Solution Assignment 2

SECTION A
(parts b, c, d, e and ea)
Sql> grant all to ORDBxxx;

SQL> create table publisher1
(publish_code char(2) primary key,

pub_name char (30),

city char(15));desc publisher1;

SQL> desc publisher1;

 Name Null? Type

 --- -------- ----------------------------

 PUBLISHER_CODE NOT NULL CHAR(2)

 PUBLISHERNAME CHAR(45)

 CITY CHAR(20)

Create table branch

(branch_num number(2) primary key check (branch_num between 1 and 7),

branch_Name char(20),

branch_location char (30),

Num_Employees number(3));
SQL> desc branch;

 Name Null? Type

 --- -------- ----------------------------

 BRANCH_NUM NOT NULL NUMBER(2)

 BRANCH_NAME CHAR(20)

 BRANCH_LOCATION CHAR(30)

 NUM_EMPLOYEES NUMBER(3)

Check for domain values:

SQL>insert into branch (branch_num)

*

ERROR at line 1:
ORA-02290: check constraint (AGGARWAL.SYS_C0054091) violated

SQL> select * from branch;

BRANCH_NUM BRANCH_NAME BRANCH_LOCATION NUM_EMPLOYEES

---------- -------------------- ------------------------------ -------------

 1 Henry Downtown 16 Riverview 10

 2 Henry On the Hill 1289 Bedford 6

 3 Henry Brentwood Brentwood Mall 15

 4 Henry Eastshore Eastshore Mall 9
SQL>Create table inventory
(bookcode char(4) references book,

branchnum number(2) references branch,

on_hand number(3));
SQL> desc inventory;

 Name Null? Type

 --- -------- ----------------------------

 BOOKCODE NOT NULL CHAR(4)

 BRANCHNUM NOT NULL NUMBER(2)

 ON_HAND NUMBER(3)

SQL> select * from inventory;

BOOK BRANCHNUM ON_HAND

---- ---------- ----------

180 1 2

189 2 2

200 1 1

200 2 3

378 3 2

079X 2 1

079X 3 2

079X 4 3

808 2 1

1351 2 4

1351 3 2

BOOK BRANCHNUM ON_HAND

---- ---------- ----------

1382 2 1

138X 2 3

2226 1 3

2226 3 2

2226 4 1

2281 4 3

2766 3 2

2908 1 3

2908 4 1

3350 1 2

3743 2 1

BOOK BRANCHNUM ON_HAND

---- ---------- ----------

3906 2 1

3906 3 2

5163 1 1

5790 4 2

6128 2 4

6128 3 3

6328 2 2

6908 2 2

7405 3 2

7443 4 1

7559 2 2

BOOK BRANCHNUM ON_HAND

---- ---------- ----------

8092 3 1

8720 1 3

9611 1 2

9627 3 5

9701 1 2

9701 2 1

9701 3 3

9701 4 2

9882 3 3

9883 2 3

9883 4 2

BOOK BRANCHNUM ON_HAND

---- ---------- ----------

9931 1 2

669X 1 1

9627 4 2

47 rows selected.
Part D

Altering BOOK table

SQL> alter table book

modify(publish_code references publisher1); 2

alter table book

*

ERROR at line 1:

ORA-02298: cannot validate (AGGARWAL.SYS_C0054089) - parent keys not found

Need to enter AT LEAST PK data FOR referencing purposes
SQL> /

PU PUBLISHERNAME CITY

-- --- --------------------

AH

AP

BA

BP

BY

CT

FA

FS

HC

JP

JT

PU PUBLISHERNAME CITY

-- --- --------------------

LB

MP

PE

PL

PU

RH

SB

SC

SS

ST

TA

PU PUBLISHERNAME CITY

-- --- --------------------

TB

TH

TO

VB

WN

WP

28 rows selected.

SQL> alter table book

modify(publish_code references publisher1); 2

Table altered.

SECTION C
PART F
Q1. Give the name (last and first together), author number and count of books written by each author?

