Solutions Manual

Chapter 10


Section 10.1

Exercise 10.1.1


- (a) SELECT on MovieStar, SELECT on MovieExec.
- (b) SELECT on MovieExec, SELECT on Movies, SELECT on StarsIn.
- (c) SELECT on Movies, SELECT on Studio, INSERT on Studio (or INSERT(name) on Studio).
- (d) DELETE on StarsIn.
- (e) UPDATE on MovieExec (or UPDATE(name) on MovieExec).
- (f) REFERENCES on MovieStar (or REFERNCES(gender, name) on MovieStar).
- (g) REFERENCES on Studio, REFERENCES on MovieExec (or REFERENCES(name, presC#) on Studio, REFERENCES(cert#, netWorth) on MovieExec).

Exercise 10.1.2


After step (4), the grant diagram is as follows:


After step (5), the grant diagram is as follows:


After step (6), the grant diagram is as follows:


Exercise 10.1.3

After step (5), the grant diagram is as follows:


After step (6), the grant diagram is as follows:


Exercise 10.1.4

The grant diagram after the final step is as follows:


Exercise 10.2.1

(a) The rules for trips that have reasonable connections are:

```
\begin{array}{lcl} \text{Trips}(\textbf{x},\textbf{y},\text{dep},\text{arr}) & \leftarrow & \text{Flights}(\_,\textbf{x},\textbf{y},\text{dep},\text{arr}) \\ \text{Trips}(\textbf{x},\textbf{y},\text{dep},\text{arr}) & \leftarrow & \text{Trips}(\textbf{x},\textbf{z},\text{dep1},\text{arr1}) \, \text{AND} \\ & & \text{Trips}(\textbf{z},\textbf{y},\text{dep2},\text{arr2}) \, \text{AND} \\ & & \text{arr1} \leqslant \text{dep2} - 100 \end{array}
```

(b) Using the book's syntax, the SQL is:

```
WITH RECURSIVE Trips(frm, to, dep, arr) AS
  (SELECT frm, to, dep, arr
  FROM Flights )
UNION
  (SELECT T.frm, F.to, T.dep, F.arr
  FROM Trips T, Flights F
  WHERE T.to = F.from
 AND T.arr <= F.dep - 100 )
SELECT *
FROM Trips;</pre>
```

Exercise 10.2.2

Because FROM is one of the SQL reserved words, using it as an identifier is not recommended. Note that most major vendors do not prohibit the use of reserved words when the use is not ambiguous (e.g. SELECT FROM FROM FROM is not ambiguous and will work), but such use is highly discouraged for readability and portability reasons.

Exercise 10.2.3

(a)

```
\begin{array}{lll} FollowOn(x,y) & \leftarrow & SequelOf(x,y) \\ FollowOn(x,y) & \leftarrow & FollowOn(x,z) \, AND \\ & & SequelOf(z,y) \end{array}
```

(b) Using the book's syntax, the SQL is:

```
WITH RECURSIVE FollowOn(movie, followOn) AS
  (SELECT movie, sequel
  FROM SequelOf )
  UNION
  (SELECT F.movie, S.sequel
  FROM FollowOn F, Sequel S
  WHERE F.followOn = S.movie)
SELECT *
FROM FollowOn;
```

(c) Using the book's syntax, the SQL is:

```
WITH RECURSIVE FollowOn(movie, followOn) AS
  (SELECT movie, sequel
 Sequel0f
 FROM
  UNION
  (SELECT F.movie, S.sequel
 FollowOn F, Sequel S
 FROM
 WHERE F.followOn = S.movie)
SELECT movie, followOn
FROM
 FollowOn
EXCEPT
SELECT movie, sequel
FROM
 SequelOf;
```

(Similarly, NOT IN or NOT EXISTS can be used instead of EXCEPT).

