Chapter 2: Relational Model

Chapter 2: Relational Model

- Structure of Relational Databases
- Additional Relational-Algebra-Operations
- Extended Relational-Algebra-Operations
- Null Values
- Modification of the Database

Example of a Relation

account_number	branch_name	balance
A-101	Downtown	500
A-102	Perryridge	400
A-201	Brighton	900
A-215	Mianus	700
A-217	Brighton	750
A-222	Redwood	700
A-305	Round Hill	350

Attribute Types

- Each attribute of a relation has a name
- The set of allowed values for each attribute is called the **domain** of the attribute
- Mattribute values are (normally) required to be atomic; that is, indivisible
 - E.g. the value of an attribute can be an account number, but cannot be a set of account numbers
- Domain is said to be atomic if all its members are atomic
- Mathematical The Special value *null* is a member of every domain
- M The null value causes complications in the definition of many operations
 - We shall ignore the effect of null values in our main presentation and consider their effect later

Relation Schema

- Formally, given domains $D_1, D_2, \dots D_n$ a relation r is a subset of
 - $D_1 \times D_2 \times \dots \times D_n$

Thus, a relation is a set of *n*-tuples $(a_1, a_2, ..., a_n)$ where each $a_i \in D_i$

- Schema of a relation consists of
 - attribute definitions
 - name
 - type/domain
 - integrity constraints

Relation Instance

- The current values (*relation instance*) of a relation are specified by a table
- lacktriangle An element t of r is a tuple, represented by a row in a table
- Order of tuples is irrelevant (tuples may be stored in an arbitrary order)

Database

- A database consists of multiple relations
- Information about an enterprise is broken up into parts, with each relation storing one part of the information
- E.g.

account: information about accounts

depositor: which customer owns which account

customer: information about customers

The *customer* Relation

customer_name	customer_street	customer_city
Adams	Spring	Pittsfield
Brooks	Senator	Brooklyn
Curry	North	Rye
Glenn	Sand Hill	Woodside
Green	Walnut	Stamford
Hayes	Main	Harrison
Johnson	Alma	Palo Alto
Jones	Main	Harrison
Lindsay	Park	Pittsfield
Smith	North	Rye
Turner	Putnam	Stamford
Williams	Nassau	Princeton

Prepared By: Dr. Shalini Bhaskar Bajaj

The depositor Relation

customer_name	account_number
Hayes	A-102
Johnson	A-101
Johnson	A-201
Jones	A-217
Lindsay	A-222
Smith	A-215
Turner	A-305

Why Split Information Across Relations?

- Storing all information as a single relation such as bank(account_number, balance, customer_name, ..) results in
 - **III** repetition of information
 - e.g.,if two customers own an account (What gets repeated?)
 - M the need for null values
 - e.g., to represent a customer without an account
- Normalization theory (Chapter 7) deals with how to design relational schemas

Keys

- Let K ⊆ R
- $oxede{\mathbb{K}}$ is a **superkey** of R if values for K are sufficient to identify a unique tuple of each possible relation r(R)
 - by "possible r" we mean a relation r that could exist in the enterprise we are modeling.
 - Example: {customer_name, customer_street} and {customer_name}

are both superkeys of *Customer*, if no two customers can possibly have the same name

In real life, an attribute such as *customer_id* would be used instead of *customer_name* to uniquely identify customers, but we omit it to keep our examples small, and instead assume customer names are unique.

Keys (Cont.)

- K is a **candidate key** if K is minimal Example: {customer_name} is a candidate key for Customer, since it is a superkey and no subset of it is a superkey.
- Primary key: a candidate key chosen as the principal means of identifying tuples within a relation
 - Should choose an attribute whose value never, or very rarely, changes.
 - ☑ E.g. email address is unique, but may change

Foreign Keys

- A relation schema may have an attribute that corresponds to the primary key of another relation. The attribute is called a **foreign key**.
 - ☑ E.g. customer_name and account_number attributes of depositor are foreign keys to customer and account respectively.
 - Only values occurring in the primary key attribute of the referenced relation may occur in the foreign key attribute of the referencing relation.

