

Práctica 2. Ejemplo de diseño de bases de datos relacionales

En este apartado se realizará el diseño e implementación de una pequeña base de datos que guarde información de pacientes que ingresan en un hospital. En este hospital, los pacientes que llegan al servicio de urgencias del hospital son examinados y, dependiendo de su estado de salud, son ingresados en la planta correspondiente (traumatología, cuidados intensivos, ...) bajo la supervisión de un médico responsable.

Para este ejemplo se llevarán a cabo las tres etapas de diseño de bases de datos (diseños conceptual, lógico y físico) teniendo en cuenta la especificación anterior. La implementación se realizará en el SGBDR Access. Además de la especificación del esquema, se impondrán restricciones de integridad sobre él.

2.1. Diseño conceptual

En este apartado se muestran las dos primeras etapas (diseño conceptual y diseño lógico) del diseño de bases de datos relacionales.

2.1.1. Identificación de entidades

La entidad que surge inmediatamente es Pacientes. Otras entidades posibles son Médicos e Ingresos. La primera se refiere a los médicos que son responsables de los pacientes y la segunda al ingreso en el hospital.

Las entidades modelan en general tanto objetos y personas (pacientes y médicos) como acciones (ingresos).

Podrían surgir las siguientes preguntas

- ¿Por qué no eliminar Médicos y hacer que forme parte como atributos de Pacientes? Como un médico será responsable en general de varios pacientes, repetir la información del médico para cada paciente no es buena idea.

- ¿Por qué no eliminar Ingresos y hacer que forme parte como atributos de Pacientes? Un paciente puede ingresar varias veces en el hospital y tener asignado en cada ocasión diferentes médicos, con lo que nos encontraríamos con atributos multivalorados.

2.1.2. Identificación de atributos

A cada tipo de entidad se le debe asignar tantos atributos como sea necesario en la especificación del problema.

- Entidad Pacientes:
 - Número de Seguridad Social.
 - Nombre del paciente.
 - Apellidos del paciente.
 - Domicilio.
 - Población.
 - Provincia
 - Código postal.
 - Número de teléfono.
 - Número de historial clínico.
 - Observaciones
- Entidad Ingresos:
 - Procedencia.
 - Fecha de ingreso.
 - Número de planta.
 - Número de cama.
 - Observaciones
- Entidad Médicos:
 - Código de identificación del médico.
 - Nombre.
 - Apellidos.
 - Especialidad.
 - Número de colegiado.
 - Cargo.
 - Observaciones

¿Por qué no poner un atributo Nombre del hospital? Es una información implícita.

2.1.3. Identificación de relaciones

Por una parte tenemos pacientes que realizan ingresos y, por otra, médicos que atienden a pacientes. Según esto aparecen dos relaciones: Realiza: Pacientes \times Ingresos y Atiende: Ingresos \times Médicos. Ninguna de ellas tiene atributos asociados

2.1.4. Identificación de restricciones

2.1.4.1. Restricciones de clave primaria para las entidades

En las entidades Pacientes y médicos parece claro:

- Entidad Pacientes: Número de historial clínico.
- Entidad Médicos: Código de identificación del médico.

Sin embargo, en la entidad ingresos hay varios atributos que, aisladamente, no parecen formar clave. El ingreso depende de un paciente en concreto, por lo que esta entidad debería guardar información de a qué paciente corresponde. De hecho, se trata de un tipo de entidad conocida como débil, que debería tomar prestado el atributo clave de Pacientes para formar clave. Pero no es suficiente, es necesario añadir al menos la fecha en que ingresó el paciente. Pero, ¿qué ocurre si el paciente ingresa dos veces en el mismo día? Habría que añadir otro atributo, como la hora, para indicarlo. En la práctica, se elige muchas veces usar un nuevo atributo sin significado que sirva únicamente para identificar unívocamente a las entidades. En este caso usaremos un atributo denominado ID (de identificador).

- Entidad Ingresos: ID

2.1.4.2. Restricciones de cardinalidad

- Relación Realiza:
 - Pacientes -1- Realiza - Ingresos: Un ingreso sólo corresponde a un paciente.
 - Pacientes - Realiza -N- Ingresos: Un paciente puede sufrir varios ingresos.
- Relación Atiende:
 - Médicos -1- Atiende - Ingresos: Un ingreso sólo es atendido por un médico.
 - Médicos - Atiende -N- Ingresos: Un médico puede atender varios ingresos.

