BANCO DE DADOS

Trabalho - Relatório

Curso:	Análise e Desenvolvimento de Sistemas
Aluno(a):	Rodrigo P Alcantara
RU:	4844626

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.


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.


 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).

```
create database Livraria;
use Livraria;
create table Cliente (
 idCliente int not null,
 nome varchar (50) not null,
 telefone varchar (20) not null,
 email varchar (50) not null,
 endereco varchar (100) not null,
 primary key (idCliente)
);
create table Editora (
 idEditora int not null,
 nome varchar (50) not null,
 telefone varchar (20) not null,
 email varchar (50) not null,
 endereco varchar (100) not null,
 primary key (idEditora)
);
create table Livro (
 idLivro int not null,
 idEditora int not null,
 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,
 primary key (idLivro),
 foreign key (idEditora) references Editora (idEditora)
);
create table Estoque (
 idLivro int not null,
 quantidade int not null,
 foreign key (idLivro) references Livro (idLivro)
);
```

```
create table Pedido (
 idPedido int not null,
 idCliente int not null,
 dataPedido date not null,
 valorPedido decimal (5,2) not null,
 primary key (idPedido),
 foreign key (idCliente) references Cliente (idCliente)
);
create table itemPedido (
 quantidade int not null,
 idLivro int not null,
 idPedido int not null,
 valorItemPedido decimal (5,2) not null,
 foreign key (idPedido) references Pedido (idPedido),
 foreign key (idLivro) references Livro (idLivro)
);
```

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

SELECT COUNT(*) AS QuantidadeDeLivros FROM Livro;


 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;


 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 e.nome AS nome editora, I.titulo AS titulo livro

FROM Editora e

JOIN Livro I ON e.idEditora = I.idEditora

ORDER BY e.nome DESC;


 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 e.nome AS nome_editora, AVG(I.preco) AS media_preco

FROM Editora e

JOIN Livro I ON e.idEditora = I.idEditora

GROUP BY e.nome;


 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 c.nome AS nome_cliente, COUNT(ip.idLivro) AS quantidade_livros_comprados

FROM Cliente c

JOIN Pedido p ON c.idCliente = p.idCliente

JOIN ItemPedido ip ON p.idPedido = ip.idPedido

GROUP BY c.nome;

