 1. Need of DBMS?
- A. Database is a collection of inter-related data which helps in efficient retrieval, insertion and deletion of data from database and organizes the data in the form of tables, views, schemas, reports etc. For Example, university database organizes the data about students, faculty, and admin staff etc. which helps in efficient retrieval, insertion and deletion of data from it.
- 2. What is DBMS?

A. The software which is used to manage database is called Database Management System (DBMS). For Example, MySQL, Oracle etc. are popular commercial DBMS used in different applications.

3. What are different languages used in DBMS?

A.

i) DDL- Data Definition Language

ii)DML- Data Manipulation Language
iii)DQL- Data Query Language
iv)DCL- Data Control Language
V)TCL- Transaction Control Language
Transaction Control Euriguage

2. Aim:-

To study DDL-create and DML-insert commands.

i)Create tables according to the following definition.

Query:

CREATE TABLE DEPOSIT (ACTNO VARCHAR2(5), CNAME VARCHAR2(18), BNAME VARCHAR2(18), AMOUNT NUMBER (8,2), ADATE DATE);

CREATE TABLE BRANCH (BNAME VARCHAR2(18), CITY VARCHAR2(18));

User: 18DCS134
Home > SQL > SQL Commands
CREATE TABLE BRANCH (BNAME VARCHAR2(18), CITY VARCHAR2(18));
Results Explain Describe Saved SQL History

Table created.

CREATE TABLE CUSTOMERS (CNAME VARCHAR2(19), CITY VARCHAR2(18));

CREATE TABLE BORROW (LOANNO VARCHAR2(5), CNAME VARCHAR2(18), BNAME VARCHAR2(18), AMOUNT NUMBER (8,2));

ii) Insert the data as shown below.

ACTNO	CNAME	BNAME	AMOUNT	ADATE
100	ANIL	VRCE	1000.00	1-MAR-95
101	SUNIL	AJNI	5000.00	4-JAN-96
102	MEHUL	KAROLBAGH	3500.00	17-NOV-95
104	MADHURI	CHANDI	1200.00	17-DEC-95
105	PRMOD	M.G.ROAD	3000.00	27-MAR-96
106	SANDIP	ANDHERI	2000.00	31-MAR-96
107	SHIVANI	VIRAR	1000.00	5-SEP-95
108	KRANTI	NEHRU PLACE	5000.00	2-JUL-95
109	MINU	POWAI	7000.00	10-AUG-95

1.DEPOSIT TABLE:

Query:

INSERT all

INTO DEPOSIT VALUES('100', 'ANIL', 'VRCE', 1000.00, '1-MAR-95')

INTO DEPOSIT VALUES('101', 'SUNIL', 'AJNI', 5000.00, '4-JAN-96')

INTO DEPOSIT VALUES('102', 'MEHUL', 'KAROLBAGH', 3500.00, '17-NOV-95')

INTO DEPOSIT VALUES('104', 'MADHURI', 'CHANDI', 1200.00, '17-DEC-95')

INTO DEPOSIT VALUES('105','PRAMOD','M.G.ROAD',3000.00,'27-MAR-96')

INTO DEPOSIT VALUES('106', 'SANDIP', 'ANDHERI', 2000.00, '31-MAR-96')

INTO DEPOSIT VALUES('107','SHIVANI','VIRAR',1000.00,'5-SEP-95')

INTO DEPOSIT VALUES('108', 'KRANTI', 'NEHRU PLACE', 5000.00, '2-JUL-95')

INTO DEPOSIt VALUES('109', 'MINU', 'POWAI', 7000.00, '10-AUG-95')

Select * from DUAL;

2.Branch Table:

Query:

INSERT all

INTO BRANCH VALUES('VRCE','NAGPUR')

INTO BRANCH VALUES('AJNI', 'NAGPUR')

INTO BRANCH VALUES ('KAROLBAGH', 'DELHI')

INTO BRANCH VALUES ('CHANDI', 'DELHI')

INTO BRANCH VALUES ('DHARAMPETH', 'NAGPUR')

INTO BRANCH VALUES ('MG ROAD', 'BANGLORE')

INTO BRANCH VALUES ('ANDHERI', 'BOMBAY')

INTO BRANCH VALUES ('VIRAR', 'BOMBAY')

INTO BRANCH VALUES ('NEHRU PLACE', 'DELHI')

INTO BRANCH VALUES ('POWAI', 'BOMBAY')

Select * from DUAL;

10 row(s) inserted.

3.Customers table:

Ouerv:

INSERT all

INTO CUSTOMERS VALUES ('ANIL', 'CALCUTTA')

INTO CUSTOMERS VALUES ('SUNIL', 'DELHI')

INTO CUSTOMERS VALUES ('MEHUL', 'BARODA')

INTO CUSTOMERS VALUES ('MANDAR', 'PATNA')

INTO CUSTOMERS VALUES ('MADHURI', 'NAGPUR')

INTO CUSTOMERS VALUES('PRAMOD', 'NAGPUR')

INTO CUSTOMERS VALUES ('SANDIP', 'SURAT')

INTO CUSTOMERS VALUES ('SHIVANI', 'BOMBAY')

INTO CUSTOMERS VALUES('KRANTI', 'BOMBAY')

INTO CUSTOMERS VALUES ('NAREN', 'BOMBAY')

Select * from DUAL;

4.Borrow table:

Query:

INSERT all

INTO BORROW VALUES('201', 'ANIL', 'VREC', 1000.00)

INTO BORROW VALUES('206','MEHUL','AJNI',5000.00)

INTO BORROW VALUES('311', 'SUNIL', 'DHARAMPETH', 3000.00)

INTO BORROW VALUES('321','MADHURI','ANDHERI',2000.00)

INTO BORROW VALUES('375', 'PRAMOD', 'VIRAR', 8000.00)

INTO BORROW VALUES('481','KRANTI','NEHRU PLACE',3000.00)

Select * from DUAL;

Output:

From the above given tables perform the following queries:

1) Describe deposit, branch.

