Section 1

Exercise 8.1.1

a)

CREATE VIEW RichExec AS

SELECT * FROM MovieExec WHERE netWorth >= 10000000;

b)

CREATE VIEW StudioPres (name, address, cert#) AS

SELECT MovieExec.name, MovieExec.address, MovieExec.cert# FROM MovieExec, Studio WHERE MovieExec.cert# = Studio.presC#;

c)

CREATE VIEW ExecutiveStar (name, address, gender, birthdate, cert#, netWorth) AS SELECT star.name, star.address, star.gender, star.birthdate, exec.cert#, exec.netWorth FROM MovieStar star, MovieExec exec WHERE star.name = exec.name AND star.address = exec.address;

Exercise 8.1.2

a)

SELECT name from ExecutiveStar WHERE gender = 'f';

b)

SELECT RichExec.name from RichExec, StudioPres where RichExec.name = StudioPres.name;

c)

SELECT ExecutiveStar.name from ExecutiveStar, StudioPres WHERE ExecutiveStar.netWorth >= 50000000 AND StudioPres.cert# = RichExec.cert#;

Section 2

Exercise 8.2.1

The views RichExec and StudioPres are updatable; however, the StudioPres view needs to be created with a subquery.

CREATE VIEW StudioPres (name, address, cert#) AS

SELECT MovieExec.name, MovieExec.address, MovieExec.cert# FROM MovieExec WHERE MovieExec.cert# IN (SELECT presCt# from Studio);

Exercise 8.2.2

- a) Yes, the view is updatable.
- b)

CREATE TRIGGER DisneyComedyInsert INSTEAD OF INSERT ON DisneyComedies REFERENCING NEW ROW AS NewRow

FOR EACH ROW

INSERT INTO Movies(title, year, length, studioName, genre)

VALUES(NewRow.title, NewRow.year, NewYear.length, 'Disney', 'comedy');

c)

CREATE TRIGGER DisneyComedyUpdate

INSTEAD OF UPDATE ON DisneyComedies

REFERENCING NEW ROW AS NewRow

FOR EACH ROW

UPDATE Movies SET length NewRow.length

WHERE title = NewRow.title AND year = NEWROW.year AND

studionName = 'Disney' AND genre = 'comedy';

Exercise 8.2.3

- a) No, the view is not updatable since it is constructed from two different relations.
- b)

CREATE TRIGGER NewPCInsert

INSTEAD OF INSERT ON NewPC

REFERENCING NEW ROW AS NewRow

FOR EACH ROW

(INSERT INTO Product VALUES(NewRow.maker, NewRow.model, 'pc'))

 $(INSERT\ INTO\ PC\ VALUES (NewRow.model,\ NewRow.speed,\ NewRow.ram,\ NewRow.hd,$

NewRow.price));

c)

CREATE TRIGGER NewPCUpdate

INSTEAD OF UPDATE ON NewPC

REFERENCING NEW ROW AS NewRow

FOR EACH ROW

UPDATE PC SET price = NewPC.price where model = NewPC.model;

d)

CREATE TRIGGER NewPCDelete

INSTEAD OF DELETE ON NeePC

REFERENCING OLD ROW AS OldRow

FOR EACH ROW

(DELETE FROM Product WHERE model = OldRow.model)

(DELETE FROM PC where model = OldRow.model);

Section 3

Exercise 8.3.1

a)

CREATE INDEX NameIndex on Studio(name);

b)
CREATE INDEX AddressIndex on MovieExec(address);

c)
CREATE INDEX GenreIndex on Movies(genre, length);

Section 4

Exercise 8.4.1

Action	No Index	Star Index	Movie Index	Both Indexes
Q1	100	4	100	4
Q2	100	100	4	4
I	2	4	4	6
Average	$2 + 98p_1 + 98p_2$	$4 + 96 p_2$	$4 + 96 p_1$	$6-2 p_1-2 p_2$

Exercise 8.4.2

Q1 = SELECT * FROM Ships WHERE name = n;

Q2 = SELECT * FROM Ships WHERE class = c;

Q3 = SELECT * FROM Ships WHERE launched = y;

I = Inserts

Indexes	None	Name	Class	Launched	Name &	Name &	Class &	Three
Actions					Class	Launched	Launched	Indexes
Q1	50	2	50	50	2	2	50	2
Q2	1	1	2	1	2	1	2	2
Q3	50	50	50	26	50	26	26	26
I	2	4	4	4	6	6	6	8
Average	2 +	4 +	4 +	$4 + 46p_1$	$6 - 4p_1$	6 - 4 <i>p</i> ₁ -	6 - 44 <i>p</i> 1 -	8 - 6 <i>p</i> ₁ -
	48 <i>p</i> ₁ -	46 <i>p</i> ₃	46p ₁ -	$-3p_2+$	$-4p_2+$	$5p_2 + 20p_3$	$4p_2 + 20p_3$	$6p_2 + 18p_3$
	p_2 +	$-2p_1$	$2p_2 +$	$22p_{3}$	$44p_3$			
	48p ₃	- 3 p ₂	$46p_3$					

The best choice of indexes (name and launched) has an average cost of 6 - $4p_1$ - $5p_2$ + $20p_3$ per operation.

