DATABASE MANAGEMENT SYSTEM

Table of Contents

1.	SQL	03
	Data types	
	DDL, DML, DCL, TCL syntax	
	Views	
	Abstract Data types	
	Nested Table	
	Varying array	
	Table Partition	
	Index	
2.	PL/SQL	18
	Cursors	
	Procedures	
	Functions	
	Packages	
	Triggers	
3.	Examples	23
4.	Database Connectivity examples	
	40	
	VB DAO	
	VB ADODB	
	VB .NET Oracle	
5	Exercises	46

STRUCTURED QUERY LANGUAGE

Structured Query Language (SQL) is a non-procedural database language used for storing and retrieving data from the database.

SQL was invented by IBM in early 1970's. IBM was able to demonstrate how to control relational databases using SQL. The SQL implemented by ORACLE CORPORATION is 100% compliant with ANSI/ISO standard SQL data language.

Oracle's database language is SQL. (Oracle is a software package containing both front end tools and back end tools. The back end tool is SQL*PLUS - It submits SQL and PL/SQL statements to the server for execution.) A table is a primary database object of SQL that is used to store data. A table holds data in the form of rows and columns.

SQL supports the following categories of commands to communicate with the database:-

Commands	Statements	Description
Data Definition	Create , Alter	Sets up ,changes
Language	Drop, Rename	and removes data
	Truncate	structures called tables
Data Manipulation	Insert, delete, update	Adds, removes and
Language	-	changes rows in Db.
	Select	Retrieves data from Db.
Data Control Language	Grant ,revoke	Gives or removes access
		rights to others.
Transaction Control	Commit, Rollback, save	Manages the changes
Language	point	made by DML.

Oracle Data types

Type Name	Syntax	Description	Range	Valid Data
Character	char (length) ex: char(10)	Fixed length character	1 to 2000 bytes	'1234567890' 'dfee'
Character	varchar2(length) ex: varchar2(5)	Variable length Character string	1 to 4000 bytes	'asqeq' '1234' 'ssf%.sd'
Number	number	Integer of any	Integer range	Any number

	number(3)	maximum range Only 3 digits	38 digits	123, 789
	Transcr(c)	orny o digito		120, 700
	number (4,1)	Float of max 1 decimal place	after decimal -84 to 127	123.4,111.5 12.4
Date	date	Fixed length date -7 bytes for each date, month	Jan 1 ,4712 BC to Dec 31, 4712 AD	'01-jan-01' '31-feb-2005'
Long	Long	To store Variable character length (one table only one long type)	Max 2 GB	'ggfg'
Raw	Raw	Binary data or byte strings (manipulation of data cannot be done)	Max 2000 bytes	
Long Raw	Long raw	Binary data of Variable length	Max 2GB	
Large Object	CLOB	Stores character Object with single byte Character	Max 4 GB	
	BLOB	Stores large binary objects(Graphics, video clips and sound files)		DEII E/falir
		Stores file pointers to LOBs managed by file systems external to the Db.		BFILE('dir. Name', 'filename')
Time	Timestamp	Date with time (No separate time type)		'24-sep- 75,06:12:12'

SYNTAX for the SQL statements:-

DDL

1. CREATE

```
a. simple creation
 CREATE TABLE < tablename> (
 <column name1 > < datatype>.
 <column name 2> < datatype>.
 <column name 3> < datatype>
 );
b. without constraint name
 CREATE TABLE < tablename> (
 <column name 1> < datatype>,
 <column name 2> < datatype> unique ,
 <column name 3> < datatype> ,
 primary key ( <column name2>)
 ):
c. with constraint name
 CREATE TABLE < tablename1> (
 <column name 1> < datatype>,
 <column name 2> < datatype>,
 constraint < constraint name1 > primary key ( <column name1>),
 constraint <constraint name2> foreign key (<column name2>)
 references <tablename2> (<column name1>)
 );
d. with check constraint
 CREATE TABLE < tablename> (
 <column name1 > < datatype> ,
 <column name 2> < datatype>,
 check ( < column name 1 > in (values))
 check (< column name 2 > between <val1> and <val2>)
e. for sequence creation
 CREATE SEQUENCE < sequence name>
 INCREMENT /
 DECREMENT
 BY <val > START WITH <val>
f. for ROLE creation
 for grouping together a set of access rights
 CREATE ROLE <role name>
```

2. ALTER

a. Add -to add new columns

```
ALTER TABLE <tablename> add ( <column name > < datatype>)
```

b. Modify the datatype or increase / decrease the column width

```
ALTER TABLE <tablename> modify ( <column name > < newdatatype>)
```

c. drop -delete column or remove constraint

```
ALTER TABLE <tablename> drop column < column name>;
ALTER TABLE <tablename> drop constraint < constraint name > ;
```

*** Constraints addition and column changing (datatype or decreasing the width) can be done only if column values are null.

3. TRUNCATE

Removes the rows, not the definition TRUNCATE TABLE tablename>;

4. DROP

Removes the rows and table definition DROP TABLE tablename>;

5. RENAME

Changes table name

RENAME < old tablename> to < new tablename>;

DML

1. INSERT

a. Inserting values from user

```
INSERT INTO <tablename> VALUES( val1,val2 ...);
```

b. Inserting interactively

```
INSERT INTO <tablename> VALUES( &<column name1> , & <column name2> ...);
```

c. Inserting null values

```
INSERT INTO <tablename> VALUES( val1,' ',' ',val4);
```

d. Inserting a sequence number

```
INSERT INTO <tablename> VALUES (.. ,....., <sequence name > . NEXTVAL)
```

