VISVESVARAYA TECHNOLOGICAL UNIVERSITY

Belgaum, Karnataka-590 014

DATABASE MANAGEMENT SYSTEM

Subject Code: BCS403

(As per Visvesvaraya Technological University Syllabus)

B.E- 4rd Semester, Information Science and Engineering

Prepared By

Prof. Usha Kumari V

Assistant Professor

Mrs. Priyanka Ashok Tanawade
Lab Instructor

Reviewed By Prof. MARY M DSOUZA

Assistant Professor

Approved By: Dr. Kala Venugopal

Head of Department Information Science and Engineering

ACHARYA INSTITUTE OF

TECHNOLOGY and Govt. of Karnataka),

(Affiliated to VTU, Belgaum, Approved by AICTE, New Delhi

Acharya Dr. Sarvepalli Radhakrishnan Road, Bangalore-560107.

Ph: 91-080-28396011, 23723466, 28376431

URL: www.acharya.ac.in

KL. <u>www.acharya.ac</u>

2023-24

Table of contents

Vision, Mission, Motto of Institute	I
Vision, Mission of Department	П
Laboratory Objectives	Ш
Program Specific Outcomes (PSOs)	III
Program outcomes (POs)	IV
Course Outcomes (COs)	VI

MOTTO

"Nurturing Aspirations Supporting Growth" VISION "Acharya Institute of Technology, committed to the cause of sustainable value-based education in all disciplines, envisions itself as a global fountainhead of innovative human enterprise, with inspirational initiatives for Academic Excellence".

VISION OF THE INSTITUTE

Acharya Institute of Technology, committed to the cause of value-based education in all disciplines, envisions itself as fountainhead of innovative human enterprise, with inspirational initiatives for Academic Excellence.

MISSION OF INSTITUTE

"Acharya Institute of Technology strives to provide excellent academic ambiance to the students for achieving global standards of technical education, foster intellectual and personal development, meaningful research and ethical service to sustainable societal needs."

VISION OF THE DEPARTMENT
"To be center of Academic and Research excellence in the field of Information Technology
inculcating value based education for the development of quality Human Resource"
MISSION OF THE DEPARTMENT
"Equip students with fundamental concepts, practical knowledge and professional ethics through
dedicated faculty for higher studies and professional career in various Scientific, Engineering and
Technological streams leading to proficiency in the field of Information Technology"
DDOCDAM OPECIFIC OLUBOOMES (DSO.)
PROGRAM SPECIFIC OUTCOMES (PSOs)

PSO1: Able to apply knowledge of information management and communication systems to provide secured solutions for real time engineering applications.

PSO2: Apply best software engineering practices, modern tools and technologies to deliver quality products.

PROGRAM OUTCOMES (Pos)

Engineering Graduates will be able to:

- 1. **Engineering knowledge**: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
- 2. **Problem analysis:** Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
- 3. **Design/development of solutions:** Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
- 4. **Conduct investigations of complex problems:** Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- 5. **Modern tool usage:** Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
- 6. **The engineer and society:** Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
- 7. **Environment and sustainability:** Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- 8. **Ethics:** Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- 9. **Individual and team work**: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
- 10. **Communication:** Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- 11. **Project management and finance:** Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects

and in multidisciplinary environments.

12. **Life-long learning:** Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

COURSE OUTCOMES

Course Outcomes-Program Outcomes mapping

CO1: Develop database applications for the given real-world problem.

COs	Program Outcomes									Program Specific Outcomes				
	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	PSO1	PSO2
CO-1	1				3									
CO-2	1	·			3									

Rubrics for assessing student's performance in Laboratory courses

The internals marks of lab for 2022 scheme is 15 Marks for Continuous Evaluation and 10 Marks for Lab Internals. **Continuous Evaluation for 2022 scheme:**

Sl No	Parameters	Mark				
1.	Writing Program/Logic (present week's/previous week's)	5	The student is able to write the program without any logical and syntactical error and proper indentation is followed.	The student is able to write the program with minor logical error	The student has written incomplete program with major logical and syntactical error	The student is not attempted to write program.
	Parameters	5	5	4	3	0
2.	Execution of program	3	Student is able to execute, debug, and test the program for all possible inputs/test cases.	Student is able to execute the program, but fails to debug, and test the program for all possible inputs/test cases.	Student is executed the program partially (fails to meet desired output)	The student has not executed the program.
	Parameters	3	3	3	0	
3.	Record	5	Student submits the record on time and, neatly	Student fails to submit the record on	The student submit the record with the incorrect program	The student submit the record with the incorrect program

			with all possible input/output samples.			
	Parameters	5	5	4	2	0
4.	Viva	2	Student answers for at least 80% of questions	Student answers for at least 60% of questions	Student answers for at least 40% of questions	
5				50 Marks		
		Marks	10	8	5	0
		Writing Program(10 Marks)	The student is able to write the program without any logical and syntactical error and proper indentation is followed.	The student is able to write the program with minor logical error	The student has written incomplete program with major logical and syntactical error	The student is not attempted to write program.
	Internal Assessment (50 Marks)	Executing program with different inputs(30 Marks)	Student is able to execute, debug, and test the program for all possible inputs/test cases.	Student is able to execute the program, but fails to debug, and test the program for all possible inputs/test cases.	Student is executed the program partially(fails to meet desired output)	The student has not executed the program.
		Marks	30	20		
		Viva(10 Marks)	Student answers for at least 80% of questions	Student answers for at least 50% of questions	Student fails to question	o answer any

