www.monografias.com

Proyecto de base de datos. Postgree
1. Introducción
2. Antecedentes de la Institución
3. Situación actual del problema
4. Entrevista
5. Restricciones
6. Diccionario de datos
7. Consultas SQL
8. Procedimientos almacenados
9. Desarrollo en SQL SERVER 2005
Introducción
En el presente proyecto trata de dar respuesta a un problema encontrado en una institución educativa. Actualmente este se llevara a cabo hasta el punto únicamente del diseño de la base de datos tanto en postgree como en sqlserver. Para luego decidir el lenguaje de programación que se utilizara para elaborar la parte de pantallas o formularios.

Este proyecto lo elaboramos en el marco de la clase de programación de base de datos como requisito para poder aprobar dicha asignatura

Dentro de las tareas básicas del sistema serán llevar el control de matriculas por años, generar los listados por cursos, generar notas por alumno individual, por curso, generar los cuadros para los profesores, estadísticas de alumnos aprobados, reprobados, control de pagos de computación, ingles, copias, entre otras.
Este trabajo fue desarrollado en la cabecera municipal de Omoa.

Antecedentes de la Institución
La institución elegida es el Instituto Oficial Santiago Riera Vásquez
La cual se encuentra ubicada en la cabecera municipal de Omoa, departamento de Cortes, cuenta con 50 profesores, 900 Alumnos distribuidos en 3 jornadas (Matutina, Vespertina y Nocturna).

Cuenta con las siguientes modalidades:

· 1 Ciclo Común (4 Secciones)

· 2 Ciclo Común (3 Secciones)

· 3 Ciclo Común (3 Secciones)

· 1 Computación (2 Secciones)

· 2 Computación (2 Secciones)

· 3 Computación (2 Secciones)

· 1 Administración (1 Sección)

· 2 Administración (1 Sección)

· 3 Administración (1 Sección)

· 1 Electricidad (1 Sección)

· 2 Electricidad (1 Sección)

· 3 Electricidad (1 Sección)

· 1 Educación Comercial (2 Secciones)

· 2 Educación Comercial (2 Secciones)

· 3Educación Comercial (2 Secciones)

Situación actual del problema
Actualmente existe un sistema de matrícula, pero se encuentra desvinculado de los cobros realizados a los alumnos, aparte que tiene la desventaja que no se puede llevar la matricula por año, por que quien diseño el sistema dejo la base de datos encasillada a funcionar una año lo que significa que cuando termina un año el colegio debe hacer una copia del programa limpiar las tablas y volver a generar todo el proceso lo que hace imposible por ejemplo tener un historial de un alumno más allá del año actual. Otro problema del sistema actual es el hecho que está hecho en FoxPro y las condiciones del colegio han cambiado desde su fundación por lo que hoy tiene la necesidad de poder tener alguna información en la página web y específicamente uno de los objetivos para el próximo año es que los alumnos del establecimiento así como sus padres puedan hacer algunas consultas por internet como por ejemplo las notas individuales de X alumno.
Por lo que esperamos como grupo poder contribuir a esta actualización y sabemos que el diseño de la base de datos que nosotros haremos vendrá a facilitar un poco el diseño del programa.

OBJETIVOS GENERALES DEL PROYECTO

Como objetivo general nos hemos trazado el poder contribuir a que el sistema pueda facilitar el trabajo en la oficina de secretaria así como hacer más eficiente el trabajo realizado por los mismos.
Poder llevar el control de los datos académicos de los estudiantes y profesores así como poder llevar un mejor control de los cobros realizados por la institución.

OBJETIVOS ESPECIFICOS

· Diseñar la estructura de la base de datos necesaria para el sistema, definiendo sus restricciones y relaciones.

· Crear dicho diseño en Postgree y sqlserver 2005.

· Aprobar la clase de Programación de Base de Datos.

JUSTIFICACIÓN DEL PROYECTO:

A través de los años las instituciones cambian y de la misma manera los sistemas informáticos deben ir evolucionando y ajustándose a las nuevas necesidades.

Por lo anterior, se justifica la implementación de un nuevo sistema para que se pueda utilizar en ambiente web y de esta manera poder hacer accesible la información desde cualquier lugar y cualquier dispositivo que permita hacer una conexión a Internet.
Entrevista

Asistente de secretaria del Instituto Santiago Riera Vásquez. (Lic. Karen García.)

Para crear el sistema de matricula se pregunto:

+ Cuantos son los usuarios del sistema.