2. SELECT

a. Simple select

SELECT * FROM < tablename>; SELECT <col1>, <col2> FROM < tab1>;

b. Alias name

SELECT <col1> <alias name 1> , <col2> < alias name 2>FROM < tab1>;

c. With distinct clause

SELECT DISTINCT <col2> FROM < tab1>;

d. With where clause

SELECT <col1>, <col2> FROM < tab1> WHERE <conditions>:

e. Select to create table

CREATE TABLE <tablename> as SELECT <column names > FROM <existing table>;

f. Copy only table definition

CREATE TABLE <tablename> as SELECT <column names > FROM <existing table> WHERE 1=2;

g. select to insert

INSERT INTO (SELECT <column names > FROM <
existing table>);

3. UPDATE

a. Simple update

UPDATE < tablename> SET <col> = < new value>;

b. Using where clause

UPDATE < tablename> SET <col1> = < new value> , <col2> = <
new
value> WHERE <conditions>;

4. DELETE

a. Delete all rows

DELETE FROM <tablename>;

b. Using where clause -delete specific rows

DELETE FROM <tablename> WHERE <conditions>;

TCL

1. COMMIT

a. To permanently save

COMMIT:

2. SAVEPOINT

a. To make markers in a lengthy transaction

SAVEPOINT <savepoint name>;

3. ROLLBACK

a. To undo changes till last commit

ROLLBACK;

b. To undo changes till a marker

ROLLBACK <savepoint name>;

DCL

1.GRANT

a. Grant all privileges

GRANT ALL ON < object name> TO <username>;

b. Grant certain privileges

GRANT <privileges > ON < object name> TO <username>;

c. Grant Execute privilege

GRANT EXECUTE ON <function name> TO <username>;

d. Setting privileges to ROLE

GRANT <any DML command> TO <role name>; GRANT <role name> TO <user name>;

- ***User can grant insert, delete, update, select on his tables or views or materialized views and also grant references to columns.
- ***grant execute permission on procedures, functions, packages, abstract datatypes, libraries, index types and operators.

2. REVOKE

- a. REVOKE <pri>ileges > on < object name> FROM <username>;
- b. REVOKE SELECT ,UPDATE ON FROM <username>;

^{***}grant select ,alter on sequences.

OPERATORS IN SQL*PLUS

Туре	Symbol / Keyword	Where to use
Arithmetic	+ , - , * , /	To manipulate numerical
		column values, WHERE
		clause
Comparison	=, !=, <, <=, >, >=, between,	WHERE clause
	not between, in, not in, like,	
	not like	
Logical	and, or, not	WHERE clause,
·		Combining two queries

SQL*PLUS FUNCTIONS

- Single Row Functions
- Group functions

Single Row Functions

- returns only one value for every row.
- Can be used in SELECT command and included in WHERE clause
- Types

Date functions

Numeric functions

Character functions

Conversion functions

Miscellaneous functions

Date functions:

syntax	Description
add_months(date,no. of	Return the date after adding the number of
months)	months
last_day(date)	Returns the last date corresponding to the
	last day of the month
months_between(date1,date2	Returns the numeric value of the difference
)	between the months.
round(date, [format])	Format – 'day', 'month', 'year' rounded to
	the nearest format specified
next_day(date, day)	Returns the next date of the day
trunc(date, [format])	Format – 'day', 'month', 'year'
	Day – previous nearest Sunday
	Month – start date of the month
	Year – start date of the year
greatest(date1, date2,)	Returns the latest date

new_time(date, 'this', 'other')	New_time(date, 'est', 'yst') converts date
	from one time zone to another

Numeric functions:

syntax	Description
abs ()	Returns the absolute value
ceil ()	Rounds the argument
cos()	Cosine value of argument
cosh()	Hyperbolic cos
exp ()	Exponent value
floor()	Truncated value
power (m,n)	N raised to m
mod (m,n)	Remainder of m / n
round (m,n)	Rounds m's decimal places to n
trunc (m,n)	Truncates m's decimal places to n
sqrt (m)	Square root value

Character Functions:

syntax	Description
initcap (char)	Changes first letter to capital
lower (char)	Changes to lower case
upper (char)	Changes to upper case
Itrim (char, set)	Removes the set from left of char
rtrim (char, set)	Removes the set from right of char
translate(char, from, to)	Translate 'from' anywhere in char to 'to'
replace(char, search string,	Replaces the search string to new
replace string)	
substring(char, m, n)	Returns chars from m to n length
lpad(char, length, special	Pads special char to left of char to
char)	Max of length
rpad(char, length, special	Pads special char to right of char to
char)	Max of length
chr(number)	Returns char equivalent
length(char)	Length of string
decode(columnname, col	Changes column values from specified
value, replace value)	value to new
	Concatenation of strings

Conversion functions:

syntax	Description
to_char(date, format)	Converts date to specified format string
to_date(char,format)	Converts string to date format
to_number(char)	Converts a numerical string to number

Miscellaneous functions

syntax	Description
uid	Integer value of login
user	Username
nvl (column name, new value)	Replaces null values to new value in the column specified
vsize(value)	Returns number of bytes in value

Group functions:

Result based on group of rows.

Syntax	Description
count (*),	Returns number of rows
count (column name),	
count (distinct column name)	
min (column name)	Min value in the column
max (column name)	Max value in the column
avg (column name)	Avg value in the column
sum (column name)	Sum of column values
stdev(column name)	Standard deviation value
variance(column name)	Variance value

SET OPERATORS

- -Combine the results of two queries into single one
- -Rule:

queries using set operators should have same number of columns and corresponding columns should be of same data types.

1. UNION

Returns all distinct rows by both queries

< query 1> UNION < query2>;

2. UNION ALL

Returns all rows by both the queries including duplicates

< query 1> UNION ALL< query2>;

3. INTERSECT

Returns common rows by both the queries

< query 1> INTERSECT < query2>;

4. MINUS

Returns distinct rows in the first query < query 1> MINUS < query2>;

JOINS

To combine the datas from many tables.

It is performed by WHERE Clause which combines the specified rows of the tables.

Type	Sub type	Description
Simple join	Equi join (=)	Joins rows using equal value of the column
	Non – equi join (<, <=, >, >=, !=, < >)	Joins rows using other relational operators(except =)
Self join	(any relational operators)	Joins rows of same table
Outer join	Left outer join ((+) appended to left operand in join condition)	Rows common in both tables and uncommon rows have null value in left column
	Right outer join ((+) appended to right operand in join condition)	Vice versa

SUB QUERIES

- nesting of queries
- a query containing a query in itself
- innermost sub query will be executed first
- the result of the main query depends on the values return by sub query
- sub query should be enclosed in parenthesis

1. Sub query returning only one value

a. relational operator before subquery.

SELECT ... WHERE < column name > < relational op.> < subquery>;

2. Sub query returning more than one value

a. ANY

main query displays values that matches with any of the values returned by

sub query

SELECT .. WHERE < column name > < relational op.> ANY

(<subquery>);

b. ALL

main query displays values that matches with all of the values returned by

sub query

SELECT .. WHERE < column name > < relational op.> ALL

(<subquery>);

c. IN

main query displays values that matches with any of the values returned by

sub query

SELECT ... WHERE < column name > IN (<subquery>);

d. NOT IN

main query displays values that does not match with any of the values returned by sub query

SELECT ... WHERE < column name > NOT IN (<subquery>);

e. EXISTS

main query executes only if the sub query returns any few rows <main query> EXISTS (<sub query>);

f. NOT EXISTS

main query executes only if the sub query does not return any rows <main query> NOT EXISTS (<sub query>);

g. CONTAINS

A query selects what is selected by its correlated sub query (<query>) CONTAINS (<query>);

h. EXCEPT

A query selects what is not selected by its correlated sub query (<query>) EXCEPT (<query>);

i. GROUP BY CLAUSE

used to group same value in a column together and apply a group function to

it

Rule:

Select attributes and group by clause attributes should be same

Select <column1>, <column2> from Where <conditions> GROUP BY <column2>, <column1>;

j. HAVING CLAUSE

used to apply a condition to group by clause

Select <column1>, <column2> from Where <conditions> GROUP BY <column2>, <column1> HAVING < conditions>;

k. ORDER BY CLAUSE

Used along with where clause to display the specified column in ascending

order or descending order .Default is ascending order

Select <column1>, <column2> from Where <conditions> ORDER BY <columns> DESC / ASC;

VIEW

View is a virtual table

It is a subset of a table derived from the original large table for convenient manipulation

It restricts the database access and allows data independence

CREATE OR REPLACE VIEW <view name> AS <query>;

CREATE OR REPLACE VIEW <view name>(alias column name) AS <query>;

Rules:

View derived from single table is updateable (if it has derived the primary key or any candidate key)

Not updateable if view is derived from multiple tables and also view contains group by, aggregate functions, distinct or reference to pseudo column number

To create read only view:

CREATE OR REPLACE VIEW <view name> AS <query> WITH READ ONLY;

To create an object view:

CREATE OR REPLACE VIEW <view name> (any column name, type name) AS <selection with type name specification>;

ABSTRACT DATA TYPE

```
-Combining basic data types
```

- -ADT can be nested, refer other ADT
- -ADT can be used to create object tables

CREATE TYPE <typename> AS OBJECT (<columnname> <data type>....);

To include new type in table

```
CREATE TABLE  ( < column name> <data type> <column name> <type name>.....);
```

To insert into object table

INSERT INTO VALUES (values .. ,type name(values..));

-Adding methods to objects

Member functions can be added to objects and body defined separately

```
CREATE OR REPLACE TYPE <type name> AS OBJECT ( < column name> <data type> ... member function <name> ( <parameter> IN / OUT <datatype>) return <data type>);
```

To apply Member function

SELECT < variable of type name. function name(arguments)>

NESTED TABLES

loop

end loop;

end loop;

put(rec. type name (i));

```
Adding table within a table
 First create type.
 Create nested table type
 CREATE TYPE <nested type>AS TABLE OF <type name>
 CREATE TABLE < > ( <name> <nested type>)
 NESTED name STORE AS <new name>
 To Insert
 INSERT INTO TABLE < > VALUES ( ....name ( type ame ( ..), type name
 (..) .....);
VARYING ARRAYS
 Range of values in a single row.
 To create an array of same data type.
 Maximum values stored will be the size of the array.
 CREATE OR REPLACE TYPE <type name > AS
 Varray (6) of varchar2(25);
 CREATE TABLE  ( <name > <data type> ...
 <name > <type name>);
 INSERT INTO <name> VALUES ( ... type( 3 values));
 INSERT INTO <name> VALUES ( ... type( 4 values));
 To select from table containing varray
 cursor <name> is
 select * from 
 begin
 for <record name> in <cursor name>
 loop
 dbms_output. put_line( ddf);
 for i in 1 . . rec. type name. count
```

TABLE PARTITION

Table can be partitioned and stored in different location to avoid data corruption and facilitate back up and recovery. The single logical table can be split into number of physically separate tables based on arrange of key values.

