7.1.1

```
a)
CREATE TABLE Movies (
title CHAR(100),
 INT,
year
length
 INT,
genre
 CHAR (10),
studioName
 CHAR (30),
producerC#
 INT,
PRIMARY KEY (title, year),
FOREIGN KEY (producerC#) REFERENCES MovieExec(cert#)
);
or
CREATE TABLE Movies (
title CHAR (100),
year
 INT,
length
 INT,
 CHAR (10),
genre
 CHAR (30),
studioName
producerC#
 INT REFERENCES MovieExec(cert#),
PRIMARY KEY (title, year)
);
b)
CREATE TABLE Movies (
title CHAR(100),
year
 INT,
length
 INT,
 CHAR (10),
genre
studioName
 CHAR (30),
producerC#
 INT
 REFERENCES MovieExec(cert#)
ON DELETE SET NULL
ON UPDATE SET NULL,
PRIMARY KEY (title, year)
);
C)
CREATE TABLE Movies (
 CHAR (100),
title
year
 INT,
length
 INT,
 CHAR (10),
genre
studioName
 CHAR (30),
producerC#
 INT
 REFERENCES MovieExec(cert#)
ON DELETE CASCADE
ON UPDATE CASCADE,
PRIMARY KEY (title, year)
);
d)
```

```
CREATE TABLE StarsIn (
movieTitle CHAR(100) REFERENCES Movie(title),
movieYear INT,
starName CHAR(30),
PRIMARY KEY (movieTItle, movieYear, starName)
);

e)

CREATE TABLE StarsIn (
movieTitle CHAR(100) REFERENCES Movie(title)
ON DELETE CASCADE,
movieYear INT,
starName CHAR(30),
PRIMARY KEY (movieTItle, movieYear, starName)
);
```

7.1.2

To declare such a foreign-key constraint between the relations Movie and StarsIn, values of the referencing attributes in Movie should appear in MovieStar as unique values. However, based on primary key declaration in relation StarIn, the uniqueness of movies is guaranteed with movieTitle, movieYear, and starName attributes. Even with title and year as referencing attributes there is no way of referencing unique movie from StarsIn without starName information. Therefore, such a constraint can not be expressed using a foreign-key constraint.

7.1.3

```
ALTER TABLE Product
ADD PRIMARY KEY (model);

ALTER TABLE PC
ADD FOREIGN KEY (model) REFERENCES Product (model);

ALTER TABLE Laptop
ADD FOREIGN KEY (model) REFERENCES Product (model);

ALTER TABLE Printer
ADD FOREIGN KEY (model) REFERENCES Product (model);

7.1.4

ALTER TABLE Classes
ADD PRIMARY KEY (class);

ALTER TABLE Ships
ADD FOREIGN KEY (class) REFERENCES Classes (calss);
```

```
ALTER TABLE Battles
 ADD PRIMARY KEY (name);
ALTER TABLE Outcomes
 ADD FOREIGN KEY (ship) REFERENCES Ships (name);
ALTER TABLE Outcomes
 ADD FOREIGN KEY (battle) REFERENCES Battles (name);
7.1.5
a)
ALTER TABLE Ships
 ADD FOREIGN KEY (class) REFERENCES Classes (class)
 ON DELETE SET NULL
 ON UPDATE SET NULL;
In addition to the above declaration, class must be declared the
primary key for Classes.
b)
ALTER TABLE Outcome
 ADD FOREIGN KEY (battle) REFERENCES Battles (name)
 ON DELETE SET NULL
 ON UPDATE SET NULL;
C)
ALTER TABLE Outcomes
 ADD FOREIGN KEY (ship) REFERENCES Ships (name)
 ON DELETE SET NULL
```

