Assignment – 5 Mandatory:

Create the **Store** table as per specification below.

Column Name	DataType and Size	Constraints	DESCRIPTION
Name	VARCHAR2(20)	PRIMARY KEY	Unique name of the store. For ex. WalMart, Big Bazar
Location	VARCHAR2(30)	NOT NULL	Location of the store. For ex. Dallas
ManagerName	VARCHAR2(30)	UNIQUE	Manager's name of the store

CREATE TABLE Store (

Name VARCHAR2(20) PRIMARY KEY,
Location VARCHAR2(30) NOT NULL,
ManagerName VARCHAR2(30) UNIQUE

Query Result

NAME	Null?	ТҮРЕ	
NAME	NOT NULL	VARCHAR2(20)	
LOCATION	NOT NULL	VARCHAR2(30)	
MANAGERNAME		VARCHAR2(30)	

Table created.

Congratulations !!! Your query is correct.

Assignment – 6 Mandatory:

Modify the column Name in **Store** table to StoreName.

Column Name	DataType and Size	Constraints	DESCRIPTION
Name	VARCHAR2(20)	PRIMARY KEY	Unique name of the store. For ex. WalMart, Big Bazar
Location	VARCHAR2(30)	NOT NULL	Location of the store. For ex. Dallas
ManagerName	VARCHAR2(30)	UNIQUE	Manager's name of the store

ALTER TABLE Store RENAME COLUMN Name TO StoreName;

Query Result

NAME	Null?	ТҮРЕ
STORENAME	NOT NULL	VARCHAR2(20)
LOCATION	NOT NULL	VARCHAR2(30)
MANAGERNAME		VARCHAR2(30)

Table altered.

Congratulations !!! Your query is correct.

Assignment – 7 Mandatory:

Create the **Bill** table as per specification below.

Column Name	DataType and Size	Constraints	DESCRIPTION
BillNo	NUMBER	PRIMARY KEY	Unique id of the bill. For ex. 5001, 5005
StoreName	VARCHAR2(20)	FOREIGN KEY	Existing StoreName in Store table
Shopperid	NUMBER	FOREIGN KEY	Existing ShopperId in Shopper table
ArCode	CHAR(5)	FOREIGN KEY	Article purchased by the shopper. Existing ArCode in Article table
Amount	NUMBER		Bill amount. For ex. 350.0
BillDate	DATE		Date of billing
Quantity	NUMBER(4)	Should be > 0 and Default value is 1	Quantity of the article purchased. For ex. 45

CREATE TABLE Bill (

Billno NUMBER PRIMARY KEY,

StoreName VARCHAR2(20) REFERENCES Store(StoreName),

Shopperid NUMBER REFERENCES Shopper(ShopperId),

ArCode CHAR(5) REFERENCES Article(ArCode),

Amount NUMBER,

BillDate DATE,

Quantity NUMBER(4) DEFAULT 1,

CHECK(Quantity > 0)

)

Query Result

NAME	Null?	TYPE
BILLNO	NOT NULL	NUMBER
STORENAME		VARCHAR2(20)
SHOPPERID		NUMBER
ARCODE		CHAR(5)
AMOUNT		NUMBER
BILLDATE		DATE
QUANTITY		NUMBER(4)

Congratulations !!! Your query is correct.

Assignment – 8 Mandatory:

Create the **Supplier** table based on the specification below.

Column Name	DataType	Constraints	DESCRIPTION
Supplierid	VARCHAR2(6)	PRIMARY KEY	Unique Id of the supplier
Name	VARCHAR2(30)		Name of the supplier
ContactNo	VARCHAR2(15)	NOT NULL	Contact number of the Supplier
Emailid	VARCHAR2(30)		Email Id of the supplier

CREATE TABLE Supplier (

```
Supplierid VARCHAR2(6) PRIMARY KEY,
Name VARCHAR2(30),
ContactNo VARCHAR2(15) NOT NULL,
Emailid VARCHAR2(30)
```

NAME	Null?	ТҮРЕ
SUPPLIERID	NOT NULL	VARCHAR2(6)
NAME		VARCHAR2(30)
CONTACTNO	NOT NULL	VARCHAR2(15)
EMAILID		VARCHAR2(30)

Congratulations !!! Your query is correct.

