

BANCO DE DADOS

Trabalho - Relatório

Curso:	CST ANÁLISE E DESENVOLVIMENTO DE SISTEMAS - DISTÂNCIA
Aluno(a):	Matheus Belarmino Pignata
RU:	4525875

1. 1^a Etapa – Modelagem

Pontuação: 25 pontos.

Dadas as regras de negócio abaixo listadas, referentes ao estudo de caso de uma companhia aérea, elabore o Modelo Entidade-Relacionamento (MER), isto é, o modelo conceitual.

O Modelo Entidade-Relacionamento (MER) deve contemplar os seguintes itens:

- Entidades;
- Atributos;
- Relacionamentos;
- Cardinalidades;
- Chaves primárias;
- Chaves estrangeiras.


Uma companhia aérea necessita controlar os dados de seus voos. Para isso, contratou um profissional de Banco de Dados, a fim de modelar o Banco de Dados que armazenará os dados dos voos.

As regras de negócio são:

- Voo Deverão ser armazenados os seguintes dados: identificação do voo, número do avião, cidade de origem, cidade de destino, data do voo e hora do voo;
- Assento Deverão ser armazenados os seguintes dados: identificação do assento e quantidade;


- Passageiro Deverão ser armazenados os seguintes dados: CPF, nome, telefone,
 e-mail e endereço (rua, número, complemento, bairro, CEP, cidade e estado);
- Dependente Deverão ser armazenados os seguintes dados: nome e data de nascimento;
- Um voo pode ter zero ou vários assentos, assim como zero ou vários assentos pertencem a um voo;
- Um passageiro pode ter zero ou várias reservas de assentos, assim como zero ou várias reservas de assentos pertencem a um passageiro;
- Um passageiro pode ter zero ou vários dependentes, assim como zero ou vários dependentes são de um passageiro;
- Da reserva deverão ser armazenados os seguintes dados: data da reserva e hora da reserva.


2. 2ª Etapa – Implementação

Considere o seguinte Modelo Relacional (modelo lógico), referente ao estudo de caso de uma faculdade:


Com base no Modelo Relacional dado e utilizando a *Structured Query Language* (SQL), no MySQL Workbench, implemente o que se pede.

Observação: Para testar o Banco de Dados após a implementação, utilize os comandos contidos no arquivo "Trabalho – Populando o Banco de Dados" para popular as tabelas. Tal arquivo contém todos os comandos de inserção dos dados (fictícios) necessários para a realização dos testes.


Pontuação: 25 pontos.

 Implemente um Banco de Dados chamado "Faculdade". Após, implemente as tabelas, conforme o Modelo Relacional dado, observando as chaves primárias e as chaves estrangeiras. Todos os campos, de todas as tabelas, não podem ser nulos (not null).

```
CREATE DATABASE faculdade;
USE faculdade:
CREATE TABLE Aluno (
 idAluno INT PRIMARY KEY NOT NULL,
 matricula VARCHAR(10) NOT NULL,
 nome VARCHAR(50) NOT NULL
);
CREATE TABLE Disciplina (
 idDisciplina INT PRIMARY KEY NOT NULL,
 nome VARCHAR(50) NOT NULL,
 cargaHoraria INT NOT NULL
);
CREATE TABLE Curso (
 idCurso INT PRIMARY KEY NOT NULL,
 nome VARCHAR(50) NOT NULL
);
CREATE TABLE Historico (
 idHistorico INT PRIMARY KEY AUTO_INCREMENT NOT NULL,
 idAluno INT NOT NULL,
 idDisciplina INT NOT NULL,
 nota FLOAT NOT NULL,
 dataHistorico DATE NOT NULL,
 FOREIGN KEY (idAluno) REFERENCES Aluno(idAluno),
```


```
FOREIGN KEY (idDisciplina) REFERENCES Disciplina(idDisciplina)
);
CREATE TABLE AlunoCurso (
 idAlunoCurso INT PRIMARY KEY AUTO INCREMENT NOT NULL,
 idAluno INT NOT NULL,
 idCurso INT NOT NULL,
 anoEntrada INT NOT NULL,
 FOREIGN KEY (idAluno) REFERENCES Aluno(idAluno),
 FOREIGN KEY (idCurso) REFERENCES Curso(idCurso)
);
CREATE TABLE Grade (
 idGrade INT PRIMARY KEY NOT NULL,
 idCurso INT NOT NULL,
 ano INT NOT NULL,
 cargaHorariaTotal INT NOT NULL,
 FOREIGN KEY (idCurso) REFERENCES Curso(idCurso)
);
CREATE TABLE GradeDisciplina (
 idGradeDisciplina INT PRIMARY KEY AUTO_INCREMENT NOT NULL,
 idGrade INT NOT NULL,
 idDisciplina INT NOT NULL,
 FOREIGN KEY (idGrade) REFERENCES Grade(idGrade),
 FOREIGN KEY (idDisciplina) REFERENCES Disciplina(idDisciplina)
);
```


Pontuação: 10 pontos.

2. Implemente uma consulta para listar o quantitativo de cursos existentes.

SELECT COUNT(*) AS quantidade_de_cursos FROM Curso;


Pontuação: 10 pontos.

3. Implemente uma consulta para listar o nome das disciplinas existentes.

SELECT nome FROM Disciplina;


Pontuação: 10 pontos.


 Implemente uma consulta para listar o nome de todos os cursos e o nome de seus respectivos alunos. A listagem deve ser mostrada em ordem decrescente pelo nome dos cursos.

SELECT c.nome AS nome_do_curso, a.nome AS nome_do_aluno FROM Curso AS c

LEFT JOIN AlunoCurso AS ac ON c.idCurso = ac.idCurso

LEFT JOIN Aluno AS a ON ac.idAluno = a.idAluno

ORDER BY c.nome DESC;


Pontuação: 10 pontos.

5. Implemente uma consulta para listar o nome das disciplinas e a média das notas das disciplinas em todos os cursos. Para isso, utilize o comando *group by*.

SELECT d.nome AS nome_da_disciplina, AVG(h.nota) AS media_de_notas FROM Disciplina AS d

LEFT JOIN Historico AS h ON d.idDisciplina = h.idDisciplina GROUP BY d.nome;


Pontuação: 10 pontos.

6. Implemente uma consulta para listar o nome de todos os cursos e a quantidade de alunos em cada curso. Para isso, utilize os comandos *join* e *group by*.

SELECT c.nome AS nome_do_curso, COUNT(ac.idAluno) AS quantidade_de_alunos FROM Curso AS c

LEFT JOIN AlunoCurso AS ac ON c.idCurso = ac.idCurso

GROUP BY c.nome:

