

Βάσεις δεδομένων

(5^ο μάθημα)

Βασίλης Ευθυμίου
vefthym@hua.gr

Περιεχόμενα

- Συνέχεια στη Σχεσιακή άλγεβρα
 - Μετονομασία
 - Καρτεσιανό γινόμενο
 - Συνένωση
 - Θήτα
 - Ισότητας
 - Φυσική

(Συνέχεια)

ΣΧΕΣΙΑΚΗ ΑΛΓΕΒΡΑ

A) Επιλογή (selection)

- Επιλογή ενός **υποσυνόλου** των πλειάδων μιας σχέσης που ικανοποιεί μια **συνθήκη επιλογής**

$\sigma_{\langle \text{συνθήκη επιλογής} \rangle} (\langle \text{όνομα σχέσης} \rangle)$

- **Συνθήκη επιλογής:** μια ή περισσότερες **προτάσεις** που συνδέονται με λογικούς τελεστές (AND, OR, NOT)
- **Προτάσεις:** συγκρίνουν ($=, >, <, \neq, \leq, \geq$) ένα γνώρισμα με
 - ένα άλλο γνώρισμα, ή
 - μια τιμή

B) Προβολή (projection)

- Επιστροφή **συγκεκριμένων γνωρισμάτων** (στηλών)

$\pi_{\langle \text{λίστα γνωρισμάτων} \rangle} (\langle \text{όνομα σχέσης} \rangle)$

- Στις πλειάδες που επιστρέφονται **δεν εμφανίζονται διπλότυπα**
- Τα γνωρίσματα έχουν την ίδια διάταξη
- Ο τελεστής είναι μοναδιαίος
- Ο βαθμός της επιστρεφόμενης σχέσης είναι ίσος με τον αριθμό των γνωρισμάτων στη $\langle \text{λίστα γνωρισμάτων} \rangle$
- Το πλήθος πλειάδων είναι μικρότερο ή ίσο με την αρχική σχέση

Γ) Πράξεις συνόλου

Ένωση (\cup) UNION

Τομή (\cap) INTERSECTION

Διαφορά ($-$) DIFFERENCE

- Για να εφαρμόσουμε μια από τις πράξεις αυτές σε δύο Σχέσεις (σύνολα πλειάδων), πρέπει οι σχέσεις να είναι **συμβατές**
- Δύο σχέσεις $R(A_1, A_2, \dots, A_n)$ και $S(B_1, B_2, \dots, B_n)$ είναι **συμβατές ως προς την ένωση** όταν
 1. Έχουν τον ίδιο βαθμό n (**ίδιο πλήθος στηλών**)
 2. $\text{dom}(A_i) = \text{dom}(B_i)$ για $1 \leq i \leq n$ (**αντιστοιχία στηλών**)
- Σύμβαση: η σχέση που προκύπτει έχει τα ίδια ονόματα γνωρισμάτων με την πρώτη σχέση
- Οι διπλότυπες πλειάδες απαλείφονται

Καρτεσιανό Γινόμενο (\times) Cartesian/Cross Product

Παράδειγμα – Σχεσιακό σχήμα

Από το βιβλίο
Εικ. 5.6

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	B	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5	
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5	
Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4	
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4	
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	333445555	5	
Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5	
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4	
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M	55000	null	1	

DEPT_LOCATIONS	DNUMBER	DLOCATION
	1	Houston
	4	Stafford
	5	Bellaire
	5	Sugarland
	5	Houston

DEPARTMENT	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
	Research	5	333445555	1988-05-22
	Administration	4	987654321	1995-01-01
	Headquarters	1	888665555	1981-06-19

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

WORKS_ON	ESSN	PNO	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666884444	3	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	3	10.0
	333445555	10	10.0
	333445555	20	10.0
	999887777	30	30.0
	999887777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	987654321	30	20.0
	987654321	20	15.0
	888665555	20	null

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
	333445555	Alice	F	1986-04-05	DAUGHTER
	333445555	Theodore	M	1983-10-25	SON
	333445555	Joy	F	1958-05-03	SPOUSE
	987654321	Abner	M	1942-02-28	SPOUSE
	123456789	Michael	M	1988-01-04	SON
	123456789	Alice	F	1988-12-30	DAUGHTER
	123456789	Elizabeth	F	1967-05-05	SPOUSE

