

HW 6.16 Solutions

Sharma Chakravarthy
UT Arlington

sharma@cse.uta.edu

http://www2.uta.edu/sharma

Homework problems

(a) Retrieve the names of employees in department 5 who work more than 10 hours per week on the 'ProductX' project.

EMP_W_X <-- (s PNAME='ProductX' (PROJECT)) J
PNUMBER),(PNO) (WORKS_ON)</pre>

EMP_WORK_10 <-- (EMPLOYEE) J (SSN),(ESSN) (s HOURS>10 (EMP_W_X))

RESULT <-- P LNAME, FNAME (s DNO=5 (EMP_WORK_10))

LNAME FNAME

Smith John

English Joyce

Homework problems

(a) Retrieve the names of employees in department 5 who work more than 10 hours per week on the 'ProductX' project.

SELECT LNAME, FNAME

FROM EMPLOYEE, WORKS_ON, PROJECT

WHERE DNO=5 AND SSN=ESSN AND PNO=PNUMBER

AND PNAME='ProductX' AND HOURS>10

Homework problems

(a) Retrieve the names of employees in department 5 who work more than 10 hours per week on the 'ProductX' project.

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE DNO=5 AND SSN IN

(SELECT ESSN

FROM WORKS_ON

WHERE HOURS>10 AND PNO IN

(SELECT PNUMBER

FROM PROJECT

WHERE PNAME='ProductX'))

(b) List the names of employees who have a dependent with the same first name as themselves.

E <-- (EMPLOYEE) J (SSN,FNAME),(ESSN,DEPENDENT_NAME) (DEPENDENT)

R <-- P LNAME, FNAME (E)

Result (empty):

LNAME FNAME

(b) List the names of employees who have a dependent with the same first name as themselves.

SELECT LNAME, FNAME

FROM EMPLOYEE, DEPENDENT

WHERE SSN=ESSN AND FNAME=DEPENDENT_NAME

Another possible SQL query uses nesting as follows:

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE EXISTS (SELECT *

FROM DEPENDENT

WHERE FNAME=DEPENDENT NAME AND

SSN=ESSN)

(c) Find the names of employees that are directly supervised by 'Franklin Wong'.

WONG_SSN <-- P SSN (s FNAME='Franklin' AND LNAME='Wong' (EMPLOYEE))

WONG_EMPS <-- (EMPLOYEE) J (SUPERSSN),(SSN) (WONG_SSN)

RESULT <-- P LNAME, FNAME (WONG_EMPS)

Result:

LNAME FNAME

Smith John

Narayan Ramesh

English Joyce

(c) Find the names of employees that are directly supervised by 'Franklin Wong'.

SELECT E.LNAME, E.FNAME

FROM EMPLOYEE E, EMPLOYEE S

WHERE S.FNAME='Franklin' AND S.LNAME='Wong' AND

E.SUPERSSN=S.SSN

Another possible SQL query uses nesting as follows:

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE SUPERSSN IN

(SELECT SSN

FROM EMPLOYEE

WHERE FNAME='Franklin' AND LNAME='Wong')

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

PROJ_HOURS(PNO,TOT_HRS) <-- PNO f SUM HOURS (WORKS_ON)

RESULT <-- P PNAME, TOT_HRS ((PROJ_HOURS) J (PNO), (PNUMBER) (PROJECT))

Result:

PNAME TOT_HRS

ProductX 52.5

ProductY 37.5

ProductZ 50.0

Computerization 55.0

Reorganization 25.0

Newbenefits 55.0

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

SELECT PNAME, SUM (HOURS)

FROM PROJECT, WORKS_ON

WHERE PNUMBER=PNO

GROUP BY PNAME

(e) Retrieve the names of employees who work on every project.

PROJ_EMPS(PNO,SSN) <-- P PNO,ESSN (WORKS_ON)

ALL_PROJS(PNO) <-- P PNUMBER (PROJECT)

EMPS_ALL_PROJS <-- PROJ_EMPS -:- ALLPROJS (* DIVISION operation *)

RESULT <-- P LNAME, FNAME (EMPLOYEE * EMP_ALL_PROJS)

Result (empty):

☞ LNAME FNAME

(e) Retrieve the names of employees who work on every project.

