COMP 5/6120

Database Systems I Midterm Exam

Name: Sample	
Student ID:	

	Points	Received
Problem 1	20	
Problem 2	20	
Problem 3	20	
Problem 4	20	
Problem 5	20	
Total	100	

Exam Rules:

- 1. Close book and notes, 75 minutes.
- 2. Please write down your name and student ID number.
- 3. Please wait until being told to start reading and working on the exam.

Problem 1 Database Concepts (20 points)

(1) Unlike assertions which must be, in principle, checked any time when data is modified, triggers allow users to specify when checking should occur.

True False

(2) For any SQL query, there exists a unique translation into relational algebra.

True False

(3) In SQL, the value NULL is ignored in any aggregation.

True <u>False</u>

(4) In SQL, a view can be used like a stored relation in any operations.

True <u>False</u>

(5) The relational data model was proposed by Dr. Edgar Codd in early 1970's.

True False

(6) Schema normalization not only reduces potential data redundancy but also enhances query efficiency.

True False

(7) SQL is a declarative query language, in which we simply declare what we want, but not how to compute, in formulating a query.

True False

(8) With the five basic operators (selection, projection, union, set-difference, and cross-product), relational algebra can compose most queries. Other operators are just syntactic sugar and can be derived from the basic operations.

True False

(9) A natural join is a special case of an equijoin.

True False

(10) An aggregation function, e.g., SUM and AVG, returns a value computed from a set of values. Thus, MIN and MAX are not aggregate, since they only return a single value.

True False

Problem 2 ER and Translation to the Relational Model (20 points)

Translate the following ER diagram into a relational schema. For each relation in your schema, specify the key of that relation.


```
CREATE TABLE Employees (ssn
 CHAR(10),
 _{\mathrm{sal}}
 INTEGER,
 phone
 CHAR (13),
 PRIMARY KEY (ssn) )
CREATE TABLE Departments (dno
 INTEGER,
 budget INTEGER,
 dname CHAR(20),
 PRIMARY KEY (dno) )
CREATE TABLE Works_in (
 CHAR(10),
 ssn
 dno
 INTEGER,
 PRIMARY KEY (ssn, dno),
 FOREIGN KEY (ssn) REFERENCES Employees,
 FOREIGN KEY (dno) REFERENCES Departments)
CREATE TABLE Manages (
 CHAR (10),
 ssn
 dno
 INTEGER,
 PRIMARY KEY (dno),
 FOREIGN KEY (ssn) REFERENCES Employees,
 FOREIGN KEY (dno) REFERENCES Departments)
CREATE TABLE Dependents (ssn
 CHAR(10),
 CHAR(10),
 name
 age
 INTEGER,
 PRIMARY KEY (ssn, name),
 FOREIGN KEY (ssn) REFERENCES Employees,
 ON DELETE CASCADE )
```

Problem 3 Relational Algebra (20 points)

Consider the following schema:

Suppliers (<u>sid: integer</u>, <u>sname:</u> string, <u>address:</u> string)
Parts (<u>pid: integer</u>, <u>pname:</u> string, <u>color:</u> string)
Catalog (<u>sid: integer</u>, <u>pid: integer</u>, <u>cost:</u> real)

The key fields are underlined, and the domain of each field is listed after the field name. Write the following queries in *relational algebra*.

(1) Find the Supplier names of the suppliers who supply a red part that costs less than 100 dollors and a green part that costs less than 100 dolloars. (5 pts)

$$(\pi_{sname}((\sigma_{color='red'}Parts) \bowtie (\sigma_{cost<100}Catalog) \bowtie Suppliers)) \cap$$

$$(\pi_{sname}((\sigma_{color='qreen'}Parts) \bowtie (\sigma_{cost<100}Catalog) \bowtie Suppliers))$$

