
TRANSFORMACIÓN DE ESQUEMAS E/R A ESQUEMAS RELACIONALES

CASOS PRÁCTICOS RESUELTOS

EJERCICIO1: ACTIVIDADES DEPORTIVAS

La interrelación de la figura 1 almacena información relativa a las actividades deportivas que se
realizan en un polideportivo junto información de los monitores que las conducen y las salas en
las que se celebran. Se almacena además información sobre la fecha en que se realizan así como
la hora de inicio y la de fin. Teniendo en cuenta la tabla de ejemplo de la pregunta anterior, se
pide, transformar la interrelación ternaria a un esquema relacional indicando todas las claves
primarias, alternativas y ajenas.

Solución:

CONDUCE (Monitor, DD/MM/AA, Hora_inicio , Hora_fin, Sala, Actividad)

MONITOR

DNI Nombre Especialidad
Telef

contacto

Temporada
Cod_Act

ACTIVIDAD

Nombre

conduce

NM:P

(1,N)

(1,N)
Descripción

SALA

Cod sala Nombre Tamaño

(1,N)

Fecha

DD/MM/AA Hora_finHora_inicio

MONITOR

DNI Nombre Especialidad
Telef

contacto

Temporada
Cod_Act

ACTIVIDAD

Nombre

conduce

NM:P

(1,N)

(1,N)
Descripción

SALA

Cod sala Nombre Tamaño

(1,N)

Fecha

DD/MM/AA Hora_finHora_inicio

EJERCICIO 2: MONTAJE_COCINAS

El esquema E/R formado por el diagrama E/R de la figura 2 y los supuestos semánticos
que no se han podido recoger en el diagrama corresponde a una parte del diseño de una
BD para almacenar la información relativa a una empresa que diseña y monta cocinas.

EMPLEADO

DISEÑADOR

MONTADOR

ELECTRODOMÉSTICO

Monta mueble

prefiere

Tipo

(0,N)(0,N)

(0,N) (1,N)

(1,1)

(1,N)

N:M

1:N:M

1:N

D
N

I

Pagado?

posee

C
ódigo
T

ipo
M

arca

(0,1) (0,1)

C
od_cocina

COCINA

E
structura
M

aterial

 CLIENTE

C
od_C

liente

N
om

bre

N
om

bre

Fecha_ini_contrato

Fecha_fin_contrato

C
olores

diseñada
(0,N)

(1,1)

1:N

Ex

Hora_fin
Fecha

Firma

Hora_ini

Monta
electrodoméstico

(1,N)

(0,N)

N:M

(1,1)

C
od_m

ontador

Figura 2: Esquema E/R sobre el diseño y montaje de cocinas

SUPUESTOS SEMÁNTICOS no incluidos en el diagrama de la Figura 2:

• Empleado.Tipo = {Diseñador, Montador}
• Electrodoméstico.Tipo={Lavadora, Lavavajillas, Frigorífico} (no se trabajan

más electrodomésticos en esta empresa)
• Posee.Pagado= {Si, No}
• La hora de fin siempre ha de ser posterior a la hora de inicio en la interrelación

MONTA_MUEBLE.
• La fecha de inicio de contrato de un empleado siempre ha de ser anterior en el

tiempo que la fecha de fin de contrato
• La fecha y hora de inicio en la que un empleado monta los muebles en una

cocina determinan la hora de fin. De igual forma, conociendo la fecha y la hora
de fin, se puede conocer la hora de inicio.

• Un empleado no puede montar en el mismo instante más de una cocina.

Se pide transformar el esquema E/R al Modelo Relacional indicando todas las
restricciones que no haya sido posible representar directamente en el modelo relacional.
Para estas restricciones es necesario indicar cómo podrían controlarse (check, aserción o
disparador) indicando claramente sobre qué relaciones se definen y sobre qué tablas se
consultan/actualizan datos.

Solución:

EMPLEADOS (DNI, Nombre, Fecha_ini_contrato, Fecha_fin_contrato*, Tipo*)

BC:MC

DISEÑADORES (DNI)

CLIENTE (Cod_cliente, Nombre)

BC:MC

MONTADOR (DNI, Cod_montador)

PREFIEREN (Cliente, Diseñador)

COCINA (Cod_cocina, Estructura, Material, Color, Cliente , Pagada? Diseñador)

BNA:MC

BNA:MC

BC:MC

BNA:MC

MONTAN_MUEBLES (Montador, Fecha, Hora_ini, Hora_fin, Cocina)

BNA:MC

BNA:MC

ELECTRODOMÉSTICO (Cod_Electrodoméstico, Tipo, Marca)

ESPECIALIZADOS (Montador, Electrodoméstico)

BNA:MC

BNA:MC

MONTAN_ELECT (Montador, Cocina, Electrodoméstico)

BNA:MC

BNA:MCBNA:MC

Supuestos Semánticos perdidos al transformar:

• ASERCIÓN CARDINALIDAD MÍNIMA:
• Todo cliente prefiere al menos a un diseñador
• Todo cliente posee al menos una cocina

• ASERCIÓN EXCLUSIVIDAD JERARQUÍA:
• Si EMPLEADO.Tipo=“Diseñador” entonces ha de existir una tupla en la

tabla DISEÑADORES con el mismo DNI y no en la tabla
MONTADORES. Si EMPLEADO.Tipo=“Montador” lo contrario. Si
EMPLEADO.Tipo=Null no puede existir ninguna tupla en
DISEÑADORES y MONTADORES con el mismo DNI