RULE:

Table containing advanced data types can not be partitioned

ADDING PARTITION

ALTER TABLE ADD PARTITION <partition name> VALUES LESS THAN (<value>);

SPLITTING PARTITION

ALTER TABLE SPLIT PARTITION <old partition name> AT (<value>) INTO (PARTITION <partition name1>, PARTITION <partition name2>);

DROPPING PARTITION

ALTER TABLE DROP PARTITION <partition name>;

INDEX

Indexes are data structures associated with the table to allow fast access to the datas

Index can be created for one or many columns

When an index is created the column values are sorted and stored along with ROW ID

When the rows are updated the index values maintained are automatically changed internally

^{**} primary key and unique columns are index by default

```
simple index
```

CREATE INDEX <index name> ON (<column name>); CREATE UNIQUE INDEX <index name> ON (<column name>);

Composite index

CREATE INDEX <index name> ON (<column name>, <column name>, . . .);

PL/SQL

Procedural language SQL

SQL statements combined with procedural constructs

*** Before running the PL/SQL block the following command should be given to enable the output

SQL>SET SERVEROUTPUT ON;

PL/SQL Block

DECLARE

<declarations>

BEGIN

<executable statements>

EXCEPTION

<exception handlers>

END:

Data types

Boolean

Integer

Real

Character – varchar2(), char()

Rowid

Raw

LOB

Attributes

%type – used to refer to the database columns %rowtype – represents a row in table variable name tablename.columnname<attribute>

Control Structures

1. Conditional Control

```
IF <condition> THEN <statements>; END IF;
```

2. Iterative Control

```
Simple loop

LOOP

<statements>;
EXIT WHEN <condition>;
END LOOP;

WHILE loop

WHILE <condition>
LOOP

<statements>;
END LOOP;

FOR loop

FOR <variable> IN [REVERSE] <initial value> . . <final value> LOOP

<statements>;
```

CURSOR

Cursor is the pointer to the temporary area (context area) created for storing the data manipulated by a PL/SQL program

Attributes

To be added in the exit condition

END LOOP;

```
%notfound
%found
%rowcount
%isopen
```

Block

```
DECLARE <declarations> CURSOR <cursor name> IS <query>
```

```
BEGIN
OPEN <cursor name>;
LOOP
FETCH <cursor name> INTO <local variables>;
<statements>;
EXIT WHEN <cursor name> <attribute name>;
END LOOP;
CLOSE <cursor name>;
END;
```

SUBPROGRAMS

Subprograms are PL/SQL block that can be created and invoked whenever required

PROCEDURE

out – value returned inout—value in and out

Procedure is the subprogram that does not return any value

CREATE OR REPLACE PROCEDURE crocedure name>
(<variable> IN <data type>) IS
<local declarations>;
BEGIN
<executable statements>;
END:

FUNCTION

Function is a subprogram which returns a value.

CREATE OR REPLACE FUNCTION <function name>(<parameters>)

```
RETURN TYPE IS
 <local declarations>;
 BEGIN
 <executable statements>;
 END:
 To Execute function
 declare
 Local declarations:
 begin
 <variable> := <function name>(values);
 end:
 2.
 select function name(Values) from dual;
PACKAGE
 It encapsulates subprograms, cursors, variables, constants
 Package declaration contains function or procedure declarations
 Package body contains body of function or package
 CREATE PACKAGE <package name > IS <declarations>
 BEGIN
 <executable statements>
 END <package name>;
 CREATE PACKAGE BODY<package name > IS <declarations>
 BEGIN
 <executable statements>
 END <package name>;
 To execute package
 <Package name > . < subprogram name>;
```

TRIGGERS

It is a stored procedure which is fired when any manipulation on the specified table

It is used to enforce complex integrity constraint, security authorizations.

CREATE OR REPLACE TRIGGER <name>
[BEFORE/AFTER] [INSERT/UPDATE/DELETE] ON
[FOR EACH STATEMENT/ FOR EACH ROW] WHEN <condition>;

CREATE OR REPLACE TRIGGER <name> [BEFORE/AFTER] [INSERT/UPDATE/DELETE] ON

*For each row/statement specifies that the trigger fires once per row

Variable names used in triggers

*two are used :old and :new

*old specifies the row value before change and new specifies the value after change

Disabling and Enabling Triggers

```
ALTER TRIGGER <trigger name> DISABLE;
ALTER TABLE <name> DISABLE <trigger name>;
ALTER TABLE <name> DISABLE ALL TRIGGERS;
ALTER TABLE <name> ENABLE <trigger name>;
ALTER TABLE <name> ENABLE ALL TRIGGERS;
```

Dropping Triggers

DROP TRIGGER <trigger name>;

EXAMPLES:

```
DDL
```

SQL> create table emp (

- 2 id number(3),
- 3 salary number(10,2),
- 4 name varchar2(30),
- 5 dob date,
- 6 addr varchar2(20),
- 7 constraint pk1 primary key (id),
- 8 constraint ck1 check (salary>5000),
- 9 constraint uk1 unique(name));

Table created.

SQL> create table dependent

- 2 (did number(3),
- 3 dname varchar2(20),
- 4 eid number(3),
- 5 constraint pk4 primary key(did, eid),
- 6 constraint fk1 foreign key (eid) references emp(id));

Table created.

SQL> alter table dependent drop constraint fk1; Table altered.

SQL> alter table dependent add constraint fk1

2 foreign key (eid) references emp(id) on delete cascade; Table altered.

SQL> create sequence seq increment by 1 start with 100; Sequence created.

SQL> insert into emp values (seq.nextval,6000,'cra','01-jan-75','vellore'); 1 row created.

SQL> create sequence seq1 start with 100; Sequence created.

DML

SQL> insert into emp values (seq.nextval,6000,'ncs','01-jan-75','vellore'); 1 row created.

SQL> select * from dependent;

DID	DNAME	EID
12	raj	101
13	sk	102

SQL> select * from emp;

ID	SALARY	NAME	DOB	ADDR
102	6000	cra	01-JAN-75	vellore
104	6000	ncs	01-JAN-75	vellore
100	6000	ncs1	01-JAN-75	vellore
101	6000	ncs2	01-JAN-75	vellore

SQL> select id from emp

intersect

select did from dependent;

no rows selected

SQL> select id from emp

union

select did from dependent;

ID
12
13
100
101
102
104

6 rows selected.