Programming Assignments

SL. NO	Name of Program	Page No					
1	Create a table called Employee & execute the following.						
	Employee(EMPNO,ENAME,JOB, MANAGER_NO, SAL, COMMISSION)						
	1. Create a user and grant all permissions to the user.						
	2. Insert the any three records in the employee table contains attributes EMPNO,ENAME JOB, MANAGER_NO, SAL, COMMISSION and use rollback. Check the result.						
	3. Add primary key constraint and not null constraint to the employee table.4. Insert null values to the employee table and verify the result.						
2	Create a table called Employee that contain attributes EMPNO,ENAME,JOB,						
	MGR,SAL & execute the following.						
	1. Add a column commission with domain to the Employee table.						
	2. Insert any five records into the table.						
	3. Update the column details of job						
	4. Rename the column of Employ table using alter command.5. Delete the employee whose Empno is 105.						
3	Queries using aggregate functions(COUNT,AVG,MIN,MAX,SUM),Group by,Orderby.						
	Employee(E_id, E_name, Age, Salary)						
	 Create Employee table containing all Records E_id, E_name, Age, Salary. Count number of employee names from employeetable 						
	3. Find the Maximum age from employee table.						
	4. Find the Minimum age from employeetable.						
	5. Find salaries of employee in Ascending Order.6. Find grouped salaries of employees.						
4	Create a row level trigger for the customers table that would fire for INSERT or						
'	UPDATE or DELETE operations performed on the CUSTOMERS table. This						
	trigger will display the salary difference between the old & new Salary.						
	CUSTOMERS(ID,NAME,AGE,ADDRESS,SALARY)						
5	Create cursor for Employee table & extract the values from the table. Declare the						
3	variables, Open the cursor & extret the values from the cursor. Close the cursor.						
	Employee(E_id, E_name, Age, Salary)						
6	Write a PL/SQL block of code using parameterized Cursor, that will merge the data						
	available in the newly created table N_RollCall with the data available in the table						
	O_RollCall. If the data in the first table already exist in the second table then that data should be skipped.						
7	Install an Open Source NoSQL Data base MangoDB & perform basic CRUD(Create, Read,						
	Update & Delete) operations. Execute MangoDB basic Queries using CRUD operations.						

LABORATORY PROGRAM

EXPERIMENT NO.1

1. Create a table called Employee & execute the following.

Employee(EMPNO,ENAME,JOB, MANAGER_NO, SAL, COMMISSION)

- 1. Create a user and grant all permissions to the user.
- 2. Insert the any three records in the employee table contains attributes EMPNO,ENAME JOB, MANAGER_NO, SAL, COMMISSION and use rollback. Check the result.
- 3. Add primary key constraint and not null constraint to the employee table. Insert null values to the employee table and verify the result.
- 1. Create a user and grant all permissions to the user.
 - Step 1: Copy the path of mysql server .

 C:\Program Files\MySQL\MySQL Server 8.0\bin

C//Windows/system32;C//Windows;C//Windows/System32//Wberry...

Step 3:Create user in Mysql:

X Shared experiences

☐ System Components

mysql> CREATE USER 'ise'@'%' IDENTIFIED BY 'ise123';

Path

Query OK, 0 rows affected (0.03 sec)

Version

Installed o

Step 4: Granting all permission to the user.

GRANT ALL PRIVILEGES ON *.* TO 'ise' @ '%';

R OF PROCESSORS

Step 5: To display the users.

SELECT USER FROM MYSQL.USER;

Step 6: To Login to the user created from command prompt

C:\Program Files\MySQL\MySQL Server 8.0\bin>mysql -u username -p Enter Password.

```
C:\Windows\system32\cmd.exe - mysql -u ise -p
 Columnows Lystems and Market Middle 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1904 - 1
C:\Users\acharya>mysql -u root -p
Enter password: ******
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 43
Server version: 8.0.35 MySQL Community Server - GPL
 Copyright (c) 2000, 2023, Oracle and/or its affiliates.
Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective
 Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql> CREATE USER 'ise'@'%' IDENTIFIED BY 'ise123';
Query OK, 0 rows affected (0.05 sec)
mysql> exit
Bye
  ::\Users\acharya>mysql -u ise -p
Enter password: ******
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 44
Server version: 8.0.35 MySQL Community Server - GPL
 Copyright (c) 2000, 2023, Oracle and/or its affiliates.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
  ype 'help;' or '\h' for help. Type '\c' to clear the current input statement.
 nysql> _
```

To change the password of user:

mysql> alter user 'ise'@'%' identified by '123';

Query OK, 0 rows affected (0.12 sec)

mysql> exit

Bye.

