Relational Algebra and SQL Exercises

Revised based on the notes from Dr. Shiyong Lu of Wayne State University
Database Systems: An Application Oriented Approach, Edition 2
by Michael Kifer, Arthur Bernstein, Philip M. Lewis
ISBN:0321268458
ISBN13:9780321268457
Release Date:March 2005

Relational Algebra and SQL Exercises

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Query 1

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those professors who have taught 'CSCI203' but never 'CSCI240'.

Relational Algebra Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\begin{array}{l} \pi_{ssn}(\sigma_{crsname={}^{\cdot}CSCI203}{\cdot}(Taught)) - \\ \pi_{ssn}(\sigma_{crsname={}^{\cdot}CSCI240}{\cdot}(Taught)) \end{array}$

SQL Solution

- Professor(<u>ssn</u>, profname, status)
- Course(<u>crscode</u>, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT ssn From Taught Where crsname = 'CSCI203' EXCEPT SELECT ssn From Taught Where crsname = 'CSCI240';

Query 2

- Professor(<u>ssn</u>, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those professors who have taught both 'CSCI203' and 'CSCI204'.

Relational Algebra Solution

- · Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\pi_{ssn}(\sigma_{crsname='CSCI203'}, crsname='CSCI204'}$ (Taught), wrong!

 $\pi_{ssn}(\sigma_{crsname=\text{`CSCI203'}}(Taught)) \cap$ $\pi_{\rm ssn}(\sigma_{\rm crsname='CSCI204'}({\rm Taught}))$, correct!

Query 3

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those professors who have never taught 'CSCI204'.

SELECT T1.ssn From Taught T1, Taught T2,

Where T1.crsname = 'CSCI203' AND T2.crsname='CSCI204' AND T1.ssn=T2.ssn;

• Professor(ssn, profname, status)

• Taught(crsname, semester, ssn)

· Course(crscode, crsname, credits)

SQL Solution

Relational Algebra Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\pi_{ssn}(\sigma_{crsname<^{\circ}CSCI204^{\circ}}(Taught)),\,wrong$ answer!

 $\pi_{ssn}(Professor) - \pi_{ssn}(\sigma_{crsname='CSCI204'}(Taught)),$ correct answer!

SQL Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT ssn From Professor EXCEPT SELECT ssn From Taught T Where T.crsname = 'CSCI204';

Query 4

- Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those professors who taught 'CSCI203' and 'CSCI204' in the same semester

Relational Algebra Solution

- Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\pi_{ssn}(\sigma_{crsname1=^{\circ}CSCI203}\cdot(Taught[crsname1, ssn, semester]) \bowtie \sigma_{crsname2=^{\circ}CSCI204}\cdot(Taught[crsname2, ssn, semester]))$

SQL Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT T1.ssn
From Taught T1, Taught T2,
Where T1.crsname = 'CSCl203' AND T2.crsname='CSCl204' AND
T1.ssn=T2.ssn AND T1.semester=T2.semester;

Query 5

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those professors who taught 'CSCI204' or 'CSCI315' but not both.

Relational Algebra Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

$$\begin{split} &\pi_{ssn}(\sigma_{crsname} \circ_{`CSCI204`} \lor \\ &_{crsname=`CSCI315`}(Taught)) - \\ &(\pi_{ssn}(\sigma_{crsname=`CSCI204`}(Taught)) \cap \\ &\pi_{ssn}(\sigma_{crsname=`CSCI315`}(Taught))) \end{split}$$

SQL Solution

- Professor(<u>ssn</u>, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT ssn
FROM Taught T
WHERE T.crsname='CSCI204' OR T.crsname='CSCI315'
Except
SELECT T1.ssn
From Taught T1, Taught T2
Where T1.crsname = 'CSCI204' AND T2.crsname='CSCI315' AND
T1.ssn=T2.ssn;

Query 6

- Professor(<u>ssn</u>, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those courses that have never been taught.

Relational Algebra Solution

- Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\pi_{crsname}(Course)$ - $\pi_{crsname}(Taught)$

SQL Solution

- Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT crsname FROM Course) EXCEPT SELECT crsname FROM Taught;

Query 7

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those courses that have been taught in two different semesters.

Relational Algebra Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\pi_{crscode}(\sigma_{semester1} > semester2)$

Taught[crsname, ssn1, semester1] [™] Taught[crsname, ssn2, semester2]))

SQL Solution

- Professor(<u>ssn</u>, profname, status)
- Course(<u>crscode</u>, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT distinct T1.crsname FROM Taught T1, Taught T2 WHERE T1.crsname=T2.crsname AND T1.semester <> T2.semester;

Query 8

- Professor(ssn, profname, status)
- Course(<u>crscode</u>, crsname, credits)
- Taught(crsname, semester, ssn)

Return those courses that have been taught at least twice.

SQL Solution

- Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

This is an example of queries in which relational algebra can't express accurately as RA doesn't have aggregate functions.

SELECT crsname FROM Taught GROUP BY crsname HAVING COUNT(*) >= 2;

SQL Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(<u>crsname, semester</u>, ssn)

This is an example of queries in which relational algebra can't express accurately as RA doesn't have aggregate functions.

SELECT crsname FROM (SELECT DISTINCT crsname, ssn FROM TAUGHT) GROUP BY crsname HAVING COUNT(") >= 3

Relational Algebra Solution

- Professor(<u>ssn</u>, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\pi_{profname}(\sigma_{crscode=`CCI204`}(Taught) \bowtie Professor)$

Query 9

- Professor(ssn, profname, status)
- · Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return those courses that have been taught by at least 3 different professors.

Query 10

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return the names of the professors who ever taught 'CSCI204'.

SQL Solution

- Professor(<u>ssn</u>, profname, status)
- Course(<u>crscode</u>, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT P.profname FROM Professor P, Taught T WHERE P.ssn = T.ssn AND T.crsname = 'CSCI204';

Query 11

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

Return the names of the senior professors who ever taught 'CSCI204'.

Relational Algebra Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

 $\begin{array}{l} \pi_{profname}(\sigma_{crsname={}^{\text{`}}CSCl204{}^{\text{`}}}(Taught) \bowtie \\ \sigma_{status={}^{\text{`}}senior}{}^{\text{`}}(Professor)) \end{array}$

SQL Solution

- Professor(ssn, profname, status)
- Course(crscode, crsname, credits)
- Taught(crsname, semester, ssn)

SELECT P.profname
FROM Professor P, Taught T
WHERE P.status = 'senior' AND P.ssn = T.ssn AND T.crsname =
'CSC!204';