
Semantisches Modell der Datenbank unserer Spielmobile AG

PRODUKT

 `Name` varchar(30)
 `Verkaufspreis` decimal(10,2)

`ist_verbaut_in`
 `Anzahl` int(11)

bestelldetails
 `Anzahl` int(11)
 `RohstoffeBestellt` char(2)

KUNDE

 `Firma` varchar(30)
 `Kontaktperson` varchar(30)
 `Strasse` varchar(30)
 `PLZ` varchar(5)
 `Ort` varchar(30)
 `Telefon` varchar(30)
 `Fax` varchar(30)
 `Rabatt` decimal(10,2)

liefert

MITARBEITER

 `Name` varchar(30)
 `Vorname` varchar(30)
 `Position` varchar(30)
 `Geburtsdatum` date
 `Einstellung` date
 `Strasse` varchar(30)
 `PLZ` varchar(5)
 `Ort` varchar(30)
 `Telefon` varchar(30)
 `eMail` varchar(100)

BAUTEIL

 `Name` varchar(30)

BESTELLUNG

 `Bestelldatum` date
 `Lieferdatum` date
 `Empfaenger` varchar(30)
 `Strasse` varchar(30)
 `PLZ` varchar(10)
 `Ort` varchar(30)

LIEFERANT

 `Name` varchar(100)
 `Strasse` varchar(100)
 `PLZ` varchar(5)
 `Ort` varchar(100)
 `Preis` decimal(10,2)
 `Fixkosten` decimal
 (10,2)
 `Lieferzeit` int(11)

GEHALTSKLASSE

 `Gehalt` decimal(10,2)

KRANKENVERSICHERUNG

 `Name` varchar(100)
 `Beitragssatz` decimal(10,2)

MASCHINE

 `Bezeichnung` varchar(100)
 `Stueckzahl` int(11)
 `Preis` decimal(10,2)
 `Anschaffungsjahr`int(11)
 `Nutzungsdauer` int(11)

nimmt_auf

bestellt

hat
 ist_versichert

bedient

m

1 1

m

n

m

n

m

n

1

m

n

m

1

m

1

