SQL Assignment Solutions

CMSC 424 - Database Design Fall 2007

Part A

1. List the names of all the players in the database.

```
select Player.name
from Player
```

2. List the names of all players who have ever been assigned a seed for any tournament (doubles or singles).

```
select distinct p.name
from Player p, Registration r, PlayedIn pi
where p.pid = r.pid AND r.registrnum = pi.registrnum AND pi.seed is not null
```

3. List the pairs of players who played doubles tennis at Wimbledon in 2007. Do not include duplicate entries (ex: $\langle personA, personB \rangle$ as well as $\langle personB, personA \rangle$).

4. List the names of all players who have lost to Roger Federer in the finals of any tournament, as well as the name of the tournament they lost in. Include results only for singles tennis.

```
select p.name, t.name
from registration rroger, registration r, match m, matchresults mr,
  (select p.pid pid
 from Player p
 where name='Roger Federer') roger, tournament t, player p
where rroger.pid = roger.pid AND m.mid = mr.mid AND
 mr.winner = rroger.registrnum AND

( (rroger.registrnum = m.registrnum1 AND r.registrnum = m.registrnum2) OR
  (rroger.registrnum = m.registrnum2 AND r.registrnum = m.registrnum1) ) AND
 t.tid = m.tid AND t.numrounds = m.round AND t.ttype = 'Singles' AND
 p.pid = r.pid
```

- *** Note that we do not **have** to actually check for **rroger.registrnum** equal to one of the match registration numbers, because we assume the winner is always one of the registration numbers, but we do it here for good practice. If we chose to omit the check, we would need to constrain **rroger.registrnum** != **r.registrnum**
- 5. For all final round single matches, list the winner and loser of matches that were between two seeded players, as well as their seeds. Modify the titles of the columns to be something useful, like WinnerName, WinnerSeed, LoserName, LoserSeed.

```
select winner.playername winnername, winner.seed winnerseed,
 loser.playername losername, loser.seed loserseed
from match m, tournament t, matchresults mr,
 (select r.registrnum, pi.seed seed, p.name playerName
 from player p, registration r, playedin pi
 where p.pid = r.pid AND r.registrnum = pi.registrnum AND
 pi.seed is not null) winner,
 (select r.registrnum, pi.seed seed, p.name playerName
 from player p, registration r, playedin pi
 where p.pid = r.pid AND r.registrnum = pi.registrnum AND
 pi.seed is not null) loser
where m.tid = t.tid AND t.ttype = 'Singles' AND m.round = t.numrounds AND
 m.mid = mr.mid AND
 (m.registrnum1 = winner.registrnum OR m.registrnum2 = winner.registrnum) AND
 (m.registrnum1 = loser.registrnum OR m.registrnum2 = loser.registrnum) AND
 winner.registrnum != loser.registrnum AND mr.winner = winner.registrnum
```

- *** See note for question 4, similarly here for the two registration relations.
- 6. List the names of all US players who have participated in at least two tournaments in 2007. Do **not** use any aggregating functions for this problem.

```
select distinct usplayers.name
from tournament t1, tournament t2, registration r1, registration r2,
 playedin pi1, playedin pi2,
 (select p.pid pid, p.name
 from Player p, CountryCodes cc
 where p.ccode = cc.code AND cc.country = 'United States') usplayers
where t1.tid = pi1.tid AND pi1.registrnum = r1.registrnum AND
 t2.tid = pi2.tid AND pi2.registrnum = r2.registrnum AND
 r1.pid = usplayers.pid AND r2.pid = usplayers.pid AND
 r1.registrnum != r2.registrnum AND
 to_char(t1.startdate,'YYYY') = '2007' AND
 to_char(t2.startdate,'YYYY') = '2007'
```

7. List all tournaments having more than 5 rounds. Print the name of the tournament, the tournament type, the start and end dates, and the number of rounds.

```
select t.name, t.startdate, t.enddate, t.ttype, t.numrounds
from tournament t
where t.numrounds > 5
```