García= Se usa uno solo que es el del DIRECTOR, esa cuenta será utilizada por 3 personas, una de ellas es la Secretaria, su servidora y otro asistente que hay en la jornada Nocturna. Siempre dejando una opción de poder modificar y quitar la contraseña.

+ Aparte de matricular a los alumnos que desea que el sistema haga?

García= Que ingrese las notas de lo mismo y que se puedan ver los reportes de los alumnos por curso y sección, además quisiera que el sistema busque a los alumnos individualmente por su código, que nos de los alumnos reprobados por X asignatura, los alumnos que tienen asignaturas retrasadas, reportes de notas, escribiendo no mas su número de identidad que nos dé una constancia de estudio o acta de conducta.

+ Desea que los reportes se hagan por medio del año?

García= si es un buen detalle porque a veces se debe buscar a alumnos que han estado en años anteriores

+ Sera importante agregar a los maestros en el sistema?

Si es muy importante porque allí se ubica el área, la asignatura y el curso que el maestro imparte la clase para imprimir los listados de los alumnos de acuerdo con el nombre del catedrático que imparte la clase.

+ Hay algo que el sistema pueda evitar que usted calcule manualmente que ya se lo de automáticamente?

García= Si son los promedios anuales

+ Es necesario buscar a un alumno por sus promedios.

García= Si para mostrar quienes son los de cuadro de honor o tiene excelencia académica o quién es el alumnos con mejor promedio en X carrera.

+ Debe contener una condición según el promedio de cada alumno?

García= Si el promedio es de 0 a 28 significa que el alumno abandono el estudio, si el promedio es menor de 40 pierde el derecho a recuperación si es menor de 60 Reprobado, si es mayor de 60 aprobado.

El sistema se adapta al sistema de cobro para esto se encuesta a las dos personas que están encargados para el mismo.

Encargado(a) de cobro jornada diurna (Yolanda Pineda), Jornada Nocturna (Jessica Escobar)

+ Cuando un alumno llega a pagar que desea que el programa le evite hacer manualmente y que él lo genere.

Yolanda: Buscar en papeles suelto donde registrar su pago, excepto al firmar la factura.

Jessica: Ingresar los datos del alumno que solo se busque sus datos en el programa de matrícula y que muestre los concepto de pago que se hacen y los meses correspondientes.

+ Los reportes que el sistema mostrara de los pagos de los alumnos como desean que se presenten.

Yolanda: Que sean por meses por que el alumno puede pagar por adelantado o pagar de un solo los meses retrasados.

Jessica: Que presenten los meses pagados de un alumno y además si quiero saber cuántos y quiénes deben en un curso que el programa me los muestre.

+ Que reportes anuales el programa debe contener.

Yolanda: cuánto dinero se recogió por mes dependiendo su concepto.

Jessica: El motivo por lo que un alumno no pago, ya que puede ser que tena una beca por el colegio o se retiro.

+ Cuales son los conceptos de pagos que se realizan.

Yolanda y Jessica:

· Mantenimiento de Laboratorio.

· Módulos

· Clases de Ingles

· Clases de computación para ciclos

· Practica de ultimo año

· Gasto de graduación

+ Contiene un inventario de venta de productos escolares el sistema.

Yolanda: Si ya que se venden lápiz, reglas, borrador, cuadernos, etc.

Jessica: Si ya que se necesita tener el inventario de los productos escolares como su precio de costo y que de un reporte de las ganancias de los productos.

+ Cual es la rapidez de que el sistema contenga una opción para las ventas de productos escolares.

Yolanda: Mejor control del producto, se sabe cuántos hay en existencia y cuantos se han vendido.

Jessica: El reporte final que se da a la administración del Instituto donde detalla los gasto y ventas que se hicieron durante el año, Provee mejor orden de pago.

DESARROLLO

Restricciones
· No se puede matricular un alumno sin asignarle un curso.
· No se puede matricular solo, debe tener obligatoriamente un encargado.

· Para registrar un pago, debe estar obligatoriamente matriculado en el sistema. Todos los servicios cobrados son exclusivos a los alumnos.

· Las materias se aprueban con una nota de 60%

· No se pueden extender Certificaciones de Estudio sin el número de recibo de pago.

