

Stored Procedures - Practice

EduBD

```
student(student id, first name, last name, dob, gender, address, note, class id)
subject(subject_id, name, credit, percentage_final_exam)
lecturer(<u>lecturer_id</u>, first_name, last_name, dob, gender, address, email)
teaching(subject id, lecturer id)
grade(code, fromScore, toScore)
clazz(clazz_id, name, lecturer_id, monitor_id)
enrollment(student id, subject id, semester, midterm_score, final_score)
```

EduBD


Define a function

1) Given a classID, write a function, named : number_of_students, that calculates the number of students in this class.

Try to call this function from superuser account

Execute a function with normal role

Define an user role named : joe; pass: 12345678

 Login with joe account →execute the function number_of_students(a_class_id)

 Login with superuser => Grant execute privilege on this function to joe

 Login with joe account => Re-execute the function number of students(a class id)

Exercices

2) Add a new attribute (named: number_students, data type: integer) on clazz table to store number of students in class.

- Define a function (named *update_number_students()*) that computes the number of students for each class and update the correct value for number_students attribute.
- Check values in this attribute before and after calling the function update_number_students()

Exercices

3) Create a new table to store GPA (float), CPA (float) of students in each semester

student_results(student_id, semester, GPA, CPA)

Define a function to update GPA, GPA of a student in a semester.
 Student_id and semester are input variables of the function

updateGPA_student(studentid, semester)

 Define a function to update GPA, GPA for all students in the semester indicated by a input variable.

updateGPA(semester)

Check whether your functions work correctly or not