

Monitoria GDI

Aula Prática

DML + PL/SQL
parte 2

DML

**linguagem de
manipulação
de dados**

Exercício 1

- **Mostre todas as notas do período de '2010.2' do aluno de nome 'Augustos Kilter'.**

Exercício 1

- **Mostre todas as notas do período de '2010.2' do aluno de nome 'Augustos Kilter'.**

```
SELECT PV.nota
FROM Pessoa P
 INNER JOIN Aluno A
 ON P.matricula_pessoa = A.matricula_aluno
 INNER JOIN Prova PV
 ON PV.matricula_aluno = A.matricula_aluno
WHERE P.nome = 'Augustus Kilter'
 AND PV.ano_semestre = '2010.2';
```

Exercício 2

- **Para o aluno de nome 'Joao Custodia' mostre todos os projetos dos quais ele já participou, ordenando-os por período e conceito obtido.**

Exercício 2

- Para o aluno de nome 'Joao Custodia' mostre todos os projetos dos quais ele já participou, ordenando-os por período e conceito obtido.

```
SELECT PJ.Titulo, AT.ano_semestre, PJ.conceito
FROM Pessoa P
  INNER JOIN Aluno A
 ON P.matricula_pessoa = A.matricula_aluno
  INNER JOIN Aluno_turma AT
 ON A.matricula_aluno = AT.matricula_aluno
  INNER JOIN Projeto PJ
 ON PJ.codigo_projeto = AT.codigo_projeto
WHERE P.nome = 'Joao Custodia'
ORDER BY AT.ano_semestre, PJ.conceito;
```

Exercício 3

- **Liste o nome e a matrícula dos professores que ensinaram à aluna 'Helena Nunes' no seu primeiro período. Também informe o código das disciplinas cursadas.**

```

SELECT
P2.nome, PR.matricula_professor, AT.codigo_disciplina
FROM Pessoa P
  JOIN Aluno A
 ON A.matricula_aluno = P.matricula_pessoa
  JOIN Aluno_turma AT
 ON AT.matricula_aluno = A.matricula_aluno
  JOIN Ministra M
 ON M.codigo_disciplina = AT.codigo_disciplina
 AND M.codigo_curso = AT.codigo_curso
 AND M.ano_semestre = AT.ano_semestre
  JOIN Professor PR
 ON PR.matricula_professor = M.matricula_professor
  JOIN Pessoa P2
 ON PR.matricula_professor = P2.matricula_pessoa

WHERE P.nome = 'Helena Nunes'
  AND AT.ano_semestre =
  (SELECT MIN(ano_semestre)
  FROM Aluno A2
 INNER JOIN Aluno_turma AT2
 ON AT2.matricula_aluno = A2.matricula_aluno
  WHERE A2.matricula_aluno = A.matricula_aluno);

```

Exercício 4

- **Para todos os alunos que pagaram a disciplina 5 mostre os projetos que foram desenvolvidos por eles bem como seu período de execução. Mostre título e curso dos projetos. Mesmo os alunos sem projeto deverão ser exibidos.**

Exercício 4

- **Para todos os alunos que pagaram a disciplina 5 mostre os projetos que foram desenvolvidos por eles bem como seu período de execução. Mostre título e curso dos projetos. Mesmo os alunos sem projeto deverão ser exibidos.**

```
SELECT DISTINCT P.nome, PJ.titulo, AT.ano_semestre, C.nome
FROM Pessoa P
  INNER JOIN Aluno A
 ON P.matricula_pessoa = A.matricula_aluno
  INNER JOIN Aluno_turma AT
 ON A.matricula_aluno = AT.matricula_aluno
  LEFT OUTER JOIN Projeto PJ
 ON AT.codigo_projeto = PJ.codigo_projeto
  INNER JOIN Curso C
 ON AT.codigo_curso = C.codigo_curso
WHERE AT.codigo_disciplina = 5
ORDER BY P.nome, AT.ano_semestre;
```

Exercício 5

- **Considere que todo professor é um líder em potencial. Realize uma consulta que relacione, em duas colunas, os nomes dos professores e o nome dos seus líderes. Mesmo os professores que não têm líder deverão aparecer na primeira coluna e mesmo os professores que não têm liderados devem aparecer na lista de líderes (segunda coluna).**

