

Gerenciamento de Dados e Informação

Práticas dos conceitos objeto-relacional

Equipe de monitoria

Aula prática 4

Roteiro

- Tipos
- Tabela de Objetos
- Herança
- Métodos
- Referências
- Coleções
- Composição de coleções
- Conectividade

Tipos e tabela de objetos

Tipos de Objetos

- Tipos de Objetos (Object Types)
 - Objetos são abstrações de entidades do mundo real, como por exemplo, uma ordem de compra, um cliente, um produto...
 - Um tipo de objeto funciona como um molde para criação de objetos, através da atribuição de valores a essa estrutura de dados.

Tipos de Objetos (sintaxe)

```
CREATE [OR REPLACE] TYPE <nome do tipo>  
AS OBJECT (  
 <lista de atributos e métodos>  
);
```

```
DROP TYPE <nome do tipo> [FORCE];
```

```
SELECT * FROM user_types;
```

Tabelas de Objetos

- Objetos são diferentes de tabelas
- Tipos de Objetos apenas definem uma estrutura lógica, contendo nome, métodos e atributos.
 - Não obrigatoriedade da presença de métodos
- Tabelas armazenam espaço físico
- Cria-se tabelas de objetos previamente definidos
- Cada tabela recebe instâncias de objetos de apenas um tipo

Tabelas de Objetos (sintaxe)

```
CREATE TABLE <nome da tabela>  
  OF <nome do tipo> (  
 <lista de propriedades dos atributos>  
  );
```

```
DROP TABLE <nome da tabela>;
```

```
INSERT INTO <nome da tabela>  
  (<nomes dos atributos>  
  VALUES (<valores>);
```

```
DELETE FROM <nome da tabela>  
  WHERE <condição>;
```

Tipos vs. Tabelas de Objetos

- Tipos não permitem restrições de valores para os seus atributos;
- Restrições devem ser feitas nas tabelas:
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - CHECK

Exercício (proposta)

- Construir um tipo Endereço com os seguintes atributos:
 - Rua
 - Cidade
 - Estado
 - CEP
- E um tipo Pessoa, que possui:
 - Id
 - Nome
 - Endereço.

Exercício (resolução – tipos e tabelas)

```
CREATE OR REPLACE TYPE
endereco_tp AS OBJECT
  (Rua VARCHAR2(50),
 Cidade VARCHAR2(25),
 Estado CHAR(2),
 Cep NUMBER);
/
CREATE OR REPLACE TYPE
pessoas_tp AS OBJECT
  (id NUMBER,
 Nome VARCHAR2(25),
 Endereco endereco_tp);
```

Endereco_tp é usado para definir o tipo (domínio) do atributo coluna Endereço de outro tipo.

```
CREATE TABLE pessoa_tab OF
  pessoas_tp
  (id PRIMARY KEY);
```

Exercício (resolução – inserções)

- Inserindo uma Pessoa:

```
INSERT INTO pessoa_tab VALUES  
(1, 'João', endereco_tp('Rua Simão Mendes', 'Recife', 'PE', '53050110'));
```

```
INSERT INTO pessoa_tab VALUES  
(2, 'Maria', endereco_tp('Rua Padre Faustino', 'Jaboatão', 'PE', '45879362'));
```


```
INSERT INTO pessoa_tab VALUES  
(3, 'José', endereco_tp('Rua Ernesto Ribeiro', 'Olinda', 'PE', '15469781'));
```

Herança

Herança

- Apenas herança simples é permitida no ORACLE

Herança

- Controle do usuário sobre a definição de tipos e métodos “herdáveis” - FINAL e NOT FINAL.
 - Tipos abstratos

```
CREATE [OR REPLACE] TYPE <nome do tipo>  
AS OBJECT (...) NOT INSTANTIABLE;
```

- Para permitir criação de subtipos

```
CREATE [OR REPLACE] TYPE <nome do tipo>  
AS OBJECT (...) NOT FINAL;
```


Herança

- Para criar um subtipo (sintaxe):

```
CREATE [OR REPLACE] TYPE  
 <nome do subtipo> UNDER <nome do tipo> (  
 [definição dos atributos específicos]  
 );
```

Exercício (proposta)

- Implementar o modelo, criar as tabelas necessárias, realizar inserções:

Exercício (resposta - tipos)

```
CREATE OR REPLACE TYPE tp_profissional as object(  
 nome VARCHAR2(100),  
 data_nascimento DATE  
)NOT FINAL NOT INSTANTIABLE;  
/  
CREATE OR REPLACE TYPE tp_medico  
 UNDER tp_profissional(  
 cadastro_crm NUMBER,  
 especialidade VARCHAR2(30)  
);  
/  
CREATE OR REPLACE TYPE tp_engenheiro  
 UNDER tp_profissional(  
 cadastro_crea NUMBER  
);
```

Exercício (resposta - tabelas)

```
CREATE TABLE tb_medico of tp_medico(  
cadastro_crm PRIMARY KEY);
```

```
/
```

```
CREATE TABLE tb_engenheiro of tp_engenheiro(  
cadastro_crea PRIMARY KEY);
```

Exercício (resposta - inserções)

```
INSERT INTO tb_medico VALUES
  (tp_medico('Jose', to_date('05/04/2009', 'dd/mm/yyyy'),
 12345 , 'Cardiologista'));
/
INSERT INTO tb_medico VALUES
  (tp_medico('Ana', to_date('05/04/2009', 'dd/mm/yyyy'),
 54321, 'Neurologista'));
/
INSERT INTO tb_engenheiro VALUES
  (tp_engenheiro('Luiz', to_date('05/04/2009', 'dd/mm/yyyy'),
 34567));
```

Métodos

Métodos

- Programas associados aos tipos que fazem computações e podem ter acesso aos atributos do tipo
- Na declaração de um tipo são definidas as assinaturas dos métodos, depois são implementados
- Tipos de Métodos
 - Member Method
 - Static Method
 - Constructor Method
 - Comparison Methods

Métodos

- Métodos podem ser FINAL ou NOT FINAL
 - Para permitir que um método não possa ser sobrescrito nos subtipos, este deve ser definido como FINAL
 - Por padrão, um método é definido como NOT FINAL

```
CREATE [OR REPLACE] type <nome do tipo> as object (  
  <lista de atributos>[,  
  <lista de assinaturas dos métodos>  
);
```

```
CREATE [OR REPLACE] type body <nome do tipo> as (  
  <lista de implementação dos métodos>  
);
```

Métodos

■ Exemplo

```
CREATE OR REPLACE TYPE TP_PERIODO AS OBJECT (
```

```
  dtInicio DATE,  
  dtFim DATE,
```

Atributos

```
  CONSTRUCTOR FUNCTION TP_PERIODO (di DATE, df DATE)
```

Constructor Method

```
  RETURN SELF AS RESULT,
```

```
  MEMBER FUNCTION dt_pertence (pData DATE) RETURN INTEGER,  
  MEMBER PROCEDURE set_DataInicio (pData DATE),
```

Member Method

```
  ORDER MEMBER FUNCTION match (p tp_periodo) RETURN INTEGER,  
  MAP MEMBER FUNCTION compara RETURN INTEGER
```

Comparison Method

```
);
```

Métodos

Atenção!

Um objeto só pode ter UM método MAP OU UM método ORDER. O código utilizado como exemplo anteriormente não funcionará pois possui um método **MAP** e um **ORDER**.

Métodos

- Member Functions
 - Podem ser chamados através de um SELECT como em funções de PL/SQL.
- Member Procedures
 - Só é possível chamá-los em Blocos Anônimos, Functions, Procedures ou Triggers, pois não diferentemente das Member Function possui retorno.

Métodos

- Comparison Method
 - Permite a comparação de dois objetos
 - Torna possível utilizar as cláusulas DISTINCT, GROUP BY, ORDER BY, UNION entre outras.
 - Sem definir o MAP ou ORDER só é possível verificar se dois objetos são iguais
 - São funções chamadas implicitamente pelo SGBD quando é realizada a comparação entre dois tipos.