Assignment – 9 Mandatory:

Modify the **Supplier** table to store the supplier city. The column name should be **City** and it can have maximum of 10 characters.

Column Name	DataType	Constraints	DESCRIPTION
Supplierid	VARCHAR2(6)	PRIMARY KEY	Unique Id of the supplier
Name	VARCHAR2(30)		Name of the supplier
ContactNo	VARCHAR2(15)		Contact number of the Supplier
Emailid	VARCHAR2(30)		Email Id of the supplier

ALTER TABLE Supplier ADD City VARCHAR2(10);

Query Result NAME Null? TYPE SUPPLIERID **NOT NULL** VARCHAR2(6) NAME VARCHAR2(30) CONTACTNO **NOT NULL** VARCHAR2(15) **EMAILID** VARCHAR2(30) CITY VARCHAR2(10) Table altered.

Congratulations !!! Your query is correct.

Assignment – 10 Mandatory:

Remove the Emailid column from **Supplier** table

Column Name	DataType	Constraints	DESCRIPTION
Supplierid	VARCHAR2(6)	PRIMARY KEY	Unique Id of the supplier
Name	VARCHAR2(30)		Name of the supplier
ContactNo	VARCHAR2(15)		Contact number of the Supplier
Emailid	VARCHAR2(30)		Email Id of the supplier

ALTER TABLE Supplier DROP COLUMN Emailid;

Query Result			
NAME	Null?	ТҮРЕ	
SUPPLIERID	NOT NULL	VARCHAR2(6)	
NAME		VARCHAR2(30)	
CONTACTNO	NOT NULL	VARCHAR2(15)	
Table altered.			

Congratulations !!! Your query is correct.

Assignment – 11 Optional:

Create the **City** table as per the specification.

Column Name	DataType	Constraints	DESCRIPTION
City	VARCHAR2(20)	UNIQUE	City Name

```
CREATE TABLE City (

City VARCHAR2(20) UNIQUE
```

NAME Null? TYPE CITY VARCHAR2(20) Table created.

Congratulations !!! Your query is correct.

Assignment – 12 Optional:

Query Result

Drop the column city from the **City** table.

Column Name	DataType	Constraints	DESCRIPTION
City	VARCHAR2(20)	UNIQUE	City Name

ALTER TABLE City DROP COLUMN City;

ORA-12983: cannot drop all columns in a table

Congratulations !!! Your query is correct.

Assignment – 13 Optional:

Create the **Address** table as per specification below:

Column Name	DataType	Constraints		DESCRIPTION
HouseNo	NUMBER			Unique address identifier
Street	VARCHAR2(30)	PRIMARY KEY	ΞΥ	Unique address identifier
city	VARCHAR2(20)		Foreign Key	Existing City present in City table
zip	NUMBER(6)		Should be >= 0	Zip code of the city
state	VARCHAR2(5)			

```
CREATE TABLE Address (

HouseNo NUMBER,

Street VARCHAR2(30),

city VARCHAR2(20) REFERENCES City(City),

PRIMARY KEY (HouseNo, Street, city),

zip NUMBER(6) CHECK(zip >= 0),

state VARCHAR2(5)
```

Query Result

ORA-00942: table or view does not exist

Congratulations !!! Your query is correct.

Assignment – 14 Optional:

Modify the size of state column in **Address** table from 5 to 20.

Column Name	DataType	Constraints		DESCRIPTION
HouseNo	NUMBER			Unique address identifier
Street	VARCHAR2(30)	PRIMARY KEY		Unique address identifier
city	VARCHAR2(20)		Foreign Key	Existing City present in City table
zip	NUMBER(6)	None	Should be >= 0	Zip code of the city
state	VARCHAR2(5)			

ALTER TABLE Address MODIFY state VARCHAR2(20);

Query Result

ORA-00942: table or view does not exist

Congratulations !!! Your query is correct.

Assignment – 17 Mandatory:

Insert the following data into **Store** table created on Day 2.