SQL> select authorfirst||authorlast , a.authornum,count(*)

from author a, wrote w

where a.authornum=w.authornum

group by a.authornum, authorfirst||authorlast ;

 2 3 4

AUTHORFIRST||AUTHORLAST AUT COUNT(*)

---------------------------- --- ----------

Toni Morrison 1 3

Joseph Heller 10 1

Gary Wills 11 1

Douglas R.Hofstadter 12 1

Harper Lee 13 1

Stephen E.Ambrose 14 1

J.K. Rowling 15 2

J.D. Salinger 16 3

Seamus Heaney 17 1

Albert Camus 18 2

Bradley Collins. Jr. 19 1

AUTHORFIRST||AUTHORLAST AUT COUNT(*)

---------------------------- --- ----------

Paul Solotaroff 2 1

John Steinbeck 20 4

Randy O' Rourke 23 1

Tracy Kidder 24 1

Lon Schleining 25 1

Vernor Vintage 3 1

Dick Francis 4 3

Peter Straub 5 2

Stephen King 6 2

Philip Prattt 7 1

Truddi Chase 8 1

AUTHORFIRST||AUTHORLAST AUT COUNT(*)

---------------------------- --- ----------

Bradley Collins 9 1

23 rows selected.
Q2.Give the names (last and first together) of authors that have written fiction (FIC) AND travel (TRA) books

SQL> select authorfirst||authorlast as name

 2 from author a, book b, wrote w

 3 where b.bookcode=w.bookcode and

 4 w.authornum=a.authornum and

 5 upper (b.type)='FIC'

 6 intersect

 7 select authorfirst||authorlast as name

 8 from author a, book b, wrote w

 9 where b.bookcode=w.bookcode and

 10 w.authornum=a.authornum and

 11 upper (b.type)='TRA'

 12 /

NAME

John Steinbeck

Q3.Get the list of authors and title of their book, also include authors that did not write any book

 SQL> l

 1 select authorlast , book.title

 2 from Book join wrote using (bookcode)

 3* right join author using (authornum)

SQL> /

AUTHORLAST TITLE

------------------ --

Morrison Beloved

Morrison Jazz

Morrison Songs of Solomon

Heller Catch-22

Wills Venice

Hofstadter Godel, Escher, Bach

Lee To Kill a Mocking Bird

Ambrose Band of Brothers

Rowling Harry Potter and the Prsioner of Azkaban

Rowling Harry Potter and the Goblet of Fire

Salinger Nine Stories

AUTHORLAST TITLE

------------------ --

Salinger Frany and Zooey

Salinger The Catch in the Rye

Heaney Electric Light

Camus The Stranger

Camus The Fall

Collins. Jr. Van Gogh and Gauguin

Solotaroff Group: Six People in Search of Life

Steinbeck Of Mice and Men

Steinbeck The Grapes of Wrath

Steinbeck East of Eden

Steinbeck Travels and Charley

AUTHORLAST TITLE

------------------ --

Castleman

Owen

O' Rourke Treasure Chests

Kidder The Soul of a new machine

Schleining Treasure Chests

Vintage A Deepness in the Sky

Francis Second Wind

Francis The Edge

Francis Slay Ride

Straub Magic Terror

Straub Black House

AUTHORLAST TITLE

------------------ --

King Dreamcatcher:A Novel

King Black House

Prattt A Guide To SQL

Chase When Rabbit Howls

Collins Van Gogh and Gauguin

38 rows selected.

Note two authors do not have any books

Q4 For each book with more than three total copies on hand across all branches, list the book title, publisher name and price.

SQL> select title, price

from book where bookcode in (select bookcode

from inventory

group by inventory.bookcode

having sum(on_hand) >3); 2 3 4 5

TITLE PRICE

-- ----------

Second Wind 24.95

Dreamcatcher:A Novel 19.6

The Stranger 8

Harry Potter and the Prsioner of Azkaban 13.96

Electric Light 14

Jazz 12.95

Songs of Solomon 13

The Grapes of Wrath 13

The Catch in the Rye 5.99

9 rows selected.

Q5 Add the letter a to all author numbers, author number 1 should be a1, author number 2 should be a2 etc..show the output with (you may have to create a view for this)

.SQL> l

 SQL> select 'a'||authornum as anum, authorfirst, authorlast

 from author 2

 3 ;

ANUM AUTHORFIRS AUTHORLAST

---- ---------- ------------------

a1 Toni Morrison

a2 Paul Solotaroff

a3 Vernor Vintage

a4 Dick Francis

a5 Peter Straub

a6 Stephen King

a7 Philip Prattt

a8 Truddi Chase

a9 Bradley Collins

a10 Joseph Heller

a11 Gary Wills

ANUM AUTHORFIRS AUTHORLAST

---- ---------- ------------------

a12 Douglas R. Hofstadter

a13 Harper Lee

a14 Stephen E. Ambrose

a15 J.K. Rowling

a16 J.D. Salinger

a17 Seamus Heaney

a18 Albert Camus

a19 Bradley Collins. Jr.

a20 John Steinbeck

a21 Riva Castleman

a22 Barbara Owen

ANUM AUTHORFIRS AUTHORLAST

---- ---------- ------------------

a23 Randy O' Rourke

a24 Tracy Kidder

a25 Lon Schleining

25 rows selected.