(d) One of the ways is to first get all of the recursive tuples as for the original FollowOn in (a), and then subtract the those tuples that represent sequel or sequel of a sequel. Using the book's syntax, the SQL would be:

```
WITH RECURSIVE FollowOn(movie, followOn) AS
  (SELECT movie, sequel
 FROM
 Sequel0f
  UNION
  (SELECT F.movie, S.sequel
 FollowOn F, Sequel S
 FROM
 WHERE F.followOn = S.movie)
SELECT movie, followOn
 FollowOn
FROM
EXCEPT
(SELECT movie, sequel
 Sequel0f
FROM
UNION
 SELECT X.movie, Y.sequel
FROM
 Sequel X, Sequel Y
 WHERE X.sequel = Y.movie);
```

Another way would be to start FollowOn tuples only from the tuples of movies that have more than two sequels (using a join similar to the one above but with three Sequel tables).

(e) We simply need to count the number of followon values per movie. Using the book's syntax, the SQL would be:

```
WITH RECURSIVE FollowOn(movie, followOn) AS

(SELECT movie, sequel

FROM SequelOf )

UNION

(SELECT F.movie, S.sequel

FROM FollowOn F, Sequel S

WHERE F.followOn = S.movie)

SELECT movie
```

```
FROM FollowOn
GROUP BY movie
HAVING COUNT(followon) >= 2;
```

(f) This is, in a sense, a reverse of (e) above, because to have at most one followon means that the total count of the tuples grouped by the given movie x must be no greater than 2 (one for the movie and its sequel, and the other for the sequel and its sequel). Using the book's syntax, the SQL would be:

```
WITH RECURSIVE FollowOn(movie, followOn) AS
  (SELECT movie, sequel
 FROM
 Sequel0f
 )
  UNION
  (SELECT F.movie, S.sequel
 FollowOn F, Sequel S
 FROM
 WHERE F.followOn = S.movie)
SELECT movie, followon
FROM
 Follow0n
WHERE movie IN(SELECT movie
 FROM
 FollowOn
 GROUP BY movie
 HAVING COUNT(followon) <= 2);</pre>
```

Exercise 10.2.4

```
(a) WITH RECURSIVE Path(class, rclass) AS
 (SELECT class, rclass
 FROM Rel )
 UNION
 (SELECT Path.class, Rel.rclass
 FROM Path, Rel
 WHERE Path.rclass = Rel.class)
 SELECT *
 FROM Path;
(b) WITH RECURSIVE Path(class, rclass) AS
```

(SELECT class, rclass

```
FROM
 Rel
 WHERE mult = 'single')
 UNION
 (SELECT Path.class, Rel.rclass
 Path, Rel
 FROM
 WHERE Path.rclass = Rel.class
 AND Rel.mult = 'single'
 SELECT *
 FROM Path;
(c) WITH RECURSIVE Path(class, rclass) AS
 (SELECT class, rclass
 FROM
 Rel
 WHERE mult = 'multi')
 UNION
 (SELECT Path.class, Rel.rclass
 FROM
 Path, Rel
 WHERE Path.rclass = Rel.class)
 UNION
 (SELECT Rel.class, Path.rclass
 Path, Rel
 FROM
 WHERE Rel.rclass = Path.class)
 SELECT *
 FROM
 Path;
(d) This could be viewed as relation from (a) EXCEPT relation from (b).
 WITH RECURSIVE PathAll(class, rclass) AS
 (SELECT class, rclass
 FROM
 Rel
 )
 UNION
 (SELECT PathAll.class, Rel.rclass
 FROM
 PathAll, Rel
 WHERE PathAll.rclass = Rel.class),
 RECURSIVE PathSingle(class, rclass) AS
 (SELECT class, rclass
 FROM
 Rel
```

```
WHERE mult = 'single')
UNION
(SELECT PathSingle.class, Rel.rclass
FROM PathSingle, Rel
WHERE PathSingle.rclass = Rel.class
AND Rel.mult = 'single' )
SELECT class, rclass
FROM PathAll
EXCEPT
SELECT class, rclass
FROM PathSingle
;
```