· El sistema debe ser utilizado únicamente por las personas autorizadas

DIAGRAMA RELACIONAL
[image: image3.png]

DESCRIPCION DE TODAS LAS TABLAS

DESCRIPCION DE TABLA

Nombre de la tabla: _____________FICHA____________

Llave Primaria: _____________rne__________________

Llave secundaria: ________________________________

Llave Foránea: __________cod_curso_______________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	rne
	Character
	15
	registro nacional estudiantes

	nombre
	Character Varying
	30
	

	apellidos
	Character Varying
	60
	

	dirección
	Character Varying
	70
	

	fecha_nacimiento
	Date
	
	tamaño preestablecido

	sexo
	Character Varying
	10
	solo valores “F” o “M”

	padre
	Character Varying
	70
	

	madre
	Character Varying
	70
	

	encargado
	Character Varying
	70
	

	cod_curso
	Character
	8
	

	Fecha_matricula
	Date
	
	tamaño preestablecido

DESCRIPCION DE TABLA

Nombre de la tabla: _______CURSOS_______________

Llave Primaria: _________cod_curso________________

Llave secundaria: ________________________________

Llave Foránea: __________________________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_curso
	Character
	8
	

	curso
	Character Varying
	20
	

	modalidad
	Character Varying
	50
	

	sección
	Character Varying
	3
	

	jornada
	Character Varying
	20
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________MAESTROS____________

Llave Primaria: __________cod_maestro______________

Llave secundaria: ________________________________

Llave Foránea: __________________________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_maestro
	Character
	8
	

	nombre
	Character Varying
	30
	

	apellido
	Character Varying
	60
	

	direccion
	Character Varying
	70
	

	teléfono
	Character Varying
	9
	2665-5566

	email
	Character Varying
	60
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________MATERIAS_____________

Llave Primaria: ___________cod_materia____________

Llave secundaria: ________________________________

Llave Foránea: _____cod_curso, cod_maestro________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_materia
	Character
	8
	

	materia
	Character Varying
	30
	

	Cod_curso
	Character
	8
	

	Cod_maestro
	Character
	8
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________NOTAS__________________

Llave Primaria: _ {rne, cod_curso, cod_materia, anio} _
Llave secundaria: __________________________________

Llave Foránea: ___ rne, cod_curso, cod_materia, anio _
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	rne
	Character
	15
	

	cod_curso
	Character
	8
	

	cod_materia
	Character
	8
	

	anio
	Integer
	defecto
	

	parcial1
	Real
	defecto
	No más de 100

	parcial2
	Real
	defecto
	No más de 100

	parcial3
	Real
	defecto
	No más de 100

	parcial4
	Real
	defecto
	No más de 100

	promedio
	Real
	defecto
	No más de 100

	recuperacion1
	Real
	defecto
	No más de 100

	recuperacion2
	Real
	defecto
	No más de 100

DESCRIPCION DE TABLA

Nombre de la tabla: ________CONCEPTOPAGO_______

Llave Primaria: ________cod_concepto______________

Llave secundaria: ________________________________

Llave Foránea: __________________________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_concepto
	Character
	8
	

	concepto
	Character Varying
	50
	

	precio
	Real
	defecto
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________EMPLEADOS___________

Llave Primaria: ______cod_empleado_______________

Llave secundaria: ________________________________

Llave Foránea: __________________________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_empleado
	Character
	8
	

	nombre
	Character Varying
	30
	

	apellidos
	Character Varying
	60
	

	dirección
	Character Varying
	70
	

	teléfono
	Character Varying
	9
	

	email
	Character Varying
	60
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________JORNADAS____________

Llave Primaria: __________________________________

Llave secundaria: ________________________________

Llave Foránea: __________________________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_jornada
	Character
	8
	

	jornada
	Character Varying
	50
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________COBROS_______________

Llave Primaria: ______num_cobro__________________

Llave secundaria: ________________________________

Llave Foránea: cod_concepto, cod_jornada, cod_empleado, rne_
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	num_cobro
	Character
	8
	

	rne
	Character
	15
	

	cod_concepto
	Character
	8
	

	cod_jornada
	Character
	8
	

	cod_empleado
	Character
	8
	

	fecha_cobro
	Date
	defecto
	

	precio
	Real
	defecto
	

	cantidad
	Integer
	defecto
	

	total
	Real
	defecto
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________PRODUCTOS___________

Llave Primaria: ____cod_producto__________________

Llave secundaria: ________________________________

Llave Foránea: ____cod_proveedor_________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_producto
	Character
	8
	

	producto
	Character Varying
	50
	

	precio_costo
	Real
	
	

	utilidad
	Real
	
	

	precio_venta
	Real
	
	

	cod_proveedor
	Character
	8
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________PROVEEDORES_________

