关系代数习题课

- 现有如下关系:
- 职工(职工号,姓名,性别,职务,家庭地址,部门编号)
- 部门(部门编号,部门名称,地址,电话)
- 保健(保健卡编号,职工号,检查身体日期,健康状况)
- 1. 用关系代数表达式写出,查找所有女科长的姓名和家庭地址;
- 2. 用关系代数表达式写出,查找"办公室"的 科长姓名和家庭地址;
- 3. 用关系代数表达式写出,查找"财务科"中健康状况为"良好"的职工姓名和家庭地址。

- 1. 用关系代数表达式写出,查找所有女科长的姓名和家庭地址;
- 「姓名,家庭地址 (σ _{职务 = 科长' ∧ 性别 = 女'} (职工))
- 2. 用关系代数表达式写出,查找"办公室"的科长姓名和家庭地址;
- 「姓名,家庭地址 (σ 部门名称 ≠ 办公室'(部)) ∞ σ 职务 ≠ 科长'(职工))
- 3. 用关系代数表达式写出,查找"财务科"中健康状况为"良好"的职工姓名和家庭地址。

有如下关系表

- S(SNO,SNAME,AGE,SEX,SDEPT)
- SC(SNO,CNO,GRADE)
- C(CNO,CNAME,CDEPT,TNAME)

1. LIU 老师所教授课程的课程号,课程名

Tho GNAME (THAME = LIU (C)

- 检索年龄大于 23 岁的男学生的学号和姓名
 □ ΛΩ SNAVE (σ ΔŒ >23 Λ SEX (S))
- 3. 检索学号为 S3 学生所学课程的课程名与任课老师名

Thank, thank ($\sigma_{SND=S3}$ (SC) ∞ (Q)

4. 检索至少选修 LIU 老师所教授课程中一门课的女学生姓名

 $\prod_{NANE} (\sigma_{SEX \neq F'}(S) \infty SC \infty \sigma_{TNANE \neq LIU}(C))$

- 5. 检索 wang 同学不学课程的课程号 □ω(O-□ω(σ SNANE=WANG(S)∞SC)
- 7. 检索全部学生都选修的课程的课程号和课程名
 - $\prod_{SNO} (C \infty SC) \div \prod_{SNO} (S)$
- 8. 检索选修课程包含 LIU 老师所教授课程的学 生学号

$$\int_{Q} \int_{Q} \int$$

- 设有一个 SPJ 数据库,包括 S, P, J, SPJ 四个关系模式
- S (SNO, SNAME, STATUS, CITY)供应商编号、名称、状态、所在城市
- P(PNO, PNAME, COLOR, WEIGHT) 零件编号、名称、 颜色、重量
- J(JNO, JNAME, CITY) 工程项目编号、名称、所在城市
- SPJ(SNO, PNO, JNO, QTY) 供应商编号、零件编号、项目编号、供应数量(某供应商供应某种零件给某工程项目的数量)

要求用关系代数

- 供应工程 J1 零件的供应商号码 SNO
- 供应工程 J1 零件 P1 的供应商号码 SNO
- 供应工程 J1 零件为红色的供应商号码 SNO
- 没有使用天津供应商生产的红色零件的工程号 JN0
- 至少用了供应商 S1 所供应的全部零件的工程号

关系代数

- 1. \prod SNO(σ JNO='J1'(SPJ))
- 2. $\square SNO(\sigma JNO='J1' \land PNO='P1'(SPJ))$
- □SNO(σJNO='J1' (SPJ) ∞(σColor=' 红'
 (P))
- 4. □JNO(J)-□JNO (σCITY='天津' (S) ∞SPJ ∞(σColor='红' (P))
- 5. ∏JNO , PNO(SPJ)÷∏PNO(σSNO='S1'(SPJ))

- 设数据库中有两个基本表:
- 职工表 EMP (E#, ENAME, AGE, SALARY, D#), 其属性分别表示职工工号、姓名、年龄、工资和 工作部门的编号。
- 部门表 DEPT (D#, DNAME, MGR#),其属性分别表示部门编号、部门名称和部门经理的职工工号。
- 试指出每个表的主键和外键。在上面两个基本表中,写出下列查询的关系代数表达式:
- 检索每个部门经理的工资,要求显示其部门编号、部门名称、经理工号、经理姓名和经理工资
- IID#, DNAME, MGR#, ENAME, SALARY (σ E#=MGR# (部门∞职工))

- 设某商业集团为仓库存储商品设计了三个基本表:
- •仓库: STORE (S#, SNAME, SADDR),其属性是仓库编号、仓库名称和地址。
- 存储: SG(S#, G#, QUANTITY),其属性是仓库编号、商品编号和数量。
- 商品: GOODS (<u>G</u>#, GNAME, PRICE), 其属性是商品编号、商品名称和单价
- 现检索仓库名称为"莘庄"的仓库里存储的商品的编号和名称。试写出相应的关系代数表达式
- ΠG#, GNAME (Goods∞SG∞ σ SNAME= '≇