(e) We include the edge label as part of the recursive relation and then, basically, we build the path as in (a) except we only add edges that have an opposite label.

```
WITH RECURSIVE Path(class, rclass, mult) AS
 (SELECT class, rclass, mult
 FROM
 Rel
 UNION
 (SELECT Path.class, Rel.rclass, Rel.mult
 Path, Rel
 FROM
 WHERE Path.rclass = Rel.class
 AND Path.mult <> Rel.mult )
 SELECT *
 FROM
 Path;
(f) WITH RECURSIVE Path(class, rclass) AS
 (SELECT class, rclass
 FROM
 Rel
 WHERE mult = 'single')
 UNION
 (SELECT Path.class, Rel.rclass
 FROM
 Path, Rel
 WHERE Path.rclass = Rel.class
 AND Rel.mult = 'single'
```

Exercise 10.3.1

- (a) Stars(name, address, birthdate)
 Movies(title, year, length, stars({*Stars}))
- (b) Stars(name, address, birthdate)
 Movies(title, year, length, stars({*Stars}))
 Studios(name, address, movies({*Movies}))
- (c) Stars(name, address, birthdate)
 Movies(title, year, length, studio(name, address), stars({*Stars}))

Exercise 10.3.2

```
Customers(name, address, phone, ssNo, accts({*Accounts}))
Accounts(number, type, balance, owners({*Customers}))
```

Exercise 10.3.3

```
Customers(name, address, phone, ssNo, accts({*Accounts}))
Accounts(number, type, balance, owner(*Customers))
```

Exercise 10.3.4

```
Players(name)
Teams(name, players({*Players}), captain(*Players), colors)
Fans(name, fav_teams({*Teams}), fav_players({*Players}), fav_color)
```

Exercise 10.3.5

People(name, mother(*People), father(*People), children({*People}))

Section 10.4

Exercise 10.4.1

```
Movies(
 title
 TitleType,
 year
 YearType,
 DurationType,
 length
 genre
 GenreType,
 BusinessNameType,
 studioName
producerC#
 CertificateType
)
MovieStar(
name
 PersonNameType,
 address
 AddressType,
 gender
 GenderType,
 birthdate
 DateType
)
StarsIn(
movieTitle
 TitleType,
movieYear
 YearType,
 starName
 PersonNameType
)
MovieExec(
 PersonNameType,
 name
 address
 AddressType,
 cert#
 CertificateType,
netWorth
 CurrencyType
)
Studio(
```

```
name BusinessNameType,
address AddressType,
presC# CertificateType
)
```

Exercise 10.4.2

```
(a) CREATE TYPE NameType AS(
 first VARCHAR(30),
 middle VARCHAR(50),
 last VARCHAR(30),
 title VARCHAR(10)
);
```

```
(b) CREATE TYPE PersonType AS(
 name NameType,
 mother REF(PersonType),
 father REF(PersonType)
);
```

(c) CREATE TYPE MarriageType AS(
 date DATE,
 husband REF(PersonType),
 wife REF(PersonType)
);

Exercise 10.4.3

```
CREATE TYPE ProductType AS(
  maker CHAR(5),
  model INTEGER,
  type CHAR(8)
);

CREATE TABLE Product OF ProductType(
  REF IS ProductId SYSTEM GENERATED
);
```

```
CREATE TABLE PC(
  model
 REF(ProductType) SCOPE Product,
  speed
 DECIMAL(5,2),
  ram
 INTEGER,
  hd
 INTEGER
  price
 DECIMAL(10,2)
);
CREATE TABLE Laptop(
  model
 REF(ProductType) SCOPE Product,
  speed
 DECIMAL(5,2),
  ram
 INTEGER,
  hd
 INTEGER
  screen
 DECIMAL(5,2),
  price
 DECIMAL(10,2)
);
CREATE TABLE Printer(
  model
 REF(ProductType) SCOPE Product,
  color
 CHAR(1),
 VARCHAR(10),
  type
  price
 DECIMAL(10,2)
);
```

Exercise 10.4.4

Model attribute in Products cannot be a reference to the tuple in the relation for that type of product because that would create a circular reference situation where the model is a reference to the relation itself which has a model attribute but is a reference, etc. There would not be a column that stores the actual model values.