Exercício 5

- **Considere que todo professor é um líder em potencial. Realize uma consulta que relacione, em duas colunas, os nomes dos professores e o nome dos seus líderes. Mesmo os professores que não têm líder deverão aparecer na primeira coluna e mesmo os professores que não têm liderados devem aparecer na lista de líderes (segunda coluna).**

```
SELECT p1.nome AS liderado, p2.nome AS lider
FROM professor pr1
  FULL OUTER JOIN professor pr2
 ON (pr1.matricula_lider = pr2.matricula_professor)
LEFT OUTER JOIN pessoa p1
  ON (p1.matricula_pessoa = pr1.matricula_professor)
LEFT OUTER JOIN pessoa p2
  ON (p2.matricula_pessoa = pr2.matricula_professor);
```

Exercício 6

- **Exiba o código e o nome de TODOS os cursos bem como a quantidade de alunos que estão vinculados a ele, ordenando-os por essa quantidade.**

Exercício 6

- **Exiba o código e o nome de TODOS os cursos bem como a quantidade de alunos que estão vinculados a ele, ordenando-os por essa quantidade.**

```
SELECT C.codigo_curso,C.nome,COUNT(A.matricula_aluno) AS QTD
FROM Curso C
 LEFT OUTER JOIN Aluno A
 ON A.codigo_curso = C.codigo_curso
GROUP BY C.codigo_curso, C.nome
ORDER BY QTD DESC;
```

Exercício 7

- **Mostre, para cada um dos professores, a quantidade de alunos diferentes que já passaram por sua orientação.**

Exercício 7

- **Mostre, para cada um dos professores, a quantidade de alunos diferentes que já passaram por sua orientação.**

```
SELECT PR.matricula_professor, P.nome,  
 COUNT(DISTINCT AT.matricula_aluno) AS QTD  
FROM Pessoa P  
 JOIN Professor PR  
 ON P.matricula_pessoa = PR.matricula_professor  
 JOIN Ministra M  
 ON M.matricula_professor = PR.matricula_professor  
 JOIN Aluno_turma AT  
 ON AT.codigo_disciplina = M.codigo_disciplina  
 AND AT.codigo_curso = M.codigo_curso  
 AND AT.ano_semestre = M.ano_semestre  
GROUP BY PR.matricula_professor, P.nome  
ORDER BY QTD DESC;
```

Exercício 8

- **Considere que haverá um recálculo dos alunos aprovados no vestibular.**
- **Só serão aprovados aqueles que tiverem obtido uma nota no máximo 5% menor que a média das notas dos alunos daquele curso.**
- **Mostre os alunos que deveriam abandonar os cursos, o código do curso e a nota, de acordo com as novas regras.**

Exercício 8

- **Considere que haverá um recálculo dos alunos aprovados no vestibular.**
- **Só serão aprovados aqueles que tiverem obtido uma nota no máximo 5% menor que a média das notas dos alunos daquele curso.**
- **Mostre os alunos que deveriam abandonar os cursos, o código do curso e a nota, de acordo com as novas regras.**

```
SELECT P.nome, A.codigo_curso, a.NOTA_VESTIBULAR
FROM Pessoa P
 INNER JOIN Aluno A
 ON P.matricula_pessoa = A.matricula_aluno
WHERE A.nota_vestibular <
 (SELECT (AVG(A2.nota_vestibular)) * 0.95
 FROM Aluno A2
 WHERE A2.codigo_curso = A.codigo_curso)
ORDER BY A.codigo_curso;
```

Exercício 9

- **Utilizando a mesma ideia da consulta anterior, liste as informações dos projetos que devem ser cancelados por apresentar qualquer tipo de problema (reprovação no vestibular) com algum dos alunos envolvidos.**

Exercício 9

- **Utilizando a mesma ideia da consulta anterior, liste as informações dos projetos que devem ser cancelados por apresentar qualquer tipo de problema (reprovação no vestibular) com algum dos alunos envolvidos.**

```
SELECT DISTINCT PJ.titulo
FROM Projeto PJ
  INNER JOIN Aluno_turma AT
 ON AT.codigo_projeto = PJ.codigo_projeto
WHERE AT.matricula_aluno = ANY
 (SELECT A.matricula_aluno
 FROM Aluno A
 WHERE A.nota_vestibular <
 (SELECT (AVG(A2.nota_vestibular)) * 0.95
 FROM Aluno A2
 WHERE A2.codigo_curso = A.codigo_curso));
```

