Full Name: Nguyễn Thị Mỹ Duyên

Student Number: SE05164

Lab1: Algebraic query language

We have the database consist of 5 relations:

Product (ProductCode, Name, PurchasePrice, SellPrice, Type, SupplierCode)

Supplier (SupplierCode, SupplierName, Address)

Employee (EmloyeeID, FullName, Gender, BirthDate, Address)

Invoice (<u>InvoiceID</u>, SellDate, EmployeeID)

InvoiceLine(ProductCode, InvoiceID, Quantity)

EXERCISE 1: WRITE EXPRESSIONS OF RELATIONAL ALGEBRA TO ANSWER THE FOLLOWING QUERIES:

a. Find name and sell price of televisions supplied by Samsung.

$$\pi_{\textit{SupplierCode}}(\textit{ii} \textit{SupplierNamei'} \textit{Samsung'}(\textit{Supplier})) \\ R1 := \textit{i}$$

$$R\,2 \coloneqq \pi_{\mathit{Name}, \mathit{SellPrice}}\big(\,\sigma_{(\mathit{Type\ i'Television\ s'})}(R\,1 \bowtie \mathit{Product}\,)\big)$$

b. Find name and address of all suppliers who supply television product.

$$\pi_{\textit{SupplierCode}}(\c{i}\c{type}\c{i}'\c{Television}\c{s'}(\c{Product}\c))$$

$$R1 \coloneqq \c{i}$$

$$R2 := \pi_{|SupplierName,Address|}(R1 \bowtie SupplierCode)$$

c. Find name of all employee who were born in 1983.

$$\pi_{FullName}(\cite{Line}BirthDate \geq \cite{Monthson}1/101/1983 \wedge BirthDate \leq \cite{Monthson}31/12/1983 (Employee))$$

$$R1 \coloneqq \cite{Line}$$

d. Find name and type of all products sold in '23/05/2018'.

$$\pi_{\textit{ProductCode}}(\textit{iiSellDatei'23/05/2018'}(\textit{Invote} \bowtie \textit{InvoiceLine}))$$

$$R1 \coloneqq \textit{i}$$

$$R2 := \pi_{Name, Type}(R1 \bowtie Product)$$

This study source was downloaded by 100000839691807 from CourseHero.com on 01-07-2022 21:12:17 GMT -06:00

e. Find name of female employees who sold televisions.

 $\begin{array}{c} \sigma \\ (\& Gender \& Female \land Type \& Television s (Product \bowtie Invoice \bowtie Employee)) \\ R1 \coloneqq \pi_{\mathit{FullName}} \& \end{array}$

f. Find name and address of suppliers who supply both television and mobile.

$$\pi_{SupplierCode,Type}(\cite{iitherape} Televisions'(Product))$$

$$R1 := \cite{iitherape}$$

$$\pi_{SupplierCode,Type}(\cite{iitherape} Type\cite{iitherape} Mobile'(Product))$$

$$R2 := \cite{iitherape}$$

$$R3 := \pi_{R1.SupplierCode}(R1_{(R1.SupplierCode} = R2.SupplierCode \land R1.Type \neq R2.Type)} \bowtie R2)$$

$$R4 := \rho_{R4 \mid SupplierCode}(R3)$$

$$R5 := \pi_{SupplierName,Address}(R4 \bowtie Supplier)$$

g. List name and price of all product sold by employee "Nguyễn Văn A" in April 2018.

$$\pi_{EmployeeID}(\cite{i}\cite$$

h. Find name and price of all mobile products of Samsung sold in April 2018.

$$\pi_{Name, SellPrice}(\cite{illower} Type\cite{illower} Mobile'(R2 \bowtie Product))$$

$$R3 := i.$$

i. Find the product with highest SellPrice.

$$\begin{split} R1 &\coloneqq \pi_{\mathit{Name},\mathit{SellPrice}}(\mathit{Product}) \\ R2 &\coloneqq \rho_{\mathit{R2}(\mathit{Name2},\mathit{SellPrice2})}(R1) \\ \\ \pi_{\mathit{Name},\mathit{SellPrice}}(\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}\ensuremath{\ensuremath{\mathcal{C}}}\ensuremath{\ensuremath{\mathcal{C}}\ensuremath{\ensuremath{\mathcal{C}}}\ensurema$$

j. Find the amount (quantity * sellPrice) of each invoice line of product sold in 30/04/2018.

