KING SAUD UNIVERSITY
COLLEGE OF APPLIED STUDIES AND COMMUNITY SERVICE
CT 1313 (Database Design)
 Relational Algebra_Tutorial

Question1:
Consider the following relations:
Student(ssn, name, address, major)
 Course(code, title)
 Registered(ssn,code)

1. List the codes of courses in which there is a student is registered (registered courses).

2. List the titles of registered courses (of those in 1.)

3. Names of students and the titles of courses they registered to.

4. SSNs of students who are registered for ‘Database Systems’ or ‘Analysis of Algorithms’.

5. [bookmark: _GoBack]SSNs of students who are registered for both ‘Database Systems’ and ‘Analysis of Algorithms’.

