

(Established under the Presidency University Act, 2013 of the Karnataka Act 41 of 2013)

Department of Computer Science and Engineering

DATABASE MANAGEMENT SYSTEMS (CSE2074)

LAB MANUAL

2021-22

INSTRUCTOR- IN-CHARGE: Dr. K. SANKAR, AP/CSE, SOE, PU

Contents:

- Different types of commands in SQL
- Data Types in SQL
- Experiment No.1: To Study and Implement Data Definition Language(DDL) Commands
- Experiment No.2: To Study and Implement Data Manipulation Language commands
- Experiment No.3: To Study and Implement SQL Constraints
- Experiment No. 4: To study and implement SQL data retrieval using SELECT, FROM and WHERE clause.
- Experiment No.5: To study and implement different SQL single row and multiple row functions.
- Experiment No.6: To study and implement aggregating Data using Group By Clause, HAVING clause and sort data using Order By clause.
- Experiment No.7: To Study and Implement different types of Set Operation in SQL.
- Experiment No.8: To Study and Implement different types of Joins in SQL.
- Experiment No.9: To study and implement Sub queries/Nested queries, Correlated nested queries in SQL.
- Experiment 10: To Study and Implement Views in SQL
- Experiment No.11: To study and implement Functions and Procedures.
- Experiment No.12: To study and implement SQL Triggers
- Lab Exercises

Summary of MYSOL commands:

Different types of commands in SQL:

- **DDL commands**: To create a database objects
- **DML commands**: To manipulate data of a database objects
- **DQL command**: To retrieve the data from a database.
- **DCL/DTL commands**: To control the data of a database...

Database-Level:

CREATE DATABASE *databaseName* -- Create a new database

CREATE DATABASE IF NOT EXISTS databaseName -- Create only if it does not exists

SHOW DATABASES -- Show all the databases in this server

USE *databaseName* -- Set the default (current) database

SELECT DATABASE() -- Show the default database

SHOW CREATE DATABASE databaseName -- Show the CREATE DATABASE statement

DROP DATABASE *databaseName* -- Delete the database (irrecoverable!)

DROP DATABASE IF EXISTS databaseName -- Delete if it exists

Table-Level:

DROP TABLE [IF EXISTS] tableName, ...

CREATE TABLE [IF NOT EXISTS] tableName (

columnName columnType columnAttribute, ...

PRIMARY KEY(columnName),

FOREIGN KEY (columnNmae) REFERENCES tableName (columnNmae))

SHOW TABLES -- Show all the tables in the default database

DESCRIBE DESC tableName -- Describe the details for a table

ALTER TABLE tableName ... -- Modify a table, e.g., ADD COLUMN and DROP COLUMN

ALTER TABLE tableName ADD columnDefinition

ALTER TABLE tableName DROP columnName

ALTER TABLE tableName MODIFY oldcolumnName newcolumnname data type (to rename a column)

ALTER TABLE tableName ADD FOREIGN KEY (columnNmae) REFERENCES tableName (columnNmae)

ALTER TABLE tableName DROP FOREIGN KEY constraintName

SHOW CREATE TABLE *tableName* -- Show the CREATE TABLE statement for this *tableName*

Row-Level:

INSERT INTO tableName VALUES (column1Value, column2Value,...) -- Insert on all Columns INSERT INTO tableName VALUES (column1Value, column2Value,...), ... -- Insert multiple rows INSERT INTO tableName (column1Name, ..., columnNName) VALUES (column1Value, ..., columnNValue) -- Insert on selected Columns

DELETE FROM tableName WHERE criteria

UPDATE tableName SET columnName = expr, ... WHERE criteria

SELECT * | column1Name AS alias1, ..., columnNName AS aliasN

FROM tableName

Data Types in SQL: Data Types in SQL:

i) String Data Types:

- a). Fixed Length: char(n) where n is the length of the String e.g. name char(50)
- **b).Variable Length**: Varchar(n) n is the maximum length of data possible for the type All character data has to be enclosed in single quotes during specification

ii). Numeric Data Types:

Decimal: Floating point number

Float: Floating point number

Integer(size):Integer of specified length

iii). Temporal Data Types:

DATE - format YYYY-MM-DD

- DATETIME format: YYYY-MM-DD HH:MI:SS
- TIMESTAMP format: YYYY-MM-DD HH:MI:SS
- YEAR format YYYY or YY

Experiment No.1: To Study and Implement Data Definition Language(DDL) Commands

DDL (DATA DEFINITION LANGUAGE)
□ CREATE
□ ALTER
\square DROP
□ TRUNCATE
□ RENAME
1. To create a new database called STUDENTDB
mysql> CREATE DATABASE STUDENTDB;
Query OK, 1 row affected (0.12 sec)
2. To display the databases;
mysql> SHOW DATABASES;
++
Database
++
information_schema
mysql
performance_schema
studentdb
test
++
5 rows in set (0.02 sec)

3. To use the created database STUDENTDB mysql> USE STUDENTDB; Database changed **Data Definition Language: Syntax:** CREATE TABLE table_name datatype[(size)], (Column_name Column_name datatype[(size)],) Example: CREATE TABLE STUDENT (SNUM VARCHAR(10), SNAME VARCHAR(20), MAJOR VARCHAR(20), LEVEL VARCHAR(10), **DOB** DATE); Creates a table with five columns mysql> CREATE TABLE STUDENT(-> SNUM INT PRIMARY KEY, -> SNAME VARCHAR(20) NOT NULL, -> MAJOR VARCHAR(5) NOT NULL, \rightarrow LEVEL CHAR(5), -> DOB DATE); Query OK, 0 rows affected (0.13 sec) 4. To display/view all the tables in the STUDENTDB database. mysql> SHOW TABLES;

+____+

7. To modify the definition of a column of the existing table STUDENT

mysql> ALTER TABLE STUDENT MODIFY MAJOR VARCHAR(20) NULL;

Query OK, 0 rows affected (0.27 sec)

Records: 0 Duplicates: 0 Warnings: 0

8. To make other column as primary key (unique) in an existing table STUDENT $$
mysql> ALTER TABLE STUDENT MODIFY SNAME VARCHAR(20) UNIQUE;
Query OK, 0 rows affected (0.22 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> DESC STUDENT;
++++
Field Type Null Key Default Extra
++++
SNUM int(11) NO PRI NULL
SNAME varchar(20) YES UNIQUE NULL
MAJOR varchar(20) YES NULL
LEVEL char(5) YES NULL
DOB date YES NULL
SEM int(11) YES 4
+++
9. To drop a column in an already created table.
mysql> ALTER TABLE STUDENT DROP COLUMN LEVEL;
Query OK, 0 rows affected (0.20 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> DESC STUDENT;
+++
Field Type Null Key Default Extra
++++
SNUM int(11) NO PRI NULL
SNAME varchar(20) YES UNI NULL

MAJOR varcha	ar(20) YE	$S \mid N$	ULL	l	
DOB date	YES	NULL			
SEM int(11)	YES	4			
++	++.	+	+		+
5 rows in set (0.0)	3 sec)				

10. Truncating the tables.

Syntax:

Truncate table <tablename>;

mysql> TRUNCATE TABLE ENROLL1;

Query OK, 0 rows affected (0.11 sec)

11. To delete the definition/schema/description/structure of a table.

Syntax:

Drop table <tablename>;

Example:

mysql> DROP TABLE ENROLL1;

Query OK, 0 rows affected (0.08 sec)

Experiment No.2: To Study and Implement Data Manipulation Language commands:

Data Manipulation Language:

i) Insert Statement:

Allows you to add new records to the Table

Syntax:

insert into table_name[(column_list)] values (value_list)

Example:

INSERT INTO student VALUES (1, 'Ganesh', 'CSE', 'JR', '2000-05-01')

INSERT INTO Student (snum, sname, major, level, DOB) VALUES (2, 'ramesh', 'CSE', 'SR', '2000-07-31'))

• Note: If the columns are not specified as in the first example the data goes in the order specified in the table

ii) Delete Statement:

It is used to remove records from a table of the database. The where clause in the syntax is used to restrict the rows deleted from the table otherwise all the rows from the table are deleted.

To remove all rows of a table

Syntax: delete from <tablename>;

mysql> DELETE FROM STUDENT;

removal of a specified row/s
Syntax: DELETE FROM table_name [WHERE Condition]

mysql> DELETE FROM STUDENT WHERE SNAME = 'Ramesh'

• Deletes all the rows where the sname is 'Ramesh' keeps all the other rows.

Update Statement:

It is used to make changes to existing rows of the table.