Métodos

- MAP
 - Não possui parâmetros, retorna um valor escalar (CHAR, DATE, VARCHAR, NUMBER) que será comparado com o valor de outro objeto
- ORDER
 - Recebe sempre um objeto do mesmo tipo como parâmetro. É possível realizar comparações entre os objetos e retorna um número inteiro (negativo, zero, positivo). Semelhante a interface de Java `java.util.Comparator`

Exercício (proposta)

1. Crie um tipo TP_QUADRILATERO que possui como atributos id, altura e largura.
2. Possui os seguintes métodos:
 1. Um construtor
 2. Um outro que retorna a área do quadrilátero
 3. E outro que atualiza apenas a altura do objeto

Exercício (resposta – declaração)

```
create or replace type tp_quadrilatero as object (  
 id number,  
 altura number,  
 largura number,  
 constructor function tp_quadrilatero  
 (i number, a number, l number)  
 return self as result,  
 member function get_area return number,  
 member procedure set_altura (a number)  
);
```

Exercício (resposta – implementação)

```
CREATE OR REPLACE TYPE BODY tp_quadrilatero as
  constructor function tp_quadrilatero(i number, a number, l number)
  return self as result is
  begin
 id := i;
 altura := a;
 largura := l;
  end;

  member function get_area return number is
  begin
 return altura * largura;
  end;

  member procedure set_altura(a number) is
  begin
 altura := a;
  end;
end;
```

Referência

Referência (Tipo REF)

- Retorna referência OID(object id) a uma instância de uma object table
- Encapsula uma referência para um “row object” de um tipo de objeto especificado
- O valor de um objeto do tipo REF é um “ponteiro lógico” para um row object.

Exemplo (proposta)

Exemplo (proposta)

1. Implementar os tipos, usando os conceitos de referência
 2. Criar as tabelas necessárias
 3. Realizar inserções
- Observação:** será necessário o uso de consulta aninhada.

Exemplo (resposta - tipos)

```
CREATE OR REPLACE TYPE tp_endereco AS OBJECT(  
 idEndereco NUMBER,  
 bairro VARCHAR(30),  
 cep VARCHAR(9),  
 logradouro VARCHAR(60),  
 numero NUMBER
```

```
);
```

```
/
```

```
CREATE OR REPLACE TYPE tp_cliente AS OBJECT(  
 cpf VARCHAR(14),  
 rg NUMBER,  
 nome VARCHAR(120),  
 endereco REF tp_endereco
```

```
);
```

Exemplo (resposta – tabelas de tipos)

```
CREATE TABLE tb_endereco OF tp_endereco(  
 idEndereco PRIMARY KEY  
);  
/  
CREATE TABLE tb_cliente OF tp_cliente(  
 cpf PRIMARY KEY,  
 endereco WITH ROWID REFERENCES tb_endereco  
);
```

Exemplo (inserções)

- Inserção de endereço

```
insert into tb_endereco (idEndereco, logradouro, cep, numero, bairro) values (1,'Avenida João de Barros','52021-180',1347,'Espinheiro');
```

- Inserção de cliente

```
insert into tb_cliente (cpf,rg, nome, endereco) values ('123.456.789-54', '6396327', 'Maria Leite Santiago', (select REF(e) from tb_endereco e where e.idEndereco = 1));
```

```
insert into tb_cliente (cpf,rg, nome, endereco) values ('422.544.623-88', '9856158', 'Roberto Leite Santiago', (select REF(e) from tb_endereco e where e.idEndereco = 1));
```

Exemplo (consultas)

- Comando Deref

```
select Deref(c.endereco) from tb_cliente c where c.cpf =  
'123.456.789-54';
```

- Comando Dangling

```
SELECT * FROM tb_cliente c WHERE c.endereco  
IS NOT Dangling AND Deref(c.endereco).bairro = 'espinheiro';
```

Coleções

Coleções

- Coleções modelam:
 - Atributos multivalorados
 - Relacionamentos 1xN
- O ORACLE oferece dois tipos de coleções:
 - VARRAYS
 - NESTED TABLES.

Coleções (varray vs. nested)

- **Varrays** são coleções ordenadas e limitada
 - São armazenadas como objetos contínuos.
- **Nested tables** são coleções não ordenadas e que não tem limite no número de linhas
 - São armazenadas em uma tabela onde cada elemento é mapeado em uma linha na tabela de armazenamento.

Coleções (Varray)

- Armazenam uma série de entradas de dados associadas a uma linha de um banco de dados
- Modelam relacionamento 1-para-muitos e atributos multivalorados
- Sintaxe:

```
CREATE TYPE <nome do conjunto>  
AS VARRAY(<tamanho>) OF <tipo de objeto>;
```

Coleções (Nested Table)

- É uma tabela que é representada como uma coluna dentro de outra tabela.
- É um conjunto não ordenado de elementos do mesmo tipo.
- Tem uma única coluna e o tipo da coluna é um tipo pré-definido ou um tipo de objeto.
- Sintaxe:

```
CREATE TYPE <nome do conjunto>  
AS TABLE OF <tipo de objeto>;
```

Coleções (Quando usar?!)

VARRAY

- Ordem dos elementos é importante
- Número limitado de elementos: armazena mais eficientemente
 - Ex: Telefones

NESTED TABLE

- Fazer consultas SQL em elementos da NT (não é possível em Varrays)
- A ordem não é importante (SQL pode ordenar a saída se necessário)
- Não há limite de elementos
- Adicionar dados na NT (em Varrays não há como)

Coleções (Observações)

- Se é necessário eficiência na execução de consultas sobre coleções, então é recomendado o uso de nested tables.
- Tanto VARRAY quanto NESTED TABLE podem usar o tipo REF como atributo.

```
CREATE TYPE <nome do conjunto>  
AS VARRAY(<tamanho>) OF REF <tipo de objeto>;
```

```
CREATE TYPE <nome do conjunto>  
AS TABLE OF REF <tipo de objeto>;
```

Exercício 1 (proposta)

- Implementar os tipos necessários
- Realizar inserções

Observação: Cada cliente possui no máximo 5 telefones

Exercício 1 (resposta)

```
CREATE OR REPLACE TYPE ListaFones_ty
AS VARRAY(5) OF VARCHAR2(10);
/
CREATE OR REPLACE TYPE Cliente_ty AS OBJECT(
 codigo number(11),
 nome VARCHAR2(25),
 telefones ListaFones_ty);
```

```
CREATE TABLE Clientes OF Cliente_ty;
```

```
INSERT INTO Clientes VALUES(
 1, 'Fernando Fumagalli',
 ListaFones_ty('8534224433', '8546778899'));
```

Exercício 2 (proposta)

Exercício 2 (resposta - tipos)

```
CREATE OR REPLACE TYPE Mercadoria_ty AS OBJECT (  
 codigo NUMBER,  
 nome VARCHAR2(50),  
 preco FLOAT);
```

/

```
CREATE OR REPLACE TYPE Item_ty AS OBJECT(  
 numero NUMBER,  
 quantidade NUMBER,  
 mercadoriaRef REF Mercadoria_ty);
```

```
CREATE OR REPLACE TYPE Listaltens_ty AS TABLE OF Item_ty;
```

/

```
CREATE OR REPLACE TYPE Pedido_ty AS OBJECT(  
 codigo NUMBER,  
 data_pedido DATE,  
 data_entrega DATE,  
 itens Listaltens_ty);
```

Exercício 2 (resposta - tabelas)

```
CREATE TABLE Mercadorias OF Mercadoria_ty;  
  
CREATE TABLE Pedidos OF Pedido_ty  
 NESTED TABLE itens STORE AS Itens_ST;
```

- A criação da tabela **Pedidos** não aloca espaço de armazenamento para os objetos da tabela aninhada **itens**.
- Oracle armazena as linhas da tabela **itens** em uma tabela separada que deve ser definida (**Itens_ST**).

Exercício 2 (resposta - inserções)

```
INSERT INTO Mercadorias VALUES (2001, 'Mouse', 56.99);  
/  
INSERT INTO Mercadorias VALUES (2002, 'Teclado', 67.99);  
/  
INSERT INTO Mercadorias VALUES (2003, 'Monitor', 395.99);
```

```
INSERT INTO Pedidos VALUES(  
  101, to_date('02/05/2008', 'dd/mm/yyyy'), to_date('10/05/2008', 'dd/mm/yyyy'),  
  Listaltens_ty(  
 Item_ty(1, 15, (SELECT REF(M) FROM Mercadorias M WHERE M.NOME = 'Mouse')),  
 Item_ty(2, 20, (SELECT REF(M) FROM Mercadorias M WHERE M.NOME = 'Teclado'))  
  )  
);  
/  
INSERT INTO  
TABLE(SELECT P.ITENS FROM Pedidos P WHERE P.CODIGO = 101) I  
VALUES (Item_ty(3, 2, (SELECT REF(M) FROM Mercadorias M  
  WHERE M.NOME = 'Monitor'))  
);
```

Exercício 2 (resposta - consultas)

```
SELECT P.itens FROM Pedidos P WHERE P.CODIGO = 101 ;
```

```
LISTAITENS_TY(...)
```

```
LISTAITENS_TY(  
  ITEM_TY(1, 15, 317C5F38034A0F93D1A598569C098C010008),  
  ITEM_TY(2, 20, 34A0F93D1A598569C09317C5F3808C010008)  
)
```

```
SELECT * FROM TABLE(SELECT P.ITENS FROM Pedidos P WHERE P.CODIGO = 101);
```

N UMERO	QUANTIDADE	MERCADORIAREF
-----	-----	-----
1	15	317C5F38034A0F93D1A598569C098C010008
2	20	34A0F93D1A598569C09317C5F3808C010008
3	2	36D784A0F93D8569C093174A587S8C010008

Exercício 2 (resposta - consultas)

```
SELECT VALUE(I) FROM  
TABLE(SELECT P.ITENS FROM Pedidos P WHERE P.CODIGO = 101) I;
```

```
ITEM_TY(NUMERO, QUANTIDADE, MERCADORIA_REF)
```

```
ITEM_TY(1, 15, 317C5F38034A0F93D1A598569C098C010008)
```


```
ITEM_TY(2, 20, 34A0F93D1A598569C09317C5F3808C010008)
```

```
ITEM_TY(3, 2, 36D784A0F93D8569C093174A587S8C010008)
```

Nested de nested

Exercício (proposta)

Exercício (resposta)

```
CREATE TYPE PROFESSOR_TYPE AS OBJECT (  
 NOME VARCHAR2(15),  
 DISCIPLINA VARCHAR2(15)  
);
```

```
CREATE TYPE NT_PROF_T AS TABLE OF PROFESSOR_TYPE;
```

```
CREATE TYPE ALUNO_TYPE AS OBJECT(  
 MATRICULA NUMBER,  
 PROFESSORES NT_PROF_T  
);
```

```
CREATE TYPE NT_ALUNO_T AS TABLE OF ALUNO_TYPE;
```


Exercício (resposta)

```
CREATE TYPE TURMA_TYPE AS OBJECT (  
 CODIGO VARCHAR2(3),  
 SALA VARCHAR2(3),  
 ALUNOS NT_ALUNO_T  
);
```

```
CREATE TABLE TURMA_TAB OF TURMA_TYPE (  
 CODIGO PRIMARY KEY  
) NESTED TABLE ALUNOS STORE AS ALUNOS_T  
 (NESTED TABLE PROFESSORES STORE AS PROF_T);
```

Exercício (resposta)

- Inserção de uma turma

```
INSERT INTO TURMA_TAB VALUES
('I5A', 'D05',
NT_ALUNO_T(
  ALUNO_TYPE(210141500, NT_PROF_T(
 PROFESSOR_TYPE('Manoel','Sist. Digitais'),
 PROFESSOR_TYPE('Ruy','Logica')
  )),
  ALUNO_TYPE(210141750, NT_PROF_T(
 PROFESSOR_TYPE('Silvio','HFC'),
 PROFESSOR_TYPE('Hermano','PLP')
  ))
)--nt_aluno_t
);--insert
```

Exercício (resposta)

- Inserção de um professor

```
INSERT INTO TABLE (SELECT A.PROFESSORES  
FROM TABLE (SELECT T.alunos FROM TURMA_TAB T  
WHERE T.codigo = 'I5A') A  
WHERE A.MATRICULA = 210141750) Z  
VALUES ('Fernando','GDI');
```

Exercício (resposta)

- Atualização de um professor

```
UPDATE TABLE (SELECT A.PROFESSORES FROM  
TABLE(SELECT T.ALUNOS FROM TURMA_TAB T  
WHERE T.CODIGO = 'I5A') A  
WHERE A.MATRICULA = 210141500) P  
SET VALUE(P)= PROFESSOR_TYPE('Anjolina','Logica')  
WHERE P.DISCIPLINA = 'Logica';
```

Exercício (resposta)

- Consulta a tabela aninhada

```
SELECT P.NOME, P.DISCIPLINA FROM  
TURMA_TAB T, TABLE(T.ALUNOS) A,  
TABLE(A.PROFESSORES) P WHERE T.CODIGO = '15A'
```

Nested de varray

Exercício (proposta)

Exercício (resposta)

```
CREATE OR REPLACE TYPE tp_telefone AS OBJECT (  
 cod_area VARCHAR2(15),  
 FONE VARCHAR2(15)  
);
```

```
CREATE TYPE array_tp_fone AS VARRAY(2) OF tp_telefone;
```

```
CREATE TYPE professor_tp AS OBJECT(  
 nome VARCHAR2(15),  
 disciplina VARCHAR2(15),  
 telefone array_tp_fone  
);
```


Exercício (resposta)

```
CREATE TYPE NT_PROFESSOR_T AS TABLE OF PROFESSOR_TP;
```

```
CREATE TYPE tp_aluno AS OBJECT(  
 Matricula NUMBER,  
 conj_professores nt_professor_t  
);
```

```
CREATE TABLE tb_aluno OF tp_aluno (  
 PRIMARY KEY (Matricula)  
) NESTED TABLE conj_professores STORE AS prof_nt;
```

Exercício (resposta)

- Inserção com nested vazia

```
INSERT INTO tb_aluno VALUES (21035, nt_professor_t());
```

- Inserção com nested preenchida

```
INSERT INTO tb_aluno VALUES (217896,  
  nt_professor_t(  
 professor_tp('Manoel', 'SD',  
 array_tp_fone(tp_telefone(81, 12345678), tp_telefone(81,87456321))),  
 professor_tp('Fernando', 'GDI',  
 array_tp_fone(tp_telefone(81, 45879632)))  
  )  
);
```

Exercício (resposta)


```
SELECT P.nome FROM
 tb_aluno A,
 TABLE(A.conj_professores) P
WHERE P.disciplina like 'SD' Group by P.nome;
```

```
SELECT t.cod_area, t.fone FROM
 tb_aluno A,
 Table (A.conj_professores) P,
 Table (P.telefone) T
WHERE P.nome Like 'Manoel' Group by t.cod_area, t.fone;
```

Varray de varray

Exercício (proposta)

Exercício (resposta)

```
CREATE OR REPLACE TYPE tp_telefone AS OBJECT(  
 cod_area NUMBER,  
 fone NUMBER  
);
```

```
CREATE OR REPLACE TYPE array_tp_telefone AS VARRAY(3) OF tp_telefone;
```

```
CREATE OR REPLACE TYPE  
tp_responsavel AS OBJECT(  
 nome VARCHAR(30),  
 telefones array_tp_telefone  
);
```

Exercício (resposta)

```
CREATE OR REPLACE TYPE array_tp_responsavel  
AS VARRAY(2) OF tp_responsavel;
```

```
CREATE OR REPLACE TYPE tp_aluno AS OBJECT(  
 nome VARCHAR(30),  
 matricula NUMBER,  
 responsaveis array_tp_responsavel  
);
```

```
CREATE TABLE tb_aluno OF tp_aluno(  
 PRIMARY KEY(matricula)  
);
```

Exercício (resposta)

```
INSERT INTO tb_aluno VALUES ('Joao', 123323,  
array_tp_responsavel(  
 tp_responsavel(  
 'Paulo', array_tp_telefone(tp_telefone(81, 34231234), tp_telefone(81,  
92932332), tp_telefone(81, 33221222))),  
 tp_responsavel(  
 'Barbara', array_tp_telefone(tp_telefone(81, 34231234), tp_telefone (81,  
92332552), tp_telefone(81, 33221555))))));
```

```
INSERT INTO tb_aluno VALUES ('Caio', 232342,  
array_tp_responsavel(  
 tp_responsavel(  
 'Bruno', array_tp_telefone(tp_telefone(82, 23232323), tp_telefone(82,  
89292922)))));
```


Exercício (resposta)

```
SELECT R.nome FROM tb_aluno A, TABLE(A.responsaveis) R
WHERE A.matricula = 123323;
```

```
SELECT T.cod_area, T.fone FROM
 tb_aluno A,
 TABLE(A.responsaveis) R,
 TABLE(R.telefones) T
WHERE R.nome = 'Bruno' GROUP BY T.cod_area, T.fone;
```

Conectividade

Ver anexo!

Perguntas? Sugestões?

Muito obrigado!