SQL> select id from emp

- 2 union all
- 3 select did from dependent;

ID -----

102

104

100

101

12 13 6 rows selected. SQL> select id from emp minus select did from dependent; ID 100 101 102 104 SQL> select * from emp,dependent 2 where id=did(+); SALARY NAME DID DNAME **EID** DOB ADDR 102 6000 cra 01-JAN-75 vellore 01-JAN-75 vellore 104 6000 ncs 6000 ncs1 01-JAN-75 vellore 100 ncs2 01-JAN-75 vellore 101 6000 SQL> select * from emp,dependent where id(+)=did; SALARY NAME DOB ID ADDR DID DNAME EID 12 raj 101 13 sk 102 SQL> select * from emp 2 where exists(select * from dependent where id = eid and id=101); ID SALARY NAME DOB **ADDR** 101 6000 01-JAN-75 vellore ncs2 SQL> select * from emp 2 where not exists(select * from dependent where id = eid); ID SALARY NAME DOB **ADDR** 01-JAN-75 vellore 104 6000 ncs

01-JAN-75

100

6000 ncs1

vellore

```
SQL> select addr from emp
 2 group by addr
 3 having count(*) > 2;
ADDR
vellore
SQL> select * from emp order by name desc;
ID SALARY NAME
 DOJ
 ADDR
 01-JAN-75 vellore
104
 6000 ncs
102
 6000 cra
 01-JAN-75 vellore
SQL> select * from emp order by name asc;
 SALARY NAME
 DOJ
 DOB
 ADDR
102
 6000 cra
 01-JAN-75 vellore
104
 6000 ncs
 01-JAN-75 vellore
ABSTRACT DATA TYPES AND NESTED TABLES
SQL> create type addr as object
 2 (s varchar2(25),
 3 c varchar2(25));
 4 /
Type created.
SQL> alter table a
 2 add ad addr:
Table altered.
SQL> desc a
 Null? Type
Name
 NUMBER
F
 NUMBER(4,2)
С
 VARCHAR2(10)
D
 DATE
AD
 ADDR
SQL> insert into a values(1,1.2,'dsd','01-jan-05',addr('arrr','sdfsf'));
1 row created.
SQL> select * from a;
 AD(S, C)
 FC
 N
 1.2 dsd 01-JAN-05 ADDR('arrr', 'sdfsf')
SQL> create type t as object
```

```
2 (n number);
 3 /
Type created.
SQL> create type nt as table of t;
 2 /
Type created.
SQL> create table person
 2 (n number,
 3 d nt)
 4 nested table d store as nt TAB;
Table created.
SQL> insert into person values(1,nt(t(1)));
1 row created.
SQL> insert into person values(1,nt(t(1),t(2),t(3)));
1 row created.
SQL> select * from person;
 Ν
 D(N)
 NT(T(1))
 NT(T(1), T(2), T(3))
TABLE PARTITIONS
SQL> create table r (e number(3)) partition by range (e)
 2 (partition p1 values less than (10), partition p2 values less than (20));
Table created.
SQL> select * from r;
 Ε
 1
 4
 10
 16
SQL> select * from r partition (p1);
```

E 1 4
SQL> select * from r partition (p2);
E 10 16
VARRAY
SQL> create type vr AS 2 Varray (6) of varchar2(25); 3 / Type created.
SQL> alter table emp add new vr; Table altered.
SQL> desc emp; Name Null? Type
ID NOT NULL NUMBER(3) SALARY NUMBER(10,2) NAME VARCHAR2(30) DOB DATE ADDR VARCHAR2(20) DOJ TIMESTAMP(6) VR NUMBER(3) NEW VR
SQL> insert into emp values(123,7899,'vvs','09-feb-90','arumbarathi','09-sep-90,12:34:45',89,vr('asd','III')); 1 row created.
SQL> insert into emp values(129,7899,'gpa','09-feb-90','arumbarathi','09-sep-90,12:34:45',89,vr('asd','lll','pop','push')); 1 row created.
ID SALARY NAME DOB ADDR 129 7899 gpa 09-FEB-90 arumbarathi

DOJ NEW VR 09-SEP-90 12.34.45.000000 PM 89 VR('asd', 'lll', 'pop', 'push')

MORE DDLs

1. Create new table from existing table with all records

SQL> create table z as(select * from t); Table created.

2. Create table with different column names from existing column

SQL> create table emp1 as select empno "emplno",ename "name",sal "salary" from emp;

Table created.

3. Copy the structure of an existing table

SQL> create table emp2 as (select * from emp1 where 1=2); Table created.

MORE DMLs

SQL> insert into student values('Len',27,'01-may-1974','Mech','exc');

SQL> delete from student where name = 'Chandru';

SQL> update student set age = 23 where name = 'ravi';

SQL> select * from student;

NAME	AGE DOB	DEPT COND
Len	27 01-MAY-74	4 Mech exc
Priya	21 24-APR-83	3 cse Good
Vino	21 12-MAR-8	3 med exc

SQL> select * from student where age>21;

SQL> select * from student where age=21 and dept = 'med';

NAME AGE DOB DEPT COND

Vino 21 12-MAR-83 med exc Parkavi 21 15-JUL-83 med exc

SQL> select * from student where dob is null;

NAME AGE DOB DEPT COND

Malar 23 CSE GOOD

SQL> select * from student where name like'%i';

SQL> select * from student order by age;

SQL> select distinct dept from student;

SQL> select age+10 from student;

SQL> select dept from student group by dept;

DEPT

CSE

Mech

SQL> select dept from student where age=21 group by dept;

DEPT

cse

med

SQL> select dept from student group by dept having dept='med';