Syntax:

UPDATE table_name

SET column name1 = value1, column name2 = value2,

[WHERE Condition]

Example: UPDATE STUDENT SET SNAME = 'Vignesh', MAJOR = 'IS' WHERE snum = 1;

Updating the contents of a table.

i) updating all rows

```
Syntax: Update <tablename> set <col>=<exp>,<col>=<exp>;
Before updating the snapshot of Student Table
mysql> SELECT * FROM STUDENT;
+ + + + + +
| SNUM | SNAME
 | MAJOR | DOB
 | SEM |
+ + + + + +
| 1001 | CHETHAN | CSE | 2000-11-03 | 4 |
| 1002 | CHETHAN CHAVAN | CSE | 2000-11-03 | 4 |
+ + + + + +
2 rows in set (0.00 \text{ sec})
mysql> UPDATE STUDENT SET MAJOR='ISE';
Query OK, 2 rows affected (0.07 sec)
Rows matched: 2 Changed: 2 Warnings: 0
After updating the snapshot of Student Table
mysql> SELECT * FROM STUDENT;
+ + + + + +
| SNUM | SNAME
 | MAJOR | DOB
 | SEM |
+ + + + + +
| 1001 | CHETHAN
 | ISE | 2000-11-03 | 4 |
| 1002 | CHETHAN CHAVAN | ISE | 2000-11-03 | 4 |
+ + + + + + +
2 rows in set (0.00 \text{ sec})
ii) updating seleted records.
Syntax: Update <tablename> set <col>=<exp>, <col>=<exp> where <condition>;
mysql> UPDATE STUDENT SET MAJOR='ECE' WHERE SNUM=1001;
```

Experiment No.3: To Study and Implement SQL Constraints

Types of Constraints in SQL

- NOT NULL Ensures that a column cannot have a NULL value
- **UNIOUE** Ensures that all values in a column are different
- **PRIMARY KEY** A combination of a NOT NULL and UNIQUE. Uniquely identifies each row in a table
- **FOREIGN KEY** Uniquely identifies a row/record in another table
- <u>CHECK</u> Ensures that all values in a column satisfies a specific condition
- **DEFAULT** Sets a default value for a column when no value is specified

1. To create a new table Faculty with FID auto_increment constraint

mysql> CREATE TABLE FACULTY

- -> (FID INT PRIMARY KEY AUTO_INCREMENT,
- -> FNAME VARCHAR(20) NOT NULL,
- -> ADDRESS VARCHAR(20),
- -> DEPTID INT);

Query OK, 0 rows affected (0.13 sec)

m	ysql>	DI	ESC F	ACUL	ΔTY;						
+		+		+	+	+		+			+
F	ïeld	T	ype	Nı	ıll Ke	y De	efault	Ex	tra		
+		+		+	+	+		+			+
F	ID	ir	nt(11)	N0	O PF	RI NI	ULL	a	uto_i	ncrei	ment
F	NAN	ИE	varc	char(20	O) NC)	NUL	L	1		
A	DDI	RES	SS va	rchar(20) Y	ES	NU	JLI	_		
<u>[</u>	EPT	ΊD	int(1	1)	YES	1	NULL				

2. To create a relationship table called COURSE with ON DELETE CASCADE Referential Integrity Constraint.
mysql> CREATE TABLE COURSE (
-> CNAME VARCHAR(10) PRIMARY KEY ,
-> MEETS_AT VARCHAR(10),
-> ROOM VARCHAR(5),
-> FID INTEGER,
-> FOREIGN KEY(FID) REFERENCES FACULTY(FID) ON DELETE CASCADE);
mysql> DESC COURSE;
++++
Field Type Null Key Default Extra
++++++
CNAME varchar(10) NO PRI NULL
MEETS_AT varchar(10) YES NULL
ROOM varchar(5) YES NULL
FID int(11) YES MUL NULL
+++++++
4 rows in set (0.03 sec)
3. To CREATE a Many to Many relationship table "ENROLL" between STUDENT and COURSE relations with ON DELETE CASCADE
mysql> CREATE TABLE ENROLL(
-> SNUM INTEGER, CNAME VARCHAR(10),
-> PRIMARY KEY(SNUM,CNAME),
-> FOREIGN KEY(SNUM) REFERENCES STUDENT(SNUM) ON DELETE CASCADE,
-> FOREIGN KEY(CNAME) REFERENCES COURSE(CNAME) ON DELETE CASCADE);
mysql> DESC ENROLL;
+ + + + + +

| Field | Type | Null | Key | Default | Extra |

+ <u> </u> + <u> </u>	.+	.+	+	+_		+
SNUM int(11)	NO	P]	RI 0			
CNAME varcha	r(10)	NO	PRI			
++	+	+	+	+_		+
2 rows in set (0.03	sec)					

4. To CREATE a Many to Many relationship table "ENROLL" between STUDENT and COURSE relations with ON DELETE SET NULL ON UPDATE CASCADE

mysql> CREATE TABLE ENROLL1(

- -> SNUM INTEGER, CNAME VARCHAR(10),
- -> FOREIGN KEY (SNUM) REFERENCES STUDENT(SNUM) **ON DELETE SET NULL ON UPDATE CASCADE,**
- -> FOREIGN KEY (CNAME) REFERENCES COURSE(CNAME) **ON DELETE SET NULL ON UPDATE CASCADE**);

Query OK, 0 rows affected (0.14 sec)

mysql> DESC ENROLL1;

i) Entity Integrity Constraint: Primary Key Value cannot be NULL and duplicate.

mysql> INSERT INTO STUDENT VALUES (NULL, 'CHETHAN', 'CSE', '2000-20-03', 4);

ERROR 1048 (23000): Column 'SNUM' cannot be null.

mysql> INSERT INTO STUDENT(SNUM,SNAME,MAJOR,DOB,SEM) VALUES (1001,'CHETHAN','CSE','2000-05-03',4);

ERROR 1062 (23000): Duplicate entry '1001' for key 'PRIMARY'.

ii) DOMAIN Constraint: incorrect date format('YYYY-MM-DD')

mysql> INSERT INTO STUDENT VALUES (1002, 'CHETHAN', 'CSE', '2000-20-03', 4);

ERROR 1292 (22007): Incorrect date value: '2000-20-03' for column 'DOB' at row 1

mysql> INSERT INTO COURSE VALUES('PYTHON','10:05','DGL0123',123);

ERROR 1406 (22001): Data too long for column 'ROOM' at row 1

iii) Referential Integrity Constraint:

mysql> INSERT INTO COURSE VALUES('PYTHON','10:05','DGL01',123);

ERROR 1452 (23000): Cannot add or update a child row: a foreign key constraint fails ('studentdb'.'course', CONSTRAINT 'course_ibfk_1' FOREIGN KEY ('FID') REFERENCES 'faculty' ('FID') ON DELETE CASCADE).

Experiment No. 4: To study and implement SQL data retrieval using SELECT, FROM and WHERE clause.

Database: Student database

ER Diagram for Student database:

Schema description for Student Database:

- Student (sid: integer, sname: varchar(20), major: string, address: varchar(20) level: string, age int,DOB date)
- Course (cname: varchar(20), meets_at: varchar(20), room: varchar(20), fid: integer)
- Enrolled (sid: integer, cname: varchar(20))
- Faculty (fid: integer, fname: varchar(20), address: varchar(20), deptid: integer)

Creation of Tables:

STUDENT TABLE

CREATE TABLE STUDENT (SID NUMBER PRIMARY KEY, SNAME VARCHAR2 (10), MAJOR VARCHAR2(10), LEVEL VARCHAR2(10), DOB DATE);

FACULTY TABLE

CREATE TABLE FACULTY (FID int PRIMARY KEY, FNAME VARCHAR(10), DEPTID int);

COURSE TABLE

CREATE TABLE COURSE (CNAME VARCHAR(10) PRIMARY KEY, MEETS_AT VARCHAR(10),ROOM VARCHAR(5), FID int, FOREIGN KEY (FID) REFERENCES FACULTY (FID) ON DELETE CASCADE);

ENROLLED TABLE

CREATE TABLE ENROLLED (SID NUMBER, CNAME VARCHAR2(10),
FOREIGN KEY(SID) REFERENCES STUDENT (SID) ON DELETE CASCADE,
FOREIGN KEY(CNAME) REFERENCES COURSE (CNAME) ON DELETE CASCADE);

Insert the values into the tables:

Insert into Student values (.....)

Insert into Faculty values (...)

Insert into Course values (...)

Insert into Enrolled values (...)

SELECT Command:

To retrieve information from a database we can query the databases. SQL SELECT statement is used to select rows and columns from a database/relation

Tables after insertions

mysql> SELECT * FROM STUDENT;

+	+	+	+	++	
SID	SNAME	MAJO	R LEV	EL AGE ADDRESS	DOB
+	+	+	+	+ +	+ +
101	ABHI	CSE	JR	19 BANGALORE	1980-01-23
102	ANIL	ISE	JR	18 DAVANAGERE	E 1984-02-12
103	BHAVYA	ISE	SR	20 CHITRADURG	A 1998-03-22

```
| 104
 | CHETHAN
 | CSE
 | JR
 | 19 | BELAGAVI
 | 1999-04-26 |
 | 18 |HUBLI
 1970-12-20 |
| 105
 | SURESH
 | MECH | JR
 | 20 | DHARVAD
 | JAYANTH
 | CSE
 | SR
 1988-11-16
106
```

mysql> SELECT * FROM FACULTY;

mysql> SELECT * FROM ENROLLED;

| 106 | MP |

mysql> SELECT * FROM COURSE;

CNAME	MEETS_AT	ROOM FID
+	-+	+++
DBMS	9:00	NG01 1001
TOC	10:00	KG04 1008
BIGDATA	10:00	KF04 1009
DATA MIN	ING 10:00	KF03 1009
AI	10:00	NG02 1001
MP	11:15	NG03 1002
OOPS	12:10	NG04 1002
COA	01:10	NG05 1003
SE	1:05	NG06 1004
OS	2:05	KG01 1005

Operators in SQL:

The following are the commonly used operators in SQL

Arithmetic operators are used to perform simple arithmetic operations. Relational Operators are used when two values are to be compared and Logical operators are used to connect search conditions in the WHERE Clause in SQL.