Άσκηση

- Διατυπώστε σε σχεσιακή άλγεβρα τα ακόλουθα ερωτήματα:
 - Εμφανίστε τα ονοματεπώνυμα όλων των υπαλλήλων
 - Εμφανίστε τα ονόματα και τις τοποθεσίες όλων των έργων
 - Εμφανίστε τα στοιχεία των υπαλλήλων που έχουν γεννηθεί μετά το 1965
 - Εμφανίστε το όνομα, το φύλο και τη σχέση των εξαρτώμενων μελών του υπαλλήλου με αριθμό 333445555
 - Εμφανίστε τις ώρες που έχει δουλέψει κάθε εργαζόμενος στο έργο 10
 - Εμφανίστε τα ονόματα των υπαλλήλων και εξαρτώμενων μελών που έχουν γεννηθεί μετά το 1965
 - Εμφανίστε τους κωδικούς των ανδρών υπαλλήλων που εργάζονται στο έργο με κωδικό 30
 - Εμφανίστε τους κωδικούς των υπαλλήλων του τμήματος 5 που δεν έχουν κάποιο προστατευόμενο μέλος

Δ) Μετονομασία

- Απόδοση ονόματος στην ενδιάμεση σχέση που παράγεται από κάποια προβολή, επιλογή κλπ.

$R \leftarrow$

- Παράδειγμα

$\text{Έγχρωμες} \leftarrow \sigma_{\text{τύπος}='εγχρωμη'} (\text{Ταινία})$

- Μετονομασία γνωρισμάτων

$R(\text{λίστα-με-νέα-ονόματα}) \leftarrow$

- Παράδειγμα

$\text{Έγχρωμες} (\text{όνομα ταινίας}, \text{έτος παραγωγής}, \text{διάρκεια}, \text{είδος}) \leftarrow \sigma_{\text{τύπος}='εγχρωμη'} (\text{Ταινία})$

Ε) Καρτεσιανό γινόμενο

ή χιαστί γινόμενο (cross product)

ή χιαστί συνένωση (cross join)

$$R(A_1, A_2, \dots, A_n) \times S(B_1, B_2, \dots, B_m)$$

Αποτέλεσμα:

$$Q(A_1, A_2, \dots, A_n, B_1, B_2, \dots, B_m)$$

- $n + m$ γνωρίσματα
- $n_R * n_S$ πλειάδες

Παράδειγμα

Ταινία

<u>Τίτλος</u>	<u>Έτος</u>	Διάρκεια	Είδος
---------------	-------------	----------	-------

Παίζει

<u>Όνομα-Ηθοποιού</u>	<u>Τίτλος</u>	<u>Έτος</u>
-----------------------	---------------	-------------

Ηθοποιός

<u>Όνομα</u>	Διεύθυνση	Έτος-Γέννησης	Σύζυγος-Ηθοποιού
--------------	-----------	---------------	------------------

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
Casablanca	1942	102	ασπρόμαυρη
City of Gods	2002	130	έγχρωμη

Ταινία

Όνομα	Τίτλος	Έτος
Mark Hamill	Star Wars	1977
Harrison Ford	Star Wars	1977
Humphrey Bogart	Casablanca	1942
Ingrid Bergman	Casablanca	1942
Alexandre Rodrigues	City of Gods	2002

Παίζει

Παράδειγμα

- Εμφάνισε το όνομα και τον τίτλο-έτος για κάθε ηθοποιό που παίζει σε έγχρωμη ταινία

A $\pi_{\text{όνομα, τίτλος, έτος}} (\sigma_{\text{είδος}=\text{"έγχρωμη"} \text{ AND } \text{Παίζει.τίτλος} = \text{Ταινία.τίτλος} \text{ AND } \text{Παίζει.έτος} = \text{Ταινία.έτος}} (\text{Παίζει} \times \text{Ταινία}))$

B $\pi_{\text{όνομα, τίτλος, έτος}} (\sigma_{\text{Παίζει.τίτλος} = \text{Ταινία.τίτλος} \text{ AND } \text{Παίζει.έτος} = \text{Ταινία.έτος}} (\text{Παίζει} \times (\sigma_{\text{είδος}=\text{"έγχρωμη"}} (\text{Ταινία}))))$

