

BÀI TẬP

CHƯƠNG 6 – PHÉP TOÁN ĐẠI SỐ QUAN HỆ

HỌ VÀ TÊN – MÃ SINH VIÊN

--000--

I. REVIEW QUESTIONS

MỘT SỐ KÝ HIỆU CỦA PHÉP TOÁN ĐẠI SỐ QUAN HỆ

Kí hiệu	Phép toán	Kí hiệu	Phép toán	Kí hiệu	Phép toán	Kí hiệu	Phép toán	
П	Chiếu	-	Hiệu	×	Kết nối	一	Phủ	
					nửa phải			
σ	Chọn	÷	Chia	€	Thuộc	=	Trùng nhau	
ρ	Đổi tên	X	Tích Decard		Tập con	Ø		
V	Нор	×	Kết nối	V	Tuyển	≤	Nhỏ hơn hoặc bằng	
\cap	Giao	K	Kết nối nửa trái	^	Hội	\leftrightarrow	Tương đương	

II. PROBLEMS

1. Kết quả học tập

Cho các bảng sau:

- Student (sname, address, gender, birthyear) thông tin về sinh viên
- Course (cname, dname) thông tin về khóa học
- Result (sname, cname, grade) thông tin sinh viên đã tham gia các khóa học nào và đạt điểm số là bao nhiêu

Professor (pname, dname, address, gender, birthday) – thông tin về giáo viên

Student			Result				
sname	address	gender	birthyear	sname	cname	grade	
Le Na	Lang ha	F	1978	Le Na	Toan 1	9	
Phan Ngoc	Trang thi	M	1980	Le Na	Anh 2	8	
Tran Son	Mai dong	M	1982 Le Na		Tai chinh	5	
Bui Thanh	Thai ha	M	1979	Ha Anh	Toan 2	6	
Hoang Ly	Nha tho	F	1980	Ha Anh	Tin 1	8	
Ha Anh	Bach mai	F	1985	Ha Anh	Vi mo	4	
Nguyen Minh	Pho hue	M	1981	Le Anh	Toan 1	3	
Thai Hoa	Trang thi	F	1980	Le Anh	Tin 2	5	
Le Anh	Lang ha	M	1985	Le Anh	Anh 2	2	
Hoang Anh Bach ma		F	1982	Thai Hoa	Tai chinh	4	
	'	'	'	Thai Hoa	Toan 1	7	
				Tran Son	Anh 2	8	
				Tran Son	Vi mo	8	

Professor	Course						
pname dname		address	gender	birthday	cname	dname	
Ha Chau	Toan Tin	Lang ha	F	1/1/1972	Toan 1	Toan Tin	
Hoang Nam	Toan Tin	Trang thi	M	2/2/1973	Toan 2	Toan Tin	
Tran Son	Toan Tin	Mai dong	M	3/3/1974	Tin 1	Toan Tin	
Vu Nhung	Anh	Thai ha	F	4/4/1975	Tin 2	Toan Tin	
Hoang Hoa	Anh	Nha tho	F	5/5/1972	Anh 1	Anh	
Le Dung	Kinh te	Bach mai	F	6/6/1974	Anh 2	Anh	
Nguyen Dat	Kinh te	Pho hue	M	4/8/1973	Vi mo	Kinh te	

