8/21/2005
Intercollegiate Athletic Database
Page 2

Intercollegiate Athletic Database Tables

The Intercollegiate Athletic database is used in assignments during the first half of the semester. This handout describes the tables and relationships.

Table Description and Usage

The EventRequest table is the center of the database. An event request represents an event scheduled at a facility. For example, a basketball game may be scheduled at the gymnasium. Events are sometimes scheduled several months in advance. Holding an event requires resources including personnel and equipment. Resources are assigned to specific locations of a facility. For example, guards may be required at the gates of the football stadium. The EventPlan table defines a plan for the setup, operation, and cleanup of an event. The EventPlanLine table contains the individual resources required in an event plan.

The Intercollegiate Athletic database supports the scheduling and operation of events. Customers initiate event requests with the Intercollegiate Athletic Department. The facility and date held are recorded on the event request. If an event request is denied, no additional action is taken. If an event request is approved, one or more event plans are made. Typically, event plans are made for the setup, operation, and clean up of an event. An employee is assigned to manage an event plan before the plan is executed. Initially, there may not be an assigned employee. An event plan consists of one or more event plan lines. In an event plan line, the resource, location, time, and number of resources (EventPlanLine.Number) are recorded.

Table Listings

Customer

	custno
	custname
	address
	Internal
	contact
	phone
	city
	state
	zip

	C100
	Football
	Box 352200
	Yes
	Mary Manager
	6857100
	Boulder
	CO
	80309

	C101
	Men's Basketball
	Box 352400
	Yes
	Sally Supervisor
	5431700
	Boulder
	CO
	80309

	C103
	Baseball
	Box 352020
	Yes
	Bill Baseball
	5431234
	Boulder
	CO
	80309

	C104
	Women's Softball
	Box 351200
	Yes
	Sue Softball
	5434321
	Boulder
	CO
	80309

	C105
	High School Football
	123 AnyStreet
	No
	Coach Bob
	4441234
	Louisville
	CO
	80027

Employee

	empno
	empname
	department
	email
	phone

	E100
	Chuck Coordinator
	Administration
	chuck@colorado.edu
	3-1111

	E101
	Mary Manager
	Football
	mary@colorado.edu
	5-1111

	E102
	Sally Supervisor
	Planning
	sally@colorado.edu
	3-2222

	E103
	Alan Administrator
	Administration
	alan@colorado.edu
	3-3333

Facility

	facno
	facname

	F100
	Football stadium

	F101
	Basketball arena

	F102
	Baseball field

	F103
	Recreation room

Location

	locno
	facno
	locname

	L100
	F100
	Locker room

	L101
	F100
	Plaza

	L102
	F100
	Vehicle gate

	L103
	F101
	Locker room

	L104
	F100
	Ticket Booth

	L105
	F101
	Gate

	L106
	F100
	Pedestrian gate

Resource

	resno
	resname
	rate

	R100
	attendant
	$10.00

	R101
	police
	$15.00

	R102
	usher
	$10.00

	R103
	nurse
	$20.00

	R104
	janitor
	$15.00

	R105
	food service
	$10.00

EventRequest

	eventno
	dateheld
	datereq
	facno
	custno
	dateauth
	status
	estcost
	estaudience
	budno

	E100
	25-Oct-2005
	06-Jun-2005
	F100
	C100
	08-Jun-2005
	Approved
	$5,000.00
	80000
	B1000

	E101
	26-Oct-2005
	28-Jul-2005
	F100
	C100
	
	Pending
	$5,000.00
	80000
	B1000

	E102
	14-Sep-2005
	28-Jul-2005
	F100
	C100
	31-Jul-2005
	Approved
	$5,000.00
	80000
	B1000

	E103
	21-Sep-2005
	28-Jul-2005
	F100
	C100
	01-Aug-2005
	Approved
	$5,000.00
	80000
	B1000

	E104
	03-Dec-2005
	28-Jul-2005
	F101
	C101
	31-Jul-2005
	Approved
	$2,000.00
	12000
	B1000

	E105
	05-Dec-2005
	28-Jul-2005
	F101
	C101
	01-Aug-2005
	Approved
	$2,000.00
	10000
	B1000

