```
1. Write a program to print the following format
BEGIN
DBMS OUTPUT.PUT LINE ('WELCOME TO OracleApp88.Blogspot.com');
END;
2. Write a program to print the numbers from 1 to 100
DECLARE
N NUMBER (3) := 1;
V VARCHAR2 (1000);
BEGIN
WHILE N <=1000
LOOP
V:=V||''||N;
N := N+1;
END LOOP;
DBMS OUTPUT.PUT LINE (V);
END;
3.write a program to print the even numbers from 1 to 100
DECLARE
N NUMBER (3) := 0;
BEGIN
WHILE N <=100
LOOP
N := N+2;
DBMS OUTPUT.PUT LINE(N);
END LOOP;
END;
4. Write a program to print the odd numbers from 1 to 100
DECLARE
N NUMBER (3) := 1;
BEGIN
WHILE N <=100
LOOP
N := N+2;
DBMS OUTPUT PUT LINE (N);
END LOOP;
END;
5.write a program for multiplication table
DECLARE
A NUMBER (2) := &A;
```


```
B NUMBER (2) := 1;
C NUMBER (3);
BEGIN
WHILE B <=10
LOOP
C := A * B;
DBMS OUTPUT.PUT LINE (A | | '*' | | B | | '=' | | C);
B := B+1;
END LOOP;
END;
/
6.write a program to find the sum of numbers from 1 to 100
DECLARE
N NUMBER (3) := 1;
S NUMBER (4) := 0;
BEGIN
WHILE N <=100
LOOP
S := S + N;
N := N+1;
END LOOP;
DBMS OUTPUT.PUT LINE ('THE SUM OF 1 TO 100 IS '||S);
END;
/
7. Write a program to find the sum of all odd numbers from 1 to
100
DECLARE
N NUMBER (3) := 1;
S NUMBER (4) := 0;
BEGIN
WHILE N \leq 100
LOOP
S := S + N;
N := N+2;
END LOOP;
DBMS OUTPUT.PUT LINE ('THE SUM OF 1 TO 100 ODD NUMBERS IS '||S);
END;
8. Write a program to find the sum of all even numbers from 1 to
100
DECLARE
N NUMBER (3) := 0;
S NUMBER (4) := 0;
BEGIN
```


```
WHILE N <=100
LOOP
S := S + N;
N := N+2;
END LOOP;
DBMS OUTPUT.PUT LINE ('THE SUM OF 1 TO 100 EVEN NUMBERS IS '||S);
END;
9. Write a program to accept a number and find how many digits it
contain
DECLARE
N NUMBER (5) := &N;
CNT NUMBER:=0;
R NUMBER (2) := 0;
BEGIN
WHILE N !=0
LOOP
R:=MOD(N,10);
CNT := CNT + 1;
N:=TRUNC(N/10);
END LOOP;
DBMS OUTPUT.PUT LINE ('NUMBER OF DIGITS OF GIVEN NUMBER IS
' | CNT);
END;
10. Write a program to accept a number and find the sum of the
digits
DECLARE
N NUMBER (5) := \&N;
S NUMBER:=0;
R NUMBER (2) := 0;
BEGIN
WHILE N !=0
LOOP
R:=MOD(N,10);
S := S + R;
N:=TRUNC(N/10);
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM OF DIGITS OF GIVEN NUMBER IS '||S);
END;
11. Write a program to accept a number and print it in reverse
order
DECLARE
```


```
N NUMBER (5) := \&N;
REV NUMBER (5) := 0;
R NUMBER (5) := 0;
BEGIN
WHILE N !=0
LOOP
R:=MOD(N,10);
REV:=REV*10+R;
N:=TRUNC(N/10);
END LOOP;
DBMS OUTPUT.PUT LINE ('THE REVERSE OF A GIVEN NUMBER IS '||REV)
END;
/
12. Write a program to accept a no and check whether it is
Armstrong number or not
13. Write a porgram to generate all the Armstrong numbers from 1
to 1000
14. Write a program to generate all prime numbers between 1 to
100
15. Write a program to accept a number and check whether it is
prime number or not
16. Write a program to display the fibonacci series from 1 to 10
17. Write a program to accept a number and print it in binary
format
18. Write a program to accept a number and find the factorial of
the number
19. Find the factorials of numbers from 1 to 10
DECLARE
FACT NUMBER:=1;
V VARCHAR2 (100);
BEGIN
FOR I IN 1...10
LOOP
FOR J IN 1..I
LOOP
FACT:=FACT*J;
V := J | | ' * ' | | V;
END LOOP;
DBMS OUTPUT.PUT LINE (RTRIM(V, '*') | | '=' | | FACT);
FACT:=1;
V:=NULL;
END LOOP;
END;
```


```
20. Write a program to accept a number and display it in the
Octal format
DECLARE
N NUMBER (2) := \&N;
R NUMBER (2);
V VARCHAR2 (1000);
BEGIN
WHILE N>0
LOOP
R:=MOD(N,8);
V := R \mid V;
N:=TRUNC(N/8);
END LOOP;
DBMS OUTPUT.PUT LINE ('OCTAL OF A GIVEN NUMBER IS '||V);
END;
/
21. Write a program to accept a number and print the
multiplication tables upto soo
DECLARE
N NUMBER (2) := \&N;
M NUMBER;
BEGIN
FOR I IN N..N+5
LOOP
FOR J IN 1..10
LOOP
M := I * J;
DBMS OUTPUT.PUT LINE(I||'*'||J||'='||M);
END LOOP;
DBMS OUTPUT.PUT LINE ( ******
END LOOP;
END;
22. Write a program to accept the temp in Centigrade and convert
it into Fahrenheit (c=F-32/1.8)
DECLARE
C NUMBER:=&C;
F NUMBER;
BEGIN
F := C * 1.8 + 32;
DBMS OUTPUT.PUT LINE ('THE FARENHETT OF GIVEN OC IS '||F);
END;
```


```
23. Write a program to calculate the area of a triangle by
accepting the 3 sides
(s=(a+b+c)/2 \text{ area=sqrt} (s*(s-a)*(s-b)*(s-c)))
DECLARE
S NUMBER;
A NUMBER:=&A;
B NUMBER:=&B;
C NUMBER:=&C;
AREA NUMBER (7,2);
BEGIN
S := (A+B+C)/2;
AREA := SQRT (S*(S-A)*(S-B)*(S-C));
DBMS OUTPUT.PUT LINE ('THE AREA OF TRIANGLE IS ' | AREA);
END;
24. Write a program to calculate the area of a circle by
accepting the radius and unit of measure Area=PI*r2
DECLARE
R NUMBER:=&R;
AREA NUMBER (7,2);
BEGIN
AREA := (22/7) *R*R;
DBMS OUTPUT.PUT LINE ('THE AREA OF CIRCLE IS ' | AREA);
END;
25. Write a program to calculate the perimeter of a
circle(perimeter=2*PI*r)
DECLARE
R NUMBER:=&R;
PERIMETER NUMBER (7,2);
BEGIN
PERIMETER: = 2 * (22/7) *R;
DBMS OUTPUT.PUT LINE ('THE PERIMETER OF CIRCLE IS '||PERIMETER);
END;
26. Write a program to accept the 3 sides of the triangle and
display the type of triangle
DECLARE
A NUMBER (4, 2) := \&A;
B NUMBER (4, 2) := &B;
C NUMBER (4, 2) := \&C;
PERIMETER NUMBER (7,2);
BEGIN
IF (A=B AND B=C AND C=A) THEN
```


```
DBMS OUTPUT.PUT LINE('EQUILATERAL TRIANGLE');
ELSIF A=B OR A=C OR C=B THEN
DBMS OUTPUT.PUT LINE ('ISOSOCELESS TRIANGLE');
ELSE
DBMS OUTPUT.PUT LINE ('SCALEN TRIANGLE');
END IF;
END;
27. Write a program accept the value of A, B&C display which is
greater
DECLARE
A NUMBER (4, 2) := &A;
B NUMBER (4, 2) := &B;
C NUMBER (4, 2) := \&C;
BEGIN
IF (A>B AND A>C) THEN
DBMS OUTPUT.PUT LINE ('A IS GREATER '||''||A);
ELSIF B>C THEN
DBMS OUTPUT.PUT LINE ('B IS GREATE '||''||B);
DBMS OUTPUT.PUT LINE ('C IS GREATER '|| ' | | C);
END IF;
END;
/
28. Write a program accept a string and check whether it is
palindrome or not
DECLARE
S VARCHAR2 (10) := '&S';
L VARCHAR2 (20);
TEMP VARCHAR2 (10);
BEGIN
FOR I IN REVERSE 1..LENGTH(S)
L:=SUBSTR(S,I,1);
TEMP:=TEMP||''||L;
END LOOP;
IF TEMP=S THEN
DBMS OUTPUT.PUT LINE (TEMP | | ' ' | | ' IS PALINDROME');
ELSE
DBMS OUTPUT.PUT LINE (TEMP | | ' ' | | ' IS NOT PALINDROME');
END IF;
END;
```


```
29. Write a program accepts the value of A, B and swap the nos and
print the values
DECLARE
A NUMBER (2) := \&A;
B NUMBER (2) := \&B;
FLAG NUMBER (2);
BEGIN
FLAG:=A;
A := B;
B:=FLAG;
DBMS OUTPUT.PUT LINE ('A '||'= '||A||' AND '||''||'B '||'= '||B)
END;
/
30. Write a program to accept the values of A , B and swap the
numbers and print the values without using third variable
DECLARE
A NUMBER (2) := \&A;
B NUMBER (2) := \&B;
FLAG NUMBER (2);
BEGIN
FLAG:=A;
A := B;
B:=FLAG;
DBMS OUTPUT.PUT LINE ('A '|| '= '|| A|| ' AND
END;
31. Write a program to accept the side of a square and calculate
the area area =a2
DECLARE
A NUMBER:=&A;
AREA NUMBER (5);
BEGIN
AREA := A * A;
DBMS OUTPUT.PUT LINE ('AREA OF A SQUARE IS '||''||AREA);
END;
32. Write a program to accept principle amount , rate, time
calculate the simple interest si=(p*t*r)/100
DECLARE
P NUMBER (6,2) := \&P;
R NUMBER (6, 2) := \&R;
T NUMBER (6, 2) := \&T;
SI NUMBER (6,2);
BEGIN
```


```
SI := (P*R*T) / 100;
DBMS OUTPUT.PUT LINE ('SIMPLE INTEREST IS '||''||SI);
END;
33. Erite a program to accept the principle amount, rate, time and
find the compound interest
ci=p*(1+r/100)n
DECLARE
P NUMBER (6, 2) := &P;
R NUMBER (6, 2) := \&R;
T NUMBER (6, 2) := &T;
CI NUMBER (6,2);
BEGIN
CI := P * POWER (1 + (R/100), T);
DBMS OUTPUT.PUT LINE ('COMPOUND INTEREST IS '||CI);
END;
34.WAP to calculate the sum of 1!+2!+...+n!
