Review for midterm exam

Exercise 1:

- 1.Thêm 1 cột evaluation vào bảng Student: evaluation nvarchar(50)
- 2. Viết Store procedure trả về @evaluation nvarchar(50) của @StudentID như sau:
- -Bước 1: kiểm tra sự tồn tại của @StudentID trong bảng Student bằng việc gọi store procedure Step1 nhân vào @StudentID trả về 1 hoặc 0 tương ứng tồn tại hay không.
- -Bước 2: nếu số tín chỉ mà @StudentID đã tích lũy nhỏ hơn 20 thì đánh giá là "Không Đạt" ngược lại chuyển sang bước 3
- -Bước 3: nếu điểm @StudentID trong môn Cơ sở dữ liệu hơn 8 điểm thì @evaluation là "giỏi" ngược lai @evaluation là "Khá"
 - -Bước 4: Cập nhật thuộc tính evaluation của Student và xuất ra kết quả.
 - 3. Viết store cập nhật evaluation của tất cả Student

```
--Câu 1:
alter table student
add evaluation nvarchar (50)
--Câu 2:
create proc step1
 @studentID varchar(50), @result int output
as
begin
 declare @i int
 select @i=count(*) from student
 where ID= @studentID
 if(@i=0)
 set @result =0
 else
 set @result=1
end
go
create proc FillEvaluation
```

```
@studentID varchar(50), @evaluation
nvarchar(50) output
as
begin
 declare @result int
 exec step1 @studentID,@result output
 if(@result = 0)
 begin
 print 'ko ton tai student ID'
 return
 end
 declare @creditsum int
 select @creditsum=sum(sub.credits)
 from result r, subject sub
 r.subjectID=sub.ID
 where
 and
r.studentID=@studentID and r.mark>=5
 and
r.times>=all(select r1.times from result r1
 r1.studentID=r.studentID
where
 and
r1.subjectID=r.subjectID)
 if (@creditsum <20)</pre>
 set @evaluation=N'Không Đat'
 else
 begin
 declare @mark float
 select @mark=r.mark
 from result r, subject sub
 r.subjectID=sub.ID
 where
 and sub.name= N'Co
r.studentID=@studentID
 and r.times>=all(select
sở dữ liêu'
 from result r1
r1.times
 where
r1.studentID=r.studentID
 and
r1.subjectID=r.subjectID)
 if(@mark >= 8)
```

```
set @evaluation=N'Gioi'
 else
 set @evaluation=N'Khá'
 end
 update student set evaluation =
 @evaluation where ID=@studentID
 print @evaluation
end
declare @evaluation nvarchar(50)
exec FillEvaluation 'HV000001', @evaluation
output
--Câu 3:
create proc FillToAllStu
as
begin
 declare c cursor for select ID from student
 open c
 declare @ID varchar(20)
 fetch next from c into @ID
 while(@@fetch status=0)
 begin
 declare @evaluation nvarchar(50)
 exec FillEvaluation @ID,@evaluation
output
 fetch next from c into @ID
 end
 close c
 deallocate c
end
exec FillToAllStu
select * from student
```

-Exercise 2:

- 1. Thêm 1 cột evaluation vào bảng Teacher: evaluation nvarchar(50)
- 2. Viết Store procedure trả về @evaluation nvarchar(50) của @TeacherID như sau: -
- Bước 1: kiểm tra sự tồn tại của @TeacherID trong bảng Teacher bằng việc gọi store procedure Step1 nhận vào @TeacherID trả về 1 hoặc 0 tương ứng tồn tại hay không.
- -Bước 2: Tổng số môn mà @TeacherID có **khả năng dạy** nhỏ hơn 5 thì đánh giá là "Không Đạt" ngược lại qua bước 3
- -Bước 3: @TeacherID đã từng được phân công chủ nhiệm thì @evaluation là "giỏi" ngược lại là "khá"
- -Bước 4: Cập nhật thuộc tính evaluation của Teacher và xuất ra kết quả.
- 3. Viết store cập nhật evaluation của tất cả Teacher.

```
Alter table Teacher
add evaluation nvarchar(50)
create proc step_1
 @teacherID varchar(50),@result int output
as
begin
 if(exists (select * from teacher where
ID=@teacherID))
 set @result=1
 else
 set @result=0
```

```
end
```

```
create proc FillTeacher
 @teacherID
 varchar(50),@evaluation
nvarchar(50) output
as
begin
 declare @result int
 exec step 1 @teacherID, @result output
 if (@result=0)
 begin
 print 'ko ton tai'
 return
 end
 declare @i int
 select @i=count(*) from ability where
teacherID=@teacherID
 if (@i<5)
 set @evaluation=N'Không Đạt'
 else
 begin
 if(exists (select * from class where
managerID=@teacherID))
 set @evaluation=N'Gioi'
 else
 set @evaluation=N'Khá'
 end
 update teacher set evaluation=@evaluation
where ID=@teacherID
 print @evaluation
end
create proc FillAllTeacher
```

```
as
begin
 declare c cursor for select ID from Teacher
 open c
 declare @ID varchar(20)
 fetch next from c into @ID
 while (@@fetch status=0)
 begin
 declare @evaluation nvarchar(50)
 exec FillTeacher @ID, @evaluation output
 fetch next from c into @ID
 end
 close c
 deallocate c
end
exec FillAllTeacher
select * from teacher
```

```
1. Thêm 1 côt evaluation vào bảng Subject:
evaluation nvarchar(50)
2. Viết Store procedure
 nhận @SubjectID
 làm
tham số và xử lý như sau:
 Tính tổng số sv đã thi đâu
 -Bước 1:
@SubjectID
 -Bước 2: Tính tổng số sv đã thi @SubjectID
 -Bước 3: Nếu giá tri bước 1 >=50% giá trị
bước 2 thì @evaluation là 'Đạt' ngược lại là
'Không Đat'
 -Bước 4: Cập nhật cột evaluation của
SubjectID
Alter table Subject
add evaluation nvarchar(50)
create proc FillSubject
 @SubjectID varchar(50)
as
begin
 declare @i int
 select @i=count(*)
 from result r where r.subjectID=@SubjectID
 and r.mark>=5 and r.times>=all(select
r1.times
 from
 result
 r1
 where
r1.studentID=r.studentID
 and
r1.subjectID=r.subjectID)
 declare @j int
 select @j=count(distinct r.studentID)
 from result r where r.subjectID=@SubjectID
 if (@i>@j/2.0)
```

```
update Subject set evaluation=N'Không
Đạt' where ID=@SubjectID
 else
 update Subject set evaluation=N'Dat'
where ID=@SubjectID
end
exec FillSubject 'MH00001'
-Exercise 4. Xuất ra bảng điểm của 1 @studentID như sau:
Ho Ten:
DTB:
Xep Loai:
Kết quả học tập:
 Tên môn học STC
 Điểm
STT
alter proc tinhdiemtrungbinh @studentID
varchar(20),@dtb float output
as begin
 select
@dtb=sum(kq.mark*mh.credits)/sum(mh.credits)
 from student hv, result kq, subject mh
 where hv.id=kg.studentID
 and kq.mark is not null
 and kq.subjectID=mh.ID
 and kq.times >=
 all ( select kq1.times
 from result kql where
kq1.subjectID=kq.subjectID
 and kg1.studentID=kg.studentID)
 and hv.ID= @studentID
```

```
end
go
alter proc xuatbangdiem @studentID
varchar(20)
as
begin
 declare @ten nvarchar(51)
 select @ten=name from student where
ID=@studentID
 print 'ho ten:' +@ten
 declare @dtb float
 exec tinhdiemtrungbinh @studentID,@dtb
output
 print 'DTB:' + cast(ROUND(@dtb,2) as
varchar(4))
 if(@dtb>=8)
 print 'Xep loai: Gioi'
 else
 if(@dtb>=7)
 print 'Xep loai: Khá'
 else
 print 'Xep loai: Trung Bình'
 print 'Ket qua hoc tap'
 DECLARE c CURSOR FOR
 SELECT m.name, m.credits, kq.mark
 FROM result kq, subject m
 WHERE kq.subjectID=m.ID
 and kq.studentID=@studentID
 and kq.mark is not null
 and kq.times >=
 all ( select kq1.times
```

```
from result kq1 where
kq1.subjectID=kq.subjectID
 and kg1.studentID=kg.studentID)
 DECLARE @M NCHAR(40), @ST INT, @d float
 OPEN c
 FETCH NEXT FROM c INTO @M, @ST, @d
 declare @STT int
 Set @STT=1
 WHILE @@FETCH STATUS = 0
 BEGIN
 print cast(@STT as char(2))+'
@M + ' ' + cast(@ST as char(2)) + ' ' +
CAST (ROUND (@d, 2) AS CHAR (4))
 FETCH NEXT FROM c INTO @M, @ST, @d
 set @STT=@STT+1
 END
 CLOSE C
 DEALLOCATE C
end
go
exec xuatbangdiem 'HV000001 '
```

Exercise 5:

Viết stored procedure nhận vào thông tin một kết quả học tập (mã môn học, mã học viên, điểm) và đưa kết quả này vào CSDL theo quy trình sau:

- B1: Kiểm tra nếu mã học viên không tồn tại → thông báo lỗi học viên không tồn tại
 & kết thúc.
- B2: Kiểm tra nếu mã môn học không tồn tại → thông báo lỗi môn học không tồn tại
 & kết thúc.
- B3: Kiểm tra nếu điểm môn học không phải nằm trong đoạn [0, 10] → thông báo lỗi điểm không hợp lệ & kết thúc.
- B4: Phát sinh giá trị lần thi theo công thức: lần thi mới = lần thi gần nhất + 1.
- B5: Thêm kết quả vào CSDL & thông báo thành công.

```
create proc laylanthiganday
@mmh varchar(10),@mhv varchar(10), @lt int
output
as begin
 select @lt=isnull(max(kq1.times),0)
 from result kq1 where kq1.subjectID=@mmh
 and kq1.studentID=@mhv
end
qo
create proc themka
@mmh varchar(10),@mhv varchar(10), @d int
as begin
 if( not exists(select * from student where
ID=@mhv))
 begin
 print('Loi ko ton tai hoc vien')
 return
 end
```

```
if( not exists(select * from subject where
id=@mmh))
 begin
 print('Loi ko ton tai mon hoc')
 return
 end
 if(@d<0 or @d>10)
 begin
 print('diem ko hop le')
 return
 end
 declare @lt int
 exec laylanthiganday @mmh,@mhv,@lt output
 set @lt=@lt+1
 insert into result values
(@mhv,@mmh,@lt,@d)
 print 'them thanh cong'
end
go
```