ON UPDATE SET NULL;

```
7.2.1
a)
year
 INT CHECK (year >= 1915)
b)
length
 INT
 CHECK (length >= 60 AND length <= 250)
C)
studioName CHAR(30)
 CHECK (studioName IN ('Disney', Fox', 'MGM', 'Paramount') )
7.2.2
a)
CREATE TABLE Laptop (
speed
 DECIMAL(4,2) CHECK (speed \geq 2.0)
);
CREATE TABLE Printer (
 type VARCHAR (10)
 CHECK (type IN ('laser', 'ink-jet', 'bubble-jet'))
);
C)
CREATE TABLE Product (
 VARCHAR (10)
 type
 CHECK (type IN('pc', 'laptop', 'printer'))
);
CREATE TABLE Product (
 model
 CHAR (4)
 CHECK (model IN (SELECT model FROM PC
 UNION ALL
 SELECT model FROM laptop
 UNION ALL
 SELECT model FROM printer))
);
* note this doesn't check the attribute constraint violation caused by
deletions from PC, laptop, or printer
7.2.3
a)
```

```
CREATE TABLE StarsIn (
 starName
 CHAR (30)
 CHECK (starName IN (SELECT name FROM MovieStar
 WHERE YEAR(birthdate) > movieYear))
);
b)
CREATE TABLE Studio (
address CHAR(255) CHECK (address IS UNIQUE)
);
C)
CREATE TABLE MovieStar (
name
 CHAR(30) CHECK (name NOT IN (SELECT name FROM MovieExec))
);
d)
CREATE TABLE Studio (
Name CHAR(30) CHECK (name IN (SELECT studioName FROM Movies))
);
e)
CREATE TABLE Movies (
 CHECK (producerC# NOT IN (SELECT presC# FROM Studio) OR
 studioName IN (SELECT name FROM Studio
 WHERE presC# = producerC#))
);
7.2.4
a)
 CHECK (speed >= 2.0 OR price <= 600)
b)
 CHECK (screen \geq= 15 OR hd \geq= 40 OR price \leq= 1000)
7.2.5
a)
 CHECK (class NOT IN (SELECT class FROM Classes
 WHERE bore > 16))
b)
 CHECK (class NOT IN (SELECT class FROM Classes
 WHERE numGuns > 9 AND bore > 14))
C)
```

```
CHECK (ship IN (SELECT s.name FROM Ships s, Battles b, Outcomes o

WHERE s.name = o.ship AND

b.name = o.battle AND

s.launched > YEAR(b.date)))
```

7.2.6

The constraint in Example 7.6 does not allow NULL value for gender while the constraint in Example 7.8 allows NULL.

```
a)
ALTER TABLE Movie ADD CONSTRAINT myKey
 PRIMARY KEY (title, year);
ALTER TABLE Movie ADD CONSTRAINT producerCheck
 FOREIGN KEY (producerC#) REFERENCES MovieExec (cert#);
C)
ALTER TABLE Movie ADD CONSTRAINT lengthCheck
 CHECK (length >= 60 AND length <= 250);
d)
ALTER TABLE MovieStar ADD CONSTRAINT noDupInExec
 CHECK (name NOT IN (SELECT name FROM MovieExec));
ALTER TABLE MovieExec ADD CONSTRAINT noDupInStar
 CHECK (name NOT IN (SELECT name FROM MovieStar));
e)
ALTER TABLE Studio ADD CONSTRAINT noDupAddr
 CHECK (address is UNIQUE);
7.3.2
a)
ALTER TABLE Classes ADD CONSTRAINT myKey
 PRIMARY KEY (class, country);
b)
ALTER TABLE Outcomes ADD CONSTRAINT battleCheck
 FOREIGN KEY (battle) REFERENCES Battles (name);
ALTER TABLE Outcomes ADD CONSTRAINT shipCheck
 FOREIGN KEY (ship) REFERENCES Ships (name);
d)
ALTER TABLE Ships ADD CONSTRAINT classGunCheck
 CHECK (class NOT IN (SELECT class FROM Classes
 WHERE numGuns > 14));
e
ALTER TABLE Ships ADD CONSTRAINT shipDateCheck
 CHECK (ship IN (SELECT s.name FROM Ships s, Battles b, Outcomes o
 WHERE s.name = o.ship AND
 b.name = o.battle AND
 s.launched >= YEAR(b.date)))
```