DECLARE
N NUMBER:=\&N;
S NUMBER:=0;
F NUMBER:=1;
BEGIN
FOR I IN 1..N
LOOP
FOR J IN 1..I
LOOP
F := F * J;
END LOOP;
S := S + F;
F := 1;
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM OF FACT IS '||S);
END;
35.WAP to calculate the sum of 1+1/2+1/3+....+1/n
DECLARE
N NUMBER:=&N;
A NUMBER;
S NUMBER (6, 2) := 0;
BEGIN
FOR I IN 1..N
LOOP
A := 1/I;
```


```
S:=S+A;
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM OF NO ARE '||S);
END;
/
36.WAP to calculate the sum of 1/1!+1/2!+....+1/n!
DECLARE
N NUMBER:=\&N;
S NUMBER (6, 2) := 0;
F NUMBER:=1;
BEGIN
FOR I IN 1..N
LOOP
FOR J IN 1..I
LOOP
F := F * J;
END LOOP;
S := S + (1/F);
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM IS '||S);
END;
37.WAP to calculate the sum of 1/1!+2/2!+
DECLARE
N NUMBER (4) := \&N;
S NUMBER (6, 2) := 0;
F NUMBER (4) := 1;
BEGIN
FOR I IN 1..N
LOOP
FOR J IN 1...I
LOOP
F := F * J;
END LOOP;
S:=S+(I/F);
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM OF FACT IS '||S);
END;
38. Write a program to display the months between two dates of a
year
DECLARE
D DATE:='&D';
D1 DATE:='&D1';
```


```
BEGIN
WHILE D < D1
LOOP
DBMS OUTPUT.PUT LINE (TO CHAR (D, 'MONTH'));
D:=ADD MONTHS(D, 1);
END LOOP;
END;
39. Write a program to accept the date and print the weekdays
from the given date
DECLARE
D DATE:='&D';
WD DATE;
BEGIN
WD:=D+6;
WHILE D <= WD
DBMS OUTPUT.PUT LINE (TO CHAR (D, 'DAY'));
D := D+1;
END LOOP;
END;
40.WAP to accept the date and print the weekdays from the given
date along with date format
DECLARE
D DATE:='&D';
WD DATE;
BEGIN
WD:=D+6;
WHILE D <= WD
LOOP
DBMS OUTPUT. PUT LINE (TO CHAR (D, 'DAY') | |D);
D := D+1;
END LOOP;
END;
41. Writa a program to accept a year and check whether it is leap
year or not
DECLARE
Y NUMBER:=&Y;
R NUMBER;
BEGIN
IF MOD(Y, 4) = 0 AND MOD(Y, 100)! = 0 OR MOD(Y, 400) = 0
THEN
```


```
DBMS OUTPUT.PUT LINE(Y | | ' IS A LEAP YEAR');
ELSE
DBMS OUTPUT.PUT LINE (Y | | ' IS NOT A LEAP YEAR');
END IF;
END;
42. Write a program to accept a year and display all sundays
along with the date
DECLARE
Y NUMBER (4) := & YYYY;
A DATE;
B DATE;
I NUMBER (2) := 1;
BEGIN
A:=TO DATE('01-JAN-'||Y,'DD-MON-YYYY');
B:=LAST DAY (ADD MONTHS (A, 11));
WHILE A <= B
LOOP
IF TO CHAR (A, 'D') = 1 THEN
DBMS OUTPUT.PUT LINE (LPAD (I, 2, '0') | '-
'||UPPER(TO CHAR(A, 'DAY'))||A);
I := I + 1;
END IF;
A := A+1;
END LOOP;
END;
43.WAP to accept a string and count how many vowels present in
the string
DECLARE
V VARCHAR2 (300) := '&V';
CNT NUMBER (5) := 0;
C CHAR;
BEGIN
FOR I IN 1..LENGTH(V)
LOOP
C:=SUBSTR(V,I,1);
IF C IN ('A', 'E', 'I', 'O', 'U') THEN
CNT := CNT + 1;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE('NO OF VOWELS PRESENT = '||CNT);
END;
```


```
44. Write a program to accept a year and check whether it is leap
year or not . If it is
leap year then display how many sundays present in that year
DECLARE
D DATE:='&YEAR';
Y VARCHAR2 (20);
CNT NUMBER (5) := 0;
V VARCHAR2 (20);
BEGIN
Y:=TO CHAR (D, 'YYYYY');
D:=TO DATE ('01-JAN-'||Y);
IF MOD(Y, 4) = 0 AND MOD(Y, 100)! = 0 OR MOD(Y, 400) = 0 THEN
FOR I IN 1..366
LOOP
V:=TO CHAR(D, 'D');
IF V=1 THEN
CNT := CNT + 1;
END IF;
D := D+1;
DBMS OUTPUT.PUT LINE ('NO OF VOWELS PRESENT = '| CNT);
END LOOP;
END;
45. Write a program to accept a char and check it is vowel or
consonant
DECLARE
C CHAR:='&C';
BEGIN
IF C='A' OR C='E' OR C='I' OR C='O' OR C='U' THEN
DBMS OUTPUT.PUT LINE ('VOWEL');
ELSE
DBMS OUTPUT LINE ('CONSONANT');
END IF;
END;
46.WAP to accept A,B,C & D check whether it is Ramanujan number
or not
DECLARE
A NUMBER:=&A;
B NUMBER:=&B;
C NUMBER:=&C;
D NUMBER:=&D;
BEGIN
POWER (A, 3) +POWER (B, 3) =POWER (C, 3) +POWER (D, 3) THEN
```


```
DBMS OUTPUT.PUT LINE (A | CHR (179) | | '+' | | B | CHR (179) | | '=' | | C | CHR (
179) | | '+' | | D | | CHR (179) );
ELSE
DBMS OUTPUT.PUT LINE (A | CHR (179) | | '+' | | B | CHR (179) | | '!=' | C | CHR
(179) | | '+' | | D | | CHR (179) );
END IF;
END;
47.WAP to accept the CMR & LMR & find out the total bill amount
i) 0-100 units Rs.50 per unit
 ii) 101-200n units Rs.o.25 per unit
iii)>200 units Rs.1.25 per unit
DECLARE
LMR NUMBER (5) := \&LMR;
CMR NUMBER (5) := \& CMR;
TOT NUMBER (5) := 0;
BILL NUMBER (7,2) := 0;
BEGIN
TOT:=CMR-LMR;
IF TOT <= 100 THEN
BILL:=TOT*.50;
ELSIF TOT > 100 AND TOT <= 200 THEN
BILL := (100 * .50) + ((TOT-100) * .75);
ELSE
BILL:=(100*.50) + (100*.75) + (TOT-200) *1.25;
END IF:
DBMS OUTPUT.PUT LINE ('TOTAL UNIT CONSUMED '| TOT);
DBMS OUTPUT.PUT LINE ('TOTAL BILL AMOUNT '||BILL);
END;
48.WAP or accept marks of 3 subject as i/p and calculate the
total marks and division of a student
i) If totmark>=60 then division is First
ii) If totmark <60 and totmark>=50 then division is second
iii) If totmark< 50 and >=35 then division is third
iv) If totmark< 35 then fail
DECLARE
M1 NUMBER (2) := &M1;
M2 NUMBER (2) := \&M2;
M3 NUMBER (2) := \&M3;
TOTMARK NUMBER (5, 2);
AVE NUMBER (5,2):=0;
BEGIN
TOTMARK := M1 + M2 + M3;
AVE := TOTMARK/3;
```


```
IF AVE>=60 THEN
DBMS OUTPUT.PUT LINE ('THE DIVISION IS FIRST '|| AVE);
ELSIF AVE<60 AND AVE>=50 THEN
DBMS OUTPUT.PUT LINE ('THE DIVISION IS SECOND ' | AVE);
ELSIF AVE<50 AND AVE>=35 THEN
DBMS OUTPUT.PUT LINE ('THE DIVISION IS THIRD '|| AVE);
ELSE
DBMS OUTPUT.PUT LINE ('FAIL ' | AVE);
END IF;
END;
/
49.WAP to accept a number and print its multiplication table
horinzontally
DECLARE
J NUMBER:=&J;
V VARCHAR2 (1000);
K NUMBER (3);
BEGIN
FOR I IN 1..10
LOOP
K:=J*I;
V:=V||J||'*'||I||'='||K||'';
END LOOP;
DBMS OUTPUT.PUT LINE (V);
END;
50.WAP to accept a string and print it in reverse order
DECLARE
STR VARCHAR2 (100) := '&sTR';
STR1 VARCHAR2 (100);
N NUMBER (5);
L VARCHAR2 (20);
BEGIN
N:=LENGTH(STR);
FOR I IN 1..N
LOOP
L:=SUBSTR(STR, I, 1);
STR1:=L||STR1;
END LOOP;
DBMS OUTPUT.PUT LINE (STR1);
END;
51. Write a program to accept a number and find out the sum of
first and last digits
```


```
DECLARE
A NUMBER (4) := \&A;
B NUMBER (5) := 0;
C NUMBER (5) := 0;
S NUMBER (5);
BEGIN
IF A>9 THEN
C:=SUBSTR(A,1,1);
B:=SUBSTR(A, LENGTH(A), 1);
S := B + C;
ELSE
S := A;
END IF;
DBMS OUTPUT.PUT LINE('SUM OF FIRST AND LAST DIGIT IS '||S);
END;
/
52. WAP to accept the basic salary and find out the ta, da, hra, lic
and qs
i)ta 20% of basic, da 10% of basic, hra 30% of basic, lic 5% of
DECLARE
BS NUMBER (6,2) := \&BS;
TA NUMBER (6,2);
DA NUMBER (6,2);
HRA NUMBER (6,2);
GS NUMBER (6,2);
LIC NUMBER (6,2);
NS NUMBER (8, 2);
BEGIN
TA := BS * (20/100);
HRA:=BS*(30/100);
DA := BS * (10/100);
LIC:=BS*(5/100);
GS:=TA+HRA+DA;
NS:=GS-LIC;
DBMS OUTPUT.PUT LINE ('EMPLOYEE BS IS '| BS);
DBMS OUTPUT.PUT LINE ('GROSS SALARY IS '||GS);
DBMS OUTPUT.PUT LINE ('NET SALARY IS '| NS);
END;
