Solutions Chapter 6

```
6.1.1
Attributes must be separated by commas. Thus here B is an alias of A.
6.1.2
a)
SELECT address AS Studio Address
FROM
 Studio
WHERE NAME = 'MGM';
b)
SELECT birthdate AS Star Birthdate
FROM MovieStar
WHERE name = 'Sandra Bullock';
C)
SELECT starName
FROM StarsIn
WHERE movieYear = 1980
 OR movieTitle LIKE '%Love%';
However, above query will also return words that have the substring Love e.g.
Lover. Below query will only return movies that have title containing the word
Love.
SELECT starName
FROM StarsIn
WHERE movieYear = 1980
 OR movieTitle LIKE 'Love %'
 OR movieTitle LIKE '% Love %'
 OR movieTitle LIKE '% Love'
 OR movieTitle = 'Love';
SELECT name AS Exec Name
FROM MovieExec
WHERE netWorth >= 10000000;
e)
SELECT name AS Star Name
FROM movieStar
WHERE gender = 'M'
 OR address LIKE '% Malibu %';
```

```
6.1.3
a)
SELECT model,
 speed,
 hd
FROM PC
WHERE price < 1000;
MODEL SPEED HD

 1002
 2.10
 250

 1003
 1.42
 80

 1004
 2.80
 250

 3.20 250
2.20 200
2.20 250
2.00 250
1005
1007
1008
1009
1010
 2.80 300
1011
 1.86 160
1012
 2.80 160
 3.06
1013
 80
11 record(s) selected.
b)
SELECT model
 speed AS gigahertz,
 hd AS gigabytes
 PC
FROM
WHERE
 price < 1000 ;
MODEL GIGAHERTZ GIGABYTES
1002 2.10
1003 1.42
 250
 80
 2.80
3.20
2.20
```

2.20

2.00

2.80

1.86

2.80

3.06

1004 1005

1007 1008

1009

1010

1011

1012 1013 250

250 200

250

250

300

160

160

```
C)
SELECT maker
FROM Product
WHERE TYPE = 'printer';
MAKER
____
D
D
Ε
Ε
Ε
Н
Н
 7 record(s) selected.
d)
SELECT model,
 ram ,
 screen
FROM Laptop
WHERE price > 1500;
MODEL RAM SCREEN
2001 2048 20.1
2005 1024 17.0
2006 2048 15.4
2010 2048 15.4
```

Note: Implementation of Boolean type is optional in SQL standard (feature ID T031). PostgreSQL has implementation similar to above example. Other DBMS provide equivalent support. E.g. In DB2 the column type can be declare as SMALLINT with CONSTRAINT that the value can be 0 or 1. The result can be returned as Boolean type CHAR using CASE.

```
CREATE TABLE Printer
 (
 model CHAR(4) UNIQUE NOT NULL,
 color SMALLINT
 type VARCHAR(8)
 price SMALLINT
 CONSTRAINT Printer_ISCOLOR CHECK(color IN(0,1))
 );
SELECT model,
 CASE color
 WHEN 1
 THEN 'TRUE'
 WHEN 0
 THEN 'FALSE'
 ELSE 'ERROR'
 END CASE
 type,
 price
 FROM Printer
 WHERE color = 1;
f)
SELECT model,
 hd
FROM
 PC
WHERE speed = 3.2
  AND price < 2000;
MODEL HD
1005 250
1006 320
```

```
6.1.4
a)
SELECT class,
 country
FROM Classes
WHERE numGuns >= 10;
 COUNTRY
CLASS
_____
Tennessee
 USA
 1 record(s) selected.
b)
SELECT name AS shipName
FROM Ships
WHERE launched < 1918;
SHIPNAME
-----
Haruna
Hiei
Kirishima
Kongo
Ramillies
Renown
Repulse
Resolution
Revenge
Royal Oak
Royal Sovereign
 11 record(s) selected.
C)
SELECT ship AS shipName,
 battle
FROM Outcomes
WHERE result = 'sunk' ;
 BATTLE
SHIPNAME
-----
Arizona
 Pearl Harbor
Bismark
 Denmark Strait
Fuso
 Surigao Strait
 Denmark Strait
Hood
Kirishima Guadalcanal
Scharnhorst North Cape
Yamashiro
Yamashiro
 Surigao Strait
```

Kongo
North Carolina
Renown
Revenge
Yamato

6 record(s) selected.

e)

SELECT name AS shipName

FROM Ships

WHERE name LIKE 'R%';

SHIPNAME

Ramillies
Renown
Repulse
Resolution
Revenge
Royal Oak
Royal Sovereign

7 record(s) selected.

Note: As mentioned in exercise 2.4.3, there are some dangling pointers and to retrieve all ships a UNION of Ships and Outcomes is required. Below query returns 8 rows including ship named Rodney.

SELECT name AS shipName

FROM Ships

WHERE name LIKE 'R%'