SELECT Command:

SELECT count(*) AS "Total Number of Records" FROM student; Output:

SELECT Roll_no, name, marks+20 FROM student;

Output:

SELECT name, (marks/500)*100 FROM student WHERE Roll_no > 103;

Output:

Eliminating Duplicate/Redundant data:

DISTINCT keyword is used to restrict the duplicate rows from the results of a **SELECT statement**.

e.g. **SELECT DISTINCT name FROM student**;

Conditions based on a range

SQL provides a BETWEEN operator that defines a range of values that the column value must fall for the condition to become true.

e.g. SELECT Roll_no, name FROM student WHERE Roll_no BETWEEN 100 AND 103;

The above command displays Roll_no and name of those students whose Roll_no lies in the range 100 to 103 (both 100 and 103 are included in the range).

Conditions based on Pattern

SQL provides two wild card characters that are used while comparing the strings with LIKE operator.

percent (%) Matches any string

Underscore (_) Matches any one character

e.g SELECT Roll_no, name, city FROM student WHERE Roll_no LIKE "%3";

Displays those records where last digit of Roll_no is 3 and may have any number of characters in front.

Illustration:

- 1. Viewing data in the tables: once data has been inserted into a table, the next most logical operation would be to view what has been inserted.
- a) all rows and all columns

Syntax: Select <col> to <col n> from tablename;

mysql> SELECT * FROM STUDENT;

output:

- **2. Filtering table data**: while viewing data from a table, it is rare that all the data from table will be required each time. Hence, sql must give us a method of filtering out data that is not required data.
- a) All columns and all rows:

Syntax: select <col1>,<col2> from <tablename>;

Output:

b) selected rows and all columns:

Syntax:

select * from <tablename> where <condition>;</condition></tablename>
output:
c) selected columns and selected rows
Syntax: select <col1>,<col2> from <tablename> where<condition>;</condition></tablename></col2></col1>
Output:
Basic Queries:
1.Add the columns 'Fees' & 'Email' to the STUDENT table with default value '30000' & 'someone@gmail.com'.
Query:
Result:
2. Update the fees & email of students with different values.
Query:
Result:
3. Display the Average Fees of students department-wise.
Query:
Result:

4. Find the names of students having fees between 25000 to 30000.
Query:
Result:
5. Find the names of students having domain 'gmail.com'
Query:
Result:
6. Display Names of students in CAPITAL Letters.
Query:
Result:
7. Increase the fees of all students by 10%; Query:
Result:
Updating on fees column:
a. UPDATE STUDENT SET FEES=FEES*1.1;
b. UPDATE STUDENT SET FEES=FEES-FEES/11;

c.	SELECT	SNUM,	FEES	AS	OLD_FEE,	FEES+2000	AS
	NEW_FEI	E FROM S	TUDEN	NT;			

8. Display the details of the student whose email id is missing.(NULL)
Query:
SELECT * FROM STUDENT WHERE EMAILID IS NULL;
Result:
Other than NULL:
SELECT * FROM STUDENT WHERE EMAILID IS NOT NULL;
9. Display the details of the student whose student name starts with letter A.

Query:

Result:

10. Delete the first two records of a student table.

Query:

DELETE FORM STUDENT LIMIT 2;

Result:

Experiment No.5: To study and implement different SQL single row and multiple row functions.

Functions available in SQL:

SQL provide large collection of inbuilt functions also called library functions that can be used directly in SQL statements.

- 1. Mathematical functions
- 2. String functions
- 3. Date & Time functions

1. Mathematical functions:

Some of the commonly used mathematical functions are sum() avg(), count(), min(), max() etc.

Example: SELECT sum(marks) FROM student;

displays the sum of all the marks in the table student.

Example: SELECT min(Roll_no), max(marks) FROM student;

displays smallest Roll_no and highest marks in the table student.

2. String functions:

These functions are used to deal with the string type values like

ASCII, LOWER, UPPER, LENGTH, LEFT, RIGHT, TRIM, LTRIM, RTRIM etc.

ASCII : Returns the ASCII code value of a character (leftmost character of string).

Syntax: **ASCII**(character)

Example:

SELECT ASCII('a') returns 97

SELECT ASCII('A') returns 65

SELECT ASCII('1') returns 49

SELECT ASCII('ABC') returns 65

Note:

- For Upper character 'A' to 'Z' ASCII value 65 to 90
- For Lower character 'A' to 'Z' ASCII value 97 to 122
- For digit '0' to '9' ASCII value 48 to 57

LOWER: Convert character strings data into lowercase.

Syntax: **LOWER**(string)

SELECT LOWER('STRING FUNCTION')

returns **string function**

UPPER: Convert character strings data into Uppercase.

Syntax: **UPPER**(string)

SELECT UPPER('string function')

returns STRING FUNCTION

LEN: Returns the length of the character string.

Syntax: LENGTH(string)

SELECT LENGTH('STRING FUNCTION')

returns 15

LEFT: Returns left part of a string with the specified number of characters counting from left.LEFT function is used to retrieve portions of the string.

Syntax: **LEFT**(string,integer)

SELECT LEFT('STRING FUNCTION', 6)

returns STRING

REVERSE: Returns reverse of a input string. Syntax: **REVERSE**(string) **SELECT REVERSE('STRING FUNCTION') NOITCNUF GNIRTS** returns **SUBSTRING**: Returns part of a given string. **SELECT SUBSTRING('STRING FUNCTION', 1, 6) STRING** returns **SELECT SUBSTRING ('STRING FUNCTION', 8, 8)** returns **FUNCTION SELECT NOW()**; Displays Current time and Date mysql> select now(); now() +_____+ | 2019-03-12 13:36:31 |

mysql> select sysdate();

+____+

1 row in set (0.08 sec)

The SQL IN Operator

The IN operator allows you to specify multiple values in a WHERE clause.

The IN operator is a shorthand for multiple OR conditions.

IN Syntax

```
SELECT column_name(s)
FROM table_name
WHERE column_name IN (value1, value2, ...);
```

Ex: Retrieve student names who belongs to major 'CSE', 'IST', 'ISE'

Select Sname

From Student

Where major in ('CSE', 'IST', 'ISE');

Not in Operator

Syntax:

```
SELECT column_name(s)
FROM table_name
WHERE column_name NOT IN (value1, value2, ...);
```

Ex: Retrieve student names who do not belong to major 'CSE', 'IST', 'ISE'

Select Sname

From Student

Where sec not in ('CSE', 'IST', 'ISE');

IS NULL and IS NOT NULL

What is a NULL Value?

A field with a NULL value is a field with no value.

If a field in a table is optional, it is possible to insert a new record or update a record without adding a value to this field. Then, the field will be saved with a NULL value.

Note: A NULL value is different from a zero value or a field that contains spaces. A field with a NULL value is one that has been left blank during record creation!

How to Test for NULL Values?

It is not possible to test for NULL values with comparison operators, such as =, <, or <>.

We will have to use the IS NULL and IS NOT NULL operators instead.

IS NULL Syntax

SELECT column_names
FROM table_name
WHERE column_name IS NULL;

Ex: Retrieve student names who has not paid the fees

Select Sname

From Student

Where fees IS NULL;

IS NOT NULL Syntax

SELECT column_names
FROM table_name
WHERE column_name IS NOT NULL;

Ex: Retrieve student names who has paid the fees

Select Sname

From Student

Where fees IS NOT NULL;

Experiment No.6: To study and implement aggregating Data using Group By Clause, HAVING clause and sort data using Order By clause.

GROUP BY Clause

The GROUP BY clause can be used in a SELECT statement to collect data across multiple records and group the results by one or more columns.

The syntax for the GROUP BY clause is:

SELECT column1,column2, ... column_n, aggregate_function (expression)
FROM
WHERE

conditions

GROUP BY column1, column2, ... column_n;

Where

aggregate_function can be a function such as SUM, COUNT, MAX, MIN, AVG etc.

Example:

1. Display the Average Fees of students department-wise.

SELECT MAJOR, AVG(FEES)

FROM STUDENT

GROUP BY MAJOR;

HAVING Clause

The **HAVING** clause is used in combination with the GROUP BY clause. It can be used in a **SELECT** statement to filter the records that a **GROUP BY** returns.

The syntax for the **HAVING** clause is:

SELECT column1, column2. aggregate_function (expression) column n, FROM tables WHERE predicates **GROUP** BY column1. column2. column n HAVING condition 1 ... condition n;

1. Display sum of fees of student's department wise having count more than two for the same department.

SELECT MAJOR, SUM(FEES)

FROM STUDENT

GROUP BY MAJOR

HAVING COUNT(*)>2;

ORDER BY Clause

ORDER BY clause is used to display the result of a query in a specific order(sorted order).

The sorting can be done in ascending or in descending order. It should be kept in mind that the actual data in the database is not sorted but only the results of the query are displayed in sorted order.

Example: **SELECT name, city FROM student ORDER BY name;**

The above query returns name and city columns of table student sorted by name in increasing/ascending order.