2.1.5. Diagrama E-R

Con la información identificada anteriormente se puede llegar al siguiente diagrama entidad-relación, en el que no se muestran los atributos que no sean clave para simplificar el dibujo.

2.2. Diseño lógico

2.2.1. Traducción de tipos de entidades y relaciones

Tablas procedentes de los tipos de entidades del esquema E-R:

- Pacientes(Número de Seguridad Social, Nombre del paciente, Apellidos del paciente, Domicilio, Población, Provincia, Código postal, Número de teléfono, Número de historial clínico, Observaciones)
- Ingresos(ID, Procedencia, Fecha de ingreso, Número de planta, Número de cama, Observaciones)
- Médicos(Código de identificación del médico, Nombre, Apellidos, Especialidad, Número de colegiado, Cargo, Observaciones)

Tablas procedentes de los tipos de relaciones del esquema E-R:

- Realiza(Número de historial clínico, ID). En esta tabla, la clave es ID porque se trata de una relación una a varias (la parte una corresponde a Pacientes y la parte varias a Ingresos).
- Atiende(Código de identificación del médico, ID). En esta tabla, la clave es ID porque se trata de una relación una a varias (la parte una corresponde a Médicos y la parte varias a Ingresos).

2.2.2. Simplificación del esquema

Observando cómo queda el diseño, se puede simplificar gracias a que las relaciones que aparecen son de una a varias, e incluir esta información en la tabla Ingresos. Para la relación Realiza, incluimos el atributo Número de historial clínico en Ingresos, de forma que a cada ingreso le va a corresponder un paciente en concreto y sólo uno. De igual forma, para la relación Atiende, incluimos el atributo Código de identificación del médico en Ingresos, de forma que a cada ingreso le va a corresponder un médico en concreto y sólo uno. Esta técnica es habitual cuando nos encontramos relaciones una a varias.

Por lo tanto, el esquema simplificado es:

- Pacientes(Número de Seguridad Social, Nombre del paciente, Apellidos del paciente, Domicilio, Población, Provincia, Código postal, Número de teléfono, Número de historial clínico, Observaciones)
- Ingresos(ID, Procedencia, Fecha de ingreso, Número de planta, Número de cama, Observaciones, Número de historial clínico, Código de identificación del médico)

- Médicos(Código de identificación del médico, Nombre, Apellidos, Especialidad, Número de colegiado, Cargo, Observaciones)

2.2.3. Restricciones de integridad

En este ejemplo se retrasa la definición de las restricciones de dominio hasta la realización de la práctica.

Según el enunciado del problema no parece que se puedan definir dependencias funcionales en ninguna de las tablas, por lo que se encuentran en la mejor forma normal que podamos exigir y no tiene sentido la normalización.

Sin embargo, sí es posible imponer restricciones de integridad referencial, observando que los atributos añadidos a Ingresos resultados de la simplificación provienen de tipos de entidades, y sabemos que debemos imponerlas para tales atributos. En concreto, el valor del campo Número de Seguridad Social de Ingresos lo debemos encontrar en Pacientes, así como el valor del campo Código de identificación del médico lo debemos encontrar en Médicos. La siguiente figura muestra esta situación.

En ella también se pueden observar las restricciones de cardinalidad una a varias que se han detectado entre esas entidades. (Con 1 se indica la parte una de la restricción y con ∞ se indica la parte varias).

2.3. Diseño físico

En este apartado se muestra el diseño físico del ejemplo del hospital usando el SGBDR (sistema gestor de bases de datos relacionales) Access.

2.3.1. Definición de los campos

Los tipos de campo, así como la definición de su tamaño (como se verá a continuación) permiten definir las restricciones de dominio que se refieren al tamaño y al tipo de los datos de un campo. Las reglas de validación ubicadas en las propiedades de los campos permiten especificar otras restricciones de dominio que limitan los valores del campo (por ejemplo, que no se admitan números negativos).

Para cada campo es posible especificar que no contenga valores nulos (es decir, imponer como restricción de dominio la eliminación del valor

NULL del dominio del campo). También es posible especificar que si se trata de una cadena de caracteres, ésta no sea vacía.

