Practice for SQL and Constraints (Product-PC-Laptop-Printer)

Exercise – PC/Laptop/Printer

Product(maker, model, type)

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

- a) Find those manufacturers that sell Laptops, but not PC's
- b) Find those hard-disk sizes that occur in two or more PC's.
- Find those manufacturers of at least two different computers (PC or Laptops) with speed of at least 700.
- d) Find the manufacturers who sell exactly three different models of PC.
- e) Using two INSERT statements, store in the database the fact that PC model 1100 is made by manufacturer C, has speed 1800, RAM 256, hard disk 80, a 20x DVD, and sells for \$2499.
- f) Insert the facts that for every PC there is a laptop with the same manufacturer, speed, RAM and hard disk, a 15-inch screen, a model number 1000 greater, and a price \$500 more.
- g) Delete all PC's with less than 20 GB of hard disk.
- h) Delete all laptops made a manufacturer that doesn't make printers.
- i) Manufacturer A buys manufacturer B. Change all products made by B so they are now made by A.
- j) For each PC, double the amount of RAM and add 20 GB to the amount of hard disk.
- For each laptop made by manufacturer B, add one inch to the screen size and subtract \$100 from the price.

Creation of Tables

```
CREATE TABLE Product (
 maker CHAR(10),
 model INT,
 type CHAR(5)
CREATE TABLE PC (
 model INT,
 speed INT,
 ram INT,
 hd INT,
 rd INT,
 price INT
```

```
CREATE TABLE Laptop (
 model INT,
 speed INT,
 ram INT.
 hd INT,
 screen INT,
 price INT
CREATE TABLE Printer (
 model INT,
 color CHAR(1),
 type CHAR(5),
 price INT
```

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

(SELECT maker
FROM Laptop NATURAL JOIN Product)
MINUS
(SELECT maker
FROM PC NATURAL JOIN Product);

 a) Find those manufacturers that sell Laptops, but not PC's.

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

SELECT hd
FROM PC
GROUP BY hd
HAVING COUNT(model) >= 2;

b) Find those hard-disk sizes that occur in two or more PC's.

```
Product(maker, model, type)
PC(model, speed, ram, hd, rd, price)
Laptop(model, speed, ram, hd, screen, price)
Printer(model, color, type, price)
```

c) Find those manufacturers of at least two different computers (PC or Laptops) with speed of at least 700.

```
SELECT maker
 Or:
FROM (
  (SELECT model, speed
 SELECT maker
 FROM PC) UNION
 FROM (
  (SELECT model, speed
 FROM Laptop))
 NATURAL JOIN
 Product
WHERE speed>=700
 ) C
GROUP BY maker
 JOIN
HAVING COUNT(model) >= 2;
 Product
```

(SELECT model, speed FROM PC) UNION (SELECT model, speed FROM Laptop) ON C.model=Product.model WHERE C.speed>=700 GROUP BY Product.maker HAVING COUNT(C.model) >= 2;

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

d) Find the manufacturers who sell exactly three different models of PC.

SELECT Product.maker
FROM PC, Product
WHERE PC.model=Product.model
GROUP BY Product.maker
HAVING COUNT(PC.model)=3;

Or:

SELECT maker
FROM PC NATURAL JOIN Product
GROUP BY maker
HAVING COUNT(model)=3;

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

INSERT INTO Product(maker,model,type)
VALUES('C',1100,'PC');

INSERT INTO PC(model,speed,ram,hd,rd,price) VALUES(1100,1800,256,80,20,2499);

e) Using two INSERT statements, store in the database the fact that PC model 1100 is made by manufacturer C, has speed 1800, RAM 256, hard disk 80, a 20x DVD, and sells for \$2499.

```
Product(maker, model, type)

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)
```

```
INSERT INTO Product(maker,model,type)
(SELECT maker,model+1000,'Laptop'
FROM Product
WHERE type='PC'
);
INSERT INTO Laptop(model,speed,ram,hd,screen,price)
(SELECT model+1000, speed, ram, hd, 15, price+500
FROM PC
);
```

f) Insert the facts that for every PC there is a laptop with the same manufacturer, speed, RAM and hard disk, a 15-inch screen, a model number 1000 greater, and a price \$500 more.