Query: DESC DEPOSIT;

OUTPUT:

(3) List all data from table DEPOSIT. **Query:** SELECT * FROM DEPOSIT;

(4) List all data from table BORROW.

Query: SELECT * FROM BORROW;

Output:

(5) List all data from table CUSTOMERS.

<u>Query:</u> SELECT * FROM CUSTOMERS;

<u>Output:</u>

(6) List all data from table BRANCH.

Query: SELECT * FROM BRANCH;

Output:

(7) Give account no and amount of depositors.

<u>Query:</u> SELECT ACTNO, AMOUNT FROM DEPOSIT;

<u>Output:</u>

(8) Give name of depositors having amount greater than 4000.

Ouery: SELECT CNAME FROM DEPOSIT WHERE AMOUNT>4000;

Output:

User: 18DCS134
Home > SQL > SQL Commands
SELECT CNAME FROM DEPOSIT WHERE AMOUNT>4000;
Results Explain Describe Saved SQL History
CNAME
SUNIL
KRANTI
MINU
3 rows returned in 0.00 seconds CSV Export

(9) Give name of customers who opened account after date '1-12-96'. Query: SELECT CNAME FROM DEPOSIT WHERE ADATE>'1-DEC-96'; Qutput:

(10) Give name of city where branch karolbagh is located.

Query: SELECT CITY FROM BRANCH WHERE BNAME = 'KAROLBAGH';

Output:

(11) Give account no and amount of customer having account opened between date 1-

12-95 and 1-6-95.

Query: SELECT ACTNO, AMOUNT FROM DEPOSIT WHERE ADATE BETWEEN '1-JUN-95' AND '1-DEC-95';

Output:

(12) Give names of depositors having account at VRCE.

Query: SELECT * FROM DEPOSIT WHERE BNAME='VRCE'; **Qutput:**

Conclusion:

In this practical, we have learned how to create the table, how to insert the data into table and also how to retrieve the data from the table.

3. | Aim:-

Create the below given table and insert the data accordingly.

Query for Job table:

CREATE TABLE JOB(job_id VARCHAR2(15),job_title VARCHAR2(30), min_sal NUMBER(7,2), max_sal NUMBER(7,2));

Insert the data:

insert all

into JOB values('IT_PROG', 'PROGRAMMER', '4000', '10000')

into JOB values('MK_MGR','MARKETING MANAGER','9000','15000')

into JOB values('FI_MGR','FINANCE MANAGER','8200','12000')

into JOB values('FI_ACC','ACCOUNT','4200','9000')

into JOB values('LEC', 'LECTURER', '6000', '17000')

into JOB values('COMP_OP','COMPUTER OPERATOR','1500','3000')

select *from dual;

Query for Employee table:

CREATE TABLE EMPLOYEE(emp_no NUMBER(3),emp_name VARCHAR2(30), emp_sal NUMBER(8,2), emp_comm NUMBER(6,1), dept_no NUMBER(3));

Insert the data:

insert all

into EMPLOYEE values('101','Smith','800',",'20')

into EMPLOYEE values('102', 'Snehal', '1600', '300', '25')

into EMPLOYEE values('103','Adama','1100','0','20')

into EMPLOYEE values('104','Aman','3000',",'15')

into EMPLOYEE values('105', 'Anita', '5000', '50000', '10')

into EMPLOYEE values('106', 'Sneha', '2450', '24500', '10')

into EMPLOYEE values('107', 'Anamika', '2975', ", '30')

select *from dual;

Query for Deposit table:

create table DEPOSIT1(a_no Varchar2(5),cname varchar2(15),bname varchar2(10),amount number(7,2),a date date);

Insert the data:

INSERT ALL

INTO DEPOSIT1 VALUES('101','ANIL','ANDHERI','7000','1-JAN-06')

INTO DEPOSIT1 VALUES('102', 'SUNIL', 'VIRAR', '5000', '15-JUL-06')

INTO DEPOSIT1 VALUES('103','JAY','VILLEPARLE','6500','12-MAR-06')
INTO DEPOSIT1 VALUES('104','VIJAY','ANDHERI','8000','17-SEP-06')
INTO DEPOSIT1 VALUES('105','KEYUR','DADAR','7500','19-NOV-06')
INTO DEPOSIT1 VALUES('106','MAYUR','BORIVALI','5500','21-DEC-06')
SELECT *FROM DUAL;

Query for Borrow table:

CREATE TABLE BORROW2(loanno VARCHAR2(5), cname VARCHAR2(15), bname VARCHAR2(10), amount NUMBER(7,2));

Insert the data:

insert all

into borrow2 values(201, 'ANIL', 'VRCE', 1000.00)

into borrow2 values(206, 'MEHUL', 'AJNI', 5000.00)

into borrow2 values(311, 'SUNIL', 'DHARAMPETH', 3000.00)

into borrow2 values(321, 'MADHURI', 'ANDHERI', 2000.00)

into borrow2 values(375, 'PRMOD', 'VIRAR', 8000.00)

into borrow2 values(481, 'KRANTI', 'NEHRUPLACE', 3000.00)

select *from dual;

Perform following queries

1. Retrieve all data from employee, jobs and deposit.

SELECT *FROM EMPLOYEE;

Select * from JOB

SELECT *FROM DEPOSIT1:

(2) Give details of account no. and deposited rupees of customers having account opened between dates 01-01-06 and 25-07-06.

