FUNDAMENTOS DE BASES DE DATOS

Diseño de Modelos de Bases de Datos

Allan Murillo Marlen Treviño Yessenia Calvo

Agenda

- Archivo, Tabla, Entidad, Clase
- Registro, tupla, objeto
- Variable, campo, atributo
- Llaves
 - Primarias
 - Foráneas
 - Superclaves
- Relación
- Asociación
- Cardinalidad
 - Uno a uno
 - Uno a muchos
 - Muchos a muchos

- □ Ver el video
 - Database Fundamentals

Modelo de datos: Definición

- Un modelo de datos es una colección de herramientas conceptuales para la descripción de datos, relaciones entre datos, semántica de los datos y restricciones de consistencia.
- Los modelos de datos son:
 - El modelo entidad relación
 - El modelo relacional
- □ El **modelo entidad-relación (E-R)** es un modelo de datos de alto nivel.
 - Basado en una percepción de un mundo real.
 - Consiste en una colección de objetos básicos, denominados entidades, y de relaciones entre estos objetos.
 - Se simboliza haciendo uso de grafos y de tablas

Entidad

- Cosa u objeto del mundo real con existencia propia y distinguible del resto
- Objeto con existencia...
 - física o real (una persona, un libro, un empleado)
 - abstracta o conceptual (una asignatura, un viaje)
- "Persona, lugar, cosa, concepto o suceso, real o abstracto, de interés para la empresa" (ANSI, 1977)

- Entidad
 - □ ¿Cuáles serían algunos ejemplos de entidades?

- Entidad
 - Notación

EMPLEADO

PELICULA

DIRECTOR

CLIENTE

EDIFICIO

ACTOR

- Atributo
 - Propiedad o característica de una entidad
 - Una entidad particular es descrita por los valores de sus atributos

¿Cuáles serían ejemplos de atributos de la entidad empleado y película?

Atributo

- Propiedad o característica de una entidad
- Una entidad particular es descrita por los valores de sus atributos

Instancia de una entidad

```
titulo = El señor de los anillos genero = Fantasía nacionalidad = EEUU añoestreno = 2001
```


```
titulo = Amores perros
genero = Drama
nacionalidad = Méjico
añoestreno = 1999
```


- Atributos simples
 - Se refiere a aquellos atributos que no se encuentran divididos en subpartes.
 - Ejemplos
 - Género
 - Cédula
 - Nacionalidad

- Atributos compuestos
 - Pueden dividirse en otros con significado propio

Valor compuesto = concatenación de valores de componentes

- □ Atributos derivados
 - Valor calculado a partir de otra información ya existente (atributos, entidades relacionadas)
 - Son información redundante...
 - edad [de EMPLEADO], cálculo a partir de fechanacim
 - atributo derivado del valor de otro atributo
 - **numcopias** [de una PELICULA], cuenta del número de entidades COPIA relacionadas con cada película concreta
 - atributo derivado de entidades relacionadas

- □ Atributos monovalorados (monovaluados)
 - sólo un valor para cada entidad fechanacim [de un EMPLEADO particular] añoestreno [de cada PELICULA concreta]

- Atributos multivalorados (multivaluados)
 - más de un valor para la misma entidad nacionalidad [PELICULA coproducida por varios países] telefono [EMPLEADO con varios teléfonos de contacto]
 - pueden tener límites superior e inferior del número de valores por entidad nacionalidad (1-2) telefono (0-3)

- □ El nulo (null value) es usado cuando...
 - Se desconoce el valor de un atributo para cierta entidad
 - El valor existe pero falta altura [de un EMPLEADO]
 - No se sabe si el valor existe o no telefono [de un EMPLEADO]
 - La entidad no tiene ningún valor aplicable para el atributo:

fechaalquiler [PELICULA sólo en vídeo-venta (no alquiler)]

Notación para atributos

Claves

- Representa un atributo de una entidad que permite distinguir a esta entidad del resto de entidades del conjunto de entidades.
- Las claves también ayudan a identificar unívocamente a las relaciones y así a distinguir las relaciones entre sí.