Example: **SELECT * FROM student ORDER BY city DESC**;

It displays all the records of table student ordered by city in descending order.

Note:- If order is not specifies that by default the sorting will be performed in ascending order.

BANK DATABASE ER DIAGRAM

SCHEMA DIAGRAM:

- BRANCH(branch-name:string, branch-city:string, assets:real)
- ACCOUNT(accno:int, branch-name:string, balance:real)
- DEPOSITOR(customer-name:string, accno:int)
- CUSTOMER(customer-name:string, customer-street:string, customer-city:string)
- LOAN(loan-number:int, branch-name:string, amount:real)
- BORROWER(customer-name:string, loan-number:int)

CREATE ALL THE TABLES

BRANCH TABLE

CREATE TABLE BRANCH (BR_NAME VARCHAR(20) PRIMARY KEY, BR_CITY VARCHAR(20), ASSETS REAL);

ACCOUNT TABLE

CREATE TABLE ACCOUNT (ACCNO INT PRIMARY KEY, BR_NAME VARCHAR(20), BALANCE REAL, FOREIGN KEY (BR_NAME) REFERENCES BRANCH (BR_NAME) ON DELETE CASCADE);

CUSTOMER TABLE

CREATE TABLE CUSTOMER (CUST_NAME VARCHAR(20) PRIMARY KEY, CUST_STREET VARCHAR (20), CUST_CITY VARCHAR (20));

DEPOSITOR TABLE

CREATE TABLE DEPOSITOR (CUST_NAME VARCHAR (20), ACCNO INT, PRIMARY KEY (CUST_NAME, ACCNO), FOREIGN KEY (CUST_NAME) REFERENCES CUSTOMER (CUST_NAME) ON DELETE CASCADE, FOREIGN KEY (ACCNO) REFERENCES ACCOUNT (ACCNO) ON DELETE CASCADE);

LOAN TABLE

CREATE TABLE LOAN (LOAN_NO INT PRIMARY KEY, BR_NAME VARCHAR (20), AMOUNT REAL, FOREIGN KEY (BR_NAME) REFERENCES BRANCH (BR_NAME) ON DELETE CASCADE);

BORROWER TABLE

CREATE TABLE BORROWER (CUST_NAME VARCHAR (20), LOAN_NO INT, PRIMARY KEY (CUST_NAME, LOAN_NO), FOREIGN KEY (CUST_NAME) REFERENCES CUSTOMER (CUST_NAME) ON DELETE CASCADE, FOREIGN KEY (LOAN_NO) REFERENCES LOAN (LOAN NO) ON DELETE CASCADE);

INSERT INTO TABLES

INSERT INTO BRANCH VALUES

('KORMANGALA', 'BENGALURU', 20500.3),

('SADASHIVANAGAR', 'BENGALURU', 154329.5),

('VITTALNAGAR', 'HYDERABAD', 350000),

('KASTHURINAGAR', 'DELHI', 125000),

('MARUTINAGAR', 'HYDERABAD', 212351.6),

('RAJANKUNTE', 'MUMBAI', 53535.8);

INSERT INTO ACCOUNT VALUES

(123456, 'KORMANGALA', 5000),

(123457, 'SADASHIVANAGAR', 35000),

(123458, 'VITTALNAGAR', 60000),

```
(123459, 'KASTHURINAGAR', 255600),
(123460, 'VITTALNAGAR', 37890),
(123461, 'MARUTINAGAR', 20000),
(123462, 'SADASHIVANAGAR', 40000);
INSERT INTO CUSTOMER VALUES
('KAVYA', 'SADASHIVANAGAR', 'BENGALURU'),
('ABHAY', 'KAMALANAGAR', 'TUMKUR'),
('SHEETAL', 'KASTHURINAGAR', 'BENGALURU'),
('KSHAMITHA', 'MARUTILAYOUT', 'TUMKUR'),
```

('LIKITH', 'MADHURANAGAR', 'HYDERABAD'), ('SACHIN', 'VITTALNAGAR', 'HYDERABAD');

INSERT INTO DEPOSITOR VALUES

('KAVYA', 123457), ('ABHAY', 123456), ('KAVYA', 123456), ('KSHAMITHA', 123458), ('KSHAMITHA', 123460), ('LIKITH', 123461), ('KAVYA', 123462);

INSERT INTO LOAN VALUES

(231, 'SADASHIVANAGAR', 50500.5), (232, 'VITTALNAGAR', 25000), (233, 'MARUTINAGAR', 60300.3), (234, 'KASTHURINAGAR', 45000.7), (235, 'KORMANGALA', 25534);

INSERT INTO BORROWER VALUES

('KAVYA', 231), ('KSHAMITHA', 232), ('ABHAY', 235), ('LIKITH', 234), ('SACHITH', 233);

Write and Execute the SQL Queries for the following statements:

1. Find bank accounts with a balance greater than 20000

SELECT ACCNO,BALANCE FROM ACCOUNT WHERE BALANCE>20000;

2. Order results in increasing

SELECT ACCNO,BALANCE FROM ACCOUNT WHERE BALANCE>20000 ORDER BY BALANCE DESC;

3. Retrieve a list of all bank branch details, ordered by branch city, with each city's branches listed in reverse order of assets.

SELECT BR_NAME, BR_CITY, ASSETS FROM BRANCH ORDER BY BR_CITY, ASSETS DESC;

4. Find average balance of accounts at "Sadashivanagar" branch.

SELECT AVG(BALANCE)
FROM ACCOUNT WHERE BR_NAME= 'SADASHIVANAGAR';

5. Find the sum of total account balance of any branch.

SELECT branch_name, SUM(balance) AS total_bal FROM account GROUP BY branch_name;

Practice Queries based on Bank Database

- 1. Find bank accounts with a balance greater than 20000
- 2. Display results in increasing order of balance
- 3. Retrieve a list of all bank branch details, ordered by branch city, with each city's branches listed in reverse order of assets
- 4. Find average balance of accounts at Sadashivanagar branch
- 5. Find the number of branches that currently have loans
- 6. Find the number of branches that currently DONT have loans
- 7. Find branch names of Bengaluru city
- 8. Find number of accounts present in each branch
- 9. Find sum of balance of accounts at each branch
- 10. Find sum of balance of loan accounts at each branch
- 11. Find the city of a customer with account number 123456
- 12. Find branch names without account
- 13. Find the loan amount borrowed by a customer Abhay
- 14. Find the branch name and balance of a customer kavya with account number 123456
- 15. Find the loan amount taken by each customer
- 16. Display the loan details of a customer Kavya
- 17. Find the city of branch with loan number 100
- 18. Find the number of accounts of each customer
- 19. Find customers with an account but not a loan
- 20. Find all cities with more than two customers living in the city

- 21. Find all the customers who have at least two accounts at the main branch.
- 22. Demonstrate how you delete all account tuples at every branch located in a specific city.
- 23. Find all the customers who have an account at all the branches located in a specific city.
- 24. Find all the customers with more than one loan
- 25. Find branches with assets greater than all branches in Bangalore

Solutions:

25. SELECT branch_name FROM branch WHERE assets > ALL (
SELECT assets FROM branch WHERE br_city='bangalore');

24. select Cust_Name,count(Loan_no) from borrower group by Cust_Name having count(Loan_no)>1;

23. SELECT D.CUST_NAME FROM BRANCH B, ACCOUNT A, DEPOSITOR D
WHERE B.BR_NAME=A.BR_NAME AND A.ACCNO=D.ACCNO
AND B.BR_CITY='BANGALORE'
GROUP BY D.CUST_NAME
HAVING COUNT (DISTINCT A.BR_NAME) =
(SELECT COUNT (*) FROM BRANCH
WHERE BR_CITY='BANGALORE');

22.DELETE FROM ACCOUNT WHERE BR_NAME IN (SELECT BR_NAME FROM BRANCH WHERE BR_CITY= 'HYDERABAD');

21. SELECT D.CUST_NAME FROM DEPOSITOR D, ACCOUNT A WHERE A.ACCNO=D.ACCNO AND A.BR_NAME='SADASHIVANAGAR' GROUP BY D.CUST_NAME HAVING COUNT (D.CUST_NAME) >=2;

20. SELECT customer_city, COUNT(*) AS num_customers FROM customer GROUP BY customer_city HAVING COUNT(*) > 2;

19. select distinct(d.cust_name) from depositor d, borrower b where d.cust_name not in(select cust_name from borrower);

18.select count(accno),cust_name from depositor group by cust_name;

17. select br city from branch b, loan l

where l.br_name=b.br_name and l.loan_no=100;

- 16. select cust_name,l.loan_no,amount from loan l, borrower b where cust_name='kavya' and b.loan_no=l.loan_no;
- 15. select cust_name,amount from loan l,borrower b where b.loan

SELECT DISTINCT PNUMBER FROM PROJECT WHERE PNUMBER IN (SELECT PNUMBER

FROM PROJECT, DEPARTMENT, EMPLOYEE
WHERE DNUM=DNUMBER AND MGRSSN=SSN AND
LNAME='SMITH')

OR

PNUMBER IN (SELECT PNO

FROM WORKS_ON,EMPLOYEE WHERE ESSN=SSN AND LNAME='SMITH');

SELECT DISTINCT ESSN FROM WORKS_ON WHERE (PNO,HOURS) IN (SELECT PNO,HOURS FROM WORKS_ON WHERE ESSN=123456789);

Experiment No.7: To Study and Implement different types of Set Operation in SQL.

