MODELOS MERYMR

APRENDIZ: WILMER PEREZ.

EJERCICIO # 1.

El ministerio de la salud desea mantener un sistema de información relativo a hospitales. A continuación se detalla lo que se desea modelar:

HOSPITAL, con los datos:

- código, que lo identifica.
- nombre
- dirección
- teléfono
- cantidad de camas

SALA, con los datos:

- código
- nombre
- cantidad de camas

MEDICO, con los datos:

- cédula de identidad
- nombre
- especialidad

LABORATORIO, con los datos:

- código, que lo identifica.
- nombre
- dirección
- teléfono

PACIENTE, con los datos:

- cédula de identidad
- número de registro
- número de cama
- nombre
- dirección
- fecha de nacimiento
- sexo

DIAGNOSTICO, con los datos:

- código, que lo identifica.
- tipo
- complicaciones

Además se sabe que:

- Cada hospital tiene varias salas. Cada una de ellas pertenece a un solo hospital. En Distintos hospitales puede haber salas con el mismo código, pero esto no puede ocurrir Dentro de un hospital.
- Cada médico trabaja en un único hospital.

Curso BD y Sistemas de Información Practico 1 – Modelo Entidad Relación Instituto de Computación – Facultad de Ingeniería – Universidad de la República

- Cada hospital trabaja con muchos laboratorios, y un laboratorio presta servicios a más de Un hospital. Interesa conocer la descripción de cada servicio y la fecha en que se realizó.
- Un paciente puede estar internado en una única sala.
- Cada paciente puede ser atendido por más de un médico, y a su vez cada médico Atenderá varios pacientes. Interesa conocer las fechas de las atenciones.
- Cada paciente puede tener varios diagnósticos. Interesa saber la fecha en que se realizó Cada uno.

Diseñar un Modelo Entidad Relación para la realidad planteada (MER).

MODELO MER

MODELO MR

EXPLICAR Y JUSTIFICAR CADA ENTIDAD.

ENTIDAD MEDICO-PACIENTE:

Esta entidad fue creada por que sale de las dos entidades, la entidad paciente y la entidad médico y debido a la cardinalidad muchos a muchos se forma esta nueva entidad el cual contiene las claves principales de habas entidades,

ENTIDAD HOSPITAL LABORATORIO:

Esta entidad fue creada por que las entidades hospital y laboratorio tienen cardinalidad muchos a muchos y por ende se forma una nueva entidad que contiene las dos claves principales de las entidades mencionadas.

ENTIDAD DIAGNOSTICO:

Esta entidad contiene información importante para ser registrada y como sus datos que se recogen la hacen independiente.

ENTIDAD PACIENTE:

Esta entidad sus datos obtenidos la hacen única y también por medio de ellas se puede obtener información.

ENTIDAD MEDICO:

Esta entidad también al igual que las demás tiene un id o código que la hace única y por qué sus datos obtenidos aportan información para el hospital como nombre, teléfono especialidad etc.

ENTIDAD HOSPITAL:

Esta entidad es necesaria porque sus datos también le suministran información importante a la base de datos y contiene un código .nombre.....etc.

ENTIDAD SALA:

Sus datos como nombre, código, camas son de gran importancia para el registro en el modelo. La cual su información es importante para convertirla en una entidad.

ENTIDAD LABORATORIO:

Esta entidad la ingrese en el modelo porque también aporta datos como un código, nombre.....etc. Datos que son importantes para ser convertida en una entidad,