University of California

Department of Information and Computer Science

ICS 184 – Database Systems

Final Exam

Fall 2000
Max. Points: 125

(Please read the instructions carefully)

Instructions:

· Total time for the exam is 2 hours. Up to a maximum of 30 minutes of additional time will be permitted.

· The exam is closed books and closed notes.

· The exam is divided into 2 sections. 

· 15 multiple choice questions – a correct answer will get you 3 points, an incorrect answer will cost you 1 point and left blank answer will get you 0 points. 

· 5 short answer questions worth a total of 80 points. There will be no negative grading on this part. 

· As always, if you find ambiguities in a question or in the schema, write down the interpretation you are taking, and then answer the question based on your interpretation.

· The exam consists of 24 pages of which the last 4 are blank. You can use them as scratch papers.

NAME:


ALIAS:


Group #:

Part
Points
Score


I
45


II
80


Total
125


Please remember to sign the honor code below.

I acknowledge and accept the honor code 


`


Signature: ____________________________

Question 1: 

Consider a relation R(A,B,C,D,E) with the following functional dependencies: 

ABC ( DE and

D ( AB. 

The number of superkeys of R is: 

(a) 2

(b) 7

(c) 10

(d) 12

Question 2: Consider the following E/R diagram:


Below are three possible relationship sets for this E/R diagram:


A
B
C
D

I.
a1
b1
c1
d1


a1
b1
c1
d2


A
B
C
D

II.
a1
b1
c1
d1


a1
b1
c2
d2


A
B
C
D

III.
a1
b1
c1
d1


a1
b2
c1
d1

You may assume that different symbols stand for different values, e.g., d1 is definitely not equal to d2. Which of the above could not be the relationship set for the E/R diagram?

(a) I only

(b) I and II only

(c) II only

(d) I, II and III.

Question 3: One of the following four expressions of relational algebra is not equivalent to the other three. They are all based on the relations R(A,B) and S(B,C). Indicate which is not equivalent to the others.

(a) (AB (R ⋈ S)

(b) R ⋈ (B(S)

(c) R ( ((A(R) x (B(S))

(d) (A,R.B(R x S)

Question 4: Of the following three equivalence’s between expressions of relational algebra, each involving relations R(A,B) and S(C,D) (note the schema of S is different from that of the question above), which is true?

(a) (A,B(R x S) = R
(b) R ​​- (T(A,B)(S) = (T(A,B)(S - (U(C,D)(R))

(c) (A,B,D(R       S = R  ⋈ (T(B,D) (S)

(d) none of the above (i.e., they are all false)

Question 5: Below is an E/R Diagram:


Indicate which of the ODL specifications best mimics the intent of this E/R diagram. In both E/R and ODL, we have omitted mention of all attributes, which you may thus ignore.

(a) Interface A {relation Set<B> R inverse B::R;};
Interface B {relation Set<A> R inverse A::R;};
             relation Set<C> S inverse C::S;};
Interface C {relation Set<B> R inverse B::S;};


(b) Interface A {relation B R inverse B::R;};
Interface B {relation Set<A> R inverse A::R;};
             relation C S inverse C::S;};
Interface C {relation Set<B> S inverse B::S;};

(c) Interface A {relation set <B> R inverse B::R;};
Interface B {relation A R inverse A::R;};
             relation Set<C> S inverse C::S;};
Interface C {relation B S inverse B::S;};

(d) Interface A {relation B R inverse B::R;};
Interface B {relation A R inverse A::R;};
             relation C S inverse C::S;};
Interface C {relation B S inverse B::S;};
The following 4 questions are based on a relation


Emps(empID, ssNo, name, mgrID)

giving for a set of employees their employee ID (assumed unique), their social-security number (also unique), the name of the employee (not necessarily unique, and the employee ID of the manager of the employee. Assume that the president is his/her own manager, so every employee has a unique manager. You may assume there are no duplicate tuples in this relation.
Question 6: Here are two possible ways to declare the relation Emps.

I. CREATE TABLE Emps (
   empID INT,
   ssNo INT,
   name CHAR(50),
   mgrID INT,
   UNIQUE (empID),
   PRIMARY KEY (ssNo),
   FOREIGN KEY mgrID REFERENECES Emps (empID)
);


II. CREATE TABLE Emps (
   empID INT PRIMARY KEY,
   ssNo INT UNIQUE,
   name CHAR(50),
   mgrID INT REFERENECES Emps (empID)
);

Which, if any, of the two declarations above will correctly (in SQL2) declare the relation Emps?