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

DELETE FROM PC WHERE hd<20;

g) Delete all PC's with less than 20 GB of hard disk.

```
Product(maker, model, type)

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)
```

h) Delete all laptops made by a manufacturer that doesn't make printers.

```
DELETE FROM Laptop
WHERE model IN
(SELECT model
FROM Product
WHERE maker IN (
  (SELECT maker
  FROM Product NATURAL JOIN Laptop)
  MINUS
  (SELECT maker
  FROM Product NATURAL JOIN Printer)
)
);
```

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

UPDATE Product SET maker='B' WHERE maker='C'; i) Manufacturer A buys manufacturer B. Change all products made by B so they are now made by A.

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

j) For each PC, double the amount of RAM and add 20 GB to the amount of hard disk.

UPDATE PC SET ram=ram*2, hd=hd+20; Product(maker, model, type)
PC(model, speed, ram, hd, rd, price)
Laptop(model, speed, ram, hd, screen, price)
Printer(model, color, type, price)

k) For each laptop made by manufacturer B, add one inch to the screen size and subtract \$100 from the price.

```
UPDATE Laptop
SET screen=screen+1, price=price-100
WHERE model IN
(SELECT model
FROM Product
WHERE maker='B'
);
```

Constraints – PCs, Laptops, Printers

Product(maker, model, type)

PC(model, speed, ram, hd, rd, price)

Laptop(model, speed, ram, hd, screen, price)

Printer(model, color, type, price)

First create keys and foreign key references.

Then create the following constraints.

- a) The speed of a laptop must be at least 800.
- b) The only types of printers are laser, ink-jet, and bubble.
- c) A model of a product must also be the model of a PC, a laptop, or a printer.

```
Product(maker, model, type)
 First create keys and
 foreign key references.
PC(model, speed, ram, hd, rd, price)
Laptop(model, speed, ram, hd, screen, price)
Printer(model, color, type, price)
CREATE TABLE Product (
 CREATE TABLE Laptop (
 maker VARCHAR(10),
 model INT PRIMARY KEY,
 model INT PRIMARY KEY,
 speed INT,
 type VARCHAR(10)
 ram INT,
);
 hd INT.
 screen INT.
CREATE TABLE PC (
 price FLOAT,
 model INT PRIMARY KEY,
 CONSTRAINT fk_lap FOREIGN
 speed INT,
 KEY(model) REFERENCES
 ram INT,
 Product(model)
 hd INT.
 ON DELETE CASCADE
 rd INT.
 );
 price FLOAT,
 CONSTRAINT fk_pc FOREIGN KEY(model)
 REFERENCES Product(model)
  ON DELETE CASCADE
);
```

Product(maker, model, type)
PC(model, speed, ram, hd, rd, price)
Laptop(model, speed, ram, hd, screen, price)
Printer(model, color, type, price)

a) The speed of a laptop must be at least 800.

```
CREATE TABLE Laptop (
model INT PRIMARY KEY,
speed INT CHECK(speed >= 800),
ram INT,
hd INT,
screen INT,
price FLOAT,
CONSTRAINT fk_lap FOREIGN
KEY(model) REFERENCES
Product(model)
ON DELETE CASCADE
);
```

```
Product(maker, model, type)PC(model, speed, ram, hd, rd, price)Laptop(model, speed, ram, hd, screen, price)Printer(model, color, type, price)
```

b) The only types of printers are laser, ink-jet, and bubble.

```
CREATE TABLE Printer (
model INT PRIMARY KEY,
color VARCHAR(10),
type VARCHAR(10)
CHECK(type IN ('laser', 'ink-jet', 'bubble')),
price FLOAT,
CONSTRAINT fk_printer FOREIGN KEY(model) REFERENCES Product(model)
ON DELETE CASCADE
);
```

```
Product(maker, model, type)
PC(model, speed, ram, hd, rd, price)
Laptop(model, speed, ram, hd, screen, price)
Printer(model, color, type, price)
```

c) A model of a product must also be the model of a PC, a laptop, or a printer.

```
CREATE VIEW ProductSafe(maker,model,type) AS
SELECT maker, model, type
FROM Product
WHERE model IN (
(SELECT model FROM PC) UNION
(SELECT model FROM Laptop) UNION
(SELECT model FROM Printer)
)
WITH CHECK OPTION;
```

Then, we insert into this view as opposed to directly into Product.

Also, make the FOREIGN KEY constraints in PC, Laptop, and Printer *deferrable initially deferred*.