StoreName	Location	ManagerName
Loyal World	Infy Campus, Mysore	Rohan Kumar

INSERT INTO Store (StoreName, Location, ManagerName) VALUES('Loyal World', 'Infy Campus, Mysore', 'Rohan Kumar');

Query Result

STORENAME	LOCATION	MANAGERNAME	
Loyal World	Infy Campus, Mysore	Rohan Kumar	

1 row(s) created.

Congratulations !!! Your query is correct.

Assignment – 18 Mandatory:

Insert the following data into **Bill** table created on Day 2.

	BillNo	StoreName	Shopperid	ArCode	Amount	BillDate	Quantity
Valid data	1001	Loyal World	101	A1001	1000	20-OCT-15	2
Invalid data	1002	Loyal World	101	A1002	1000	15-NOV-15	10

INSERT INTO Bill (BillNo, StoreName, Shopperid, ArCode, Amount, BillDate, Quantity) VALUES (1001, 'Loyal World', 101, 'A1001', 1000, '20-OCT-15', 2);

Query Result BILLNO STORENAME SHOPPERID ARCODE AMOUNT BILLDATE QUANTITY 1001 Loyal World 101 A1001 1000 20-Oct-15 2 1 row(s) created.

Congratulations !!! Your query is correct.

Assignment – 19 Mandatory:

Insert the following data into **Supplier** table created on Day 2.

Supplierid	Name	ContactNo	City
S501	Avaya Ltd	9012345678	Mysore

INSERT INTO Supplier (Supplierid, Name, ContactNo, City) VALUES ('S501', 'Avaya Ltd', 9012345678, 'Mysore');

Query Result SUPPLIERID NAME CONTACTNO CITY S501 Avaya Ltd 9012345678 Mysore 1 row(s) created.

Congratulations !!! Your query is correct.

Assignment – 25 Mandatory:

Retrieve the itemcode, descr and unit price of the items which have 'Shirt' or 'Skirt' in their desc and their category is 'B'.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Itemcode, Descr, Price FROM Item WHERE (Descr LIKE '%Shirt%' OR Descr LIKE '%Skirt%') AND (Category = 'B');

Congratulations !!! Your query is correct.

Assignment – 26 Mandatory:

Retrieve the designation and salary of employees without any duplication of data.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT DISTINCT Designation, Salary FROM Empdetails;

Query Result	
DESIGNATION	SALARY
Administrator	6000
Manager	5000
Manager	6500
Billing Staff	3000
Super Manager	9000
Billing Staff	2800
Billing Staff	2500
Billing Staff	5000
Billing Staff	2900
Security	2000
10 row(s) selected	

DESIGNATION	SALARY
Administrator	6000
Manager	5000
Manager	6500
Billing Staff	3000
Super Manager	9000
Billing Staff	2800
Billing Staff	2500
Billing Staff	5000
Billing Staff	2900
Security	2000

Expected Result

Congratulations !!! Your query is correct.

Assignment – 27 Mandatory:

Retrieve itemcode, description and price for all items.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Itemcode, Descr, Price FROM Item;

Query Result

ITEMCODE	DESCR	PRICE
I1001	Britannia Marie Gold Cookies	20
I1002	Best Rice	120
I1003	Modern Bread	15
I1004	Lee T-Shirt	300
I1005	Levis T-Shirt	1700
I1006	Satyapaul Sari	7300
I1007	Allen Solly Tie	600
I1008	Xbox gamepad	1500
I1009	Microsoft Mouse	700
11010	Intel C2D Processor	6500
I1011	Intel Motherboard	1 5000
I1012	500GB Hard disk	2500

Expected Result

ITEMCODE	DESCR	PRICE
11001	Britannia Marie Gold Cookies	20
I1002	Best Rice	120
I1003	Modern Bread	15
I1004	Lee T-Shirt	300
I1005	Levis T-Shirt	1700
I1006	Satyapaul Sari	7300
I1007	Allen Solly Tie	600
I1008	Xbox gamepad	1500
I1009	Microsoft Mouse	700
11010	Intel C2D Processor	6500
I1011	Intel Motherboard	d 5000
I1012	500GB Hard disk	2500

I1013	320GB Hard disk	1800
I1014	Aroma Bread	17
I1015	Arrow Jeans	7300

I1013	320GB Hard disk	1800
I1014	Aroma Bread	17
I1015	Arrow Jeans	7300

Congratulations !!! Your query is correct.