53.WAP to accept the length and breadth of a rectangle and find
out the perimeter
DECLARE
L NUMBER (4, 2) := \&L;
B NUMBER (4, 2) := \&B;
```


```
A NUMBER (4,2);
BEGIN
A := 2 * (L+B);
DBMS OUTPUT.PUT LINE ('THE PERIMETER OF RECTANGLE IS '||A);
END;
54.WAP to accept the cost price and selling price of an item and
find the loss or profit
DECLARE
CP NUMBER (25, 2) := \&CP;
SP NUMBER (25, 2) := \&SP;
AMT NUMBER (7,2);
BEGIN
IF CP < SP THEN
AMT:=SP-CP;
DBMS OUTPUT.PUT LINE('PROFIT IS '||AMT);
ELSE
AMT:=CP-SP;
DBMS OUTPUT.PUT LINE ('LOSS IS ' | AMT);
END IF;
END;
55. Writ a program to generate the following series
53 53 53 53 53
43 43 43 43
33 33 33
23 23
13
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN REVERSE 1..5
LOOP
FOR J IN 1...I
LOOP
V := V | |I| | CHR (179);
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
56.WAP to accept a no in binary format and print it in decimal
format
```


```
DECLARE
N VARCHAR2 (20) := \&N;
PRO NUMBER (10, 4) := 0;
L VARCHAR2 (10);
BEGIN
FOR I IN 1..LENGTH(N)
LOOP
L:=SUBSTR(N,I,1);
PRO:=PRO+L*POWER(2, LENGTH(N)-I);
END LOOP;
DBMS OUTPUT.PUT LINE ('THE DECIMAL NUMBER IS ' | | PRO);
END;
57.WAP to accept two nos and input and find one no is raised to
another one (without using any function)
DECLARE
A NUMBER:=&A;
B NUMBER:=&B;
R NUMBER:=1;
BEGIN
FOR I IN 1..B
LOOP
R := R * A;
END LOOP;
DBMS OUTPUT.PUT LINE ('A RAISED POWER B IS '| | R);
END;
58.WAP to accept a sentence and count the no of chars in that
sentence
DECLARE
STR VARCHAR2 (100) := '&STR';
NO NUMBER (5) := 0;
I NUMBER;
BEGIN
I:=INSTR(STR,'.');
DBMS OUTPUT.PUT LINE ('NO OF CHAR IS '||I);
END;
59. WAP to accept two strings and display the large one among
those
DECLARE
STR1 VARCHAR2 (100) := '&STR1';
STR2 VARCHAR2 (100) := '&STR2';
BEGIN
```


```
IF LENGTH(STR1) > LENGTH(STR2) THEN
DBMS OUTPUT.PUT LINE (STR1 | | ' IS GREATER');
ELSIF LENGTH(STR1) < LENGTH(STR2) THEN
DBMS OUTPUT.PUT LINE(STR2 | | ' IS GREATER');
ELSE
DBMS OUTPUT.PUT LINE('BOTH STRINGS ARE EQUAL');
END IF;
END;
60.WAP to display all the nos whose sum of digits is 9 from 1 to
9999
DECLARE
N NUMBER;
M NUMBER;
S NUMBER:=0;
BEGIN
FOR I IN 1..999
LOOP
N := I;
WHILE N>0
LOOP
M := MOD(N, 10);
S := S + M;
N := TRUNC(N/10);
END LOOP;
IF S=9 THEN
DBMS OUTPUT.PUT LINE(I| ' ');
END IF;
S := 0;
END LOOP;
END;
61.WAP to accept a no and find the sum in a single digit
DECLARE
N NUMBER (4) := \&N;
S NUMBER (10) := 0;
BEGIN
WHILE LENGTH (N) > 1
LOOP
FOR I IN 1..LENGTH(N)
LOOP
S:=S+SUBSTR(N,I,1);
END LOOP;
N := S;
S := 0;
END LOOP;
```


```
DBMS OUTPUT.PUT LINE ('THE SUM IN SINGLE DIGIT IS '||N);
END;
62. Enter the no of days and find out the no of years and no of
days and months
DECLARE
D NUMBER:=&D;
Y NUMBER;
M NUMBER;
BEGIN
Y := TRUNC(D/365);
M:=TRUNC (MOD (D, 365)/30);
D:=MOD(MOD(D,365),30);
DBMS_OUTPUT.PUT_LINE(Y||' YEARS '||M||' MONTHS '||D||' DAYS');
END;
63.WAP to accept the date and print all the weekdays along with
the given date
DECLARE
D DATE:='&D';
V VARCHAR2 (20);
BEGIN
FOR I IN 1..7
LOOP
V:=TO CHAR (D, 'DAY') | D;
DBMS OUTPUT.PUT LINE (V);
D := D+1;
END LOOP;
END;
64.WAP while purchasing certain items, discount of each is as
i) If qty purchased > 1000 discount is 20%
ii) If the gty and price per item are i/p then calculate the
expenditure
DECLARE
OTY NUMBER (5) := \&OTY;
UP NUMBER (6,2) := \&UP;
DIS NUMBER (6,2):=0;
TAMT NUMBER (10,2);
BILL NUMBER (10,2);
BEGIN
BILL:=QTY*UP;
IF BILL > 1000 THEN
```


```
DIS:=BILL*20/1000;
END IF;
TAMT:=BILL-DIS;
DBMS OUTPUT.PUT LINE ('THE TOTAL AMOUNT IS ' | | TAMT);
END;
65. Write a program to accept a string and count the no of
individual chars
DECLARE
V VARCHAR2(100):='&V';
V1 VARCHAR2 (100);
LB NUMBER;
LA NUMBER;
DIFF NUMBER;
C CHAR;
N NUMBER (5) := 0;
BEGIN
V1:=V;
WHILE LENGTH (V1)>0
C:=SUBSTR(V1,1,1);
LB:=LENGTH(V1);
V1 := REPLACE(V1, C);
LA := NVL (LENGTH (V1), 0);
DIFF:=LB-LA;
IF ASCII(C) = 32 THEN
DBMS OUTPUT.PUT LINE('SPACE'||' EXISTS '||DIFF||' TIMES');
DBMS OUTPUT.PUT LINE(C| ' EXISTS ' | DIFF| | TIMES');
END IF;
N := N + DIFF;
END LOOP;
DBMS OUTPUT. PUT LINE ('TOTAL LENGTH OF THE GIVEN STRING
'||V||'='||N);
END;
66. Write a program to display all combination of 1,2,&3
BEGIN
FOR I IN 1..3
LOOP
FOR J IN 1..3
LOOP
FOR K IN 1..3
LOOP
DBMS OUTPUT.PUT LINE(I||J||K);
```


```
END LOOP;
END LOOP;
END LOOP;
END;
/
67.Write a program to find out the series 12+22+32+42+...+n2
DECLARE
N NUMBER:=\&N;
A NUMBER:=1;
B NUMBER:=2;
C NUMBER:=0;
D NUMBER:=0;
S NUMBER:=0;
BEGIN
WHILE A<=N
LOOP
C := C + A * A;
A := A + 2;
END LOOP;
WHILE B<=N
LOOP
D:=D+B*B;
B := B + 2;
END LOOP;
S := C - D;
DBMS OUTPUT.PUT LINE ('RESULT IS '||S)
END;
68. Write a program to accep the time in HH & MIN format and find
the total senconds
DECLARE
H NUMBER:=&HOUR;
M NUMBER: = & MINUTE;
S NUMBER (10) := 0;
BEGIN
S := (H * 60 * 60) + (M * 60);
DBMS OUTPUT.PUT LINE(H||' HOURS '||M||' MINUTES '||'IS'||S||'
SECONDS');
END;
69.WAP to accept the distance between two cities in km and
convert into mts ,cm & ft
DECLARE
D NUMBER:=&D;
```


```
M NUMBER:=0;
CM NUMBER:=0;
FT NUMBER:=0;
BEGIN
M := D * 1000;
CM := M \times 100;
FT := ROUND (CM/12.3);
DBMS OUTPUT.PUT LINE ('DISTANCE IN METERS IS '| | M);
DBMS OUTPUT.PUT LINE ('DISTANCE IN CENTIMETERS IS '| | CM);
DBMS OUTPUT.PUT LINE ('DISTANCE IN FOOT IS '||FT);
END;
70. Write a program to find the series x+x^2/2!+x^3/3!+...+x^n/n!
DECLARE
N NUMBER:=\&N;
X NUMBER:=&X;
S NUMBER:=0;
F NUMBER:=1;
BEGIN
FOR I IN 1..N
LOOP
FOR J IN 1..I
LOOP
F := F * J;
END LOOP;
S:=ROUND(s+(POWER(X,I)/F),3);
F:=1;
END LOOP;
DBMS OUTPUT. PUT LINE ('SUM OF NUMBER IS '||S);
END;
71.Write a program to accept the population of hyderabad each
year the population increases 2% after 4y what is the population
of hyd
DECLARE
P NUMBER:=&P;
L NUMBER;
BEGIN
FOR J IN 1..4
LOOP
L:=P*2/100;
P := P + L;
END LOOP;
DBMS OUTPUT.PUT LINE ('POPULATION OF HYDERABAD AFTER 4 YEARS IS
'||TRUNC(P));
```


```
END;
/
72.WAP to accept the 3 dates and display the most recently month
among 3 dates
DECLARE
D1 DATE:='&D1';
D2 DATE:='&D2';
D3 DATE:='&D3';
M1 NUMBER;
M2 NUMBER;
M3 NUMBER;
BEGIN
M1:=TO CHAR (D1, 'MM');
M2 := TO CHAR(D2, 'MM');
M3:=TO CHAR (D3, 'MM');
IF M1>M2 AND M1>M3 THEN
DBMS OUTPUT.PUT LINE (TO CHAR (D1, 'MON') | | ' IS RECENT MONTH');
ELSIF M2>M1 AND M2>M3 THEN
DBMS OUTPUT.PUT LINE (TO CHAR (D2, 'MON') | ' IS RECENT MONTH');
DBMS OUTPUT.PUT LINE (TO CHAR (D3, 'MON') | | ' IS RECENT MONTH');
END IF;
END;
/
73. Accept a string and print in the following format
0
OR
ORA
ORAC
ORACL
ORACLE
DECLARE
V VARCHAR2 (20) := '&V';
C VARCHAR (20);
BEGIN
FOR I IN 1..LENGTH(V)
LOOP
C:=SUBSTR(V,1,I);
DBMS OUTPUT.PUT LINE(C);
END LOOP;
END;
74. Write a program to accept the annual income of the emp and