To Display the Database

mysql> show databases;

CREATE TABLE EMPLOYEE:

mysql> create table employee(empno int(6), ename varchar(10), job varchar(10),manager_no int(9),sal int(20), commission int(20));

Query OK, 0 rows affected, 4 warnings (2.48 sec)

mysql> show tables;

2.Insert Records:

mysql> insert into employee values(10, 'Usha', 'Professor', 102, 150000, 20);

Query OK, 1 row affected (0.10 sec)

mysql> select *from employee;

3.ADD Primary Kev

mysql> alter table employee add constraint pk_emp PRIMARY KEY(empno);

Query OK, 0 rows affected (2.27 sec) Records: 0 Duplicates: 0 Warnings: 0

mysql> desc employee;

4.set NOT NULL to columns and verify

mysql> alter table employee modify ename varchar(10) NOT NULL;

```
Ouery OK, 0 rows affected (1.37 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> desc employee;
mysql> desc employee;
  Field
 Type
 Null | Key
 NO
 varchar(10)
 NO
  job | varchar(10)
manager_no | int
sal | int
commission | int
 NO
 NULL
 NO
  rows in set (0.02 sec)
mysql> alter table employee modify commission int NOT NULL;
Query OK, 0 rows affected (1.60 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> alter table employee modify sal int(20) NOT NULL;
Query OK, 0 rows affected, 1 warning (1.19 sec)
Records: 0 Duplicates: 0 Warnings: 1
mysgl> alter table employee modify job varchar(10) NOT NULL;
Query OK, 0 rows affected (0.83 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> desc employee;
+----+
| Field | Type | Null | Key | Default | Extra |
+----+
empno int
 NO PRINULL
ename | varchar(10) | NO | NULL |
 | varchar(10) | NO | NULL |
liob
| manager_no | int
 YES | NULL | |
 | NO | | NULL | |
sal
 | int
| commission | int | NO | NULL |
·
+----+
6 rows in set (0.07 sec)
mysql> insert into employee VALUES(12,'Nisha','Professor',403,170000,30);
Query OK, 1 row affected (0.06 sec)
mysql> insert into employee VALUES(13,'isha','Professor',403,null,null);
ERROR 1048 (23000): Column 'sal' cannot be null
```

EXPERIMENT NO.2

Create a table called Employee that contain attributes EMPNO,ENAME,JOB, MGR,SAL & execute the following.

- 1. Add a column commission with domain to the Employee table.
- 2. Insert any five records into the table.
- 3. Update the column details of job
- 4. Rename the column of Employ table using alter command.
- 5. Delete the employee whose Empno is 105.

mysql> use demo;

Database changed

Create table Employee

mysql> create table Employee2(EMPNO INTEGER NOT NULL, ENAME

VARCHAR(20) NOT NULL, JOB VARCHAR(15), MGR CHAR(10), SAL INTEGER NOT NULL, PRIMARY KEY(EMPNO);

Query OK, 0 rows affected (1.84 sec)

1. ADD COMMISSION column

mysql> ALTER TABLE Employee2 ADD COMMISSION INTEGER;

Query OK, 0 rows affected (0.61 sec)

Records: 0 Duplicates: 0 Warnings: 0

mysql> DESC Employee2;

```
+----+
| Field | Type | Null | Key | Default | Extra |
+----+
| EMPNO | int | NO | PRI | NULL |
 | varchar(20) | NO | NULL |
ENAME
 | varchar(15) | YES | NULL |
| JOB
 | char(10) | YES | NULL |
| MGR
SAL
 | int
 | NO | | NULL | |
 | YES | NULL | |
| COMMISSION | int
6 rows in set (0.34 sec)
```

2.Insert five Records:

mysql> INSERT INTO Employee2

VALUES(101, 'SUHAS', 'PROGRAMMER', 'P123', 60000, 20);

Query OK, 1 row affected (0.15 sec)

mysql> INSERT INTO Employee2 VALUES(102, 'RUTHU', 'ANALYST', 'A124', 80000, 25);

Query OK, 1 row affected (0.13 sec)

mysql> INSERT INTO Employee2 VALUES

(103, 'MUTHUKUMARI', 'SR.ANALYST', 'SA124', 95000, 30);

mysql> INSERT INTO Employee2 VALUES

(104, 'KHUSHBU N', 'MANAGER', 'SA124', 99500, 50);

mysql> INSERT INTO Employee2 VALUES

(105, 'SUMAN K, 'TEAM LEAD', 'TL125', 70500, 40);

mysql> SELECT * FROM Employee2;

```
ysql> SELECT * FROM Employee2;
 COMMISSION
 EMPNO | ENAME
 Designation
 MGR
 SAL
 SUHAS
 PROGRAMMER
 P123
 101
 60000
 20
 102
 RUTHU | WEB DEVELOPER
MUTHUKUMARI | SR.ANALYST
 RUTHU
 WEB DEVELOPER
 A124
 80000
 25
 103
 SA124
 95000
 30
 KHUSHBU N
 104
 MANAGER
 SA124
 99500
 50
 105 | SUMAN K
 TEAM LEAD
 TL125
 70500
 40
 rows in set (0.00 sec)
3. Update
mysql> UPDATE Employee2 set JOB='WEB DEVELOPER' WHERE EMPNO=102 AND
COMMISSION=25:
Query OK, 1 row affected (0.13 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> SELECT * FROM Employee2;
+----+
| EMPNO | ENAME
 | JOB
 | MGR | SAL | COMMISSION |
+-----+
 | PROGRAMMER | P123 | 60000 |
| 101 | SUHAS
 20 |
| 102 | RUTHU
 | WEB DEVELOPER | A124 | 80000 |
 25 |
| 103 | MUTHUKUMARI | SR.ANALYST | SA124 | 95000 |
 30 l
| 104 | KHUSHBU N | MANAGER
 | SA124 | 99500 |
 50 |
| 105 | SUMAN K | TEAM LEAD | TL125 | 70500 |
 40 |
+-----+
5 rows in set (0.00 sec)
4. Rename Column Name
mysql> ALTER TABLE Employee2 rename column JOB to Designation;
Ouery OK, 0 rows affected (0.63 sec)
Records: 0 Duplicates: 0 Warnings: 0
mysql> desc Employee2;
mysql> desc Employee2;
  Field
 | Null | Key | Default | Extra |
 Type
  EMPNO
 int
 NO
 PRI
 NULL
  ENAME
 varchar(20)
 NO
 NULL
 varchar(15)
  Designation
 YES
 NULL
 char(10)
 YES
  MGR
 NULL
```