UNION

SELECT ship AS shipName

FROM Outcomes

WHERE ship LIKE 'R%';

```
f) Only using a filter like '% % %' will incorrectly match name such as ' a b '
since % can match any sequence of 0 or more characters.
SELECT name AS shipName
FROM Ships
WHERE name LIKE ' % % %';
SHIPNAME
 0 record(s) selected.
Note: As in (e), UNION with results from Outcomes.
SELECT name AS shipName
FROM Ships
WHERE name LIKE ' % % %'
UNION
SELECT ship AS shipName
 Outcomes
FROM
WHERE ship LIKE ' % % %';
SHIPNAME
Duke of York
King George V
Prince of Wales
 3 record(s) selected.
6.1.5
The resulting expression is false when neither of (a=10) or (b=20) is TRUE.
 b = 20 a = 10 OR b = 20
 a = 10
 NULL
 TRUE
 TRUE
 NULL
 TRUE
 TRUE
 FALSE TRUE
 TRUE
 TRUE
 FALSE
 TRUE
 TRUE
 TRUE
 TRUE
The resulting expression is only TRUE when both (a=10) and (b=20) are TRUE.
 a = 10
 b = 20 a = 10 AND b = 20
 TRUE TRUE TRUE
```

```
C)
The expression is always TRUE unless a is NULL.
 a < 10 a >= 10 a = 10 AND b = 20
 TRUE
 FALSE
 TRUE
 FALSE
 TRUE
 TRUE
The expression is TRUE when a=b except when the values are NULL.
 b
 a = b
 NOT NULL NOT NULL TRUE when a=b; else FALSE
Like in (d), the expression is TRUE when a<=b except when the values are NULL.
a b
 a <= b
 NOT NULL NOT NULL TRUE when a <= b; else FALSE
6.1.6
SELECT *
FROM
 Movies
WHERE LENGTH IS NOT NULL;
6.2.1
a)
SELECT M.name AS starName
FROM MovieStar M,
 StarsIn S
WHERE M.name = S.starName
  AND S.movieTitle = 'Titanic'
 AND M.gender
 = 'M';
b)
SELECT S.starName
FROM
 Movies M ,
 StarsIn S,
 Studios T
 = ' MGM '
WHERE T.name
 AND M.year
 = 1995
 AND M.title = S.movieTitle
 AND M.studioName = T.name;
```

```
C)
SELECT X.name AS presidentName
FROM MovieExec X,
 Studio T
WHERE X.cert# = T.presC#
 AND T.name = 'MGM';
d)
SELECT M1.title
FROM Movies M1,
 Movies M2
WHERE M1.length > M2.length
 AND M2.title = 'Gone With the Wind';
e)
SELECT X1.name AS execName
FROM MovieExec X1,
 MovieExec X2
WHERE X1.netWorth > X2.netWorth
  AND X2.name = 'Merv Griffin';
6.2.2
a)
SELECT R.maker AS manufacturer,
 L.speed AS gigahertz
FROM Product R,
 Laptop L
WHERE L.hd >= 30
  AND R.model = L.model ;
MANUFACTURER GIGAHERTZ
 2.00
 2.16
 2.00
A
 1.83
В
Ε
 2.00
Ε
 1.73
 1.80
Ε
F
 1.60
F
 1.60
G
 2.00
```

```
b)
SELECT R.model,
 P.price
FROM Product R,
 PC P
WHERE R.maker = 'B'
 AND R.model = P.model
UNION
SELECT R.model,
 L.price
FROM Product R,
 Laptop L
WHERE R.maker = 'B'
 AND R.model = L.model
UNION
SELECT R.model,
 T.price
FROM Product R,
 Printer T
WHERE R.maker = 'B'
AND R.model = T.model;
MODEL PRICE
-----
1004 649
1005 630
1006 1049
2007 1429
 4 record(s) selected.
C)
SELECT R.maker
FROM
 Product R,
 Laptop L
WHERE R.model = L.model
EXCEPT
SELECT R.maker
FROM Product R,
 PC P
WHERE R.model = P.model ;
MAKER
F
G
  2 record(s) selected.
```

```
d)
SELECT DISTINCT P1.hd
FROM PC P1,
 PC P2
WHERE P1.hd =P2.hd
 AND P1.model > P2.model ;
Alternate Answer:
SELECT DISTINCT P.hd
FROM PC P
GROUP BY P.hd
HAVING COUNT(P.model) >= 2 ;
e)
SELECT P1.model,
 P2.model
FROM PC P1,
 PC P2
WHERE P1.speed = P2.speed
 AND P1.ram = P2.ram
 AND P1.model < P2.model ;
MODEL MODEL
-----
1004 1012
  1 record(s) selected.
f)
SELECT M.maker
FROM
 (SELECT maker,
 R.model
 PC P,
 FROM
 Product R
 WHERE SPEED >= 3.0
 AND P.model=R.model
 UNION
 SELECT maker,
 R.model
 FROM Laptop L,
 Product R
 WHERE speed >= 3.0
 AND L.model=R.model
 ) M
GROUP BY M.maker
HAVING COUNT(M.model) >= 2;
MAKER
----
В
  1 record(s) selected.
```

```
6.2.3
a)
SELECT S.name
FROM Ships S,
 Classes C
WHERE S.class = C.class
 AND C.displacement > 35000;
NAME
_____
Iowa
Missouri
Musashi
New Jersey
North Carolina
Washington
Wisconsin
Yamato
 8 record(s) selected.
```

```
b)
SELECT S.name
 C.displacement,
 C.numGuns
FROM
 Ships S
 Outcomes O,
 Classes C
WHERE S.name = O.ship
 AND S.class = C.class
 AND O.battle = 'Guadalcanal';
 DISPLACEMENT NUMGUNS
 32000 8
37000 9
Kirishima
 9
Washington
```

Note: South Dakota was also engaged in battle of Guadalcanal but not chosen since it is not in Ships table (Hence, no information regarding it's Class is available).

```
C)
```

SELECT name shipName

FROM Ships

UNION

SELECT ship shipName
FROM Outcomes;

SHIPNAME

Arizona

Bismark

California

Duke of York

Fuso

Haruna

Hiei

Hood

Iowa

King George V

Kirishima

Kongo

Missouri

Musashi

New Jersey

North Carolina

Prince of Wales

Ramillies

Renown

Repulse

Resolution

Revenge

Rodney

Royal Oak

Royal Sovereign

Scharnhorst

South Dakota

Tennesee

Tennessee

Washington

West Virginia

Wisconsin

Yamashiro

Yamato

```
d)
SELECT C1.country
FROM Classes C1,
 Classes C2
WHERE C1.country = C2.country
 AND C1.type = 'bb'
 AND C2.type = 'bc';
COUNTRY
Gt. Britain
Japan
 2 record(s) selected.
e)
SELECT O1.ship
FROM Outcomes 01,
 Battles B1
WHERE O1.battle = B1.name
 AND O1.result = 'damaged'
 AND EXISTS
 (SELECT B2.date
 FROM Outcomes 02,
 Battles B2
 WHERE 02.battle=B2.name
 AND 01.ship = 02.ship
 AND B1.date < B2.date
SHIP
 0 record(s) selected.
f)
SELECT O.battle
FROM Outcomes O,
 Ships S , Classes C
WHERE O.ship = S.name
 AND S.class = C.class
GROUP BY C.country,
 O.battle
HAVING COUNT (O.ship) > 3;
SELECT O.battle
FROM Ships S ,
 Classes C,
 Outcomes O
WHERE C.Class = S.class
  AND O.ship = S.name
GROUP BY C.country,
 O.battle
HAVING COUNT(O.ship) >= 3;
```

6.2.4

Since tuple variables are not guaranteed to be unique, every relation Ri should be renamed using an alias. Every tuple variable should be qualified with the alias. Tuple variables for repeating relations will also be distinctly identified this way.