Query: select a_no,amount from DEPOSIT1 where a_date between '01-JAN-06' and '25-JUL-06';

(3) Display all jobs with minimum salary is greater than 4000.

Query: select * from JOB where min_sal > 4000;

(4)Display name and salary of employee whose department no is 20. Give alias name to name of employee.

Query: select emp_name Name,emp_sal from EMPLOYEE where dept_no = 20;

(5)Display employee no,name and department details of those employee whose department lies in(10,20).

Query:select EMP_NO,EMP_NAME,DEPT_NO from EMPLOYEE where DEPT_NO in(10,20);

(6)Display the non-nullvalues of employees.

Query: select * from EMPLOYEE where EMP_COMM is not null;

(7)Display name of customer along with its account no(both column should be displayed as one)whose amount is not equal to 8000 Rs.

Query: select cname||a no from DEPOSIT1 where amount!=8000;

(8)Display the content of job details with minimum salary either 2000 or 4000. Query: select * from JOB where min_sal=2000 or min_sal=4000;

To study various options of LIKE predicate:

(1)Display all employee whose name start with 'A' and third character is 'a'. Query: SELECT * FROM EMPLOYEE WHERE EMP_NAME LIKE 'A_a%';

(2) Display name, number and salary of those employees whose name is 5 characters long and first three characters are 'Ani'.

Query: SELECT EMP_NAME,EMP_SAL FROM EMPLOYEE WHERE EMP_NAME LIKE 'Ani';

(3) Display all information of employee whose second character of name is either 'M' or 'N'.

Query: SELECT * FROM EMPLOYEE WHERE EMP_NAME LIKE '_m%'OR EMP_NAME LIKE '_n%';

(4) Find the list of all customer name whose branch is in 'andheri' or 'dadar' or 'virar'.

Query: SELECT CNAME FROM DEPOSIT1 WHERE BNAME LIKE 'ANDHERI'OR BNAME LIKE 'DADAR' OR BNAME LIKE 'VIRAR';

(5)Display the job name whose first three character in job id field is 'FI_'. Query: SELECT JOB_TITLE FROM JOB WHERE JOB_ID LIKE 'FI_%'ESCAPE\';

(6)Display the title/name of job whose last three character are '_MGR' and there maximum salary is greater than Rs 12000.

Query: SELECT JOB_TITLE FROM JOB WHERE JOB_ID LIKE '%_MGR'ESCAPE\' AND MAX_SAL>12000;

(7)Display the non-null values of employees and also employee name second character should be 'n' and string should be 5 character long.

Query: SELECT * FROM EMPLOYEE WHERE EMP_COMM IS NOT NULL AND EMP_NAME LIKE '_n___';

(8)Display the null values of employee and also employee name's third character should be 'a'.

Query: SELECT * FROM EMPLOYEE WHERE EMP_COMM IS NULL AND EMP_NAME LIKE '__a%';

(9)What will be output if you are giving LIKE predicate as '%_%' ESCAPE '\' Query: SELECT * FROM JOB WHERE JOB_ID LIKE '%_%' ESCAPE '\';

Conclusion:

From the above practical, we have studied how to use pipe symbol, how to rename column in output, OR operator and use of LIKE predicate.

4. Aim:-

To Perform various data manipulation commands, aggregate functions and sorting concept on all created tables.

(1) List total deposit from deposit.

Query: select sum(amount) from DEPOSIT1;

(2) List total loan from karolbagh branch

Query: select sum(amount) from DEPOSIT1 where bname='KAROLBAGH';

(3) Give maximum loan from branch vrce.

Query: select max(AMOUNT) from BORROW where bname='VRCE';

(4) Count total number of customers

Query: select count(CNAME) from CUSTOMERS;

(5) Count total number of customer's cities.

Query: select count(DISTINCT CITY) from CUSTOMERS;

(6) Create table supplier from employee with all the columns.

Query: CREATE TABLE SUPPLIER AS (SELECT * FROM EMPLOYEE);

(7) Create table sup1 from employee with first two columns.

Query: CREATE TABLE SUP1 AS (SELECT EMP_NO,EMP_NAME FROM EMPLOYEE);

(8) Create table sup2 from employee with no data

Query: CREATE TABLE SUP2 AS (SELECT * FROM EMPLOYEE WHERE 1=2);

no data found

(9) Insert the data into sup2 from employee whose second character should be 'n' and string should be 5 characters long in employee name field.

Query: INSERT INTO SUP2 SELECT * FROM EMPLOYEE WHERE EMP_NAME LIKE '_n__';

(10) Delete all the rows from sup1.

Query: delete from sup1;

7 row(s) deleted.

(11) Delete the detail of supplier whose sup_no is 103.

Query: delete from supplier where emp_no=103;

(12) Rename the table sup2.

Query: rename sup2 to sup3;

(13) Destroy table sup1 with all the data.

Query: drop table sup1;

User: 18DCS134			
Home > SQL > 5	QL Commands		
✓ Autocomm	it Display 1	0 🔻	
drop table ş	iup1;		
Results Expl	ain Describe	Saved SQL	History

Table dropped.