SET OPERATIONS:

SQL has directly incorporated some set operations such as union operation (UNION), set difference (MINUS) and intersection (INTERSECT) operations. The resulting relations of these set operations are sets of tuples; duplicate tuples are eliminated from the result. The set operations apply only to union compatible relations; the two relations must have the same attributes and the attributes must appear in the same order

Illustration of all Set Operations:

1. UNION OPERATION: Display all the cities of branches and customer.

SELECT city FROM branch

UNION

SELECT ccity FROM customer;

2. INTERSECTION OPERATION: Find the number of branches that currently have loans

SELECT bname FROM branch

WHERE bname IN(SELECT bname FROM loan);

3.MINUS/DIFFERENCE OPEARATION: Find the number of branches that currently DONT have loans

SELECT bname FROM branch

WHERE bname NOT IN(SELECT bname FROM loan);

4. CARTESIAN PRODUCT:

select * branch cross join customer;

Experiment No.8: To Study and Implement different types of Joins in SQL.

SQL JOIN

SQL Join is used to fetch data from two or more tables, which is joined to appear as single set of data. It is used for combining column from two or more tables by using values common to both tables.

JOIN Keyword is used in SQL queries for joining two or more tables. Minimum required condition for joining table, is (**n-1**) where **n**, is number of tables. A table can also join to itself, which is known as, **Self Join**.

Types of JOIN:

Following are the types of JOIN that we can use in SQL:

- Inner
- Outer

- Left
- Right

Cross JOIN or Cartesian Product

This type of JOIN returns the cartesian product of rows from the tables in Join. It will return a table which consists of records which combines each row from the first table with each row of the second table.

Cross JOIN Syntax is,

SELECT column-name-list

FROM

table-name1 CROSS JOIN table-name2;

INNER Join or EQUI Join

This is a simple JOIN in which the result is based on matched data as per the equality condition specified in the SQL query.

Inner Join Syntax is,

SELECT column-name-list FROM

table-name1 INNER JOIN table-name2

WHERE table-name1.column-name = table-name2.column-name;

Natural JOIN

Natural Join is a type of Inner join which is based on column having same name and same data type present in both the tables to be joined.

The syntax for Natural Join is,

SELECT * FROM

table-name1 NATURAL JOIN table-name2;

OUTER JOIN

Outer Join is based on both matched and unmatched data. Outer Joins subdivide further into,

- 1. Left Outer Join
- 2. Right Outer Join
- 3. Full Outer Join

LEFT Outer Join

The left outer join returns a resultset table with the **matched data** from the two tables and then the remaining rows of the **left** table and null from the **right** table's columns.

Syntax for Left Outer Join is,

SELECT column-name-list FROM

table-name1 LEFT OUTER JOIN table-name2

ON table-name1.column-name = table-name2.column-name;

RIGHT Outer Join

The right outer join returns a resultset table with the **matched data** from the two tables being joined, then the remaining rows of the **right** table and null for the remaining **left** table's columns.

Syntax for Right Outer Join is,

SELECT column-name-list FROM

table-name1 RIGHT OUTER JOIN table-name2

ON table-name1.column-name = table-name2.column-name;

Full Outer Join

The full outer join returns a resultset table with the **matched data** of two table then remaining rows of both **left** table and then the **right** table.

Syntax of Full Outer Join is,

SELECT column-name-list FROM

table-name1 FULL OUTER JOIN table-name2

ON table-name1.column-name = table-name2.column-name;

Illustration:

CREATE TABLE DEPARTMENT(DEPT_ID INT PRIMARY KEY, DEPT_NAME VARCHAR(20));

CREATE TABLE EMPLOYEE(EMP_ID INT PRIMARY KEY, EMP_NAME VARCHAR(20), DEPT_NUM INT, FOREIGN KEY(DEPT_NUM) REFERENCES DEPARTMENT(DEPT_ID) ON DELETE CASCADE);

INSERT INTO DEPARTMENT VALUES(1,'Accounting');

INSERT INTO DEPARTMENT VALUES(2, 'Sales');

INSERT INTO DEPARTMENT VALUES(3,'Marketing');

INSERT INTO EMPLOYEE VALUES(1,'Alice',NULL);

INSERT INTO EMPLOYEE VALUES(2,'Bob',1);

INSERT INTO EMPLOYEE VALUES(3,'Charles',2);

INSERT INTO EMPLOYEE VALUES(4,'Dan',1);

mysql> select * from employee;

emp_id	+ emp_name +	dept_num
2	Alice Bob Charles Dan	NULL 1 2 1

4 rows in set (0.00 sec)

mysql> select * from department;

```
+----+
dept id dept name
+----+
  1 | Accounting |
 2 | Sales |
  3 | Marketing |
+----+
3 rows in set (0.00 sec)
```

1. EQUI JOIN OPERATION: Display employee and their respective branch where employee department number is same as department's department id.

SELECT EMP_NAME, DEPT_NAME

FROM EMPLOYEE E JOIN DEPARTMENT D ON E.DEPT_NUM=D.DEPT_ID;

```
emp_name dept_name
+----+
| Bob | Accounting |
| Charles | Sales |
| Dan | Accounting |
+----+
3 rows in set (0.02 sec)
```

2. JOIN WITH NOT EQUALITY OPERATOR(NON EQUI JOIN): Display employee and their respective Department where employee department number is not same as department's department id.

SELECT EMP_NAME, DEPT_NAME FROM EMPLOYEE E JOIN DEPARTMENT D ON E.DEPT_NUM<>D.DEPT_ID;

+ emp_name	++ dept_name
Bob Bob Charles Charles Dan	Sales Marketing Accounting Marketing Sales Marketing
6 rows in se	++ et (0.00 sec)

3. EQUI JOIN WITH SPECIFIED CONDITION: Display employee and their respective Department where employee department number is not same as department's department id and Department name is MARKETING

SELECT EMP NAME, DEPT NAME

FROM EMPLOYEE E JOIN DEPARTMENT D ON E.DEPT_NUM<>D.DEPT_ID WHERE

D.DEPT_NAME='MARKETING';

emp_name	dept_name		
-	Marketing Marketing Marketing		
3 rows in se	++ et (0.00 sec)		

OUTER JOIN:

1. LEFT OUTER JOIN OR LEFT JOIN: Join Employee and department tables with reference to employee table

SELECT *

FROM EMPLOYEE E LEFT JOIN DEPARTMENT D ON E.DEPT_NUM=D.DEPT_ID;

emp_id	emp_name	dept_num	 dept_id	dept_name
4 3	Bob Dan Charles Alice	1 1 2 NULL	1	Accounting Accounting Sales NULL

4 rows in set (0.00 sec)

2. RIGHT OUTER JOIN OR RIGHT JOIN: Join Employee and department tables with reference to department table

SELECT * FROM

EMPLOYEE E RIGHT JOIN DEPARTMENT D ON E.DEPT_NUM=D.DEPT_ID;

emp_id	emp_name	dept_num	dept_id	dept_name
3	Bob Charles Dan NULL	1 2 1 NULL	2 1	Accounting Sales Accounting Marketing

4 rows in set (0.00 sec)

3. COMBINATION OF SET AND JOIN OPERATIONS

SELECT *

FROM EMPLOYEE E LEFT JOIN DEPARTMENT D ON E.DEPT_NUM=D.DEPT_ID

UNION

SELECT *

FROM EMPLOYEE E RIGHT JOIN DEPARTMENT D ON E.DEPT_NUM=D.DEPT_ID;

emp_id	emp_name	dept_num	dept_id	dept_name
4 3 1	Bob Dan Charles Alice NULL	1 1 2 NULL	1 2 NULL	Accounting Accounting Sales NULL Marketing

5 rows in set (0.00 sec)

4. NATURAL JOIN Operation:

NOTE: First rename the column

ALTER TABLE employee Change dept_num dept_id int;

mysql> DESC employee;

Field	+ Туре +	Null	Key	Default	Extra
emp_id emp_name dept_id	int(11) varchar(20) int(11)	NO YES YES	PRI MUL	NULL NULL	

3 rows in set (0.00 sec)

SELECT *

FROM DEPARTMENT NATURAL JOIN EMPLOYEE

dept_id	dept_name	emp_id	emp_name
2	Accounting Sales Accounting	3	Bob Charles Dan

3 rows in set (0.00 sec)

Experiment No.9: To study and implement Sub queries/Nested queries, Correlated nested queries in SQL.

NESTING OF OUERIES

A complete SELECT query, called a nested query, can be specified within the WHEREclause of another query, called the outer query.

Syntax:

SELECT select_list

FROM table

WHERE expr operator

(SELECT select_list

FROM table);

Subqueries:

A subquery is a SELECT statement that is embedded in a clause of another SELECT statement.

They can be very useful when you need to select rows from a table with a condition that depends on the data in the table itself.

You can place the subquery in a number of SQL clauses:

WHERE clause

HAVING clause

FROM clause

The comparison operator IN compares a value v with a set (or multi-set) of values V, and evaluates to TRUE if v is one of the elements in V. The subquery (inner query) executes once before the main query. The result of the subquery is used by the main query (outer query).