A1: Παίζει x Ταινία

Παίζει. Όνομα	Παίζει. Τίτλος	Παίζει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Mark Hamill	Star Wars	1977	Casablanca	1942	102	ασπρόμαυρη
Mark Hamill	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	Casablanca	1942	102	ασπρόμαυρη
Harrison Ford	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Humphrey Bogart	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Humphrey Bogart	Casablanca	1942	Casablanca	1942	102	ασπρόμαυρη
Humphrey Bogart	Casablanca	1942	City of Gods	2002	130	Έγχρωμη
Ingrid Bergman	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Ingrid Bergman	Casablanca	1942	Casablanca	1942	102	ασπρόμαυρη
Ingrid Bergman	Casablanca	1942	City of Gods	2002	130	Έγχρωμη
Alexandre Rodrigues	City of Gods	2002	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	Casablanca	1942	102	ασπρόμαυρη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	Έγχρωμη

A2 : επιλογή στο A1

Παίξει. Όνομα	Παίξει. Τίτλος	Παίξει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Mark Hamill	Star Wars	1977	Casablanca	1942	102	ασπρόμαυρη
Mark Hamill	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	Casablanca	1942	102	ασπρόμαυρη
Harrison Ford	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Humphrey Bogart	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Humphrey Bogart	Casablanca	1942	Casablanca	1942	102	ασπρόμαυρη
Humphrey Bogart	Casablanca	1942	City of Gods	2002	130	έγχρωμη
Ingrid Bergman	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Ingrid Bergman	Casablanca	1942	Casablanca	1942	102	Ασπρόμαυρη
Ingrid Bergman	Casablanca	1942	City of Gods	2002	130	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	Casablanca	1942	102	ασπρόμαυρη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	έγχρωμη

A3 : προβολή του A2

Παίξει. Όνομα	Παίξει. Τίτλος	Παίξει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	έγχρωμη

Παίξει.Όνομα	Παίξει.Τίτλος	Παίξει.Έτος
Mark Hamill	Star Wars	1977
Harrison Ford	Star Wars	1977
Alexandre Rodrigues	City of Gods	2002

B1 : επιλογή στην Ταινία

σ είδος = “έγχρωμη” (Ταινία)

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
Casablanca	1942	102	ασπρόμαυρη
City of Gods	2002	130	έγχρωμη

B2: Παίζει x B1

Παίζει. Όνομα	Παίζει. Τίτλος	Παίζει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Mark Hamill	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Humphrey Bogart	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Humphrey Bogart	Casablanca	1942	City of Gods	2002	130	έγχρωμη
Ingrid Bergman	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Ingrid Bergman	Casablanca	1942	City of Gods	2002	130	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	έγχρωμη

B3: επιλογή στο B2

Παίζει. Όνομα	Παίζει. Τίτλος	Παίζει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Mark Hamill	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	City of Gods	2002	130	έγχρωμη
Humphrey Bogart	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Humphrey Bogart	Casablanca	1942	City of Gods	2002	130	έγχρωμη
Ingrid Bergman	Casablanca	1942	Star Wars	1977	115	έγχρωμη
Ingrid Bergman	Casablanca	1942	City of Gods	2002	130	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	έγχρωμη

B4 : προβολή του B3

Παίξει. Όνομα	Παίξει. Τίτλος	Παίξει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	έγχρωμη

Παίξει.Όνομα	Παίξει.Τίτλος	Παίξει.Έτος
Mark Hamill	Star Wars	1977
Harrison Ford	Star Wars	1977
Alexandre Rodrigues	City of Gods	2002

ΣΤ) Συνένωση - join

ή θήτα συνένωση

- Συνδυάζει σχετιζόμενες πλειάδες

$$R \bowtie_{\langle \text{συνθήκη συνένωσης} \rangle} S$$

- Ισοδύναμη της επιλογής στο καρτεσιανό γινόμενο

$$R \bowtie_{\langle \text{συνθήκη συνένωσης} \rangle} S \equiv \sigma_{\langle \text{συνθήκη συνένωσης} \rangle} (R \times S)$$

- Η συνθήκη συνένωσης περιλαμβάνει προτάσεις **A_i** <τελεστής σύγκρισης> **B_j** (με $\text{dom}(A_i) = \text{dom}(B_j)$) συνδυασμένες με AND

Αποτέλεσμα συνένωσης θήτα

- Μια σχέση Q με $n+m$ γνωρίσματα
- Οι συνδυασμοί των πλειάδων που ικανοποιούν τη συνθήκη
- Η συνθήκη αποτιμάται για κάθε συνδυασμό
- Η σχέση Q δεν περιέχει πλειάδες με τιμή null στα γνωρίσματα συνένωσης

