CS60 Problem Set 1 – Spring 2022

Due – Midnight Mar 4, 2022 Total 37.5 Pts

Download this file from the CS60 Problem Set 1 Link, rename the file to have the form:-

YourStudentId# <Your Section Number> CS60 Lastname Firstname.docx.

To complete the Problem Set, create spaces below each of the problems and add your answers. After completing, load the file using the **Problem Set 1 Upload option** in Canvas.

Note:- If you end up with multiple files for your Problem Set, create a zipped folder and load using the Problem Set 1 upload option.

1. Create an ERD for each of the following descriptions. (Note the work *many* merely means *more than one* in the database modeling environment.) If you have access to Visio, you can use that for your drawings – if you don't, you can draw it using Word or one of these tools:-

https://www.lucidchart.com https://erdplus.com

For a **trial Visio download**, go to this website and create an account. Site should generate a serial key unique to you.

https://azureforeducation.microsoft.com/devtools

- a) Each of the ABC Corp's divisions is composed of many departments. Each department has many employees assigned to it, but each employee works for only one department. Each department is managed by one employee and each of the managers can manage only one department at a time. (3 Pts)
- b) During some period of time, a customer can download many ebooks from BooksOnline. Each of the books can be downloaded by many customers during this period of time. (2 Pts)
- c) QuickTime Corp operates many factories. Each factory is located in a region and each region can be home to many QuickTime factories. Each factory has many employees but each employee is employed by only one factory. (3 Pts)
- d) An employee may have earned many degrees and each degree may have been earned by many employees. (3 Pts)
- 2. Create a single Crow's Foot ERD to include the following business rules for the ProdCo company: (5 pts)
 - a. Each sales representative writes many invoices.
 - b. Each invoice is written by one sales representative.
 - c. Each sales representative is assigned to one department.
 - d. Each department has many sales representatives.
 - e. Each customer can generate many invoices.
 - f. Each invoice is generated by one customer.

3. The relational diagram below shows the initial entities and attributes for ABC College. Use it to answer parts (a) to (c).

- a. identify each relation type and write all of the business rules. (2 Pts)
- b. create the basic Crow's Foot ERD for ABC College. (3 Pts)
- c. create the UML class diagram that reflects the entities and relationships you identified in the relational diagram. (3 Pts)

Use the database tables shown to answer Problems (a) to (d) below.

001		TYPE_CODE	TRUCK_MILES	TRUCK BUY DATE	TRUCK SER	MIN IAN
	501	1	32123.5		AA-322-122	
002	502	1	76984.3		AC-342-2213	
003	501	2	12346.6		AC-445-7865	
004	301	1	2894.3		WQ-112-231	
005	503	2	45673.1		FR-998-3224	
006	501	2	193245.7		AD-456-0084	
007	502	3			AA-341-9657	
008	502	3	44213.6		DR-559-2218	
009	503	2	10932.9	12-Feb-08	DE-887-9845	6-F94
able name rimary ke oreign ke	y: BASE_CO	DE				0-234
rimary ke	y: BASE_CO	DE				0-234
rimary ke oreign ke BASE_CODE	y: BASE_CO y: none BASE_CITY	BASE_S1	TATE BASE_AR			_MANAGER
rimary ke oreign ke BASE_CODE 501	y: BASE_CO y: none BASE_CITY Murfreesboro	BASE_ST	615	123-4567	Andres	_MANAGER a D. Gallager
rimary ke oreign ke BASE_CODE 501 502	y: BASE_CO y: none BASE_CITY Murfreesboro Lexington	BASE_S1 TN KY	615 568	123-4567 234-5678	Andres George	E_MANAGER a D. Gallager e H. Delarosa
rimary ke oreign ke BASE_CODE 501 502 503	y: BASE_CO y: none BASE_CITY Murfreesboro	BASE_S1 TN KY	615	123-4567	Andres George Maria J	_MANAGER a D. Gallager

a) For each table, identify the primary key and the foreign key(s). If a table does not have a foreign key, write *None* in the space provided. [2]

TABLE	PRIMARY KEY	FOREIGN KEY(S)
TRUCK		
BASE		
TYPE		

b) Do the tables exhibit entity integrity? Answer yes or no and then explain your answer. [2.5]

TABLE	ENTITY INTEGRITY	EXPLANATION
TRUCK		
BASE		
TYPE		

c) For each table, identify **a** superkey and a secondary key.

TABLE	SUPERKEY	SECONDARY KEY
TRUCK		
BASE		
TYPE		

d) Create the relational diagram for this database. Include the key attributes. [3]

[3]

e) Create a Crow's Foot ERD for this database. Include the key attributes. [3]