实验一

SA20225085 朱志儒

实验要求


根据下面的需求描述,使用 SAP(Sybase) Power Designer 16.6 设计相应的数据库概念模型, 并转换成 MySQL 上的物理数据库结构。

某银行准备开发一个银行业务管理系统,通过调查,得到以下的主要需求:

银行有多个支行。各个支行位于某个城市,每个支行有唯一的名字。银行要监控每个支行的资产。银行的客户通过其身份证号来标识。银行存储每个客户的姓名及其居住的街道和城市。客户可以有帐户,并且可以贷款。客户可能和某个银行员工发生联系,该员工是此客户的贷款负责人或银行帐户负责人。银行员工也通过身份证号来标识。员工分为部门经理和普通员工,每个部门经理都负责领导其所在部门的员工,并且每个员工只允许在一个部门内工作。每个支行的管理机构存储每个员工的姓名、电话号码、家庭地址及其经理的身份证号。银行还需知道每个员工开始工作的日期,由此日期可以推知员工的雇佣期。银行提供两类帐户——储蓄帐户和支票帐户。帐户可以由2个或2个以上客户所共有,一个客户也可有两个或两个以上的帐户。每个帐户被赋以唯一的帐户号。银行记录每个帐户的余额、开户的支行以及每个帐户所有者访问该帐户的最近日期。另外,每个储蓄帐户有其利率,且每个支票帐户有其透支额。每笔贷款由某个分支机构发放,能被一个或多个客户所共有。每笔贷款用唯一的贷款号标识。银行需要知道每笔贷款所贷金额以及逐次支付的情况(银行将贷款分几次付给客户)。虽然贷款号不能唯一标识银行所有为贷款所付的款项,但可以唯一标识为某贷款所付的款项。对每次的付款需要记录日期和金额。

概念模型

概念模型如文件 Bank Database CDM.cdm 所示:


实体

对需求进行分析,抽取基本的实体对象:客户、支行、员工、部门、账户、贷款、款项。

客户实体

银行的客户通过其身份证号来标识,银行存储每个客户的姓名及其居住的街道和城市, 所以基本属性有身份证号、姓名和居住地,其中身份证号为主键。

支行实体

各个支行位于某个城市,每个支行有唯一的名字,银行要监控每个支行的资产,所以基本属性有支行名字、城市和资产,其中支行名字为主键。

账户实体

每个帐户被赋以唯一的帐户号,银行记录每个帐户的余额,所以基本属性有账户号和余额,其中账户号是主键。

储蓄账户实体

储蓄账户继承自账户实体,每个储蓄帐户有其利率,所以基本属性还有利率。

支票账户实体

支票账户继承自账户实体,每个支票帐户有其透支额,所以基本属性还有透支额。

员工实体

银行员工通过身份证号来标识,每个支行的管理机构存储每个员工的姓名、电话号码、家庭地址及其经理的身份证号,银行还需知道每个员工开始工作的日期,由此日期可以推知

员工的雇佣期,所以基本属性有身份证号、姓名、电话号码、家庭住址、开始工作日期、经 理身份证号,其中身份证号为主键。

部门实体

每个部门经理都负责领导其所在部门的员工,并且每个员工只允许在一个部门内工作, 所以基本属性有部门,其中部门是主键。

贷款实体

每笔贷款由某个分支机构发放,每笔贷款用唯一的贷款号标识,银行需要知道每笔贷款 所贷金额,所以基本属性有贷款号和金额,其中贷款号是主键。

款项实体

对于款项实体,银行需要知道每笔贷款逐次支付的情况(银行将贷款分几次付给客户), 对每次的付款需要记录日期和金额,所以基本属性有款项号、金额和日期,其中款项号是主 键。

关系

客户与账户关系

由于客户可以有帐户,客户可能和某个银行员工发生联系,该员工是此客户的银行帐户 负责人,帐户可以由 2 个或 2 个以上客户所共有,一个客户也可有两个或两个以上的帐户, 银行记录每个帐户的所有者访问该帐户的最近日期。所以客户与账户存在多对多关系。

客户与贷款关系

由于客户可以贷款,每笔贷款能被一个或多个客户所共有,客户可能和某个银行员工发生联系,该员工是此客户的贷款负责人。所以客户与贷款存在多对多关系。

贷款与支行关系

由于每笔贷款由某个分支机构发放,所以贷款与支行是多对一关系。

贷款与款项关系

由于银行需要知道每笔贷款逐次支付的情况(银行将贷款分几次付给客户),所以贷款与款项是一对多关系。

贷款与员工关系

由于员工是客户的贷款负责人,所以贷款与员工是多对多关系。

员工与经理关系

由于每个部门经理都负责领导其所在部门的员工,所以员工与经理是多对一关系。

员工与部门关系

由于每个员工只允许在一个部门内工作,所以员工与部门是多对一关系。

员工与账户关系


由于员工是客户的账户负责人,所以员工与账户是多对多关系。

账户与支行关系


由于银行记录每个帐户的开户支行,所以账户与支行是多对一关系。

物理模型

物理模型如文件 Bank Database PDM.pdm 所示:


MySQL 上的物理结构


SQL 代码见文件 Bank Database SQL.sql。