<u>Automovil</u> (sin clave): resulta imposible identificar a alguno de los 2 autos marca Peugeot:

Marca	Modelo	Motor	Color
Peugeot	207	1.6	Rojo
Mercedes Benz	W116	3.0	Verde
Peugeot	207	1.6	Rojo

<u>Automovil</u> (con clave): a través de la clave, es posible identificar cualquiera de los autos:

Patente	Marca	Modelo	Motor	Color
GF6534	Peugeot	207	1.6	Rojo
DE8743	Mercedes Benz	W116	3.0	Verde
MU8732	Peugeot	207	1.6	Rojo

- Superclave: es el conjunto de atributos que identifican de forma única a cada entidad.
 - Por ejemplo, la entidad EMPLEADO, con los atributos Número de la Seguridad Social (NSS), cédula (DNI), Nombre, Dirección y Fecha nacimiento, podrían ser identificadores o superclaves los conjuntos
 - Nombre, Dirección, Fecha nacimiento, NSS, DNI
 - DNI, Nombre y Dirección
 - NSS, Nombre y Dirección
 - DNI
 - NSS
- Clave candidata: Es cada una de las superclaves formadas por el mínimo número de campos posibles.
 - □ En el ejemplo anterior, son el DNI y el Número de la Seguridad Social
- Clave primaria o principal: Es la clave candidata seleccionada por el diseñador de la BD. Una clave candidata no puede contener valores nulos, ha de ser sencilla de crear y no ha de variar con el tiempo. El atributo o los atributos que forman esta clave se representan subrayados.

Notación para atributos

Ejercicio

- Defina los atributos para las siguientes entidades:
 - Estudiante
 - Materia
 - Curso
- Identifique las superclaves, claves candidatas y clave principal de las entidades anteriores.

- Dominio
 - Conjunto de valores
 - Cada atributo simple está asociado a un dominio, que especifica sus valores válidos

Atributo	Dominio	Descripción Dominio
nombre	NOMBRES	cadenas de hasta 30 caracteres alfabéticos
telefono	TELEFONOS	cadenas de hasta 9 caracteres numéricos
altura	MEDIDAS	números reales entre 0 y 2'5 (metros)

□ Relación

- También "interrelación"
- Asociación, vínculo o correspondencia entre instancias de entidades relacionadas de alguna manera en el "mundo real"
 - el director "Alejandro Amenábar" ha rodado la película "Mar adentro"
 - el empleado 87654321 **trabaja en** el local de videoclub "principal"
 - la película "El imperio contraataca" es una continuación de la película "La guerra de las galaxias"

- Tipo de relación
 - Estructura genérica o abstracción del conjunto de relaciones existentes entre dos o más tipos de entidad un DIRECTOR ha rodado PELICULA's
 - Notación

- Grado de un tipo de relación
 - Número de tipos de entidad que participan en el tipo de relación
 - Binaria: grado 2 (el más frecuente)
 - Ternaria: grado 3
 - Reflexiva (o recursiva): grado 1

- Nombres de rol (papel)
 - Todo tipo de entidad que participa en un tipo de relación juega un papel específico en la relación

 Los nombres de rol se deben usar, sobre todo, en los tipos de relación reflexivos, para evitar ambigüedad

- Restricciones estructurales sobre los tipos de relación
 - Limitan las posibles combinaciones de entidades que pueden participar en las relaciones
 - Extraídas de la situación real que se modela
 "Una película debe haber sido dirigida por uno y sólo un director"
 "Un director ha dirigido al menos una película y puede haber dirigido muchas"
 - Clases de restricciones estructurales:
 - Razón de cardinalidad (o tipo de correspondencia)
 - Razón de participación

- □ Razón de cardinalidad
 - Número máximo de instancias de tipo de relación en las que puede participar una misma instancia de tipo de entidad
 - la cardinalidad de HA_RODADO es "1 a N"
 - HA_RODADO es de tipo "1 a N"
 - Notación
 - etiqueta en la línea que une entidad y relación
 - Ojo: da la sensación de que se representa "al revés"

- □ Razones de cardinalidad más comunes:
 - □ 1:1 ("uno a uno")
 - 1:N ("uno a muchos")
 - N:1 ("muchos a uno")
 - M:N ("muchos a muchos")

- □ Razones de cardinalidad más comunes:
 - 1:1 ("uno a uno")
 - A cada elemento de la primera entidad le corresponde sólo uno de la segunda entidad, y a la inversa. Por ejemplo, un cliente de un hotel ocupa una habitación.