Assignment – 28 Mandatory:

Retrieve the quotation id and sname of the quotations which have been either 'Accepted' or 'Rejected'.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Quotationid, Sname FROM Quotation WHERE Qstatus IN ('Accepted', 'Rejected');

uery Result	
QUOTATIONID	SNAME
Q1001	Giant Store
Q1003	EBATs
Q1004	Shop Zilla
Q1005	Giant Store
Q1007	Shop Zilla
Q1008	Shop Zilla
Q1009	Shop Zilla
Q1010	Giant Store
Q1011	EBATs
Q1012	VV Electronics
Q1013	Giant Store

Expected Result	
QUOTATIONID	SNAME
Q1001	Giant Store
Q1003	EBATs
Q1004	Shop Zilla
Q1005	Giant Store
Q1007	Shop Zilla
Q1008	Shop Zilla
Q1009	Shop Zilla
Q1010	Giant Store
Q1011	EBATs
Q1012	VV Electronics
Q1013	Giant Store

Congratulations !!! Your query is correct.

Assignment – 29 Mandatory:

Retrieve item id, item description and price for items whose names have 'r' as the second character.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Itemcode, Descr, Price FROM Item WHERE Descr LIKE '_r%';

Query Result ITEMCODE DESCR PRICE I1001 Britannia Marie Gold Cookies 20 I1014 Aroma Bread 17 I1015 Arrow Jeans 7300 3 row(s) selected

Expected Result			
ITEMCODE	DESCR	PRICE	
I1001	Britannia Marie Gold Cookies	20	
11014	Aroma Bread	17	
I1015	Arrow Jeans	7300	

Congratulations !!! Your query is correct.

Assignment – 30 Mandatory:

Retrieve the different item types.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT DISTINCT Itemtype FROM Item;

Assignment – 31 Mandatory:

Retrieve the order details like orderid, quotationid, status, pymtdate for those orders where payments are not received.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Orderid, Quotationid, Status, Pymtdate FROM Orders WHERE Pymtdate IS NULL;

Query Result ORDERID **QUOTATIONID STATUS PYMTDATE** O1002 Q1006 Ordered **NULL** 01007 Q1009 Ordered NULL Q1013 01008 Ordered NULL 3 row(s) selected

-	Expected Res	sult		
	ORDERID	QUOTATIONII	STATUS	PYMTDATE
	O1002	Q1006	Ordered	NULL
	O1007	Q1009	Ordered	NULL
	O1008	Q1013	Ordered	NULL
'				

Congratulations !!! Your query is correct.

Assignment – 32 Mandatory:

Retrieve the different item types and category of the items.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT DISTINCT Itemtype, Category FROM Item;

Query Result ITEMTYPE **CATEGORY** Computer C Computer Α Computer В **Apparels** В **Apparels** C C **FMCG** Α **Apparels** 7 row(s) selected

Expected Result		
ITEMTYPE	CATEGORY	
Computer	С	
Computer	Α	
Computer	В	
Apparels	В	
Apparels	С	
FMCG	С	
Apparels	А	

Congratulations !!! Your query is correct.

Assignment – 33 Mandatory:

The management wants to increase salary of all employees by 10%. Write a query to display empid, current salary, increased salary and incremented amount.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Empid, Salary "Current Salary", Salary*1.1 "New Salary", Salary*0.1 "Incremented Amount" FROM Empdetails;

Query Result

EMPID	Current Salary	New Salary	Incremented Amount
1001	6000	6600	600
1002	6500	7150	650
1003	3000	3300	300
1004	9000	9900	900
1005	6000	6600	600
1006	6500	7150	650
1007	3000	3300	300
1008	5000	5500	500
1009	5000	5500	500
1010	2800	3080	280
1011	2900	3190	290
1012	2500	2750	250

Ev	000	+	Resu	1+
ГΧ		$I \leftarrow I$	RESII	

EMPID	Current Salary	New Salary	Incremented Amount
1001	6000	6600	600
1002	6500	7150	650
1003	3000	3300	300
1004	9000	9900	900
1005	6000	6600	600
1006	6500	7150	650
1007	3000	3300	300
1008	5000	5500	500
1009	5000	5500	500
1010	2800	3080	280
1011	2900	3190	290
1012	2500	2750	250

1013	2000	2200	200	
1014	2000	2200	200	

 1013
 2000
 2200
 200

 1014
 2000
 2200
 200

14 row(s) selected

Congratulations !!! Your query is correct.

