

BANCO DE DADOS

Trabalho - Relatório

Curso:	Ciência de Dados
Aluno(a):	Ryan Pablo Parode Máximo
RU:	3746648

1. 1^a Etapa – Modelagem

Pontuação: 25 pontos.

Dado o estudo de caso abaixo, 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.

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 destino, data do voo e hora do voo;
- Assentos 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);

- Dependentes 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.

Voo ID_Voo (PK) Num_Aviao CidadeOrigem CidadeDest Data_voo Hora_voo

Assento

ID_Assento Quantidade

Reserva

Data_Reserva (PK)
Hora_Reserva
ID_Assento (FK)
CPF_Passageiro (FK)

Dependente

Nome
Data_Nascimento
CPF_Passageiro (FK)

2. 2ª Etapa – Implementação

Considere o seguinte Modelo Relacional (lógico):

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 criação, utilize os comandos contidos no arquivo "Trabalho – Populando o Banco de Dados", o qual contém todos os comandos de inserção de dados (fictícios) necessários para a realização dos testes.

Pontuação: 25 pontos.

1. Implemente um Banco de Dados chamado "Faculdade". Após, crie 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.

CREATE DATABASE faculdade;

```
-- Tabela Aluno
CREATE TABLE Aluno (
 id_aluno INT PRIMARY KEY,
 nome VARCHAR(100) NOT NULL,
 data_nascimento DATE NOT NULL,
 endereco VARCHAR(200) NOT NULL
);
-- Tabela Histórico
CREATE TABLE Histórico (
 id_aluno INT,
 id_disciplina INT,
 nota DECIMAL(4,2) NOT NULL,
 PRIMARY KEY (id_aluno, id_disciplina),
 FOREIGN KEY (id_aluno) REFERENCES Aluno(id_aluno),
 FOREIGN KEY (id_disciplina) REFERENCES Disciplina(id_disciplina)
);
-- Tabela Disciplina
CREATE TABLE Disciplina (
 id_disciplina INT PRIMARY KEY,
 nome VARCHAR(100) NOT NULL,
 carga_horaria INT NOT NULL,
 carahorariatotal INT NOT NULL
);
-- Tabela AlunoCurso
CREATE TABLE AlunoCurso (
 id_aluno INT,
 id_curso INT,
 ano_entrada INT NOT NULL,
 PRIMARY KEY (id_aluno, id_curso),
 FOREIGN KEY (id_aluno) REFERENCES Aluno(id_aluno),
 FOREIGN KEY (id_curso) REFERENCES Curso(id_curso)
);
```


```
-- Tabela Curso
CREATE TABLE Curso (
 id_curso INT PRIMARY KEY,
 nome VARCHAR(100) NOT NULL,
 duração INT NOT NULL
);
-- Tabela Grade
CREATE TABLE Grade (
 id_grade INT PRIMARY KEY,
 nome VARCHAR(100) NOT NULL,
 id_curso INT,
 ano INT NOT NULL,
 cargahorariatotal INT NOT NULL,
 FOREIGN KEY (id_curso) REFERENCES Curso(id_curso)
);
-- Tabela GradeDisciplina
CREATE TABLE GradeDisciplina (
 id_grade INT,
 id_disciplina INT,
 semestre INT NOT NULL,
 PRIMARY KEY (id_grade, id_disciplina),
 FOREIGN KEY (id grade) REFERENCES Grade(id grade),
 FOREIGN KEY (id_disciplina) REFERENCES Disciplina(id_disciplina)
);
```

Pontuação: 10 pontos.

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

```
SELECT COUNT(*) AS quantitativo_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 seus respectivos alunos. A listagem deve ser mostrada em ordem decrescente pelo nome dos cursos.

```
SELECT c.nome AS nome_curso, a.nome AS nome_aluno FROM Curso c

JOIN AlunoCurso ac ON c.id_curso = ac.id_curso

JOIN Aluno a ON ac.id_aluno = a.id_aluno

ORDER BY c.nome DESC;
```

Pontuação: 10 pontos.

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

```
SELECT c.nome AS nome_curso, AVG(h.nota) AS media_notas FROM Curso c
JOIN GradeDisciplina gd ON c.id_curso = gd.id_curso
JOIN Disciplina d ON gd.id_disciplina = d.id_disciplina
LEFT JOIN Histórico h ON gd.id_disciplina = h.id_disciplina
GROUP BY c.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_curso, COUNT(ac.id_aluno) AS quantidade_alunos FROM Curso c
LEFT JOIN AlunoCurso ac ON c.id_curso = ac.id_curso
GROUP BY c.nome;
```