(14) Update the value dept_no to 10 where second character of emp. name is 'm'. Query: update employee set dept_no=10 where emp_name like '_m%';

(15) Update the value of employee name whose employee number is 103. Query: update employee set emp_name='Tirth' where emp_no='103';

User: 18DCS134
Home > SQL > SQL Commands
✓ Autocommit Display 10 ▼
update employee set emp_name='Tirth' where emp_no='103';
Results Explain Describe Saved SQL History

1 row(s) updated.

(16) Add one column phone to employee with size of column is 10. Query: alter table employee add phone number(10);

(17) Modify the column emp_name to hold maximum of 30 characters.

Query: alter table employee modify emp_name varchar2(30);

(18) Count the total no as well as distinct rows in dept_no column with a condition of salary greater than 1000 of employee

Query: select count(dept_no),count(distinct dept_no) from employee where emp_sal>1000;

(19) Display the detail of all employees in ascending order, descending order of their

name and no.

Query: select * from employee order by emp_name asc,emp_no desc;

(20) Display the dept_no in ascending order and accordingly display emp_comm in descending order.

Query: select * from employee order by dept_no asc,emp_comm asc;

(21) Update the value of emp_comm to 500 where dept_no is 20.

Query: update employee set emp_comm='500' where dept_no='20';

1 row(s) updated.

(22) Display the emp_comm in ascending order with null value first and accordingly sort employee salary in descending order.

Query: select * from employee order by emp_comm asc nulls first,emp_sal desc;

(23) Display the emp_comm in ascending order with null value last and accordingly sort emp_no in descending order.

Query: select * from employee order by emp_comm asc nulls last,emp_no desc;

Conclusion:

From the above practical, we performed various type of aggregate function like count, sum, min, max, etc and also performed sorting operations ascending and descending.

5. Aim:-To study Single-row functions.

(1)Write a query to display the current date. Label the column Date **Query:** select sysdate AS T_Date from dual;

(2) For each employee, display the employee number, salary, and salary increased by 15% and expressed as a whole number. Label the column New Salary **Query:** select EMP_NO,EMP_SAL,(EMP_SAL+0.15*EMP_SAL)NEW_SALARY from EMPLOYEE;

(3) Modify your query no 4.(2) to add a column that subtracts the old salary from the new salary.

Label the column Increase

Query:

select

EMP_NO,EMP_SAL,(EMP_SAL+0.15*EMP_SAL)NEW_SALARY,(EMP_SAL+0.1 5*EMP_SAL-EMP_SAL)INCREASE from EMPLOYEE;

(4) Write a query that displays the employee's names with the first letter capitalized and all other letters lowercase, and the length of the names, for all employees whose name starts with J, A, or M. Give each column an appropriate label. Sort the results by the employees' last names.

Query: SELECT

INITCAP(EMP_NAME),LENGTH(EMP_NAME)NAME_LENGTH FROM EMPLOYEE WHERE EMP_NAME LIKE 'J%'OR EMP_NAME LIKE 'A%' OR EMP_NAME LIKE 'M%'ORDER BY EMP_NAME;

(5) Write a query that produces the following for each employee:

<employee last name> earns <salary> monthly

Query: SELECT EMP_NAME||' EARNS '||EMP_SAL||' MONTHLY '||EMP_SAL FROM EMPLOYEE;

(6) Display the name, hire date, number of months employed and day of the week on which the employee has started. Order the results by the day of the week starting with Monday.

Query:SELECT CNAME,ADATE,ROUND(MONTHS_BETWEEN (SYSDATE,ADATE),0)MOONTHS_WORKED,TO_CHAR(ADATE,'DAY')DAY_O F_THE_WEEK FROM DEPOSIT ORDER BY (ADATE-NEXT_DAY(ADATE,'MONDAY'));

(7) Display the hiredate of emp in a format that appears as Seventh of June 1994 12:00:00 AM.

Query: SELECT CNAME,TO_CHAR(ADATE,'DD MONTH YYYY HH:MM:SS') AS HIRE_DATE_OF_EMPLOYEE FROM DEPOSIT;

(8) Write a query to calculate the annual compensation of all employees (sal+comm.). **Query:** SELECT SUM(EMP_SAL+EMP_COMM)FROM EMPLOYEE;

Conclusion:

In this Practicala, we Performed single row functions.

6. Aim:Displaying data from Multiple Tables (join)

(1) Give details of customers ANIL.

Query: SELECT * FROM DEPOSIT NATURAL JOIN BORROW;

(2) Give name of customer who are borrowers and depositors and having living city nagpur

Query: SELECT CUSTOMERS.CNAME FROM CUSTOMERS INNER JOIN BORROW ON CUSTOMERS.CNAME=BORROW.CNAME INNER JOIN DEPOSIT2 ON CUSTOMERS.CNAME=DEPOSIT2.CNAME WHERE CITY='NAGPUR';

(3) Give city as their city name of customers having same living branch. **Query:** SELECT DISTINCT(CNAME), CUSTOMERS.CITY FROM CUSTOMERS INNER JOIN BRANCH1 ON CUSTOMERS.CITY=BRANCH1.CITY;

(4) Write a query to display the last name, department number, and department name for

all employees.

Query: SELECT E.EMP_NAME, E.DEPT_NO, D.DEPT_NAME FROM EMPLOYEE E,DEPARTMENT D WHERE E.DEPT_NO=D.DEPT_NO;

7 rows returned in 0.00 seconds CSV Export

(5) Create a unique listing of all jobs that are in department 30. Include the location of the department in the output

Query: SELECT JOB ID, DEPT LOC FROM JOB NATURAL JOIN DEPARTMENT WHERE DEPT_NO=30;

(6) Write a query to display the employee name, department number, and department name for all employees who work in DAKOR.

