

Banco de Dados do Salão de Beleza MBADSPHP - Tópico 5 / Aula 2

Objetivo

O objetivo desta aula é apresentar a estrutura do banco de dados que deve ser desenvolvido para suportar o gerenciamento das atividades relacionadas ao Salão de Beleza descritas na Aula 1 deste Tópico.

Conteúdo

Para armazenar informações dos produtos do Salão de Beleza, temos que criar uma tabela contendo o código do produto, a linha do produto, o nome do produto, a marca do produto, e ainda o preço de compra, o preço de venda, e a quantidade em estoque do produto. O código SQL a seguir apresenta como criar a tabela produto. A penúltima linha diz que a chave primária da tabela produto é código, ou seja, cada produto tem seu código identificado unicamente.

```
CREATE TABLE produto(  
  codigo int(11) NOT NULL default '0',  
  linha varchar(30) NOT NULL,  
  nome varchar(30) NOT NULL,  
  marca varchar(30) NOT NULL,  
  precocompra float default NULL,  
  precovenda float default NULL,  
  quantidade int(11) default NULL,  
  PRIMARY KEY (codigo)  
);
```

Para armazenar informações dos serviços do Salão de Beleza, temos que criar uma tabela contendo o código do serviço, o nome do serviço, uma descrição do serviço, o preço normal de venda do serviço, o preço promocional de venda do serviço, o percentual do salão e o percentual do funcionário que realiza o serviço. O código SQL a seguir apresenta como criar a tabela serviço.

```
CREATE TABLE servico (  
  codigo int(11) NOT NULL auto_increment,  
  nome varchar(30) NOT NULL,  
  descricao varchar(30) NOT NULL,  
  preconormal float default NULL,  
  precopromocao float default NULL,  
  percsalao float NOT NULL,  
  percprof float NOT NULL,  
  PRIMARY KEY (codigo)  
);
```

Para armazenar informações dos clientes do Salão de Beleza, temos que criar uma tabela contendo o código do cliente, o nome do cliente, a data de nascimento, o endereço, o bairro, a cidade, o cep, o telefone, o telefone celular, e ainda a data que o cliente foi criado no sistema. O código SQL a seguir apresenta como criar a tabela cliente.

```
CREATE TABLE cliente (  
  codigo int(11) NOT NULL auto_increment,  
  nome varchar(50) NOT NULL,  
  datanascimento date default NULL,  
  endereco varchar(50) NOT NULL,  
  bairro varchar(30) NOT NULL,  
  cidade varchar(30) NOT NULL,  
  cep varchar(15) default NULL,  
  datacriacao date NOT NULL,  
  telefone varchar(15) default NULL,  
  celular varchar(15) default NULL,  
  PRIMARY KEY (codigo)  
);
```

Para armazenar informações dos tipos de funcionário do Salão de Beleza, temos que criar uma tabela contendo o código do tipo de funcionário e o nome do tipo de funcionário. O código SQL a seguir apresenta como criar a tabela tipo de funcionário.

```
CREATE TABLE tipofuncionario (  
  codigo int(11) NOT NULL auto_increment,  
  nome varchar(30) default NULL,  
  PRIMARY KEY (codigo)  
);
```

Para armazenar informações dos funcionários do Salão de Beleza, temos que criar uma tabela contendo o código do funcionário, o nome do funcionário, o endereço, a cidade, a data de nascimento, o telefone, o celular, o bairro e cep. Ainda, devem ser informados o código relacionado ao seu tipo, e sua data de admissão no salão de beleza. O código SQL a seguir apresenta como criar a tabela funcionário.

```
CREATE TABLE funcionario (  
  codigo int(11) NOT NULL auto_increment,  
  nome varchar(50) default NULL,  
  endereco varchar(50) default NULL,  
  cidade varchar(15) default NULL,  
  nascimento date default NULL,  
  admissao date default NULL,  
  tipofuncionario int(11) NOT NULL,  
  telefone varchar(15) default NULL,  
  celular varchar(15) default NULL,  
  bairro varchar(30) default NULL,  
  cep varchar(15) default NULL,  
  PRIMARY KEY (codigo)  
);
```

Para armazenar informações das formas de pagamento do Salão de Beleza, temos que criar uma tabela contendo o código da forma de pagamento, e o nome da forma de pagamento. O código SQL a seguir apresenta como criar a tabela forma de pagamento.

```
CREATE TABLE formapagamento (  
  codigo int(11) NOT NULL auto_increment,  
  nome varchar(30) default NULL,  
  PRIMARY KEY (codigo)  
);
```

Exercícios

Abra seu navegador, digite <http://localhost/mysql> e tecla ENTER. Nós entramos no PHPMyAdmin. Visualize a opção MySQL/Criar novo banco de dados. Digite na caixa de texto abaixo: `salao`. Em seguida, clique no botão `Cria`. Pronto, foi criado o banco de dados do nosso Estudo de Caso. Em seguida, clique na opção `SQL`. Vai aparecer uma caixa com área para texto. Copie e cole, um de cada vez, os códigos SQL apresentados nesta Aula.