$$\begin{split} R \, 1 &\coloneqq \sigma_{SellDate \, i \, 30/04/2018} (Invoice \bowtie InvoiceLine) \\ \\ R \, 2 &\coloneqq \pi_{InvoiceID, \, Amount = Ouantity * SellPrice} (R \, 1 \bowtie Product) \, i. \end{split}$$

EXERCISE 2: USE RELATIONAL ALGEBRA TO EXPRESS FOLLOWING CONSTRAINTS:

a. The sell price must be higher than the purchase price.

$$\sigma_{\textit{SellPrice} < \textit{PurchasePrice}}(\textit{Product}) = \varnothing$$

 $R4 := \pi_{Name.SellPrice}(R1 - R3)$

b. A product of Samsung must be television, mobile or tablet.

$$\sigma_{\textit{SupplierName i} \; \textit{Samsung}} (\textit{Supplier}) \\ \textit{Product} \bowtie (\idot{i}\ido$$

c. No supplier of mobile's or tablet's may also supply food.

$$\pi_{\textit{SupplierName}} \Big[\sigma_{\textit{Type i'} \textit{Mobile'} \land \textit{Type i'} \textit{Table'}} \big| \textit{Supplier} \bowtie \textit{Product} \big) \Big] \cap \pi_{\textit{SupplierName}} \Big[\sigma_{\textit{Type i'} \textit{Food'}} \big| \textit{Supplier} \bowtie \textit{Product} \big) \Big] = \varnothing$$

d. No product may appear more than one time in an invoice.

$$R1\!:=\!\rho_{\mathit{IvoiceLine1}(\mathit{ProductCode}\,,\mathit{InvoiceID},\mathit{Quantity})}(\mathit{InvoiceLine})$$

$$R2\!:=\!\rho_{\mathit{IvoiceLine2}(\mathit{ProductCode}\,,\mathit{InvoiceID},\mathit{Quantity})}(\mathit{InvoiceLine})$$

$$\sigma_{\mathit{InvoiceLine1}.\,\mathit{ProductCode}=\mathit{InvoiceLine}\,2.\,\mathit{ProductCode}\,\wedge\,\mathit{InvoiceLine}\,1.\,\mathit{InvoiceID}\,\neq\,\mathit{InvoiceLine}\,2.\,\mathit{Invoi$$

This study source was downloaded by 100000839691807 from CourseHero.com on 01-07-2022 21:12:17 GMT -06:00

e. The quantity	of aach	product in	Aach inv	nica chaul	ld ha araa	tar than N
c. The quantity	ui cacii	DI VUUCL III	cach my	vice silvui	iu ve zica	cci ulali v.

$$\sigma_{Quantity \leq 0}(InvoiceLine) = \emptyset$$

f. There is no invoice without product.

$$\pi_{\mathit{InvoiceID}}(\mathit{Invoice}) - \pi_{\mathit{InvoiceID}}(\mathit{Invoice}\,\mathit{Line}) = \varnothing$$

g. If purchase price is less than 500.000 VND, the sell price could not be greater than 9.000.000 VND.

$$\sigma_{\textit{PurchasePrice} < 500000 \, \land \, \textit{SellPrice} > 9000000}(\textit{Product}) \!=\! \varnothing$$

h. The sell price could not be greater than 2 times the purchase price.

$$\sigma_{\textit{SellPrice} > 2*PurchasePrice}(Product) = \emptyset$$

i. The gender of an employee should be "Nam" or "N $\tilde{\boldsymbol{u}}$ ".

$$\sigma_{Gender \neq Nam' \land Gender \neq N\tilde{u}'}(Employee) = \varnothing$$

j. With the same purchase price, the sell price of two products could not have the difference more than 0.5 times of the purchase price.

$$R1:=\rho_{Product\ 1(ProductCode\ ,\ Name\ ,\ PurchasePrice\ ,\ SellPrice\ ,\ Type\ ,\ SupplierCode)}(Product)$$

$$R2:=\rho_{Product\ 2(ProductCode,\ Name,\ PurchasePrice,\ SellPrice,\ Type,\ SupplierCode)}(Product)$$

$$\textbf{\textit{O}} \\ Product \ 1. Product \ 2. Product \ 2. Product \ 2. Product \ 1. Purchase Price \ \\ \sim \ \dot{c} (Product \ 1. Sell Price \ \\ \sim \ \dot{\frac{1}{2}} \ Product \ 1. Purchase Price \ \\ \sim \ \dot{c} \ Pr$$