Query: SELECT EMP_NAME, DEPT_NO, DEPT_NAME FROM EMPLOYEE NATURAL JOIN JOB WHERE DEPT_LOC='DAKOR';

(7) Display the employee last name and employee number along with their manager's last name and manager number. Label the columns Employee, Emp#, Manager, and Mgr#, respectively.

Query: SELECT EMP_NAME,(EMP_NO)EMP#,MAN_NAME,(MAN_NO)MAN# FROM EMPLOYEE NATURAL JOIN MANAGER;

(8) Create a query to display the name and hire date of any employee hired after employee Sneha.

Query: SELECT EMP_NAME,HIRE_DATE FROM EMPLOYEE WHERE HIRE_DATE>(SELECT HIRE_DATE FROM EMPLOYEE WHERE EMP_NAME='Sneha');

Conclusion : From the above practical, we have studied how to get information from combining 2 or more than two table.

7. Aim:-

To apply the concept of Aggregating Data using Group functions.

(1).List total deposit of customer having account date after 1-jan-96.

Query: SELECT SUM(AMOUNT) FROM DEPOSIT WHERE ADATE>'1-JAN-96';

(2) List total deposit of customers living in city Nagpur.

Query: SELECT SUM(AMOUNT) FROM CUSTOMERS INNER JOIN DEPOSIT ON CUSTOMERS.CNAME=DEPOSIT.CNAME AND CITY='NAGPUR';

(3) List maximum deposit of customers living in bombay.

Query: SELECT MAX(AMOUNT) FROM BRANCH INNER JOIN DEPOSIT ON BRANCH.BNAME=DEPOSIT.BNAME AND CITY='BOMBAY';

(4) Display the highest, lowest, sum, and average salary of all employees. Label the columns Maximum, Minimum, Sum, and Average, respectively. Round your results to the nearest whole number.

Query: SELECT

SUM(EMP_SAL)SUM_SAL,MAX(EMP_SAL)MAX_SAL,MIN(EMP_SAL)MIN_S AL,ROUND(AVG(EMP_SAL))AVG_SAL FROM EMPLOYEE;

(5) Write a query that displays the difference between the highest and lowest salaries. Label the column DIFFERENCE.

Query: SELECT (MAX(EMP_SAL)-MIN(EMP_SAL))DIFFERENCE FROM EMPLOYEE;

(6) Create a query that will display the total number of employees and, of that total, the number of employees hired in 1995, 1996, 1997, and 1998

Query: SELECT COUNT(ACTNO) FROM DEPOSIT WHERE TO_CHAR (ADATE, 'YY') IN ('95', '96', '97', '98', '99');

(7) Find the average salaries for each department without displaying the respective department numbers.

Query: SELECT AVG(EMP_SAL) FROM EMPLOYEE GROUP BY DEPT_NO;

(8) Write a query to display the total salary being paid to each job title, within each department.

Query: SELECT DEPT_NO,SUM(EMP_SAL) FROM EMPLOYEE GROUP BY DEPT_NO;

(9) Find the average salaries > 2000 for each department without displaying the respective department numbers.

Query: SELECT AVG(EMP_SAL) FROM EMPLOYEE GROUP BY DEPT_NO,EMP_SAL HAVING EMP_SAL>'2000';

(10) Display the job and total salary for each job with a total salary amount exceeding 3000, in which excludes president and sorts the list by the total salary.

Query: Select sum(EMP_SAL) from EMPLOYEE group by DEPT_NO having sum(EMP_SAL)>3000;

(11) List the branches having sum of deposit more than 5000 and located in city bombay.

Query: Select DEPOSIT2.BNAME from DEPOSIT2,BRANCH1 where DEPOSIT2.BNAME=BRANCH1.BRANCH_NO and CITY='BOMBAY' group by DEPOSIT2.BNAME,AMOUNT having sum(AMOUNT)>5000;

Conclusion:

In this practical, we have studied different aggregation function like sum(), avg(), min(), max(), round() and also studied group by statement.

8. | Aim:-

(1) Write a query to display the last name and hire date of any employee in the same department as SCOTT.

Query: SELECT EMP_NAME, HIRE_DATE FROM EMPLOYEE WHERE HIRE_DATE=(SELECT HIRE_DATE FROM EMPLOYEE WHERE EMP_NAME='Anita') AND EMP_NAME<>'Anita';

(2) Give name of customers who are depositors having same branch city of mr. sunil. **Query:** SELECT CUSTOMERS.CNAME FROM CUSTOMERS, BRANCH, DEPOSIT WHERE BRANCH.CITY= (SELECT CITY FROM BRANCH WHERE BNAME= (SELECT BNAME FROM DEPOSIT WHERE CNAME='SUNIL')) AND DEPOSIT.BNAME=BRANCH.BNAME AND DEPOSIT.CNAME=CUSTOMERS.CNAME;

(3) Give deposit details and loan details of customer in same city where pramod is living.