NO

YES

NULL

NULL

5. Delete Employee whose EMPNO=105

rows in set (0.00 sec)

mysql> DELETE FROM Employee2 where EMPNO=105;

int

int

Query OK, 1 row affected (0.13 sec)

SAL

COMMISSION

mysql> SELECT * FROM Employee2; nysql> SELECT * FROM Employee2; EMPNO | ENAME | Designation MGR COMMISSION SAL PROGRAMMER WEB DEVELOPER SR.ANALYST 102 RUTHU A124 80000 25 MUTHUKUMARI SA124 103 95000 30 104 KHUSHBU N MANAGER SA124 99500 50 rows in set (0.11 sec)

EXPERIMENT NO.3

Queries using aggregate functions(COUNT,AVG,MIN,MAX,SUM),Group by,Orderby.

Employee(E_id, E_name, Age, Salary)

- 1. Create Employee table containing all Records E_id, E_name, Age, Salary.
- 2. Count number of employee names from employeetable
- 3. Find the Maximum age from employee table.
- 4. Find the Minimum age from employeetable.
- 5. Find salaries of employee in Ascending Order.
- 6. Find grouped salaries of employees.

1. Create Employee Containing all Records:

a. mysql> use demo;

Database changed

b. mysql> create table Employee3(E_id int auto_increment,E_name varchar(20),Age integer,Salary int,primary key(E_id));

Query OK, 0 rows affected (0.94 sec)

```
insert into Employee3 values(101,'Sharada',24,50000); insert into Employee3 values(102,'Ronald',22,55000); insert into Employee3 values(103,'Mihir',26,59000); insert into Employee3 values(104,'Aayushi',23,57000); insert into Employee3 values(105,'Ribika',24,60000);
```

c. mysql> Desc Employee3;

```
nysql> Desc Employee3;
 Field
 | Type
 | Null | Key | Default | Extra
 E_id
 auto_increment
 NO
 YES
 E_name
 varchar(20)
 NULL
 int
 YES
 NULL
 Age
 YES
 Salary
 int
 NULL
 rows in set (0.07 sec)
```

2.Count number of Employee:

mysql> Select Count(*) from Employee3;

```
Select * from Employee3;
 _id | E_name
 Age
 | Salary
 24
 Sharada
 Ronald
Mihir
 55000
 102
 103
 59000
 Aayushi
Ribika
 24
 60000
 set (0.00 sec)
mysql> Select Count(*) from Employee3;
 Count(*)
 row in set (0.01 sec)
```

3.Find Maximum Age from Employee Table:

mysql> select Max(Age) as MAX_AGE from Employee3;

```
mysql> select Max(Age) as MAX_AGE from Employee3;
+-----+
| MAX_AGE |
+-----+
| 26 |
+-----+
1 row in set (0.00 sec)
```

4.Find Minimum Age from Employee Table:

mysql> select Min(Age) as MIN_AGE from Employee3;

```
mysql> select Min(Age) as MIN_AGE from Employee3;
+-----+
| MIN_AGE |
+------+
| 22 |
+------+
1 row in set (0.03 sec)
```

5.Find Salary of employee in Ascending order :

mysql> select * from Employee3 order by Salary ASC;

6. Find grouped salaries of employees:

mysql> Select count(E_id), Age from Employee3 Group by Age;

EXPERIMENT NO.4

Create a row level trigger for the customers table that would fire for INSERT or UPDATE or DELETE operations performed on the CUSTOMERS table. This trigger will display the salary difference between the old & new Salary.

CUSTOMERS(ID,NAME,AGE,ADDRESS,SALARY)

```
1.UPDATE Trigger:
delimiter $$
CREATE TRIGGER display_salary
AFTER UPDATE ON customer
FOR EACH ROW
BEGIN
 DECLARE saldiff INT;
IF(NEW.ID > 0)THEN
 set @saldiff = NEW.salary-OLD.salary;
 insert into sal_diff values(new.id,new.name,@saldiff);
 update salary_budget set total=total+@saldiff;
END IF;
END$$
delimiter;
2.INSERT Trigger:
DELIMITER $$
CREATE TRIGGER newcustomer
BEFORE INSERT ON customer
FOR EACH ROW
BEGIN
  if(new.id>0)then
  insert into sal diff values(new.id,new.name,0);
  UPDATE salary_budget SET total = total+new.salary;
end if:
END$$
DELIMITER;
3.DELETE Trigger:
Delimiter $$
CREATE TRIGGER after_sal_delete
```