Assignment – 34 Mandatory:

Insert the following data into **City** table.

City Mysore

INSERT INTO City (City) VALUES ('Mysore');

Assignment – 35 Optional:

Insert the following data into **Address** table.

HouseN	o Street	city	zip	state
350	Electronics	City Mysore	570018	Karnataka

INSERT INTO Address (HouseNo, Street, city, zip, state) VALUES (350, 'Electronics City', 'Mysore', 570018, 'Karnataka');

Assignment – 36 Optional:

Insert the following data into **Article** table created on Day 2.

ArCode	ArName	Rate	Quantity	Class
A1002	Keyboard	1000	10	В

INSERT INTO Article (ArCode, ArName, Rate, Quantity, Class) VALUES ('A1002', 'Keyboard', 1000, 10, 'B');

Query Result

ARCODE	ARNAME	RATE	QUANTITY	CLASS	
A1002	Keyboard	1000	10	В	

1 row(s) created.

Congratulations !!! Your query is correct.

Assignment – 37 Optional:

Retrieve quotationid, qdate and quotedprice for quotations that are quoted in 1400 to 2150 range (not inclusive of these values).

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Quotationid, Qdate, Quotedprice FrOM Quotation WHERE Quotedprice > 1400 AND Quotedprice < 2150;

Query Result QUOTATIONID QDATE QUOTEDPRICE Q1001 15-Oct-14 1500 Q1009 15-Jun-15 1480 Q1010 15-Jun-15 1490 3 row(s) selected

t	
QDATE	QUOTEDPRICE
15-Oct-14	1500
15-Jun-15	1480
15-Jun-15	1490
	15-Oct-14 15-Jun-15

Congratulations !!! Your query is correct.

Assignment – 38 Optional:

Retrieve the itemtype, descr and unit price of those items whose price is more than 4000.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Itemtype, Descr, Price FROM Item WHERE Price > 4000;

ITEMTYPE	DESCR	PRICE
Apparels	Satyapaul Sari	7300
Computer	Intel C2D Processor	6500
Computer	Intel Motherboa	rd 5000
Apparels	Arrow Jeans	7300

Congratulations !!! Your query is correct.

Assignment – 39 Optional:

Retrieve the designation and salary of all 'Manager' and 'Billing Staff' who have salary in the range of 2500 to 5000 (both inclusive).

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Designation, Salary FROM Empdetails WHERE Designation IN ('Manager', 'Billing Staff') AND Salary BETWEEN 2500 AND 5000;

Query Result	
DESIGNATION	SALARY
Billing Staff	3000
Billing Staff	3000
Manager	5000
Billing Staff	5000
Billing Staff	2800
Billing Staff	2900
Billing Staff	2500
7 row(s) selected	

DESIGNATION	SALARY
Billing Staff	3000
Billing Staff	3000
Manager	5000
Billing Staff	5000
Billing Staff	2800
Billing Staff	2900
Billing Staff	2500
20 3.441	2333

Congratulations !!! Your query is correct.

Assignment – 51 Mandatory:

Salary hikes are being given to all employees of EasyShop based on their role. The percentage increase is as given below. Write a query to display Empld, EmpName, Salary and increased salary.

