
ROYSCHED

title_id varchar(6)
lorange int

hirange int

royalty int

STORES

stor_id char(4)
stor_name varchar(40)

stor_address varchar(40)

city varchar(20)
state char(2)

zip char(5)

TITLES

title_id varchar(6)
title varchar(80

type char(12)

pub_id char(4)
price money

advance money

royalty int
ytd_sales int

notes varchar(200)

pubdate datetime
TITLEAUTHOR

au_id varchar(11)
title_id varchar(6)

au_ord tinyint

royaltyper int

SALES

stor_id char(4)
ord_num varchar(20)

ord_date datetime

qty smallint
payterms varchar(12)

title_id varchar(6)

AUTHORS

au_id varchar(11)
au_lname varchar(40)

au_fname varchar(20)

phone char(12)
address varchar(40)

city varchar(20)

state char(2)
zip char(5)

contract bit

PUBLISHERS

pub_id char(4)
pub_name varchar(40)

city varchar(20)

state char(2)
country varchar(30(

PUB_INFO

pub_id char(4)
logo image

pr_info text

JOBS

job_id smallint
job_desc varchar(50)

min_lvl tinyint

max_lvl tinyint

EMPLOYEE

emp_id char(9)
fname varchar(20)

minit char(1)

lname varchar(30)
job_id smallint

job_lvl tinyint

pub_id char(4)
hire_date datetime

DISCOUNTS

Discounttype varchar(40)
stor_id char(4)

lowqty smallint

higqty smallint
discount decimal(4,2)

Data Masker for SQL Server

PUBS Sample Database – Entity Relationship Diagram

Copyright © 2008 Net 2000 Ltd.
PubsERDiagram.doc

v002


