Relational Algebra and SQL Exercises

- Professor(<u>ssn</u>, profname, status)
- Course(<u>crscode</u>, crsname, credits)
- Taught(crscode, semester, ssn)

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, <u>ssn</u>)

Assumption:

- (1) Each course has only one instructor in each semester.
- (2) all professors have different names.
- (3) all courses have different names.
- (4) status can take values from "Full", "Associate", and "Assistant".

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those professors who have taught 'csc6710' but never 'csc7710'.

Professor(<u>ssn</u>, profname, status)

Course(crscode, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

$$\pi_{ssn}(\sigma_{crscode='csc6710}, (Taught)) - \pi_{ssn}(\sigma_{crscode='csc7710}, (Taught))$$

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

(SELECT ssn From Taught Where crscode = 'CSC6710') EXCEPT (SELECT ssn From Taught Where crscode = 'CSC7710'))

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those professors who have taught both 'csc6710' and 'csc7710'.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

$$\pi_{ssn}(\sigma_{crscode=`csc6710`, \land crscode=`csc7710`}, (Taught),$$
 wrong!

$$\pi_{ssn}(\sigma_{crscode='csc6710}, (Taught)) \cap \pi_{ssn}(\sigma_{crscode='csc7710}, (Taught)), correct!$$

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT T1.ssn From Taught T1, Taught T2, Where T1.crscode = 'CSC6710' AND T2.crscode='CSC7710' AND T1.ssn=T2.ssn

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)

Taught(crscode, semester, ssn)

Return those professors who have never taught 'csc7710'.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

 $\pi_{ssn}(Professor) - \pi_{ssn}(\sigma_{crscode='csc7710}, (Taught)),$ correct answer!

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

(SELECT ssn From Professor) EXCEPT (SELECT ssn From Taught T Where T.crscode = 'CSC7710')

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those professors who taught 'CSC6710' and 'CSC7710" in the same semester

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

Relational Algebra Solution

 $\pi_{ssn}(\sigma_{crscode1='csc6710'}, Taught[crscode1, ssn, semester]) \bowtie$

 $\sigma_{\text{crscode2='csc7710'}}$ (Taught[crscode2, ssn, semester]))

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(crscode, semester, ssn)

SELECT T1.ssn
From Taught T1, Taught T2,
Where T1.crscode = 'CSC6710' AND T2.crscode='CSC7710' AND T1.ssn=T2.ssn AND T1.semester=T2.semester

Professor(<u>ssn</u>, profname, status) Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those professors who taught 'CSC6710' or 'CSC7710" but not both.

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, <u>ssn</u>)

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(crscode, semester, ssn)

(SELECT ssn
FROM Taught T
WHERE T.crscode='CSC6710' OR T.crscode='CSC7710')
Except
(SELECT T1.ssn
From Taught T1, Taught T2,
Where T1.crscode = 'CSC6710') AND T2.crscode='CSC7710' AND T1.ssn=T2.ssn)

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have never been taught.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

$$\pi_{\text{crscode}}(\text{Course}) - \pi_{\text{crscode}}(\text{Taught})$$

```
Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)
```

```
(SELECT crscode
FROM Course)
EXCEPT
(SELECT crscode
FROM TAUGHT
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have been taught at least in two semesters.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

 $\pi_{\rm crscode}(\sigma_{\rm semester1} > {\rm semester2}($

Taught[crscode, ssn1, semester1] Taught[crscode, ssn2, semester2]))

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT T1.crscode FROM Taught T1, Taught T2 WHERE T1.crscode=T2.crscode AND T1.semester <> T2.semester

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have been taught at least in 10 semesters.

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT crscode FROM Taught GROUP BY crscode HAVING COUNT(*) >= 10

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have been taught by at least 5 different professors.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT crscode FROM (SELECT DISTINCT crscode, ssn FROM TAUGHT) GROUP BY crscode HAVING COUNT(*) >= 5

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return the names of professors who ever taught 'CSC6710'.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

$$\pi_{\text{profname}}(\sigma_{\text{crscode='csc6710'}}(\text{Taught}) \bowtie \text{Professor})$$

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT P.profname FROM Professor P, Taught T WHERE P.ssn = T.ssn AND T.crscode = 'CSC6710'

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return the names of full professors who ever taught 'CSC6710'.

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

$$\pi_{\text{profname}}(\sigma_{\text{crscode='csc6710'}}(\text{Taught}) \bowtie \sigma_{\text{status='full'}}(\text{Professor}))$$

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT P.profname FROM Professor P, Taught T WHERE P.status = 'full' AND P.ssn = T.ssn AND T.crscode = 'CSC6710'

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return the names of full professors who ever taught more than two courses in one semester.

```
Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)
```

```
SELECT P.profname
FROM Professor P
WHERE ssn IN(
SELECT ssn
FROM Taught
GROUP BY ssn, semester
HAVING COUNT(*) > 2
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Delete those professors who never taught a course.

```
Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)
```

```
DELETE FROM Professor
WHERE ssn NOT IN
(SELECT ssn
FROM Taught
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Change all the credits to 4 for those courses that are taught in f2006 semester.

```
Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)
```

```
UPDATE Course
SET credits = 4
WHERE crscode IN
(
SELECT crscode
FROM Taught
WHERE semester = 'f2006'
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return the names of the professors who have taught more than 30 credits of courses.

Professor(<u>ssn</u>, profname, status)

```
Course(crscode, crsname, credits)

Taught(crscode, semester, ssn)

SELECT profname
FROM Professor
WHERE ssn IN
(
SELECT T.ssn
FROM Taught T, Course C
WHERE T.crscode = C.crscode
GROUP BY T.ssn
HAVING SUM(C.credits) > 30
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return the name(s) of the professor(s) who taught the most number of courses in S2006.

```
Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, <u>ssn</u>)
```

```
SELECT profname
FROM Professor
WHERE ssn IN(
SELECT ssn FROM Taught
WHERE semester = '$2006'
GROUP BY ssn
HAVING COUNT(*) =
(SELECT MAX(Num)
FROM
(SELECT ssn, COUNT(*) as Num
FROM Taught
WHERE semester = '$2006'
GROUP BY ssn)
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

List all the course names that professor 'Smith' taught in Fall of 2007.

Relational Algebra Solution

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

$$\pi_{crsname}(\sigma_{profname='Smith}, (Professor)) \bowtie \sigma_{semester='f2007}, (Taught) \bowtie$$

Course)

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT crsname FROM Professor P, Taught T, Course C WHERE P.profname = 'Smith' AND P.ssn = T.ssn AND T.semester = 'F2007' AND T.crscode = C.crscode

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

In chronological order, list the number of courses that the professor with ssn ssn = 123456789 taught in each semester.

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT semester, COUNT(*)
FROM Taught
WHERE ssn = '123456789'
GROUP BY semester
ORDER BY semester ASC

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

In alphabetical order of the names of professors, list the name of each professor and the total number of courses she/he has taught.

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

SELECT P.profname, COUNT(*)
FROM Professor P, Taught T
WHERE P.ssn = T.ssn
GROUP BY P.ssn, P.profname
ORDER BY P.profname ASC

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

Delete those professors who taught less than 10 courses.

```
Professor(ssn, profname, status)
Course(crscode, crsname, credits)
Taught(crscode, semester, ssn)

DELETE FROM Professor
WHERE ssn IN(
SELECT ssn
FROM Taught
GROUP BY ssn
HAVING COUNT(*) < 10
)
```

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

Delete those professors who taught less than 40 credits.

Professor(<u>ssn</u>, profname, status)

```
Course(crscode, crsname, credits)

Taught(crscode, semester, ssn)

DELETE FROM Professor

WHERE ssn IN(
 SELECT T.ssn
 FROM Taught T, Course C
 WHERE T.crscode = C.crscode
 GROUP BY ssn
 HAVING SUM(C.credits) < 40
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

List those professors who have not taught any course in the past three semesters (F2006, W2007, F2007).

```
Professor(<u>ssn</u>, profname, status)
 Course(crscode, crsname, credits)
 Taught(crscode, semester, ssn)
SELECT *
FROM Professor P
WHERE NOT EXISTS (
 SELECT *
 FROM Taught
 WHERE P.ssn = T.ssn AND (T.semester = 'F2006' OR
 T.semester = 'W2007' OR T.semester='F2007'))
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

List the names of those courses that professor Smith have never taught.

Relational Algebra Solution

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

```
\pi_{\text{crsname}}(\text{Course})-
\pi_{\text{crsname}}(\sigma_{\text{profname='Smith'}}(\text{Professor}) \bowtie (\text{Taught}) \bowtie
```

Course)

Professor(<u>ssn</u>, profname, status)

```
Course(crscode, crsname, credits)

Taught(crscode, semester, ssn)

SELECT crsname
FROM Course C
WHERE NOT EXISTS
SELECT *
FROM Professor P, Taught T
WHERE P.profname='Smith' AND P.ssn = T.ssn AND
T.crscode = C.crscode
)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have been taught by all professors.

Relational Algebra Solution

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

 $\pi_{\text{crscode, ssn}}(\text{Taught})/\pi_{\text{ssn}}(\text{Professor})$

Professor(<u>ssn</u>, profname, status)

```
Course(<u>crscode</u>, crsname, credits)
 Taught(crscode, semester, ssn)
SELECT crscode
FROM Taught T1
WHERE NOT EXISTS (
 (SELECT ssn
 FROM Professor)
 EXCEPT
 (SELECT ssn
 FROM Taught T2
 WHERE T2.crscode = T1.crscode)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have been taught in all semesters.

Relational Algebra Solution

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

 $\pi_{\text{crscode, semester}}(\text{Taught})/\pi_{\text{semester}}(\text{Taught})$

Professor(<u>ssn</u>, profname, status)

```
Course(<u>crscode</u>, crsname, credits)
 Taught(crscode, semester, ssn)
SELECT crscode
FROM Taught T1
WHERE NOT EXISTS (
 (SELECT semester
 FROM Taught)
 EXCEPT
 (SELECT semester
 FROM Taught T2
 WHERE T2.crscode = T1.crscode)
```

Professor(<u>ssn</u>, profname, status)
Course(<u>crscode</u>, crsname, credits)
Taught(<u>crscode</u>, <u>semester</u>, ssn)

Return those courses that have been taught ONLY by junior professors.

Relational Algebra Solution

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

Taught(<u>crscode</u>, <u>semester</u>, ssn)

 $\pi_{\text{crscode}}(\text{Course}) - \pi_{\text{crscode}}$ $(\sigma_{\text{status} \neq \text{`Junior'}}(\text{Professor}) \bowtie \text{Taught})$

Professor(<u>ssn</u>, profname, status)

Course(<u>crscode</u>, crsname, credits)

```
Taught(crscode, semester, ssn)

SELECT crscode
FROM Course C
WHERE c.crscode NOT IN(
 (SELECT crscode
 FROM Taught T, Professor P
 WHERE T.ssn = P.ssn AND P.status='Junior'
)
```