Query: select actno ,deposit2.cname ,deposit2.bname ,deposit2.amount, deposit2.adate,borrow.loanno,borrow.cname,borrow.bname,borrow.amount from deposit2,customers,borrow where city=(select city from customers where cname='PRAMOD') and deposit2.cname=customers.cname and borrow.cname=customers.cname and customers.cname<'>'PRAMOD';

(4) Create a query to display the employee numbers and last names of all employees who earn more than the average salary. Sort the results in ascending order of salary. **Query:** SELECT EMP_NO, EMP_NAME FROM EMPLOYEE WHERE EMP_SAL>(SELECT AVG(EMP_SAL) FROM EMPLOYEE) ORDER BY EMP_SAL;

(5) Give names of depositors having same living city as mr. anil and having deposit amount greater than 2000

Query: SELECT DEPOSIT.CNAME FROM DEPOSIT, CUSTOMERS WHERE CITY=(SELECT CITY FROM CUSTOMERS WHERE CNAME='ANIL') AND DEPOSIT.CNAME=CUSTOMERS.CNAME AND DEPOSIT.CNAME!='ANIL';

(6) Display the last name and salary of every employee who reports to ford. **Query:** SELECT EMP_NAME, EMP_SAL FROM EMPLOYEE;

(7) Display the department number, name, and job for every employee in the Accounting department.

Query: SELECT JOB.DEPT_NO,DEPT_NAME,JOB_ID FROM EMPLOYEE, JOB WHERE JOB_TITLE='ACCOUNT' AND JOB.DEPT_NO=EMPLOYEE.DEPT_NO;

(8) List the name of branch having highest number of depositors.

Query: SELECT BNAME FROM DEPOSIT GROUP BY BNAME HAVING COUNT(CNAME)=(SELECT MAX(COUNT(CNAME)) FROM DEPOSIT GROUP BY BNAME);

(9) Give the name of cities where in which the maximum numbers of branches are located.

Query: SELECT CITY FROM BRANCH GROUP BY CITY HAVING COUNT(CITY)=(SELECT MAX(COUNT(CITY)) FROM BRANCH GROUP BY CITY);

(10) Give name of customers living in same city where maximum depositors are located.

Query: SELECT CNAME, CITY FROM CUSTOMERS WHERE CITY IN(SELECT CITY FROM CUSTOMERS GROUP BY CITY HAVING COUNT(CITY)>1 AND CITY IN(SELECT CITY FROM BRANCH GROUP BY

9. Aim:Manipulating Data: (1) Give 10% inter

(1) Give 10% interest to all depositors.

Query: select AMOUNT*0.1+ AMOUNT INTEREST FROM BORROW;

(2) Give 10% interest to all depositors having branch vrce **Query:** select AMOUNT*0.1+ AMOUNT INTEREST FROM BORROW WHERE BNAME='VRCE';

(3) Give 10% interest to all depositors living in nagpur and having branch city bombay.

Query: SELECT AMOUNT+AMOUNT*0.1 FROM BORROW, BRANCH, CUSTOMERS WHERE BRANCH.BNAME=BORROW.BNAME AND BORROW.CNAME=CUSTOMERS.CNAME AND CUSTOMERS.CITY='NAGPUR' AND BRANCH.CITY='BOMBAY';

(4) Write a query which changes the department number of all employees with empno 7788's job to employee 7844' current department number.

Query: UPDATE EMPLOYEE SET DEPT_NO=(SELECT DEPT_NO FROM EMPLOYEE WHERE EMP_NO=107) WHERE EMP_NO=104; SELECT * FROM EMPLOYEE;

(5) Transfer 10 Rs from account of anil to sunil if both are having same branch.

Query: UPDATE DEPOSIT SET AMOUNT=AMOUNT-10 WHERE CNAME='ANIL' AND BNAME IN(SELECT D1.BNAME FROM DEPOSIT D1 WHERE D1.CNAME='SUNIL');

UPDATE DEPOSIT SET AMOUNT=AMOUNT+10 WHERE CNAME='SUNIL' AND BNAME IN(SELECT D2.BNAME FROM DEPOSIT D2 WHERE D2.CNAME='SUNIL');

select * from deposit;

(7) Delete depositors of branches having number of customers between 1 to 3.

CSV Export

Query: DELETE FROM DEPOSIT WHERE CNAME IN (SELECT D1.CNAME FROM DEPOSIT D1 GROUP BY D1.BNAME HAVING COUNT(D1.CNAME) BETWEEN 1 AND 3);

(8) Delete deposit of vijay.

6 rows returned in 0.00 seconds

3100 1100

Query: delete FROM DEPOSIT2 WHERE CNAME='MEHUL';

(9) Delete borrower of branches having average loan less than 1000.

Query: DELETE FROM BORROW WHERE CNAME IN(SELECT B.CNAME FROM BORROW B GROUP BY B.BNAME HAVING AVG(B.AMOUNT)<1000);

Conclusion: We have manipulated data using where condition statement. We have also studied how to use two or more table retrieve particular data.

10 | Aim:-

To perform basic PL/SQL blocks

Write a PL-SQL block for checking weather a given year is a Leap year or not

Code:

DECLARE

YEARR NUMBER(4) := 2000;

BEGIN

IF MOD(YEARR, 400)=0 OR MOD(YEARR, 4)=0 AND MOD(YEARR, 100) != 0

THEN DBMS_OUTPUT.PUT_LINE(YEARR||' IS LEAP YEAR');

ELSE DBMS_OUTPUT_LINE(YEARR||' IS NOT A LEAP YEAR');

END IF;

END;

Output:-

Conclusion:

In this practical, we write PL/SQl block for checking leap year or not.

```
11.
 Aim:-
 To perform the concept of loop
 Find out whether given string is palindrome or not using for, While and Simple
 Loop.
 Code:
 DECLARE
 STR VARCHAR2(20) := 'NAYAN';
 REV VARCHAR2(20);
 TEMP VARCHAR2(20);
 BEGIN
 FOR I IN REVERSE 1..LENGTH(STR)
 LOOP
 REV := SUBSTR(STR,I,1);
 TEMP := TEMP || || || REV;
 END LOOP;
 IF STR=TEMP
 THEN
 DBMS_OUTPUT.PUT_LINE(TEMP || IS PALINDROME.');
 ELSE DBMS_OUTPUT_LINE(TEMP || IS NOT A PALINDROME.');
 END IF;
 END;
```


Conclusion:

In this practical, we write PL/SQl block for checking string is palindrome or not.