AFTER DELETE

ON customer

FOR EACH ROW

UPDATE salary_budget

SET total = total - old.salary;

end\$\$

Delimiter;

Trigger Execution

<u>To see running Triggers:</u> mysql> show triggers;

Insert Trigger

```
MySQL 8.0 Command Line Client
 ysql> DELIMITER $$
mysql>
mysql>
mysql> CREATE TRIGGER newcustomer
-> BEFORE INSERT ON customer
-> FOR EACH ROW
-> BEGIN
-> if(new.id>0)then
-> insert into sal_diff values(new.id,new.name,0);
-> UPDATE salary_budget SET total = total+new.salary;
 -> end if;
-> END$$
y OK, 0 rows affected (1.97 sec)
nysql;
nysql; DELIMITER ;
nysql; select *from customer;
 | name | address | salary |
 ramesh | delhi
suresh | kolkota
usha | bangalore
yuktha | mangalore
asha | bangalore
suresh | kolkata
euresh | kolkata
sharada | tamilnadu
 15000
 9000
 in set (0.55 sec)
 > insert into customer values(16,'priya','hubli',3000);
OK, 1 row affected (0.48 sec)
mysql> select *from customer;
 delhi
| kolkota
| bangalore
| mangalore
| bangalore
| kolkata
| kolkata
| tamilnadu
 ramesh
suresh
 20000
3000
 usha
yuktha
asha
suresh
euresh
sharada
 15000
 9000
 2000
 priya
 rows in set (0.00 sec)
```

DROP the Trigger:

mysql> drop trigger display_salary;

Query OK, 0 rows affected (0.11 sec)

EXPERIMENT NO.5

Create cursor for Employee table & extract the values from the table. Declare the variables, Open the cursor & extrct the values from the cursor. Close the cursor.

Employee(E_id, E_name, Age, Salary)

mysql> use demo;

Database changed

mysql> create table Employee5(E_id int not null,E_name varchar(15),Age int,Salary int,Primary key(E id));

insert into Employee5 values(5011, 'Shanti', 25, 70500);

insert into Employee5 values(5012, 'Rohit R', 23, 58500);

insert into Employee5 values(5013, 'Mahima K', 24, 80500);

insert into Employee5 values(5014, 'Keshav M', 26, 80800);

insert into Employee5 values(5015, 'Yukta R', 27, 70000);

An explicit cursor has four basic operations:

- Open: The Cursor is opened, and the result set is populated.
- Fetch: The Cursor retrieves a single row from the result set and makes it available for processing.
- Close: The Cursor is closed, and the result set is no longer available for processing.
- Deallocate: The Cursor is deallocated, and the memory it uses is freed up.

1.Declare a cursor and retrieve all rows from a table:

DECLARE cur CURSOR FOR SELECT * FROM Employee5;

2. Open a cursor and fetch the first row:

OPEN cur;

FETCH NEXT FROM cur;

3. Loop through all rows in the Cursor:

WHILE @@FETCH_STATUS = 0

BEGIN

FETCH NEXT FROM cur;

END

4. Close the Cursor and deallocate memory:

CLOSE cur;

DEALLOCATE cur;

Procedure 1:

```
mysql> delimiter //
 mysql> create procedure cursor12()
 -> begin
 -> declare ID int;
 -> declare Name varchar(20);
 -> declare cur cursor for select E_id,E_name from employee5;
 -> open cur;
 -> fetch cur into ID, Name;
 -> select ID, Name;
 -> close cur;
 -> end;//
 Query OK, 0 rows affected (0.18 sec)
 mysql> delimiter //
 mysql> create procedure cursor12()
 -> begin
 -> declare ID int;
 -> declare Name varchar(20);
 -> declare cur cursor for select E id, E name from employee5;
 -> open cur;
 -> fetch cur into ID, Name;
 -> select ID,Name;
 -> close cur;
 -> end;//
 0 rows affected (0.18 sec)
 mysql> show procedure status where db='demo';
 ....
 | Db | Name | Type | Definer | Modified | Created
 | Security_type | Comment | character_set_client | collation_connection | Database Collation |
 | demo | cursor12 | PROCEDURE | root@localhost | 2024-04-20 13:19:22 | 2024-04-20 13:19:22 | DEFINER
 cp850
 cp850_general_ci | utf8mb4_0900_ai_ci |
 cp850_general_ci utf8mb4_0900_ai_ci |
 | demo | proc2 | PROCEDURE | root@localhost | 2024-04-20 15:05:38 | 2024-04-20 15:05:38 | DEFINER
 cp850
 2 rows in set (0.00 sec)
 mysql> call cursor12;
 ID Name
 | 5011 | Shanti |
 1 row in set (0.00 sec)
 Query OK, 0 rows affected (0.01 sec)
Procedure 2:
mysql> delimiter //
mysql> create procedure proc2()
  -> begin
  -> declare finished int default 0;
  -> declare ID int;
  -> declare Name varchar(20);
  -> declare cursor2 cursor for select E id,E name from employee5;
  -> declare continue handler for not found set finished=1;
```