Παράδειγμα

R

A	B	C
1	2	3
6	7	8
9	7	8

B	C	D
2	3	4
2	4	5
7	8	10

S

R ⋈ **A < D** **S**

A	R.B	R.C	S.B	S.C	D
1	2	3	2	3	4
1	2	3	2	4	5
1	2	3	7	8	10
6	7	8	7	8	10
9	7	8	7	8	10

R ⋈ **A < D AND R.B ≠ S.B** **S**

A	R.B	R.C	S.B	S.C	D
1	2	3	7	8	10

Παράδειγμα

- Εμφανίστε για κάθε ηθοποιό τον τίτλο-έτος για τις έγχρωμες ταινίες στις οποίες παίζει

π όνομα, τίτλος, έτος $(\sigma_{\text{Παίζει.τίτλος} = \text{Ταινία.τίτλος AND Παίζει.έτος} = \text{Ταινία.έτος}} (\text{Παίζει} \times (\sigma_{\text{είδος} = \text{"έγχρωμη"}} (\text{Ταινία})))$

π $\overset{\textcircled{3}}$ όνομα, τίτλος, έτος $(\text{Παίζει} \bowtie \overset{\textcircled{2}}$ $\text{Παίζει.τίτλος} = \text{Ταινία.τίτλος AND}$
 $\overset{\textcircled{1}}$ $\text{Παίζει.έτος} = \text{Ταινία.έτος} (\sigma_{\text{είδος} = \text{"έγχρωμη"}} (\text{Ταινία}))$

B1 : επιλογή στην Ταινία

B2 : Παίζει \bowtie B1

B3 : προβολή στο B2

B1 \leftarrow σ είδος = "έγχρωμη" (Ταινία)

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
Casablanca	1942	102	ασπρόμαυρη
City of Gods	2002	130	έγχρωμη

Τίτλος	Έτος	Διάρκεια	Είδος
Star Wars	1977	115	έγχρωμη
City of Gods	2002	130	έγχρωμη

B2 \leftarrow Παίζει \bowtie Παίζει.τίτλος = Ταινία.τίτλος AND Παίζει.έτος = Ταινία.έτος B1

Παίζει. Όνομα	Παίζει. Τίτλος	Παίζει. Έτος	Ταινία. Τίτλος	Ταινία. Έτος	Ταινία. Διάρκεια	Ταινία. Είδος
Mark Hamill	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Harrison Ford	Star Wars	1977	Star Wars	1977	115	έγχρωμη
Alexandre Rodrigues	City of Gods	2002	City of Gods	2002	130	έγχρωμη

B3 \leftarrow π όνομα, τίτλος, έτος (B2)

Ζ) Συνένωση ισότητας - equijoin

- Χρησιμοποιείται μόνο ο τελεστής ισότητας
- Συνθήκη συνένωσης
 - Προτάσεις της μορφής: $A_i=B_j$
 - συνδυασμένες με AND
 - όπου
 - A_i γνώρισμα της R,
 - B_j γνώρισμα της S,
 - και $\text{dom}(A_i) = \text{dom}(B_j)$

Παράδειγμα

R

A	B	C
1	2	3
6	7	8
9	7	8

S

B	C	D
2	3	4
2	4	5
7	8	10

R ⋈ **R.B=S.B** **S**

A	R.B	R.C	S.B	S.C	D
1	2	3	2	3	4
1	2	3	2	4	5
6	7	8	7	8	10
9	7	8	7	8	10

R ⋈ **R.B=S.B AND R.C=S.C** **S**

A	R.B	R.C	S.B	S.C	D
1	2	3	2	3	4
6	7	8	7	8	10
9	7	8	7	8	10

H) Φυσική συνένωση

- Συνένωση ισότητας όπου παραλείπουμε το γνώρισμα της δεύτερης σχέσης από το αποτέλεσμα (π.χ. αν $R.B=S.B$ κρατούμε μόνο ένα B)
- Για διαφορετικό όνομα κάνουμε μετονομασία

$$R *_{(λίστα1, λίστα2)} S$$

- Επιλεκτικότητα συνένωσης = μέγεθος αποτελέσματος / ($n_r * n_s$)

