A1. Use the following partial database tables to answer the required questions below:
Cash Table___

Cash #________________ Type of Account_______________Bank Name____

110146758

Regular Checking

North First

1203948102

Payroll Checking Account

Credit Grantors

Inventory Table______________________

Inventory Item #

Description__

001

XL T-shirt

224

XL Sweatshirt

302

XXL T-shirt

451

Felt pennant

513

Ping-pong ball

674

Golf ball

736

XL Polo shirt

876

Bumper sticker

887

Foam football

Sales Event Table

__

Sales Event#

Date

Terms
Saleperson ID
Customer ID

1

11/5

2, 10 net 30

2

2543

2.

11/5

2, 10 net 30

4

635

3

11/5

COD

6

1845

Sales Inventory Table

Sales Event#

Inventory Item #

Inventory Quantity

Price

1

876

10

1.25

1

674

8

0.875

1

451

30

0.995

2

887

54

1.475

2

513

188

0.525

3

736

36

24.995

3

001

58

7.875

3

302

16

8.00

3

224

114

8.75

Salesperson Table

Salesperson ID

Last Name

First Name

2

Cleaves

Mateen

4

Warrick

Peter

6

Peterson

Morris

8

Janakowski

Sebastian

Cashier Table

Cashier ID

Last Name

First Name

1

Weinke

Chris

2

Outzen

Marcus

Cash Receipts Event Table

Cash Recepit #
Date
Chk#
Cashier ID
Sales Event #
 Customer ID

1001

11/6
11097

1

2

635

Cash Account #
Amount Received

110146758

$178.35

Customer Table

Customer ID
Last Name First Name
Address
City
State
 Zip

101

Conrad
Chris
5629 Longfellow Dr
Paragould
AK
65323

183

Anderson
Paul
674 Sunderland Lane Sioux City
IA
63126

635

Padgham
Donna
1264 Algonquin Road Mason
MI
48854

1845

Oliver

Andrew 8512 Bonita Drive
 Clearwater
FL
33051

2543

Cook

Carol
 536 Secondary Ave. Fremont
CA
75518
Questions to Answer Based on the Above Tables:
a. What events, resources, and agents must have been included in the underlying conceptual model from which these relational tables were designed?

b. Identify the primary key of each table.

c. Identify each foreign key in the database

d. List the resources and agents involved in Sale event 2.

e. List the resources and agents involved in Cash Receipt 1001.
f. Suppose you wanted to generate an invoice (bill) for customer 2543 that lists the customer name and address, the salesperson name, and all other information about the sale, including the items sold. Which tables contain the data you will need to generate the invoice?

g. Suppose you want to generate a report listing each customer name and the amount due from each customer. Which tables contain the data you need to generate the report?
h. Explain why “total sales amount” did not need to be included as an attribute in the sales table What are the pros and cons associated with leaving this attribute out of the database tables?

i. If you need to record the following sale:

Sale event 4; on 11/10; COD terms; Salesperson 2; Customer 101; 30 unites of item 887, for a total of $44.25.

What tables would you use? How many records would you add or modify in the tables.

j. If you need to record the following cash receipt:

Cash receipt 1002; on 11/10; from customer 2543 to pay off sale event 1; in the amount of $49.35 deposited into cash account 110146758

What tables would you use? How many records would you add or modify in the tables?