Thus the query will be like

Thus the query will be like SELECT A1.COLL1,A1.COLL2,A2.COLL1,... FROM R1 A1,R2 A2,...,Rn An WHERE A1.COLL1=A2.COLC2,...

6.2.5

Again, create a tuple variable for every Ri, i=1,2,...,n That is, the FROM clause is
FROM R1 A1, R2 A2,...,Rn An.

Now, build the WHERE clause from C by replacing every reference to some attribute COL1 of Ri by Ai.COL1. In addition apply Natural Join i.e. add condition to check equality of common attribute names between Ri and Ri+1 for all i from 0 to n-1. Also, build the SELECT clause from list of attributes L by replacing every attribute COLj of Ri by Ai.COLj.

```
6.3.1
a)
SELECT DISTINCT maker
FROM
 Product
WHERE model IN
 (SELECT model
 FROM
 PC
 WHERE speed >= 3.0
 );
SELECT DISTINCT R.maker
 Product R
WHERE
 EXISTS
 (SELECT P.model
 FROM
 PC P
 WHERE P.speed >= 3.0
 AND P.model =R.model
 );
```

```
b)
SELECT P1.model
FROM Printer P1
WHERE P1.price >= ALL
 (SELECT P2.price
 FROM Printer P2
 ) ;
SELECT P1.model
FROM
 Printer P1
WHERE P1.price IN
 (SELECT MAX(P2.price)
 FROM Printer P2
 ) ;
C)
SELECT L.model
FROM Laptop L
WHERE L.speed < ANY
 (SELECT P.speed
 FROM PC P
 ) ;
SELECT L.model
 Laptop L
FROM
WHERE EXISTS
 (SELECT P.speed
 FROM PC P
 WHERE P.speed >= L.speed
 ) ;
```

```
d)
SELECT model
FROM
 (SELECT model,
 price
 FROM
 PC
 UNION
 SELECT model,
 price
 FROM
 Laptop
 UNION
 SELECT model,
 price
 FROM
 Printer
 ) M1
 M1.price >= ALL
WHERE
 (SELECT price
 FROM PC
 UNION
 SELECT price
 FROM
 Laptop
 UNION
 SELECT price
 FROM Printer
 ) ;
```

```
(d) - contd --
SELECT model
FROM
 (SELECT model,
 price
 FROM
 РC
 UNION
 SELECT model,
 price
 FROM
 Laptop
 UNION
 SELECT model,
 price
 Printer
 FROM
 ) M1
 M1.price IN
WHERE
 (SELECT MAX(price)
 FROM
 (SELECT price
 FROM PC
 UNION
 SELECT price
 FROM
 Laptop
 UNION
 SELECT price
 FROM
 Printer
 ) M2
 ) ;
e)
SELECT R.maker
 Product R,
FROM
 Printer T
 R.model =T.model
WHERE
 AND T.price <= ALL
 (SELECT MIN(price)
 FROM
 Printer
 );
SELECT R.maker
 Product R,
FROM
 Printer T1
 R.model =T1.model
WHERE
 AND T1.price IN
 (SELECT MIN(T2.price)
 FROM Printer T2
 );
```

```
f)
SELECT R1.maker
FROM
 Product R1,
 PC P1
WHERE
 R1.model=P1.model
 AND P1.ram IN
 (SELECT MIN(ram)
 FROM
 PC
 )
 AND P1.speed >= ALL
 (SELECT P1.speed
 FROM Product R1,
 PC P1
 WHERE R1.model=P1.model
 AND P1.ram IN
 (SELECT MIN(ram)
 FROM
 PC
 );
SELECT R1.maker
FROM
 Product R1,
 PC P1
WHERE R1.model=P1.model
 AND P1.ram =
 (SELECT MIN(ram)
 FROM PC
 )
 AND P1.speed IN
 (SELECT MAX(P1.speed)
 FROM
 Product R1,
 PC P1
 WHERE R1.model=P1.model
 AND P1.ram IN
 (SELECT MIN(ram)
 FROM
 PC
 )
 );
6.3.2
a)
SELECT C.country
FROM
 Classes C
WHERE
 numGuns IN
 (SELECT MAX (numGuns)
 FROM Classes
 );
SELECT C.country
FROM
 Classes C
WHERE
 numGuns >= ALL
```