Schema Diagram

Query Languages

- Language in which user requests information from the database.
- Categories of languages
 - Procedural
 - Mon-procedural, or declarative
- "Pure" languages:
 - Relational algebra
 - ▼ Tuple relational calculus
 - ☑ Domain relational calculus
- Pure languages form underlying basis of query languages that people use.

Relational Algebra

- Procedural language
- Six basic operators

 - **☑** union: ∪
 - set difference: −
 - Cartesian product: x
 - **III** rename: ρ
- The operators take one or two relations as inputs and produce a new relation as a result.

Select Operation – Example

■ Relation r

A	В	С	D
α	α	1	7
α	β	5	7
β	β	12	3
β	β	23	10

$$\square$$
 $\sigma_{A=B \land D>5}(r)$

Α	В	С	D
α	α	1	7
β	β	23	10

Project Operation – Example

lacktriangle Relation r.

Α	В	С
α	10	1
α	20	1
β	30	1
β	40	2

$$\prod_{A,C} (r)$$

Union Operation – Example

Relations *r, s:*

 \mathbb{V} r \cup s:

Set Difference Operation – Example

Relations *r*, *s*:

A	В	
α	2	
β	3	
s		

 \mathbf{W} r - s:

Cartesian-Product Operation – Example

Relations *r, s*:

С	D	Ε
α	10	a
β	10	a
β	20	b
γ	10	b

S

x rxs:

Α	В	С	D	E
	1		10	а
α	1	α	10	а
$\begin{vmatrix} \alpha \\ \alpha \end{vmatrix}$	1	B	20	b
	1	γ γ	10	b
β		ά	10	а
α β β β	2 2 2	β β γ α β	10	a
	2	γ	20	b
	2	ĭ	10	b

Rename Operation

- Allows us to name, and therefore to refer to, the results of relational-algebra expressions.
- Allows us to refer to a relation by more than one name.

$$\rho_{x}(E)$$

returns the expression E under the name X

lacktriangle If a relational-algebra expression E has arity n, then

$$\rho_{x(A_1,A_2,\ldots,A_n)}(E)$$

returns the result of expression E under the name X, and with the attributes renamed to A_1, A_2, \ldots, A_n .

Composition of Operations

M Can build expressions using multiple operations

 \boxtimes Example: $\sigma_{A=C}(r \times s)$

₩ rxs

A	В	С	D	Ε
α α α α	1 1 1 1	α β β γ α	10 10 20 10	a a b b
ββββ	2 2 2 2	α β β	10 10 10 20 10	a a b b

 \bowtie $\sigma_{A=C}(r \times s)$

A	В	С	D	E
$\begin{bmatrix} \alpha \\ \beta \\ \beta \end{bmatrix}$	1	α	10	a
	2	β	10	a
	2	β	20	b

Banking Example

```
branch (branch_name, branch_city, assets)

customer (customer_name, customer_street, customer_city)


account (account_number, branch_name, balance)

loan (loan_number, branch_name, amount)

depositor (customer_name, account_number)

borrower (customer_name, loan_number)
```

Example Queries

 $\sigma_{amount>1200}$ (loan)

Find the loan number for each loan of an amount greater than \$1200

$$\prod_{loan_number} (\sigma_{amount > 1200} (loan))$$

Find the names of all customers who have a loan, an account, or both, from the bank

$$\prod_{customer_name} (borrower) \cup \prod_{customer_name} (depositor)$$

Prepared By: Dr. Shalini Bhaskar Bajaj

Example Queries

Find the names of all customers who have a loan at the Perryridge branch.

$$\prod_{customer_name} (\sigma_{branch_name="Perryridge"})$$

$$(\sigma_{borrower.loan\ number} = loan.loan\ number^{(borrower\ x\ loan)))$$

Find the names of all customers who have a loan at the Perryridge branch but do not have an account at any branch of the bank.

 $\Pi_{customer_name} (O_{branch_name} = "Perryridge")$

Example Queries

- Find the names of all customers who have a loan at the Perryridge branch.
 - \square Loustomer_name (\square branch_name = "Perryridge" (\square borrower.loan_number = loan.loan_number (borrower x loan)))
 - $\Pi_{customer_name}(\sigma_{loan.loan_number} = borrower.loan_number$ (

Additional Operations

- Additional Operations
 - Set intersection
 - Natural join
 - Aggregation
 - Outer Join
 - Division
- All above, other than aggregation, can be expressed using basic operations we have seen earlier

Set-Intersection Operation – Example

■ Relation r, s:

Α	В
α α β	1 2 1

S

$$\mathbb{V} r \cap s$$

Α	В
α	2

Natural Join Operation – Example

Relations r, s:

A	В	С	D
$\begin{bmatrix} \alpha \\ \beta \\ \gamma \\ \alpha \\ \delta \end{bmatrix}$	1 2 4 1 2	α γ β γ β	a a b a b
r			

В	D	E
1	а	α
3	а	β
1	а	γ
2 3	b	α β γ δ ∈
3	b	U
S		

₩ r ⋈s

A	В	С	D	E
α	1	α	а	α
α	1	$\alpha \\ \alpha$	а	γ
α	1	γ	а	α
$\begin{vmatrix} \alpha \\ \delta \end{vmatrix}$	1	γ	a	δ
0	2	β	b	O

Natural-Join Operation

- \boxtimes Notation: $r \bowtie s$
- Let r and s be relations on schemas R and S respectively. Then, $r \bowtie s$ is a relation on schema $R \cup S$ obtained as follows:
 - \square Consider each pair of tuples t_r from r and t_s from s.
 - If t_r and t_s have the same value on each of the attributes in $R \cap S$, add a tuple t to the result, where
 - $rac{t}{r}$ thas the same value as t_r on r
 - thas the same value as t_s on s
- **Example:**

$$R = (A, B, C, D)$$

$$S = (E, B, D)$$

- lacksquare Result schema = (A, B, C, D, E)
- $\boxtimes r \bowtie s$ is defined as:

$$\prod_{r.A, r.B, r.C, r.D, s.E} (O_{r.B} = s.B \land r.D = s.P (o_{r.B} \times s))$$
 The second of the second of

Bank Example Queries

- Find the largest account balance
 - Strategy:
 - Find those balances that are not the largest
 - Rename account relation as d so that we can compare each account balance with all others
 - Use set difference to find those account balances that were not found in the earlier step.
 - The query is:

$$\prod_{balance}(account) - \prod_{account.balance}$$
 $(\sigma_{account.balance} < d.balance (account x \rho_d (account)))$
 $account$
 $account_{number}$

branch_name

Prepared By: Dr. Shalini Bhaskar Bajaj

balance

Aggregate Functions and Operations

Aggregation function takes a collection of values and returns a single value as a result.

avg: average valuemin: minimum valuemax: maximum valuesum: sum of values

count: number of values

Maggregate operation in relational algebra

$$\Theta_{G_1,G_2,\mathbb{K}G_n}$$
 $\Theta_{F_1(A_1),F_2(A_2,\mathbb{K}F_n(A_n))}(E)$

E is any relational-algebra expression

- $\boxtimes G_1, G_2 \dots, G_n$ is a list of attributes on which to group (can be empty)
- \boxtimes Each F_i is an aggregate function
- \boxtimes Each A_i is an attribute name

Aggregate Operation – Example

lacktriangle Relation r:

 $\mathbf{W} g_{\mathbf{sum(c)}}(\mathbf{r})$

sum(c)

Aggregate Operation – Example

Relation *account* grouped by *branch-name*:

branch_name	account_number	balance
Perryridge	A-102	400
Perryridge	A-201	900
Brighton	A-217	750
Brighton	A-215	750
Redwood	A-222	700

 $branch_name\ g\ sum(balance)\ (account)$

branch_name	sum(balance)
Perryridge	1300
Brighton	1500
Redwood	700

Aggregate Functions (Cont.)

- Result of aggregation does not have a name
 - Can use rename operation to give it a name
 - For convenience, we permit renaming as part of aggregate operation

branch_name g sum(balance) as sum_balance (account)

Outer Join

- M An extension of the join operation that avoids loss of information.
- Computes the join and then adds tuples form one relation that does not match tuples in the other relation to the result of the join.
- Uses null values:
 - M null signifies that the value is unknown or does not exist
 - We shall study precise meaning of comparisons with nulls later

Outer Join – Example

■ Relation loan

loan_number	branch_name	amount
L-170	Downtown	3000
L-230	Redwood	4000
L-260	Perryridge	1700

■ Relation borrower

customer_name	loan_number
Jones	L-170
Smith	L-230
Hayes	L-155

Outer Join – Example

Join

loan ⋈borrower

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith

■ Left Outer Join

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null

Outer Join – Example

Right Outer Join

loan ⋈ *borrower*

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-155	null	null	Hayes

loan ⊐⊠ *borrower*

loan_number	branch_name	amount	customer_name
L-170	Downtown	3000	Jones
L-230	Redwood	4000	Smith
L-260	Perryridge	1700	null
L-155	null	null	Hayes

Null Values

- It is possible for tuples to have a null value, denoted by *null*, for some of their attributes
- M null signifies an unknown value or that a value does not exist.
- Aggregate functions simply ignore null values (as in SQL)
- For duplicate elimination and grouping, null is treated like any other value, and two nulls are assumed to be the same (as in SQL)

Division Operation

- \square Notation: $r \div s$
- M Suited to queries that include the phrase "for all".
- $oxed{\mathbb{M}}$ Let r and s be relations on schemas R and S respectively where

$$\mathbb{M}$$
 $R = (A_1, ..., A_m, B_1, ..., B_n)$

$$\mathbb{K}$$
 $S = (B_1, ..., B_n)$

The result of $r \div s$ is a relation on schema

$$R - S = (A_1, ..., A_m)$$

 $r \div s = \{ t \mid t \in \prod_{R-S} (r) \land \forall u \in s (tu \in r) \}$

Where *tu* means the concatenation of tuples *t* and *u* to produce a single tuple

Division Operation – Example

■ Relations r, s:

A	В
$\begin{bmatrix} \alpha & \alpha & \beta & \gamma & \delta & \delta & \emptyset & \emptyset$	1 2 3 1 1 1 3 4 6 1 2
,	_

 B

 1

 2

 s

 $\mathbf{v} \cdot r \div s$:

Another Division Example

■ Relations r, s:

A	В	С	D	E
	а		а	1
$\begin{bmatrix} \alpha \\ \alpha \end{bmatrix}$	а	αν	а	1
α	а	$\frac{i}{\gamma}$		1
β	а	γγγ	b a	1
β	а	γ		1 3 1
γ	а	γ	a	1
αααββγγ	a a a a	γ γ γ β	b a b	1
	а		b	1
		r		

D	E		
а	1		
b	1		
S			

 $\mathbf{v} \cdot r \div s$:

Α	В	С
αγ	a a	γ

Division Operation (Cont.)

- Property
 - \boxtimes Let $q = r \div s$
 - $oxed{ iny }$ Then q is the largest relation satisfying $q \times s \subseteq r$
- Definition in terms of the basic algebra operation Let r(R) and s(S) be relations, and let $S \subseteq R$

$$r \div s = \prod_{R-S} (r) - \prod_{R-S} ((\prod_{R-S} (r) \times s) - \prod_{R-S,S} (r))$$

To see why

- \square $\prod_{R-S,S}(r)$ simply reorders attributes of r
- $\square_{R-S}(\prod_{R-S}(r) \times s) \prod_{R-S,S}(r)$) gives those tuples t in

 $\prod_{R-S} (r)$ such that for some tuple $u \in s$, $tu \notin r$.

