

UNIDAD 1: RECUPERACIÓN AVANZADA DE DATOS

Generalidades, Revisión de conocimientos previos en SQL

DETALLE DE LA ACTIVIDAD

1. Estudiar y practicar cada uno de los temas que constan en el material adjunto en el aula virtual: Material Unidad I: Conocimientos Previos.
2. Identificar el escenario asignado y el equipo:

No.	ESTUDIANTE	EJERCICIO ASIGNADO
1.	WIDINSON GUARACA	5
2.	RONNY TINGO	5
3.	ADRIAN ARELLANO	5
4.	KAREN ZURITA	4
5.	SEBASTIAN INCA	4
6.	ANDRES PEÑAFIEL	4
7.	NATALY LOZA	3
8.	CARMEN MOLINA	3
9.	JUAN DAVID ROMERO	3
10.	DEREK FLORES	2
11.	LUIS MATZA	2
12.	DYDERICK CHASI	2
13.	ESTEBAN COLCHA	1
14.	JOSELYN MUSUÑA	1
15.	ISABELA PIEDRA	1

3. Una vez identificado el escenario, el equipo asignado trabajará de manera colaborativa. No se permite cambiar de equipo. El resultado es un trabajo por equipo.
4. El equipo debe estar preparado para presentar el trabajo en la clase. El tiempo estimado es de máximo 7 minutos.
5. Generar el Diagrama Entidad – Relación
6. Definir la representación relacional
7. Utilizando M. SQL Server generar un *archivo .sql* que genere la estructura correspondiente al escenario asignado: base de datos, tablas, atributos, claves principales, claves foráneas.

- a. Las claves primarias de las tablas deben generarse automáticamente cada vez que se ingrese una fila de datos.
 - b. Crear tipos de datos adecuados, para los atributos que haya definido.
 - c. Aplicar restricciones: DEFAULT, CHECK, UNIQUE. Si es necesario crear atributos en las tablas que permitan implementar las restricciones antes mencionadas.
 - d. Insertar filas de datos en cada tabla utilizando: *Insertión de una fila de datos mediante valores*.
 - e. Insertar filas de datos, **un caso** aplicando INSERT...SELECT.
8. Utilizando M. SQL Server generar un segundo *archivo .sql* que evidencie la aplicación de:
- a. Eliminación de tablas
 - b. Agregar y quitar columnas de una tabla
 - c. Proponga ejercicios aplicando: UPDATE – DELETE – TRUNCATE
 - d. Aplique mínimo 6 ejemplos utilizando FILTROS DE DATOS
 - e. Aplique mínimo 6 ejemplos con FUNCIONES INTERCONSTRUIDAS
9. Los archivos a entregar tendrán el siguiente formato:
Tipo de archivo: (1 archivo).pdf y (2 archivos).sql, comprimidos en un archivo .rar/.zip
10. Adjuntar el archivo en el aula virtual (no links).
NOTA: Un solo integrante del equipo adjunta el archivo, indicando claramente el nombre de todos los integrantes que participaron.

RÚBRICA

CRITERIOS		PUNTUACIÓN	DESCRIPCIÓN
FORMA	Organización	0,5	<ul style="list-style-type: none"> ✓ Formato indicado. ✓ Adjuntar el archivo en el aula virtual (no links). ✓ Presentación en clase
FONDO	Punto 5, 6	1,0	Ver punto 5, 6
	Punto 7	1,0	Ver punto 7.
	Punto 8	1,0	Ver punto 8 Se valora la aplicación de ejemplos complejos e interesantes.
Total		3,5	

ESCENARIOS

1. EMPRESA COMPUSOFT

En la empresa **COMPUSOFT** se desea elaborar una base de datos para llevar el seguimiento de todos sus proyectos. **COMPUSOFT** tiene diversas sedes en varios países que se encargan de gestionar los proyectos de ese país, cada uno de los cuales puede afectar a una o varias poblaciones.