Exercise 10.4.5

```
CREATE TYPE ClassType AS (
class VARCHAR(30),
type CHAR(2),
country VACHAR(30),
numGuns INTEGER,
```

```
bore
 INTEGER,
  disp
 INTEGER
);
CREATE TYPE ShipType AS (
  name
 VARCHAR(30),
  class
 REF(ClassType),
 INTEGER
  launched
);
CREATE TYPE BattleType AS (
  name
 VARCHAR(30),
  date
 DATE
);
CREATE TYPE OutcomeType AS (
  ship
 REF(ShipType),
 battle
 REF(BattleType),
  result
 VARCHAR(10)
);
CREATE TABLE Classes OF ClassType (
 REF IS classID SYSTEM GENERATED
);
CREATE TABLE Ships OF ShipType(
 REF IS shipID SYSTEM GENERATED
);
CREATE TABLE Battles OF TYPE BattleType(
 REF IS battleID SYSTEM GENERATED
);
CREATE TABLE Outcomes OF TYPE OutcomeType(
 REF IS outcomeID SYSTEM GENERATED
);
```

Exercise 10.5.1

```
(a) SELECT star->name
 FROM
 StarsIn
 WHERE movie->title = 'Dogma';
 (b) SELECT DISTINCT movie->title, movie->year
 FROM
 StarsIn
 WHERE star->address.city() = 'Malibu';
 (c) SELECT movie
 FROM
 StarsIn
 WHERE star->name = 'Melanie Griffith';
 (d) SELECT
 movie->title, movie->year
 FROM
 StarsIn
 GROUP BY movie->title, movie->year
 COUNT(*) >= 5;
 HAVING
Exercise 10.5.2
 (a) SELECT model->maker
 FROM
 PC
 WHERE hd > 60;
 (b) SELECT DISTINCT model->maker
 FORM
 Printers
 WHERE type = 'laser';
 (c) WITH MaxSpeedsPerMaker(maker, maxSpeed) AS(
 SELECT
 model->maker, MAX(speed)
 FROM
 Laptops
 GROUP BY model->maker
 ),
 MakerTopModel(maker,topModel) AS(
 SELECT M.maker, L.model->model
 FROM
 Laptops L, MaxSpeedsPerMaker M
 WHERE L.model->maker = M.maker
 AND
 L.speed
 = maxSpeed
 )
```

```
SELECT model->model, topModel
FROM Laptops L, MakerTopModel M
WHERE L.model->maker = M.maker
;
```

Exercise 10.5.3

```
(a) SELECT x.name
 FROM
 Ships x
 WHERE x.class->disp > 35000;
(b) SELECT DISTINCT x.battle->name
 FROM
 Outcomes x
 WHERE x.result = 'sunk';
(c) SELECT DISTINCT x.class->class
 FROM
 Ships x
 WHERE x.launched > 1930;
(d) SELECT DISTINCT x.battle->name
 FROM Outcomes x
 WHERE x.result = 'damaged'
 AND x.ship->class->country = 'USA';
```

Exercise 10.5.4

Exercise 10.5.5

```
CREATE PROCEDURE DeleteStar(IN pName VARCHAR(50))
BEGIN
 DELETE FROM StarsIn
 WHERE star->name = pName;

DELETE FROM MovieStar x
 WHERE x.name = pName;
END;
```

Section 10.6

Exercise 10.6.1

- (a) Dimension attributes are: cust, date, proc, memory, hd, od. Dependent attributes are: quant, price.

