Una agencia de viajes en internet ha diseñado su base de datos para la gestión de las compras de paquetes turísticos, con las siguientes entidades (aquéllas que tienen identificador, éste va marcado en negrita; nótese que algunas entidades no tienen identificador, son especializaciones):

```
CIUDAD (nombre)
LUGAR_INTERÉS (nombre, dirección, horario)
TIPO_LUGAR (descripción)
PERSONA (número, DNI, nombre)
CLIENTE (email, dirección, tlf)
ACOMPAÑANTE ()
VIAJE (id, del, al, preciounit)
COMPRA (número, fecha, numTarjeta)
CANCELACIÓN (fecha, importeDevolución)
SEGURO (tipo, cobertura, precio)
BILLETEAVIÓN (localizador, fecha, aeropSalida, aeropLlegada)
FACTURA (número, fechas, numTarjeta, concepto, importe, impuestos)
TARJETA (compañía)
```

Relaciones:

Card(BILLETEAVIÓN, emite) = (1, N)

PAÍS (nombre)

```
Card(CIUDAD, del) = (1, 1)
 Card(COMPRA, el) = (0, 1)
Card(PAÍS, del) = (0, N)
 Card(VIAJE, el) = (0, 1)
Card(LUGAR\_INTERÉS, está\_en) = (1, 1)
 Card(VIAJE, visita) = (1, N)
Card(CIUDAD, está\_en) = (0, N)
 Card(CIUDAD, visita) = (0, N)
Card(LUGAR_INTERÉS, es_de) = (0, 1)
 Card(COMPRA, con) = (1, 1)
Card(TIPO, es_de) = (0, N)
 Card(TARJETA, con) = (0, N)
Card(PERSONA, subtipo1) = (0, 1)
 Card(FACTURA, paga) = (1, 1)
Card(CLIENTE, subtipo1) = (1, 1)
 Card(COMPRA, paga) = (0, 1)
Card(PERSONA, subtipo 2) = (0, 1)
 Card(COMPRA, subtipo3) = (0, 1)
Card(ACOMPAÑANTE, subtipo2) = (1, 1)
 Card(CANCELACIÓN, subtipo3) = (1, 1)
Card(CLIENTE, realiza) = (0, N)
 Card(CLIENTE, prefiere) = (0, N)
Card(COMPRA, realiza) = (1, 1)
 Card(CIUDAD, prefiere) = (0, N)
 Card(TIPO LUGAR, prefiere) = (0, N)
Card(ACOMPAÑANTE, acompaña) = (1, 1)
 Card( (CLIENTE, CIUDAD), prefiere) = (0, N)
Card(COMPRA, acompaña) = (0, N)
 Card( (CLIENTE, TIPO_LUGAR), prefiere) = (0, 1)
Card(COMPRA, incluye) = (0, N)
 Card( (CIUDAD, TIPO_LUGAR), prefiere) = (0, 1)
Card(SEGURO, incluye) = (0, N)
Card(COMPRA, emite) = (0, N)
```

Además, los viajes visitan las ciudades en un determinado orden (1, 2, 3, ...) y con un modo de transporte (cadena de caracteres descriptiva); ambos atributos carecen de restricciones aparte de las de dominio

CONFECCIONA EL ESQUEMA LÓGICO DE ESTA BASE DE DATOS RELACIONAL

```
PAÍS (nombre) CP (nombre)
CIUDAD (país, nombre) CP (país, nombre) CAi (país) → PAÍS<sup>1</sup>
LUGAR_INTERÉS (país, ciudad, nombre, dirección, horario, tipo_lugar)
CP (país, ciudad, nombre) CAj (país, ciudad) → CIUDAD CAj (tipo_lugar) → TIPO
TIPO (descripción) CP (descripción)
PERSONA (número, DNI, nombre) CP (número)
CLIENTE (número, email, tlf) CP (número) CAj (número) → PERSONA
ACOMPAÑANTE (número, compra)
CP (número)
CAj (número) → PERSONA
CAj (compra) → COMPRA VNN
COMPRA (número, fecha, numTarjeta, cliente, tarjeta)
CP (número)
CAj (cliente) → CLIENTE VNN
CAj (tarjeta) → TARJETA VNN
CANCELACIÓN (compra, fecha, importeDevolución)
CP (compra)
CAj (compra) → COMPRA
SEGURO (tipo, cobertura, precio) CP (tipo)
INCLUYE (compra. seguro)
CP (compra, seguro)
CAj (compra) → COMPRA
CAi (seguro) → SEGURO
BILLETEAVIÓN (localizador, fecha, aeropSalida, aeropLlegada) CP (localizador)
EMITE (compra, billetea)
CP (compra, billetea)<sup>2</sup>
CAj (compra) \rightarrow COMPRA
CAj (billetea) → BILLETEAVIÓN
VIAJE (id, del, al, preciounit) CP (id)
EL (compra, viaje)
CP (compra)
CAlt (viaje)<sup>3</sup>
CAj (compra) \rightarrow COMPRA
CAj (viaje) → VIAJE
VISITA (país, ciudad, viaje)
CP (país, ciudad, viaje, orden, modotransporte)
CAj (país, ciudad) → CIUDAD
CAj (viaje) → VIAJE
TARJETA (compañía) CP (compañía)
FACTURA (número, fechas, numTarjeta, concepto, importe, impuestos, compra)
CP (número)
CAlt (compra)
CAj (compra) \rightarrow COMPRA
PREFIERE (país, ciudad, cliente, tipo lugar)
CP (país, ciudad, tipo_lugar)
CAlt (cliente, tipo_lugar)
CAj (tipo_lugar) \rightarrow TIPO
CAj (cliente) → CLIENTE
CAj (país, ciudad) → CIUDAD
```

¹ Hemos decidido, por nuestra cuenta, representar una dependencia de identificador. También en LUGAR_INTERÉS.

² En el modelo relacional no se puede representar (1,N)

³ Las correspondencias entre VIAJE y COMPRA son erróneas, o se está introduciendo redundancia de datos en VIAJE (necesita normalización), o un cliente suele comprar aviones enteros, o el negocio es ruinoso.