

Exercises: Entity Relations

1. Student System

Your task is to create a database for the Student System, using the EF Core Code First approach. It should look like this:

Constraints

Your namespaces should be:

- P01_StudentSystem for your Startup class, if you have one
- P01 StudentSystem.Data for your DbContext
- P01_StudentSystem.Data.Models for your models

Your models should be:

- **StudentSystemContext** your DbContext
- Student:
 - StudentId
 - Name (up to 100 characters, unicode)
 - PhoneNumber (exactly 10 characters, not unicode, not required)
 - RegisteredOn
 - Birthday (not required)
- Course:
 - CourseId
 - Name (up to 80 characters, unicode)
 - **Description** (unicode, not required)

- StartDate
- EndDate
- Price
- Resource:
 - ResourceId
 - Name (up to 50 characters, unicode)
 - Ur1 (not unicode)
 - o **ResourceType** (enum can be Video, Presentation, Document or Other)
 - CourseId
- Homework:
 - HomeworkId
 - Content (string, linking to a file, not unicode)
 - ContentType (enum can be Application, Pdf or Zip)
 - SubmissionTime
 - o StudentId
 - CourseId
- StudentCourse mapping class between Students and Courses

Table relations:

- One student can have many CourseEnrollments
- One student can have many HomeworkSubmissions
- One course can have many StudentsEnrolled
- One course can have many Resources
- One course can have many HomeworkSubmissions

You will need a constructor, accepting **DbContextOptions** to test your solution in **Judge!**

Football Betting

Your task is to create a database for a Football Bookmaker System, using the Code First approach. It should look like this:

Constraints

Your namespaces should be:

- P03_FootballBetting for your Startup class, if you have one
- P03 FootballBetting.Data for your DbContext
- P03_FootballBetting.Data.Models for your models

Your models should be:

- FootballBettingContext your DbContext
- Team TeamId, Name, LogoUrl, Initials (JUV, LIV, ARS...), Budget, PrimaryKitColorId, SecondaryKitColorId, TownId
- Color ColorId, Name
- Town TownId, Name, CountryId
- Country CountryId, Name
- Player PlayerId, Name, SquadNumber, TeamId, PositionId, IsInjured
- Position PositionId, Name
- PlayerStatistic GameId, PlayerId, ScoredGoals, Assists, MinutesPlayed
- Game GameId, HomeTeamId, AwayTeamId, HomeTeamGoals, AwayTeamGoals, DateTime, HomeTeamBetRate, AwayTeamBetRate, DrawBetRate, Result)
- Bet BetId, Amount, Prediction, DateTime, UserId, GameId
- User UserId, Username, Password, Email, Name, Balance

Table relationships:

- A Team has one PrimaryKitColor and one SecondaryKitColor
- A Color has many PrimaryKitTeams and many SecondaryKitTeams
- A Team residents in one Town

- A Town can host several Teams
- A Game has one HomeTeam and one AwayTeam and a Team can have many HomeGames and many **AwayGames**
- A Town can be placed in one Country and a Country can have many Towns
- A Player can play for one Team and one Team can have many Players
- A Player can play at one Position and one Position can be played by many Players
- One Player can play in many Games and in each Game, many Players take part (both collections must be named PlayerStatistics)
- Many Bets can be placed on one Game, but a Bet can be only on one Game
- Each bet for given game must have **Prediction** result
- A Bet can be placed by only one User and one User can place many Bets

Separate the models, data and client into different layers (projects).

