


[10] Zwróć uwagę, że klucze obce dodawane są w trakcie tworzenia związków automatycznie.


[11] Zwróć uwagę, że gdyby założyć możliwość dodawania kilku adresów pracownika (typy: zameldowanie, korespondencyjny, etc.), należałoby bazę zaprojektować następująco:

