

School of Information Technology and Engineering

ITA417 - Database Management Systems Lab

Course: MCA

Duration: Jan 2013 – May 2013

CYCLE – I

I. Create the following tables

Company Database

Employee (<u>SSN</u>, Name (fname, Minit, Lname), Sex, Address, salary, DOB, Department, designation, SupervisorSSN)

Department (Number, Name, ManagerSSN, Manager_DOB, Location)

Dependent (Name, DOB, Sex, Relationship, Employee SSN)

Project (Number, Name, Location, Controlling Department, Budget)

Works_on (SSN, Project Num, Hours)

- a. Make the underlined columns as primary key.
- b. Insert at least 10 rows to each table.

(Apply Interactive insertion. Check Entity Integrity Constraint and key Constraint.)

- c. Query the Db to display
 - 1. The employee details.
 - 2. Name and DOB of dependent table.

- 3. Employee names whose name start with "S".
- 4. Employee names who work for department no 5.
- 5. Dependent names who are females and related to Employee no 15678.
- 6. Project names which are in a particular location.
- 7. Employee names who do not have a supervisor
- 8. Department details which has a manager.
- 9. A project name whose location is "Tidal Park" or department is 6.
- 10. Employees who were born during 1970s.
- 11. Employee names who salary is in the range 12000 to 30000.
- 12. Project numbers for which some employees are working.
- 13. Employee numbers who work for project nos 1, 3, and 45.
- 14. Maximum salary withdrawn by an employee.
- 15. Number of dependents for an employee.
- 16. Total salary amount sanctioned in department no 4.
- 17. Number of projects for any SSN.

II. Alter the tables to

- 1. Add required foreign keys.
- 2. Insert values to see the referential integrity constraints.
- 3. Make name of Project as Unique and sex of employee as not null.
- 4. Add age as a new column to the employee table.
- 5. Increase the size of project name.
- 6. Make salary of employee to accept real values.
- 7. Decrease the size of department name.

III. Create the following assertions in the above tables (make the respective tables empty, perform the following assertions and then insert the values.)

- 1. Department number should be in the range 1000 to 2000.
- 2. Relationship of the dependents to an employee should be only Spouse, Son, Daughter, Parent.
- 3. Name of the project doesn't exceed 4 characters.

IV. Queries on SQL * PLUS functions.

- 1. Calculate the age and assign to the corresponding column.
- 2. Print the year 12 years later than an employee's birth year.
- 3. Print the month of births of all employees.
- 4. Print the Project names in Upper case
- 5. Print department names with left padded stars.
- 6. Print the first five characters of employee first names.
- 7. Print the length of longest department name.
- 8. Print System date in the format 27th June 2006.
- 9. Replace the a's present in employee names with 'e'.
- 10. Display the next occurrence of Friday to the dob of an employee

CYCLE - II

V. Nested Queries (Execute the following queries after assigning necessary primary key and foreign key)

- 1. List the project number, controlling department number and manager Name, address.
- 2. List the name and address of all employees who work for MCA Department.
- 3. List the project numbers that involve an employee whose last name is "Smith"
- 4. Retrieve the Names of the employees whose salary is greater than the salary of all employees in department no 5.
- 5. Retrieve the employee name who has a dependent with same first Name and same sex as the employee.
- 6. Retrieve the name of each employee who works on all projects Controlled by department number 5.
- 7. Retrieve the employee names who have no dependents.
- 8. List the managers who have at least one dependent.

- 9. Retrieve the employee names who have at least two dependents.
- 10. Retrieve the project number, project name and the number of Employees working on that project.
- 11. Retrieve the project number, name and number of employees for which more than two employees are working.
- 12. Retrieve the department number and number of employees for which more than five employees are working with salary > 40000.
- 13. Find the employee names who are working for the projects owned by the department which is making the highest revenue from sponsored projects.

VI. Miscellaneous

- 1. Create an empty table empl with same structure as employee table.
- 2. Create a table dp with same contents as dependent table.
- 3. Create a table with status department name, no of employees, total Salary. Insert values into this table from existing tables.
- 4. Delete the employees of "R&D" department.
- 5. Give a hike of 3% in the salary for all the employees of "R&D".
- 6. Create a view for Q.3
- 7. Create a view with employee name, project name and project hours.
- 8. Update a project name in the view in Q.7.
- 9. Display the structure of the Dependent table.
- 10. Drop the unique constraint added for the Employee table.
- 11. Write a query to show the constraints(plus column) created on the table already existing.
- 12. Write a query to show the procedures, functions, triggers already created.
- 13. Write a query to show all the details about constraints.
- 14. Write a query to see the body of a procedure or function.
- 15. Write a query to see the body of trigger.