Llave Primaria: _____cod_proveedor________________

Llave secundaria: ________________________________

Llave Foránea: __________________________________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	cod_proveedor
	Character
	8
	

	nombre
	Character Varying
	70
	

	direccion
	Character Varying
	70
	

	telefono
	Character Varying
	9
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________VENTAS_______________

Llave Primaria: __________________________________

Llave secundaria: ________________________________

Llave Foránea: _______cod_empleado, rne___________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	nventa
	Character
	8
	

	cod_empleado
	Character
	8
	

	fecha_venta
	Date
	Defecto
	

	rne
	Character
	15
	

DESCRIPCION DE TABLA

Nombre de la tabla: ________DETALLE______________

Llave Primaria: _{nventa, cod_producto} ____________
Llave secundaria: ________________________________

Llave Foránea: __ nventa, cod_producto_____________
	Atributo
	Tipo Dato
	Tamaño
	Observaciones

	nventa
	Character
	8
	

	cod_producto
	Character
	8
	

	precio_venta
	Real
	Defecto
	

	cantidad
	Integer
	Defecto
	

	subtotal
	Real
	Defecto
	

	impuesto
	Real
	Defecto
	

	total
	real
	defecto
	

Diccionario de datos

Nombre de archivo: ficha Fecha creación:12/11/11 Descripcion: Base de datos que contendrá la ficha de matrícula de los alumnos del Instituto
	Campo
	Tamaño
	Tipo de datos
	Descripción

	rne
	15
	Character
	Clave única de registro nacional estudiantes

	nombre
	30
	Character Varying
	Nombre del alumno

	apellidos
	60
	Character Varying
	Apellido del alumno

	dirección
	70
	Character Varying
	Direccion del alumno

	fecha_nacimiento
	
	Date
	Fecha que nació el alumno

	sexo
	10
	Character Varying
	El sexo del estudiante

	padre
	70
	Character Varying
	Padre del estudiante

	madre
	70
	Character Varying
	Madre del estudiante

	encargado
	70
	Character Varying
	Encargado del alumno

	cod_curso
	8
	Character
	El código del curso que se encuentra y es llave foranea

	Fecha_matricula
	
	Date
	La fecha de matricula.

Relaciones: Campos Claves:

Ficha- Cursos rne- nombre, apellido, encargado

Nombre de archivo: Curso Fecha creación:12/11/11 Descripcion: Base de datos que contendrá la información de los cursos del Instituto.
	Campo
	Tamaño
	Tipo de datos
	Descripción

	cod_curso
	8
	Character
	Llave principal único código del curso

	curso
	20
	Character Varying
	El nombre del curso

	modalidad
	50
	Character Varying
	Modalidad de la carrera

	sección
	3
	Character Varying
	La sección

	jornada
	20
	Character Varying
	Jornada de estudio

Relaciones: Campos Claves:

Cursos – Ficha todos.

Nombre de archivo: Maestros Fecha creación:12/11/11 Descripción: Base de datos que contendrá la información de los Maestros del Instituto.
	Campo
	Tamaño
	Tipo de datos
	Descripción

	cod_maestro
	8
	Character
	Código único de los maestros.

	nombre
	30
	Character Varying
	Código de los maestros

	apellido
	60
	Character Varying
	Apellido del Maestro

	direccion
	70
	Character Varying
	Dirección del maestro

	teléfono
	9
	Character Varying
	Teléfono del maestro

	email
	60
	Character Varying
	Correo del maestro

Relaciones: Campos Claves:

X cod-maestro-nombre-apellido.

Nombre de archivo: Materias Fecha creación:12/11/11 Descripción: Base de datos que contendrá la información de las materias de las carreras

	Campo
	Tamaño
	Tipo de datos
	Descripción

	cod_materia
	8
	Character
	Codigo único de las materias

	materia
	30
	Character Varying
	Nombre de la materia

	Cod_curso
	8
	Character
	El código del curso que corresponde a la materia, llave foránea

	Cod_maestro
	8
	Character
	El código del maestro, llave foránea.

Relaciones: Campos Claves:

Materias-curso-maestro cod_materia-materia

Nombre de archivo: Notas Fecha creación:12/11/11 Descripción: Base de datos que contendrá la información de las Notas de los alumnos.