SQL> select name from student where age=any(select age from student where age >21);

SQL> select * from student a, student b where a.name=b.name;

1. Display the details of al person name with j and ending with n

SQL> select name from t where name like 'j%n';

NAME

jon

2. Display details of all persons three letter names

SQL> select * from t where name like '';					
NO NAME	SAL	HRA	DA	NET DOJ	
20 jon	200		30-A	UG-98	
30 sam	450		10-	JAN-97	
40 tow	100		23-[DEC-67	

3. List name of persons getting sal above 3000 and below 4000

SQL> select * from t where sal between 300 and 400;

NO NAME	SAL	HRA	DA	NET DOJ
10 rash	320		12-	SEP-89

4. List the details of persons who work in either dept 30 or 10

SQL> select * from t where dpn=30 or dpn=10;

NO NAME	SAL	HRA	DA	NET	DOJ	DPN
20 jon 30 sam	200 45		_	 0-AUG-9 10-JAN-		

5. Display .5% salary of all persons

SQL> select name ,sal,(.5*sal)"half sal" from t;

NAME	SAL	. half sa
rash	320	160
jon	200	100
sam	450	225

6. Display the name of all persons joined after smith

SQL> select * from t where doj >(select doj from t where name='rash');

NO NAME	SAL HRA	DA NET D	OJ	DPN
20 jon 30 sam	200 450	30-AUG-98 10-JAN-97		

7. Display the salary of smith and who receive higher salary.

SQL> select sal from emp where sal >=

2 (select sal from emp where ename='smith');

USING SQL FUNCTIONS

SQL> select nvl(sum(age),0) from student; NVL(SUM(AGE),0) 113 SQL> select max(age) from student; SQL> select to_char(121) from dual; SQL> select months_between('01-may-83','01-jan-83') from dual; MONTHS_BETWEEN('01-MAY-83','01-JAN-83')

1. Find the sum and avg sal of given employees

SQL> select sum(sal),avg(sal) from t;

2. Select name from t order by substr(name, instr(name,',,'))

SQL> select name from t order by substr(name,instr(name,',,'))

ENAME

ADAMS

ALLEN

3. Select translate('abcdabcdabcdabcdabcd', 'abcd', 'a') form dual

SQL> select translate('abcdabcdabcdabcdabcd','abcd','a') from dual; TRANS

aaaaa

4. Select name, sal lpad('x',round(sal/1000,0)) from t where sal is not null order by sal

SQL> select name, mark, lpad('x',round(mark/100,0)) from stud where mark is not null order by mark;

MARK LPAD('X',ROUND(MARK/100,0)) NAME

sita 56 Χ

67 Χ rita

```
5. select to char(sysdate,'dd/mm/yy') from dual;
TO CHAR(
19/12/02
6. select to_date('03/mar/03') from dual;
TO_DATE('
03-MAR-03
PL SQL
a. To create PL/SQL code with exception
 SQL> declare
 2 r student.rollno%type;
 3 n student.name%type;
 4 begin
 5 select rollno,name into r,n from student where mark=34;
 6 exception
 7 when no_data_found then
 8 dbms_output.put_line('such an item not available');
 9 end;
 10 /
 such an item not available
 PL/SQL procedure successfully completed.
b. To create PL/SQL code using control statement
IF LOOP
 SQL> declare
 2 name student.name%type;
 3 begin
 4 select name into name from student where rollno=5;
 5 if name='anya' then
 6 update student set mark=90;
 7 end if;
 8 end;
 9 /
 PL/SQL procedure successfully completed.
WHILE LOOP
```

```
SQL> declare
2 a number:=0;
3 j number:=0;
4 begin
5 while a<=100 loop
6 j:=j+1;
7 a:=a+20;
8 end loop;
9 dbms_output.put_line(a);
10 end;
11 /
120
```

PL/SQL procedure successfully completed.

FOR LOOP

```
SQL> declare
```

- 2 i integer;
- 3 begin
- 4 for i in 1..3
- 5 loop
- 6 update stud set name='c' where rollno=4;
- 7 end loop;
- 8 end;
- 9 /

PL/SQL procedure successfully completed.

c. To create cursor and work on that

SQL> select * from student;

NAME	AGE DOB	DEPT COND	NO
Len	27 01-MAY-74	4 Mech exc	
Malar	CSE	GOOD	
Priya	21 24-APR-83	3 cse Good	

3 rows selected.

SQL> declare

- 2 cursor c1 is select name,dob,dept from student order by dob desc;
- 3 trank number :=0;
- 4 n student.name%type;
- 5 d student.dob%type;
- 6 dep student.dept%type;

- 7 begin
- 8 open c1;
- 9 loop
- 10 fetch c1 into n,d,dep;
- 11 exit when c1%notfound;
- 12 trank:=trank+1;
- 13 update student set no=trank where name=n and dept=dep;
- 14 end loop;
- 15 close c1;
- 16 end;
- 17 /

PL/SQL procedure successfully completed.

VIEWS

SQL> create view tv as select * from t; View created.

SQL> select * from tv;

NO NAME	SAL	HRA	DA	NET D	OJ	DPN
10 rash 20 jon	320 200			 SEP-89 \UG-98		

i) Insert into view

SQL> insert into tv values (50,'wad',600,null,null,null,'18-mar-75',25); 1 row created.

ii) Delete from view

SQL> delete from tv where no = 10; 1 row deleted.

iii) Modify the view

SQL> update tv set sal = 400 where no = 20; 1 row updated.

FUNCTION

SQL> create or replace function fact (num number)

2 return number is

```
3 i number;
4 f number;
5 begin
6 f:=1;
7 for i in 1 .. num
8 loop
9 f := f*i;
10 end loop;
11 return f;
12 end;
13 /
```

Function created.