De cada sede se desea mantener un identificador, la ciudad y país en la que se encuentra, junto con su dirección, un teléfono de contacto y el nombre del director. Cada sede gestiona un conjunto de proyectos, con un código, un título, fechas de inicio y de finalización, el presupuesto asignado y el nombre del responsable. De cada proyecto es necesario conocer qué actuaciones se realizan en cada población, almacenando el nombre, país y número de habitantes y un identificador para diferenciarlas. Además, se desea mantener la inversión que se asignó a la población por proyecto y una descripción.

2. EMPRESA DE RENTA DE VEHÍCULOS

RENTACAR es una empresa de renta de vehículos que desea conocer en todo momento su estado. La empresa tiene diversas oficinas repartidas por todo el territorio ecuatoriano. Cada oficina se identifica por un código, por la ciudad en la que se encuentra, su dirección completa (calle, número y código postal) y su teléfono.

En cada oficina hay disponible un conjunto de vehículos, de los cuales se conoce su matrícula, el grupo al que pertenece: A, B, C, D, E, F o G (depende del tipo y tamaño del vehículo), la marca, el modelo, el número de puertas, el número de plazas, la capacidad del maletero y la edad mínima exigida para el alquiler.

La empresa mantiene un registro de todos los alquileres que ha tenido cada vehículo, indicando para cada uno de ellos el nombre del conductor, cédula, dirección, teléfono de contacto y un número de tarjeta de crédito sobre la que realizar los cargos correspondientes. Además de esta información de los clientes, para cada alquiler se almacena su duración (en días), el tipo de seguro contratado y el precio total.

3. COMPAÑÍA AÉREA

La compañía aérea **KLM** necesita una base de datos para registrar la información de sus vuelos. Los vuelos están caracterizados por un código, fecha y los aeropuertos de origen y destino. Cada vuelo es realizado por un avión. Los aviones tienen una matrícula que los identifica, el fabricante, un modelo e información sobre su capacidad (número máximo de pasajeros) y autonomía de vuelo (en horas). La tripulación asignada al vuelo está formada por el personal de la propia compañía. De cada trabajador se conoce su código, nombre y categoría profesional, así como el puesto que ocupa en cada vuelo en particular. Además,

para cada vuelo, se almacena la lista completa de pasajeros, con su cedula, nombre completo, el asiento que ocupa y su clase (turista, primera o negocios).

4. INMOBILIARIA “LATINA”

La inmobiliaria de vivienda “LATINA” desea crear una base de datos para llevar un registro de las promociones que tiene en venta. Una promoción está caracterizada por un código, nombre, descripción, la población en la que está ubicada y un plano de situación.

Cada promoción está formada por un conjunto de viviendas, cada una de las cuales tiene un identificador, superficie, número de habitaciones, número de baños, el plano de la vivienda, una foto y el precio. Además, es necesario indicar si tiene o no terraza, jardín privado, piscina y garaje.

Para la construcción, publicidad y venta de una promoción puede contratar a distintas empresas. De cada empresa se desea almacenar su nombre, tipo, dirección, teléfono y dirección de correo electrónico, así como el importe del contrato entre la empresa y la inmobiliaria.

5. CLINICA DEL DIA

Clínica del Día, necesita una base de datos para llevar el historial de todos los pacientes que tiene ingresados. La clínica está dividida en varias unidades, cada una de las cuales tiene un identificador, su nombre y la planta en la que se encuentra. La unidad tiene un doctor responsable, del cual se desea almacenar su código, el nombre, apellido, fecha de nacimiento y su especialidad o especialidades.

Al llegar un paciente, este ingresa en una unidad y se registra su nombre, apellido, edad y fecha de ingreso. Durante toda su estancia en la clínica, se anotan todas las intervenciones que realizan cada uno de los doctores, indicando la fecha, el síntoma observado y el tratamiento prescrito.