Restrições de Integridade do Projeto de Base de Dados
Análise e Projeto de Sistemas
Equipe:
Ana Cecília Martins Barbosa (acmb)
Camila Sá da Fonseca (csf)
Víctor Barbosa de Oliveira Medeiros (vbom)
Recife, 3 de outubro de 2009
Projeto de Base de Dados
[image: baseDados.png]
Restrições de Integridade
Tabela “Evento”: trigger para garantir qtdConvidadosConfirmados_evento <= qtdConvidados_evento
Tabela “Evento”: trigger para garantir data_evento >= (data no momento da inserção)
Tabela “Atividade”: trigger para garantir dataInicio_atividade <= dataFim_atividade


image1.png
Evento -

@ id: INTEGER

% Endereco_id_endereco: NUMERIC (FK)
 Mapa_id_mepa: INTEGER (FK)

& nome_evento: VARCHAR(45)

& descricao_evento: VARCHAR(255)

© data_evento: DATETIME

© gtdConvidados_evento: INTEGER

© gtdConvidadosConfimados_evento: INTEGER
% tipo: VARCHAR(20)

foi confirmado por|

Confirmacao Convidado -

 Convidado_cpf: NUMERIC (FK)
 Evento_id: INTEGER (FK)

& confirmado: BOOL

3 Evento_Aindexi
@ Mapa_id_mapa

3 Evento_FKindex?

@ Endereco_id_endereco
B Evento_dsta

@ data_evento

contém!

possui

Atividade -

@ id_stwidade: INTEGER
 Evento_id: INTEGER (FK)

& prioridade_atividade: ENUM
© datalnicio_stiidade: DATE

< dataFim_atiidade: DATE

% descricao_atividade: VARCHAR(255)

(3 Atwdade_datas
© datalnicio_atwidade
@ dataFim atiidade

locaiza-se em
Endereco ~
7 id_endereco: NUMERIC
© numero: INT
© apt: INT
Mapa

% bairo: VARCHAR(20)

id_mapa: INTEGER

& cidade: VARCHAR(20)
& estado: VARCHAR(20)

o=

ink_mapa: VARCHAR(255)

& pais: VARCHAR(20)

Confimacao Convidado_Findex2
@ Convidado_cof

18 confimacao convidado_rKindexz
¥ Evento_id

confimal

Convidado -

 cpft NUMERIC

' nome_convidado: VARCHAR(45)
% emai_convidado: VARCHAR(45)


