Ejercicios del modelo E/R
1.- Se desea realizar un esquema relacional de una base de datos para un centro de enseñanza que contenga información sobre los alumnos, las asignaturas y las calificaciones que se obtienen en las mismas. Desarrollar el modelo ER del mismo.

2.- Se desea realizar una base de datos para una universidad que contenga información sobre los alumnos, las asignaturas y las carreras que se pueden cursar. Construir el modelo ER teniendo en cuenta que:

· Un alumno puede estar matriculado en varias asignaturas

· Una asignatura sólo pertenece a una carrera

· Una carrera tiene muchas asignaturas

Ampliar el modelo anterior si

· Una asignatura puede ser impartida por varios profesores, ya que pueden existir varios grupos, aunque a un alumno sólo le imparte clase de una asignatura concreta un único profesor

· Un profesor da clases de varias asignaturas

· Se precisa anotar la calificación que un alumno obtiene en una asignatura

3.- Se desea diseñar una base de datos para un banco que contenga información sobre los clientes, las cuentas, las sucursales y las operaciones realizadas en cada cuenta. Nos informan que:
· Una operación viene determinada por su número de operación, la fecha y la cantidad

· Un cliente puede abrir varias cuentas

· Cada cuenta puede tener varios titulares (clientes)

· Cada cuenta está asignada a una única sucursal

4.- Se desea diseñar una base de datos para un centro comercial organizado por departamentos que contenga información sobre los clientes que han comprado algo, los trabajadores, el género que se oferta y las ventas realizadas. Construir el modelo ER si:
· Existen 3 tipos de trabajadores: gerentes, jefes y vendedores
· Cada departamento está gestionado por un gerente

· Cada producto se localiza en un departamento concreto

· Los jefes y vendedores pertenecen a un departamento concreto

· Cada gerente tiene a su cargo varios jefes. Éstos, a su vez, controlan a varios vendedores

· Una venta la realiza un vendedor a un cliente. Debe quedar constancia del artículo vendido. Cada apunte de venta lo es de un único artículo

5.- Se desea realizar una base de datos para una disco-videoteca. Necesita información de videos, discos, socios, empleados y préstamos, de forma que:

· Un socio puede tener en préstamo varios videos y discos a la vez
· Cada video o disco estará prestado a un único socio

· Un empleado puede prestar muchos videos y/o discos

· Cuando se realiza un préstamo se debe dejar constancia del socio que se lo lleva, el video o disco, la fecha de préstamo y el empleado que le atendió

· Cada disco tiene información sobre el autor (o autores) y en los videos el actor (o actores) protagonistas

6.- Se desea diseñar una base de datos para una agencia matrimonial que contenga información de hombres (datos personales), mujeres (datos personales), empleados (divididos en tres categorías: socios, directores y administrativos), citas realizadas (fecha, hombre, mujer, director que promueve la cita) y matrimonios (fecha, hombre y mujer). La aplicación tiene las siguientes restricciones

· Un hombre puede tener citas con varias mujeres. Una mujer puede tener citas con varios hombres
· Una persona puede casarse con varias personas y puede enviudar o divorciarse
· Solo los directores pueden promover citas

· Un socio tiene a su cargo a varios directores y estos, a su vez, a varios administrativos

7.- Diseñar un esquema ER que recoja la organización de un sistema de información en el que se desea recoger información sobre municipios, viviendas y personas con las siguientes restricciones:
· Cada persona sólo puede habitar una vivienda, pero puede ser propietario de más de una

8.- Se desea diseñar una base de datos que recoja la información de las carreteras, sabiendo que:

· Las carreteras se dividen en tramos

· Un tramo pertenece a una única carretera y no puede cambiarse

· Un tramo puede pasar por varios términos municipales, siendo de interés el kilómetro de entrada y de salida al/del municipio

9.- Informatizar un banco con los siguientes supuestos:
· El banco tiene varias sucursales que se identifican por un código
· Cada sucursal tiene una serie de cuentas corrientes asignadas e identificadas por un código.

· Una cuenta corriente tiene asociados a uno o varios clientes

· Puede ocurrir que los titulares de una cuenta concreta puedan realizar operaciones distintas (por ejemplo, es posible que no todos los titulares puedan cerrar la cuenta)
· Cada cliente, que se identifica por su NIF, puede tener varias cuentas y privilegios distintos en cada una de ellas.

· Cada cuenta puede tener domiciliaciones asociadas a ella

· Los clientes pueden tener otorgados préstamos, asociados a una cuenta concreta. Cada préstamo se otorga a un único cliente. Un cliente puede tener otorgados varios préstamos.