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE NOT EXISTS

(SELECT PNUMBER

FROM PROJECT

WHERE NOT EXISTS

(SELECT *

FROM WORKS_ON

WHERE PNUMBER=PNO AND

ESSN=SSN))

(f) Retrieve the names of employees who do not work on any project

ALL_EMPS <-- P SSN (EMPLOYEE)

WORKING_EMPS(SSN) <-- P ESSN (WORKS_ON)

NON_WORKING_EMPS <-- ALL_EMPS - WORKING_EMPS (* DIFFERENCE *)

RESULT <-- P LNAME, FNAME (EMPLOYEE * NON_WORKING_EMPS)

Result (empty):

LNAME FNAME

(f) Retrieve the names of employees who do not work on any project

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE NOT EXISTS

(SELECT *

FROM WORKS_ON

WHERE ESSN=SSN)

(g) For each department, retrieve the department name, and the average salary of employees working in that department

DEPT_AVG_SALS(DNUMBER,AVG_SAL) <-- DNO f AVG SALARY (EMPLOYEE)

RESULT <-- P DNAME, AVG_SAL (DEPT_AVG_SALS * DEPARTMENT)

Result:

DNUMBER AVG_SAL

Research 33250

Administration 31000

Headquarters 55000

(g) For each department, retrieve the department name, and the average salary of employees working in that department

SELECT DNAME, AVG (SALARY)

FROM DEPARTMENT, EMPLOYEE

WHERE DNUMBER=DNO

GROUP BY DNAME

(h) Retrieve the average salary of all female employees.

RESULT(AVG_F_SAL) <-- f AVG SALARY (s SEX='F' (EMPLOYEE))

Result:

AVG_F_SAL

31000

(h) Retrieve the average salary of all female employees.

SELECT AVG (SALARY)

FROM EMPLOYEE

WHERE SEX='F'

(i) Find the names and addresses of employees who work on at least one project located in Houston but whose department has no location in Houston.

E_P_HOU(SSN) <-- P ESSN (WORKS_ON J(PNO),(PNUMBER) (s PLOCATION='Houston' (PROJECT)))

D_NO_HOU <-- P DNUMBER (DEPARTMENT) - P DNUMBER (s DLOCATION='Houston' (DEPARTMENT))

E_D_NO_HOU <-- P SSN (EMPLOYEE J(PNO),(DNUMBER) (D_NO_HOU))</pre>

RESULT_EMPS <-- E_P_HOU - E_D_NO_HOU (* this is set DIFFERENCE *)

RESULT <-- P LNAME, FNAME, ADDRESS (EMPLOYEE * RESULT_EMPS)

- Result:
- LNAME FNAME ADDRESS
- Wallace Jennifer 291 Berry, Bellaire, TX

(i) Find the names and addresses of employees who work on at least one project located in Houston but whose department has no location in Houston.

```
SELECT LNAME, FNAME, ADDRESS

FROM EMPLOYEE

WHERE EXISTS

( SELECT *
 FROM WORKS_ON, PROJECT
 WHERE SSN=ESSN AND PNO=PNUMBER AND
 LOCATION='Houston')

AND NOT EXISTS
 ( SELECT *
 FROM DEPT_LOCATIONS
 WHERE DNO=DNUMBER AND DLOCATION='Houston')
```

I would make this clearer by showing the attributes from relations!

(j) List the last names of department managers who have no dependents

DEPT_MANAGERS(SSN)<-- P MGRSSN (DEPARTMENT)</pre>

EMPS_WITH_DEPENDENTS(SSN) <-- P ESSN (DEPENDENT

RESULT_EMPS <-- DEPT_MANAGERS -EMPS_WITH_DEPENDENTS

RESULT <-- P LNAME, FNAME (EMPLOYEE * RESULT_EMPS)

Result:

LNAME FNAME

Borg James

(j) List the last names of department managers who have no dependents

SELECT LNAME, FNAME

FROM EMPLOYEE

WHERE EXISTS

(SELECT *

FROM DEPARTMENT

WHERE SSN=MGRSSN)

AND NOT EXISTS

(SELECT *

FROM DEPENDENT

WHERE SSN=ESSN)