Más adelante, cuando se estudien las propiedades de las tablas, se verá que también es posible especificar restricciones de dominio en función de valores de otros campos, es decir, restricciones en el contexto de la tabla.

A continuación se estudiará cómo se realiza la definición de los campos.

2.3.1.1. Nombre de los campos

Deben estar identificados por nombres únicos dentro del contexto de la base de datos. Pueden tener hasta 64 caracteres con caracteres especiales y espacios en blanco (nunca al principio), pero no puntos, signos de exclamación o corchetes.

2.3.1.2. Tipos de campos

La siguiente figura muestra los tipos de campos disponibles. El tipo Texto permite datos de hasta 255 caracteres. El tipo Memo admite datos de hasta 65535 caracteres, pero tiene algunas limitaciones con respecto al anterior como, por ejemplo, que no se pueden crear claves sobre ellos. El tipo Numérico alberga datos numéricos tanto enteros como fraccionarios y números en coma flotante. El tipo de datos Fecha/Hora admite una representación conjunta para fechas y horas como un número fraccionario que el sistema interpreta como fechas y horas y del que se puede extraer información de fechas y horas independientemente. El tipo Moneda se usa para datos relativos a cantidades monetarias. El tipo Autonumérico es un tipo que asigna automáticamente un valor único e identificador a los campos con este tipo (se usa a menudo para crear claves primarias). El tipo Sí/No es un tipo lógico con dos únicos posibles valores. El tipo Objeto OLE se usa para albergar imágenes, documentos y otros, con capacidad hasta 1 GB. El tipo Hipervínculo se usa para albergar hipervínculos. Finalmente, el tipo Asistente para búsquedas permite definir los posibles valores que puede tener un campo de forma que el usuario pueda elegir valores de una lista predefinida.

2.3.1.3. Propiedades de los campos

Además del tipo de campo, es posible especificar otras propiedades de los campos (véase la siguiente figura), como su tamaño. Con el tamaño se consigue restringir aún más el tipo de campo para que concuerde con nuestras necesidades.

No todos los tipos admiten expresar un tamaño de campo. Algunos tipos tienen un tamaño predeterminado que no se puede modificar. A continuación se muestra el tamaño y rango de estos campos:

Tamaño y rango de valores almacenados en los campos numéricos según el tipo			
Tipo	Valores almacenados	Tamaño	Número de decimales
Byte	0-255	1 byte	0
Entero	-32768, 32767	2 bytes	0
Entero largo	-2.147.483.648, 2.147.483.647	4 bytes	0
Simple	-3,402823E38, 3,402823E38	4 bytes	7
Doble (predeterminado)	-1,79769313486232E308, 1,79769313486232E308	8 bytes	15
Id. de réplica	Identificador global único	16 bytes	N/A

Otra propiedad que se puede especificar es el formato, que especifica la forma en que se muestran los datos. Hay formatos estándar para determinados campos, como los numéricos y monetarios, como se muestra en las tres tablas siguientes. No obstante, es posible especificar un formato personalizado como se verá a continuación.

Tipos de formatos estándar para los campos numéricos o monetarios	
Formato	Descripción
Número general (predeterminado)	El número como se ha introducido
Moneda	Separador de miles, rojo para negativos, paréntesis y 2 cifras decimales
Fijo	Redondea al número más próximo según la propiedad Lugares decimales

Estándar	Separador de miles y 2 cifras decimales
Porcentaje	Porcentaje con 2 decimales
Científico	Notación científica estándar

Tipos de formatos estándar para los campos Fecha/Hora	
Tipo	Elemento de fecha u hora
Fecha general (predeterminado)	3/4/96 o 05:34 PM
Fecha larga	Jueves, 4 de abril de 1997
Fecha mediana	03-Abr-97
Fecha corta	3/4/97
Hora larga	5:34:23 PM
Hora mediana	05:34 PM
Hora corta	17:34

Tipos de formato para los campos Sí/No	
Formato	Valor equivalente
Sí/No (predeterminado)	No = 0 Sí = -1
Verdadero/Falso	Falso = 0 Verdadero = -1
Activado/Desactivado	Desactivado = 0, Activado = -1

La siguiente tabla recoge los símbolos especiales que se pueden usar para crear formatos definidos por el usuario para los tipos de datos Texto y Memo.