-> open cursor2;
-> loop1:loop fetch cursor2 into ID,Name;
-> if finished then leave loop1;
-> end if;
-> select ID,Name;
-> end loop;
-> close cursor2;
-> end //
Ouery OK, 0 rows affected (0.12 sec)

mysql> call proc2();//

```
MySQL 8.0 Command Line Client
mysql> delimiter //
mysql> create procedure proc2()
-> begin
-> declare finished int default 0;
-> declare ID int;
-> declare Name varchar(20);
-> declare cursor2 cursor for select E_id,E_name from employee5;
-> declare continue handler for not found set finished=1;
-> open cursor2;
-> loop1:loop fetch cursor2 into ID,Name;
-> if finished then leave loop1;
-> end if;
-> select ID,Name;
-> end loop;
-> close cursor2;
-> close cursor2;
-> end // Query OK, 0 rows affected (0.12 sec)
 mysql> call proc2();
 | Name
 1D | Name |
----+
5011 | Shanti |
----+
row in set (0.09 sec)
 ----+----+
ID | Name |
 5013 | Mahima K
 row in set (0.12 sec)
 ID | Name
 5014 | Keshav M
 Name
 5014 | Keshav M |
 row in set (0.14 sec)
 ID | Name
 5015 | Yukta R |
 row in set (0.16 sec)
Query OK, 0 rows affected (0.18 sec)
mysql> select * from employee5;
-> //
 E_id | E_name | Age | Salary
 25 | 70500
23 | 58500
23 | 80500
 5011 | Shanti |
5012 | Rohit R |
5013 | Mahima K |
5014 | Keshav M |
5015 | Yukta R |
 80800
```

Experiment No 6

Write a PL/SQL block of code using parameterized Cursor, that will merge the data available in the newly created table N_RollCall with the data available in the table O_RollCall. If the data in the first table already exist in the second table then that data should be skipped.

create table old_roll(roll int,name varchar(10));
create table new_roll(roll int,name varchar(10));

```
insert into old roll values(4,'d');
insert into old_roll values(3,'bcd');
insert into old_roll values(1,'bc');
insert into old roll values(5,'bch');
insert into new roll values(2,'b');
insert into new_roll values(5,'bch');
insert into new roll values(1,'bc');
mysql>
 select
 from
 old_roll;
 ( 8 . 88
 from
 new roll:
 roll
 name
 2
 ь
 5
 bch
 \mathbf{b} \in
 rows in set
 (0.00 sec)
Parameterized Cursor code:
delimiter $$
 create procedure roll_list()
 begin
 declare oldrollnumber int;
 declare oldname varchar(10);
 declare newrollnumber int;
 declare newname varchar(10);
 declare done int default false;
 declare c1 cursor for select roll,name from old roll;
 declare c2 cursor for select roll,name from new_roll;
 declare continue handler for not found set done=true;
 open c1;
 loop1:loop
 fetch c1 into oldrollnumber, oldname;
 if done then
 leave loop1;
 end if:
 open c2;
 loop2:loop
 fetch c2 into newrollnumber, newname;
```

if done then

insert into new roll values(oldrollnumber,oldname);

```
set done=false:
close c2;
leave loop2;
end if;
if oldrollnumber=newrollnumber then
leave loop2;
end if;
end loop;
end loop;
close c1;
end $$
delimiter;
```

Parameterized Cursor code execution:

```
MySQL 8.0 Command Line Client
```


```
mysql> delimiter $$
mysql>
 create procedure roll_list()
 -> begin
 -> declare oldrollnumber int;
-> declare oldname varchar(10);
 -> declare oldname varchar(10);
-> declare newrollnumber int;
-> declare newname varchar(10);
-> declare done int default false;
-> declare c1 cursor for select roll,name from old_roll;
-> declare c2 cursor for select roll,name from new_roll;
-> declare continue handler for not found set done=true;
 open c1;
 -> loop1:loop
 -> fetch c1 into oldrollnumber,oldname;
 -> if done then
-> leave loop1;
-> end if;
 open c2;
 ->
 -> loop2:loop
 fetch c2 into newrollnumber, newname;
 -> if done then
-> insert into new_roll values(oldrollnumber,oldname);
 set done=false;
 -> close c2;
-> leave loop2;
 -> end if;
 -> if oldrollnumber=newrollnumber then
 -> leave loop2;
 -> end if;
-> end loop;
-> end loop;
 -> close c1;
-> end $$
Query OK, 0 rows affected (0.15 sec)
mysql> delimiter
mysql> delimiter ;
mysql> call roll_list();
ERROR 1325 (24000): Cursor is already open
mysql> select * from new_roll;
  roll | name
 2
 ь
 5
 bch
 bc
 4
 đ
 3
 bcd
  rows in set (0.00 sec)
```


Experiment No 7

Install an Open Source NoSQL Data base MangoDB & perform basic CRUD(Create, Read, Update & Delete) operations. Execute MangoDB basic Queries using CRUD operations.