Q6 Give branch names and total number of books in each branch

SQL> l

 1 select branch_name, sum(on_hand) "num of books"

 2 from branch b, inventory i

 3 where b.branch_num=i.branchnum

 4

 5* group by branch_name

SQL> /

BRANCH_NAME num of books

-------------------- ------------

Henry Brentwood 29

Henry Downtown 22

Henry Eastshore 17

Henry On the Hill 31

Q7.Modify author name (last and first combined) that have a period (.) by a %, i.e. Hofstader Douglas R. should be Hofstader Douglas R%. Change only the first period and do not print name after a % is placed in a name, i.e., Collins, Jr. Bradley should print as Collins, Jr%

SQL> select substr(authorlast||authorfirst, 1, instr(authorlast||authorfirst,'.')-1)|| '%' as name

from author

where authorlast||authorfirst like '%.%' ; 2 3

NAME

Hofstadter Douglas R%

Ambrose Stephen E%

Rowling J%

Salinger J%

Collins, Jr%

Q8. A new branch 8, name oscar_r_us located on 12 Mount Royal road is to be added. Add the branch to appropriate table do not makeup data for numEmployees. (note: if your database is designed properly this would give an error message) Submit your query with error message

SQL> insert into branch (branch_num, Branch_name, Branch_location) values

 (8,'Oscar_r_us','12 Mount Royal'); 2

insert into branch (branch_num, Branch_name, Branch_location) values

*

ERROR at line 1:

ORA-02290: check constraint (AGGARWAL.SYS_C0038971) violated

(this happens because legal values are defined as 1 through 7)
Q9. Create a view that will give the title of books that have average price greater than the average price of book of that type. (Hint: Use correlated query). Give the output from that view

SQL> create view excessprice as

select title, b1.type, price

from book b1

where b1.price > (select avg(price) from book b2

 where b1.type = b2.type); 2 3 4 5

View created.

SQL> select * from excessprice;

TITLE TYPE PRICE

-- ---- ----------

Venice ART 24.5

Second Wind MYS 24.95

Dreamcatcher:A Novel HOR 19.6

Treasure Chests ART 24.46

Beloved FIC 12.95

Harry Potter and the Prsioner of Azkaban SFI 13.96

Group: Six People in Search of Life PSY 10.4

Catch-22 FIC 12.95

Jazz FIC 12.95

East of Eden FIC 12.95

Harry Potter and the Goblet of Fire SFI 18.16

TITLE TYPE PRICE

-- ---- ----------

Black House HOR 18.81

Songs of Solomon FIC 13

The Grapes of Wrath FIC 13

To Kill a Mocking Bird FIC 18

15 rows selected.

Just to check average price

SQL> select type, avg(price), count(*)

from book

group by type;

 2 3

TYPE AVG(PRICE) COUNT(*)

---- ---------- ----------

ART 23.32 3

CMP 37.95 1

FIC 10.5169231 13

HIS 9.6 1

HOR 15.4666667 3

MYS 12.9766667 3

PHI 14 1

POE 14 1

PSY 8.345 2

SCI 11.16 1

SFI 13.1033333 3

TYPE AVG(PRICE) COUNT(*)

---- ---------- ----------

TRA 7.95 1

12 rows selected.

Q10.Write a trigger that will keep a count every time a book’s price is updated (while running in ORACLE this may

give you error but submit with error)

SQL> l

 1 CREATE OR REPLACE TRIGGER TRG_BOOK_UPDATE

 2 after insert or update of price on book

 3 begin

 4 update product

 5 set price_update = price_update+1

 6* end;

SQL> /

Warning: Trigger created with compilation errors.
BONUS
Q11. Separate the title of book into two different parts separated by space for first two words ONLY, i.e., “A depression in sky” will result in following TWO separate parts: A (first part) depression (second part)

SQL> select substr (title,1, instr(title, ' ')-1) as first, substr (title, instr(title, ' ')+1, instr (title,' ',1,2) - instr(title, ' ')-1) as second

from book; 2

FIRST

--

SECOND

--

A

Deepness

Magic

Terror

The

Stranger

FIRST

--

SECOND

--

Venice

Second

Wind

The

Edge

FIRST

--

SECOND

--

Dreamcatcher:A

Novel

Treasure

Chests

Beloved

FIRST

--

SECOND

--

Harry

Potter

Van

Gogh

Of

Mice

FIRST

--

SECOND

--

Electric

Light

Group:

Six

Nine

Stories

FIRST

--

SECOND

--

The

Soul

Travels

and

Catch-22

FIRST

--

SECOND

--

Jazz

Band

of

A

Guide

FIRST

--

SECOND

--

Frany

and

East

of

Harry

Potter

FIRST

--

SECOND

--

The

Fall

Godel,

Escher,

When

Rabbit

FIRST

--

SECOND

--

Black

House

Songs

of

The

Grapes

FIRST

--

SECOND

--

Slay

Ride

The

Catch

To

Kill

33 rows selected.

 second version:

 (this gives positions also)
select instr(title, ' ') + 1 as first, instr (title,' ',1,2) as second, substr (title,1, instr(title, ' ')-1),

substr (title, instr(title, ' ')+1, instr (title,' ',1,2) - instr(title, ' ')-1)

from book;

FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 3 11 A

Deepness

 7 13 Magic

Terror

 5 13 The

Stranger

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 8 8 Venice

 8 12 Second

Wind

 5 9 The

Edge

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 16 21 Dreamcatcher:A

Novel

 10 16 Treasure

Chests

 9 9 Beloved

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 7 13 Harry

Potter

 5 9 Van

Gogh

 4 8 Of

Mice

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 10 15 Electric

Light

 8 11 Group:

Six

 6 13 Nine

Stories

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 5 9 The

Soul

 9 12 Travels

and

 10 10 Catch-22

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 6 6 Jazz

 6 8 Band

of

 3 8 A

Guide

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 7 10 Frany

and

 6 8 East

of

 7 13 Harry

Potter

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 5 9 The

Fall

 8 15 Godel,

Escher,

 6 12 When

Rabbit

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 7 12 Black

House

 7 9 Songs

of

 5 11 The

Grapes

 FIRST SECOND SUBSTR(TITLE,1,INSTR(TITLE,'')-1)

---------- ---------- --

SUBSTR(TITLE,INSTR(TITLE,'')+1,INSTR(TIT

--

 6 10 Slay

Ride

 5 10 The

Catch

 4 8 To

Kill

33 rows selected.

PART G

Part1

SQL> alter table book

 2 add(year date);

Table altered.

SQL> update book

set year= '02-MAR-2007'; 2

33 rows updated.

SQL> SELECT * FROM BOOK;