Cliente			Habitación	
Nombre	Cédula		Número	Capacidad
Marlen Treviño	2 571 701	_	1	2
Allan Murillo	2 715 465	_	2	4
Yessenia Calvo	2 620 899		3	4

- □ Razones de cardinalidad más comunes:
 - 1:N ("uno a muchos")
 - A cada elemento de la primera entidad le corresponde uno o más elementos de la segunda entidad, y a cada elemento de la segunda entidad le corresponde uno sólo de la primera entidad. Por ejemplo, un proveedor suministra muchos artículos.

			Artículo	
Proveedor			Código	Precio
Nombre	Cédula		123	200
Marlen Treviño	2 571 701		124	700
Allan Murillo	2 715 465	_	125	1.255
Yessenia Calvo	2 620 899	\	126	390
			127	445

- □ Razones de cardinalidad más comunes:
 - N:1 ("muchos a uno")
 - Es el mismo caso que el anterior pero al revés; a cada elemento de la primera entidad le corresponde un elemento de la segunda, y a cada elemento de la segunda entidad, le corresponden varios de la primera. Por ejemplo, un vehículo pertenece a varias personas.

□ Razones de cardinalidad más comunes:

- M:N ("muchos a muchos")
 - A cada elemento de la primera entidad le corresponde uno o más elementos de la segunda entidad, y a cada elemento de la segunda entidad le corresponde uno o más elementos de la primera entidad. Por ejemplo, un vendedor vende muchos artículos, y un artículo es vendido por muchos vendedores.

			Artículo	
Vendedor			Código	Precio
Nombre	Cédula		123	200
Marlen Treviño	2 571 701		124	700
Allan Murillo	2 715 465		125	1.255
Yessenia Calvo	2 620 899	\leftarrow	126	390
			127	445

- Cardinalidad máxima de una relación: representa el número máximo de ocurrencias de una entidad con las que se puede relacionar otra ocurrencia de entidad.
 - □ Ej.: una persona puede tener como máximo tres automóviles.
- Cardinalidad mínima de una relación: representa el número mínimo de ocurrencias de una entidad con las que se puede relacionar otra entidad.
 - □ Ej.: un automóvil debe pertenecer como mínimo a una persona.

Una ocurrencia de A se relaciona con mínimo una ocurrencia de B y máximo varias ocurrencias de B, una ocurrencia de B se relaciona con mínimo una ocurrencia de A y máximo una ocurrencia de A.

- Aplicado a un ejemplo:
 - Una persona puede comprar mínimo 1, máximo varios automóviles. Un auto puede ser comprado por mínimo 1 persona y máximo 1 persona.

Se lee de izquierda a derecha y luego de derecha a izquierda (o al revés): Una persona compra uno o más autos, y un auto es comprado por sólo una persona.

N ó M también se puede definir como un número entero específico

Ejercicio

Analice y describa las restricciones de cardinalidad (uno a uno, uno a varios, varios a uno y varios a varios) para la relación del conjunto de entidades Cliente y Cuenta.

- □ Razón de participación
 - Especifica si toda la extensión de un tipo de entidad participa en un tipo de relación, o sólo parte de la extensión
 - Indica si hay dependencia en existencia de un tipo de entidad respecto de un tipo de relación
 - Clases de participación:
 - Participación total (indicada por doble línea) cada entidad de un conjunto de entidades participa en al menos una relación en el conjunto de relaciones.
 - Participación parcial (indicada por línea sencilla) algunas entidades del conjunto de entidades pueden no participar en el conjunto de relaciones

□ Notación

Líneas dobles o simples

- Atributos de tipos de relación
 - Similares a los atributos de tipos de entidad

- Atributos de tipos de relación
 - Conceptualmente pertenecen a la relación
 - Un atributo de una M:N es propio de la relación
 - Un atributo de una 1:1 o 1:N "se puede llevar" a uno de los tipos de entidad participantes

□ Entidad débil

- No tiene atributos clave propios
- Una instancia se identifica por su relación con una instancia de otro tipo de entidad
 - Tipo de relación identificador
 - Relaciona un tipo de entidad débil y un tipo de entidad regular (fuerte, dominante, padre, propietaria)
 - Clave parcial (o discriminante)
 - Atributos de la entidad débil, que identifican de forma única cada instancia, siempre que esté relacionada con una instancia del tipo de entidad regular
 - Clave = (clave_entidad_regular, clave_parcial)
- Notación

- Muchas relaciones que parecen no binarias son mejor representadas como relaciones binarias.
 - P. ej. Una relación ternaria padres entre hijo y su padre y madre es mejor reemplazada por dos relaciones binarias, padre y madre.
 - Usar dos relaciones binarias nos permite información parcial (p.ej.
 Que solo se conozca a la madre)

- Convertir relaciones no binarias a binarias: En general cualquier relación puede ser representada usando relaciones binarias crenado un conjunto de entidades artificial.
 - Reemplace R entre los conjuntos de entidades A, B y C con un conjunto de entidades E, y tres conjuntos de relaciones:
 - 1. R_A , entre E y A 2. R_B entre E y B 3. R_C entre E y C
 - Cree un atributo especial identificado por E
 - Agregue cualquier atributo de R a E
 - Para cualquier relación (a_i, b_i, c_i) en R, cree
 - 1. una nueva entidad ei en el conjunto de entidades E
 - **2.** agregue (e_i, a_i) a R_A
 - 3. agregue (e_i, a_i) a R_B
 - 4. agregue (e_i, c_i) a R_C

Convertir relaciones no binarias a binarias

También es necesario traducir las restricciones

- Traducir todas las restricciones puede ser imposible
- Puede haber instancias en el esquema traducido que puedan no corresponder a ninguna instancia de R
- Podemos evitar crear un atributo identificado haciendo E un conjunto de entidades débiles identificado por los tres conjuntos de relaciones.

Diagrama E-R: Pasos

- Paso 1: Definir entidades
- Paso 2: Identificar relaciones
- Paso 3: Definir los atributos
 - Llaves candidatas
 - Verificar dominio, valores calculados, obligatoriedad, dominios ilimitados, atributos compuestos
- Paso 4: Construir el diagrama E-R

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

- Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.
 - Paso 1: Identificar entidades

- □ Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.
- Paso 1: Identificar entidades

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

Paso 1: Identificar entidades

Una entidad es un objeto del mundo real, algo que tiene interés para la empresa. Se hace un análisis del enunciado, de donde sacaremos los candidatos a entidades: CENTRO, CURSO, ALUMNO, ASIGNATURA. DELEGADO. Si analizamos esta última veremos que delegados son alumnos, por lo tanto, los tenemos recogidos en ALUMNO. Esta posible entidad eliminaremos. También eliminaremos la posible entidad CENTRO pues se trata de un único centro, si se tratara de una gestión de centros tendría más sentido incluirla.

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

Paso 2: Identificar relaciones

Un curso está formado por muchos alumnos. La relación entre estas dos entidades la llamamos PERTENECE, pues a un curso pertenecen muchos alumnos, relación 1:M. Consideramos que es obligatorio que existan alumnos en un curso. Para calcular los máximos y mínimos hacemos la pregunta: a un CURSO, ¿cuántos ALUMNOS pertenecen, como mínimo y como máximo? Y se ponen los valores en la entidad ALUMNOS, en este caso (1,M). Para el sentido contrario, hacemos lo mismo: un ALUMNO, ¿a cuántos CURSOS va a pertenecer? Como mínimo a 1, y como máximo a 1, en este caso pondremos (1,1) en la entidad CURSOS.