1)Install MongoDB:

Step 1:To Download& Install MongoDB: https://www.mongodb.com/try/download/community

Step 3:Open and copy the location: C:\Program Files\MongoDB\mongosh-2.2.5-win32-x64\bin

Step4:open MongoDB -click on CONNECT

2)MongoDB basic query execution with CRUD operation :

Open Command Prompt Connect MongoDB shell: C:\Users\ise>mongosh

ii)To create collection& display collection:

test> db.createCollection('Student')

test> show collections

iii)To Insert Records: To Insert single record: test> db.student.insert({Name:'Surekha',SEM:1}) test> db.student.insert({Name:'Surekha',SEM:1}) DeprecationWarning: Collection.insert() is deprecated. Use insertOne, insertMany, or bulkWrite. { acknowledged: true, insertedIds: { '0': ObjectId('662c9a9c8e8937da9046b799') } } To Insert Multi records: test> To Insert Multi records: test>

 $\label{lem:sem:sem:sem:sem:sem:2} db.student.insert([{Name:'Suyog',SEM:1},{Name:'Erica',SEM:2},{Name:'Jerica',SEM:3}])$

To Insert Multi records using FOR loop:

```
test> for(i=1;i<=6;i++) db.student.insert({Name:'QiPi+1',SEM:i})
test> for(i=1;i<=6;i++) db.student.insert({Name:'QiPi+1',SEM:i})
{
 acknowledged: true,
 insertedIds: { '0': ObjectId('662ca11d8e8937da9046b7a3') }
}</pre>
```

```
iv)To Read Collection:
```

To read single record:

test> db.student.findOne()

```
test> db.student.findOne()
{ _id: ObjectId('662c9a9c8e8937da9046b799'), Name: 'Surekha', SEM: 1 }
```

To read ALL records:

1.find():display the all documents in collection.

test> db.student.find()

2. find (). pretty (): display the all-documents if collection is having more than 2 fields/columns.