Exercise 10.6.2

First we could select the number of orders that had DVD disks and the number of orders that had CD disks. This would show just the totals over all orders.

```
SELECT D1.type, COUNT(*)
FROM Orders F, OD D1
WHERE F.od = D1.odID
GROUP BY D1.type
HAVING D1.type IN('DVD','CD')
:
```

Then we could drill-down to see what the totals are per month, hopefully seeing that the numbers for DVDs increase and the numbers for CDs decrease.

```
MONTH(F.date) MONTHS, D1.type, COUNT(*)
SELECT
FROM
 Orders F, OD D1
WHERE
 F.od = D1.odID
GROUP BY MONTHS, D1.type
 D1.type IN('DVD', 'CD')
HAVING
;
Next we could drill-up to show the totals per year.
SELECT
 YEAR(F.date) YEARS, D1.type, COUNT(*)
FROM
 Orders F, OD D1
WHERE
 F.od = D1.odID
GROUP BY YEARS, D1.type
 D1.type IN('DVD','CD')
HAVING
```

Exercise 10.7.1

- (a) The ratio is $\left(\frac{11}{10}\right)^{10}$, or about 2.59.
- (b) The ratio is $\left(\frac{3}{2}\right)^{10}$, or about 57.66.

Exercise 10.7.2

(a) Assuming the column name for SUM(val) in SalesCube is val:

```
SELECT dealer, val
FROM SalesCube
WHERE model IS NULL
AND color = 'blue'
AND date IS NULL
AND dealer IS NOT NULL
;
```

(b) Assuming the column name for SUM(cnt) in SalesCube is cnt:

```
SELECT cnt
FROM SalesCube
WHERE model = 'Gobi'
AND color = 'green'
AND date IS NULL
AND dealer = 'Smilin'' Sally';
```

(c) Assuming the column names for SUM(cnt) and SUM(val) in SalesCube are cnt and val:

```
SELECT val/cnt
FROM SalesCube
WHERE model = 'Gobi'
AND color IS NULL
AND YEAR(date) = 2007
AND MONTH(date) = 3
AND dealer IS NOT NULL
;
```

Exercise 10.7.3

The rollup would not help and would make it more difficult to ensure that we do not double count the rows and only consider the rows that are in CUBE(Sales) but not in Sales.

Exercise 10.7.4

```
CREATE MATERIALIZED VIEW OrdersCube(
  cust, date, proc, memory, hd, od, tquant, tprice)
AS(
  SELECT cust, date, proc, memory, hd, od, SUM(quant), SUM(price)
FROM Orders
  GROUP BY cust, date, proc, memory, hd, od)
WITH CUBE;
```

Exercise 10.7.5

```
(a) SELECT D1.speed, MONTH(F.date), SUM(F.tquant)
 FROM
 OrdersCube F, Proc D1
 WHERE F.proc = D1.procID
 AND F.cust IS NULL
 AND YEAR(F.date) = 2007
 AND F.memory IS NULL
 AND F.hd IS NULL,
 AND F.od IS NULL
 GROUP BY D1.speed, MONTH(F.date)
(b) SELECT D1.type, D2.type, SUM(F.tquant)
 FROM
 OrdersCube F, Proc D1, HD D2
 WHERE F.proc = D1.procID
 AND F.hd
 = D2.hdID
 AND F.cust IS NULL
 AND F.date IS NULL
 AND F.memory IS NULL
 AND F.od IS NULL
 GROUP BY D1.type, D2.type
(c) SELECT MONTH(F.date), SUM(tprice)/SUM(F.tquant)
 OrdersCube F, Proc D1
 FROM
 WHERE F.proc = D1.procID
 AND D1.speed = 3.0
 AND F.cust IS NULL
 AND F.date >= '01/01/2005'
 AND F.memory IS NULL
 AND F.hd IS NULL,
 AND F.od IS NULL
 GROUP BY MONTH(F.date)
```

Exercise 10.7.6

Yes, other rollups could contain these tuples. Those rollups can be formed by rearranging the group by list so that columns we need to be aggregated are at the tail of the list. For instance, to include tuple

```
('Gobi', NULL, '2001-05-21', 'Friendly Fred', 152000, 7)
```

The group by list would be:

GROUP BY model, date, dealer, color WITH ROLLUP

Exercise 10.7.7

In the worst case, the fact table could have only one row, the CUBE(F) would add an additional 2^n tuples, and so the ratio would be 2^n .