PRACTICA 4

MODELOS DE DATOS


DISEÑO DE BASES DE DATOS

PRACTICA 4

OBJETIVOS


RESUMEN

En esta practica tenemos una serie de ejercicios para realizar una serie de diagramas Entidad Relacion básicos.

Además vamos a definir una serie de características típicas de los diagramas ER.


OBJETIVOS

Estudio del modelo ER

Conocer entidades

Identificar relaciones

Identificar atributos

Realizar dibujos


C		TA I	Т	т.	MI	T	n	0
u.	w			16.	IN	Ш	IJ	W

1	DIAGRAMA RELACION BASICO	4
2	DIAGRAMA RELACION DEL EJERCITO	4
3	DIAGRAMA RELACION DE AGENCIA DE VIAJES	5
4	DIAGRAMA RELACION BASICO	5
5	DIAGRAMA RELACION ESCUELA INFORMATICA	6
6	DIAGRAMA RELACION DE LA UNIVERSIDAD	7
7	DIAGRAMA RELACION DE CONCESIONARIO DE AUTOMOVILES	8


1 DIAGRAMA RELACION BASICO

Constrúyase un diagrama E/R para una compañía de seguros de coches cuyos clientes poseen uno o más coches. Cada coche tiene asociado un numero de cero a cualquier valor que almacena el número de accidentes.

De cada accidente necesito conocer la fecha, la situación y el % de daño.

De cada coche necesito conocer el año de compra y el modelo.

2 DIAGRAMA RELACION DEL EJERCITO

El Ministerio de Defensa desea diseñar una Base de Datos para llevar un cierto control de los soldados que realizan el servicio militar.

Los datos significativos a tener en cuenta son:

- Un soldado se define por su código de soldado (único), su nombre y apellidos, y su graduación.
- Existen varios cuarteles, cada uno se define por su código de cuartel, nombre y ubicación.
- Hay que tener en cuenta que existen diferentes Cuerpos del Ejército (Infantería, Artillería,
- Armada,), y cada uno se define por un código de Cuerpo y denominación.
- Los soldados están agrupados en compañías, siendo significativa para cada una de éstas, el
- número de compañía y la actividad principal que realiza.
- Se desea controlar los servicios que realizan los soldados (guardias, imaginarias, cuarteleros, ...), y se definen por el código de servicio y descripción.

Consideraciones de diseño:

- Un soldado pertenece a un único cuerpo y a una única compañía, durante todo el servicio militar. A una compañía pueden pertenecer soldados de diferentes cuerpos, no habiendo relación directa entre compañías y cuerpos.
- Los soldados de una misma compañía pueden estar destinados en diferentes cuarteles, es decir, una compañía puede estar ubicada en varios cuarteles, y en un cuartel puede haber varias compañías. Eso si, un soldado sólo esta en un cuartel.


• Un soldado realiza varios servicios a lo largo de la mili. Un mismo servicio puede ser realizado por más de un soldado (con independencia de la compañía), siendo significativa la fecha de realización.

3 DIAGRAMA RELACION DE AGENCIA DE VIAJES

Una cadena de agencias de viajes desea disponer de una Base de Datos que contemple información relativa al hospedaje y vuelos de los turistas que la contratan.

Los datos a tener en cuenta son:

- La cadena de agencias está compuesta por un conjunto de sucursales. Cada sucursal viene definida por el código de sucursal, dirección y teléfono.
- La cadena tiene contratados una serie de hoteles de forma exclusiva. Cada hotel estará definido por el código de hotel, nombre, dirección, ciudad, teléfono y número de plazas disponibles.
- De igual forma, la cadena tiene contratados una serie de vuelos regulares de forma exclusiva. Cada vuelo viene definido por el número de vuelo, fecha y hora, origen y destino, plazas totales y plazas de clase turista de las que dispone.
- La información que se desea almacenar por cada turista es el código de turista, nombre y apellidos, dirección y teléfono.

Por otra parte, hay que tener en cuenta la siguiente información:

- A la cadena de agencias le interesa conocer que sucursal ha contratado el turista.
- A la hora de viajar el turista puede elegir cualquiera de los vuelos que ofrece la cadena, y en que clase (turista o primera) desea viajar.
- De igual manera, el turista se puede hospedar en cualquiera de los hoteles que ofrece la cadena, y elegir el régimen de hospedaje (media pensión o pensión completa). Siendo significativa la fecha de llegada y de partida

4 DIAGRAMA RELACION BASICO

Un departamento está formado por varios empleados y un empleado sólo pertenece a un departamento.

NOTA. Indica las cardinalidades mínimas y máximas y explica por qué las pones.


5 DIAGRAMA RELACION ESCUELA INFORMATICA

Una Escuela de Informática quiere generar un sistema para tener controlado en una base de datos todo lo referente a los Trabajos Fin de Carrera: alumnos que los realizan, profesores que los dirigen, temas de los que tratan y tribunales que los corrigen.

Por tanto, es de interés:

- Que los alumnos se definan por su número de matrícula, DNI y nombre. Un alumno realiza, evidentemente, sólo un T.F.C.
- Que los T.F.C. se definen por su tema, por un número de orden y por la fecha de comienzo. Un T.F.C. determinado, no puede ser realizado por varios alumnos.
- Que un profesor se define por su DNI, nombre y domicilio; y puesto que los T.F.C. son del área en el que trabaja, NO interesa conocer el T.F.C. que dirige sino a qué alumno se lo dirige.
- Que un Tribunal está formado por varios profesores y los profesores pueden formar parte de varios tribunales. Por otra parte, sí es de interés para el tribunal conocer qué alumno es el que se presenta, con qué T.F.C. y en qué fecha lo ha defendido. El tribunal se define por un número de tribunal, lugar de examen y por el número de componentes.
- Al margen de esto, un alumno puede haber pertenecido a algún grupo de investigación del que haya surgido la idea del T.F.C. Dichos grupos se identifican por un número de grupo, su nombre y por su número de componentes. Un alumno no puede pertenecer a más de un grupo y no es de interés saber si el grupo tiene algo que ver o no con el T.F.C. del alumno; sí siendo de interés la fecha de incorporación a dicho grupo.
- Por otra parte, un profesor, al margen de dirigir el T.F.C. de algunos alumnos, puede haber colaborado con otros en la realización de dicho T.F.C. pero siendo otro profesor el que lo dirige. En este caso, sólo es interesante conocer qué profesor ha ayudado a qué alumno (a un alumno le pueden ayudar varios profesores).


6 DIAGRAMA RELACION DE LA UNIVERSIDAD

Los profesores de la asignatura de Bases de Datos de una Escuela Universitaria deciden crear una base de datos que contenga la información de los resultados de las pruebas realizadas a los alumnos. Para realizar el diseño se sabe que:

- Los alumnos están definidos por su nº de matrícula, nombre y el grupo al que asisten a clase.
- Dichos alumnos realizan dos tipos de pruebas a lo largo del curso académico:
 - Exámenes escritos: cada alumno realiza varios a lo largo del curso, y se definen por el nº de examen, el nº de preguntas de que consta y la fecha de realización (la misma para todos los alumnos que realizan el mismo examen). Evidentemente, es importante almacenar la nota de cada alumno por examen.
 - Prácticas: se realiza un n° indeterminado de ellas durante el curso académico, algunas serán en grupo y otras individuales. Se definen por un código de práctica, título y el grado de dificultad. En este caso los alumnos pueden examinarse de cualquier práctica cuando lo deseen, debiéndose almacenar la fecha y nota obtenida.
- En cuanto a los profesores, únicamente interesa conocer (además de sus datos personales: DNI y nombre), quien es el qué ha diseñado cada práctica, sabiendo que en el diseño de una práctica puede colaborar más de uno, y que un profesor puede diseñar más de una práctica. Interesa, además, la fecha en que ha sido diseñada cada práctica por el profesor correspondiente.


7 DIAGRAMA RELACION DE CONCESIONARIO DE AUTOMOVILES

Un concesionario de automóviles desea informatizar su gestión de ventas de vehículos. En particular, se quiere tener almacenada la información referente a los clientes que compran en el concesionario, los vehículos vendidos, así como los vendedores que realizan las distintas ventas. Para ello se tendrá en cuenta que:

- El concesionario dispone de un catálogo de vehículos definidos por su marca, modelo, cilindrada y precio.
- Cada uno de los modelos dispondrá de unas opciones adicionales (aire acondicionado, pintura metalizada, etc.). Las opciones vienen definidas por un nombre y una descripción. Hay que tener en cuenta que una opción puede ser común para varios modelos variando sólo el precio en cada caso.
- En cuanto a los clientes, la información de interés es el nombre, DNI, dirección y teléfono, lo mismo que para los vendedores.
- Los clientes pueden ceder su coche usado en el momento de comprar un vehículo nuevo. El coche usado vendrá definido por su marca, modelo, matrícula y precio de tasación. Es importante conocer la fecha en la que el cliente realiza esta cesión.

Se desea saber qué vendedor ha vendido qué modelo a qué cliente. También la fecha de la venta y la matricula del nuevo vehículo. Es importante así mismo saber las opciones que el cliente ha elegido para el modelo que compra.