Símbolos para crear formatos definidos por el usuario para los tipos de datos Texto y Memo	
Símbolo	Descripción
@	Se requiere un carácter de texto (o un espacio)
&	No se requiere un carácter de texto
<	Pone todos los caracteres en minúsculas
>	Pone todos los caracteres en mayúsculas

Caracteres admitidos para crear una máscara de entrada
--

Carácter	Descripción
0	Dígito
9	Dígito o espacio
#	Dígito o espacio (opcional)
L	Letra
?	Letra (opcional)
A	Letra o dígito
a	Letra o dígito (opcional)
&	Cualquier carácter
C	Cualquier carácter (opcional)
.,:;- /	Marcador de posición
<	Minúsculas
>	Mayúsculas
!	Máscara de derecha a izquierda
\	Escape (carácter literal)

2.3.1.4. Reglas de validación de los campos: asertos

Las reglas de validación permiten especificar asertos que deben cumplirse para todos los valores de los campos. Estas reglas llevan asociado un texto de validación que permite informar al usuario del motivo por el que el contenido de un campo es incorrecto. Por ejemplo, la regla de validación puede ser ≥ 0 (mayor o igual que cero) y el texto "El coste del tratamiento debe ser positivo".

2.3.1.5. Valores nulos

La propiedad Requerido de un campo, si se establece a Sí, impide la inserción de valores nulos en los campos.

2.3.1.6. Índices

Se pueden construir índices sobre campos aislados de una tabla o sobre un conjunto de ellos. Para construir un índice sobre un campo en concreto se indica en la propiedad Indexado el tipo de indexación que se desea. Se permiten índices con o sin valores duplicados. Un índice sin duplicados sobre un campo equivale a la especificación de una clave candidata.

2.3.2. Propiedades de las tablas

Son propiedades que se aplican a todos los campos de la tabla. La primera, Descripción, sólo es un texto indicativo de la tabla que aparece cuando se selecciona la tabla (de forma parecida a la columna Descripción del campo). En la propiedad Regla de validación se permiten expresar restricciones de dominio en términos de otros campos de la misma tabla. La propiedad Filtro permite especificar un filtro que descarta para la visualización los registros que no cumplan la condición del filtro. Esta condición sigue la misma sintaxis que la condición de la cláusula WHERE en el lenguaje SQL (se estudiará más adelante). La propiedad Ordenar por permite indicar el criterio de ordenación de los registros indicando los campos por los que se ordenará en indicando si la ordenación es ascendente o descendente. Su sintaxis es:

Campo1 [DESC], ..., Campo N [DESC]

Indica que los registros se ordenarán primero según el campo 1 de forma ascendente si no se especifica DESC, en cuyo caso será descendente, luego por el campo 2, y así hasta el campo N.

2.3.3. Creación de las tablas de la base de datos Hospital

En este apartado se crearán las tablas de la base de datos Hospital, con la estructura (esquema) que se indica a continuación:

- **Tabla Pacientes**

Estructura de la tabla Pacientes			
Nombre del campo	Tipo de campo	Descripción	Tamaño
Número de Seguridad Social	Texto	Número de afiliación del paciente a la Seguridad Social	15
Nombre del paciente	Texto	Nombre del paciente ingresado en el hospital	25
Apellidos del paciente	Texto	Apellidos del paciente ingresado en el hospital	40
Domicilio	Texto	Domicilio habitual: calle,	50

		número y piso		
Población	Texto	Municipio del domicilio habitual	25	
Provincia	Texto	Provincia del domicilio habitual	15	
Código postal	Texto	Código postal	5	
Número de teléfono	Texto	Teléfono de contacto	12	
Número de historial clínico	Texto	Número de historial clínico del paciente	6	Campo clave
Observaciones	Memo	Datos referentes al paciente	N/A	

Para crear esta tabla hay que seguir los siguientes pasos:

1. Iniciar Access.
2. Seleccionar Nuevo en el botón de inicio.
3. Seleccionar una carpeta, por ejemplo, Mis Documentos, y escribir el nombre de la base de datos: Hospital.accdb (.accdb son siglas de Access Database, es decir, Base de datos de Access) y pulsar Crear.
4. Aparece Tabla1 en Vista Diseño.