Tai chinh | Kinh te

- 1.1. Hiển thị Tên, địa chỉ và năm sinh của các nữ sinh viên.
- 1.2. Hiển thị Tên, địa chỉ của những sinh viên nữ sinh năm 1980.
- 1.3. Hiển thị tên những môn do Khoa Toán tin tổ chức.
- 1.4. Hiển thi Tên môn, Tên khoa các môn do Khoa Toán tin hoặc Khoa Anh tổ chức.
- 1.5. Tìm những sv (Tên sv) nhà ở Bạch Mai và sinh sau năm 1984.
- 1.6. Tìm tên và địa chỉ của các giáo viên khoa Toán Tin và Tiếng Anh.
- 1.7. Hiện kết quả học tập của các sv có điểm Toán $1 \ge 8$ hoặc môn Vi mô ≥ 8 .
- 1.8. Tìm những sv có điểm Toán 1 = 9 và điểm Anh 2 = 8 (sử dụng phép chia).
- 1.9. Hiện thông tin cá nhân và kết quả học tập của các sv có đăng ký học.
- 1.10. Hiện thông tin cá nhân của các sv không đăng ký học.
- 1.11. Hiện tên sv, tên môn, điểm và tên khoa của các sv có học các môn do khoa Toán Tin tổ chức.
- 1.12. Hiện tên, địa chỉ của những sv có đăng ký học nhưng không học Tài chính và Toán 1.
- 1.13. Hiện tên của những sv có cùng địa chỉ với cô Hà Châu và có điểm Toán 1 từ 8 trở lên.
- 1.14. Tìm địa chỉ của các sv nữ, sinh năm 1980 hoặc sau đó, có điểm của môn học do khoa Toán tin tổ chức >= 8.
- 1.15. Hiện các sinh viên và giáo viên có cùng địa chỉ theo mẫu sau: tên sv, địa chỉ sv, giới tính sv, tên gv, địa chỉ gv, giới tính gv (sử dụng phép nối).
- 1.16. Hiện các sinh viên và giáo viên có cùng địa chỉ theo mẫu sau: tên, địa chỉ, giới tính (sử dụng phép hợp).
- 1.17. Hiện tên sv có học các môn mà sv Thai Hoa học (sử dụng phép chia).
- 1.18. Hiện tên của sv có điểm Toán 1 và Anh $2 \ge 8$.
- 1.19. Hiện ra tên của các sv có cùng năm sinh.

2. Nhà cung cấp

Cho lược đồ quan hệ cơ sở dữ liệu gồm thông tin về các nhà cung cấp (S – Supplies), thông tin về các mặt hàng (P – Products) và thông tin về số lượng các mặt hàng đã được cung ứng bởi các nhà cung cấp nào (SP – Supply Product).

<u>S</u> :	S#	Sname	City	Status	<u>P</u> :	P #	Pname	Color	Weight	Stock	SP:	S#	P #	Amount
	S1	Smith	Paris	20		P1	Nut	Red	17	London		S1	P1	200
	S2	Jones	London	10		P2	Bolt	Green	12	Paris		S1	P2	300
	S3	Blake	London	30		P3	Screw	Blue	13	Rome		S2	P3	400
	S4	Clark	Paris	20		P4	Screw	Red	17	London		S3	P3	200
	S5	Adams	Athen	30		P5	Cam	Blue	12	Paris		S3	P4	500
						P6	Cog	Red	19	London		S4	P6	300
							8 8 8 8 8 8 8 8			0 0 1 1 1 1 1 1 1 1		S5	P2	200
												S5	P3	250

- 2.1. Cho biết số hiệu, tên và tình trạng sản xuất (status) của tất cả các nhà cung cấp ở Paris.
- 2.2. Hiển thị mã số và tên của các sản phẩm có số lượng từ 10 đến 15.
- 2.3. Hiển thị tên và thành phố của các nhà cung cấp đã không cung ứng sản phẩm có mã P3.
- 2.4. Cho biết các nhà cung cấp có trụ sở tại cùng thành phố.
- 2.5. Tìm mã số nhà cung cấp mà phân phối ít nhất 250 sản phẩm có màu xanh được lưu kho tại Paris.
- 2.6. Những nhà cung cấp mà chưa cung ứng sản phẩm nào có tên là gì?
- 2.7. Xem thông tin của các sản phẩm có màu xanh Blue hoặc có trọng lượng không quá 15 (sử dụng phép hợp).
- 2.8. Xem số hiệu và tên những nhà cung cấp đóng trụ sở tại London hoặc đã cung ứng sản phẩm có tên Crew.
- 2.9. Xem tên những nhà cung cấp mà không cung ứng những mặt hàng do S1 cung ứng (sửe dụng phép chia).
- 2.10. Hiển thị những sản phẩm màu đỏ mà chưa được nhà sản xuất nào cung ứng.