7.3.1

```
7.4.1
```

```
a)
CREATE ASSERTION CHECK
 (NOT EXISTS
 (
 (SELECT maker FROM Product NATURAL JOIN PC)
 INTERSECT
 (SELECT maker FROM Product NATURAL JOIN Laptop)
 );
b)
CREATE ASSERTION CHECK
 (NOT EXISTS
 (SELECT maker
 FROM Product NATURAL JOIN PC
 WHERE speed > ALL
 (SELECT L2.speed
 FROM Product P2, Laptop L2
 WHERE P2.maker = maker AND
 P2.model = L2.model
 )
 )
 );
C)
CREATE ASSERTION CHECK
 (NOT EXISTS
 (SELECT model
 FROM Laptop
 WHERE price <= ALL
 (SELECT price FROM PC
 WHERE PC.ram < Laptop.ram
 )
 );
CREATE ASSERTION CHECK
 (EXISTS
 (SELECT p2.model FROM Product p1, PC p2
 WHERE pl.type = 'pc' AND
 P1.model = p2.model)
 UNION ALL
 (SELECT 1.model
 FROM Product p, Laptop 1
 WHERE p.type = 'laptop' AND
 p.model = 1.model)
 UNION ALL
 (SELECT p2.model
 FROM Product p1, Printer p2
 WHERE pl.type = 'printer' AND
 P1.model = p2.model)
 );
```

```
7.4.2
```

```
a)
CREATE ASSERTION CHECK
 (2 >= ALL
 (SELECT COUNT(*) FROM Ships GROUP BY class)
 );
b)
CREATE ASSERTION CHECK
 (NOT EXISTS
 (SELECT country FROM Classes
 WHERE type = 'bb'
 INTERSECT
 (SELECT country FROM Classes
 WHERE type = 'bc'
 )
 );
C)
CREATE ASSERTION CHECK
 (NOT EXISTS
 (SELECT o.battle FROM Outcomes o, Ships s, Classes c
 WHERE o.ship = s.name AND s.class = c.class AND c.numGuns > 9
 )
 INTERSECT
 (SELECT o.battle FROM Outcomes o, Ships s, Classes c
 WHERE o.result = 'sunk' AND o.ship = s.name AND
 s.class = c.class AND c.numGuns < 9</pre>
 )
 );
d)
CREATE ASSERTION CHECK
 (NOT EXISTS
 (SELECT sl.name FROM Ships sl
 WHERE s1.launched < (SELECT s2.launched FROM Ships s2
 WHERE s2.name = s1.class
 )
 );
e)
CREATE ASSERTION CHECK
 (ALL (SELECT class FROM Classes c)
 IN (SELECT class FROM Ships GROUP BY class)
 );
7.4.3
1)
presC# INT CHECK
 (presC# IN (SELECT cert# FROM MovieExec
 WHERE netWorth >= 10000000
```