BOOK TITLE PU TYPE PRICE PAP YEAR

---- -- -- ---- ---------- --- ---------

180 A Deepness in the Sky TB SFI 7.19 Yes 02-MAR-07

189 Magic Terror FA HOR 7.99 Yes 02-MAR-07

200 The Stranger VB FIC 8 Yes 02-MAR-07

378 Venice SS ART 24.5 No 02-MAR-07

079X Second Wind PU MYS 24.95 No 02-MAR-07

808 The Edge JP MYS 6.99 Yes 02-MAR-07

1351 Dreamcatcher:A Novel SC HOR 19.6 No 02-MAR-07

1382 Treasure Chests TA ART 24.46 No 02-MAR-07

138X Beloved PL FIC 12.95 Yes 02-MAR-07

2226 Harry Potter and the Prsioner of Azkaban ST SFI 13.96 No 02-MAR-07

2281 Van Gogh and Gauguin WP ART 21 No 02-MAR-07

BOOK TITLE PU TYPE PRICE PAP YEAR

---- -- -- ---- ---------- --- ---------

2766 Of Mice and Men PE FIC 6.95 Yes 02-MAR-07

2908 Electric Light FS POE 14 No 02-MAR-07

3350 Group: Six People in Search of Life BP PSY 10.4 Yes 02-MAR-07

3743 Nine Stories LB FIC 5.99 Yes 02-MAR-07

3906 The Soul of a new machine BY SCI 11.16 Yes 02-MAR-07

5163 Travels and Charley PE TRA 7.95 Yes 02-MAR-07

5790 Catch-22 SC FIC 12 Yes 02-MAR-07

6128 Jazz PL FIC 12.95 Yes 02-MAR-07

6328 Band of Brothers TO HIS 9.6 Yes 02-MAR-07

669X A Guide To SQL CT CMP 37.95 Yes 02-MAR-07

6908 Frany and Zooey LB FIC 5.99 Yes 02-MAR-07

BOOK TITLE PU TYPE PRICE PAP YEAR

---- -- -- ---- ---------- --- ---------

7405 East of Eden PE FIC 12.95 Yes 02-MAR-07

7443 Harry Potter and the Goblet of Fire ST SFI 18.16 No 02-MAR-07

7559 The Fall VB FIC 8 Yes 02-MAR-07

8092 Godel, Escher, Bach BA PHI 14 Yes 02-MAR-07

8720 When Rabbit Howls JP PSY 6.29 Yes 02-MAR-07

9611 Black House RH HOR 18.81 No 02-MAR-07

9627 Songs of Solomon PL FIC 14 Yes 02-MAR-07

9701 The Grapes of Wrath PE FIC 13 Yes 02-MAR-07

9882 Slay Ride JP MYS 6.99 Yes 02-MAR-07

9883 The Catch in the Rye LB FIC 5.99 Yes 02-MAR-07

9931 To Kill a Mocking Bird HC FIC 18 No 02-MAR-07

33 rows selected.

Part 2

SQL> create table author1 as

select bookcode, authornum, sequence, authorlast||authorfirst as authorname, title

from Book b full outer join wrote using (bookcode)

 full outer join author using (authornum);

 2 3 4

Table created.

NOTE: This is a full join and includes authors that do not have written any books. Could have done with right join also.

SQL> desc author1;

 Name Null? Type

 --- -------- ----------------------------

 BOOKCODE CHAR(4)

 AUTHORNUM CHAR(3)

 SEQUENCE NUMBER

 AUTHORNAME CHAR(28)

 TITLE CHAR(40)

SQL> select * from author1;

BOOK AUT SEQUENCE
AUTHORNAME
TITLE

---- --- ---------- -----------------

9627 1 1 Morrison Toni

Songs of Solomon

6128 1 1 Morrison Toni

Jazz

138X 1 1 Morrison Toni

Beloved

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

3350 2 1 Solotaroff Paul

Group: Six People in Search of Life

180 3 1 Vintage Vernor

A Deepness in the Sky

9882 4 1 Francis Dick

Slay Ride

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

808 4 1 Francis Dick

The Edge

079X 4 1 Francis Dick

Second Wind

9611 5 2 Straub Peter

Black House

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

189 5 1 Straub Peter

Magic Terror

9611 6 1 King Stephen

Black House

1351 6 1 King Stephen

Dreamcatcher:A Novel

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

669X 7 1 Prattt Philip

A Guide To SQL

8720 8 1 Chase Truddi

When Rabbit Howls

2281 9 2 Collins Bradley

Van Gogh and Gauguin

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

5790 10 1 Heller Joseph

Catch-22

378 11 1 Wills Gary

Venice

8092 12 1 Hofstadter Douglas R.
Godel, Escher, Bach

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

9931 13 1 Lee Harper

To Kill a Mocking Bird

6328 14 1 Ambrose Stephen E.

Band of Brothers

7443 15 1 Rowling J.K.

Harry Potter and the Goblet of Fire

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

2226 15 1 Rowling J.K.

Harry Potter and the Prsioner of Azkaban

9883 16 1 Salinger J.D.

The Catch in the Rye

6908 16 1 Salinger J.D.

Frany and Zooey

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

3743 16 1 Salinger J.D.

Nine Stories

2908 17 1 Heaney Seamus

Electric Light

7559 18 1 Camus Albert

The Fall

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

200 18 1 Camus Albert

The Stranger

2281 19 1 Collins, Jr. Bradley

Van Gogh and Gauguin

9701 20 1 Steinbeck John

The Grapes of Wrath

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

7405 20 1 Steinbeck John

East of Eden

5163 20 1 Steinbeck John

Travels and Charley

2766 20 1 Steinbeck John

Of Mice and Men

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

1382 23 2 O' Rourke Randy

Treasure Chests

3906 24 1 Kidder Tracy

The Soul of a new machine

1382 25 1 Schleining Lon

Treasure Chests

BOOK AUT SEQUENCE AUTHORNAME

---- --- ---------- ----------------------------

TITLE

--

 21 Castleman Riva

 22 Owen Barbara

38 rows selected

SECTIONS C & D
ERD Diagram

[image: image1]
SECTION E
There does not appear to be any data redundancy. However if WROTE table is modified to include Author name and book title as

AUTHOR1.

AUTHOR 1 table will appear as

AUTHOR1 (authornum, bookcode, authorname, book_title, sequence)

 There will be redundancy between authornum and authorcode

and

Bookcode and book title.

They are unnecessarily repeating in AUTHOR, AUTHOR1 and BOOK tables.

1:1

1:1

1:m

1:m

1:1

1:1

1:m

1:m

1:1

1:m

BRANCH

INVENTORY

WROTE

AUTHOR

BOOK

PUBLISHER