	E106
	12-Dec-2005
	28-Jul-2005
	F101
	C101
	31-Jul-2005
	Approved
	$2,000.00
	10000
	B1000

	E107
	23-Nov-2005
	28-Jul-2005
	F100
	C105
	31-Jul-2005
	Denied
	$10,000.00
	5000
	

EventPlan

	planno
	eventno
	workdate
	notes
	activity
	empno

	P100
	E100
	25-Oct-2005
	Standard operation
	Operation
	E102

	P101
	E104
	03-Dec-2005
	Watch for gate crashers
	Operation
	E100

	P102
	E105
	05-Dec-2005
	Standard operation
	Operation
	E102

	P103
	E106
	12-Dec-2005
	Watch for seat switching
	Operation
	

	P104
	E101
	26-Oct-2005
	Standard cleanup
	Cleanup
	E101

	P105
	E100
	25-Oct-2005
	Light cleanup
	Cleanup
	E101

	P199
	E102
	10-Dec-2005
	Standard operation
	Operation
	E101

	P299
	E101
	26-Oct-2005
	
	Operation
	E101

	P349
	E106
	12-Dec-2005
	
	Cleanup
	E101

	P85
	E100
	25-Oct-2005
	Standard operation
	Setup
	E102

	P95
	E101
	26-Oct-2005
	Extra security
	Setup
	E102

EventPlanLine

	planno
	lineno
	timestart
	timeend
	number
	locno
	resno

	P100
	1
	8:00
	17:00
	2
	L100
	R100

	P100
	2
	12:00
	17:00
	2
	L101
	R101

	P100
	3
	7:00
	16:30
	1
	L102
	R102

	P100
	4
	18:00
	22:00
	2
	L100
	R102

	P101
	1
	18:00
	20:00
	2
	L103
	R100

	P101
	2
	18:30
	19:00
	4
	L105
	R100

	P101
	3
	19:00
	20:00
	2
	L103
	R103

	P102
	1
	18:00
	19:00
	2
	L103
	R100

	P102
	2
	18:00
	21:00
	4
	L105
	R100

	P102
	3
	19:00
	22:00
	2
	L103
	R103

	P103
	1
	18:00
	21:00
	2
	L103
	R100

	P103
	2
	18:00
	21:00
	4
	L105
	R100

	P103
	3
	19:00
	22:00
	2
	L103
	R103

	P104
	1
	18:00
	22:00
	4
	L101
	R104

	P104
	2
	18:00
	22:00
	4
	L100
	R104

	P105
	1
	18:00
	22:00
	4
	L101
	R104

	P105
	2
	18:00
	22:00
	4
	L100
	R104

	P199
	1
	8:00
	12:00
	1
	L100
	R100

	P349
	1
	12:00
	15:30
	1
	L103
	R100

	P85
	1
	9:00
	17:00
	5
	L100
	R100

	P85
	2
	8:00
	17:00
	2
	L102
	R101

	P85
	3
	10:00
	15:00
	3
	L104
	R100

	P95
	1
	8:00
	17:00
	4
	L100
	R100

	P95
	2
	9:00
	17:00
	4
	L102
	R101

	P95
	3
	10:00
	15:00
	4
	L106
	R100

	P95
	4
	13:00
	17:00
	2
	L100
	R103

	P95
	5
	13:00
	17:00
	2
	L101
	R104

Primary and Foreign Keys

The primary and foreign keys are depicted in Figure 1. Lab Chapters 1 and 2 describe the meaning of the symbols in the Relationship Window. An event request is related to many (one or more) event plans but only one customer. An event plan contains many event plan lines but only one supervising employee. An event plan line references a resource and location. A facility has many locations, but a location is specific to a facility.

[image: image1.png][empro
femprame
department
el

=
Facname

rate

 Figure 1: Relationship Window for the Intercollegiate Athletic Database

There is one other point about the relationships that can affect queries you write in later assignments. All foreign key columns are required except for EventPlan.EmpNo. When a column is required, the user must enter a valid value according to the specified integrity rules (including referential integrity). For example when entering a new row in the EventRequest table, the user must know the customer number. If no value is entered or a non-existing value is entered, Access gives an error message.