(SELECT numGuns

Classes

FROM

);

```
b)
SELECT DISTINCT C.class
FROM Classes C,
 Ships S
WHERE C.class = S.class
 AND EXISTS
 (SELECT ship
 FROM Outcomes O
WHERE O.result='sunk'
 AND O.ship = S.name
 ) ;
SELECT DISTINCT C.class
FROM Classes C,
 Ships S
WHERE C.class = S.class
 AND S.name IN
 (SELECT ship
 FROM Outcomes O
 WHERE O.result='sunk'
 ) ;
C)
SELECT S.name
FROM Ships S
WHERE
 S.class IN
 (SELECT class
 FROM Classes C
 WHERE bore=16
 ) ;
SELECT S.name
FROM
 Ships S
WHERE
 EXISTS
 (SELECT class
 FROM Classes C
 WHERE bore =16
 AND C.class = S.class
 );
```

```
d)
SELECT O.battle
FROM Outcomes O
WHERE O.ship IN
(SELECT name
FROM Ships S
WHERE S.Class = 'Kongo'
);
SELECT O.battle
FROM Outcomes O
WHERE EXISTS
(SELECT name
FROM Ships S
WHERE S.Class = 'Kongo'
AND S.name = O.ship
);
```

```
e)
```

```
SELECT S.name
FROM Ships S,
 Classes C
WHERE S.Class = C.Class
 AND numGuns >= ALL
 (SELECT numGuns
 FROM
 Ships S2,
 Classes C2
 WHERE S2.Class = C2.Class
 AND C2.bore = C.bore
 ) ;
SELECT S.name
FROM
 Ships S,
 Classes C
WHERE
 S.Class = C.Class
 AND numGuns IN
 (SELECT MAX (numGuns)
 FROM
 Ships S2,
 Classes C2
 WHERE S2.Class = C2.Class
 AND C2.bore = C.bore
 ) ;
Better answer;
SELECT S.name
FROM
 Ships S,
 Classes C
WHERE
 S.Class = C.Class
 AND numGuns >= ALL
 (SELECT numGuns
 Classes C2
 FROM
 WHERE C2.bore = C.bore
 ) ;
SELECT S.name
FROM
 Ships S,
 Classes C
WHERE S.Class = C.Class
 AND numGuns IN
 (SELECT MAX(numGuns)
 FROM
 Classes C2
 WHERE C2.bore = C.bore
 ) ;
6.3.3
SELECT title
FROM Movies
GROUP BY title
HAVING COUNT(title) > 1 ;
```

```
6.3.4
SELECT S.name
FROM
 Ships S,
 Classes C
WHERE S.Class = C.Class ;
Assumption: In R1 join R2, the rows of R2 are unique on the joining columns.
SELECT COLL12,
 COLL13,
 COLL14
FROM
 R1
WHERE COLL12 IN
 (SELECT COL22
 FROM R2
 )
 AND COLL13 IN
 (SELECT COL33
 FROM R3
 AND COLL14 IN
 (SELECT COL44
 FROM R4
 ) ...
6.3.5
(a)
SELECT S.name,
 S.address
FROM MovieStar S,
 MovieExec E
WHERE S.gender = 'F'
 AND E.netWorth > 1000000
 AND S.name = E.name
 AND S.address = E.address;
Note: As mentioned previously in the book, the names of stars are unique.
However no such restriction exists for executives. Thus, both name and address
are required as join columns.
Alternate solution:
SELECT name,
 address
FROM
 MovieStar
WHERE gender
 = 'F'
 AND (name, address) IN
 (SELECT name,
 address
 FROM
 MovieExec
 WHERE netWorth > 10000000
 ) ;
```

```
(b)
SELECT name,
 address
FROM
 MovieStar
WHERE (name, address) NOT IN
 (SELECT name address
 FROM
 MovieExec
 ) ;
6.3.6
By replacing the column in subquery with a constant and using IN subquery for
the constant, statement equivalent to EXISTS can be found.
i.e. replace "WHERE EXISTS (SELECT C1 FROM R1..)" by "WHERE 1 IN (SELECT 1 FROM
R1...)"
Example:
SELECT DISTINCT R.maker
FROM
 Product R
WHERE
 EXISTS
 (SELECT P.model
 FROM PC P
 WHERE P.speed >= 3.0
 AND P.model =R.model
 ) ;
Above statement can be transformed to below statement.
SELECT DISTINCT R.maker
FROM
 Product R
WHERE
 1 IN
 (SELECT 1
 FROM
 PC P
 WHERE P.speed >= 3.0
 AND P.model =R.model
 ) ;
6.3.7
(a)
n*m tuples are returned where there are n studios and m executives. Each studio
will appear m times; once for every exec.
(b)
There are no common attributes between StarsIn and MovieStar; hence no tuples
```

There will be at least one tuple corresponding to each star in MovieStar. The unemployed stars will appear once with null values for StarsIn. All employed stars will appear as many times as the number of movies they are working in. In other words, for each tuple in StarsIn(starName), the corresponding tuple from MovieStar(name)) is joined and returned. For tuples in MovieStar that do not have a corresponding entry in StarsIn, the MovieStar tuple is returned with null values for StarsIn columns.

are returned.

6.3.8

Since model numbers are unique, a full natural outer join of PC, Laptop and Printer will return one row for each model. We want all information about PCs, Laptops and Printers even if the model does not appear in Product but vice versa is not true. Thus a left natural outer join between Product and result above is required. The type attribute from Product must be renamed since Printer has a type attribute as well and the two attributes are different.

Alternately, the Product relation can be joined individually with each of PC, Laptop and Printer and the three results can be Unioned together. For attributes that do not exist in one relation, a constant such as 'NA' or 0.0 can be used. Below is an example of this approach using PC and Laptop.

```
R.MODEL
 R.TYPE
 P.SPEED
 P.RAM
 P.HD
 0.0 AS SCREEN,
 P.PRICE
FROM
 PRODUCT R,
 PC P
 R.MODEL = P.MODEL
WHERE
UNION
SELECT R.MAKER,
 R.MODEL ,
 R.TYPE ,
 L.SPEED ,
 L.RAM
 L.HD
 L.SCREEN,
 L.PRICE
FROM
 PRODUCT R,
 LAPTOP L
WHERE R.MODEL = L.MODEL;
```