10.- Realizar el modelo E/R para el diseño de una base de datos de una agencia de viajes que, para ofrecer un mejor servicio a sus clientes, considera de interés tener registrada la información referente a los diferentes tours que ofrece. Tener en cuenta que:
· Un tour, según su finalidad cultural, histórica, deportiva, … (característica única de cada tour) tiene unos determinados puntos de ruta y puede repetirse varias veces en un año

· Tour en un viaje concreto a realizar a partir de una fecha determinada

· Los puntos de ruta de un tour pueden ser ciudades, monumentos, zonas geográficas, … y se consideran de visita solamente o de visita y estancia. En este último caso, el punto de ruta tiene asignado un hotel o varios.

· Un hotel únicamente puede ser asignado a un punto de ruta

· Entendemos por cliente de un viaje a la persona que ha decidido hacerlo y ha hecho efectiva una señal de pago

· Un cliente puede confirmar su participación en más de un viaje. Las fechas de los viajes son diferentes

· Las personas que participan en un tour pueden ser alojadas en diferentes hoteles

11.- Una empresa que se encarga de la distribución de frutas y verduras a puestos de mercado, desea realizar un programa que controle el género vendido en cada puesto. Nos indica los siguientes supuestos:

· Necesita saber los mercados de cada ciudad y los puestos de cada mercado a los que distribuye género
· Un cliente puede tener varios puestos, que pueden estar en el mismo mercado o en mercados y ciudades diferentes. Cada puesto es de un solo cliente

· Nuestra empresa tiene varios almacenes de distribución. Cada almacén distribuye algunos productos, pero no todos. Necesitamos conocer el stock de cada almacén

· Un almacén puede distribuir género a todos los puestos de determinados mercados

· Cada producto distribuido tiene el mismo precio para cualquier puesto, pero el precio de cada producto es diferente en cada almacén de distribución

· Con cada envío de género se hace una factura con los datos típicos de la misma (nombre, nif, dirección del cliente, número y fecha de la factura, género, precio unitario, unidades servidas, totales y desglose de IVA)

12.- Un hotel rural precisa una aplicación que le permita gestionar su negocio. En las primeras reuniones con el dueño, se han recogido los siguientes datos:
· Se desea poder gestionar reservas de habitaciones

· Se desea saber las habitaciones libres y ocupadas

· Se desea gestionar los gastos extras

· Se desea facturar a los clientes

· Se desea generar listados y estadísticas

· Las reservas se hacen por teléfono y el cliente da sus datos (nombre, nif, teléfono de contacto –varios-)

· La reserva tiene validez hasta las 12:00 horas del día de la supuesta entrada en el hotel.

· Un cliente puede reservar cuantas habitaciones desee
· El hotel tiene muchas habitaciones. Cada una de ellas está identificada por su número y pertenece a un tipo de habitación (individual, doble, matrimonio)

· El precio de cada habitación depende del tipo y la temporada (alta, baja, especial)

· Las habitaciones pueden estar libres, reservadas u ocupadas. Se considera ocupada en el momento que hay un responsable que ha entregado su DNI

· Los gastos extra se deben cargar a una habitación. Son de naturaleza variada y se denotan por un concepto y una cuantía.

13.- Se nos encarga el diseño de una base de datos para una tienda-vinoteca que va a ofrecer sus servicios por Internet. En las reuniones con los responsables nos han dicho lo siguiente:
· Quieren hacer mantenimiento de productos, proveedores y clientes

· Quieren gestionar el carrito de la compra de los vinos

· Quieren controlar la facturación

· Quieren elaborar listados y estadísticas

· Comercializan diferentes vinos con un nombre, denominación de origen y categoría (cosecha, crianza, reserva, gran reserva) y añada

· Cada vino se comercializa en diferentes formatos (media botella, tres cuartos, litro y medio y cinco litros). No todos los vinos se distribuyen en todos los formatos. Cada vino en un formato tiene un precio

· Cada vino se compra en una bodega de la que se sabe el nombre, la dirección el correo electrónico y una lista de teléfonos de contacto. Una bodega puede distribuir varios vinos, pero cada tipo de vino les es suministrado por una única bodega

· El cliente puede elegir una dirección diferente a la que enviar el pedido. Si se elige la opción “regalo” la factura se envía al cliente y el pedido a la dirección indicada. En este caso es obligatorio pagar con tarjeta de crédito