Supuestos Semánticos heredados del esquema E/R:
• CHECKS PARA DOMINIOS:

• COCINAS.Pagada? posee valores en el dominio {Si, No}
• ELECTRODOMÉSTICOS.Tipo posee valores en el dominio

{Lavavajillas, etc.}
• EMPLEADO. Tipo = {Diseñador, Montador, Otro}

• CHECK sobre la tabla MONTAN_MUEBLE:

• Hora_ini <= Hora_fin
• CHECK sobre la tabla EMPLEADO:

• Fecha_ini_contrato <= Fecha_fin_contrato
• CHECK sobre la tabla MONTAN_MUEBLE:

• Un empleado no puede montar en el mismo instante más de una cocina.
• ASERCIÓN sobre las tablas EMPLEADO y MONTAN_MUEBLE:

• La fecha de montaje de un mueble por un montador ha de encontrarse
entre las fechas de contrato de ese montador

EJERCICIO3: DIAGNÓSTICOS MÉDICOS

Se pide transformar al modelo relacional el esquema E/R de la Figura 2 e indicar todas
las restricciones que no haya sido posible representar directamente en el modelo
relacional. Para estas restricciones es necesario indicar cómo podrían controlarse (no es
necesario incluir código Oracle).

Figura 2. Esquema E/R sobre un Hospital

En este esquema se representa la gestión de un hospital centrada principalmente en el
tratamiento de los pacientes por parte de los médicos. Se diferenc ia claramente la
atención de los pacientes por parte de varios médicos, del dictamen de los diagnósticos
por parte de los médicos a los pacientes. Por otra parte, los pacientes pueden tener un
historial o no (si es la primera vez que asisten).

Solución:

Diagrama relacional

Nota:
La relación RESIDENTE es opcional.

Semántica no recogida en el esquema relacional:

CHECKS

♦ La fecha de diagnóstico no puede ser menor que la fecha de nacimiento del paciente y
ambas deben de ser inferiores a la actual.

♦ MÉDICO.Tipo ha de tener alguno de los siguientes valores: {Titular, Residente}

ASERCIONES

♦ Debido a la exclusividad de la jerarquía se debe verificar que sólo aparecen entradas en la
relación del subtipo correspondiente dependiendo del atributo MÉDICO.Tipo

ENUNCIADO 4: PRÉSTAMO DVD

Se pide transformar al modelo relacional el esquema E/R de la Figura 2 e indicar todas
las restricciones que no haya sido posible representar directamente en el modelo
relacional. Para estas restricciones es necesario indicar cómo podrían controlarse.

N:M
EJEMPLAR DVD

Código_Ejemplar

PERSONA
(0,N)

Presta
(0,1)

NIF Dirección

1:N

Fechas_préstamo

F_ini
F_fin

PELÍCULA DVD

Título
Año

Código Película

Descripción
Código ISAN

(1,1)

Posee

(1,N)

Número

Fecha_incorporación

Solicita
Información

(1,N)

(1,N)

EMPLEADO

Cod_empleado

Teléfono

(1,N)

Tipo

Pregunta

Respuesta

FechaId

(1,1)

(0,1)

Figura 2. Esquema E/R sobre un Video Club

En este esquema se representa la gestión actual de préstamos de DVD en un Video-club,
almacenando datos históricos sobre cuándo un cliente solicita información sobre
películas a los diferentes empleados, en qué fechas, qué tipo de información (general, de
préstamo, de devolución, etc.), qué pregunta/s realizó exactamente en esa fecha y
cuál/es fue/fueron la/s respuesta/s del empleado.

Solución:

 PELÍCULA_DVD (Título, Año, Descripción, Código_ISAN)

EJEMPLAR_DVD (Título, Año, Número, Fecha_incorporación)

PRESTA (Título, Año, Número, Fecha_ini, NIF, Fecha_fin)

PERSONA (NIF, Dirección, Tipo*)

EMPLEADO (NIF, Cod_empleado, Teléfono)

SOLICITA_INFORMACIÓN (Título, Año, NIF, Fecha, Pregunta, NIF_emp, Respuesta)

TIPO DE PREGUNTA (Pregunta, Tipo)
BR:MC

BC:MC

BR:MC

BR:MC

BR:MC

BC:MC

BR:MC

BR:MC

Suponemos que una persona sólo puede hacer en una fecha determinada (incluidos minutos y segundos)
una única pregunta sobre una única película. Además, cada vez que realiza una pregunta, sólo contesta un
empleado y sólo asocia una única respuesta. También suponemos que el tipo de pregunta depende total y
únicamente de la pregunta en sí.

Restricciones que faltarían por comprobar:
Checks:

1) Dominio de Persona.Tipo = {Empleado, NULL}
2) Dominio de TipoPregunta.Tipo = {general, préstamo, devolución, etc.}
3) Presta.Ffin>=Presta.Fini
4) Solicita.NIF_emp diferente a SOLICITA.NIF para cada tupla

Aserciones:
1) Toda película de DVD posee al menos un ejemplar del mismo
2) EjemplarDVD.Fecha_incorporación <= Presta.Fini (del mismo ejemplar)
3) Si Persona.Tipo=NULL à no existe ninguna tupla en EMPLEADO con el mismo NIF de

persona
4) Película.Año >= Ejemplar.fecha_incorporación

Disparadores:
1) Lleva el control de Ejemplar_DVD.Número para que sea un número secuencial