SELECT R.MAKER

```
6.3.9
SELECT *
FROM
 Classes RIGHT NATURAL
 OUTER JOIN Ships ;
6.3.10
SELECT *
FROM Classes RIGHT NATURAL
 OUTER JOIN Ships
UNION
 (SELECT C2.class
 C2.type
 C2.country
 C2.numguns
 C2.bore
 C2.displacement,
 C2.class NAME ,
 FROM
 Classes C2,
 Ships S2
 C2.Class NOT IN
 WHERE
 (SELECT Class
 FROM Ships
 )
 ) ;
6.3.11
(a)
SELECT
FROM R,
 S ;
(b)
Let Attr consist of
AttrR = attributes unique to R
AttrS = attributes unique to S
AttrU = attributes common to R and S
Thus in Attr, attributes common to R and S are not repeated.
SELECT Attr
FROM R,
WHERE R.AttrU1 = S.AttrU1
 AND R.AttrU2 = S.AttrU2 ...
 AND R.AttrUi = S.AttrUi ;
(C)
SELECT *
FROM
 R,
 S
WHERE C;
```

```
6.4.1
(a)
DISTINCT keyword is not required here since each model only occurs once in PC
relation.
SELECT model
FROM PC
WHERE speed >= 3.0;
(b)
SELECT DISTINCT R.maker
FROM Product R,
 Laptop L
WHERE R.model = L.model
 AND L.hd > 100 ;
(C)
SELECT R.model,
 P.price
 Product R,
FROM
 PC P
WHERE R.model = P.model
 AND R.maker = 'B'
UNION
SELECT R.model,
 L.price
FROM
 Product R,
 Laptop L
WHERE R.model = L.model
  AND R.maker = 'B'
UNION
SELECT R.model,
 T.price
FROM Product R,
 Printer T
WHERE R.model = T.model
 AND R.maker = 'B';
```

```
(d)
SELECT model
FROM Printer
WHERE color=TRUE
  AND type ='laser';
(e)
SELECT DISTINCT R.maker
FROM
 Product R,
 Laptop L
WHERE R.model
 = L.model
 AND R.maker NOT IN
 (SELECT R1.maker
 FROM
 Product R1,
 PC P
 WHERE R1.model = P.model
 ) ;
better:
SELECT DISTINCT R.maker
FROM Product R
WHERE R.type
 = 'laptop'
 AND R.maker NOT IN
 (SELECT R.maker
 FROM Product R
 WHERE R.type = 'pc'
 ) ;
(f)
With GROUP BY hd, DISTINCT keyword is not required.
SELECT hd
FROM
 PC
GROUP BY hd
HAVING COUNT (hd) > 1;
(g)
SELECT P1.model,
 P2.model
FROM
 PC P1,
 PC P2
WHERE P1.speed = P2.speed
 AND P1.ram = P2.ram
 AND P1.model < P2.model ;
```

```
(h)
SELECT R.maker
FROM Product R
WHERE R.model IN
 (SELECT P.model
 PC P
 FROM
 WHERE P.speed >= 2.8
 OR R.model IN
 (SELECT L.model
 FROM Laptop L
 WHERE L.speed >= 2.8
GROUP BY R.maker
HAVING COUNT(R.model) > 1 ;
(i)
After finding the maximum speed, an IN subquery can provide the manufacturer
name.
SELECT MAX(M.speed)
FROM
 (SELECT speed
 FROM
 PC
 UNION
 SELECT speed
 FROM
 Laptop
 ) M ;
SELECT R.maker
 Product R,
FROM
 PC P
 R.model = P.model
WHERE
 AND P.speed IN
 (SELECT MAX (M.speed)
 FROM
 (SELECT speed
 FROM
 PC
 UNION
 SELECT speed
 FROM
 Laptop
 ) M
 )
UNION
SELECT R2.maker
FROM
 Product R2,
 Laptop L
WHERE R2.model = L.model
 AND L.speed IN
 (SELECT MAX(N.speed)
```

```
FROM
 (SELECT speed
 FROM
 PC
 UNION
 SELECT speed
 Laptop
 FROM
 ) N
 ) ;
Alternately,
SELECT COALESCE (MAX (P2.speed), MAX (L2.speed), 0) SPEED
FROM
 PC P2
 FULL OUTER JOIN Laptop L2
 P2.speed = L2.speed;
 ON
SELECT R.maker
FROM
 Product R,
 PC P
WHERE R.model = P.model
 AND P.speed IN
 (SELECT COALESCE (MAX (P2.speed), MAX (L2.speed), 0) SPEED
 PC P2
 FROM
 FULL OUTER JOIN Laptop L2
 P2.speed = L2.speed
 ON
 )
UNION
SELECT R2.maker
FROM
 Product R2,
 Laptop L
WHERE
 R2.model = L.model
 AND L.speed IN
 (SELECT COALESCE (MAX (P2.speed), MAX (L2.speed), 0) SPEED
 FROM
 PC P2
 FULL OUTER JOIN Laptop L2
 P2.speed = L2.speed
 )
```

```
(j)
SELECT R.maker
FROM Product R,
 PC P
WHERE R.model = P.model
GROUP BY R.maker
HAVING COUNT(DISTINCT speed) >= 3;
(k)
SELECT R.maker
FROM Product R,
 PC P
WHERE R.model = P.model
GROUP BY R.maker
HAVING COUNT (R.model) = 3;
better;
SELECT R.maker
FROM Product R
WHERE R.type='pc'
GROUP BY R.maker
HAVING COUNT(R.model) = 3;
6.4.2
(a)
We can assume that class is unique in Classes and DISTINCT keyword is not
required.
SELECT class,
 country
FROM
 Classes
WHERE bore >= 16;
(b)
Ship names are not unique (In absence of hull codes, year of launch can help
distinguish ships).
SELECT DISTINCT name AS Ship Name
FROM
 Ships
WHERE launched < 1921;
SELECT DISTINCT ship AS Ship Name
FROM Outcomes
 battle = 'Denmark Strait'
WHERE
 AND result = 'sunk';
SELECT DISTINCT S.name AS Ship Name
FROM
 Ships S,
 Classes C
WHERE
 S.class
 = C.class
 AND C.displacement > 35000;
```

```
(e)
SELECT DISTINCT O.ship AS Ship Name,
 C.displacement
 C.numGuns
FROM
 Classes C ,
 Outcomes O,
 Ships S
WHERE C.class = S.class
AND S.name = O.ship
 AND O.battle = 'Guadalcanal';
 DISPLACEMENT NUMGUNS
Kirishima
 32000 8
 37000
Washington
 2 record(s) selected.
Note: South Dakota was also in Guadalcanal but its class information is not
available. Below query will return name of all ships that were in Guadalcanal
even if no other information is available (shown as NULL). The above query is
modified from INNER joins to LEFT OUTER joins.
SELECT DISTINCT O.ship AS Ship Name,
 C.displacement ,
 C.numGuns
FROM
 Outcomes O
 LEFT JOIN Ships S
 ON S.name = O.ship
 LEFT JOIN Classes C
 ON C.class = S.class
WHERE O.battle = 'Guadalcanal';
```


3 record(s) selected.

(f)

The Set opearator UNION guarantees unique results.

SELECT ship AS Ship_Name

FROM Outcomes

UNION

SELECT name AS Ship_Name
FROM Ships;

```
(g)
SELECT C.class
FROM Classes C,
 Ships S
WHERE C.class = S.class
GROUP BY C.class
HAVING COUNT(S.name) = 1 ;
better:
SELECT S.class
FROM
 Ships S
GROUP BY S.class
HAVING COUNT(S.name) = 1;
(h)
The Set opearator INTERSECT guarantees unique results.
SELECT C.country
 Classes C
FROM
WHERE C.type='bb'
INTERSECT
SELECT C2.country
FROM Classes C2
WHERE C2.type='bc';
However, above query does not account for classes without any ships belonging to
them.
SELECT C.country
FROM
 Classes C,
 Ships S
WHERE C.class = S.class
 AND C.type ='bb'
INTERSECT
SELECT C2.country
FROM
 Classes C2,
 Ships S2
WHERE C2.class = S2.class
 AND C2.type ='bc';
```

```
(i)
SELECT 02.ship AS Ship_Name
FROM Outcomes 02,
 Battles B2
WHERE 02.battle = B2.name
 AND B2.date > ANY
 (SELECT B.date
 FROM Outcomes O,
 Battles B
 WHERE O.battle = B.name
 AND O.result ='damaged'
 AND O.ship = 02.ship
 );
6.4.3
a)
SELECT DISTINCT R.maker
FROM Product R,
 PC P
WHERE R.model = P.model
  AND P.speed >= 3.0;
b)
Models are unique.
SELECT P1.model
FROM
 Printer P1
 LEFT OUTER JOIN Printer P2
 ON (P1.price < P2.price)
WHERE P2.model
 IS NULL ;
C)
SELECT DISTINCT L.model
FROM Laptop L,
 PC P
WHERE L.speed < P.speed;
```

```
d)
Due to set operator UNION, unique results are returned.
It is difficult to completely avoid a subquery here. One option is to use Views.
CREATE VIEW AllProduct AS
SELECT model,
 price
FROM
 РC
UNION
SELECT
 model,
 price
FROM
 Laptop
UNION
SELECT model,
 price
 Printer;
FROM
SELECT Al.model
 AllProduct A1
FROM
 LEFT OUTER JOIN AllProduct A2
 ON (Al.price < A2.price)
WHERE
 A2.model
 IS NULL ;
But if we replace the View, the query contains a FROM subquery.
SELECT Al.model
FROM
 (SELECT model,
 price
 FROM
 PC
 UNION
 SELECT model,
 price
 FROM
 Laptop
 UNION
 SELECT model,
 price
 FROM
 Printer
 ) A1
 LEFT OUTER JOIN
 (SELECT model,
 price
 FROM
 PC
 UNION
 SELECT model,
 price
```

