Exercise session: ER to Relational Model

Sergey Paramonov

KU Leuven

23 February 2015

Relational Algebra: A

Question: Retrieve the names of all employees in department 5 who work more than 10 hours per week on the ProductX project

Relational Algebra: A

Question: Retrieve the names of all employees in department 5 who work more than 10 hours per week on the ProductX project Answer:

Relational Algebra: B

Question: List the names of all employees who have a dependent with the same first name as themselves

Relational Algebra: B

Question: List the names of all employees who have a dependent with the same first name as themselves

Answer:

Relational Algebra: C

Question: Find the names of all employees who are directly supervised by "Franklin Wong"

Relational Algebra: C

Question: Find the names of all employees who are directly supervised by "Franklin Wong"

Relational Algebra: D

Question: For each project, list the project name and the total hours per week (by all employees) spent on that project

Relational Algebra: D

Question: For each project, list the project name and the total hours per week (by all employees) spent on that project Answer:

Relational Algebra: E

Question: Retrieve the names of all employees who work on every project

Relational Algebra: E

Question: Retrieve the names of all employees who work on every project

Relational Algebra: F

Question: Retrieve the names of all employees who do not work on any project

Relational Algebra: F

Question: Retrieve the names of all employees who do not work on any project

Answer:

WORKING πESSN (WORKS ON) NOT WORKING π_{SSN} (EMPLOYEE) - WORKING RESULT $\pi_{\text{FNAME, LNAME}}$ (NOT WORKING $\triangleright \triangleleft$ EMPLOYEE) **EMPLOYEE** Ssn Fname Minit Lname Bdate Address Sex Salary Super ssn Dno DEPARTMENT Dnumber Mgr ssn Mgr start date Dname **DEPT LOCATIONS** Dnumber Dlocation PROJECT Pname Pnumber Plocation Dnum WORKS ON Essn Pno Hours Figure 3.5 Schema diagram for the DEPENDENT COMPANY relational Dependent name Relationship Essn Sex Bdate database schema.

Relational Algebra: G

Question: For each department, retrieve the department name and the average salary

Relational Algebra: G

Question: For each department, retrieve the department name and the average salary

Relational Algebra: H

Question: Retrieve the average salary of all female employees

Relational Algebra: H

Question: Retrieve the average salary of all female employees Answer:

Relational Algebra: I

Question: Find the names and addresses of all employees who work on at least one project located in Houston but whose department has no location in Houston

Relational Algebra: I

Question: Find the names and addresses of all employees who work on at least one project located in Houston but whose department has no location in Houston

Relational Algebra: J

Question: List the last names of all department managers who have no dependents

Relational Algebra: J

Question: List the last names of all department managers who have no dependents

Relational Algebra: K

Question: Extra exercise: Generalize query I such that the names of all employees are given that work on a project in a city for which their the employee's department has no location in this city

Relational Algebra: K

Question: Extra exercise: Generalize query I such that the names of all employees are given that work on a project in a city for which their the employee's department has no location in this city