find the income tax
```


```
i) If the annsal > 60000 then tax is 10% of income
ii) If the annsal > 100000 then tax is Rs 800+16% of income
iii) If the annsal > 140000 then tax is Rs 2500+25% of income
DECLARE
AI NUMBER (10,2):=&ANNUALINCOME;
TAX NUMBER (10, 3) := 0;
BEGIN
IF AI BETWEEN 36000 AND 50000 THEN
TAX := AI * 10/100;
ELSIF AI BETWEEN 50000 AND 100000 THEN
TAX := 800 + AI * 16/100;
ELSIF AI > 100000 THEN
TAX:=2500+AI*25/100;
END IF;
DBMS OUTPUT.PUT LINE ('ANNUAL INCOME '||AI);
DBMS OUTPUT.PUT LINE ('TAX ' | | TAX);
END;
75.WAP to accept a year as i/p & find how many even number
present in that year
DECLARE
Y NUMBER:=&YEAR;
A VARCHAR2 (20);
CNT NUMBER (5) := 0;
BEGIN
FOR I IN 1..LENGTH(Y)
LOOP
A:=SUBSTR(Y,I,1);
IF MOD(A, 2) = 0 THEN
CNT := CNT + 1;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE ('NUMBER OF EVEN DIGIT IS '||CNT);
END:
76.WAP to accept a year as i/p & find how many odd number
present in that year
DECLARE
Y NUMBER:=&YEAR;
A VARCHAR2 (20);
CNT NUMBER (5) := 0;
BEGIN
FOR I IN 1..LENGTH(Y)
LOOP
A:=SUBSTR(Y,I,1);
```


```
IF MOD(A, 2) != 0 THEN
CNT := CNT + 1;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE ('NUMBER OF EVEN DIGIT IS '||CNT);
END;
77.WAP to accept a number and calculate the sum of numbers in
even places
DECLARE
N NUMBER:=&NUMBER;
A VARCHAR2 (10);
S NUMBER:=0;
BEGIN
FOR I IN 1..LENGTH(N)
LOOP
A:=SUBSTR(N,I,1);
IF MOD(I, 2) = 0 THEN
S := S + A;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM OF EVEN PLACE IS '||S);
END;
/
78.WAP to accept the emp details and calculate the bonus based
on the following conditions
i) If sal < 500 then bonus is 10% sal
ii) If sal > 3500 then bonus is 12% sal
iii) If sal > 1000 then bonus is 13.5% sal
DECLARE
EMPNOV NUMBER:=&EMPNOV;
SALV NUMBER;
B NUMBER (7,2);
BEGIN
SELECT SAL INTO SALV FROM EMP WHERE EMPNO=EMPNOV;
IF SALV BETWEEN 500 AND 3500 THEN
B := SALV * 10/100;
ELSIF SALV BETWEEN 3500 AND 10000 THEN
B:=SALV*12/100;
ELSIF SALV>10000 THEN
B:=SALV*13.5/100;
END IF;
DBMS OUTPUT.PUT LINE ('EMPNO' | | EMPNOV);
DBMS OUTPUT.PUT LINE ('SALARY '||SALV);
DBMS OUTPUT.PUT LINE ('BONUS '| B);
```


```
END;
/
79. WAP to accept the empno and display ename, sal, hiredate and
calculate ta, da, hra, lic, gross, exp and print all emp details. ta
is 30% of sal, da is 20% of sal, hra is 15% of sal, lic is 5% of
sal
DECLARE
EMPNOV NUMBER:=&EMPNOV;
ENAMEV EMP. ENAME % TYPE;
SALV EMP.SAL%TYPE;
HIREDATEV EMP. HIREDATE % TYPE;
EXP NUMBER (7, 2);
TA NUMBER (7,2);
DA NUMBER (7,2);
HRA NUMBER (7,2);
LIC NUMBER (7,2);
GROSS NUMBER (7,2);
S NUMBER:=0;
BEGIN
SELECT ENAME, SAL, HIREDATE INTO ENAMEV, SALV, HIREDATEV FROM EMP
WHERE EMPNO=EMPNOV;
EXP:=ROUND (MONTHS BETWEEN (SYSDATE, HIREDATEV) / 12, 3);
TA := SALV * 30/100;
DA := SALV * 20/100;
HRA:=SALV*15/100;
LIC:=SALV*5/100;
GROSS:=SALV+TA+DA+HRA-LIC;
DBMS OUTPUT.PUT LINE ('EMPNO' | EMPNOV);
DBMS OUTPUT.PUT LINE ('ENAME' | ENAMEV);
DBMS OUTPUT.PUT LINE ('SALARY '| SALV);
DBMS OUTPUT LINE ('EXPERIENCE '| EXP);
DBMS OUTPUT.PUT LINE('TA '||TA);
DBMS OUTPUT PUT LINE ('DA '| DA);
DBMS OUTPUT PUT LINE ('HRA ' | | HRA);
DBMS OUTPUT.PUT LINE ('LIC' | | LIC);
DBMS OUTPUT.PUT LINE ('GROSS '| GROSS);
END;
80.WAP to accept the item no ,item name, gty, unit price and
calculate the bill If the bill > 500 then give discount 2% of
bill amount and display the details
DECLARE
INO NUMBER:=&INO;
INAME VARCHAR2(50):='&INAME';
```


```
QTY NUMBER (5) := \&QTY;
UP NUMBER (7,2) := \&UP;
DIS NUMBER (7, 2) := 0;
BILL NUMBER (7,2);
NET NUMBER (7,2);
BEGIN
BILL:=QTY*UP;
IF BILL > 500 THEN
DIS:= BILL * 2 / 100;
END IF;
NET:=BILL-DIS;
DBMS OUTPUT.PUT LINE ('ITEM NO '||INO);
DBMS OUTPUT.PUT LINE('ITEM NAME '||INAME);
DBMS OUTPUT.PUT LINE ('OUANTITY '| OTY);
DBMS OUTPUT.PUT LINE('UNIT PRICE '||UP);
DBMS OUTPUT.PUT LINE ('BILL AMT ' | BILL);
DBMS OUTPUT.PUT LINE ('DISCOUNT '||DIS);
DBMS OUTPUT.PUT LINE('NET AMT '|NET);
END;
81. Write a program to generate sequence of numbers horizontally
from 1 to 25
DECLARE
V VARCHAR2 (100);
BEGIN
FOR I IN 1..25
LOOP
V:=V||' '||I;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
END;
/
82.WAP to accept a empno and display
empno, name, sal, exp, dname, grade and loc.
DECLARE
EMPNOV NUMBER:=&EMPNO;
ENAMEV EMP. ENAME % TYPE;
HIREDATEV DATE;
SALV EMP.SAL%TYPE;
EXP NUMBER;
DNAMEV DEPT. DNAME%TYPE;
GRADEV SALGRADE.GRADE%TYPE;
BEGIN
SELECT ENAME, SAL, HIREDATE, DNAME, GRADE INTO
ENAMEV, SALV, HIREDATEV, DNAMEV, GRADEV FROM EMP, DEPT, SALGRADE
```


```
WHERE EMPNO=EMPNOV AND EMP.DEPTNO=DEPT.DEPTNO AND SAL BETWEEN
LOSAL AND HISAL;
EXP:=ROUND (MONTHS BETWEEN (SYSDATE, HIREDATEV) /12,3);
DBMS OUTPUT.PUT LINE ('EMPNO' | | EMPNOV);
DBMS OUTPUT.PUT LINE ('ENAME ' | ENAMEV);
DBMS OUTPUT.PUT LINE ('SALARY '||SALV);
DBMS OUTPUT.PUT LINE ('EXPERIENCE '||EXP||' YEARS');
DBMS OUTPUT.PUT LINE ('DNAME '| DNAMEV);
DBMS OUTPUT.PUT LINE ('GRADE ' | GRADEV);
END;
83.WAP to accept a empno and display empno, based on experience
calculate the bonus and store it into the bonus table
If exp > 5 years then bonus is 1 month salary
If exp between 5 and 9 years then bonus is 20% of annual salary
If exp more than 9 years then bonus is 1 month sal plus 25% of
annual salary
DECLARE
EMPNOV NUMBER:=&EMPNO;
ENAMEV EMP. ENAME % TYPE;
HIREDATEV DATE;
SALV EMP.SAL%TYPE;
EXP NUMBER;
DNAMEV DEPT. DNAME%TYPE;
GRADEV SALGRADE.GRADE%TYPE;
BEGIN
SELECT ENAME, SAL, HIREDATE, DNAME, GRADE INTO
ENAMEV, SALV, HIREDATEV, DNAMEV, GRADEV FROM EMP, DEPT, SALGRADE
WHERE EMPNO=EMPNOV AND EMP.DEPTNO=DEPT.DEPTNO AND SAL BETWEEN
LOSAL AND HISAL;
EXP:=ROUND (MONTHS BETWEEN (SYSDATE, HIREDATEV) /12,3);
DBMS OUTPUT LINE ('EMPNO' | EMPNOV);
DBMS_OUTPUT.PUT LINE ('ENAME' | | ENAMEV);
DBMS OUTPUT.PUT LINE ('SALARY '| SALV);
DBMS OUTPUT.PUT LINE ('EXPERIENCE '||EXP||' YEARS');
DBMS OUTPUT.PUT LINE ('DNAME '| DNAMEV);
DBMS OUTPUT.PUT LINE ('GRADE '| GRADEV);
END;
84.WAP to accept the empno, based upon the dname transfer the
emps ie, make the changes in the emp table. Transfer the emps
from Accounting dept to Research, Research dept to Operation,
Opertion dept to Sales and Sales to Accounting dept
DECLARE
EMPNOV NUMBER:=&EMPNO;
```


```
DNAMEV VARCHAR2 (20);
DNAMEVV VARCHAR2 (20);
BEGIN
SELECT DNAME INTO DNAMEV FROM EMP, DEPT WHERE EMPNO=EMPNOV AND
EMP.DEPTNO=DEPT.DEPTNO;
IF DNAMEV='ACCOUNTING' THEN
DNAMEVV:='RESEARCH';
ELSIF DNAMEV='RESEARCH' THEN
DNAMEVV:= 'SALES';
ELSIF DNAMEV='SALES' THEN
DNAMEVV:='OPERATIONS';
ELSIF DNAMEV='OPERATIONS' THEN
DNAMEVV:='ACCOUNTING';
END IF;
UPDATE EMP SET DEPTNO=(SELECT DEPTNO FROM DEPT WHERE
DNAME=DNAMEVV) WHERE EMPNO=EMPNOV;
END;
85.WAP to accept the empno and display all the details of emp.