Bank Example Queries

Find the names of all customers who have a loan and an account at bank.

$$\prod_{customer_name}$$
 (borrower) $\cap \prod_{customer_name}$ (depositor)

Find the name of all customers who have a loan at the bank and the loan amount

 $\prod_{customer_name, loan_number, amount}$ (borrower \bowtie loan)

Bank Example Queries

- Find all customers who have an account from at least the "Downtown" and the Uptown" branches.
 - **Query 1**

```
\prod_{customer\_name} (\sigma_{branch\_name = "Downtown"} (depositor \bowtie account)) \cap 
\prod_{customer\_name} (\sigma_{branch\_name = "Uptown"} (depositor \bowtie account))
```

W Query 2

```
\prod_{customer\_name, \ branch\_name} (deposito )  account) 
 \div \rho_{temp(branch\_name)} (\{("Downtown"), ("Uptown")\})
```

Note that Query 2 uses a constant relation.

Bank Example Queries

Find all customers who have an account at all branches located in Brooklyn city.

$$\prod_{customer_name, \ branch_name} (depositor_{\bowtie} \ account)$$

$$\div \prod_{branch_name} (\sigma_{branch_city = \text{``Brooklyn''}} (branch))$$

End of Chapter 2

Formal Definition

- M A basic expression in the relational algebra consists of either one of the following:
 - M A relation in the database
 - A constant relation
- Let E_1 and E_2 be relational-algebra expressions; the following are all relational-algebra expressions:
 - $\boxtimes E_1 \cup E_2$
 - $\mathbb{E}_1 \mathbb{E}_2$
 - $\mathbb{E}_1 \times \mathbb{E}_2$
 - $\boxtimes \sigma_p(E_1)$, P is a predicate on attributes in E_1
 - $\coprod \prod_{S} (E_1)$, S is a list consisting of some of the attributes in E_1

Select Operation

- lacksquare Notation: $\sigma_p(r)$
- \square p is called the **selection predicate**
- Defined as:

$$\sigma_p(\mathbf{r}) = \{t \mid t \in r \text{ and } p(t)\}$$

Where p is a formula in propositional calculus consisting of **terms** connected by : \land (**and**), \lor (**or**), \neg (**not**) Each **term** is one of:

where op is one of: =, \neq , >, \geq . <. \leq

Example of selection:

Project Operation

M Notation:

$$\prod_{A_1,A_2,\boxtimes A_k}(r)$$

where A_1 , A_2 are attribute names and r is a relation name.

- lacktriangle The result is defined as the relation of k columns obtained by erasing the columns that are not listed
- ☑ Duplicate rows removed from result, since relations are sets
- Example: To eliminate the branch_name attribute of account

 $\prod_{account_number, \ balance} (account)$

Union Operation

- \boxtimes Notation: $r \cup s$
- Defined as:

$$r \cup s = \{t \mid t \in r \text{ or } t \in s\}$$

- \boxtimes For $r \cup s$ to be valid.
 - 1. *r*, *s* must have the *same* **arity** (same number of attributes)
 - 2. The attribute domains must be **compatible** (example: 2^{nd} column of r deals with the same type of values as does the 2^{nd} column of s)
- Example: to find all customers with either an account or a loan

$$\prod_{customer\ name}$$
 (depositor) \cup $\prod_{customer\ name}$ (borrower)

Set Difference Operation

- Defined as:

$$r-s = \{t \mid t \in r \text{ and } t \notin s\}$$

- Set differences must be taken between **compatible** relations.
 - r and s must have the same arity
 - lacktriangle attribute domains of r and s must be compatible

Cartesian-Product Operation

- lacktriangle Notation $r \times s$
- Defined as:

$$r \times s = \{t \mid q \mid t \in r \text{ and } q \in s\}$$

- \boxtimes Assume that attributes of r(R) and s(S) are disjoint. (That is, $R \cap S = \emptyset$).
- lacktrimes If attributes of r and s are not disjoint, then renaming must be used.

Set-Intersection Operation

- \boxtimes Notation: $r \cap s$
- Defined as:
- M Assume:
 - \boxtimes r, s have the same arity
 - \boxtimes attributes of r and s are compatible
- \bowtie Note: $r \cap s = r (r s)$

Assignment Operation

- The assignment operation (←) provides a convenient way to express complex queries.
 - Write query as a sequential program consisting of
 - a series of assignments
 - followed by an expression whose value is displayed as a result of the query.
 - Assignment must always be made to a temporary relation variable.
- \boxtimes Example: Write $r \div s$ as

$$temp1 \leftarrow \prod_{R-S} (r)$$

$$temp2 \leftarrow \prod_{R-S} ((temp1 \times s) - \prod_{R-S,S} (r))$$

$$result = temp1 - temp2$$

- May use variable in subsequent expressions.

