Lab 1: An Algebraic Query Language

I. We have the database schema consists of five relations:

```
Movies (<u>title</u>, <u>year</u>, length, genre, studioName, producer#)

StarsIn (<u>movieTitle</u>, <u>movieYear</u>, <u>starName</u>)

MovieStar (<u>name</u>, address, gender, birthdate)

MovieExec (<u>producer#</u>, name, address, netWorth)

Studio (<u>name</u>, address, presC#)
```

Write expressions of relational algebra to answer the following queries.

- 1. Find title and length of movies produced by Disney in 1990.
- 2. Find date of birth of Aishwarya Rai who is a movie star.
- 3. Find the address of studio Film City.
- 4. List name of the female stars in the film "Monsoon Wedding".
- 5. List name and gender of stars that appeared in movies produced by Sony in 2005.
- 6. Find name of the producer of Star Wars.
- 7. Find name of executives that are worth more than Subhash Ghai.
- 8. Find title of movies that are no longer than "Bride and Prejudice".
- 9. List all the titles and years of movies that appeared in either the Movies or StarsIn relation.
- 10. Find name and address of all male movie stars who are also movie executives with a net worth under \$10,000,000.

II. How to express constraints via Relation Algebra

Give a schema:

```
PRODUCT (Maker, model)

PC (Model, Speed, RAM, HDD, Price)

LAPTOP (Model, Speed, RAM, HDD, Screen, Price)

PRINTER (Model, Color, Type, Price)
```

Use Relational Algebra to express following constraints:

- 1. A black & white printer must be laser type
- 2. If a laptop has a larger (or equal) RAM and HDD than a PC, then the laptop must also have a higher price than the PC
- 3. No manufacturer of PC's or Laptop's may also make printers
- 4. With the same Speed, a PC must have higher RAM and HDD than a Laptop
- 5. With all computer (PC and Laptop), higher Speed, higher Price.
- 6. All model of product (PC or Laptop or Printer) in PC, Laptop and Printer relation must appear in Product relation.