FROM

Laptop

```
UNION
```

```
SELECT model,
 price
 FROM
 Printer
 ) A2
 ON (A1.price < A2.price)
WHERE
 A2.model IS NULL;
e)
SELECT DISTINCT R.maker
FROM
 Product R,
 Printer T
WHERE R.model =T.model
 AND T.price <= ALL
 (SELECT MIN(price)
 FROM
 Printer
 );
f)
SELECT DISTINCT R1.maker
FROM Product R1,
 PC P1
WHERE R1.model=P1.model
 AND P1.ram IN
 (SELECT MIN(ram)
 FROM PC
 )
 AND P1.speed >= ALL
 (SELECT P1.speed
 FROM
 Product R1,
 PC P1
 WHERE R1.model=P1.model
 AND P1.ram IN
 (SELECT MIN(ram)
 FROM
 PC
 )
 );
6.4.4
a)
SELECT DISTINCT C1.country
FROM
 Classes C1
 LEFT OUTER JOIN Classes C2
 ON (C1.numGuns < C2.numGuns)
WHERE C2.country IS NULL;
```

```
b)
SELECT DISTINCT C.class
FROM Classes C,
 Ships S ,
 Outcomes O
WHERE C.class = S.class
 AND S.name = O.ship
 AND O.result='sunk';
C)
SELECT S.name
 Ships S,
FROM
 Classes C
WHERE C.class = S.class
 AND C.bore =16;
d)
SELECT O.battle
FROM Outcomes O,
 Ships S
WHERE S.Class = 'Kongo'
 AND S.name = 0.ship;
e)
SELECT S.name
FROM
 Classes C1
 LEFT OUTER JOIN Classes C2
 ON (C1.bore
 = C2.bore
 AND C1.numGuns < C2.numGuns)
 INNER JOIN Ships S
 ON C1.class = S.class
WHERE
 C2.class
 IS NULL ;
6.4.5
Yes, duplicates are possible. If a person produced more than one movie of
Harrison Ford's, the temporary relation Prod will contain duplicates. The join
of Prod and MovieExec will also repeat the name.
6.4.6
SELECT AVG(speed) AS Avg Speed
FROM
 PC ;
AVG SPEED
 2.4846153846153846153
```

```
(b)
SELECT AVG(speed) AS Avg_Speed
FROM Laptop
WHERE price > 1000;
AVG SPEED
____
 1.9983333333333333333333333
 1 record(s) selected.
(C)
SELECT AVG(P.price) AS Avg Price
FROM Product R,
 PC P
WHERE R.model=P.model
 AND R.maker='A';
AVG PRICE
____
 1195
 1 record(s) selected.
(d)
SELECT AVG(M.price) AS Avg_Price
FROM
 (SELECT P.price
 FROM Product R, PC P
 WHERE R.model = P.model
 AND R.maker = 'D'
 UNION ALL
 SELECT L.price
 FROM Product R,
 Laptop L
 WHERE R.model = L.model
 AND R.maker = 'D'
 ) M ;
AVG_PRICE
 730
 1 record(s) selected.
```

(e)

SELECT SPEED,

AVG(price) AS AVG_PRICE

FROM PC

GROUP BY speed ;

SPEED	AVG_PRICE
1.42	478
1.86	959
2.00	650
2.10	995
2.20	640
2.66	2114
2.80	689
3.06	529
3.20	839

9 record(s) selected.

(f)

SELECT R.maker,

AVG(L.screen) AS Avg Screen Size

FROM Product R,

Laptop L

WHERE R.model = L.model

GROUP BY R.maker;

MAKER AVG SCREEN SIZE

```
(g)
SELECT R.maker
FROM Product R,
 PC P
WHERE R.model = P.model
GROUP BY R.maker
HAVING COUNT(R.model) >=3;
better:
SELECT maker
FROM Product
WHERE type='pc'
GROUP BY maker
HAVING COUNT(model) >=3;
MAKER
Α
В
D
Ε
4 record(s) selected.
(h)
SELECT R.maker,
 MAX(P.price) AS Max_Price
FROM Product R,
 PC P
WHERE R.model = P.model
GROUP BY R.maker;
MAKER MAX_PRICE
____
 2114
 1049
С
 510
D
 770
Ε
 959
```

```
(i)
SELECT speed,
 AVG(price) AS Avg_Price
FROM PC
WHERE speed > 2.0
GROUP BY speed ;
SPEED AVG_PRICE

 2.10
 995

 2.20
 640

 2.66
 2114

 2.80
 689

 689
 2.80
 3.06
 529
 3.20
 839
  6 record(s) selected.
(j)
SELECT AVG(P.hd) AS Avg_HD_Size
FROM Product R, PC P
WHERE R.model = P.model
 AND R.maker IN
 (SELECT maker
 FROM Product
 WHERE type = 'printer'
 ) ;
AVG HD SIZE
 200
  1 record(s) selected.
6.4.7
(a)
SELECT COUNT(C.type) AS NO Classes
FROM Classes
WHERE type = 'bb';
NO CLASSES
_____
  1 record(s) selected.
(b)
SELECT AVG(C.numGuns) AS Avg Guns
FROM Classes
WHERE type = 'bb';
AVG_GUNS
  1 record(s) selected.
```

(c) We weight by the number of ships and the answer could be different.