Extended Relational-Algebra-Operations

- Aggregate Functions
- Outer Join

Generalized Projection

Extends the projection operation by allowing arithmetic functions to be used in the projection list.

$$\prod_{F_1,F_2},...,F_n(E)$$

- Each of $F_1, F_2, ..., F_n$ are are arithmetic expressions involving constants and attributes in the schema of E.
- Given relation credit_info(customer_name, limit, credit_balance), find how much more each person can spend:

 $\prod_{customer_name, \ limit - \ credit_balance}$ (credit_info)

Modification of the Database

- The content of the database may be modified using the following operations:
 - Deletion
 - Insertion
 - **Updating**
- M All these operations are expressed using the assignment operator.

Deletion

- A delete request is expressed similarly to a query, except instead of displaying tuples to the user, the selected tuples are removed from the database.
- Can delete only whole tuples; cannot delete values on only particular attributes
- A deletion is expressed in relational algebra by:

$$r \leftarrow r - E$$

where r is a relation and E is a relational algebra query.

Deletion Examples

Delete all account records in the Perryridge branch.

$$account - \sigma_{branch_name = "Perryridge"}(account)$$

☑ Delete all loan records with amount in the range of 0 to 50

$$loan \leftarrow loan - \sigma_{amount \ge 0}$$
 and $amount \le 50$ ($loan$)

Delete all accounts at branches located in Needham.

$$r_1 \leftarrow \sigma_{branch_city} = "Needham" (account \bowtie branch)$$

$$r_2 \leftarrow \prod_{account_number, branch_name, balance} (r_1)$$

$$r_3 \leftarrow \prod_{customer_name, account_number} (r_2 depositor)$$

$$account \leftarrow account - r_2$$

$$depositor \leftarrow depositor - r_3$$

Insertion

- To insert data into a relation, we either:
 - specify a tuple to be inserted
 - write a query whose result is a set of tuples to be inserted
- in relational algebra, an insertion is expressed by:

$$r \leftarrow r \cup E$$

where r is a relation and E is a relational algebra expression.

 $oxed{\mathbb{M}}$ The insertion of a single tuple is expressed by letting E be a constant relation containing one tuple.

Insertion Examples

Insert information in the database specifying that Smith has \$1200 in account A-973 at the Perryridge branch.

```
account \leftarrow account \cup \{(\text{"A-973"}, \text{"Perryridge"}, 1200)\}
depositor \leftarrow depositor \cup \{(\text{"Smith"}, \text{"A-973"})\}
```

Provide as a gift for all loan customers in the Perryridge branch, a \$200 savings account. Let the loan number serve as the account number for the new savings account.

```
r_1 \leftarrow (\sigma_{branch\_name = "Perryridge"}(borrower \bowtie loan))
account \leftarrow account \cup \prod_{loan\_number, branch\_name, 200} (r_1)
depositor \leftarrow depositor \cup \prod_{customer\_name, loan\_number} (r_1)
```

Updating

- A mechanism to change a value in a tuple without charging all values in the tuple
- Use the generalized projection operator to do this task

$$r \leftarrow \prod_{F_1,F_2, \mathbb{W}F_{I,I}}(r)$$

- lacktriangle Each F_i is either
 - \boxtimes the I th attribute of r, if the I th attribute is not updated, or,
 - $oxed{\mathbb{N}}$ if the attribute is to be updated F_i is an expression, involving only constants and the attributes of r, which gives the new value for the attribute

Update Examples

Make interest payments by increasing all balances by 5 percent.

$$account \leftarrow \prod_{account_number, branch_name, balance * 1.05} (account)$$