Designation(Role)	Hike in %
Administrator	10
Manager	5
Billing Staff	20
Security	25
Others	2

SELECT Empid, Empname, Salary,

CASE Designation

WHEN 'Administrator' THEN Salary*1.1

WHEN 'Manager' THEN Salary*1.05

WHEN 'Billing Staff' THEN Salary*1.2

WHEN 'Security' THEN Salary*1.25

ELSE Salary*1.02

END Increasedsalary

FROM Empdetails;

Query R	esult			Expected	d Result		
EMPID	EMPNAME	SALARY	INCREASEDSALAR	EMPID	EMPNAME	SALARY	INCREASEDSALA
1001	George	6000	6600	1001	George	6000	6600
1002	Kevin	6500	6825	1002	Kevin	6500	6825
1003	Lisa	3000	3600	1003	Lisa	3000	3600
1004	Allen	9000	9180	1004	Allen	9000	9180
1005	Peter	6000	6600	1005	Peter	6000	6600
1006	John	6500	6825	1006	John	6500	6825
1007	Sam	3000	3600	1007	Sam	3000	3600
1008	Megan	5000	5250	1008	Megan	5000	5250
1009	Henry	5000	6000	1009	Henry	5000	6000
1010	Cris	2800	3360	1010	Cris	2800	3360
1011	Donald	2900	3480	1011	Donald	2900	3480
1012	Edwin	2500	3000	1012	Edwin	2500	3000
1013	Clara	2000	2500	1013	Clara	2000	2500
1014	Michael	2000	2500	1014	Michael	2000	2500
14 row(s)	selected						

Congratulations !!! Your query is correct.

Assignment – 52 Mandatory:

The management of EasyShop would like to classify the salary of employees as Class 3, Class 2 and Class 1. The classification is done as if salary is less than 2500 then the class is 'Class 3', if between 2500 and 5000 then 'Class 2', and if salary is more than 5000 then 'Class 1'. Write a query to display Empld, Salary and classification of salary.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Empid, Salary,

CASE

WHEN Salary < 2500 THEN 'Class 3'

WHEN Salary BETWEEN 2500 AND 5000 THEN 'Class 2'

ELSE 'Class 1'

END Salgrade

FROM Empdetails;

Query Result		
EMPID	SALARY	SALGRADE
1001	6000	Class 1
1002	6500	Class 1
1003	3000	Class 2
1004	9000	Class 1
1005	6000	Class 1
1006	6500	Class 1
1007	3000	Class 2
1008	5000	Class 2
1009	5000	Class 2
1010	2800	Class 2
1011	2900	Class 2
1012	2500	Class 2

Expected	Result

EMPID	SALARY	SALGRADE
1001	6000	Class 1
1002	6500	Class 1
1003	3000	Class 2
1004	9000	Class 1
1005	6000	Class 1
1006	6500	Class 1
1007	3000	Class 2
1008	5000	Class 2
1009	5000	Class 2
1010	2800	Class 2
1011	2900	Class 2
1012	2500	Class 2

1013	2000	Class 3	
1014	2000	Class 3	

1013	2000	Class 3	
1014	2000	Class 3	

Congratulations !!! Your query is correct.

Assignment – 53 Mandatory:

For a discount of 25.5% being offered on all FMCG item's unit price, display item code, existing unit price as "Old Price" and discounted price as "New Price". Round off the discounted price to two decimal values.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Itemcode, Price "Old Price", ROUND(Price*0.745, 2) "New Price" FROM Item WHERE Itemtype = 'FMCG';

Query Result **ITEMCODE** Old Price **New Price** I1001 14.9 20 I1002 120 89.4 I1003 15 11.18 I1014 17 12.67 4 row(s) selected

ITEMCODE	Old Price	New Price
I1001	20	14.9
I1002	120	89.4
I1003	15	11.18
I1014	17	12.67

Congratulations !!! Your query is correct.

Assignment – 54 Mandatory:

Retrieve the employee id, employee name of billing staff and the retail outlet where they work. Perform a case insensitive search.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Empid, Empname, Worksin FROM Empdetails WHERE Designation LIKE '%Billing Staff%';

Query Result EMPID EMPNAME WORKSIN 1003 Lisa R1001 1007 Sam R1002 1009 Henry R1002 1010 Cris R1001 1011 Donald R1001 1012 Edwin R1002 6 row(s) selected

EMPID	EMPNAME	WORKSIN
1003	Lisa	R1001
1007	Sam	R1002
1009	Henry	R1002
1010	Cris	R1001
1011	Donald	R1001
1012	Edwin	R1002

Expected Result

Congratulations !!! Your query is correct.