Exercício 10

- **Na mesma consulta mostre os cursos com maior e pior média de notas no vestibular.**

Exercício 10

- **Na mesma consulta mostre os cursos com maior e pior média de notas no vestibular.**

```
SELECT MAX(nova_tabela.Media), MIN(nova_tabela.Media)
FROM (SELECT codigo_curso, AVG(nota_vestibular) AS Media
 FROM Aluno
 GROUP BY codigo_curso) nova_tabela;
```

Exercício 11

- **Mostre todos os professores que são líderes. (Use EXISTS)**

Exercício 11

- **Mostre todos os professores que são líderes. (Use EXISTS)**

```
SELECT P.nome
FROM Pessoa P, Professor PR
WHERE P.matricula_pessoa = PR.matricula_professor
 AND EXISTS
 (SELECT PR2.matricula_professor
 FROM Professor PR2
 WHERE PR2.matricula_lider = PR.matricula_professor);
```

PL/SQL

Procedural Language/
Structured Query Language

Exercício 12

- **Suponha que você foi contratado pelo setor financeiro da Universidade.
Seu trabalho será o de calcular o valor total, em dinheiro, que uma pessoa deverá receber durante o semestre escolhido.**
- **No caso dos professores, para cada disciplina ministrada eles recebem R\$ 800,00 por mês. Caso coordenem alguma disciplina recebem uma gratificação de R\$ 137,00 por mês. Se o professor exercer alguma liderança, então ele recebe um bonificação única de R\$ 106,00 por semestre.**
- **Para os alunos, cada monitoria lhes rende uma bolsa-auxílio de R\$ 53,00 por mês, enquanto durar o semestre letivo (4 meses). Para cada projeto produzido durante o semestre, que tenha obtido conceito BOM, o aluno recebe uma premiação por direitos autorais de R\$ 102,00.**

Exercício 12

- **Ainda, caso o aluno tenha obtido nota no vestibular igual ou superior a 8,0 ele tem direito a um bolsa de vale-transporte no valor de R\$ 27,00 mensais enquanto durar seu curso. Caso sua nota tenha sido de 5,0 até 8,0 o valor da bolsa cai para R\$ 15,00 mensais.**

Exercício 12

- Ainda, caso o aluno tenha obtido nota no vestibular igual ou superior a 8,0 ele tem direito a um bolsa de vale-transporte no valor de R\$ 27,00 mensais enquanto durar seu curso. Caso sua nota tenha sido de 5,0 até 8,0 o valor da bolsa cai para R\$ 15,00 mensais.

```
CREATE OR REPLACE FUNCTION calcula_salario
(mat IN pessoa.matricula_pessoa%TYPE,
 semestre IN turma.ano_semestre%TYPE)
RETURN NUMBER IS

 retorno NUMBER;
 qtd_prof NUMBER;
 qtd_alun NUMBER;
 prof professor.matricula_professor%TYPE;
 alun aluno.matricula_aluno%TYPE;
```

BEGIN

```
SELECT count(*) INTO qtd_prof
FROM professor
WHERE matricula_professor = mat;
```

```
SELECT count(*) INTO qtd_alun
FROM aluno WHERE matricula_aluno = mat;
```

```
retorno := 0;
```

```
IF qtd_prof > 0 THEN
```

```
  SELECT
```

```
 COUNT(matricula_professor)*800*6+retorno
 INTO retorno FROM ministra
 WHERE matricula_professor = mat
 AND ano_semestre = semestre;
```

```
  SELECT
```

```
 COUNT(matricula_professor)*137*6+retorno
 INTO retorno FROM disciplina
 WHERE matricula_professor = mat;
```

SELECT

COUNT(DISTINCT matricula_lider)*106+retorno
INTO retorno FROM professor
WHERE matricula_lider = mat;

ELSIF qtd_alun > 0 THEN

SELECT COUNT(matricula_aluno)*53*4+retorno
INTO retorno FROM monitoria
WHERE matricula_aluno = mat
AND ano_semestre = semestre;