7.5.1

```
CREATE TRIGGER AvgNetWorthTrigger
AFTER INSERT ON MovieExec
REFERENCING
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN (500000 > (SELECT AVG(netWorth) FROM MovieExec))
DELETE FROM MovieExec
 WHERE (name, address, cert#, netWorth) IN NewStuff;
CREATE TRIGGER AvgNetWorthTrigger
AFTER DELETE ON MovieExec
REFERENCING
 OLD TABLE AS OldStuff
FOR EACH STATEMENT
WHEN (500000 > (SELECT AVG(netWorth) FROM MovieExec))
INSERT INTO MovieExec
 (SELECT * FROM OldStuff);
7.5.2
a)
CREATE TRIGGER LowPricePCTrigger
AFTER UPDATE OF price ON PC
REFERENCING
 OLD ROW AS OldRow,
 OLD TABLE AS OldStuff,
 NEW ROW AS NewRow,
 NEW TABLE AS NewStuff
FOR EACH ROW
WHEN (NewRow.price < ALL
 (SELECT PC.price FROM PC
 WHERE PC.speed = NewRow.speed))
BEGIN
 DELETE FROM PC
 WHERE (model, speed, ram, hd, price) IN NewStuff;
 INSERT INTO PC
 (SELECT * FROM OldStuff);
END;
b)
CREATE TRIGGER NewPrinterTrigger
AFTER INSERT ON Printer
REFERENCING
 NEW ROW AS NewRow,
 NEW TABLE AS NewStuff
FOR EACH ROW
WHEN (NOT EXISTS (SELECT * FROM Product
 WHERE Product.model = NewRow.model))
DELETE FROM Printer
 WHERE (model, color, type, price) IN NewStuff;
CREATE TRIGGER AvgPriceTrigger
```

```
AFTER UPDATE OF price ON Laptop
REFERENCING
 OLD TABLE AS OldStuff,
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN (1500 > (SELECT AVG(price) FROM Laptop))
BEGIN
 DELETE FROM Laptop
 WHERE (model, speed, ram, hd, screen, price) IN NewStuff;
 INSERT INTO Laptop
 (SELECT * FROM OldStuff);
END;
d)
CREATE TRIGGER HardDiskTrigger
AFTER UPDATE OF hd, ram ON PC
REFERENCING
 OLD ROW AS OldRow,
 OLD TABLE AS OldStuff,
 NEW ROW AS NewRow,
 NEW TABLE AS NewStuff
FOR EACH ROW
WHEN (NewRow.hd < NewRow.ram * 100)
BEGIN
 DELETE FROM PC
 WHERE (model, speed, ram, hd, price) IN NewStuff;
 INSERT INTO PC
 (SELECT * FROM OldStuff);
END;
e)
CREATE TRIGGER DupModelTrigger
BEFORE INSERT ON PC, Laptop, Printer
REFERENCING
 NEW ROW AS NewRow,
 NEW TABLE AS NewStuff
FOR EACH ROW
WHEN (EXISTS (SELECT * FROM NewStuff NATUAL JOIN PC)
 UNION ALL
 (SELECT * FROM NewStuff NATUAL JOIN Laptop)
 UNION ALL
 (SELECT * FROM NewStuff NATUAL JOIN Printer))
BEGIN
 SIGNAL SQLSTATE '10001'
 ('Duplicate Model - Insert Failed');
END;
7.5.3
a)
CREATE TRIGGER NewClassTrigger
AFTER INSERT ON Classes
REFERENCING
 NEW ROW AS NewRow
FOR EACH ROW
```

```
BEGIN
 INSERT INTO Ships (name, class, lunched)
 VALUES (NewRow.class, NewRow.class, NULL);
END;
CREATE TRIGGER ClassDisTrigger
BEFORE INSERT ON Classes
REFERENCING
 NEW ROW AS NewRow,
 NEW TABLE AS NewStuff
FOR EACH ROW
WHEN (NewRow.displacement > 35000)
UPDATE NewStuff SET displacement = 35000;
C)
CREATE TRIGGER newOutcomesTrigger
AFTER INSERT ON Outcomes
REFERENCING
 NEW ROW AS NewRow
FOR EACH ROW
WHEN (NewRow.ship NOT EXISTS (SELECT name FROM Ships))
INSERT INTO Ships (name, class, lunched)
 VALUES (NewRow.ship, NULL, NULL);
CREATE TRIGGER newOutcomesTrigger2
AFTER INSERT ON Outcomes
REFERENCING
 NEW ROW AS NewRow
FOR EACH ROW
WHEN (NewRow.battle NOT EXISTS (SELECT name FROM Battles))
INSERT INTO Battles (name, date)
 VALUES (NewRow.battle, NULL);
CREATE TRIGGER changeShipTrigger
AFTER INSERT ON Ships
REFERENCING
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN ( 20 < ALL
 (SELECT COUNT (name) From Ships NATURAL JOIN Classes
 GROUP BY country))
DELETE FROM Ships
WHERE (name, class, launched) IN NewStuff;
CREATE TRIGGER changeShipTrigger2
AFTER UPDATE ON Ships
REFERENCING
 OLD TABLE AS OldStuff,
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN ( 20 < ALL
```

```
(SELECT COUNT (name) From Ships NATURAL JOIN Classes
 GROUP BY country))
BEGIN
 DELETE FROM Ships
 WHERE (name, class, launched) IN NewStuff;
 INSERT INTO Ships
 (SELECT * FROM OldStuff);
END;
e)
CREATE TRIGGER sunkShipTrigger
AFTER INSERT ON Outcomes
REFERENCING
 NEW ROW AS NewRow
 NEW TABLE AS NewStuff
FOR EACH ROW
WHEN ( (SELECT date FROM Battles WHERE name = NewRow.battle)
 < ALL
 (SELECT date FROM Battles
 WHERE name IN (SELECT battle FROM Outcomes
 WHERE ship = NewRow.ship AND
 result = "sunk"
 )
 )
DELETE FROM Outcomes
WHERE (ship, battle, result) IN NewStuff;
CREATE TRIGGER sunkShipTrigger2
AFTER UPDATE ON Outcomes
REFERENCING
 NEW ROW AS NewRow,
 NEW TABLE AS NewStuff
FOR EACH ROW
FOR EACH ROW
WHEN ( (SELECT date FROM Battles WHERE name = NewRow.battle)
 < ALL
 (SELECT date FROM Battles
 WHERE name IN (SELECT battle FROM Outcomes
 WHERE ship = NewRow.ship AND
 result = "sunk"
 )
 )
 )
BEGIN
 DELETE FROM Outcomes
 WHERE (ship, battle, result) IN NewStuff;
 INSERT INTO Outcomes
 (SELECT * FROM OldStuff);
END;
```