8. List all doubles matches that were won because one of the teams retired. Include the winner's names, the loser's names, the tournament name, the year of the tournament, and the round number of the match.

```
select p1.name winner1, p2.name winner2, p3.name loser1, p4.name loser2,
 matchinfo.name tournament_name, matchinfo.year, matchinfo.round roundnum
from player p1, registration r1, playedin pi1,
 player p2, registration r2, playedin pi2,
 player p3, registration r3, playedin pi3,
 player p4, registration r4, playedin pi4,
 (select t.name, to_char(t.startdate, 'YYYY') year, m.round round,
 m.registrnum1 rn1, m.registrnum2 rn2, mr.winner winner
 from tournament t, match m, retiredmatch rm, matchresults mr
 where t.tid = m.tid AND m.mid = rm.mid AND t.ttype = 'Doubles' AND
 mr.mid = m.mid) matchinfo
where p1.pid < p2.pid AND p3.pid < p4.pid AND
 p1.pid = r1.pid AND r1.registrnum = pi1.registrnum AND
 r1.registrnum = matchinfo.winner AND
 p2.pid = r2.pid AND r2.registrnum = pi2.registrnum AND
 r2.registrnum = matchinfo.winner AND
 p3.pid = r3.pid AND r3.registrnum = pi3.registrnum AND
 r3.registrnum != matchinfo.winner AND
 (r3.registrnum = matchinfo.rn1 OR r3.registrnum = matchinfo.rn2) AND
 p4.pid = r4.pid AND r4.registrnum = pi4.registrnum AND
 r4.registrnum != matchinfo.winner AND
 (r4.registrnum = matchinfo.rn1 OR r4.registrnum = matchinfo.rn2)
```

- *** Following the notes from questions 4 and 5, we do the suggested alternative in this question.
- 9. Find all singles matches where the loser retired after playing at least one complete set. Include the winner's name, the loser's name, the tournament name, the year of the tournament, and the round number of the match.

10. For all tournaments in the database, list the name, tournament type, surface type, and the number of rounds it has. Sort the results in descending order by the number of rounds.

```
select t.name, t.ttype, t.surface, t.numrounds
from tournament t
order by t.numrounds desc
```

11. List the names, tournament types, and lengths (in days) of all tournaments that were longer than one week.

```
select t.name, t.ttype, t.enddate - t.startdate length
from tournament t
where (t.enddate - t.startdate > 7)
```

12. List the names of all male German players who registered for the 2007 Australian Open singles.

```
select distinct germans.name
from registration r, playedin pi, tournament t,
 (select p.pid pid, p.name name
 from player p, countrycodes cc
 where p.ccode = cc.code AND
 p.gender = 'M' AND cc.country = 'Germany') germans
where germans.pid = r.pid AND r.registrnum = pi.registrnum AND
 pi.tid = t.tid AND t.name = 'Australian Open' AND
 t.ttype = 'Singles' AND to_char(t.startdate,'YYYY') = '2007'
```

Part B

1. For all singles quarterfinal, semifinal, and final round matches that only took 3 sets, list the Tournament Name, Year, Winner of the Match, and the Match score (For the match score, print two columns per set, displaying the number of games each player won. Call these columns something meaningful, and ignore any tiebreaker results.).

2. List the names of all triples of players that have played doubles with each other. Only list each triple once.

```
select distinct p1.name, p2.name, p3.name
from player p1, player p2, player p3, registration r1a, registration r1b,
 registration r2a, registration r2b, registration r3a, registration r3b
where r1a.pid = r1b.pid AND r2a.pid = r2b.pid AND r3a.pid = r3b.pid AND
 r1a.pid = p1.pid AND r2a.pid = p2.pid AND r3a.pid = p3.pid AND
 r1a.registrnum = r2b.registrnum AND
 r2a.registrnum = r3b.registrnum AND
 r3a.registrnum = r1b.registrnum AND
 p1.pid < p2.pid AND p2.pid < p3.pid</pre>
```

3. List the names of all pairs of players that have played against each other in both singles and doubles.

```
select distinct p1.name, p2.name
from Match m_singles, Tournament t_singles,
 Match m_doubles, Tournament t_doubles,
 Player p1, Registration r1s, Registration r1d,
 Player p2, Registration r2s, Registration r2d
where m_singles.tid = t_singles.tid AND t_singles.ttype = 'Singles' AND
 m_doubles.tid = t_doubles.tid AND t_doubles.ttype = 'Doubles' AND
 r1s.registrnum = m_singles.registrnum1 AND p1.pid = r1s.pid AND
 r2s.registrnum = m_singles.registrnum2 AND p2.pid = r2s.pid AND
 (r1d.registrnum = m_doubles.registrnum1 OR
 r1d.registrnum = m_doubles.registrnum2) AND
 (r2d.registrnum = m_doubles.registrnum2 OR
 r2d.registrnum = m_doubles.registrnum1) AND
 p1.pid = r1d.pid AND p2.pid = r2d.pid AND p1.pid != p2.pid
```

4. Find all singles matches won by James Blake containing a love set (i.e the score of a set was either 6-0 or 0-6). Print the name of the tournament, the year of the tournament, the round of the tournament, and the name of the player James Blake defeated.