If emp doesnot exist display the appreciate message
DECLARE
EMPNOV NUMBER:=&EMPNO;
EMPV EMP%ROWTYPE;
BEGIN
SELECT * INTO EMPV FROM EMP WHERE EMPNO=EMPNOV;
DBMS OUTPUT.PUT LINE ('EMPNO' | EMPV.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME '| EMPV.ENAME);
DBMS OUTPUT.PUT LINE ('JOB' | EMPV.JOB);
DBMS OUTPUT.PUT LINE ('SALARY '| EMPV.SAL);
DBMS OUTPUT.PUT LINE ('HIREDATE '| EMPV.HIREDATE);
DBMS OUTPUT.PUT LINE ('DEPTNO '| EMPV.DEPTNO);
DBMS OUTPUT LINE ('MGRNO '| EMPV.MGR);
DBMS OUTPUT. PUT LINE ('COMMISSION '| EMPV.COMM);
EXCEPTION
WHEN NO DATA FOUND THEN
DBMS OUTPUT.PUT LINE ('EMP NUMBER DOES NOT EXIST');
END;
86.WAP to accept the empno and print all the details of emp, dept
and salgrade
DECLARE
E EMP%ROWTYPE;
D DEPT%ROWTYPE;
S SALGRADE % ROWTYPE;
BEGIN
```


```
SELECT * INTO E FROM EMP WHERE EMPNO=&EMPNO;
SELECT * INTO D FROM DEPT WHERE E.DEPTNO=DEPT.DEPTNO;
SELECT * INTO S FROM SALGRADE WHERE E.SAL BETWEEN LOSAL AND
HISAL;
DBMS OUTPUT.PUT LINE('EMPNO' | | E.EMPNO);
DBMS OUTPUT.PUT LINE ('DEPTNO '| D.DEPTNO);
DBMS OUTPUT.PUT LINE ('DNAME '| D.DNAME);
DBMS OUTPUT.PUT LINE ('LOCATION '| D.LOC);
DBMS OUTPUT.PUT LINE ('GRADE '||S.GRADE);
DBMS OUTPUT.PUT LINE ('HISALARY '||S.HISAL);
DBMS OUTPUT.PUT LINE ('LOWSALARY '||S.LOSAL);
END;
87.WAP to accept the mgrno and display the empno, ename, sal, dname
and grade of all emps working under that mgr
DECLARE
MGRV NUMBER:=&MGRV;
CURSOR EMPCUR IS
SELECT EMPNO, ENAME, SAL, DEPTNO, GRADE FROM EMP, SALGRADE WHERE
MGR=MGRV AND SAL BETWEEN LOSAL AND HISAL;
X EMPCUR%ROWTYPE;
BEGIN
OPEN EMPCUR;
LOOP
FETCH EMPCUR INTO X;
EXIT WHEN EMPCUR%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMPNO' | | X.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME '| | X.ENAME);
DBMS OUTPUT.PUT LINE ('SALARY' | | X.SAL);
DBMS OUTPUT.PUT LINE ('DEPTNO' | | X.DEPTNO);
DBMS OUTPUT.PUT LINE ('GRADE '|X.GRADE);
END LOOP;
CLOSE EMPCUR:
END;
88.WAP to accept the empno and display the exp with minimum 3
decimal places
DECLARE
EMPNOV NUMBER: = & EMPNOV;
HIREDATEV DATE;
EXPV NUMBER (10, 5);
BEGIN
SELECT HIREDATE INTO HIREDATEV FROM EMP WHERE EMPNO=EMPNOV;
EXPV:=ROUND (MONTHS BETWEEN (SYSDATE, HIREDATEV) /12,3);
```


```
DBMS OUTPUT.PUT LINE ('EXPERIENCE OF EMP' | EMPNOV | | ' IS
'||EXPV||' YEARS ');
END;
/
89. Write a program to print the following series
1 2
1 2 3
1 2 3 4
1 2 3 4 5
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN 1...I
LOOP
V:=V||' '||J;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
/
90. Write a program to print the following series
1
2 1
3 2 1
4 3 2 1
5 4 3 2 1
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN REVERSE 1...I
LOOP
V:=V||' '||J;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
```


```
91. Write a program to print the following series
1 2 3 4 5
1 2 3 4
1 2 3
1 2
1
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN REVERSE 1..5
LOOP
FOR J IN 1..I
LOOP
V:=V||' '||J;
END LOOP;
DBMS OUTPUT.PUT_LINE(V);
V:=NULL;
END LOOP;
END;
92. Write a program to print the following series
1 1 1 1 1
2 2 2 2 2
3 3 3 3 3
4 4 4 4 4
5 5 5 5 5
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN 1...5
LOOP
V:=V||' '||I;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
93. Write a program to print the following series
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
```


```
1 2 3 4 5
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN 1..5
LOOP
V:=V||' '||J;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
94. Write a program to print the following series
5 4 3 2 1
5 4 3 2
5 4 3
5 4
5
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN REVERSE 1..5
LOOP
IF I<=J THEN
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE (V);
V:=NULL;
END LOOP;
END;
95. Write a program to print the following series
5 5 5 5 5
4 4 4 4
3 3 3
2 2
1
DECLARE
V VARCHAR2 (20);
```


```
BEGIN
FOR I IN REVERSE 1..5
LOOP
FOR J IN 1..5
LOOP
IF I>=J THEN
V:=V||' '||I;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
96. Write a program to print the following series
1
2 2
3 3 3
4 4 4 4
5 5 5 5 5
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN 1..I
LOOP
V:=V||' '||I;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
97. Write a program to print the following series
1
0 1
1 0 1
0 1 0 1
1 0 1 0 1
DECLARE
A NUMBER:=1;
V VARCHAR2(20):=1;
BEGIN
```


```
DBMS OUTPUT.PUT LINE(V);
FOR I IN 1..4
LOOP
IF SUBSTR (V, 1, 1) = '1' THEN
V:='0'||V;
ELSE
V:='1'||V;
END IF;
DBMS OUTPUT.PUT LINE(V);
END LOOP;
END;
98. Write a program to print the following series
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN 1...I
LOOP
V:=V||' '||'*';
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
/
99. Write a program to print the following series
DECLARE
V VARCHAR2 (20);
BEGIN
```


```
FOR I IN 1..5
LOOP
FOR J IN 1..I
LOOP
V:=V||' '||'*';
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
FOR I IN REVERSE 1..5
LOOP
FOR J IN 2...I
LOOP
V:=V||' '||'*';
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
100.Write a program to print the following series
1 2 3 4 5
2 3 4 5
3 4 5
4 5
5
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN I...5
LOOP
V:=V||' '||J;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
V:=NULL;
END LOOP;
END;
101. Write a program to print the following series
5 4 3 2 1
4 3 2 1
3 2 1
2 1
```


```
1
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN REVERSE 1..5
LOOP
FOR J IN REVERSE 1..I
LOOP
V:=V||' '||J;
END LOOP;
DBMS OUTPUT.PUT LINE (V);
V:=NULL;
END LOOP;
END;
102.WAP to accept 2 nos and find the sum and product of the nos
and print the output
DECLARE
A NUMBER:=&A;
B NUMBER:=&B;
S NUMBER;
M NUMBER;
BEGIN
S := A + B;
M := A * B;
DBMS OUTPUT.PUT LINE('SUM OF '||'A'||' AND '||'B'||' IS '||S);
DBMS OUTPUT.PUT LINE ('PRODUCT OF '||'A'||' AND '||'B'||' IS
' | | M);
END;
103.WAP to accept 2 nos and find the remainder when the first
number is divided by sencond (dont use mod function)
DECLARE
A NUMBER:=&A;
B NUMBER:=&B;
C NUMBER;
M NUMBER;
BEGIN
C:=TRUNC(A/B);
M:=A-C*B;
DBMS OUTPUT.PUT LINE ('REMAINDER IS '| | M);
END;
```


```
104.WAP to display all the ASCII characters 0-948-57, A-Z65-90, a-
z97-122
BEGIN
FOR I IN 1..255
LOOP
DBMS OUTPUT.PUT LINE(I||'-'||CHR(I));
END LOOP;
END;
105. Print the following format
ORACLE
ORACL
ORAC
ORA
OR
\bigcirc
DECLARE
STR VARCHAR2(10):='&STR';
L VARCHAR2 (10);
N NUMBER (15);
BEGIN
N:=LENGTH(STR);
WHILE N>=1
LOOP
L:=SUBSTR(STR, 1, N);
N := N-1;
DBMS OUTPUT.PUT LINE (L);
END LOOP;
END;
106.WAP to display "GOOD MORNING" or "GOOD AFTERNOON" or "GOOD
NIGHT" depending upon the current time
DECLARE
HH NUMBER;
BEGIN
HH:=TO CHAR (SYSDATE, 'HH24');
IF HH>6 AND HH<12 THEN
DBMS OUTPUT.PUT LINE ('GOOD MORNING');
ELSIF HH>=12 AND HH<18 THEN
DBMS OUTPUT.PUT LINE ('GOOD AFTERNOON');
ELSIF HH>=18 AND HH<25 THEN
DBMS OUTPUT.PUT LINE ('GOOD NIGHT');
END IF;
END;
```


```
107.WAP to accept two strings and concat the two strings
DECLARE
STR VARCHAR2(20):='&STR';
STR1 VARCHAR2(20):='&STR1';
V VARCHAR2 (40);
BEGIN
V:=STR||''||STR1;
DBMS OUTPUT.PUT LINE (V);
END;
/
108.WAP to accept a string and count the no of chars, words in
that string
DECLARE
STR VARCHAR2(20):='&STR';
NOC NUMBER (4) := 0;
NOW NUMBER (4) := 1;
S CHAR;
BEGIN
FOR I IN 1..LENGTH(STR)
LOOP
S:=SUBSTR(STR,I,1);
NOC := NOC + 1;
IF S=' THEN
NOW := NOW + 1;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE ('THE NO. OF CHARS' | | NOC);
DBMS OUTPUT.PUT LINE ('THE NO. OF WORDS ' | NOW);
END;
109.WAP to accept the octal number and print it in decimal
format
DECLARE
N VARCHAR2 (20) := '&N';
A NUMBER;
P NUMBER:=0;
C CHAR;
BEGIN
A := LENGTH(N);
FOR I IN 1..A
LOOP
C:=SUBSTR(N,I,1);
P := P + C * POWER (8, A-I);
END LOOP;
```


```
DBMS OUTPUT.PUT LINE ('THE INTEGER OF A GIVEN OCTAL IS '||P);
END;
110.WAP to accept the mgr and find how many emps are working
under that mgr
DECLARE
MGRV EMP.MGR%TYPE:=&MGRNO;
N NUMBER:=0;
BEGIN
SELECT COUNT(*) INTO N FROM EMP WHERE MGR=MGRV;
DBMS OUTPUT.PUT LINE ('NUMBER OF EMPLOYEE UNDER THAT MANAGER ARE
'||N);
END;
111.WAP to accept the empno and update the employee row on the
following If sal < 2600 then sal=sal+10% of sal make the changes
in the emp table
DECLARE
EMPNOV EMP.EMPNO%TYPE:=&EMPNO;
SALV NUMBER (7,2) := 0;
BEGIN
SELECT SAL INTO SALV FROM EMP WHERE EMPNO=EMPNOV;
IF SALV < 2600 THEN
SALV:=SALV+SALV* (10/100);
END IF;
UPDATE EMP SET SAL=SALV WHERE EMPNO=EMPNOV;
DBMS OUTPUT.PUT LINE ('EMPNO IS ' | EMPNOV);
DBMS OUTPUT.PUT LINE ('SAL IS '| SALV);
END;
112. Write the floyd's triangle
1
2 3
4 5 6
7 8 9 10
11 12 13 14 15
16 17 18 19 20 21
79.....91
DECLARE
N NUMBER:=1;
V VARCHAR2 (100);
BEGIN
FOR I IN 1..92
```


```
LOOP
FOR J IN 1..I
LOOP
V:=V||' '||N;
N := N+1;
EXIT WHEN N=92;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
EXIT WHEN N=92;
V:=NULL;
END LOOP;
END;
113.WAP to accept the real value and print integer value only
DECLARE
N NUMBER (7,3) := &N;
A NUMBER (5);
BEGIN
A := TRUNC(N);
DBMS OUTPUT.PUT LINE ('REAL VALUE IS '| A);
END;
114.WAP to calculate the sum of n odd factorials
DECLARE
N NUMBER:=\&N;
S NUMBER:=0;
F NUMBER:=1;
BEGIN
FOR I IN 1..N
LOOP
IF MOD(I, 2)!=0 THEN
FOR J IN 1..I
LOOP
F := F * J;
END LOOP;
S := S + F;
F := 1;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE ('SUM '||S);
END;
115.WAP to calculate the sum of n even factorials
DECLARE
```


```
N NUMBER:=\&N;
S NUMBER:=0;
F NUMBER:=1;
BEGIN
FOR I IN 1..N
LOOP
IF MOD(I, 2) = 0 THEN
FOR J IN 1..I
LOOP
F := F * J;
END LOOP;
S:=S+F;
F := 1;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE('SUM '||S);
END;
116.WAP to generate the nos which are prime and odd between 1
and 100
DECLARE
N NUMBER;
CNT NUMBER:=0;
BEGIN
FOR I IN 1..100
LOOP
FOR J IN 1..I
LOOP
IF MOD(I, J) = 0 THEN
CNT := CNT + 1;
END IF;
END LOOP;
IF CNT <= 2 THEN
IF MOD(I, 2) != 0 THEN
DBMS OUTPUT.PUT LINE(I);
END IF;
END IF;
CNT := 0;
END LOOP;
END;
117. Write a program to generate following series
12
12 22
12 22 32
```


```
12 22 32 42
12 22 32 42 52
DECLARE
V VARCHAR2 (20);
BEGIN
FOR I IN 1..5
LOOP
FOR J IN 1..I
V := V | | ' | | J | | CHR (178);
END LOOP;
DBMS OUTPUT.PUT LINE (V);
V:=NULL;
END LOOP;
END;
118. Find the roots of a quadratic equation
DECLARE
A NUMBER (4) := \&A;
B NUMBER (4) := \&B;
C NUMBER (4) := \&C;
D NUMBER (8,2);
R1 NUMBER (8, 2);
R2 NUMBER (8,2);
BEGIN
D := POWER(B, 2) - 4 * A * C;
IF D = 0 THEN
DBMS OUTPUT.PUT LINE ('ROOTS ARE EQUAL');
ELSIF D > 0 THEN
R1 := (-B + SQRT(D)) / 2 * A;
R2 := (-B - SQRT(D)) / 2 * A;
DBMS OUTPUT LINE ('FIRST ROOT IS '| R1);
DBMS OUTPUT.PUT LINE ('SECOND ROOT IS '||R2);
DBMS OUTPUT.PUT LINE ('ROOTS ARE IMAGINARY');
END IF;
END;
119.WAP to accept the 2 diff nos, assume that first one is
smaller and second one is highest value then print the all even
nos in between them horizontally
DECLARE
A NUMBER:=&A;
B NUMBER:=&B;
V VARCHAR2 (100);
```


```
BEGIN
FOR I IN A..B
LOOP
IF MOD(I, 2) = 0 THEN
V:=V||' '||I;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE(V);
END;
120.WAP to accept two diff nos assume that first one is smaller
and second one is highest value then print the all odd nos in
between them horizontally
DECLARE
A NUMBER:=&A;
B NUMBER:=&B;
V VARCHAR2 (100);
BEGIN
FOR I IN A..B
LOOP
IF MOD(I, 2) != 0 THEN
V:=V||' '||I;
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE (V);
END;
121. Write a program to accept a year and display the emps
belongs to that year?