	Campo
	Tamaño
	Tipo de datos
	Descripción

	rne
	15
	Character
	Llave principal del registro nacional del estudiante

	cod_curso
	8
	Character
	Llave principal del código del curso

	cod_materia
	8
	Character
	Llave principal de la materia

	anio
	defecto
	Integer
	Llave principal del año

	parcial1
	defecto
	Real
	Nota del I parcial

	parcial2
	defecto
	Real
	Nota del II parcial

	parcial3
	defecto
	Real
	Nota del III parcial

	parcial4
	defecto
	Real
	Nota del IV parcial

	promedio
	defecto
	Real
	Nota promedio

	recuperacion1
	defecto
	Real
	Primera recuperación

	recuperacion2
	defecto
	Real
	Segunda recuperación

Relaciones: Campos Claves:

Notas-Materias-curso-maestro rne, cod_curso, cod_materia, anio
Nombre de archivo:Conceptopago Fecha creación:12/11/11 Descripción: Base de datos que contendrá la información del pago que se efectua.

	Campo
	Tamaño
	Tipo de datos
	Descripción

	cod_concepto
	8
	Character
	Unico código del concepto de pago

	concepto
	50
	Character Varying
	Concepto de pago

	precio
	defecto
	Real
	El valor del pago

Relaciones: Campos Claves:

Nombre de archivo:Conceptopago Fecha creación:12/11/11 Descripción: Base de datos que contendrá la información del pago que se efectua.

	Campo
	Tamaño
	Tipo de datos
	Descripción

	cod_empleado
	8
	Character
	Codigo único del empleado

	nombre
	30
	Character Varying
	Nombre del empleado

	apellidos
	60
	Character Varying
	Apellidos del empleados

	dirección
	70
	Character Varying
	Dirección del empleados

	teléfono
	9
	Character Varying
	Teléfono del empleado

	email
	60
	Character Varying
	Correo del empleado

Consultas SQL

1- Contar el número total de alumnos.

Select count (rne)

From ficha

2- Listado de Alumnos por un curso X.

Select ficha.rne, ficha.nombre, ficha.apellidos, cursos.curso, cursos.modalidad, cursos.seccion

From ficha, cursos

Where ficha.cod_curso=cursos.cod_curso and ficha.cod_curso='1CC1'

3- Cuadro de honor del parcial3 (notas mayores de 91)

Select notas.rne, ficha.nombre, ficha.apellidos, notas.cod_curso, avg (notas.parcial3)

From ficha, notas

Where notas.rne=ficha.rne and parcial3>91

Group by notas.rne,ficha.nombre,ficha.apellidos,notas.cod_curso

4- Aplazados por materia
Select notas.rne, ficha.nombre, ficha.apellidos, materias.materia, notas.promedio

From notas, ficha, materias

Where notas.rne = ficha.rne and notas.promedio <60 and notas.cod_materia=materias.cod_materia

Order by materias.materia

5- Aplazados por curso
Select notas.rne, ficha.nombre, ficha.apellidos, cursos.curso, cursos.modalidad, cursos.seccion, notas.promedio

From notas, ficha, cursos

Where notas.rne = ficha.rne and notas.promedio <60 and notas.cod_curso=cursos.cod_curso

Order by cursos.modalidad, cursos.curso, cursos.seccion

6- Mejores 10 promedios de todo el sistema para asignarles becas
Select notas.rne, ficha.nombre, ficha.apellidos, avg (notas.promedio)

From notas, ficha

Where notas.rne=ficha.rne

Group by notas.rne, ficha.nombre, ficha.apellidos

Order by avg (notas.promedio) desc limit 10 offset 0

7- Materias por maestros
Select materias.cod_materia, materias.materia, maestros.nombre, maestros.apellidos

From materias, maestros

Where materias. Cod_maestro=maestros. Cod_maestro

Order by maestros. Nombre, materias.materia

8- Contar cuantas materias por maestros.
Select maestros.nombre, maestros.apellidos, count (materias.materia)

From materias, maestros

Where materias. Cod_maestro=maestros. Cod_maestro

Group by maestros.nombre, maestros.apellidos

Order by maestros. nombre

9- Calcular el promedio anual de todas las notas.
Select avg (promedio)

From notas

10- Calcular el promedio por sexo
Select avg (notas.promedio), ficha.sexo

From notas, ficha

Where notas.rne=ficha.rne

Group by ficha.sexo

11- Alumnos a los que no se les ha asignado ninguna nota.
Select ficha.rne, ficha.nombre from ficha left join notas on ficha.rne=notas.rne

Where (notas.rne) is null

12- Maestros a los que no se les ha asignado ninguna materia.
Select maestros.cod_maestro, maestros.nombre, maestros.apellidos, materias.cod_maestro from maestros left join materias on maestros.cod_maestro=materias.cod_maestro