Assignment – 56 Mandatory:

Retrieve the description of items which have more than 15 characters.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Descr FROM Item WHERE LENGTH(Descr) > 15;

Query Result	Expected Result
DESCR	DESCR
Britannia Marie Gold Cookies	Britannia Marie Gold Cookies
Intel C2D Processor	Intel C2D Processor
Intel Motherboard	Intel Motherboard
3 row(s) selected	
Congratulations !!! Your query is correct.	

Assignment – 57 Mandatory:

Display numeric part of retail outlet id

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT SUBSTR(Roid,2) Numericroid FROM Retailoutlet;

Assignment – 58 Mandatory:

Display current date as 'Mon/DD/YYYY Day'

SELECT CONCAT(CONCAT(TO_CHAR(SYSDATE, 'Mon/DD/YYYY'), ' '), TO_CHAR(SYSDATE, 'Day'))
Currentdate FROM DUAL;

Assignment – 60 Optional:

Retrieve the order id and the number of days between order date and payment date for all orders. The number of days should be displayed as positive values.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Orderid, CEIL(MONTHS_BETWEEN(Pymtdate, Orderdate)*30) Noofdays FROM Orders;

Query Result		
ORDERID	NOOFDAYS	
O1001	6	
O1002	NULL	
O1003	3	
O1004	10	
O1005	2	
O1006	2	
O1007	NULL	
O1008	NULL	
8 row(s) selected		

ORDERID	NOOFDAYS	
O1001	6	
O1002	NULL	
O1003	3	
O1004	10	
O1005	2	
O1006	2	
O1007	NULL	
O1008	NULL	

Congratulations !!! Your query is correct.

Assignment – 61 Optional:

Retrieve the total number of different item types available.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

SELECT COUNT(DISTINCT Itemtype) Noofitemtypes FROM Item;

Assignment – 64 Optional:

Retrieve the total number of items available in warehouse.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT COUNT(DISTINCT Itemcode) Noofitems FROM Item;

Assignment – 65 Optional:

Retrieve the order id and the number of months between order date and payment date for all orders.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT Orderid, MONTHS_BETWEEN(Orderdate, Pymtdate) "No of Months" FROM Orders;

Query Result			
ORDERID	No of Months		
O1001	-0.19354838709677419354838709677419		
O1002	NULL		
O1003	-0.09677419354838709677419354838709		
O1004	-0.32258064516129032258064516129032		
O1005	-0.06451612903225806451612903225806		
O1006	-0.06451612903225806451612903225806		
O1007	NULL		
O1008	NULL		
8 row(s) so	8 row(s) selected		

Expected Result		
ORDERID	No of Months	
O1001	-0.19354838709677419354838709677419	
O1002	NULL	
O1003	-0.09677419354838709677419354838709	
01004	-0.32258064516129032258064516129032	
O1005	-0.06451612903225806451612903225806	
O1006	-0.06451612903225806451612903225806	
O1007	NULL	
O1008	NULL	

Congratulations !!! Your query is correct.

Assignment - 66 Optional:

Find the total quoted price as "TotalPrice" for accepted quotations in the month of June.

Database structure

Item (Itemcode, Itemtype, Descr, Price, Reorderlevel, Qtyonhand, Category)

Quotation (Quotationid, Sname, Itemcode, Quotedprice, Qdate, Qstatus)

Orders (Orderid, Quotationid, Qtyordered, Orderdate, Status, Pymtdate, Delivereddate, Amountpaid, Pymtmode)

Retailoutlet (Roid, Location, Managerid)

Empdetails (Empid, Empname, Designation, Emailid, Contactno, Worksin, Salary)

Retailstock (Roid, Itemcode, Unitprice, Qtyavailable)

Customer (Custid, Custtype, Custname, Gender, Spouse, Emailid, Address)

Purchasebill (Billid, Roid, Itemcode, Custid, Billamount, Billdate, Quantity)

SELECT SUM(Quotedprice) Totalprice FROM Quotation WHERE Qstatus = 'Accepted' AND TO_CHAR(Qdate, 'Mon') = 'Jun';

Query Result	Expected Result	
TOTALPRICE	TOTALPRICE	
3630	3630	
1 row(s) selected		
Congratulations !!! Your query is correct.		