Single-Row Subqueries:

- Return only one row
- Use single-row comparison operators(=, >,<= ,>= ,<>)

Multiple-Row Subqueries:

- Return more than one row
- Use multiple-row comparison operators (IN, ANY, ALL)

CORRELATED NESTED QUERIES:

If a condition in the WHERE-clause of a nested query references an attribute of a relation declared in the outer query, the two queries are said to be correlated. The result of a correlated nested query is different for each tuple (or combination of tuples) of the relation(s) the outer query.

Use Student database:

Note:

- Already created for experiment-4.
- But sharing the ER diagram, schema description and creations for students, reference.

ER-Diagram

Schema description for Student Database:

- Student (<u>sid</u>: integer, sname: varchar(20), major: string, address: varchar(20) level: string, age int, DOB date)
- Course (*cname*: varchar(20), *meets_at*: varchar(20), *room*: varchar(20), *fid*: integer)
- Enrolled (sid: integer, cname: varchar(20))
- Faculty (<u>fid:</u> integer, *fname*: varchar(20), address: varchar(20), *deptid*: integer)

Creation of Tables:

STUDENT TABLE

CREATE TABLE STUDENT (SID NUMBER PRIMARY KEY, SNAME VARCHAR2 (10), MAJOR VARCHAR2(10), LEVEL VARCHAR2(10), DOB DATE);

FACULTY TABLE

CREATE TABLE FACULTY (FID int PRIMARY KEY, FNAME VARCHAR(10), DEPTID int);

COURSE TABLE

CREATE TABLE COURSE (CNAME VARCHAR(10) PRIMARY KEY, MEETS_AT VARCHAR(10),ROOM VARCHAR(5), FID int, FOREIGN KEY (FID) REFERENCES FACULTY (FID) ON DELETE CASCADE);

ENROLLED TABLE

CREATE TABLE ENROLLED (SID NUMBER, CNAME VARCHAR2(10), FOREIGN KEY(SID) REFERENCES STUDENT (SID) ON DELETE CASCADE, FOREIGN KEY(CNAME) REFERENCES COURSE (CNAME) ON DELETE CASCADE);

Insert the values into the tables:

Insert into Student values ()
Insert into Faculty values ()
Insert into Course values ()
Insert into Enrolled values ()

SELECT Command:

To retrieve information from a database we can query the databases. SQL SELECT statement is used to select rows and columns from a database/relation

Tables after insertions

mysql> SELECT * FROM STUDENT;

+	+	+	+	+ +	
SID	SNAME	MAJOR	RILEV	/EL AGE ADDRESS	DOB
+	+	+	+	+ +	+ +
101	ABHI	CSE	JR	19 BANGALORE	1980-01-23
102	ANIL	ISE	JR	18 DAVANAGERE	E 1984-02-12
103	BHAVYA	ISE	SR	20 CHITRADURGA	A 1998-03-22
104	CHETHAN	CSE	JR	19 BELAGAVI	1999-04-26
105	SURESH	MECH	JR	18 HUBLI	1970-12-20
106	JAYANTH	CSE	SR	20 DHARVAD	1988-11-16
+	+	+	+	+ + +	- +

mysql> SELECT * FROM FACULTY;

```
+ + + + + +
| FID | FNAME
 | DEPTID | ADDRESS |
| 1001 | JAMES
 | 41 | BANGALORE
 | 42
| 1002 | SUNIL
 | BELAGAVI
| 1003 | SUKRUTH
 | 43
 | CHITRADURGA |
| 1004 | NARASIMHA |
 44
 BANGALORE
| 1005 | AFROZ
 41
 BANGALORE
| 1006 | JOHN
 42
 | BANGALORE |
| 1007 | AHMED
 45
 BANGALORE
| 1008 | SUNITHA
 46
 | BANGALORE |
| 1009 | SRIVINAY |
 42
 | HUBLI
+ + + + + + +
```

mysql> SELECT * FROM ENROLLED;

mysql> SELECT * FROM COURSE;

CNAME	MEETS_A	Γ ROOM FID	
+	+	++	+
DBMS	9:00	NG01 1001	
TOC	10:00	KG04 1008	
BIGDATA	10:00	KF04 1009	
DATA MIN	IING 10:00	KF03 1009	
AI	10:00	NG02 1001	
MP	11:15	NG03 1002	
OOPS	12:10	NG04 1002	
COA	01:10	NG05 1003	
SE	1:05	NG06 1004	
OS	2:05	KG01 1005	

1. Find the names of all Juniors (level = JR) who are enrolled in a COURSE taught by Prof.Narasimha.

mysql> SELECT DISTINCT S.SNAME

FROM STUDENT S,CLASS C,ENROLLED E,FACULTY F

WHERE S.SNUM=E.SNUM AND E.CNAME=C.CNAME AND F.FID=C.FID

AND F.FNAME='NARASIMHA' AND S.LEVEL='JR';

2. Find the names of all COURSEs that either meet in room KG04 or have five or more Students enrolled.

mysql> SELECT C.CNAME

FROM CLASS C

WHERE C.ROOM='KG04' OR C.CNAME IN (SELECT E.CNAME

FROM ENROLLED E

GROUP BY E.CNAME

HAVING COUNT (*)>=5);

3. Find the names of all students who are enrolled in two classes that meet at the same time mysql> SELECT DISTINCT S.*

FROM STUDENT S

WHERE S.SNUM IN

(SELECT E1.SNUM

FROM ENROLLED E1, ENROLLED E2, CLASS C1, CLASS C2

WHERE E1.SNUM = E2.SNUM AND E1.CNAME <> E2.CNAME AND

E1.CNAME = C1.CNAME AND E2.CNAME = C2.CNAME AND = C2.MEETS AT);

C1.MEETS_AT

4. Find the names of students enrolled in the maximum number of courses.

mysql> SELECT DISTINCT S.sname

FROM Student S

WHERE S.snum IN (SELECT E.snum

FROM Enrolled E

GROUP BY E.snum);

5. Find the names of faculty members for whom the combined enrolment of the courses that they teach is less than five.

mysql> SELECT DISTINCT F.FNAME

FROM FACULTY F

WHERE F.FID IN (SELECT C.FID

FROM CLASS C, ENROLLED E

WHERE C.CNAME=E.CNAME

GROUP BY C.FID

HAVING COUNT(*)<5);

Experiment 10: To Study and Implement Views in SQL

(Note: use Student Database)

Views in SQL:

- Views are relations, except that they are not physically stored.
- Views are created for presenting different information to different users
- A view is a "virtual table" or a "stored query" which takes the output of a query and treats it as a table. The table upon which a view is created is called as base table.

- A view is a logical table based on a table or another view. A view contains no data of its own but is like a window through which data from tables can be viewed or changed. The tables on which a view is based are called base tables.
- The view is stored as a SELECT statement in the data dictionary

OBJECTIVE

- Views Helps to encapsulate complex query and make it reusable.
- Provides user security on each view it depends on your data policy security.

SOL COMMANDS

Creating views:

Syntax:

Create view <view name>:

Description:

This command is used to create view by combining two tables.

Viewing single row of table:

Syntax:

Create view<view name> as select from ;

Description:

This command is used to view a single row from a particular table.

Viewing all columns from a single table:

Syntax:

Create view<view name> as select * from ;

Description:

This is used to create view which displays all columns from a single table.

View specified column from a single table:

Syntax:

Create view<view table name> as select column1, column2 from <tablename>;

Description:

This command is used to create view which displays on a specified column from a single table.

View specified column from a multiple table:

Syntax:

Create view<view table name> as select column1, column2,....columnn where 'condition';

Description:

This is used to create view to display specified columns from multiple tables.

View all column from a multiple table:

Syntax:

Create view<view table name> as select * from where 'condition';

Description:

This is used to create view which displays all the columns of a table.

Inserting into views:

Syntax:

Insert into <view name> values <'data1','data2',.....>;

Description:

This is used to do inserting of information or data into values.

Updating in view: is done by using query materialization and query modification.

Deleting a view:

Syntax:

Drop view <view name>;

Illustration:

mysql> use studentdb;

Database changed

1. Create a simple view named as "Studentdetails"

Solution:

mysql> create view studentdetails as

select * from student;

Query OK, 0 rows affected (0.30 sec)

2. To retrieve all the data in the studentdetails view

Solution:

Query on a view.

3. Retieve the name and id student of 'cse' department (major).

mysql> select snum, sname from studentdetails where major='cse';

+.....+ | snum | SNAME | +.....+ | 1003 | abhi | | 1004 | aniv | +.....+ 2 rows in set (0.11 sec)

Complex Views:

4. Write a Query view for each department retrieve the details like number of students, major of the students.

```
mysql> create view studentcount as
```

- -> select major, count(*) as "Number of Students"
- -> from student
- -> group by major;

Query OK, 0 rows affected (0.22 sec)

Result of the query

5. Remove the view called studentdetails and studentcount

```
mysql> drop view studentdetails;
Query OK, 0 rows affected (0.06 sec)
mysql> drop view studentcount;
Query OK, 0 rows affected (0.00 sec)
```

Experiment No.11: To study and implement Functions and Procedures.