Where (materias.cod_maestro) is null

Order by nombre

13- Ver el historial de un alumno X

select notas.rne, ficha.nombre, ficha.apellidos, notas.cod_materia, materias.materia, notas.cod_curso, cursos.curso, cursos.modalidad, notas.anio, notas.parcial1, notas.parcial2, notas.parcial3, notas.parcial4, round(promedio)

From notas, ficha, materias, cursos

Where notas.rne=ficha.rne and notas.cod_curso=cursos.cod_curso and notas.cod_materia=materias.cod_materia and notas.rne = '0503-1999-00562'

14- Ver la nota más alta del año.
Select Max (promedio)

From notas

15- Ver la nota más baja del año.
Select Min (promedio)

From notas

16- Alumnos que pierden derecho a Primera Recuperación (promedio < 40)
Select * from notas where promedio <40

17- Materias por curso
Select materias.cod_materia, materias.materia, cursos.curso, cursos.modalidad, cursos.seccion

From materias, cursos

Where materias.cod_curso=cursos.cod_curso

Order by curso, modalidad, seccion, materia

18- Cuantos alumnos van a Recuperación
Select count (promedio)

From notas

Where promedio<60

19- Cuantos alumnos van a Recuperación por Materia.
Select notas.cod_materia, materias.materia, cursos.curso, cursos.modalidad, cursos.seccion, count (promedio)

From notas, materias, cursos

Where notas.cod_materia=materias.cod_materia and notas.cod_curso=cursos.cod_curso and promedio <60

Group by notas.cod_materia, materias.materia, cursos.curso, cursos.modalidad, cursos.seccion

Order by curso, modalidad, seccion

20- Alumnos Repitentes
Select * from ficha where repite = 'SI'

21- Sumar cuanto ha cobrado cada empleado.
Select cobros.cod_empleado, empleados.nombre, sum (conceptopago.precio)

From empleados, conceptopago, cobros

Where cobros. Cod_concepto=conceptopago.cod_concepto and empleados.cod_empleado=cobros.cod_empleado

Group by cobros.cod_empleado, empleados.nombre

22- Sumar Todos los Cobros realizados.
Select sum (conceptopago.precio)

From conceptopago, cobros

Where cobros. Cod_concepto=conceptopago.cod_concepto

23- Sumar los Cobros por Concepto.
Select cobros.cod_concepto, sum (precio)

From cobros, conceptopago

Where cobros. Cod_concepto=conceptopago.cod_concepto

Group by cobros.cod_concepto, conceptopago.cod_concepto

24- Contar cuantos cobros se han hecho.
Select count (numcobro)

From cobros

25- Ver el Estado de cuenta de un alumno.
Select cobros.rne, ficha.nombre, ficha.apellidos, cobros. Cod_concepto, conceptopago. Concepto, cobros.mes

From cobros, ficha, conceptopago

Where cobros.rne=ficha.rne and cobros. Cod_concepto=conceptopago.cod_concepto and cobros.rne='0503-1978-01415'

26- Contar cuantos empleados hay.
Select count (cod_empleado)

From empleados

27- Alumnos que no han realizado ningún pago.
Select ficha.rne, ficha.nombre, ficha.apellidos

From ficha left join cobros on ficha.rne = cobros.rne

Where (cobros.rne) is null

28- Contar cuantos productos hay en la tienda.
Select sum (existencia) from productos

29- Calcular la Inversión Total hecha en la tienda escolar.
Select sum (preciocosto)

 From productos

30- Ver los artículos por proveedor.
Select productos.cod_producto, productos.producto, productos.preciocosto, proveedores.nombre

From productos, proveedores

Where productos.cod_proveedor=proveedores.codproveedor

Order by proveedores.nombre

31- Cuánto Dinero se le ha pagado a cada proveedor.
Select productos.cod_proveedor, proveedores.nombre, sum (preciocosto)

From productos, proveedores

Where productos.cod_proveedor=proveedores.codproveedor

Group by productos.cod_proveedor, proveedores.nombre

32- Cuantos proveedores tenemos
Select count (codproveedor)

From proveedores

33- Total Vendido
Select sum (total)

From detalle

34- Ventas por factura
Select detalle. nventa, detalle.cod_producto, productos.producto, detalle.total

From detalle, productos

Where detalle. Cod_producto=productos. Cod_producto

Order by nventa

35- Total ventas por factura
Select nventa, sum (total)