test> db.student.find().pretty()

```
test> db.student.find().pretty()
E
  €
 _id: ObjectId('662c9a9c8e8937da9046b799'),
Name: 'Surekha',
SEM: 1,
 Result:
 multi: true
  } ,
{
 _id: ObjectId('662c9bdd8e8937da9046b79a'),
 Name: 'Suyog',
SEM: 1,
 Result:
 multi: true
  }.
{
 id: ObjectId('662c9bdd8e8937da9046b79b'),
 Name: 'Erica',
SEM: 2,
 Result:
  },
{
 _id: ObjectId('662c9bdd8e8937da9046b79c'),
Name: 'Imran',
SEM: 2,
 Result: 'Passed'
```

```
3)read document with condition:
Example:
test> db.student.find({SEM:2})
test> db.student.find({SEM:3,Name:'Jerica'})
test> db.student.find({SEM:2})
  { _id: ObjectId('662c9bdd8e8937da9046b79b'), Name: 'Erica', SEM: 2 },
  { _id: ObjectId('662c9bdd8e8937da9046b79c'), Name: 'Imran', SEM: 2 }
test> db.student.find({SEM:3,Name:'Jerica'})
  { _id: ObjectId('662c9bdd8e8937da9046b79d'), Name: 'Jerica', SEM: 3 }
v)To Count the records:
Use count Documents or estimatedDocumentCount or count.
Example:
test> db.student.countDocuments( )
test> db.student.count()
test> db.student.estimatedDocumentCount()
test> db.student.count()
DeprecationWarning: Collection.count() is deprecated. Use countDocuments
test> db.student.estimatedDocumentCount()
test> db.student.find()
 _id: ObjectId('662c9a9c8e8937da9046b799'),
 Name: 'Surekha',
 SEM: 1
 _id: ObjectId('662c9bdd8e8937da9046b79a'), Name: 'Suyog', SEM: 1 },
 _id: ObjectId('662c9bdd8e8937da9046b79b'), Name: 'Erica', SEM: 2 },
_id: ObjectId('662c9bdd8e8937da9046b79c'), Name: 'Imran', SEM: 2 },
_id: ObjectId('662c9bdd8e8937da9046b79d'), Name: 'Jerica', SEM: 3 },
 _id: ObjectId('662ca11d8e8937da9046b79e'), Name: 'QiPi+1', SEM: 1
 _id: ObjectId('662ca11d8e8937da9046b79f'), Name: 'QiPi+1', SEM: 2 }, _id: ObjectId('662ca11d8e8937da9046b7a0'), Name: 'QiPi+1', SEM: 3 },
 { _id: ObjectId('662ca11d8e8937da9046b7a1'), Name: 'QiPi+1', SEM: 4 },
 _id: ObjectId('662ca11d8e8937da9046b7a2'), Name: 'QiPi+1', SEM: 5 },
 { _id: ObjectId('662ca11d8e8937da9046b7a3'), Name: 'QiPi+1', SEM: 6 }
```

```
vi) UPDATE collection:
Example:
1.updateMany():
test> db.student.updateMany({SEM:1},{$set:{Result:'failed',multi:true}})
mongosh mongodb://127.0.0.1:27017/?directConnection=true&serverSelectionTimeoutMS=2000
test> db.student.updateMany({SEM:1},{$set:{Result:'failed',multi:true}})
  acknowledged: true,
  insertedId: null,
  matchedCount: 3,
  modifiedCount: 3,
  upsertedCount: 0
test> db.student.updateMany({SEM:2},{$set:{Result:'Passed'}})
  acknowledged: true,
  insertedId: null,
  matchedCount: 3,
  modifiedCount: 3,
  upsertedCount: 0
test> db.student.find().pretty()
  _id: ObjectId('662c9a9c8e8937da9046b799'),
  Name: 'Surekha',
  SEM: 1,
  Result: 'failed',
 multi: true
  _id: ObjectId('662c9bdd8e8937da9046b79a'),
  Name: 'Suyog',
  SEM: 1,
  Result: 'failed',
  multi: true
  _id: ObjectId('662c9bdd8e8937da9046b79b'),
  Name: 'Erica',
 SEM: 2,
 Result: 'Passed'
  id: ObjectId('662c9bdd8e8937da9046b79c'),
  Name: 'Imran',
```

```
SEM: 2,
  Result: 'Passed'
 { id: ObjectId('662c9bdd8e8937da9046b79d'), Name: 'Jerica', SEM: 3 },
  _id: ObjectId('662ca11d8e8937da9046b79e'),
  Name: 'QiPi+1',
  SEM: 1,
  Result: 'failed'.
  multi: true
 },
  _id: ObjectId('662ca11d8e8937da9046b79f'),
  Name: 'QiPi+1',
  SEM: 2,
  Result: 'Passed'
 { _id: ObjectId('662ca11d8e8937da9046b7a0'), Name: 'QiPi+1', SEM: 3 },
 { id: ObjectId('662ca11d8e8937da9046b7a1'), Name: 'OiPi+1', SEM: 4 },
 { _id: ObjectId('662ca11d8e8937da9046b7a2'), Name: 'QiPi+1', SEM: 5 },
 { id: ObjectId('662ca11d8e8937da9046b7a3'), Name: 'OiPi+1', SEM: 6 }
2.remove():
test> db.student.remove({SEM:5})
DeprecationWarning: Collection.remove() is deprecated. Use deleteOne, deleteMany,
findOneAndDelete, or bulkWrite.
{ acknowledged: true, deletedCount: 1 }
test> db.student.remove({SEM:6})
{ acknowledged: true, deletedCount: 1 }
test> db.student.find().pretty()
[
 {
  _id: ObjectId('662c9a9c8e8937da9046b799'),
  Name: 'Surekha',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79a'),
  Name: 'Suyog',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79b'),
  Name: 'Erica',
  SEM: 2.
  Result: 'Passed'
```

```
_id: ObjectId('662c9bdd8e8937da9046b79c'),
  Name: 'Imran',
  SEM: 2,
  Result: 'Passed'
 { _id: ObjectId('662c9bdd8e8937da9046b79d'), Name: 'Jerica', SEM: 3 },
  id: ObjectId('662ca11d8e8937da9046b79e'),
  Name: 'QiPi+1',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662ca11d8e8937da9046b79f'),
  Name: 'QiPi+1',
  SEM: 2,
  Result: 'Passed'
 },
 { _id: ObjectId('662ca11d8e8937da9046b7a0'), Name: 'QiPi+1', SEM: 3 },
 { _id: ObjectId('662ca11d8e8937da9046b7a1'), Name: 'QiPi+1', SEM: 4 }
test> db.student.remove({SEM:3},1)
{ acknowledged: true, deletedCount: 2 }
test> db.student.find().pretty()
[
 {
  _id: ObjectId('662c9a9c8e8937da9046b799'),
  Name: 'Surekha',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79a'),
  Name: 'Suyog',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79b'),
  Name: 'Erica',
  SEM: 2,
  Result: 'Passed'
 },
  _id: ObjectId('662c9bdd8e8937da9046b79c'),
  Name: 'Imran',
  SEM: 2,
```

```
Result: 'Passed'
 },
  _id: ObjectId('662ca11d8e8937da9046b79e'),
  Name: 'QiPi+1',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662ca11d8e8937da9046b79f'),
  Name: 'QiPi+1',
  SEM: 2,
  Result: 'Passed'
{ _id: ObjectId('662ca11d8e8937da9046b7a1'), Name: 'QiPi+1', SEM: 4 }
3.delete():
test> db.student.deleteOne({SEM:4})
{ acknowledged: true, deletedCount: 1 }
test> db.student.find().pretty()
  id: ObjectId('662c9a9c8e8937da9046b799'),
  Name: 'Surekha',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79a'),
  Name: 'Suyog',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79b'),
  Name: 'Erica',
  SEM: 2,
  Result: 'Passed'
  _id: ObjectId('662c9bdd8e8937da9046b79c'),
  Name: 'Imran',
  SEM: 2,
  Result: 'Passed'
```

```
_id: ObjectId('662ca11d8e8937da9046b79e'),
  Name: 'QiPi+1',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662ca11d8e8937da9046b79f'),
  Name: 'QiPi+1',
  SEM: 2,
  Result: 'Passed'
]
test> db.student.deleteMany({SEM:2})
{ acknowledged: true, deletedCount: 3 }
test> db.student.find().pretty()
[
 {
  _id: ObjectId('662c9a9c8e8937da9046b799'),
  Name: 'Surekha',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662c9bdd8e8937da9046b79a'),
  Name: 'Suyog',
  SEM: 1,
  Result: 'failed',
  multi: true
 },
  _id: ObjectId('662ca11d8e8937da9046b79e'),
  Name: 'QiPi+1',
  SEM: 1,
  Result: 'failed',
  multi: true
]
```