A stored procedure contains a sequence of SQL commands stored in the database catalog so that it can be invoked later by a program

• Stored procedures are declared using the following syntax:

Create Procedure < proc-name >

```
(param\_spec_1, param\_spec_2, ..., param\_spec_n)
```

begin

-- execution code

end;

where each param_spec is of the form:

[in | out | inout] <param_name> <param_type>

- in mode: allows you to pass values into the procedure,
- out mode: allows you to pass value back from procedure to the calling program

An example consider the Employee and Department tables which are shown below.

```
mysql> select * from employee;
 mysql> select * from department;
+---+----+
 +----+
| id | name | superid | salary | bdate | | dno |
 | dnumber | dname
+---+----+
 +----+
| 1 | john | 3 | 100000 | 1960-01-01 |
 l | Payroll
| 2 | mary |
 3 | 50000 | 1964-12-01 |
 3 |
 2 | TechSupport |
| 3 | bob | NULL | 80000 | 1974-02-07 |
 3 I
 3 | Research
| 4 | tom | 1 | 50000 | 1978-01-17 |
 2 |
 +----+
| 5 | bill |
 NULL | NULL | 1985-01-20 |
 1 |
+---+
```

Suppose we want to keep track of the total salaries of employees working for each department

```
mysql> create table deptsal as
-> select dnumber, 0 as totalsalary from department;
Query OK, 3 rows affected (0.00 sec)
Records: 3 Duplicates: 0 Warnings: 0
```

```
mysql> select * from deptsal;
+-----+
| dnumber | totalsalary |
+-----+
| 1 | 0 |
| 2 | 0 |
| 3 | 0 |
+-----+
```

Illustration Example:

mysql> delimiter //

Step 1: Change the delimiter (i.e., terminating character) of SQL statement from semicolon (;) to something else (e.g., //) So that you can distinguish between the semicolon of the SQL statements in the procedure and the terminating character of the procedure definition.

Example:

```
mysql> delimiter //
mysql> create procedure updateSalary (IN paraml int)
 -> begin
 -> update deptsal
 -> set totalsalary = (select sum(salary) from employee where dno = paraml)
 -> where dnumber = paraml;
 -> end; //
Query OK, O rows affected (0.01 sec)
```

Step 2:

- 1. Define a procedure called updateSalary which takes as input a department number.
- 2. The body of the procedure is an SQL command to update the totalsalary column of the deptsal table.
- 3. Terminate the procedure definition using the delimiter you had defined in step 1 (//)

Example:

```
mysql> delimiter //
mysql> create procedure updateSalary (IN paraml int)
 -> begin
 -> update deptsal
 -> set totalsalary = (select sum(salary) from employee where dno = paraml)
 -> where dnumber = paraml;
 -> end; //
Query OK, O rows affected (0.01 sec)
mysql> delimiter;
```

Step 3: Change the delimiter back to semicolon (;)

mysql> delimeter;

Step 4: Call the procedure to update the totalsalary for each department

Example:

```
mysql> call updateSalary(1);
Query OK, 0 rows affected (0.00 sec)

mysql> call updateSalary(2);
Query OK, 1 row affected (0.00 sec)

mysql> call updateSalary(3);
Query OK, 1 row affected (0.00 sec)
```

Step 5: Show the updated total salary in the deptsal table

```
mysql> select * from deptsal;
+-----+
| dnumber | totalsalary |
+-----+
| 1 | 100000 |
| 2 | 50000 |
| 3 | 130000 |
+----+
3 rows in set (0.00 sec)
```

Stored Procedures in MySQL:

- You can declare variables in stored procedures
 - You can use flow control statements (conditional IF-THEN-ELSE or loops such as WHILE and REPEAT)
- MySQL also supports cursors in stored procedures.
 - A cursor is used to iterate through a set of rows returned by a query so that we can process each individual row.

Example using Cursors:

- The previous procedure updates one row in deptsal table based on input parameter
- Suppose we want to update all the rows in deptsal simultaneously

```
• First, let's reset the total salary in deptsal to zero
  mysql> update deptsal set totalsalary = 0;
 Query OK, 0 rows affected (0.00 sec)
  Rows matched: 3 Changed: 0 Warnings: 0
  mysql> select * from deptsal;
  +----+
 | dnumber | totalsalary |
 +----+
 1 1
 o i
 2 1
 3 |
 +----+
 3 rows in set (0.00 sec)
  mysql> delimiter $$
  mysql> drop procedure if exists updateSalary$$
  Query OK, 0 rows affected (0.00 sec)
  mysql> create procedure updateSalary()
 -> begin
 ->
 declare done int default 0;
 ->
 declare current dnum int;
 ->
 declare dnumcur cursor for select dnumber from deptsal;
 declare continue handler for not found set done = 1;
 ->
 ->
 ->
 open dnumcur;
 ->
 ->
 repeat
 fetch dnumcur into current dnum;
 ->
 ->
 update deptsal
 ->
 set totalsalary = (select sum(salary) from employee
 ->
 where dno = current dnum)
 where dnumber = current dnum;
 ->
 until done
 ->
 ->
 end repeat;
 ->
 close dnumcur;
 ->
 -> end$$
  Query OK, O rows affected (0.00 sec)
```

mysql> delimiter ;

```
mysql> select * from deptsal;
+----+
| dnumber | totalsalary |
+----+
  1 |
 0 |
0 |
 2 |
 0 1
 3 |
+----+
3 rows in set (0.01 sec)
mysql> call updateSalary;
Query OK, O rows affected (0.00 sec)
mysql> select * from deptsal;
+----+
| dnumber | totalsalary |
+----+
  1 | 100000 |
2 | 50000 |
 3 | 130000 |
+----+
3 rows in set (0.00 sec)
```

An example illustration:

Create a stored procedure to give a raise to all employees

```
mysql> delimiter |
mysql> create procedure giveRaise (in amount double)
 -> begin
 declare done int default 0;
 ->
 ->
 declare eid int:
 ->
 declare sal int;
 ->
 declare emprec cursor for select id, salary from employee;
 declare continue handler for not found set done = 1;
 ->
 ->
 ->
 open emprec;
 ->
 repeat
 ->
 fetch emprec into eid, sal;
 ->
 update employee
 ->
 set salary = sal + round(sal * amount)
 ->
 where id = eid;
 ->
 until done
 end repeat;
 ->
 -> end |
Query OK, 0 rows affected (0.00 sec)
An Example:
mysql> delimiter ;
mysql> call giveRaise(0.1);
Query OK, O rows affected (0.00 sec)
mysql> select * from employee;
+---+
| id | name | superid | salary | bdate | dno |
+---+----+----+
  1 | john | 3 | 110000 | 1960-01-01 | 1 | 2 | mary | 3 | 55000 | 1964-12-01 | 3 | 3 | bob | NULL | 88000 | 1974-02-07 | 3 | 4 | tom | 1 | 55000 | 1978-01-17 | 2 | 5 | bill | NULL | NULL | 1985-01-20 | 1 |
 --+----+----+
5 rows in set (0.00 sec)
Functions:
```

Functions are declared using the following syntax:

```
Example of Functions:
mysql> select * from employee;
 superid ! salary
 bdate
 dno
  id
 name
 100000
 1960-01-01
 1
 john
 1
 3
 3
 2
 50000
 1964-12-01
 mary
 3
 NULL
 80000
 1974-02-07
 bob
 2
 4
 50000
 1970-01-17
 tom
 bill
 NULL
 1
 NULL
 1985-01-20
  rows in set (0.00 sec)
mysql> delimiter |
mysql> create function giveRaise (oldval double, amount double
 -> returns double
 -> deterministic
 -> begin
 declare newval double:
 set newval = oldval * (1 + amount);
 return newval;
Query OK, 0 rows affected (0.00 sec)
mysql> delimiter;
Example of calling function in the SELECT clause:
mysql) select name, salary, giveRaise(salary, 0.1) as newsal
 -> from employee;
  name i
 salary | newsal
  john
 100000
 110000
 50000
 55000
  mary
 80000
 88000
  bob
 50000
 5000
  tom
  bill
 NULL
```

Experiment No.12: To study and implement SQL Triggers

rows in set (0.00 sec)

To monitor a database and take a corrective action when a condition occurs

Triggers are nothing but the procedures/functions that involve actions and fired/executed automatically whenever an event occurs such as an insert, delete, or update operation or pressing a button or when mouse button is clicked.