5. List the names of all partners of a player in doubles tennis who also was seeded in a singles tournament at some point. This means that we want all players x who have partners y where partner y was seeded in men's singles.

```
select distinct pairs.name2
from player p, registration r, playedin pi, tournament t,
 (select p1.pid pid1, p2.name name2
 from player p1, player p2,
 registration r1, registration r2,
 playedin pi, tournament t
 where
 p1.pid != p2.pid AND
 p1.pid = r1.pid AND r1.registrnum = pi.registrnum AND
 p2.pid = r2.pid AND r2.registrnum = pi.registrnum AND
 pi.tid = t.tid AND t.ttype = 'Doubles') pairs
where
 p.pid = pairs.pid1 AND r.pid = p.pid AND pi.registrnum = r.registrnum AND
 t.tid = pi.tid AND t.ttype = 'Singles' AND pi.seed is not null
```

6. List the name of the player who has registered for the most tournaments, as well as the number of tournaments he has registered for. NOTE: If a player has registered for both singles and doubles play in a particular tournament, this counts as two tournaments.

```
select p.name, count(r.registrnum) registered_tournaments
from Player p, Registration r
where p.pid not in
 (select count1.pid
 from
 (select p.pid pid, count(r.registrnum) numreg
 from Registration r, player p
 where r.pid = p.pid
 group by p.pid) count1,
 (select p.pid, count(r.registrnum) numreg
 from Registration r, player p
 where r.pid = p.pid
 group by p.pid) count2
 where count1.numreg < count2.numreg)
 AND p.pid = r.pid
group by p.name
```

7. List the names of all Russian, Chilean, and US players Tommy Haas has played against. Include results from both doubles and singles matches.

```
select distinct p.name
from CountryCodes cc, Player p, Registration r,
 Player haas, Registration haas_r, Match m
where haas.name = 'Tommy Haas' AND haas_r.pid = haas.pid AND
 (haas_r.registrnum = m.registrnum1 OR)
```

```
haas_r.registrnum = m.registrnum2) AND
(r.registrnum = m.registrnum1 OR r.registrnum = m.registrnum2) AND
r.pid = p.pid AND p.pid != haas.pid AND p.ccode = cc.code AND
(cc.country = 'United States' OR cc.country = 'Chile' OR
cc.country = 'Russia')
```

8. List the names of all players who have made it to at least the quarter finals of the four Grand Slam tournaments (Wimbledon, US Open, French Open, and Australian Open) in 2007 (they could have made it to the finals in either doubles or singles for each tournament considered).

```
select distinct p.name
from Tournament wimt, Tournament ust,
 Tournament frt, Tournament aut,
 Player p, Registration wimr, Registration usr,
 Registration frr, Registration aur,
 Match wimm, Match usm, Match frm, Match aum
where wimt.name = 'Wimbledon' AND ust.name = 'US Open' AND
 frt.name = 'French Open' AND aut.name = 'Australian Open' AND
 p.pid = wimr.pid AND p.pid = usr.pid AND
 p.pid = frr.pid AND p.pid = aur.pid AND
 (wimr.registrnum = wimm.registrnum1 OR
 wimr.registrnum = wimm.registrnum2) AND
 (usr.registrnum = usm.registrnum1 OR
 usr.registrnum = usm.registrnum2) AND
 (frr.registrnum = frm.registrnum1 OR
 frr.registrnum = frm.registrnum2) AND
 (aur.registrnum = aum.registrnum1 OR
 aur.registrnum = aum.registrnum2) AND
 wimm.tid = wimt.tid AND usm.tid = ust.tid AND
 frm.tid = frt.tid AND aum.tid = aut.tid AND
 wimm.round >= wimt.numrounds - 2 AND
 usm.round >= ust.numrounds - 2 AND
 frm.round >= frt.numrounds - 2 AND
 aum.round >= aut.numrounds - 2
```