5. Cada fila corresponde con un campo y se deben establecer sus características (nombre, tipo, descripción, ...) como se indica en la tabla anterior.

El campo que se desee agregar se coloca donde indica el selector (▶). Si se desea desplazarlo se puede arrastrar con el ratón. Si se desea insertar o eliminar un campo se puede hacer con los botones de la barra de herramientas Insertar filas o Eliminar filas , o bien, seleccionar el campo y con el botón derecho del ratón seleccionar la operación.

Nombre del campo	Tipo de datos	Descripción
Nombre del paciente	Texto	

Propiedades del campo

General | Búsqueda

Tamaño del campo: 25

Formato:

Máscara de entrada:

Título:

Valor predeterminado:

Regla de validación:

Texto de validación:

Requerido: No

Permitir longitud cero: No

Indexado: No

El máximo número de caracteres que puede introducir en el campo. La longitud máxima que puede establecer es de 255. Presione F1 para obtener ayuda acerca de tamaño de campo.

Para Nombre del campo y Descripción se escriben los textos correspondientes; para Tipo de datos se selecciona el tipo de datos adecuado.

- Establecer como clave el campo Número de historial clínico. Para ello se selecciona el campo (pulsándolo con el ratón) y después se pulsa el botón Clave principal ().

• Tabla Médicos

Estructura de la tabla Médicos				
Nombre del campo	Tipo de campo	Descripción	Tamaño	
Código de identificación del médico	Texto	Código de identificación del médico responsable	4	Campo clave
Nombre	Texto	Nombre del médico	25	
Apellidos	Texto	Apellidos del médico	40	
Especialidad	Texto	Especialidad del médico	20	
Número de colegiado	Texto	Número de colegiado del médico	5	
Cargo	Texto	Cargo que ocupa en el hospital	20	
Observaciones	Memo	Datos referentes al médico	N/A	

• Tabla Ingresos

Estructura de la tabla Ingresos			
Nombre del campo	Tipo de campo	Descripción	Tamaño

Número de historial clínico	Texto	Número de historial clínico del paciente	6	
Procedencia (con P10)	Sí/No	Enviado por el médico de cabecera (Sí o No)	N/A	
Fecha de ingreso	Fecha/Hora	Fecha de ingreso en el hospital	N/A	
Código de identificación del médico	Texto	Código de identificación del médico responsable	4	
Número de planta	Texto	Número de planta en la que se ingresa	2	
Número de cama	Texto	Número de cama que ocupa	4	
Observaciones	Memo	Datos referentes a condiciones de ingreso	N/A	
ID	Autonumérico		N/A	Campo clave

2.3.4. Relaciones entre las tablas de la base de datos Hospital

En este apartado se definirán las relaciones que existen entre las tablas de esta bd de ejemplo. En concreto se definirán el tipo de relación según su cardinalidad (una a una, una a varias o varias a varias) y las restricciones de integridad referencial.

Con respecto al tipo de relación hay que tener unas consideraciones en mente:

- Cuando se establece una relación de uno a varios, el campo común de la primera tabla debe estar definido como clave principal.
- Los tipos de datos y propiedades de los campos que relacionan las tablas deben ser iguales en ambas.

Con respecto a la integridad referencial hay que tener presente:

- La segunda tabla de la relación uno a varios debe contener datos que estén relacionados con algunos datos de la primera tabla.

Por ejemplo, existe una restricción de integridad referencial entre Pacientes e Ingresos, de manera que no se pueda dar de alta un ingreso si no existe previamente un paciente.

2.3.4.1. Definición de las relaciones

1. Hay que cerrar todas las ventanas abiertas y pulsar el botón relaciones ()

2. Con la tecla Ctrl pulsada, seleccionar las tres tablas y pulsar el botón Agregar.

3. Seleccionar el campo Número de historial clínico de la tabla Pacientes y arrastrarlo hasta alcanzar el campo del mismo nombre de la tabla Ingresos. Aparecerá el cuadro de diálogo Relaciones.

4. Marcar la casilla Exigir integridad referencial y pulsar Crear.

5. Repetir la operación con el campo Código de identificación del médico de la tabla Médicos y el campo de mismo nombre de la tabla Ingresos.

