

TU München, Fakultät für Informatik Lehrstuhl III: Datenbanksysteme Prof. Dr. Thomas Neumann


Exercises for Foundations in Data Engineering, WiSe 22/23

Alexander Beischl, Maximilian Reif (i3fde@in.tum.de) http://db.in.tum.de/teaching/ws2223/foundationsde

Sheet Nr. 05

Exercise 1 Decorrelate the following SQL query, you can use our WebInterface to test your query:

Solution:

```
SELECT sum(1.1_extendedprice)
FROM lineitem 1,
 (SELECT avg(1_extendedprice) as avgPrice, 1_orderkey
 FROM lineitem
 GROUP BY 1_orderkey
) precompute
WHERE 1.1_extendedprice > precompute.avgPrice
and 1.1_orderkey = precompute.1_orderkey;
```

Exercise 2 Please transform this query into an equivalent query that does not contain correlated subqueries:

```
SELECT o1.o_orderkey
FROM orders o1
WHERE o1.o_totalprice < (
 SELECT avg(o2.o_totalprice)
 FROM orders o2
 WHERE o2.o_shippriority = o1.o_shippriority
 or o2.o_orderstatus = o1.o_orderstatus);</pre>
```

Solution:

Exercise 3 Solve the queries using SQL based on the university schema. Use this WebInterface for it. By clicking on the button UniSchema you can see the different relations. Use the expanded *examination* relation:

1. Calculate each student's average grade and return it with their name, matrnr and semester.

Solution:

2. Based on the individual average grade, determine each student's rank within their cohort (students in the same semester).

Solution:

```
WITH examination (MatrNr, CourseNr, PersNr, Grade) as (
 SELECT * FROM pruefen
 UNION
 VALUES (29120,0,0,3.0), (29555,0,0,2.0),
 (29555,0,0,1.3), (29555,0,0,1.0)
),
grades (Name, MatrNr, Semester, Grade) as (
 SELECT s.name, s.matrnr, semester, avg(Grade)
 FROM studenten s, examination e
 WHERE s.matrnr = e.matrnr
 GROUP BY s.name, s.matrnr, semester
SELECT *,
 (SELECT count(*) + 1
 FROM grades x
 WHERE x.Semester = n.Semester
 and x.Grade < n.Grade
 ) as Rank_S
FROM grades n
ORDER BY n.Semester, Rank_S;
```

3. Additionally, for each student calculate the difference between their average grade and the cohort's average. (The cohort's average is the average of individual averages.) Solution:

```
WITH examination (MatrNr, CourseNr, PersNr, Grade) as (
 SELECT * FROM pruefen
 UNION
 VALUES (29120,0,0,3.0), (29555,0,0,2.0),
 (29555,0,0,1.3), (29555,0,0,1.0)
),
grades (Name, MatrNr, Semester, Grade) as (
 SELECT s.name, s.matrnr, semester, avg(Grade)
 FROM studenten s, examination e
 WHERE s.matrnr = e.matrnr
 GROUP BY s.name, s.matrnr, semester
SELECT *,
 (SELECT count(*) + 1
 FROM grades x
 WHERE x.Semester = n.Semester
 and x.Grade < n.Grade
 ) as Rank_S,
 (SELECT avg(x.Grade)
 FROM Grades x
 WHERE x.Semester = n.Semester) as GPA,
 (SELECT avg(x.Grade)
 FROM Grades x
 WHERE x.Semester = n.Semester) - Grade
 as difference
FROM grades n
ORDER BY n.Semester, Rank_S;
```

Exercise 4 We will use Postgres for some exercises of the upcoming exercise sheets. Therefore, install the Postgres database, explore it and play around. Here is a nice tutorial explaining everything: Tutorial Postgres.

The Ubuntu way:

```
sudo apt-get install postgresql
```

All other ways are explained on the Postgres installation website.