From detalle

Group by nventa

Order by nventa

36- Total impuesto cobrado.
Select sum (impuesto) from detalle

37- Total impuesto cobrado por factura.
Select nventa, round (sum (impuesto))

From detalle

Group by nventa

Order by nventa

38- Productos que no han tenido movimiento.
Select productos.cod_producto, productos.producto from productos left join detalle on productos. Cod_producto=detalle. cod_producto

Where (detalle. cod_producto) is null

Order by producto

39- Ver la factura más alta
Select sum (total), nventa

From detalle

Group by nventa

Order by sum (total) desc limit 1 offset 0

40- Ver una factura x completa.
Select empleados.nombre, ventas. Nventa, detalle.cod_producto, productos.producto, detalle.precio_venta, detalle.cantidad, detalle.subtotal, detalle.impuesto, detalle.total

From empleados, ventas, detalle, productos

Where ventas.cod_empleado=empleados.cod_empleado and detalle. cod_producto = productos. Cod_producto and ventas. Nventa=detalle. Nventa

And ventas. Nventa='1'

Procedimientos almacenados
En nuestro proyecto utilizamos los procedimientos más que todo para asuntos de cálculo en las tablas que tienen que ver con valores numéricos.

Dichos procedimientos los programamos junto a un trigger para que se levanten automáticamente al efectuar una acción ya sea la de insertar un registro o actualizar un registro.

Para desarrollarlos hicimos una investigación en internet a fin de empaparnos un poco más sobre el uso de los mismos. Adjuntamos el manual que nos permitió desarrollar nuestros procedimientos.

Procedimiento # 1

Nuestra primera función es la más simple que se puede definir y lo único que hará será devolver el valor NULL:

CREATE OR REPLACE FUNCTION proteger_datos () RETURNS TRIGGER AS $proteger_datos$

 DECLARE

 BEGIN

 --

 -- Esta función es usada para proteger datos en una tabla

 -- No se permitirá el borrado de filas si la usamos

 -- en un disparador de tipo BEFORE / row-level

 --

 RETURN NULL;

 END;

$proteger_datos$ LANGUAGE plpgsql;

Procedimiento # 2

Ahora vamos a definir una nueva función un poco más complicada y un nuevo disparador en nuestra tabla productos, el procedimiento como podemos ver únicamente nos permite calcular el precio de venta de un producto. La función se llama rellenar_datos () y el trigger tiene el mismo nombre, como podemos ver en el trigger le damos la orden que se debe ejecutar cuando insertemos o modifiquemos una línea.
CREATE OR REPLACE FUNCTION rellenar_datos () RETURNS TRIGGER AS $rellenar_datos$

 DECLARE

 BEGIN

 NEW.precioventa:= (NEW.preciocosto+NEW.utilidad);

 RETURN NEW;

 END;

$rellenar_datos$ LANGUAGE plpgsql;

CREATE TRIGGER rellenar_datos BEFORE INSERT OR UPDATE

 ON numeros FOR EACH ROW

 EXECUTE PROCEDURE rellenar_datos ();

Procedimiento # 3

Nuestro tercer procedimiento tiene como función encontrar los promedios de los alumnos una vez que les hemos introducido los 4 parciales, ejecutamos un trigger con el mismo nombre del procedimiento; rellenar_notas

CREATE OR REPLACE FUNCTION rellenar_notas () RETURNS TRIGGER AS $rellenar_notas$

 DECLARE

BEGIN

 NEW.promedio :=(round (NEW.parcial1+NEW.parcial2+NEW.parcial3+NEW.parcial4)/4);

 RETURN NEW;

 END;

$rellenar_notas$ LANGUAGE plpgsql;

CREATE TRIGGER rellenar_notas BEFORE INSERT OR UPDATE

 ON numeros FOR EACH ROW

 EXECUTE PROCEDURE rellenar_notas ();

Procedimiento # 4

Nuestro cuarto procedimiento tiene como objetivo calcular los valores de las facturas, específicamente sobre la tabla detalle. Lo acompañamos con un trigger con el mismo nombre del procedimiento; rellenar_detalle () para que funcione debemos llenarle el precio_venta y la cantidad.