2.3.5. Operaciones con las tablas

2.3.5.1. Introducción de datos

Para introducir datos hay que seleccionar la tabla en la que se desean añadir registros y pulsar el botón Abrir. Aparece la vista Hoja de datos en la que se pueden introducir los datos.

Sin embargo, al hacer esto en general no se ven los nombres completos de los campos y aparecen sólo unos cuantos campos.

Para resolverlos se puede personalizar la vista Hoja de datos de varias formas:

- Ajuste de la anchura del campo.
- Ocultación de columnas. Permite ocultar las columnas que no se necesiten en un momento dado.
- Inmovilización de columnas. Permite inmovilizar una columna de forma que siempre se muestre en pantalla independientemente de si nos desplazamos a izquierda o derecha con las barras de desplazamiento

2.3.5.2. Modificación de la estructura

En este apartado se modificará la estructura de la base de datos Hospital. Esta modificación se puede realizar en cualquier momento y los datos que puedan conservarse permanecerán sin necesidad de volverlos a introducir.

Modificación de la estructura de la base de datos Hospital			
Nombre del campo	Tipo de campo	Descripción	Tabla
Fecha de nacimiento	Fecha/Hora	Fecha de nacimiento del paciente	Pacientes
Sexo	Sí/No	Sí = Hombre; No = Mujer	Pacientes

Documento Nacional de Identidad	Texto (10 caracteres)	Documento Nacional de Identidad	Pacientes
Coste del tratamiento	Moneda	Coste diario del tratamiento del paciente	Ingresos
Diagnóstico	Texto (50 caracteres)	Diagnóstico por el que ingresa el paciente	Ingresos
Fotografía	Objeto OLE	Fotografía del médico	Médicos

Las tablas deben quedar como se muestra en las siguientes figuras.

Pacientes : Tabla

Nombre del campo	Tipo de datos	Descripción
Número de Seguridad Social	Texto	Número de afiliación del paciente a la Seguridad Social
Nombre del paciente	Texto	Nombre del paciente ingresado en el hospital
Apellidos del paciente	Texto	Apellidos del paciente ingresado en el hospital
Domicilio	Texto	Domicilio habitual: calle, número y piso
Población	Texto	Municipio del domicilio habitual
Provincia	Texto	Provincia del domicilio habitual
Código postal	Texto	Código postal
Número de teléfono	Texto	Teléfono de contacto
Número de historial clínico	Texto	Número de historial clínico del paciente
Observaciones	Memo	Datos referentes al paciente
Fecha de nacimiento	Fecha/Hora	Fecha de nacimiento del paciente
Sexo	Sí/No	Sí = Hombre; No = Mujer
Documento Nacional de Identidad	Texto	Documento Nacional de Identidad

Propiedades del campo

General | Búsqueda

Tamaño del campo: 15

Formato: _____

Máscara de entrada: _____

Título: _____

Valor predeterminado: _____

Regla de validación: _____

Texto de validación: _____

Requerido: No

Permitir longitud cero: No

Indexado: Sí (Con duplicados)

Un nombre de campo puede tener hasta 64 caracteres de longitud, incluyendo espacios. Presione F1 para obtener ayuda acerca de los nombres de campo.

Nombre del campo	Tipo de datos	Descripción
Código de identificación del médico	Texto	Código de identificación del médico responsable
Nombre	Texto	Nombre del médico
Apellidos	Texto	Apellidos del médico
Especialidad	Texto	Especialidad del médico
Número de colegiado	Texto	Número de colegiado del médico
Cargo	Texto	Cargo que ocupa en el hospital
Observaciones	Memo	Datos referentes al médico
Fotografía	Objeto OLE	Fotografía del médico

Propiedades del campo

General	Búsqueda
Tamaño del campo	4
Formato	
Máscara de entrada	
Título	
Valor predeterminado	
Regla de validación	
Texto de validación	
Requerido	No
Permitir longitud cero	No
Indexado	Sí (Sin duplicados)

Un nombre de campo puede tener hasta 64 caracteres de longitud, incluyendo espacios. Presione F1 para obtener ayuda acerca de los nombres de campo.

