Guru Nanak Dev Engineering College

Institutional Training

(Duration 4 Weeks)

 Database Management System Concepts (SQL)

Course Contents

WEEK-1

Day-1: Database Management System

Introduction, Definition of DBMS, Components of DBMS, Data and Information, File processing system and DBMS, Advantages /Disadvantages of DBMS, RDBMS Concepts, RDBMS terminology, Communicating with RDBMS Using SQL, SQL fundamentals
Day-2: Writing Basic SQl Statements

Capabilities of SQL Statements, Basic Select Statement, Selecting all columns, Selecting Specific columns, Writing SQL Statements, Column Heading Defaults,

Arithmetic Expressions, Using Arithmetic Operators, Operator Precedence, Using Parentheses, Defining a NULL Value, NULL Values in Arithmetic Expressions, Defining A Column Alias, Using Column Aliases, Concatenation Operator, Using the Concatenation Operator.

Day-3: Literal Character Strings

Using Literal Character Strings, Duplicate Rows, Eliminating Duplicate Rows, Restricting and Sorting data, Limiting rows using selection, Character strings and dates, Comparison conditions, Using Comparison Conditions, Using the where clause, Using the BETWEEN, IN, LIKE, NULL Conditions, Logical conditions: using AND, OR, NOT operator, ORDER BY clause, Rules of Precedence, Sorting in Descending Order, Sorting by Column Alias

Day-4: SQL Functions

Two type of SQL functions, Single Row Functions, Character functions, Case Manipulation functions, Character-Manipulation functions, Number Functions: Using ROUND, TRUNK, MOD functions, Working with DATES, Arithmetic with Dates, Using Arithmetic operators with Dates, DATE function: using DATE function,

Day-5: SQL Functions (continued)

Conversion function: implicit Data-type, Explicit Data-type conversions, Using the

TO-CHAR functions, Using the TO-CHAR functions with Dates, Using the

TO-CHAR functions with Numbers, Using the TO-Number and To-Date functions, RR Date Format, Nested functions, General functions, Conditional Expressions

WEEK-2

Day-1: Creating And Managing Tables
 Database Objects, Naming Rules, Referencing another User’s Table , The Default Option CREATE TABLE statement, Querying the Data Dictionary ,Data Types, Date Time data types , ALTER table statement, Adding a column ,Modifying a Column, Dropping a column, SET UNUSED Option ,Dropping a Table ,Changing the Name of Object, Truncating a Table ,Adding comments To a Table.

Day-2: Manipulating Data

 DML , INSERT Statement, Inserting new Rows ,Inserting Rows with Null Values, Inserting special values, Inserting Specific Date Values, Copying Rows from another Table, Changing Data in a Table, UPDATE statement, Updating Rows in a Table, Updating Two Columns with a Sub query, Updating Rows Based on another Table, Updating Rows: Integrity Constraints, DELETE Statement, Deleting Row from a Table, Deleting Row Based on Another Table, Deleting Rows: Integrity constraint

 MERGE Statement, Merge Statement Syntax, Merging Rows, Dropping, truncating a table, creating view,

Day-3: Displaying Data from Multiple tables

Obtaining data from multiple tables, Cartesian Product, Generating a Cartesian Product Types of joins: equijoins, retrieving records with equijoins , Joining more than two tables , Non-equijoins, retrieving records with non- equijoins ,outer joins,Outer joins syntax, Using Outer Joins, Self Joins, Joining a Table to itself, Inner joins, Inner versus Outer Joins, Left Outer Joins ,Right Outer Joins, Full Outer join

Day-4:
Aggregating data using group functions

GROUP functions, types of GROUP functions, Syntax of group functions, using the AVG, SUM, MAX, MIN, COUNT functions, Using the DISTINCT Keyword, Group Functions and Null Values, Creating a Groups of Data, GROUP BY clause syntax, Using GROUP BY CLAUSE, GROUPING by more than one column, HAVING Clause, Using the HAVING clause

Day-5:
Including Constraints

What are Constraints, constraints Guidelines, Defining Constraints, The NOT NULL Constraint, UNIQUE constraint, PRIMARY KEY constraint, FOREIGN constraint, CHECK constraint, adding a constraint, droping a constraint, disabling constraint, enabling constraint, Viewing constraint

Practical description

Following Tables are used for implementation of Queries

Employees (Employee_ ID,First_ Name,Last_Name,Email,Hire_Date,Job_ID,Salary,Commision)

Departments (Department_ID, Department_Name, Manager_ID, Location_ID)

JobGrades(GRA,Lowest_Sal,Highest_Sal)

Week-1

Day-1: Practice 1: Getting familiar with features of SQL and SQL environment, Introduction to various SQL commands. Executing basic SELECT command, selecting specific columns of all Rows, Selecting All Columns of All Rows.

Day-2: Practice 2:To select data from different Tables, Describing the structure of Table, Performing arithmetic Calculations.

Day-3: Practice 3: To limit the rows retrieved by query, sort the rows retrieved by query, Selecting Rows and changing the order of rows displayed, Restricting the rows by using WHERE clause, Sorting Rows by using ORDER BY clause

Day-4: Practice 4: Writing a query that displays the current date, creating queries that require the use of numeric, character, date functions performing calculations of years and months of service of employee

Day-5: Practice 5: Using concatenation with functions, Performing calculations of years and months of service of employee, determining the review date of employee.

Week-2

Day-1: Practice 6: Creating a new Table, modifying column definitions, verifying that the table exists, adding comments to the table, dropping tables, altering tables.

Day -2: Practice 7: Inserting rows in a Table, Deleting rows in Table, Updating Rows

Day-3: Practice 8: Writing queries to Join more than two tables, performing equijoins, outer joins and self jons.

Day-4: Practice 9: Writing queries that uses the group functions, grouping by rows, excluding groups by using the HAVING clause

Day-5: Practice 10: Adding constraints to Table, Adding more columns to Table,