CREATE OR REPLACE FUNCTION rellenar_detalle () RETURNS TRIGGER AS $rellenar_detalle$

 DECLARE

 BEGIN

 NEW.subtotal:= (NEW.precio_venta*New.cantidad);

 New.impuesto:=(New.subtotal*0.12);

 New.total:= (NEW.subtotal New.impuesto);

 RETURN NEW;

 END;

$rellenar_detalle$ LANGUAGE plpgsql;

CREATE TRIGGER rellenar_detalle BEFORE INSERT OR UPDATE

 ON numeros FOR EACH ROW

 EXECUTE PROCEDURE rellenar_detalle ();

Procedimiento # 5

Este procedimiento permite que al ingresar datos en la tabla ficha, solo debamos escribir la F o M y sea el procedimiento quien escriba la palabra completa Femenino o Masculino.

CREATE OR REPLACE FUNCTION rellenar_genero () RETURNS TRIGGER AS $rellenar_genero$

 DECLARE

 BEGIN

 if New.sexo = 'F' then

New.sexo:='Femenino'

elsif;

 if New.sexo = 'M' then

New.sexo:='Masculino'

 endif;

 end if;

 End if;

 RETURN NEW;

 END;

$rellenar_genero$ LANGUAGE plpgsql;

CREATE TRIGGER rellenar_genero BEFORE INSERT OR UPDATE

 ON ficha FOR EACH ROW

 EXECUTE PROCEDURE rellenar_genero ();
Desarrollo en SQL SERVER 2005

En vista de que nuestro sistema deseamos subirlo a internet de manera que funcione en ambiente web, elegimos SQLSERVER 2005 ¿Por qué SQLSERVER?

Lo elegimos ya que la plataforma que vamos a elegir para programar el sistema es visual studio 2005 y de alguna forma pues funcionan como mejor estos dos programas juntos. Aparte que ya hemos tenido un poco de experiencia en SQLSERVER.

A continuación se presenta el diagrama relacional de sqlserver:
[image: image1.png]Fie Edit View Project Buld Debug Datos
PFoFE - dd|y2@aR(I=S2(9-¢-[>ua
i=h=R G| 7 alb | Vistadetabla~ | %, (32 8 |10 o 23| 80%

Community Help

s @F@mR AL

-ladfay

'y ap oipen) |

dbo.sistemainte..EMAINTEGRALMDR)|

I

I

9 cod concero

[epepeidorg | [sauopnios op 1operoidx |

Adjunto enviamos la base de datos creada en SQLSERVER 2005.
[image: image2.png]Einumerode
consulta estide
acuerdoalorden
encontradoenel
apartado
consuLTAS SQL.

COMPARACION CONSULTAS SGL

TUWERD CONSULTA | SOLSERVER 2005

\

Funciono aunque.
estoytrabajando
con2tablaspero
saLseRveRls
adecuoconel
inner join

Todas as consultas.
generadasen
postaree donce
trabajamoscon20
mastablasy.
donde utlicela
intervencion de
tablasnonos
funcionaronen
QL server 2005,
yagueesteme
pediasiempre
utilizar elinner
join.

ke R RN R R B o I A B B g N R B N e N N A A N s N A A R e fa e e T i B

Autores:

Néstor Domingo Vargas Galindo
vargasnsetstb@yahoo.com
Luis Alonso Ríos Galindo

[image: image4.png]Panel de exploracion

cod_curso
modalidad

ficha
?

Jomada.

maestros
¥ cod_maestro
nombre
apeliidos
direccion
telefono
email

materias
@ cod_materia
materia
cod_curso
Cod_maestro.

Crear Datos externos Herramientas de base de datos

nombre

apeliido
direccion
fecha_nacimiento
padre

madre
encargado
cod_curso
fecha_matricula

Hertamientas de relaiones | SISTEMAINTEGRAL:

cobros

notas
@ me
¥ cod_curso
¥ cod_materia
anio
Pl
P2
53
P4
promedio
recuperaciont
recuperacion2

ventas

cod_conc
precio
cantidad
total

@ nventas
cod_empleado
fecha_venta

detalle

prec
canti
total

¥ cod_cobro

fecha_cobro
cod_jorada
cod_empleado.

? nventa
cod_producto

impuesto
totalapagar

epto

jo_venta
idad

productos.
@ cod_producto
producto
precio_costo.
utilidad
precio_venta
cod_proveedor

proveedores
@ cod_proveedor
nombreproveedor
direccion
telefono

conceptopago

concepto
precio

Jornadas
% cod jormada
jomada

empleados
7 cod_empleado
nombre
apeliidos
direccion
telefono
email

T

PROYECTO DE BASE DE DATOS

	
	2011

	
	UNIVERSIDAD PEDAGOGICA NACIONAL FRANCISCO MORAZA

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com7