12. Aim:-

To understand the concept of "select into" and "% type" attribute.

Create an EMPLOYEES table that is a replica of the EMP table. Add a new column, STARS, of VARCHAR2 data type and length of 50 to the EMPLOYEES table for storing asterisk (*). Create a PL/SQL block that rewards an employee by appending an asterisk in the STARS column for every Rs1000/- of the employee's salary. For example, if the employee has a salary amount of Rs8000/-, the string of asterisks should contain eight asterisks. If the employee has a salary amount of Rs12500/-, the string of asterisks should contain 13 asterisks. Update the STARS column for the employee with the string of asterisks.

Code:

SELECT * FROM EMP; CREATE TABLE EMP AS (SELECT * FROM EMPLOYEE); ALTER TABLE EMP ADD STARS VARCHAR2(50);

DECLARE

SALARY EMP.EMP_SAL%TYPE; CALCULATED_STARS EMP.STARS%TYPE;

X NUMBER; Y NUMBER; TEMP NUMBER;

BEGIN

FOR X IN 101..107 LOOP CALCULATED_STARS := "; SELECT EMP_SAL INTO SALARY FROM EMP WHERE EMP_NO=X; TEMP := CEIL(SALARY/1000);

FOR Y IN 1 .. TEMP LOOP

CALCULATED_STARS := CONCAT(CALCULATED_STARS,'*');

UPDATE EMP SET STARS = CALCULATED_STARS WHERE EMP_NO = X;

END LOOP;

END LOOP;

END;

Output:-

Conclusion:

In this practical, we write PL/SQl block for adding star(1000 rs. salary per 1) in star column;

13. **Aim:**

To perform the concept of cursor

<u>Program Definition:</u> (a) Display all the information of EMP table using %ROWTYPE.

(b) Create a PL/SQL block that does the following:

In a PL/SQL block, retrieve the name, salary, and MANAGER ID of the employees working in the particular department. Take Department Id from user.

If the salary of the employee is less than 1000 and if the manager ID is either 7902 or 7839, display the message <<last name>> Due for a raise. Otherwise, display the message <<last name>> Not due for a raise.

A))

Code:

declare

cursor c is select *from employee; v c%rowtype;

begin

open c;

loop

fetch c into v;

exit when c%notfound;

 $dbms_output_line('No.:'||v.emp_no||'||v.emp_name||'||v.emp_name||'||Salary:'||v.emp_sal||'||Comm:'||v.emp_comm||'||Dept_no:'||v.dept_no);\\end loop;$

close c;

end;

Output:


```
No.:101 Name:Smith Salary:800 Comm: Dept_no:20
No.:102 Name:Snehal Salary:1600 Comm:300 Dept_no:25
No.:103 Name:Adama Salary:1100 Comm:0 Dept_no:20
No.:104 Name:Aman Salary:3000 Comm: Dept_no:15
No.:105 Name:Anita Salary:5000 Comm:50000 Dept_no:10
No.:106 Name:Sneha Salary:2450 Comm:24500 Dept_no:10
No.:107 Name:Anamika Salary:2975 Comm: Dept_no:30
Statement processed.
```

0.00 seconds

Conclusion:

In this practical, we learned and perform about cursor in PL/SQL.

```
B)) Code:
declare
cursor c is select *from employee;
v c%rowtype;
no1 number(5);
begin
no1 := 10;
open c;
loop
fetch c into v;
exit when c%notfound;
if v.dept_no=no1 and v.emp_sal>1000 then
dbms output.put line(v.emp name||' - Due for a raise. ');
dbms output.put line(v.emp name||' - Not Due for a raise.');
end if;
end loop;
close c;
end;
Output:
 Home > SQL > SQL Commands
 Autocommit Display 10
 declare
cursor c is select *from employee;
v c%rowtype;
nol number(5);
begin
nol := 10;
open c;
loop
fetch c into v;
exit when c%notfound;
if v.dept_no=nol and v.emp_sal>1000 then
 dbms_output.put_line(v.emp_name||' - Due for a raise. ');
else
dbms_output.put_line(v.emp_name||' - Not Due for a raise.');
end if;
end loop;
close c;|
end;
 Results Explain Describe Saved SQL History
 Smith - Not Due for a raise.
Snehal - Not Due for a raise.
Adama - Not Due for a raise.
Aman - Not Due for a raise.
Anita - Due for a raise.
Sneha - Due for a raise.
Anamika - Not Due for a raise.
 Statement processed.
 0.10 seconds
```

14. **Aim:** To perform the concept of trigger

Program Definition: Write a PL/SQL block to update the salary where deptno is 10. Generate trigger that will store the original record in other table before updation take place

Code:

CREATE TABLE logt(emp_no NUMBER(3),emp_name VARCHAR2(30), emp_sal NUMBER(8,2), emp_comm NUMBER(6,1), dept_no NUMBER(3));

desc logt;

select *from logt;

create or replace trigger u_trig before Update on employee for each row

when (new.dept_no='10')

begin

if updating then

insert into logt

values(:OLD.emp_no,:OLD.emp_name,:OLD.emp_sal,:OLD.emp_comm,:OLD.dept_no);

end if;

end;

update employee set emp_name='Parth' where dept_no=10;

Conclusion:

In this practical, we learned and perfomed trigger in PL/SQL.