(2) Find the *pids* of the most expensive parts supplied by suppliers named Andy. (5 pts)

$$\rho(R1, \pi_{sid}\sigma_{sname='Andy}, Suppliers)$$

$$\rho(R2, R1 \bowtie Catalog)$$

$$\rho(R3, R2)$$

$$\rho(R4(1 \rightarrow sid, 2 \rightarrow pid, 3 \rightarrow cost), \sigma_{R3.cost < R2.cost}(R3 \times R2))$$

$$\pi_{pid}(R2 - \pi_{sid,pid,cost}R4)$$

(3) Find the *pids* of parts supplied by at least two different suppliers. (5 pts)

$$\begin{split} &\rho(R1, Catalog) \\ &\rho(R2, Catalog) \\ &\pi_{R1.pid}\sigma_{R1.pid=R2.pid \land R1.sid \neq R2.sid}(R1 \times R2) \end{split}$$

(4) Find pairs of *sids* such that the supplier with the first *sid* charges more for some part than the supplier with the second *sid*. (5 pts)

$$\begin{split} &\rho(R1, Catalog) \\ &\rho(R2, Catalog) \\ &\pi_{R1.sid, R2.sid}(\sigma_{R1.pid=R2.pid \land R1.sid \neq R2.sid \land R1.cost > R2.cost}(R1 \times R2)) \end{split}$$

Problem 4 SQL (20 points)

Consider the relational conceptual database schema used by company Goldfish, Inc. to store information about fish, species and fish tanks (sno is the species number and tno is the tank number):

Fish (<u>fname</u> varchar, fcolor varchar, fweight int, sno int, tno int); Species (<u>sno</u> int, sname varchar, sfood varchar); Tank (<u>tno</u> int, tname varchar, tcolor varchar, tvolume int);

Write SQL statements for the following queries:

(1) Find the names of tanks containing an orange fish heavier than 10 pounds. (5 pts)

Select T.tname From Tank T, Fish F Where T.tno = F.tno and F.fcolor = 'orange' and F.fweight > 10;

(2) Find the names of blue tanks that contain a species that also appears in a green tank. (5 pts)

Select T.tname

From Tank T, Fish F, Fish G, Tank Q Where T.tno = F.tno and F.sno = G.sno and G.tno = Q.tno and Q.tcolor = 'green' and T.tcolor = 'blue';

(3) Find the average fish weight for each species. (5 pts)

Select S.sno, avg(F.fweight) as avgWeight From Species S, Fish F Where S.sno = F.sno Group by S.sno;

(4) Find the average tank volume by species, for those species that appear in two or more tanks. (5 pts)

Select S.sno, avg(T.tvolume) as avgVol From Species S, Tank T Where exists (Select * From Fish F Where S.sno = F.sno and F.tno = T.tno) Group by S.sno Having count(*) >= 2;

Problem 5 SQL (20 points)

Consider the following schema

People (ssn: integer, name: string, phone: string, city: string)
Purchase (buyer-ssn: integer, seller-ssn: integer, store: string, pid: integer)
Product (pid: integer, name: string, price: real, category: string, cid: integer)
Company (cid: integer, name: string, stock-price: real, country: string)

Write the following queries in SQL.

(1) Find the names, stock prices, and countries of companies that have sold products to people living in Auburn but not to people living in Opelika. (10 pts)

Select Company.name, stock-price, country
From Company, Product, Purchase, Person
Where Company.cid = Product.cid AND Product.pid = Purchase.pid AND buyer-ssn
= ssn AND city = "Auburn"
EXCEPT
Select Company.name, stock-price, country
From Company, Product, Purchase, Person
Where Company.cid = Product.cid AND Product.pid = Purchase.pid AND buyer-ssn
= ssn AND city = "Opelika"

(2) Lists the names of all companies that have sold at least two different products (that is, products with different *pids*). (10 pts)

Select Company.name
From Company, Product, Purchase
Where Company.cid = Product.cid AND Product.pid = Purchase.pid
Group By Company.name
Having Count (Distinct Product.pid) >= 2