DECLARE
Y NUMBER (4) := \& YEAR;
CURSOR YEAR IS
SELECT * FROM EMP WHERE TO CHAR (HIREDATE, 'YYYY') =Y;
B YEAR%ROWTYPE;
BEGIN
OPEN YEAR;
LOOP
FETCH YEAR INTO B;
EXIT WHEN YEAR%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('EMP NAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('EMP SAL IS ' || B.SAL);
DBMS OUTPUT.PUT LINE ('HIREDATE IS ' | B.HIREDATE);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
```


```
END LOOP;
CLOSE YEAR;
END;
122. Write a program to accept a mgr and display who are working
under that mgr?
DECLARE
MGRV NUMBER (4) := \& MGR;
CURSOR AMGR IS
SELECT * FROM EMP WHERE MGR=MGRV;
B AMGR%ROWTYPE;
BEGIN
OPEN AMGR;
LOOP
FETCH AMGR INTO B;
EXIT WHEN AMGR%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('EMP NAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('EMP SAL IS ' | B.SAL);
DBMS OUTPUT.PUT LINE ('HIREDATE IS ' | B.HIREDATE);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
DBMS OUTPUT.PUT LINE ( *****
END LOOP;
CLOSE AMGR;
END;
123. Write a program to accept the grade and display emps
belongs to that grade?
DECLARE
GRADEV SALGRADE.GRADE%TYPE:=&GRADE;
CURSOR A IS
SELECT EMP. *, GRADE FROM EMP, SALGRADE WHERE SAL BETWEEN LOSAL AND
HISAL AND GRADE=GRADEV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('SAL IS ' | B.SAL);
DBMS OUTPUT.PUT LINE ('MGR NO IS ' | B.MGR);
DBMS OUTPUT.PUT LINE ('COMM IS ' | B.COMM);
DBMS OUTPUT.PUT LINE ('HIREDATE IS ' | B.HIREDATE);
```


```
DBMS OUTPUT.PUT LINE ('GRADE IS ' | B.GRADE);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
END LOOP;
CLOSE A;
END;
124. Write a program to accept a deptno and display who are
working in that dept?
DECLARE
DEPTV EMP.DEPTNO%TYPE:=&DEPTNO;
CURSOR A IS
SELECT * FROM EMP WHERE DEPTNO=DEPTV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('SAL IS ' | B.SAL);
DBMS OUTPUT.PUT LINE ('MGR NO IS ' | B.MGR);
DBMS OUTPUT.PUT LINE ('COMM IS | B.COMM);
DBMS OUTPUT.PUT LINE ('HIREDATE IS ' | B.HIREDATE);
DBMS OUTPUT.PUT LINE ('DEPTNO IS ' | B.DEPTNO);
DBMS OUTPUT.PUT LINE ('EMP JOB IS' | B.JOB);
END LOOP;
CLOSE A;
END;
125. Write a program to display all the information of emp
table?
DECLARE
CURSOR A IS
SELECT * FROM EMP;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE('EMP NO IS ' || B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | | B.ENAME);
```


```
DBMS OUTPUT.PUT LINE('SAL IS ' || B.SAL);
DBMS OUTPUT.PUT LINE ('MGR NO IS ' | B.MGR);
DBMS OUTPUT.PUT LINE ('COMM IS ' | B.COMM);
DBMS OUTPUT.PUT LINE ('HIREDATE IS ' | B.HIREDATE);
DBMS OUTPUT.PUT LINE ('DEPTNO IS ' | B.DEPTNO);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
END LOOP;
CLOSE A;
END;
126. Write a program to accept the location and display empno,
name, sal , date of join and also display the total salary, avg
salary and no of emps?
DECLARE
LOCV DEPT.LOC%TYPE:='&LOC';
TOT NUMBER (10, 2) := 0;
ASAL NUMBER (10, 2) := 0;
NOEMPS NUMBER (5) := 0;
CURSOR A IS
SELECT EMP.*,LOC FROM EMP, DEPT WHERE EMP. DEPTNO=DEPT. DEPTNO AND
LOC=LOCV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
NOEMPS:=NOEMPS+1;
TOT:=TOT+B.SAL;
ASAL:=TOT/NOEMPS;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT LINE ('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('SAL IS' | B.SAL);
DBMS OUTPUT. PUT LINE ('HIREDATE IS ' | B.HIREDATE);
DBMS OUTPUT. PUT LINE ('DEPTNO IS ' | B.DEPTNO);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
DBMS OUTPUT.PUT LINE ('LOC IS ' | B.LOC);
DBMS OUTPUT.PUT LINE ('TOT IS ' | TOT);
DBMS OUTPUT.PUT LINE ('NOEMPS IS ' | NOEMPS);
DBMS OUTPUT. PUT LINE ('ASAL IS ' | ASAL);
END LOOP;
CLOSE A;
END;
```


```
127. Write a program to accept a range of salary (that is lower
boundary and higher boundary) and print the details of emps
along with loc, grade and exp?
DECLARE
LOSALV SALGRADE.LOSAL%TYPE:=&LOSAL;
HISALV SALGRADE.HISAL%TYPE:=&HISAL;
EXP NUMBER (5,2);
CURSOR A IS
SELECT EMP.*, LOC, GRADE FROM EMP, DEPT, SALGRADE WHERE
EMP.DEPTNO=DEPT.DEPTNO
AND SAL BETWEEN LOSALV AND HISALV
AND SAL BETWEEN LOSAL AND HISAL;
B A%ROWTYPE;
BEGIN
OPEN A:
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
EXP:=MONTHS BETWEEN (SYSDATE, B. HIREDATE) / 12;
DBMS OUTPUT.PUT LINE('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
DBMS OUTPUT.PUT LINE ('LOC IS ' | B.LOC);
DBMS OUTPUT.PUT LINE ('EXP IS ' | EXP);
DBMS OUTPUT.PUT LINE ('GRADE IS ' | B.GRADE);
END LOOP;
CLOSE A;
END;
128. Write a program to print all the details of emps accepting
the job?
DECLARE
JOBV EMP.JOB%TYPE:='&JOB';
CURSOR A IS
SELECT * FROM EMP WHERE JOB=JOBV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMP NO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('EMP JOB IS ' | B.JOB);
```


```
END LOOP;
CLOSE A;
END;
129. Write a program to display the details of emps year wise?
DECLARE
CURSOR YEARS IS
SELECT DISTINCT TO CHAR (HIREDATE, 'YYYY') YEARS1 FROM EMP ORDER
BY 1;
YEAR YEARS%ROWTYPE;
CURSOR A IS
SELECT * FROM EMP WHERE TO CHAR (HIREDATE, 'YYYY') = YEAR. YEARS1;
B A%ROWTYPE;
BEGIN
DBMS OUTPUT. ENABLE (10000);
OPEN YEARS;
LOOP
FETCH YEARS INTO YEAR;
EXIT WHEN YEARS%NOTFOUND;
DBMS OUTPUT.PUT LINE ('YEAR : ' | YEAR.YEARS1);
DBMS OUTPUT.PUT LINE ( '*******
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMPNO IS ' | B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('SALARY IS ' | B.SAL);
DBMS OUTPUT.PUT LINE ('JOB IS ' | B.JOB);
DBMS OUTPUT LINE ('DEPTNO IS ' | B.DEPTNO);
END LOOP:
CLOSE A;
END LOOP;
CLOSE YEARS;
END;
130. Write a program to accept empno and print all the details
along with loc and grade?
DECLARE
EMPNOV EMP.EMPNO%TYPE:=&EMPNO;
CURSOR A IS
SELECT EMP.*, GRADE, LOC FROM EMP, DEPT, SALGRADE
```


```
WHERE EMP.DEPTNO=DEPT.DEPTNO
AND SAL BETWEEN LOSAL AND HISAL AND EMPNO=EMPNOV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMPNO IS ' || B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS ' | B.ENAME);
DBMS OUTPUT.PUT LINE ('SALARY IS ' | B.SAL);
DBMS OUTPUT.PUT LINE('JOB IS ' || B.JOB);
DBMS OUTPUT.PUT LINE ('HIREDATE IS ' | B.HIREDATE);
DBMS OUTPUT.PUT LINE ('LOC IS ' | B.LOC);
DBMS OUTPUT.PUT LINE ('GRADE IS ' || B.GRADE);
END LOOP;
CLOSE A;
END;
131. Write a procedure to create your own print statement?
CREATE OR REPLACE PROCEDURE PRINT (V VARCHAR2)
IS
BEGIN
DBMS OUTPUT.PUT LINE (V);
END;
132. Write a procedure to accept the deptno as parameter and
display the details of that dept also display the total salary,
no of employees, max sal and avg sal?