Παράδειγμα

R

A	B	C
1	2	3
6	7	8
9	7	8

S

B	C	D
2	3	4
2	4	5
7	8	10

R * S

A	B	C	D
1	2	3	4
6	7	8	10
9	7	8	10

Παράδειγμα

- Εμφανίστε για κάθε ηθοποιό το όνομα και τον τίτλο-έτος για όλες τις έγχρωμες ταινίες στις οποίες παίζει

π όνομα, τίτλος, έτος $(\sigma_{\text{Παίζει.τίτλος} = \text{Ταινία.τίτλος} \text{ AND } \text{Παίζει.έτος} = \text{Ταινία.έτος}} (\text{Παίζει} \times (\sigma_{\text{είδος} = \text{"έγχρωμη"}} (\text{Ταινία})))$

π όνομα, τίτλος, έτος $(\text{Παίζει} \bowtie (\sigma_{\text{είδος} = \text{"έγχρωμη"}} (\text{Ταινία})))$ $\text{Παίζει.τίτλος} = \text{Ταινία.τίτλος} \text{ AND } \text{Παίζει.έτος} = \text{Ταινία.έτος}$

π όνομα, τίτλος, έτος $(\text{Παίζει} * (\sigma_{\text{είδος} = \text{"έγχρωμη"}} (\text{Ταινία})))$

Άσκηση

R

A	B
1	2
1	4
2	1

S

B	C
2	3
2	5
1	4

$$\mathbf{R} \times \mathbf{S} \quad \mathbf{R} \bowtie_{\mathbf{R.A} \geq \mathbf{S.B}} \mathbf{S}$$

$$\mathbf{R} \bowtie_{\mathbf{R.A} = \mathbf{S.B}} \mathbf{S} \quad \mathbf{R} * \mathbf{S}$$

Συνοψίζοντας

- επιλογή (σ)
- προβολή (π)
- ένωση (\cup)
- διαφορά ($-$)
- καρτεσιανό γινόμενο (\times)
- τομή (\cap)
- συνένωση (\bowtie)
- συνένωση ισότητας
- φυσική συνένωση ($*$)

Ασκήσεις

- Όλα τα έργα (όνομα, τοποθεσία) για το τμήμα *Research*
- Όλα τα ονόματα έργων στο *Houston* για το τμήμα *Headquarters*
- Για κάθε τμήμα το όνομα του και την τοποθεσία στην οποία βρίσκεται
- Τους υπαλλήλους (όλα τα γνωρίσματα) που εργάζονται στο *Bellaire*
- Ονόματα εργαζομένων που ασφαλίζουν τις συζύγους τους
- Ονόματα εργαζομένων του τμήματος *Research* που ασφαλίζουν τις συζύγους τους
- Ονόματα εργαζομένων που δεν έχουν κανένα προστατευόμενο μέλος
- Τους εργαζόμενους (ονόματα) και τους προϊσταμένους τους (ονόματα)
- Τους εργαζόμενους που δουλεύουν σε τμήμα στο *Bellaire* και απασχολήθηκαν σε έργο στο *Bellaire* (ονόματα υπαλλήλων και έργων και ώρες εργασίας)

Από το βιβλίο
Εικ. 5.6

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
John	B	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5	
Franklin	T	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5	
Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4	
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4	
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	M	38000	333445555	5	
Joyce	A	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5	
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4	
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	M	55000	null	1	

DEPT_LOCATIONS	DNUMBER	DLOCATION
	1	Houston
	4	Stafford
	5	Bellaire
	5	Sugarland
	5	Houston

DEPARTMENT	DNAME	DNUMBER	MGRSSN	MGRSTARTDATE
	Research	5	333445555	1988-05-22
	Administration	4	987654321	1995-01-01
	Headquarters	1	888665555	1981-06-19

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

WORKS_ON	ESSN	PNO	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666884444	3	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	3	10.0
	333445555	10	10.0
	333445555	20	10.0
	999887777	30	30.0
	999887777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	987654321	30	20.0
	987654321	20	15.0
	888665555	20	null

DEPENDENT	ESSN	DEPENDENT_NAME	SEX	BDATE	RELATIONSHIP
	333445555	Alice	F	1986-04-05	DAUGHTER
	333445555	Theodore	M	1983-10-25	SON
	333445555	Joy	F	1958-05-03	SPOUSE
	987654321	Abner	M	1942-02-28	SPOUSE
	123456789	Michael	M	1988-01-04	SON
	123456789	Alice	F	1988-12-30	DAUGHTER
	123456789	Elizabeth	F	1967-05-05	SPOUSE