


Relational algebra

Exercises on Relational Algebra

Exercise n. 1(a)

TOUR-GUIDE (GuideCode, Name, Surname, Nationality)

TYPE-OF-TOUR (TourTypeCode, Monument, Duration, City)

GROUP (GroupCode, NumberOfParticipants, Language)

GUIDED-TOUR-CARRIED-OUT (GroupCode, Date, StartTime, TourTypeCode, GuideCode)

- ⊃ For each Italian tour guide who has only guided types of tours lasting more than 2 hours, show name and surname of the guide.

Exercise n. 1(b)

TOUR-GUIDE (GuideCode, Name, Surname, Nationality)

TYPE-OF-TOUR (TourTypeCode, Monument, Duration, City)

GROUP (GroupCode, NumberOfParticipants, Language)

GUIDED-TOUR-CARRIED-OUT (GroupCode, Date, StartTime, TourTypeCode, GuideCode)

- ⇒ Show surname and nationality of the guides who have guided *all* types of tours.

Exercise n. 2

STUDENT(StudentID, Name, Surname, DegreeCourse)

LABORATORY(LabID, LabName, Capacity)

DEVICE(DeviceID, DeviceName, Type, LabID)

EXPERIMENT(DeviceID, StudentID, Date, Description, Category)

- ⊃ Show the name of laboratories with a capacity greater than 10 people, where at least 2 experiments were performed on the same day with devices of type '*video camera*'.

Exercise n. 3

TEENAGER(SSN, Name, Surname, BirthDate, CityOfResidence, Sex)

ACTIVITY(ActivityCode, AName, Description, Category)

SUMMER-CAMP(CampCode, CampName, City)

SUBSCRIPTION-TO-ACTIVITY-IN-SUMMER-CAMP(SSN, ActivityCode, CampCode, SubscriptionDate)

- ⊃ Show the name and surname of the teenagers who subscribed on the same date (*SubscriptionDate*) to at least two different activities, which are organized by two distinct summer camps located in the same city.