Lab 05

1. List Faculty (ID, Name) for all courses of Autumn'2010.

```
\pi i.instructorid, i.instructorname (\sigma o.SEMESTER = 'Autumn' and o.ACADYEAR=2010 (INSTRUCTOR i * OFFERS o))
```

select instructorid,instructorname from instructor i natural join offers o where o.semester='Autumn' and o.acadyear=2010;

2. List Students (ID, Name) from batch 2008 registered for course MT101 in Autumn'2008.

```
r1 \leftarrow \pi studentid(\sigma courseno = 'MT101' and semester = 'Autumn' and acadyear = 2008(REGISTERS))

r2 \leftarrow \pi studentid(\sigma batch = 2008 (STUDENT))

r \leftarrow r1 \cap r2

\pi studentid,name(r * STUDENT)
```

select studentid, name from student natural join

(select studentid from registers where courseno = 'MT101'
intersect
select studentid from registers where acadyear = 2008
intersect
select studentid from registers where semester = 'Autumn'
intersect
select studentid from student where batch = 2008) as r;

OR

 π s.studentid, s.name (σ s.BATCH = 2008 and r.COURSENO='MT101' o.SEMESTER = 'Autumn' and o.ACADYEAR=2008 (STUDENT s * REGISTERS r))

select s.studentid,s.name from student s natural join registers r where s.batch=2008 and r.courseno='MT101' and r.semester='Autumn' and r.acadyear=2008;

3. List Students (ID, Name) from B Tech (progid='01') batch 2008 registered for course MT101 in Autumn'2008.

 $r1 \leftarrow \pi$ studentid (σ progid='01' and batch='2008' (STUDENT))

 $r2 \leftarrow \pi$ studentid (σ courseno='MT101' and semester='Autumn' and acadyear=2008 (REGISTERS))

 $r \leftarrow r1 \cap r2$

\mathcal{\pi} studentid, name(r * STUDENT)

select studentid, name from student natural join

(select studentid from student where progid = '01' and batch = 2008

intersect

select studentid from registers where courseno = 'MT101' and semester = 'Autumn' and acadyear = 2008) as r;OR

OR

 π s.studentid, s.name(σ s.progid='01' and s.batch='2008' and r.courseno='MT101' and r.semester='Autumn' and r.acadyear=2008 (STUDENT s)*(r))

select s.studentid,s.name from student s natural join registers r where s.progid='01' and s.batch=2008 and r.courseno='MT101' and r.semester='Autumn' and r.acadyear=2008;

4. List courses that were offered but students were not registered in those offerings.

r1
$$\leftarrow \pi$$
 courseno(offers) $-\pi$ courseno(REGISTERS)
r $\leftarrow \pi$ courseno, coursename, credit (r1 * COURSE)
select * from course natural join
(select courseno from offers
except
select courseno from registers) as r;

5. List students (id, name, courseno, grade) who got 'F' grade in Autumn'2008

```
r1 \leftarrow \pi studentid, courseno, grade (\sigma acadyear=2008 (REGISTERS))
r2 \leftarrow \pi studentid, courseno, grade (\sigma semester='Autumn' and grade='F' (REGISTERS))
r \leftarrow r1 \cap r2
\pi studentid, name, courseno, grade (r * STUDENT)
```

select studentid, name, courseno, grade from student natural join

(select studentid, grade, courseno from registers where acadyear = 2008

intersect

select studentid, grade, courseno from registers where semester = 'Autumn' and grade = 'F') r1;

OR

 π s.studentid, s.name, r.courseno, r.grade(σ r.grade='F' and r.semester='Autumn' and r.acadyear=2008(STUDENT s)*(REGISTERS r))

select s.studentid, s.name, r.courseno, r.grade from student s natural join registers r where r.grade='F' and r.semester = 'Autumn' and r.acadyear = 2008;

6. List Courses (Course No, Title, Credits) offered by Instructor (ID='PMJ') in semester Winter'2010.

 π c.courseno, c.coursename, c.credit(σ o.instructorid='PMJ' and o.semester='Winter' and o.acadyear=2010 (COURSE c)*(OFFERS o))

select courseno,coursename,credit from course c natural join offers o where o.instructorid='PMJ' and semester='Winter' and acadyear=2010;

7. Produce transcript of student '200711002' for Academic year 2008-09 List Course No, Course Name, Course Credit, Grade.

r1
$$\leftarrow \pi$$
 courseno, grade(σ studentid='200711002'(REGISTERS))

r2 $\leftarrow \pi$ courseno, grade(σ acadyear=2008 or acadyear=2009(REGISTERS))

r \leftarrow r1 \cap r2

 π course.*(r * COURSE)

select * from course natural join (select courseno, grade from registers where studentid = '200711002' intersect select courseno, grade from registers where acadyear = 2008 or acadyear = 2009) r1;

OR

select c.courseno,c.coursename,c.credit,r.grade from course c natural join registers r where r.studentid=200711002 and r.acadyear between 2008 and 2009;

8. List ID of students who have taken both courses - 'MT101' AND 'MT104'.

r1
$$\leftarrow \pi$$
 studentid (σ courseno='MT101' (REGISTERS))

r2 $\leftarrow \pi$ studentid (σ courseno='MT104' (REGISTERS))

r \leftarrow r1 \cap r2

 π studentid (r * STUDENT)

select studentid from student natural join

(select studentid from registers where courseno = 'MT101'
intersect
select studentid from registers where courseno = 'MT104') as r;

9. List ID of students who have taken 'MT101' but not 'MT104'.

r1
$$\leftarrow \pi$$
 studentid(σ courseno='MT101'(REGISTERS))
r2 $\leftarrow \pi$ studentid(σ courseno='MT104'(REGISTERS))
r \leftarrow r1 $-$ r2
 π studentid(r * STUDENT)

select studentid from student natural join (select studentid from registers where courseno = 'MT101' except select studentid from registers where courseno = 'MT104') as r;