Section 5

Exercise 8.5.1

Updates to movies that involves title or year

```
UPDATE MovieProd SET title = 'newTitle' where title='oldTitle' AND year = oldYear;
```

UPDATE MovieProd SET year = newYear where title='oldYitle' AND year = oldYear;

Update to MovieExec involving cert#

```
DELETE FROM MovieProd
WHERE (title, year) IN (
SELECT title, year
FROM Movies, MovieExec
WHERE cert# = oldCert# AND cert# = producerC#
);
```

INSERT INTO MovieProd

```
SELECT title, year, name
FROM Movies, MovieExec
WHERE cert# = newCert# AND cert# = producerC#;
```

Exercise 8.5.2

Insertions, deletions, and updates to the base tables Product and PC would require a modification of the materialized view.

```
Insertions into Product with type equal to 'pc':
```

```
INSERT INTO NewPC
```

SELECT maker, model, speed, ram, hd, price FROM Product, PC WHERE Product.model = newModel and Product.model = PC.model;

Insertions into PC:

```
INSERT INTO NewPC
```

```
SELECT maker, 'newModel', 'newSpeed', 'newRam', 'newHd', 'newPrice' FROM Product WHERE model = 'newModel';
```

Deletions from Product with type equal to 'pc':

```
DELETE FROM NewPC WHERE maker = 'deletedMaker' AND model='deletedModel';
```

Deletions from PC:

```
DELETE FROM NewPC WHERE model = 'deletedModel';
```

Updates to PC:

Update NewPC SET speed=PC.speed, ram=PC.ram, hd=PC.hd, price=PC.price FROM PC where model=pc.model;

Update to the attribute 'model' needs to be treated as a delete and an insert.

Updates to Product:

Any changes to a Product tuple whose type is 'pc' need to be treated as a delete or an insert, or both.

Exercise 8.5.3

Modifications to the base tables that would require a modification to the materialized view: inserts and deletes from Ships, deletes from class, updates to a Class' displacement.

Deletions from Ship:

```
UPDATE ShipStats SET
 displacement=((displacement * count) -
 (SELECT displacement
 FROM Classses
 WHERE class = 'DeletedShipClass')
 ) / (count - 1),
 count = count - 1
WHERE
 country = (SELECT country FROM Classes WHERE class='DeletedShipClass');
Insertions into Ship:
Update ShipStat SET
 displacement=((displacement*count) +
 (SELECT displacement FROM Classes
 WHERE class='InsertedShipClass')
 ) / (count + 1).
 count = count + 1
WHERE
 country = (SELECT country FROM Classes WHERE classes='InsertedShipClass');
Deletes from Classes:
NumRowsDeleted = SELECT count(*) FROM ships WHERE class = 'DeletedClass';
UPDATE ShipStats SET
 displacement = (displacement * count) - (DeletedClassDisplacement *
```

```
NumRowsDeleted)) / (count – NumRowsDeleted),
 count = count - NumRowsDeleted
WHERE country = 'DeletedClassCountry';
Update to a Class' displacement:
N = SELECT count(*) FROM Ships where class = 'UpdatedClass';
UPDATE ShipsStat SET
 displacement = ((displacement * count) + ((oldDisplacement – newDisplacement) *
 N))/count
WHERE
 country = 'UpdatedClassCountry';
Exercise 8.5.4
Queries that can be rewritten with the materialized view:
Names of stars of movies produced by a certain producer
SELECT starName
FROM StarsIn, Movies, MovieExec
WHERE movieTitle = title AND movieYear = year AND producerC# = cert# AND
 name = 'Max Bialystock';
Movies produced by a certain producer
SELECT title, year
FROM Movies, MovieExec
Where producerC# = cert# AND name = 'George Lucas';
```

SELECT name

FROM Movies, MovieExec, StarsIn

Where producerC#=cert# AND title=movieTitle AND year=movieYear AND starName='Carrie Fisher';

The number of movies produced by given producer

Names of producers that a certain star has worked with

SELECT count(*)
FROM Movies, MovieExec
WHERE producerC#=cert# AND name = 'George Lucas';

Names of producers who also starred in their own movies

SELECT name

FROM Movies, StarsIn, MovieExec

WHERE producerC#=cert# AND movieTitle = title AND movieYear = year AND MovieExec.name = starName;

The number of stars that have starred in movies produced by a certain producer

SELECT count(DISTINCT starName)
FROM Movies, StarsIn, MovieExec
WHERE producerC#=cert# AND movieTitle = title AND movieYear = year AND
name 'George Lucas';

The number of movies produced by each producer

SELECT name, count(*)
FROM Movies, MovieExec
WHERE producerC#=cert# GROUP BY name