Materia:  Base de Datos I

Tema: Dependencias funcionales y Normalización

Ponderación: 3 puntos

Segunda práctica correspondiente al examen final


Ejercicios 

1. Un Aficionado a la música decide automatizar la administración de su colección pues empieza a ser muy grande. Los datos a considerar son los siguientes:

· El título del volumen (T) es único.

· Cada título tiene un único tipo de soporte (S) que es DVD o CD.

· Varios títulos pueden ser de un mismo cantante o grupo (CG), con una año (A) de edición. Además en un título  pueden intervenir varios cantantes o grupos.

· También se conoce la estantería (E) donde está ubicado el título existiendo al menos una estantería por año de edición.

· Además, se conocen las canciones (C) de cada título, no existiendo en un título dos canciones con el mismo nombre.

· La duración (D) de una canción puede variar en los distintos títulos en los que se incluye, pudiendo ser o no interpretada por el mismo cantante o grupo.

Determine las dependencias funcionales

2. Escriba la siguiente relación en FNBC:
R(numero_enfermo, numero_licencia_cirujano, fecha_cirugía, nombre_enfermo, dirección_enfermo, nombre_cirujano, nombre_cirugía, medicina_suministrada, efectos_secundarios) 
      R(NUE, NLC, FC, NE, DE, NCI, NC, MS, ES)

Supuestos: A un enfermo sólo se le da una medicina después de la operación. Si existen efectos secundarios siempre y exclusivamente depende de la medicina suministrada. Sólo puede existir un efecto secundario. 
3. Escriba la siguiente forma normal en FNBC:

PEDIDO (numero_pedido, fecha_pedido, numero_proveedor, nombre_proveedor, dirección_proveedor, numero_producto, precio_producto,  cantidad_producto) 
Supuesto: En un mismo pedido puede haber más de un producto