- 已知: 一组关系模式:
- 部门(部门号,部门名称,电话号码)
- 职工(职工号,姓名,性别,职务,部门号)
- 工程(项目号,项目名称,经费预算)
- 施工(职工号,项目号,工时)
- 工资级别(职务,小时工资率)
- 根据这组关系模式回答:
- 1. 用关系代数表达式写出职务为"工程师"的姓名和部门名称。
- 2. 用关系代数表达式写出姓名为"潘小光"的职工所在的部门名称和电话号码。

- 1. 用关系代数表达式写出职务为"工程 师"的姓名和部门名称。
- 「姓名,部门名称(部门∞σ _{职务 = 工程师}" (职工))

- 2. 用关系代数表达式写出姓名为"潘小光"的职工所在的部门名称和电话号码。
- 一部门名称,电话(部门∞σ _{姓名 = 潘小光}
 (职工))

- [例]设教学数据库中有3个关系:
 学生关系 S(SNO,SNAME,AGE,SEX)
 学习关系 SC(SNO,CNO,GRADE)
 课程关系 C(CNO,CNAME,TEACHER)
- 下面用关系代数表达式表达每个 查询语句。

- (1) 检索学习课程号为 C2 的学生学号与成绩。
- $\pi_{SNO, GRADE} (\sigma_{CNO='C2'} (SC))$

- (2) 检索学习课程号为 C2 的学生学号与姓名
- · π _{SNO,SNAME} (σ _{CNO='C2'} (S SČ))
- 由于这个查询涉及到两个关系 S 和 SC ,因此先对这两个关系进行自然连接,同一位学生的有关的信息,然后再执行选择投影操作。
- 此查询亦可等价地写成:
- $\pi_{SNO, SNAME}$ (S) $(\pi_{SNO}(\sigma_{CNO='C2'}(SC)))$
- 这个表达式中自然连接的右分量为"学了 C2 课的学生学号的集合"。这个表达式比前一个表达式优化,执行起来要省时间,省空间。

- (3)检索选修课程名为 MATHS 的学生 学号与姓名。
- π sno, sanme (σ chame='maths' (S St C)

• (4)检索选修课程号为 C2 或 C4 的学生 学号。

• (5) 检索至少选修课程号为 C2 和 C4 的学生学号。

$$\pi_1(\sigma_{1=4/2='C2'/5='C4'} (SC*SC))$$

- 这里(SC×SC)表示关系 SC 自身相乘的乘积操作,其中数字1,2, 4,5都为它的结果关系中的属性序号。
- 比较这一题与上一题的差别。

• (6) 检索不学 C2 课的学生姓名与年龄。

```
\pi_{\text{SNAME, AGE}} (S) — \pi_{\text{SNAME, AGE}} (\sigma_{\text{CNO='C2'}} (S \searrow C)
```

· 这个表达式用了差运算,差运算的 左分量为"全体学生的姓名和年龄",右 分量为"学了 C2 课的学生姓名与年龄"。 • (7)检索学习全部课程的学生姓名。

编写这个查询语句的关系代数过程如下:

- (a) 学生选课情况可用 π_{sno.cno} (SC) 表示;
- (b) 全部课程可用 π_{cNO} (C) 表示;

• (c) 学了全部课程的学生学号可用除法操作表示。操作结果为学号 SNO 的集合,该集合中每个学生(对应 SNO)与 C 中任一门课程号 CNO 配在一起都在 π _{SCO, CNO} (SC) 中出现 (即 SC 中出现),所以结果中每个学生都学了全部的课程(这是"除法"操作的含义):

• (d) 从 SNO 求学生姓名 SNAME, 可以用 自然连结和投影操作组合而成:

• (8) 检索所学课程包含 S3 所学课程的 学生学号。

注意: 学生 S3 可能学多门课程, 所以要用到除法操作来表达此查询语句。

学生选课情况可用操作 π_{SNO,CNO}
 (SC)表示;

所学课程包含学生 S3 所学课程的学生学号,可以用除法操作求得:

 $\pi_{SNO,CNO}$ (SC)÷ π_{CNO} ($\sigma_{SNO='S3'}$ (SC))

- 设有一个教学数据库,包括以下三个关系模式:
- 学生S (Sno,Sname,Ssex,Sage,Sdept)
- ・ 课程 C (Cno,Cname,Cpno,Ccredit)
- 学习 SC (Sno,Cno,Grade)
- 学生关系模式属性分别对应学号、姓名、性别、年龄、所在院系
- 课程关系模式属性分别对应课程号、课程名、先行课、学分
- 学习关系模式分别对应学号、课程号、成绩

• 1、查询学生 95001 的姓名和所在系。

• π _{Sname,Sdept} (σ _{Sno = 95001}, (S))

• 2、查询至少选修了两门课程的学生学号。

• $\pi_{Sno}(\sigma_{[1]=[4] \land [2] \neq [5]}(SC \times SC))$

• 3、查询选修了1号课程的学生姓名。

• π _{Sname} (σ _{Cno='1'} (S SS))

• 4、查询没有选修数据库课程的学生姓名。

T Sname (S)-T Sname (σ Cname=' 数据库' (S SC C)
 C)

• 5、查询至少选修了1号课程和3号课程的学生学号。

• $\pi_{Sno, Cno}$ (SC) $\div \pi_{Cno}$ ($\sigma_{Cno='1' \lor Cno='3'}$ (C))