(a) Both I and II
(b) I only

(c) II only

(d) Neither I nor II
Question 7: Suppose we wish to find the ID’s of the employees that are managed by people who are managed by the employee with ID 123. Here are two possible queries:

I. SELECT ee.empID
  FROM Emps ee, Emps ff
  WHERE ee.mgrID = ff.empID AND ff.mgrID = 123;


II. SELECT empID
  FROM Emps 
  WHERE mgrID IN
    (SELECT empID FROM Emps WHERE mgrID = 123);
Which, if any, of the two queries above will correctly (in SQL2) get the desired set of employee ID’s?

(a) Both I and II
(b) I only

(c) II only

(d) Neither I nor II
Question 8: Suppose we wish to find the ID’s of the employees who do not manage any employee named “Sally.” Here are two possible queries:

I. SELECT mgrID
FROM Emps
WHERE NOT EXISTS(SELECT * FROM Emps WHERE NAME = ‘Sally’);


II. SELECT mgrID
FROM Emps
WHERE NOT (empID = ANY(SELECT EmpID FROM Emps WHERE name = ‘Sally’));
Which, if any, of the two queries above will correctly (in SQL2) get the desired set of employee ID’s?

(a) Both I and II
(b) I only

(c) II only

(d) Neither I nor II
Question 9: We wish to assert that no one can manage more than 10 employees. Here are two possible SQL2 assertions:

I. CREATE ASSERTION I CHECK(NOT EXISTS(
   SELECT mgrID
   FROM Emps
   GROUP BY mgrID
   HAVING COUNT(*) > 10
));

II. CREATE VIEW mgrCounts AS
   SELECT mgrID, COUNT(*) AS cnt FROM Emps GROUP BY mgrID;

CREATE ASSERTION II CHECK(10 >=
   (SELECT MAX(cnt) FROM mgrCounts);


Which, if any, of the two queries above will correctly (in SQL2) get the desired set of employee ID’s?

(a) Both I and II
(b) I only

(c) II only

(d) Neither I nor II
Question 10:
Consider the following relation:

Family(parent, child, childDOB)

The intent is that a tuple (p,c,d) means that parent p has child c, who was born on date d. You may assume that parents do not have two children of the same name, and that there are no twins; i.e., no parent has two or more children born on the same day. Here are three queries we might ask about this data:

I. Find for each parent, the youngest child, i.e., the set of (p,c) such that p has child c, and no other child of p has a smaller date of birth than c does.

II. Find the set of great grandparents of “Amy.”


III. Find all the descendants of “Mike.”

Which of the above queries are expressible in relational algebra?

(a) I only.

(b) I and II only.

(c) III only.

(d) I, II and III.

Question 11:

Suppose relation R(A,B) currently has tuples {(1,2), (1,3), (3,4)} and relation S(B,C) currently has {(2,5), (4,6), (7,8)}. Then the number of tuples in the result of the SQL query:


Select *


From R Natural Outer Join S;

is:

(a) 2

(b) 4

(c) 6

(d) none of the above

Question 12:

If  (, (,  (  are given their bag interpretations, which of the following laws hold?

(a) R ( R = R
(b) R ( (S ( T) = (R ( S) ( (R ( T)

(c) R ( (S ( T) = (R ( S) ( T
(d) None of the above

Question 13:

Suppose relation R(A,B,C,D,E) has the following functional dependencies:

A ( B

B ( C

BC ( A

A ( D

E ( A

D ( E
Which of the following is not a key?

(a) A

(b) E

(c) B,C

(d) D

Question 14:

Consider the following SQL query on the relation R(A,B) that has no NULL's.


Select rr.A, rr.B,ss.A, ss.B


From R as rr, R as ss


Where rr.A = ss.A and rr.B = ss.B

Suppose that R has n tuples (not necessarily all distinct). Which of the above conditions is the most restrictive correct limitation on m, the number of tuples (again not necessarily all distinct) in the result?