SELECT AVG(C.numGuns) AS Avg_Guns

FROM Classes C

INNER JOIN Ships S

ON (C.class = S.class)

WHERE C.type ='bb';

AVG_GUNS

9

1 record(s) selected.

(d)

Even though the book mentions that the first ship has the same name as class, we can also calculate answer differently.

SELECT C.class,

MIN(S.launched) AS First Launched

FROM Classes C,

Ships S

WHERE C.class = S.class

GROUP BY C.class ;

CLASS	FIRST_LAUNCHED
Iowa	1943
Kongo	1913
North Carolina	1941
Renown	1916
Revenge	1916
Tennessee	1920
Yamato	1941

⁷ record(s) selected.

```
(e)
SELECT C.class,
 COUNT(O.ship) AS No_Sunk
FROM Classes C ,
 Outcomes O,
 Ships S
WHERE C.class = S.class
  AND S.name = O.ship
 AND O.result = 'sunk'
GROUP BY C.Class ;
CLASS
 NO_SUNK
Kongo
 1 record(s) selected.
(f)
SELECT M.class,
 COUNT(O.ship) AS No_Sunk
FROM Outcomes O,
 Ships S ,
 (SELECT C.class
 FROM Classes C,
 Ships S
 WHERE C.class = S.class
 GROUP BY C.class
 HAVING COUNT(S.name) >= 3
 ) M
WHERE O.result = 'sunk'
 AND O.ship = S.name
 AND S.class = M.class
GROUP BY M.class;
CLASS
 NO SUNK
_____
Kongo
```

```
SELECT C.country,
 AVG(C.bore*C.bore*C.bore*0.5) Avg Shell Wt
FROM Classes C,
 Ships S
WHERE C.class = S.class
GROUP BY C.country;
COUNTRY AVG_SHELL_WT
1886.666666666666666666
Japan
USA
 1879.0000000000000000000
 3 record(s) selected.
6.4.8
SELECT starName,
 MIN(YEAR) AS minYear
FROM StarsIn
GROUP BY starName
HAVING COUNT(title) >= 3 ;
```

6.4.9

Yes, it is possible. We can include in gamma operator the aggregation for HAVING condition (including renaming it). Then the sigma operator can be used to apply the HAVING condition using the renamed attribute. The pi operator can be used to filter out the renamed attribute from query result.

```
6.5.1
(a)
INSERT
INTO Product VALUES
 'C'
 '1100',
 'pc'
 ) ;
INSERT
INTO
 PC VALUES
 (
 '1100',
 3.2
 1024,180,2499
 ) ;
```

```
(b)
INSERT
INTO Product
SELECT make
 model+1100,
 'laptop'
FROM Product
WHERE type = 'pc';
INSERT
INTO
 Laptop
SELECT model+1100,
 speed ,
 ram
 hd
 17
 price+500
FROM
 PC ;
Or if model is character data type
INSERT
INTO
 Product
SELECT make
 CHAR(INT(model)+1100),
 'laptop'
FROM Product
WHERE type = 'pc';
INSERT
INTO
 Laptop
SELECT CHAR(INT(model)+1100),
 speed
 ram
 hd
 17
 price+500
 PC ;
FROM
(C)
DELETE
FROM PC
WHERE hd < 100;
```

```
(d)
DELETE
FROM
 Laptop L
WHERE
 L.model IN
 (SELECT R2.model
 FROM
 Product R2
 WHERE R2.maker IN
 (SELECT DISTINCT R.maker
 FROM
 Product R
 WHERE
 R.maker NOT IN
 (SELECT R2.maker
 FROM Product R2
 WHERE R2.type = 'printer'
 )
 )
 ) ;
DELETE
 PRODUCT R3
FROM
WHERE
 R3.model IN
 (SELECT R2.model
 FROM
 Product R2
 WHERE
 R2.maker IN
 (SELECT DISTINCT R.maker
 FROM
 Product R
 WHERE
 R.maker NOT IN
 (SELECT R2.maker
 FROM Product R2
 WHERE R2.type = 'printer'
 )
 )
 AND R3.type = 'laptop';
(e)
UPDATE Product
SET maker = 'A'
WHERE maker = 'B';
(f)
UPDATE PC
SET
 ram = ram*2,
 hd = hd + 60;
(g)
UPDATE Laptop L
SET
 L.screen = L.screen+1,
 L.price =L.price -100
```

IN

WHERE

L.model

) ;

(SELECT R.model FROM Product R WHERE R.maker = 'B'

```
6.5.2
(a)
INSERT
INTO
 Classes VALUES
 'Nelson' ,
 'Gt. Britain',
 9,16,34000
INSERT
INTO
 Ships VALUES
 (
 'Nelson',
 'Nelson',
 1927
 );
INSERT
INTO
 Ships VALUES
 'Rodney',
 'Nelson',
 1927
 );
(b)
INSERT
INTO
 Classes VALUES
 'Vittorio Veneto',
 'bb'
 'Italy'
 9,15,41000
 ) ;
INSERT
INTO
 Ships VALUES
 (
 'Vittorio Veneto',
 'Vittorio Veneto',
 );
INSERT
 Ships VALUES
INTO
 'Italia'
 'Vittorio Veneto',
 1940
 );
INSERT
INTO
 Ships VALUES
 'Roma'
 'Vittorio Veneto',
 1940
 );
```

```
(C)
DELETE
FROM
 Ships S
WHERE S.name IN
 (SELECT ship
 FROM Outcomes
WHERE result='sunk'
 ) ;
(d)
UPDATE Classes
SET
 bore
 =2.5
 *bore,
 displacement=displacement/1.1 ;
(e)
DELETE
FROM
 Classes C
WHERE C.class IN
 (SELECT C2.class
 FROM Classes C2,
 Ships S
 WHERE C2.class = S.Class
 GROUP BY C2.class
 HAVING COUNT(C2.class) < 3</pre>
 ) ;
```

```
6.6.1
(a)
 EXEC SQL BEGIN DECLARE SECTION;
 int modelNo;
 int pcPrice;
 int pcRAM;
 float pcSpeed;
 EXEC SQL END DECLARE SECTION;
 void lookupPC(int iSpeed,int fRAM) {
 EXEC SQL SET TRANSACTION READ ONLY ISOLATION READ COMMITTED;
 EXEC SQL DECLARE pcCursor CURSOR FOR
 SELECT model, price
 FROM PC
 WHERE speed=:pcSpeed
 AND ram=:pcRAM;
 pcSpeed = iSpeed;
 pcRAM = fRAM;
 EXEC SQL OPEN pcCursor;
 EXEC SQL FETCH pcCursor
 INTO :modelNo, :pcPrice;
 while (SQLCODE == 0)
 printf("Model No: %d Price: %d", modelNo, pcPrice );
 EXEC SQL FETCH pcCursor
 INTO :modelNo, :pcPrice;
 EXEC SQL CLOSE pcCursor;
 EXEC SQL COMMIT;
 }
This is a READ ONLY transaction and READ COMMITTED provides the optimum
```