CREATE OR REPLACE PROCEDURE EMPPRO (DEPTNOV NUMBER)
IS
CURSOR A IS
SELECT * FROM EMP WHERE DEPTNO=DEPTNOV;
B A%ROWTYPE;
NOE NUMBER:=0;
TOT NUMBER:=0;
AVGS NUMBER (7,2) := 0;
MAXS NUMBER (7,2):=0;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMPNO : ' | B.EMPNO);
```


```
DBMS OUTPUT.PUT LINE ('ENAME : ' | B.ENAME);
DBMS OUTPUT.PUT LINE('JOB : '| B.JOB);
DBMS OUTPUT.PUT LINE ('SAL : ' | B.SAL);
DBMS OUTPUT.PUT LINE ('HIREDATE : '| B.HIREDATE);
DBMS OUTPUT PUT LINE ('COMM : ' | B.COMM);
TOT:=TOT+B.SAL;
NOE := NOE + 1;
IF B.SAL>MAXS THEN
MAXS := B.SAL;
END IF;
END LOOP;
AVGS:=TOT/NOE;
DBMS OUTPUT.PUT LINE ('NO OF EMPLOYEE : ' | NOE);
DBMS OUTPUT.PUT LINE ('TOTAL SALARY : ' | | TOT);
DBMS OUTPUT.PUT LINE ('AVG SALARY : ' | AVGS);
DBMS OUTPUT.PUT LINE ('MAX SALARY : ' | | MAXS);
CLOSE A;
END;
133. Write a procedure to accept two different numbers and print
all odd numbers between the two given numbers?
CREATE OR REPLACE PROCEDURE ODDNO (A NUMBER, B NUMBER)
IS
N NUMBER (4);
BEGIN
N := A;
WHILE N<B
LOOP
IF MOD(N, 2) != 0 THEN
DBMS OUTPUT. PUT LINE (N);
END IF;
N := N+1;
END LOOP;
END;
134. Write a procedure to accept two different numbers and print
even numbers between the two given numbers?
CREATE OR REPLACE PROCEDURE EVENNO (A NUMBER, B NUMBER)
N NUMBER (4);
BEGIN
N := A;
WHILE N<B
LOOP
```


```
IF MOD(N, 2) = 0 THEN
DBMS OUTPUT.PUT LINE(N);
END IF;
N := N+1;
END LOOP;
END;
135. Write a procedure to accept deptno as input and print the
details of emps along with grade?
CREATE OR REPLACE PROCEDURE EMP DETAIL (DEPTNOV NUMBER)
TS
CURSOR A IS
SELECT EMP.*, GRADE FROM EMP, SALGRADE
WHERE SAL BETWEEN LOSAL AND HISAL
AND DEPTNO=DEPTNOV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMPNO IS '| B.EMPNO);
DBMS OUTPUT.PUT LINE ('ENAME IS '| B.ENAME);
DBMS OUTPUT.PUT LINE ('JOB IS '| B.JOB);
DBMS OUTPUT.PUT LINE ('SAL IS '| B.SAL);
DBMS OUTPUT.PUT LINE ('DEPTNO IS '| B.DEPTNO);
DBMS OUTPUT.PUT LINE ('GRADE IS '| B.GRADE);
END LOOP;
CLOSE A;
END;
136. Write a procedure to accept a number as parameter and print
its multiplication table?
CREATE OR REPLACE PROCEDURE MULT (A NUMBER)
B NUMBER (2) DEFAULT 1;
C NUMBER (3);
BEGIN
WHILE B<=10
LOOP
C := A * B;
DBMS OUTPUT.PUT LINE (A | | '*' | | B | | '=' | | C);
B := B+1;
END LOOP;
END;
```


```
137. Write a procedure to accept two different numbers as input
and print all even numbers and odd numbers in between them in
two different horizontal lines?
CREATE OR REPLACE PROCEDURE EVENODD (A NUMBER, B NUMBER)
IS
N NUMBER;
EV VARCHAR2 (1000);
OD VARCHAR2 (1000);
BEGIN
N := A;
WHILE N<B
LOOP
IF MOD(N, 2) != 0 THEN
OD:=OD||' '||N;
ELSE
EV:=EV||' '||N;
END IF;
N := N+1;
END LOOP;
DBMS OUTPUT.PUT LINE ('THE ODD NOS ARE '||OD);
DBMS OUTPUT.PUT LINE ('THE EVEN NOS ARE '||EV);
END;
/
138. Write a procedure to accept a string and check whether it
is palindrome or not?
CREATE OR REPLACE PROCEDURE STRPAL (STR VARCHAR2)
STR1 VARCHAR2 (10);
S VARCHAR2 (10);
BEGIN
FOR I IN REVERSE 1..LENGTH (STR)
S:=SUBSTR(STR,I,1);
STR1:=STR1||S;
END LOOP;
IF STR1=STR THEN
DBMS OUTPUT.PUT LINE ('IT IS PALINDROME '||STR1);
ELSE
DBMS OUTPUT.PUT LINE ('IT IS NOT PALINDROME '||STR1);
END IF;
END;
```


```
139. Write a procedure to accept a string and print it in
reverse order?
CREATE OR REPLACE PROCEDURE STRREV(STR VARCHAR2)
STR1 VARCHAR2 (10);
S VARCHAR2 (10);
BEGIN
FOR I IN REVERSE 1..LENGTH (STR)
S:=SUBSTR(STR,I,1);
STR1:=STR1||S;
END LOOP;
DBMS OUTPUT.PUT LINE ('ORIGINAL '||STR);
DBMS OUTPUT.PUT LINE ('REVERSE ' | STR1);
END;
/
140. Write a procedure to accept the empno and print all the
details of emp along with exp, grade and loc?
CREATE OR REPLACE PROCEDURE EMP DET (EMPNOV NUMBER)
EXP NUMBER (6,2);
E EMP%ROWTYPE;
GRADEV SALGRADE.GRADE%TYPE;
LOCV DEPT.LOC%TYPE;
BEGIN
SELECT EMP.* INTO E FROM EMP WHERE EMPNO=EMPNOV;
SELECT LOC INTO LOCV FROM DEPT WHERE DEPT.DEPTNO=E.DEPTNO;
SELECT GRADE INTO GRADEV FROM SALGRADE WHERE E.SAL BETWEEN LOSAL
AND HISAL;
EXP:=MONTHS BETWEEN (SYSDATE, E. HIREDATE) / 12;
DBMS OUTPUT.PUT LINE ('EMPNO IS '|| E.EMPNO);
DBMS OUTPUT LINE ('ENAME IS '||E.ENAME);
DBMS OUTPUT.PUT LINE('SAL IS '||E.SAL);
DBMS OUTPUT.PUT LINE ('JOB IS '| E.JOB);
DBMS OUTPUT.PUT LINE('LOC IS '||LOCV);
DBMS OUTPUT.PUT LINE ('GRADE IS '| GRADEV);
DBMS OUTPUT.PUT LINE ('EXP IS '||EXP);
END;
141. Write a procedure to accept dname irrespective of case and
print all the details of emps?
CREATE OR REPLACE PROCEDURE DETAILS (DNAMEV VARCHAR2)
IS
CURSOR A IS
```


```
SELECT EMP.*, DNAME FROM EMP, DEPT WHERE EMP. DEPTNO=DEPT. DEPTNO
AND DNAME=DNAMEV;
B A%ROWTYPE;
BEGIN
OPEN A;
LOOP
FETCH A INTO B;
EXIT WHEN A%NOTFOUND;
DBMS OUTPUT.PUT LINE ('EMPNO IS '| B.EMPNO);
DBMS OUTPUT.PUT LINE('ENAME IS '||B.ENAME);
DBMS OUTPUT.PUT LINE('SAL IS '||B.SAL);
DBMS OUTPUT.PUT LINE ('JOB IS '|B.JOB);
DBMS OUTPUT.PUT LINE ('DNAME IS '| B.DNAME);
DBMS OUTPUT.PUT LINE ('HIREDATE IS '| B.HIREDATE);
END LOOP;
END;
142. Write a procedure to accept a string and print it in
reverse case?
CREATE OR REPLACE PROCEDURE S R CASE(STR VARCHAR2)
IS
S VARCHAR2 (10);
V VARCHAR2 (10);
N NUMBER (3);
BEGIN
FOR I IN 1..LENGTH (STR)
LOOP
S:=SUBSTR(STR,I,1);
N:=ASCII(S);
IF N BETWEEN 65 AND 90 THEN
V := V \mid CHR(N+32);
ELSE
V := V \mid CHR(N-32);
END IF;
END LOOP;
DBMS OUTPUT.PUT LINE ('STRING IN REVERSE CASE IS '||V);
END;
143. Write a function to accept the empno and return exp with
minimum 3 decimal?
CREATE OR REPLACE FUNCTION E DETAILS (EMPNOV NUMBER) RETURN
NUMBER
IS
HIREDATEV EMP. HIREDATE % TYPE;
EXP NUMBER (6,3);
```


```
BEGIN
SELECT HIREDATE INTO HIREDATEV FROM EMP WHERE EMPNO=EMPNOV;
EXP:=MONTHS BETWEEN (SYSDATE, HIREDATEV) /12;
RETURN EXP;
END;
144. Write a function to accept a number and print the factorial
of that number?
CREATE OR REPLACE FUNCTION FAC (NUM NUMBER) RETURN NUMBER
FACT NUMBER (4) := 1;
BEGIN
FOR I IN REVERSE 1..NUM
LOOP
FACT:=FACT*I;
END LOOP;
RETURN FACT;
END;
145. Write a function to accept a grade and return the number of
emps belongs to that grade?
CREATE OR REPLACE FUNCTION EMPGRADE (GRADEV NUMBER) RETURN
VARCHAR2
IS
N NUMBER (4);
BEGIN
SELECT COUNT (*) INTO N FROM EMP, SALGRADE
WHERE SAL BETWEEN LOSAL AND HISAL AND GRADE=GRADEV;
RETURN 'NO OF EMPS ARE' | | N;
END;
/
146. Write a program to accept the mgr number and return no of
emp working at that mgr?
CREATE OR REPLACE FUNCTION N EMPS (MGRV NUMBER) RETURN VARCHAR2
IS
N NUMBER (4);
BEGIN
SELECT COUNT (*) INTO N FROM EMP WHERE MGR=MGRV;
RETURN 'THE NO OF EMPS ARE WORKING UNDER THIS MGR IS '||N;
END;
147. Write a function to accept a character string and print it
in reverse case?
```


```
CREATE OR REPLACE FUNCTION REVERSE (STR VARCHAR2) RETURN VARCHAR2
STR1 VARCHAR2 (20);
S VARCHAR2 (20);
N NUMBER (4);
BEGIN
FOR I IN 1..LENGTH(STR)
LOOP
S:=SUBSTR(STR,I,1);
N:=ASCII(S);
IF N BETWEEN 65 AND 90 THEN
STR1:=STR1 \mid CHR(N+32);
ELSE
STR1:=STR1 \mid CHR(N-32);
END IF;
END LOOP;
RETURN 'THE REVERSE CASE IS '||STR1;
END;
/
148. Write a function to accept a string and check whether it is
palindrome or not?