Pay all accounts with balances over \$10,000 6 percent interest and pay all others 5 percent

$$account \leftarrow \prod_{account_number, branch_name, balance * 1.06} (\sigma_{BAL > 10000}(account))$$

$$\cup \prod_{account_number, branch_name, balance * 1.05} (\sigma_{BAL \le 10000}(account))$$

Figure 2.3. The *branch* relation

branch_name	branch_city	assets
Brighton	Brooklyn	7100000
Downtown	Brooklyn	9000000
Mianus	Horseneck	400000
North Town	Rye	3700000
Perryridge	Horseneck	1700000
Pownal	Bennington	300000
Redwood	Palo Alto	2100000
Round Hill	Horseneck	8000000

Figure 2.6: The *loan* relation

loan_number	branch_name	amount
L-11	Round Hill	900
L-14	Downtown	1500
L-15	Perryridge	1500
L-16	Perryridge	1300
L-17	Downtown	1000
L -2 3	Redwood	2000
L - 93	Mianus	500

Figure 2.7: The borrower relation

customer_name	loan_number
Adams	L-16
Curry	L-93
Hayes	L-15
Jackson	L-14
Jones	L-17
Smith	L-11
Smith	L-23
Williams	L-17

Figure 2.9
Result of σ hranch name – "Perryridge" (loan)

loan_number	branch_name	amount
L-15	Perryridge	1500
L-16	Perryridge	1300

Figure 2.10: Loan number and the amount of the loan

loan_number	amount
L-11	900
L-14	1500
L-15	1500
L-16	1300
L-17	1000
L-23	2000
L-93	500

Prepared By: Dr. Shalini Bhaskar Bajaj

Figure 2.11: Names of all customers who have either an account or an loan

customer_name

Adams

Curry

Hayes

Jackson

Jones

Smith

Williams

Lindsay

Johnson

Turner

ed By: Dr. Shalini Bhaskar Bajaj

Figure 2.12: Customers with an account but no loan

customer_name

Johnson Lindsay Turner

Figure 2.13: Result of borrower IXI loan

	borrower.	loan.		_
customer_name	loan_number	loan_number	branch_name	amount
Adams	L-16	L-11	Round Hill	900
Adams	L-16	L-14	Downtown	1500
Adams	L-16	L-15	Perryridge	1500
Adams	L-16	L-16	Perryridge	1300
Adams	L-16	L-17	Downtown	1000
Adams	L-16	L-23	Redwood	2000
Adams	L-16	L-93	Mianus	500
Curry	L-93	L-11	Round Hill	900
Curry	L-93	L-14	Downtown	1500
Curry	L-93	L-15	Perryridge	1500
Curry	L-93	L-16	Perryridge	1300
Curry	L-93	L-17	Downtown	1000
Curry	L-93	L-23	Redwood	2000
Curry	L-93	L-93	Mianus	500
Hayes	L-15	L-11		900
Hayes	L-15	L-14		1500
Hayes	L-15	L-15		1500
Hayes	L-15	L-16		1300
Hayes	L-15	L-17		1000
Hayes	L-15	L-23		2000
Hayes	L-15	L-93		500
Smith	L-23	L-11	Round Hill	900
Smith	L-23	L-14	Downtown	1500
Smith	L-23	L-15	Perryridge	1500
Smith	L-23	L-16	Perryridge	1300
Smith	L-23	L-17	Downtown	1000
Smith	L-23	L-23	Redwood	2000
Smith	L-23	L-93	Mianus	500
Williams	L-17	L-11	Round Hill	900
Williams	L-17	L-14	Downtown	1500
Williams	L-17	L-15	Perryridge	1500
Williams	L-17	L-16	Perryridge	1300
Williams	L-17	L-17	Downtown	1000
Williams	L-17	L-23	Redwood	2000
Williams	L-17	L-93	Mianus	500