7.5.4

CREATE TRIGGER changeStarsInTrigger AFTER INSERT ON StarsIn

```
REFERENCING
 NEW ROW AS NewRow,
FOR EACH ROW
WHEN (NewRow.starName NOT EXISTS
 (SELECT name FROM MovieStar))
INSERT INTO MovieStar(name)
 VALUES (NewRow.starName);
CREATE TRIGGER changeStarsInTrigger2
AFTER UPDATE ON StarsIn
REFERENCING
 NEW ROW AS NewRow,
FOR EACH ROW
WHEN (NewRow.starName NOT EXISTS
 (SELECT name FROM MovieStar))
INSERT INTO MovieStar(name)
 VALUES (NewRow.starName);
CREATE TRIGGER changeMovieExecTrigger
AFTER INSERT ON MovieExec
REFERENCING
 NEW ROW AS NewRow,
FOR EACH ROW
WHEN (NewRow.cert# NOT EXISTS
 (SELECT presC# FROM Studio)
 UNION ALL
 SELECT producerC# FROM Movies)
INSERT INTO Movies(procucerC#)
 VALUES (NewRow.cert#);
* insert into the relation Movies rather than Studio since there's no
associated info with Studio.
CREATE TRIGGER changeMovieExecTrigger2
AFTER UPDATE ON MovieExec
REFERENCING
 NEW ROW AS NewRow,
FOR EACH ROW
WHEN (NewRow.cert# NOT EXISTS
 (SELECT presC# FROM Studio)
 UNION ALL
 SELECT producerC# FROM Movies)
INSERT INTO Movies(procucerC#)
 VALUES (NewRow.cert#);
C)
CREATE TRIGGER changeMovieTrigger
AFTER DELETE ON MovieStar
REFERENCING
 OLD TABLE AS OldStuff,
FOR EACH STATEMENT
WHEN ( 1 > ALL (SELECT COUNT(*) FROM StarIn s, MovieStar m
```

```
WHERE s.starName = m.name
 GROUP BY s.movieTitle, m.gendar)
INSERT INTO MovieStar
 (SELECT * FROM OldStuff);
* only considering DELETE from MovieStar since the assumption was the
desired condistion was satisfied before any change.
** not considering INSERT into StarsIn since no gender info can be
extracted from a new row for StarsIn.
CREATE TRIGGER numMoviesTrigger
AFTER INSERT ON Movies
REFERENCING
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN (100 < ALL)
 (SELECT COUNT(*) FROM Movies
 GROUP BY studioName, year))
DELETE FROM Movies
WHERE (title, year, length, genre, StudioName, procedureC#) IN NewStuff;
CREATE TRIGGER numMoviesTrigger2
AFTER UPDATE ON Movies
REFERENCING
 OLD TABLE AS OldStuff
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN (100 < ALL)
 (SELECT COUNT(*) FROM Movies
 GROUP BY studioName, year))
BEGIN
 DELETE FROM Movies
 WHERE (title, year, length, genre, StudioName, procedureC#)
 IN NewStuff;
 INSERT INTO Movies
 (SELECT * FROM OldStuff);
END;
CREATE TRIGGER avgMovieLenTrigger
AFTER INSERT ON Movies
REFERENCING
 NEW TABLE AS NewStuff
FOR EACH STATEMENT
WHEN (120 < ALL)
 (SELECT AVG(length) FROM Movies
 GROUP BY year))
DELETE FROM Movies
WHERE (title, year, length, genre, StudioName, procedureC#) IN NewStuff;
CREATE TRIGGER avgMovieLenTrigger2
AFTER UPDATE ON Movies
```

```
REFERENCING

OLD TABLE AS OldStuff

NEW TABLE AS NewStuff

FOR EACH STATEMENT

WHEN (120 < ALL

(SELECT AVG(length) FROM Movies

GROUP BY year))

BEGIN

DELETE FROM Movies

WHERE (title, year, length, genre, StudioName, procedureC#)

IN NewStuff;
INSERT INTO Movies

(SELECT * FROM OldStuff);

END;
```