To execute the function

```
SQL> declare
2 a number;
3 begin
4 a:=fact(&n);
5 dbms_output.put_line('The factorial of the given number is '||a);
6 end;
7 /
Enter value for n: 4
old 4: a:=fact(&n);
new 4: a:=fact(4);
The factorial of the given number is 24
```

PL/SQL procedure successfully completed.

PROCEDURE

```
SQL> create or replace procedure fib (n number) is
2 f1 number;
3 f2 number;
4 i number;
5 c number;
6 begin
7 f1 := 0;
8 f2 := 1;
9 dbms_output.put_line(f1);
10 dbms_output.put_line(f2);
11 for i in 1 .. n
12 loop
13 c := f1+f2;
14 dbms_output.put_line(c);
15 f1 := f2;
```

```
16 f2 := c;
17 end loop;
18 end;
19 /
```

Procedure created.

To execute the procedure

SQL> exec fib(&n); Enter value for n: 3 0 1 1

PL/SQL procedure successfully completed.

TRIGGERS

3

<u>Trigger applied in same table:</u>

```
SQL> create or replace trigger stu
2 before insert on mark for each row
3 begin
4 :new.percentage := (:new.mark1 + :new.mark2 + :new.mark3)/3;
5 end;
6 /
```

Trigger created.

SQL> insert into mark values (110,40,50,60,"); 1 row created.

SQL> select * from mark;

REGNO	MARK1	MARK2	MARK3	PERCENTAGE	
110	40	5	0	60	50

<u>Trigger applied in two different tables:</u>

```
First table – Parent Table (Primary key)
Second Table – Child Table (Foreign key)
```

SQL> select * from stu; (First table)

SID SNAME AGE

1 senthil 24
2 karthi 26
2 rows selected.

SQL> select * from dept; (Second Table)

SID DEPT

1 cse

2 spic

2 rows selected.

SQL> create or replace trigger del

- 2 before delete on stu for each row
- 3 begin
- 4 delete from dept where sid = :old.sid;
- 5 end;
- 6 /

Trigger created.

SQL> delete from stu where sid=1;

1 row deleted.

SQL> select * from stu;

SID SNAME AGE

2 karthi 26

1 row selected.

SQL> select * from dept;

SID DEPT

2 spic

1 row selected.

To drop the trigger:

SQL> drop trigger <trigger_name>

DATA BASE CONNECTIVITY EXAMPLES

DAO CONNECTIVITY

(In general)

Dim db As Database Dim ds As Recordset

(In command button click)

Private Sub Command1_Click()
ds.MoveFirst
While Not ds.EOF
Text1.Text = ds(0)
ds.MoveNext
Wend
End Sub

(In form load)

Private Sub Form_Load()
Set db = OpenDatabase("dbms", False, False,
"ODBC;UID=rani;pwd=cra;DSN=dbms")
Set ds = db.OpenRecordset("select id from emp")
End Sub

ADODB CONECTIVITY

(In General)

Dim CONN As adodb.Connection Dim rs As adodb.Recordset Dim CM As adodb.Command

(In Form load)

Set CONN = New adodb.Connection
CONN.ConnectionString = "PROVIDER=MSDAORA.1;USER
ID=cra;PASSWORD=ncs;DATA SOURCE=dbms;"
CONN.Open

(To select from database)

Set rs = New adodb.Recordset rs.ActiveConnection = CONN rs.Open "SELECT * FROM EMP" rs.MoveFirst While Not rs.EOF Combo1.AddItem rs("regno") rs.MoveNext Wend

(To insert into database)

Set CM = New adodb.Command

CM.ActiveConnection = CONN

CM.CommandText = "insert into emp values(" &

Trim(UCase(Combo1.Text)) & "','" & Trim(UCase(Text1.Text)) & "','" &

Trim(UCase(Text2.Text)) & "','" & Trim(UCase(Text5.Text)) & "','" &

Trim(UCase(Combo4.Text)) & "','" & Trim(Text7.Text) & "','" &

Trim(Combo2.Text) & "','" & Format(Now, "DD-MMM-YYYY") & "'," &

Val(Text9.Text) & ")"

CM.Execute

(To Call a Procedure)

Set CM = New adodb.Command
CM.ActiveConnection = CONN
CM.CommandText = "CALL UPDVIEW(" & Trim(Combo2.Text) & "')"
CM.Execute
CM.CommandText = "commit"
CM.Execute

(To delete a record)

Set CM = New adodb.Command
CM.ActiveConnection = CONN
CM.CommandText = "DELETE FROM ADMIN WHERE regNO=" &
Trim(Combo1.Text) & "'"
Set cm1 = New adodb.Command
cm1.ActiveConnection = CONN
cm1.CommandText = "DELETE FROM ADMIN1 WHERE regNO=" &
Trim(Combo1.Text) & "'"
msg = MsgBox("Are you sure to delete the record?", vbQuestion +
vbYesNo, "V I T -Admissions")
If msg = vbYes Then
cm1.Execute