ISOLATION LEVEL for concurrency while not allowing dirty reads.

```
EXEC SQL BEGIN DECLARE SECTION;
 int modelNo;
 EXEC SQL END DECLARE SECTION;
 void deleteModel(int iModel) {
 EXEC SQL SET TRANSACTION ISOLATION LEVEL SERIALIZABLE;
 modelNo = iModel;
 EXEC SQL DELETE FROM Product
 WHERE model = :modelNo;
 EXEC SQL DELETE FROM PC
 WHERE model = :modelNo;
 EXEC SQL COMMIT;
 }
The ISOLATION LEVEL is set to SERIALIZABLE but it could be anything since there
is no risk of dirty read (no select statement).
(C)
 EXEC SQL BEGIN DECLARE SECTION;
 int modelNo;
 EXEC SQL END DECLARE SECTION;
 void updatePCPrice(int iModel) {
 EXEC SQL SET TRANSACTION ISOLATION LEVEL SERIALIZABLE;
 modelNo = iModel;
 EXEC SQL UPDATE PC
 SET price = price - 100
 WHERE model = :modelNo;
 EXEC SQL COMMIT;
 }
```

For reason same as in (b) above, the isolation level is set to SERIALIZABLE.

```
(d)
 EXEC SOL BEGIN DECLARE SECTION;
 char maker[1];
 int exists = 0;
 int modelNo;
 int pcPrice;
 int pcRAM;
 int pcHDD;
 float pcSpeed;
 EXEC SQL END DECLARE SECTION;
 void insertPC(char cMaker[1],int iModel,int iSpeed,float fRAM,int iHDD,
 int iPrice) {
 EXEC SQL SET TRANSACTION ISOLATION READ COMMITTED;
 EXEC SQL DECLARE newCursor CURSOR FOR
 SELECT 1
 FROM Product R
 WHERE R.model=:modelNo;
 maker = cMaker;
 modelNo = iModel;
 pcSpeed = iSpeed;
 pcRAM = fRAM;
 pcHDD = iHDD;
 pcPrice = iPrice;
 EXEC SQL OPEN newCursor;
 EXEC SQL FETCH newCursor
 INTO :exists;
 if (exists == 1)
 printf("ERROR:Model No: %d already exists in database", modelNo);
 else /* Add model into database */
 EXEC SQL INSERT INTO Product
 VALUES(:maker,:modelNo,'pc');
 EXEC SQL INSERT INTO PC
 VALUES(:modelNo,:pcSpeed,:pcRAM,:pcHDD,:pcPrice);
 EXEC SQL CLOSE newCursor;
 EXEC SQL COMMIT;
 }
```

6.6.2

(a) It is a READ ONLY transaction. Thus there is no write or update atomicity problem. However, a system crash can cause truncated result and application may need to rerun on system restart.

- (b) If the system crash occurs after the model was deleted from Product but before deletion from PC, an atomicity problem occurs. Databases keep a log of activities and use the log with some kind of recovery strategy to bring the database to a consistent state on system restart.
- (c) There is no atomicity problem here since there is only one sql statement and each sql statement is atomic by nature. However, the application may need to call update PCPrice again if the system crashed before update completed.
- (d) Similar to (b). If system crashed between inserts, atomicity problem occurs and database is left in inconsistent state.

6.6.3

exists.

(a)

- T is the READ ONLY transaction from 6.6.1 (a). Another READ ONLY transaction can run concurrently without any difference (i.e. As if all transactions ran in SERIALIZABLE isolation).
- If deleteModel from 6.6.1 (b) was running concurrently with T, T may not return a PC model which had been deleted from Product and then deleteModel rolled back. With SERIALIZABLE isolation, T would return the PC model unless the delete transaction committed.
- If updatePCPrice from 6.6.1 (c) was running concurrently with T, the reduced PC price(dirty read) could be returned by T even if updatePCPrice later rolled back. Similarly, T could return the inserted PC model by insertPC (phantom read) even if insertPC later rolled back.
- (b) T is the deleteModel from 6.6.1 (b). If running insertPC concurrently with T, insertPC checked that the model does not exist since T just deleted the model, but then T rolled back. Thus insertPC attempts to insert a model that already
- (c)
 T is updatePCPrice from 6.6.1 (c). When running concurrently with another updatePCPrice for same model, T could read the updated price (dirty data) and decrement model price by \$100. But then first updatePCPrice rolled back. However, the pc price for the model was reduced by \$200 though only one updatePCPrice completed.
- (d) T is insertPC from 6.6.1 (d). When running concurrently with another insertPC, both could check that there is no product with the model, and then try to insert the model.

Serializable: T will never see changes to the database and keep printing the same list of PCs. This does not serve any useful purpose. Application may need to periodically stop T and then restart it to see data committed in the meantime.

Repeatable Read: T will continue to see the list of PCs it saw once. However, T will also see any new PCs that are inserted in the database. Locking issues can occur if another transaction such as 6.6.1 (b) or (c) tries to update/delete the rows read by T. 6.6.1 (d) inserts a new row and thus can run concurrently with T.

Read Committed: Perhaps the best option. T can see new or updated rows after other transactions such as 6.6.1 (c) or (d) commit. However, if T reads the same table twice, the results are not consistent because some rows may have been updated (6.6.1 (c) or deleted(6.6.1 (b)) by other transaction. Moreover, if T reads a row and based on the result then tries to read/update/delete the row; the state of row may have changed in the meantime.

Read Uncommitted: T will not cause any locking (high concurrency) but uncommitted PC data might be printed out due to insert/update by other transaction e.g. 6.6.1 (c) or (d). However, the other transaction might rollback resulting in wrong reports.