3. Quản lý sinh viên

Cho các lược đồ quan hệ sau:

- BANGDIEM (MãSV, Mãmôn, Điểm)
- SINHVIEN (MãSV, TênSV, Giớitính, Địachỉ, Ngàysinh)
- MONHOC (MãMH, Tênmôn, Chuyênngành, ĐVtrình)
- GV_DAY (MãGV, MãMH)
- GIAOVIEN (MãGV, TênGV, Chuyênngành, Địachỉ, Điệnthoại)

Viết phép toán đại số quan hệ để giải quyết yêu cầu sau

- 3.1. Cho biết thông tin về giáo viên Chuyên ngành Toán tin mà chưa tham gia giảng dạy.
- 3.2. Cho biết Mã sinh viên, Tên sinh viên, Mã môn học và Điểm tất cả các môn của những sinh viên mà có điểm Toán 1 từ 5 trở lên.
- 3.3. Xem danh sách môn học thuộc chuyên ngành Toán tin mà chưa có sinh viên học.

4. Xác định bộ trả về

Với các lược đồ trong bài 3, xác định số bộ trả về (yêu cầu liệt kê chi tiết) khi thực hiện các câu đại số quan hệ sau

- 4.1. $\Pi_{\text{Sname, City}}(\sigma_{\text{Status}=20}(S))$
- 4.2. $\Pi_{S\#, Sname}(\sigma_{Amount < 270} (S\bowtie_{S.S\#=SP.S\#} SP))$
- 4.3. $\Pi_{P\#.Pname}(\sigma_{Amount=300 \text{ V Color='Green'}}(P\bowtie_{P.P\#=SP.P\#}SP))$
- 4.4. $\Pi_{P\#, Pname, Amount}(\sigma_{Color='Red' \land Amount>=300}(P\bowtie_{P.P\#=SP.P\#}SP))$
- 4.5. $\Pi_{P\#, Pname, Amount}[(\sigma_{Color='Red'}(P))\bowtie_{P.P\#=SP.P\#}(\sigma_{Amount>=300}(SP))]$
- 4.6. $\Pi_{Pname, Stock}[\Pi_{S\#}(\sigma_{City='London'}(S)) \bowtie_{S.S\#=SP.S\#}(P \bowtie_{P.P\#=SP.P\#} SP)]$
- 4.7. $(\Pi_{S\#}(S) \Pi_{S\#}(SP)) \times_{S.S\#=SP.S\#} S$
- 4.8. $\Pi_{P\#, Pname}(\sigma_{Amount=300}(P\bowtie_{P.P\#=P.P\#}SP)) \cup \Pi_{P\#, Pname}(\sigma_{Color='Green'}(P\bowtie_{P.P\#=P.P\#}SP))$
- 4.9. $S \ltimes [\Pi_{S\#}(\sigma_{Color='Red'}(P)\bowtie_{P.P\#=SP.P\#}SP)) \cap \Pi_{S\#}(\sigma_{Color='Blue'}(P)\bowtie_{P.P\#=P.P\#}SP))]$
- 4.10. $\Pi_{S\#, Sname, P\#, Pname}(S) \bowtie_{S.City=P.Stock}(\Pi_{P.Stock}(P))$
- 4.11. $\rho[A, \Pi_{P\#}(\sigma_{Color='Blue'}(P))]$ $\Pi_{S\#, Sname}(S) \bowtie_{S.S\#=B.S\#} \rho(B, \Pi_{S\#}(SP \div A))$
- 5. Cho biết ý nghĩa của các câu đại số quan hệ trong bài 5.
- 6. Tối ưu các câu trong bài 5.