VISUAL BASIC. NET Oracle CONNECTIVITY

```
'Name space
Imports System.Data.OracleClient
'Class
Public Class Form1
  Inherits System.Windows.Forms.Form
'Form Load
'To retrieve a record set in data grid
Private Sub Form1_Load (ByVal sender As System. Object, ByVal e As
System. EventArgs) Handles MyBase. Load
 Dim conn As OracleConnection = New OracleConnection ("Data
 source=tssccora; UID=rani; password=cra;")
 Dim da As OracleDataAdapter = New OracleDataAdapter
 ("select * from pop", conn)
 Dim ds As DataSet = New DataSet
 da.Fill(ds)
 DataGrid1.DataSource = ds
 conn.Close()
  End Sub
'Button click to insert a record
Private Sub Button1_Click(ByVal sender As Object, ByVal e As
System.EventArgs) Handles Button1.Click
 Dim conn As OracleConnection = New OracleConnection ("Data
 source=tssccora; UID=rani; password=cra;")
 Dim qrp As String = New String ("insert into pop values
 (" + TextBox1.Text + ",'" + TextBox2.Text + "')")
 Try
 conn.Open()
 Dim cmd As New OracleCommand (grp, conn)
```

```
cmd.ExecuteNonQuery()
 Dim da As OracleDataAdapter = New OracleDataAdapter
 ("select * from pop", conn)
 Dim ds As DataSet = New DataSet
 da.Fill(ds)
 DataGrid1.DataSource = ds
 Catch ex As Exception
 MsgBox(ex.Message)
 conn.Close()
 End Try
  End Sub
'Button click to delete a record
Private Sub Button2_Click(ByVal sender As Object, ByVal e As
System. EventArgs) Handles Button 2. Click
 Dim conn As OracleConnection = New OracleConnection("Data
 source=tssccora;UID=rani;password=cra;")
 Dim qrp As String = New String("delete from pop
 where no =" + TextBox1.Text + "")
 Try
 conn.Open()
 Dim cmd As New OracleCommand(qrp, conn)
 cmd.ExecuteNonQuery()
 Dim da As OracleDataAdapter = New OracleDataAdapter
 ("select * from pop", conn)
 Dim ds As DataSet = New DataSet
 da.Fill(ds)
 DataGrid1.DataSource = ds
 Catch ex As Exception
 MsgBox(ex.Message)
 conn.Close()
 End Try
```

End Sub

'Button click to update a record

Private Sub Button3_Click(ByVal sender As Object, ByVal e As System.EventArgs) Handles Button3.Click

```
Dim conn As OracleConnection = New OracleConnection("Data
 source=tssccora;UID=05mcs065;password=05mcs065;")
 Dim qrp As String = New String("update pop set
 name= "" + TextBox2.Text + "" where no =" + TextBox1.Text + "")
 Try
 conn.Open()
 Dim cmd As New OracleCommand(qrp, conn)
 cmd.ExecuteNonQuery()
 Dim da As OracleDataAdapter = New OracleDataAdapter
 ("select * from pop", conn)
 Dim ds As DataSet = New DataSet
 da.Fill(ds)
 DataGrid1.DataSource = ds
 Catch ex As Exception
 MsgBox(ex.Message)
 conn.Close()
 End Try
  End Sub
End Class
```

Exercise:

Sample Database: Southern Railways

I. Create tables for the following requirements

Train:

Number, name, source, destination, start time, reach time

Passenger:

PNR No, Serial no., Name, Sex, Address, Age, Date of Journey, Status, kind of seat, seat no, Train number

II. Insert necessary values into the tables.

III. Constraints

- 1. Add a primary key constraint to train, Passenger.
- 2. Add a referential key constraint to passenger.
- 3. Add a check constraint to insert source and destination in 3 letters
- 4. Add a check constraint to enter a valid kind of seat while a Passenger record is added for a train.

IV. Write queries for the following:

- 1. List all train details.
- 2. List all passenger details.
- 3. Give a list of trains in ascending order of number.
- 4. Find out the number of passengers booked for a particular Train.
- 5. List the number of waiting lists in a train "x".
- 6. List the number of female passengers who have booked for trains.(train name wise).
- 7. List all three letter word passengers.
- 8. List the passenger names with a vowel in it.
- 9. List the trains from within a range of numbers.
- 10. List the details of trains from "x1" to "x2".
- 11. List the train numbers for which passengers had made some reservation.
- 12. List the train names for which reservation had not been made so for.
- 13. List the passengers whose journey is scheduled two weeks from today.
- 14. List the details of passengers who has reserved next to "Mr. x".
- 15. List the train names for which largest number of passengers have booked.

V. Write Procedures for the following:

- 1. Details of train numbers between a source and destination.
- 2. Details of all trains from one source.

3. PNR No. of a passenger for a given source and a destination.

VI. Write Functions for the following:

- 1. To the know Status of a passenger
- 2. Full journey time of any "x" train.

VII. Write a Cursor:

Retrieve the passenger details for "x" train number and given journey date.

VIII. Write a Trigger for the following:

- 1. When a train is cancelled passenger records should be deleted.
- 2. When a passenger record is inserted seat no. and status should be automatically updated.

IX. ALTER TABLE:

 Add the following columns to train table either in the same table or by creating relationships.

No. of intermediate stations, name of the intermediate station, arrival time, departure time, kind of seats, number of seats in each category, daily or weekly train, day.

X. Write nested queries for the following:

- 1. Train stopping in more than two intermediate station.
- 2. The previous station of the destination station of the passenger.
- 3. Name of weekly trains.
- 4. Name of trains from source to destination in "x" day.
- 5. Number of waiting list of passengers on Tuesday trains.
- 6. Passengers who are not booked for Friday trains.
- 7. List of train names, kind of seats and number available in each.
- 8. Details of currently available seats in any train.
- 9. Details of available seats in any train from a source to destination(source and destination can be any of the intermediate stopping).
- 10. Trains passing through any station between a time duration.

XI. Using LOBs

 Add a column photo to the passenger and store it in the Db. Retrieve and show it in the front end. (Hint: Use tablespace while altering the table)

XII. Data report

Design a front end to give a report of passenger who have booked for Tuesday trains but don't travel through "X" station. Store the report as HTML or TEXT document

(Hint: Use Data report utility)

YIII	Connecting	to	avtarnal	data
AIII.	Connectina	ω	externar	uala

Design an Excel sheet to represent a real railways ticket format. Develop a front end to access the data in Excel sheet and show it in DB Grid. (Use OLE)