Final Assignment

Problem Statement 1:

A small IT firm designing business software for its clients wants to store and manage its data. It has identified following entities or which, it will maintain data.

- 1 Clients
- 2 Employees
- 3 Departments
- 4 Projects
- 5 EmpProjectTasks

This will hold data of employees working on projects. You are required to create the tables using the information provided below. Once tables are ready, fill in the given data in each table. The tables below describe attributes for each entity.

Clients

Attribute Name	Attribute Type	Constraint	Remarks
Client ID	NUMBER(4)	Primary Key	
Cname	VARCHAR2(40)	Not Null	
Address	VARCHAR2(30)		
Email	VARCHAR2(30)	Unique	
Phone	NUMBER(10)		
Business	VARCHAR2(20)	Not Null	Business type of client like Manufacturer, Reseller, Consultant, Professional etc.

Employees

Attribute Name	Attribute Type	Constraint	Remarks
Empno	NUMBER(4)	Primary Key	
Ename	VARCHAR2(20)	Not Null	
Job	VARCHAR2(15)		
Salary	NUMBER(7)	Must be positive	Use CHECK constraint to ensure salary is > 0
Deptno	NUMBER(2)	Foreign Key	Deptno as per Departments table

Departments

Attribute Name	Attribute Type	Constraint	Remarks	
Deptno	NUMBER(2)	Primary Key		
Dname	VARCHAR2(15)	Not Null		
Loc	VARCHAR2(20)			

Projects

Attribute Name	Attribute Type	Constraint	Remarks	
Project ID	NUMBER(3)	Primary Key		
Descr	VARCHAR2(30)	Not Null	Description of project like 'Accounting', 'Inventory', 'Payroll' etc.	
Start Date	DATE		Start date of project	
Planned_End_Date	DATE		Planned End date of project	
Actual_End_date	DATE	Must be later than Planned_End_Date	Actual End date of project (Use CHECK constraint)	
Budget	NUMBER(10)	Must be positive	Use CHECK constraint to ensure budget is > 0	
Client_ID	NUMBER(4)	Foreign Key	Client ID from Clients table	

EmpProjectTasks

Attribute Name	Attribute Type	Constraint	Remarks
Project ID	NUMBER(3)	Primary Key, Foreign Key	Composite primary key
Empno	NUMBER(4)	Primary Key, Foreign Key	and foreign keys referring Projects and Employees table
Start_Date	DATE		Start date when employee begins task on this project
End_Date	DATE		End date when employee finishes task on this project
Task	VARCHAR2(25)	Not Null	Task performed by employee like designing, coding, review, testing etc.
Status	VARCHAR2(15)	Not Null	Status of task like 'in progress', 'complete','cancelled'

Clients

Client ID	Cname	Addres	Email	Phone	Business
1001	ACME Utilities	Noida	contact@acmeutil.com	956788003 2	Manufacturing
1002	Trackon Consultants	Mumbai	consult@trackon.com	873421009 0	Consultant
1003	MoneySaver Distributors	Kolkata	save@moneysaver.co m	779988665 5	Reseller
1004	Lawful Corp	Chennai	justice@lawful.com	921034221 9	Professional

Employees

Linbio					
Emp no	Enam e	Job	Sala ry	Dept no	
7001	Sande ep	Analyst	250 00	10	
7002	Rajesh	Designer	300 00	10	
7003	Madha v	Develope r	400 00	20	
7004	Manoj	Develope r	400 00	20	
7005	Abhay	Designer	350 00	10	
7006	Uma	Tester	300 00	30	
7007	Gita	Tech. Writer	300 40 00		
7008	Priya	Tester	350 00	30	
7009	Nutan	Develope r	450 00	20	
7010	Smita	Analyst	nalyst 200 10 00		
7011	Anand	Project Mgr	650 00	50 10	

Departments

Dname	Loc
	Dname

10	Design	Pune	
20	Developm ent	Pune	
30	Testing	Mumbai	
40	Document	Mumbai	

Projects

Project_I D	Descr	Start_Dat e	Planned_End_Da te	Actual_End_date	Budge t	Client_I D
401	Inventory	01-Apr-11	01-Oct-11	31-Oct-11	150000	1001
402	Accounting	01-Aug-11	01-Jan-12		500000	1002
403	Payroll	01-Oct-11	31-Dec-11		75000	1003
404	Contact Mgmt	01-Nov-11	31-Dec-11		50000	1004