Nombre del campo	Tipo de datos	Descripción
ID	Autonumérico	
Número de historial clínico	Texto	Número de historial clínico del paciente
Procedencia (con P10)	Sí/No	Enviado por el médico de cabecera (Sí o No)
Fecha de ingreso	Fecha/Hora	Fecha de ingreso en el hospital
Código de identificación del médico	Texto	Código de identificación del médico responsable
Número de planta	Texto	Número de planta en la que se ingresa
Número de cama	Texto	Número de cama que ocupa
Observaciones	Memo	Datos referentes a condiciones de ingreso
Coste del tratamiento	Moneda	Coste diario del tratamiento del paciente
Diagnóstico	Texto	Diagnóstico por el que ingresa el paciente

Propiedades del campo

General	Búsqueda
Tamaño del campo	9
Formato	
Máscara de entrada	
Título	
Valor predeterminado	
Regla de validación	
Texto de validación	
Requerido	No
Permitir longitud cero	No
Indexado	Sí (Con duplicados)

Un nombre de campo puede tener hasta 64 caracteres de longitud, incluyendo espacios. Presione F1 para obtener ayuda acerca de los nombres de campo.

2.3.5.3. Introducción de datos

En este apartado se indican los datos que hay que introducir en cada tabla. En este caso hay que introducir manualmente sólo la primera fila de cada tabla y el resto mediante cortar y pegar desde el archivo Excel Datos Hospital.xlsx que se proporciona.

Datos a incluir en la tabla Pacientes					
Número de historial	Nombre del paciente	Apellidos del paciente	Domicilio	Población	Provincia
3	Víctor	García Montoya	Juan Carlos I, nº 23	Alcantarilla	Murcia
1	José Antonio	Pérez Gómez	Ronda Norte, nº 10	Madrid	Madrid
5	Juan	Pérez Cayuela	Av. López Mayor, 43	Alicante	Alicante
2	Ana María	Velasco Sánchez	Alonso Espejo, nº 4	Espinardo	Murcia
4	Isabel	García Martínez	Gran Vía, 23	Novelda	Alicante

Datos a incluir en la tabla Médicos					
Código de identificación del médico	Nombre	Apellidos	Especialidad	Número de colegiado	Cargo
AMG1	Alejandro	Martí Giménez	Medicina General	2354	Adjunto
FPO1	Francisco	Palacios Ortega	Intensivos	1234	Jefe de Sección
MRSN	María Rosa	Sánchez Navarro	Análisis Clínicos	1214	Adjunto
MSM1	Manuel	Samaniego Muñoz	Pediatría	1045	Jefe de planta

Datos a incluir en la tabla Ingresos						
Número de historial clínico	Fecha de ingreso	Código de identificación del médico	Número de planta	Número de cama	Diagnóstico	Coste del tratamiento
3	01/02/2004	MSM1	1	603	Neumonía	15.000
2	12/04/2004	MRSN	3	312	Insuficiencia renal	20.000
4	23/05/2004	AMG1	3	105	Fiebres altas	5.000
3	10/02/2004	MRSN	2	202	Gastroenteritis	7.000
1	01/02/2004	AMG1	3	304	Neumonía	15.000

	4					
3	30/08/2004	MSM1	1	402	Gastroenteritis	7.000
5	12/04/2004	MRSN	3	301	Insuficiencia renal	20.000
2	08/06/2004	FPO1	1	104	Gastroenteritis	7.000
1	11/11/2004	FPO1	1	105	Infarto	50.000
2	11/11/2004	AMG1	3	303	Gastroenteritis	7.000
4	08/06/2004	MRSN	2	212	Insuficiencia renal	20.000
5	03/03/2004	AMG1	3	310	Infarto	50.000
5	30/03/2004	FPO1	1	101	Gastroenteritis	7.000
3	13/02/2004	FPO1	1	103	Infarto	50.000
1	21/11/2004	FPO1	1	102	Neumonía	15.000

2.3.5.4. Copia y eliminación de tablas

Una vez seleccionada, una tabla se puede copiar en la misma base de datos con la opción Copiar y Pegar del menú Edición o con las teclas de acceso directo Ctrl+C y Ctrl+V. Para eliminar una tabla se selecciona y se elimina con la opción Eliminar del menú Edición o pulsando la tecla Supr.