

BANCO DE DADOS Trabalho – Relatório

Curso:	Análise e Desenvolvimento de Sistemas
Aluno(a):	André Victor Pimentel Sapucaia
RU:	4735355

1. 1ª Etapa – Modelagem

Pontuação: 25 pontos.

Dadas as regras de negócio abaixo listadas, referentes ao estudo de caso de uma Clínica Médica, 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 Clínica Médica necessita controlar os dados das consultas realizadas. Para isso, contratou um profissional de Banco de Dados, a fim de modelar o Banco de Dados que armazenará os dados das consultas.

As regras de negócio são:

 Médico – Deverão ser armazenados os seguintes dados: CRM, especialidade, nome, telefone, e-mail e endereço, sendo o endereço composto por rua, número, complemento, bairro, CEP, cidade e estado;

- Consulta Deverão ser armazenados os seguintes dados: identificação da consulta, data e horário;
- Paciente Deverão ser armazenados os seguintes dados: CPF, nome, telefone, e-mail e endereço, sendo o endereço composto por rua, número, complemento, bairro, CEP, cidade e estado;
- Convênio Deverão ser armazenados os seguintes dados: identificação do convênio, empresa, tipo, vencimento e percentual de coparticipação;
- Um médico pode realizar zero ou várias consultas, assim como zero ou várias consultas podem ser realizadas por um médico;
- Um médico pode atender zero ou vários convênios, assim como zero ou vários convênios podem ser atendidos por um médico;
- Um paciente pode marcar zero ou várias consultas, assim como zero ou várias consultas podem ser marcadas por um paciente;
- Um paciente pode possuir zero ou vários convênios, assim como zero ou vários convênios podem pertencer a um paciente.

2. 2ª Etapa – Implementação

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

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.

1. Implemente um Banco de Dados chamado "Livraria". 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*).

-- começando trabalho de banco de dados create database Livraria; show databases; use Livraria; -- criando tabela cliente create table Cliente(idCliente int primary key not null, nome varchar (50) not null, telefone varchar (20) not null, email varchar (50) not null, endereco varchar (100) not null); create table Pedido(idPedido int primary key not null, -- chave estrangeira idCliente int not null, constraint fkpedidoCliente foreign key (idCliente) references Cliente(idCliente), dataPedido date not null, valorPedido decimal(10,2) not null); create table Editora(idEditora int primary key not null, nome varchar(50) not null, telefone varchar(20) not null,


```
email varchar(50) not null,
  endereco varchar(100) not null
);
create table Livro(
  idLivro int primary key not null,
  -- chave estrangeira
  idEditora int not null,
  constraint fklivroEditora foreign key (idEditora) references Editora(idEditora),
  titulo varchar (100) not null,
  autor varchar(50) not null,
  ano int not null,
  ISBN varchar(20) not null,
  preco decimal(5,2) not null
);
create table Estoque(
  -- chave estrangeira
  idLivro int not null,
  constraint fkestoqueLivro foreign key (idLivro) references Livro(idLivro),
  quantidade int not null
);
create table ItemPedido(
  -- chaves estrangeiras
  idPedido int not null,
 constraint fkitemPedidoPedido foreign key (idPedido) references
Pedido(idPedido),
  idLivro int not null,
  constraint fkitemPedidoLivro foreign key (idLivro) references Livro(idLivro),
  quantidade int not null,
```


valorItemPedido decimal(5,2) not null

);

Pontuação: 10 pontos.

2. Implemente uma consulta para listar o quantitativo de livros cadastrados, independentemente da editora.

select sum(quantidade) from Estoque;

Pontuação: 10 pontos.

3. Implemente uma consulta para listar o nome dos clientes cadastrados. A listagem deve ser mostrada em ordem crescente.

select nome from Cliente order by nome asc;

Pontuação: 10 pontos.

 Implemente uma consulta para listar o nome de todas as editoras e os títulos de seus respectivos livros. A listagem deve ser mostrada em ordem decrescente pelo nome das editoras.

select nome, titulo from Livro inner join Editora on Livro.idEditora = Editora.idEditora order by nome desc;

Pontuação: 10 pontos.

5. Implemente uma consulta para listar o nome das editoras e a média de preço de seus respectivos livros. Para isso, utilize o comando *group by*.

select nome, avg(preco) from Livro inner join Editora on Livro.idEditora = Editora.idEditora group by nome;

Pontuação: 10 pontos.

6. Implemente uma consulta para listar o nome de todos os clientes e a quantidade de livros comprados pelos mesmos. Para isso, utilize o comando *group by*.

select nome, sum(quantidade) from ItemPedido inner join Pedido on ItemPedido.IdPedido = Pedido.idPedido inner join Cliente on Pedido.idCliente = Cliente.idCliente group by nome;