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

	Curso	Alumno	Asignatura
Curso		Pertenece (1:M)	
Alumno			
Asignatura			

Paso 2: Identificar relaciones

Un curso está formado por muchos alumnos. La relación entre estas dos entidades la llamamos PERTENECE, pues a un curso pertenecen muchos alumnos, relación 1:M. Consideramos que es obligatorio que existan alumnos en un curso. Para calcular los máximos y mínimos hacemos la pregunta: a un CURSO, ¿cuántos ALUMNOS pertenecen, como mínimo y como máximo? Y se ponen los valores en la entidad ALUMNOS, en este caso (1,M). Para el sentido contrario, hacemos lo mismo: un ALUMNO, ¿a cuántos CURSOS va a pertenecer? Como mínimo a 1, y como máximo a 1, en este caso pondremos (1,1) en la entidad CURSOS.

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

Paso 2: Identificar relaciones

De los alumnos que pertenecen a un grupo, uno de ellos es DELEGADO. Hay una relación de grado 1 entre la entidad ALUMNO que la podemos llamar ES DELEGADO. La relación es 1:M, un alumno es delegado de muchos alumnos. Para calcular los valores máximos mínimos preguntamos: żun ALUMNO cuántos alumnos ES DELEGADO? Como mínimo es 0, pues puede que no sea delegado, y como máximo es M, pues si es delegado lo será de muchos; pondremos en el extremo (0,M). Y en el otro extremo pondremos (1,1),pues obligatoriamente el delegado es un alumno.

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

	Curso	Alumno	Asignatura
Curso		Pertenece (1:M)	
Alumno	X	Es Delegado (1:M)	
Asignatura			

Paso 2: Identificar relaciones

De los alumnos que pertenecen a un grupo, uno de ellos es DELEGADO. Hay una relación de grado 1 entre la entidad ALUMNO que la podemos llamar ES DELEGADO. La relación es 1:M, un alumno es delegado de muchos alumnos. Para calcular los valores máximos mínimos żun ALUMNO preguntamos: cuántos alumnos ES DELEGADO? Como mínimo es 0, pues puede que no sea delegado, y como máximo es M, pues si es delegado lo será de muchos; pondremos en el extremo (0,M). Y en el otro extremo pondremos (1,1),pues obligatoriamente el delegado es un alumno.

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

Paso 2: Identificar relaciones

■ Entre ALUMNOS ASIGNATURAS surge una relación N:M, pues un alumno cursa muchas asignaturas y una asignatura cursada es muchos alumnos. La relación se llamará CURSA. Consideramos que puede haber asignaturas sin alumnos. Las cardinalidades serán (1:M) entre ALUMNO-ASIGNATURA, pues un alumno, mínimo, como cursa una asignatura, y, como máximo, muchas. La cardinalidad entre ASIGNATURA-ALUMNO será (0,N), pues una ASIGNATURA puede ser cursada por 0 alumnos o por muchos

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

	Curso	Alumno	Asignatura
Curso		Pertenece (1:M)	
Alumno	X	Es Delegado (1:M)	Cursa (N:M)
Asignatura			

Paso 2: Identificar relaciones

■ Entre ALUMNOS ASIGNATURAS surge una relación N:M, pues un alumno cursa muchas asignaturas y una asianatura es cursada muchos alumnos. La relación se llamará CURSA. Consideramos que puede haber asignaturas sin cardinalidades alumnos. Las serán (1:M) entre ALUMNO-ASIGNATURA, pues un alumno, mínimo, como cursa una asignatura, y, como máximo, muchas. La cardinalidad entre ASIGNATURA-ALUMNO será (0,N), pues una ASIGNATURA puede ser cursada por 0 alumnos o por muchos