Examples:

• Charge \$10 overdraft fee if the balance of an account after a withdrawal

transaction is less than \$500

• Limit the salary increase of an employee to no more than 5% raise

Syntax:

CREATE TRIGGER trigger-name trigger-time trigger-event table-name FOR EACH ROW

trigger-action;

- trigger-time ∈ {BEFORE, AFTER}
- trigger-event $\in \{INSERT, DELETE, UPDATE\}$

SQL Triggers: An Example

	_		_	_	
nusal>	select	×	from	employee;	:

id	l name	superid	salary	•	dno !
2 3 4 5	john mary bob tom bill	3 NULL 1 NULL	50000 80000 50000 NULL	1960-01-01 1964-12-01 1974-02-07 1970-01-17 1985-01-20	3 3 2 1

5 rows in set (0.00 sec)

nysql> select * from deptsal;

	totalsalary		
1 2 3	100000 50000 130000		
rows in s	et (0.00 sec)		

An example: We want to create a trigger to update the total salary of a department when a new employee is hired

Problem Statemenet:

Create a trigger to update the total salary of a department when a new employee is bired:

Create definer='root'@'localhost' trigger update salary

```
mysql> delimiter ¦
mysql> create trigger update_salary
 -> after insert on employee
 -> for each row
 -> begin
 if new.dno is not null then
 update deptsal
 set totalsalary = totalsalary + new.salary
 where dnumber = new.dno;
 end if:
 −> end ¦
Query OK, 0 rows affected (0.06 sec)
mysql> delimiter ;
The keyword "new" refers to the new row inserted
mysql> select * from deptsal;
  dnumber | totalsalary
 100000
 50000
 2
 130000
3 rows in set (0.00 sec)
mysql> insert into employee values (6,'lucy',null,90000,'1981-01-01',1);
Query OK, 1 row affected (0.08 sec)
mysql> select * from deptsal;
| dnumber | totalsalary |
 190000
 2
 50000
 3
 130000
3 rows in set (0.00 sec)
mysql> insert into employee values (7,'george',null,45000,'1971-11-11',null); Query OK, 1 row affected (0.02 sec)
mysql> select * from deptsal;
  dnumber | totalsalary |
 190000
 2
3
 50000
 130000
3 rows in set (0.00 sec)
mysql> drop trigger update_salary;
Query OK, 0 rows affected (0.00 sec)
```

2. Create a trigger to update the total salary of a department when an employee tuple is modified:

```
mysql> delimiter ¦
mysql> create trigger update_salary2
 after update on employee
 for each row
 begin
 old.dno is not null then
 update deptsal
 set totalsalary = totalsalary - old.salary
 where dnumber = old.dno;
 end if;
 if new.dno is not null then
 update deptsal
 set totalsalary = totalsalary + new.salary
 where dnumber = new.dno;
 end if;
 ->
 end !
Query OK, 0 rows affected (0.06 sec)
mysql> delimiter ;
mysql> select * from employee;
  id ¦ name
 | superid | salary | bdate
 l dno
 john
 3
 100000
 1960-01-01
 1
 2
 1964-12-01
 3
 mary
 3
 50000
 3
 bob
 NULL
 80000
 1974-02-07
 3
 1970-01-17
1985-01-20
 4
 50000
 2
 tom
 NULL
 1
 bill
 NULL
 1981-01-01
 90000
 NULL
 1
 lucy
 1 1971-11-11
 george
 NULL
 45000
 NULL
7 rows in set (0.00 sec)
mysql> select * from deptsal;
  dnumber | totalsalary
 1
 190000
 2
 50000
 3
 130000
3 rows in set (0.00 sec)
mysql> update employee set salary = 100000 where id = 6;
Query OK, 1 row affected (0.03 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> select * from deptsal;
  dnumber | totalsalary
 200000
 2
 50000
 3
 130000
3 rows in set (0.00 sec)
```

3. Create a trigger to update the total salary of a department when an employee tuple is deleted:

```
mysql> delimiter ;
mysql> create trigger update_salary3
 -> before delete on employee
 -> for each row
 -> begin
 -> if (old.dno is not null) then
 -> update deptsal
 -> set totalsalary = totalsalary - old.salary
 -> where dnumber = old.dno;
 -> end if;
 -> end;
Query OK, O rows affected (0.08 sec)
```

SQL Triggers: An Example

```
mysql> select * from deptsal;
mysql> select * from employee;
 | dnumber | totalsalary |
| id | name
 | superid | salary | bdate
 l dno
  1 | john
 1 :
 200000
 3 | 100000 | 1960-01-01
 2 1
 3 !
 50000 | 1964-12-01
 3 !
 50000
  2 | mary
 80000 1
 3
 3 ¦
 130000 ¦
 NULL !
 1974-02-07
  3 | bob
 50000 :
 1970-01-17
  4 | tom
 1
 3 rows in set (0.00 sec)
  5 | bill
 NULL :
 NULL | 1985-01-20
 1 1
  6 | lucy
 NULL | 100000 | 1981-01-01
  7 | george |
 NULL !
 45000 | 1971-11-11 | NULL |
7 rows in set (0.00 sec)
mysql> delete from employee where id = 6;
Query OK, 1 row affected (0.02 sec)
mysql> delete from employee where id = 7;
Query OK, 1 row affected (0.03 sec)
mysql> select * from deptsal;
 dnumber
 ! totalsalary
 100000
 1
 2
 50000
 3
 130000
  rows in set (0.00 sec)
```

To list all the triggers you have created:

mysql> show triggers;

To drop a trigger or a trigger is no longer required.

mysql> drop trigger trigger_name

Lab Exercises:

1. The following relations keep track of airline flight information:

Flights (flno: integer, from: string, to: string, distance: integer, departs: time, arrives: time, price: integer)

Aircraft (aid: integer, aname: string, cruisingrange: integer)

Certified (eid: integer, aid: integer)

Employees (eid: integer, ename: string, salary: integer)

Note that the Employees relation describes pilots and other kinds of employees as well; every pilot is certified for some aircraft, and only pilots are certified to fly.

For the above schema, perform the following.

- a) Create the above tables by specifying primary keys and foreign keys.
- b) Insert around 10 records in each of the tables.
- c) Find the names of aircraft such that all pilots certified to operate them earn more than 80,000.
- d) For each pilot who is certified for more than three aircraft, find the eid and the maximum cruising range of the aircraft that he (or she) is certified for.
- e). Find the names of pilots whose salary is less than the price of the cheapest route from Los Angeles to Honolulu.
- f) Find the second highest salary of an employee.
- g) Create a stored procedure that remove all employees.
- 2. Create a relational database schema for a Minor-Project, described by the following relations.

STUDENT (Rollno: integer, Name: String, Sem: integer, Degree: String, Contact no: integer, Guide_No: integer)

GUIDE (Guide_name: String, Guide_No: integer, Guide_reserach_domain: String, Contat_No: integer, Email_Id: String)

PROJECT (Project_No: Integer, Project_title: String, Project_Area: String, Start_dt, date, Guide_No:integer)

GROUP (Group_Code:integer, Roll_No:integer)

PROJECT_GROUP (Group_Code:integer, Project_No: integer, no_of_students:integer)

For the above schema, perform the following.

- a) Create the tables with the appropriate integrity constraints
- b) Insert around 10 records in each of the tables
- c) Find the list of guide, who are guiding more than two student groups.
- d) Find the list of project no, project name & name of guide, in domain of DataBase.
- e) Update guide details of a roll no "110011", new guide is "Ram Mohan" & id "112200".
- f) Remove the Guide details, guide no is "112211" and assign guide no "133113" to all respective students project group.
- g) Create a view as student_project details that lists student name, project name and guide name

3. Consider a relational database schema for a Sailors database below

Sailors(sid: integer, sname: string, rating: integer, age: real);

Boats(bid: integer, bname: string, color: string);

Reserves(sid: integer, bid: integer, day: date).

For the above schema, perform the following.

- a) Create the above tables by specifying primary keys and foreign keys.
- b) Insert around 10 records in each of the tables.
- c) Find the names of sailors who have reserved a red boat, and list in the order of age.
- d) Find the names of sailors who have reserved boat 103
- e) Find the name and the age of the youngest sailor.
- f) Find the average age of sailors for each rating level that has at least two sailors.
- g) Create a stored procedure that gives details of sailors for a specified color of a boat.

4. Consider a relational database schema for a Company database below.

Employee (F_name: string, L_name: string, SSN:integer, Bdate: date, Address:string, Gender:string, Salary: integer, Super_Emp_id: integer, D_no: integer)

Department (D name:string, D no:integer, D Mgr id:integer, Mgr start date: date)

Dept_Location(D_no: integer, D_location :string)

Project (P_name:string, P_number:integer, P_location:string, D_no:integer)

Works_on (ESSN:integer, P_no:integer, Hours: int)

Dependent(SSN:integer,Dependent_name:string,Gender:string,Bdate:date,Relationship:String)

For the above schema, perform the following

- a) Create the above tables by specifying primary keys and foreign keys.
- b) Insert around 10 records in each of the tables.
- c) Company decided to give a raise on salaries of every employee, working on the "ProductX" project by 10 percent.
- d) Find the names of employees who have no dependents
- e) List the name and address of all employees who work for the "Research" department.
- f) Retrieve a list of employees and the projects they are working on, ordered by department and, within each department, ordered alphabetically by last name, then first name.
- g) Create a view Dept_info that gives details of department name, Number of employees and total salary of each employee.

5. Database Schema for a Student Library scenario

Student(Stud_no : integer,Stud_name: string)

Membership(Mem_no: integer,Stud_no: integer)

Book(book_no: integer, book_name:string, author: string)

Iss_rec(iss_no:integer, iss_date: date, Mem_no: integer, book_no: integer)

For the above schema, perform the following—

- a) Create the tables with the appropriate integrity constraints
- b) Insert around 10 records in each of the tables
- c) List all the student names with their membership numbers

- d) List all the issues for the current date with student and Book names
- e) Give a count of how many books have been bought by each student
- f) Give a list of books taken by student with stud_no as 5
- g) i)Create a view which lists out the iss_no, iss _date, stud_name, book name ii)Create a procedure that gives the details of student.