гтератец ву: Dr. Shalini Bhaskar Bajaj

	borrower.	loan.		
customer_name	loan_number	loan_number	branch_name	amount
Adams	L-16	L-15	Perryridge	1500
Adams	L-16	L-16	Perryridge	1300
Curry	L-93	L-15	Perryridge	1500
Curry	L-93	L-16	Perryridge	1300
Hayes	L-15	L-15	Perryridge	1500
Hayes	L-15	L-16	Perryridge	1300
Jackson	L-14	L-15	Perryridge	1500
Jackson	L-14	L-16	Perryridge	1300
Jones	L-17	L-15	Perryridge	1500
Jones	L-17	L-16	Perryridge	1300
Smith	L-11	L-15	Perryridge	1500
Smith	L-11	L-16	Perryridge	1300
Smith	L-23	L-15	Perryridge	1500
Smith	L-23	L-16	Perryridge	1300
Williams	L-17	L-15	Perryridge	1500
Williams	L-17	L-16	Perryridge	1300

customer_name

Adams Hayes

Figure 2.17 Largest account balance in the bank

Figure 2.18: Customers who live on the same street and in the same city as Smith

Figure 2.19: Customers with both an account and a loan at the bank

customer_name	loan_number	amount
Adams	L-16	1300
Curry	L-93	500
Hayes	L-15	1500
Jackson	L-14	1500
Jones	L-17	1000
Smith	L-23	2000
Smith	L-11	900
Williams	L-17	1000

branch_name

Brighton Perryridge

branch_name
Brighton
Downtown

customer_name	branch_name
Hayes	Perryridge
Johnson	Downtown
Johnson	Brighton
Jones	Brighton
Lindsay	Redwood
Smith	Mianus
Turner	Round Hill

Figure 2.24: The *credit_info* relation

customer_name	limit	credit_balance
Curry	2000	1750
Hayes	1500	1500
Jones	6000	700
Smith	2000	400

customer_name	credit_available
Curry	250
Jones	5300
Smith	1600
Hayes	0

Figure 2.26: The *pt_works* relation

employee_name	branch_name	salary
Adams	Perryridge	1500
Brown	Perryridge	1300
Gopal	Perryridge	5300
Johnson	Downtown	1500
Loreena	Downtown	1300
Peterson	Downtown	2500
Rao	Austin	1500
Sato	Austin	1600

Figure 2.27
The *pt_works* relation after regrouping

employee_name	branch_name	salary
Rao	Austin	1500
Sato	Austin	1600
Johnson	Downtown	1500
Loreena	Downtown	1300
Peterson	Downtown	2500
Adams	Perryridge	1500
Brown	Perryridge	1300
Gopal	Perryridge	5300

branch_name	sum of salary
Austin	3100
Downtown	5300
Perryridge	8100

branch_name	sum_salary	max_salary
Austin	3100	1600
Downtown	5300	2500
Perryridge	8100	5300

Figure 2.30 The *employee* and *ft_works relations*

e	mployee_name	street			city	
Г	Coyote	Toon		Hol	Hollywood	
	Rabbit	Τ	unnel		rotville	
	Smith	R	Revolver	Dea	Death Valley	
	Williams	S	eaview	Seat	tle	
	employee_nan	branch_1	пате	salary		
	Coyote		Mesa		1500	
	Rabbit		Mesa		1300	
	Gates		Redmo	nd	5300	
	Williams		Redmo	nd	1500	

employee_name	street	city	branch_name	salary
Coyote	Toon	Hollywood	Mesa	1500
Rabbit	Tunnel	Carrotville	Mesa	1300
Williams	Seaview	Seattle	Redmond	1500

employee_name	street	city	branch_name	salary
Coyote	Toon	Hollywood	Mesa	1500
Rabbit	Tunnel	Carrotville	Mesa	1300
Williams	Seaview	Seattle	Redmond	1500
Smith	Revolver	Death Valley	null	null

employee_name	street	city	branch_name	salary
Coyote	Toon	Hollywood	Mesa	1500
Rabbit	Tunnel	Carrotville	Mesa	1300
Williams	Seaview	Seattle	Redmond	1500
Gates	null	null	Redmond	5300

employee_name	street	city	branch_name	salary
Coyote	Toon	Hollywood	Mesa	1500
Rabbit	Tunnel	Carrotville	Mesa	1300
Williams	Seaview	Seattle	Redmond	1500
Smith	Revolver	Death Valley	null	null
Gates	null	null	Redmond	5300