EmpProjectTasks

Project _ID	Emp no	Start_D ate	End_Da te	Task	Status
401	7001	01-Apr- 11	20-Apr- 11	System Analysis	Complet ed
401	7002	21-Apr- 11	30-May- 11	System Design	Complet ed
401	7003	01-Jun- 11	15-Jul- 11	Coding	Complet ed
401	7004	18-Jul- 11	01-Sep- 11	Coding	Complet ed
401	7006	03-Sep- 11	15-Sep- 11	Testing	Complet ed
401	7009	18-Sep- 11	05-Oct- 11	Code Change	Complet ed
401	7008	06-Oct- 11	16-Oct- 11	Testing	Complet ed
401	7007	06-Oct- 11	22-Oct- 11	Documentat ion	Complet ed
401	7011	22-Oct- 11	31-Oct- 11	Sign off	Complet ed
402	7010	01-Aug- 11	20-Aug- 11	System Analysis	Complet ed
402	7002	22-Aug- 11	30-Sep- 11	System Design	Complet ed
402	7004	01-Oct- 11		Coding	In Progress

Note: Submit the CREATE TABLE, INSERT AND SELECT Commands as answer to the above Assignment #1

Given the tables created in Assignment #1, find solutions for the following.

- 1. Display customer details with business as 'Consultant'
- 2. Display employee details who are not 'Developers'

- 3. Display project details with budget > 100000
- 4. Display details of project that are already finished
- 5. Display employee names beginning with 'M'6. Display employee names ending with 'a'
- 7. Display the number of months project 'Inventory' took for completion
- 8. Display the task that is 'In Progress'
- 9. Display details of departments located in Pune
- 10. Display employee name and salary in descending order of salary
- 11. Display tasks in ascending order of end date
- 12. Display distinct jobs from Employees table
- 13. Display employee names in all uppercase
- 14. Display employee name, salary and bonus calculated as 25% of salary
- 15. Display concatenated string 'Employee works as Job' (e.g. Manoj works as Developer) for all employees
- 16. Display day of week (e.g. Friday) for each start date of projects
- 17. Display position number of '@' symbol in each email id of clients
- 18. Display first 3 characters of each client name
- 19. Display project budget values formatted as '\$150,000'
- 20. Display planned end date and review date as 3 months after planned end date for each project

Given the tables created in Assignment #1, find solutions for the following.

- 1. Display count of clients
- 2. Display count of employees and sum of their salaries
- 3. Display max salary per department
- 4. Display min salary per job
- 5. Display average salary
- Display sum of budget
- 7. Display count of 'Coding' task
- 8. Display department wise count and sum of salary of employees
- Display client names and their project desc, start date and budget
- 10. Display department name, employee name and job
- 11. Display names of employees doing 'System Analysis' along with project name
- 12. Display job wise count
- 13. Display employee numbers not present in EmpProjectTasks table using necessary set operator
- 14. Display employee numbers present in both Employees and EmpProjectTasks table using necessary set operator
- 15. Display all employee numbers present in both Employees and EmpProjectTasks table using necessary set operator

Given the tables created in Assignment #1, find solutions for the following.

- 1. Display the project name with highest budget
- 2. Display employee names who have same job as 'Madhav'

- Display employee's name and job who worked on 'Code Change' task of project 401
 Display client name whose project's 'Coding' task is 'In Progress'
 Display department number, names and salaries of employees who are earning max salary in their departments
- 6. Display name of department with highest SUM of salary
- 7. Create a table named 'CLIENT PROJECTS' using CTAS method that includes CLIENT ID, CNAME, ADDRESS, BUSINESS, DESCR, BUDGET columns from CLIENTS and PROJECTS tables
- Increase salary of employees by 15% who have performed task of 'Testing' on projects
 Create a view named DEPT_EMP with DEPTNO,DNAME,LOC,ENAME,JOB, and SALARY columns

CTAS is a more customizable version of the SELECT...INTO statement.

Problem Statement 2:

You have newly joined as a Data Engineer for Company. You have been tasked with the setup of the database for Company. The following tasks need to be executed. The ER Diagram for the proposed database has already been designed. The data to be entered to the designed tables are provided as an SQL script. Please download the provided 'data.sql' file for inserting values

into the database. Note: Submit the Create table, insert, and Select commands as answer to this assignment.

You are required to do the following:

1. Write an SQL script to create the tables and set constraints based on the given ER diagram. Also define the indexes as specified in the ER Diagram.

2. The company wants to identify suppliers who are responsible for the highest revenue. This data would have to be regularly accessed. Create a view which has the following columns.

SupplierId ProductId Revenue

- 3. Write SQL transactions for the following activities:
 - a. Adding a new customer to the database.
 - b. Updating a new order into the database.
- 4. Company also intends to send out promotional offers to customers who have placed orders amounting to more than 5000. Identify the names of these customers.

The output table should be:

Customer Name No of Orders	Total order Value
----------------------------	-------------------

5. Identify those customers who are responsible for at least 10 orders with the 'average order value' being greater than 1000. The output table should contain the following columns:

Customer Name	No of Orders	Total order value	Average order
			value