CREATE OR REPLACE FUNCTION STRPAL1 (STR VARCHAR2) RETURN VARCHAR2
IS
STR1 VARCHAR2 (10);
S VARCHAR2 (10);
BEGIN
FOR I IN REVERSE 1..LENGTH (STR)
LOOP
S:=SUBSTR(STR,I,1);
STR1:=STR1||S;
END LOOP;
IF STR1=STR THEN
RETURN 'IT IS PALINDROME ' | STR1;
RETURN 'IT IS NOT PALINDROME '||STR1;
END IF;
END;
149. Write a function to accept the grade and return max, tot,
avg salary and number of emps belongs to that grade as script
without using any group functions?
CREATE OR REPLACE FUNCTION EMP DETAILS SCRIPT (GRADEV
SALGRADE.GRADE%TYPE) RETURN VARCHAR2
IS
V VARCHAR2 (30000);
```


```
CURSOR EMP CUR IS
SELECT EMP.*, GRADE, DNAME FROM DEPT, EMP, SALGRADE
WHERE GRADE=GRADEV AND EMP.DEPTNO=DEPT.DEPTNO AND
SAL BETWEEN LOSAL AND HISAL;
EMP CUR V EMP CUR%ROWTYPE;
MAXSAL EMP.SAL%TYPE:=0;
MINSAL EMP.SAL%TYPE;
AVGSAL NUMBER (6, 2);
SUMSAL NUMBER (10, 2) := 0;
CNT NUMBER:=0;
FLAG CHAR:=0;
EX EXCEPTION;
BEGIN
OPEN EMP CUR;
LOOP
FETCH EMP CUR INTO EMP CUR V;
EXIT WHEN EMP CUR%NOTFOUND;
IF MAXSAL < EMP CUR V.SAL THEN
MAXSAL:=EMP CUR V.SAL;
END IF;
IF FLAG=0 THEN
MINSAL:=EMP CUR V.SAL;
FLAG:=1;
ELSIF FLAG=1 AND MINSAL > EMP CUR V.SAL THEN
MINSAL:=EMP CUR V.SAL;
END IF;
SUMSAL:=SUMSAL+EMP CUR V.SAL;
CNT := CNT + 1;
ENDLOOP;
IF CNT=0 THEN
RAISE EX;
END IF;
AVGSAL:=SUMSAL/CNT;
V:='THE MAXIMUM SALARY OF GRADE' ||GRADEV||' IS'||MAXSAL||'
MINIMUM SALARY IS' | | MINSAL | |
'AVERAGE SALARY IS' | AVGSAL | | TOTAL EMPS WORKING FOR THIS GRADE
ARE' | CNT;
CLOSE EMP CUR;
RETURN V;
EXCEPTION
WHEN EX THEN
RETURN 'THERE IS NO EMPLOYEE WORKING FOR THIS GRADE, CHECK AND
RE-ENTER THE GRADE....';
END;
```


```
150. Create a package to store the following procedure for
multiplication table, even-odd, function for factorial and
function for palindrome?
CREATE OR REPLACE PACKAGE DATA
IS
PROCEDURE MULT (A NUMBER);
PROCEDURE EVEN ODD (N NUMBER);
FUNCTION FACT (N NUMBER) RETURN NUMBER;
PRAGMA RESTRICT REFERENCES (FACT, WNDS);
FUNCTION PALEN (SRT VARCHAR2) RETURN VARCHAR2;
PRAGMA RESTRICT REFERENCES (PALEN, WNDS);
END;
/
CREATE OR REPLACE PACKAGE BODY DATA
PROCEDURE MULT (A NUMBER)
IS
M NUMBER;
BEGIN
FOR I IN 1..10
LOOP
M := A * I;
DBMS OUTPUT.PUT LINE (A | | '*' | | I | | '=' | | M);
END LOOP;
END;
PROCEDURE EVEN ODD (N NUMBER)
BEGIN
IF MOD(N, 2) = 0 THEN
DBMS OUTPUT.PUT LINE(N| ' IS EVEN NUMBER');
ELSE
DBMS OUTPUT.PUT LINE(N|| ' IS NOT EVEN NUMBER');
END IF;
END;
FUNCTION FACT (N NUMBER) RETURN NUMBER
IS
F NUMBER:=1;
BEGIN
FOR I IN 1..N
LOOP
F := F * I;
END LOOP;
RETURN F;
END;
FUNCTION PALEN (SRT VARCHAR2) RETURN VARCHAR2
```


```
IS
S CHAR;
V VARCHAR2 (50);
BEGIN
FOR I IN REVERSE 1..LENGTH (SRT)
LOOP
S:=SUBSTR(SRT, I, 1);
V := V \mid S;
END LOOP;
IF V=SRT THEN
RETURN 'PALINDROME';
ELSE
RETURN 'NOT PALINDROME';
END IF;
END;
END;
151. Write a database trigger halt the transaction on Sunday on
EMP table
CREATE OR REPLACE TRIGGER SUN TRI
AFTER INSERT OR UPDATE OR DELETE ON EMP
DECLARE
DY VARCHAR2 (200);
BEGIN
DY:=TO CHAR (SYSDATE, 'DY');
IF DY='SUN' THEN
RAISE APPLICATION ERROR (-20005, 'TODAY IS SUNDAY TRANSACTION NOT
ALLOWED TODAY');
END IF;
END;
152.Write a database trigger halt the transaction of USER SCOTT
on table EMP
CREATE OR REPLACE TRIGGER SCOTT TRI
BEFORE INSERT OR UPDATE OR DELETE ON EMP
BEGIN
IF USER = 'SCOTT' THEN
RAISE APPLICATION ERROR (-20006, 'TRANSACTION NOT ALLOWED FOR
SCOTT');
END IF;
END;
153. Write a database trigger halt the transaction between the
the time 6pm to 10am on table emp
```


```
CREATE OR REPLACE TRIGGER OVER TIME TRI
BEFORE INSERT OR DELETE OR UPDATE ON EMP
DECLARE
T NUMBER;
BEGIN
T:=TO CHAR (SYSDATE, 'HH24');
IF T NOT BETWEEN 10 AND 18 THEN
RAISE APPLICATION ERROR (-20007, 'TIME ALREADY
OVER....TRANSACTION NOT ALLOWED NOW');
END IF;
END;
154. Write a database trigger to halt the transaction for the
employee SALESMAN and
PRESIDENT
CREATE OR REPLACE TRIGGER SALES PRI
BEFORE INSERT OR UPDATE OR DELETE ON EMP
FOR EACH ROW
WHEN (OLD.JOB IN ('SALESMAN', 'PRESIDENT') OR
NEW.JOB IN ('SALESMAN', 'PRESIDENT'))
RAISE APPLICATION ERROR (-20008, 'TRANSACTION NOT ALLOWED FOR
SALESMAN AND PRESIDENT....');
END;
/
155. Write a database trigger store the username , type of
transaction ,date of transaction and time of transaction of
table emp into the table EMP LOG
CREATE OR REPLACE TRIGGER TRANS TYPE
AFTER INSERT OR UPDATE OR DELETE ON EMP
DECLARE
V VARCHAR2 (50);
BEGIN
IF INSERTING THEN
V:='I';
ELSIF UPDATING THEN
V:='U';
ELSE
V:='D';
END IF;
INSERT INTO EMP LOG VALUES
(USER, V, SYSDATE, TO CHAR (SYSDATE, 'HH:MI:SS'));
END;
```


```
156. Write a database trigger store the deleted data of EMP table
in EMPDEL table
CREATE OR REPLACE TRIGGER DEL TRI
BEFORE DELETE ON EMP
FOR EACH ROW
BEGIN
INSERT INTO EMPDEL
VALUES
(:OLD.EMPNO,:OLD.ENAME,:OLD.JOB,:OLD.MGR,:OLD.HIREDATE,:OLD.SAL,
:OLD.COMM,
:OLD.DEPTNO, SYSDATE, TO CHAR (SYSDATE, 'HH:MI:SS'));
END;
/
157. Write a database trigger display the message when the
inserting hiredate is greater than system date
CREATE OR REPLACE TRIGGER HIREDATE OVER
AFTER INSERT ON EMP
FOR EACH ROW
BEGIN
IF : NEW. HIREDATE > SYSDATE THEN
RAISE APPLICATION ERROR (-20009, 'INVALID HIREDATE.....');
END IF;
END;
158. Write a database trigger halt the transaction of EMP table
if the deptno is does not exist in the dept table
CREATE OR REPLACE TRIGGER DEPT NO
BEFORE INSERT OR UPDATE OR DELETE ON EMP
FOR EACH ROW
DECLARE
DNO NUMBER:=0;
BEGIN
SELECT COUNT (*) INTO DNO FROM DEPT WHERE DEPTNO =: NEW. DEPTNO;
DBMS OUTPUT.PUT LINE (DNO);
IF DNO=0 THEN
RAISE APPLICATION ERROR (-20009, 'DEPTNO NOT EXIST IN DEPT
TABLE . . . . ');
END IF;
END;
159. Write a database trigger add Rs 500 if the inserting salary
is less than Rs 1000
CREATE OR REPLACE TRIGGER SAL ADD
BEFORE INSERT ON EMP
```


```
FOR EACH ROW
BEGIN
IF :NEW.SAL <= 1000 THEN
:NEW.SAL:=:NEW.SAL+500;
END IF;
END;
160. Write a database trigger give the appropriate message if the
record exceed more than 100 on EMP table
CREATE OR REPLACE TRIGGER EMP OVER REC
AFTER INSERT ON EMP
DECLARE
R NUMBER;
BEGIN
SELECT COUNT (*) INTO R FROM EMP;
IF R > = 100 THEN
RAISE APPLICATION ERROR (-20009, '100 RECORD ALLOWED IN EMP
TABLE....');
END IF;
END;
161. Write a program to month and year and display the Calendar
of that month.
DECLARE
D NUMBER:=1;
M VARCHAR2 (10) := '&MONTH';
Y NUMBER:=&YEAR;
C CHAR (20);
V VARCHAR2 (500);
N NUMBER;
BEGIN
N:=TO CHAR (LAST DAY (D||'-'||M||'-'||Y), 'DD');
C := TO CHAR (TO DATE (D||'-'||M||'-'||Y), 'DY');
dbms output.put line('*****
dbms output.put line('* '||M||'-'||Y||' *');
dbms output.put line('*SUN MON TUE WED THU FRI SAT *');
IF C='MON' THEN
V:=';
ELSIF C='TUE' THEN
V:=' ';
ELSIF C='WED' THEN
V:=';
ELSIF C='THU' THEN
V:=';
```


```
ELSIF C='FRI' THEN

V:=' ';

ELSIF C='SAT' THEN

V:=' ';

END IF;

FOR I IN 1..N

LOOP

V:=V||LPAD(I,4);

IF LENGTH(V)=28 THEN

dbms_output.put_line(LPAD(V,29,'*')||' *');

V:=NULL;

END IF;

END LOOP;

dbms_output.put_line('*'||RPAD(V,29)||'*');

END;

/
```