(a) n ( m ( n*n
(b) n ( m ( 2n
(c) 0 ( m ( n
(d) m = n
Question 15:

Suppose now that R(A,B) and S(A,B) are two relations with r and s tuples, respectively (again, not necessarily distinct). If m is the number of (not necessarily distinct) tuples in the result of the SQL query:


R intersect S;

Then which of the following is the most restrictive, correct condition on the value of m?

(a) m = min(r,s)

(b) 0 ( m ( r + s
(c) min(r,s) ( m ( max(r,s)
(d) 0 ( m ( min(r,s)
Question 16: (30 Points)
In this and the following questions you shall write queries in SQL and relational algebra over the following example database:


Beer(name, manf)


Bars(name, addr, license)


Drinkers(name, addr, phone)


Likes(drinker, beer)


Sells(bar, beer, price)


Frequents(drinker, bar)

This question is devoted to SQL queries, database modifications, and declarations. Write the following in standard SQL2, being as succinct as possible.

a) Find the name and address of all drinkers who frequent Joe's Bar and like some Beer that Joe's Bar sells. Do not print any drinker more than once.


b) Delete from Drinkers table all drinkers in the 949 area code. You may assume that phone numbers are represented by character strings of the form '(xxx) yyy-zzzz', where xxx corresponds to the area code.

c) Find for each price (that appears in Sells) the number of bars that serve at least one beer at that price.

d) Declare an assertion that says no drinker can frequent a bar with the same address as the drinker.

e) Write a declaration of the Bars relation, including the fact that name is a key, the default address is 'unknown', and the license value can only be one of the strings 'beer' and 'full'. Use appropriate data types for the attributes.

f) Insert into Bars (with default values for address and license) all those bars that are mentioned in Frequents but not in Bars.

Question 17: (20 Points)
Using the same beer schema as in Problem above:

Beer(name, manf)


Bars(name, addr, license)


Drinkers(name, addr, phone)


Likes(drinker, beer)


Sells(bar, beer, price)


Frequents(drinker, bar)

Write the following in relational algebra. You may, if you wish, break complex expressions into steps by defining temporary relations. 

a) Find all pairs of drinkers (i.e., their names) that have the same address. Produce the pair in only one order; e.g., if you produce (a,b), do not also produce (b,a). (4 points)

b) Find all the bars mentioned in both Sells and Frequents, but not in Bars. (4 points)

c) Find all the bars that serve only beers that drinker "Sally" likes. (4 points)

d) Find the drinkers that frequent no bar that serves a beer that they like. (8 points)

Question 18: (10 Points)
Consider the simple relation Employee(ID, salary) storing the employee Ids and salaries, where ID is a key. Consider the following two triggers over this relation:


create trigger T1


after insert on Employee


referencing new as New_Emp


update Employee


set salary = 1.1 *  (select max(salary) from Employee)


where ID = New_Emp.ID


for each row

create trigger T2


after insert on Employee


referencing newtable as New_Emp


update Employee


set salary = 1.1 *  (select max(salary) from Employee)


where ID in (select ID from New_Emp)


for each statement

Assume that relation Employee has no tuples in it initially. You are to show the simplest example you can think of where using trigger T1 will produce a different final database state than using trigger T2.

a) Show a sequence of inserted tuples. For purposes of the example, assume that all tuples are inserted as the result of the single SQL statement. (2 points)

b) Show the final database state after trigger execution if only trigger T1 is defined. (4 points)

c) Show the final database state after trigger execution if only trigger T2 is defined. (4 points)

Question 19: (10 points)

Consider the following SQL declarations:

Create table Employee (ID integer unique, salary integer, dept# integer)

Create table Department (number integer unique, salaryCap integer)

Create assertion Policy check(


Not exists (select *


From Employee, Department


Where Employee.dept#  = Department.number


And Employee.salary > Department.salaryCap))

a) State in English the policy enforced by the assertion Policy. (3 points)

b) Rewrite the above table declarations to use relation-based check constraints instead of the general assertion. Your constraints should be defined so that under no circumstances can the policy be violated. Remember you will be graded for simplicity as well as correctness. (7 points)

Question 20: (10 points)

Suppose relation R(A,B,C,D,E) has functional dependencies:


AB ( C

D ( A

AE ( B

CD ( E

BE ( D
Find all the candidate keys of R. 


⋈ 


B=C


S


R


B


C


A


R


D


B


C


A


PAGE  
Page 21 of 24

                                                                                                               ICS 184 Fall  2000 Final Exam