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

	Curso	Alumno	Asignatura
Curso		Pertenece (1:M)	
Alumno	X	Es Delegado (1:M)	Cursa (N:M)
Asignatura		X	

Paso 2: Identificar relaciones

■ Entre ALUMNOS ASIGNATURAS surge una relación N:M, pues un alumno cursa muchas asignaturas y una asignatura es cursada muchos alumnos. La relación se llamará CURSA. Consideramos que puede haber asignaturas sin cardinalidades alumnos. Las serán (1:M) entre ALUMNO-ASIGNATURA, pues un alumno, mínimo, como cursa una asignatura, y, como máximo, muchas. La cardinalidad entre ASIGNATURA-ALUMNO será (0,N), pues una ASIGNATURA puede ser cursada por 0 alumnos o por muchos

- Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.
- Paso 3: Definir los atributos

Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.

- Paso 3: Definir los atributos
 - Como el enunciado no explicita ningún tipo de característica de las entidades nos imaginamos los atributos, que pueden ser los siguientes:
 - CURSO COD_CURSO (clave primaria), DESCRIPCIÓN, NIVEL y ETAPA
 - ALUMNO NUM_MATRÍCULA (clave primaria), NOMBRE y DIRECCIÓN
 - ASIGNATURA –COD_ASIGNATURA (clave primaria) y TIPO

- Supongamos que en un centro escolar se imparten muchos cursos. Cada curso está formado por un grupo de alumnos, de los cuales uno de ellos es el delegado del grupo. Los alumnos cursan asignaturas, y una asignatura puede o no ser cursada por los alumnos.
- Paso 4: Construir el diagrama

Ejercicios

- Construya el diagrama E-R para los siguientes casos:
 - Supongamos el bibliobús que proporciona un servicio de préstamos de libros a los socios de un pueblo. Los libros están clasificados por temas. Un tema puede contener varios libros. Un libro es prestado a muchos socios, y un socio puede solicitar varios libros. En el préstamo de libros es importante saber la Fecha de préstamo y la Fecha de devolución. De los libros nos interesa saber el título, el autor y el número de ejemplares.

Ejercicios

Casos por grupos

Tarea

- Se quiere modelar el proceso de una clínica odontológica. La clínica está compuesta por varios locales de atención, identificados por su nombre, de los cuales se conoce además su dirección dada por la ciudad donde se ubica, la calle y el número. En cada local existen varios consultorios que se identifican por un número dentro del local y en cada consultorio existe cierto equipamiento. Dicho equipamiento se identifica globalmente mediante un número de serie, se conoce el tipo (torno, laser, etc.) e interesa mantener registro de la última fecha en que se le realizó mantenimiento.
- La clínica posee una serie de afiliados. De los que se conoce la cédula, el nombre y el correo electrónico.
- En la clínica se realizan tratamientos, los cuales se identifican por su nombre y tienen un costo asociado.
- Los odontólogos que trabajan en la clínica se identifican por su nombre. De ellos se conoce su especialidad principal dentro de la odontología y los diferentes tratamientos que pueden realizar. Los odontólogos trabajan en diferentes locales y cada odontólogo puede tener distintos horarios de atención en cada local. De cada horario de atención se conoce el día de la semana, la hora de comienzo y la hora de finalización. (EJ: lunes de 16:00 a 18:30).
- Los afiliados se atienden con determinados odontólogos en determinado local y además los odontólogos les realizan tratamientos. Para que un paciente pueda recibir tratamiento de un odontólogo debe ser previamente atendido por este.
- Interesa mantener la historia clínica de cada afiliado, la cual consiste, por un lado, en un registro de cada consulta indicando la fecha de consulta, el odontólogo y el local y por otro en un registro de todos los tratamientos que se le han realizado. De cada tratamiento interesa saber: fecha de inicio, si el tratamiento ha sido finalizado o no y la identificación del odontólogo que lo realizó, teniendo en cuenta que como política de la clínica un odontólogo sólo puede practicar un tratamiento por vez a cada afiliado. El inicio de un tratamiento, siempre se hace en una consulta.