15. **Aim:** To perform the concept of function and procedure.

Program Definition: Write a PL/SQL block to update the salary of employee specified by empid. If record exist, then update the salary otherwise display appropriate message.

Write a function as well as procedure for updating salary.

Using Function:

Code:

Create or replace function retrievesal(idno in number ,temp out number) return number is data_not_found EXCEPTION;

esal number;

```
begin
```

```
select emp_no into temp from employee where emp_no=idno;
if sql% notfound then
 raise data_not_found;
else
 select emp_sal into esal from employee where emp_no=idno;
 dbms_output.put_line('Salary updated. ');
 dbms_output.put_line('Old salary: '||esal);
 esal:=esal+100;
 return esal;
end if;

exception

when data_not_found then dbms_output.put_line('No data found. ');
 when others then dbms_output.put_line('Error');
end;
```

Output:

```
Homme > SQL > SQL Commands

Autocommit Display 10 
Create or replace function retrievesal(idno in number ,temp out number) return number is data_not_found EXCEPTION;

esal number;

begin

select emp_no into temp from employee where emp_no=idno;
if sql%notfound then

raise data_not_found;
else

select emp_sal into esal from employee where emp_no=idno;
dbms_output.put_line('Salary updated.');
dbms_output.put_line('Old salary: '|esal');
esal:=esal+180;
return esal;
end if;
exception

when data_not_found then dbms_output.put_line('No data found. ');
when others then dbms_output.put_line('Error');
end;

Results Explain Describe Saved SQL History

Function created.

0.18 seconds
```


Using Procedure:

Code:

```
create or replace procedure retrieve(idno in number,temp out number,esal out number)
is data_not_found EXCEPTION;
begin
select emp_no into temp from employee where emp_no=idno;
if sql% notfound then
 raise data not found;
else
 select emp_sal into esal from employee where emp_no=idno;
 dbms_output.put_line('Salary updated');
 dbms_output.put_line('Old salary : '||esal);
 esal:=esal+100;
 dbms_output.put_line('New salary : '||esal);
end if:
exception
 when data_not_found then dbms_output.put_line('Error');
end;
declare
idno number(5);
esal number(5);
```

```
temp number(5);
begin
idno:=102;
retrieve(idno,temp,esal);
end;
```

Output:

Conclusion:

In this practical, we learned and perform function and procedure in PL/SQL.

Aim: To perform the concept of exception handler Write a PL/SQL block that will accept the employee code, amount and operation. Based on specified operation amount is added or deducted from salary of said employee. Use user defined exception handler for handling the exception.

Code:

```
declare
greater_exception Exception;
cursor c is select *from employee;
v c%rowtype;
emp_code employee.emp_no%type:=101;
amount number(5):=900;
operation number(5):=1;
newsal number(5);
begin
open c;
loop
fetch c into v;
exit when c%notfound;
if(v.emp_no=emp_code) then
case operation
 when 0 then
 if amount>v.emp_sal then
 raise greater exception;
else
 newsal := v.emp sal - amount;
 dbms_output_line('Amount to withdraw is '||amount);
 dbms output.put line(amount||'Rs.withdrawed.');
 dbms output.put line('New balance = '||newsal);
 end if:
 when 1 then
 newsal := v.emp sal + amount;
 dbms_output.put_line('Amount to deposit '||amount);
 dbms_output_line(amount||'Rs. Deposited . ');
 dbms_output.put_line('New balance = '||newsal);
 else
 dbms output.put line('Invalid expression.');
 end case;
end if:
end loop;
close c;
exception
when greater exception then
dbms_output.put_line('Amount to withdraw = '||amount||' And balance = '||v.emp_sal);
```

dbms_output.put_line('Amount is greater . You can not withdraw'); when others then dbms_output.put_line('Error'); end;

Output:

Conclusion:

In this practical,we learned and perform about exception handler in PL/SQL.

17. Aim: To perform the concept of package Create and invoke a package that contains private and public constructs.

Code:

```
create or replace package pkg as
procedure showsalary(idno in number,esal out employee.emp_sal%type,ename out
employee.emp name%type,edeptno out number);
end;
create or replace package body pkg as
procedure showdepartment(idno in number, edeptno out employee.dept_no%type) is
begin
select dept no into edeptno from employee where emp no=idno;
exception
when no data found then
edeptno := 0;
end:
procedure showsalary(idno in number,esal out employee.emp_sal%type,ename out
employee.emp name%type,edeptno out number) is
begin
select emp_name into ename from employee where emp_no=idno;
showdepartment(idno,edeptno);
select emp_sal into esal from employee where emp_no=idno;
dbms output.put line('Employee Name:'||ename);
dbms output.put line('Employee Id:' ||idno);
dbms output.put line('Employee Department:'||edeptno);
dbms_output_line('Employee Salary:'||esal);
exception
when no data found then
esal:=0;
dbms output.put line('Data(Employee Id) not Found..');
end;
end;
declare
idno number;
ename varchar2(20);
edeptno employee.emp sal%type;
esal employee.emp_sal%type;
begin
idno:=101;
pkg.showsalary(idno,esal,ename,edeptno);
dbms output.put line('Updated Salary: ' || esal);
end:
```

Output:

Conclusion:

In this practical, we learned and performed concept of package in PL/SQL.