SELECT COUNT(a_t.matricula_aluno)*102+retorno
INTO retorno
FROM aluno_turma a_t, projeto p
WHERE a_t.matricula_aluno = mat
AND ano_semestre = semestre
AND a_t.codigo_projeto = p.codigo_projeto
AND p.conceito = 'BOM';

```
SELECT (
 CASE
 WHEN nota_vestibular >= 8 THEN 27
 WHEN nota_vestibular >= 5 THEN 15
 ELSE 0
 END) * 6 + retorno INTO retorno
FROM aluno
WHERE matricula_aluno = mat;
END IF;
```

```
RETURN retorno;
```

```
END;
```

```
/
```

```
--TESTANDO
```

```
--professor
```

```
SELECT calcula_salario(1111, '2010.2') FROM DUAL;
```

```
--aluno
```

```
SELECT calcula_salario(8888, '2010.2') FROM DUAL;
```

Exercício 13

- **Suponha que existe um imposto a ser cobrado retroativamente dos professores. Numa CONSULTA, utilize a função implementada anteriormente e imprima matrícula, ano_semestre, o valor recebido por cada professor em todos os períodos e o valor do imposto cobrado. Ordene as respostas por período e matrícula.**
- **Os impostos seguirão as seguintes regras: caso o valor do salário do professor seja até R\$ 5.000,00 ele pagará 2% de imposto; acima disto até R\$ 10.000,00 ele pagará um imposto de 5%; a partir de R\$ 10.000,00 o imposto é de 7%. (Use PL diretamente no SELECT – SIM, É POSSÍVEL!)**

```
SELECT pr.matricula_professor,  
 tab.ano_semestre,  
 calcula_salario(pr.matricula_professor,  
 tab.ano_semestre) AS salario,  
 (CASE  
 WHEN calcula_salario(pr.matricula_professor,  
 tab.ano_semestre) <= 5000  
 THEN calcula_salario(pr.matricula_professor,  
 tab.ano_semestre)*0.02  
 WHEN calcula_salario(pr.matricula_professor,  
 tab.ano_semestre) <= 10000  
 THEN calcula_salario(pr.matricula_professor,  
 tab.ano_semestre)*0.05  
 ELSE  
 calcula_salario(pr.matricula_professor,  
 tab.ano_semestre)*0.07  
 END) AS imposto  
FROM professor pr  
 JOIN pessoa pe  
 ON (pr.matricula_professor = pe.matricula_pessoa),  
 (SELECT DISTINCT ano_semestre FROM TURMA) tab  
ORDER BY tab.ano_semestre, pr.matricula_professor;
```

Exercício 14

- **Considerando o modelo de relatório do SIGA, implemente um procedimento que recebe como entrada um número de matrícula de um aluno, um código de uma disciplina, um código de curso e um semestre.
O procedimento deve exibir todas as notas (inclusive a final, se houver), a média das notas (não incluindo a final), e a média final (caso necessário). Se os dados de entrada não encontrarem nenhum registro de matrícula ou se o aluno não tiver a nota final mesmo quando precise, então deverão ser tratadas as exceções (Utilize EXCEPTION WHEN).**
- **Caso a média seja igual ou superior a 7,0, o aluno receberá um status de "APROVADO POR MÉDIA". Caso contrário, deve-se realizar a média entre a média e a nota final. Se a nota obtida for maior ou igual a 5,0 o status será "APROVADO", se for inferior será "REPROVADO".**

- **Se o aluno não possuir pelo menos 2 notas (excluindo-se a final) ele deverá receber o status ("REPROVADO POR FALTA").**

- **Se o aluno não possuir pelo menos 2 notas (excluindo-se a final) ele deverá receber o status ("REPROVADO POR FALTA").**

```
CREATE OR REPLACE PROCEDURE calcula_notas
  (mat prova.matricula_aluno%TYPE,
  cod_curso prova.codigo_curso%TYPE,
  cod_disciplina prova.codigo_disciplina%TYPE,
  sem prova.ano_semestre%TYPE) IS

  media NUMBER;  final NUMBER;
  cont NUMBER := 0;

BEGIN
  SELECT matricula_aluno INTO media
  FROM aluno_turma
  WHERE matricula_aluno = mat
 AND codigo_disciplina = cod_disciplina
 AND codigo_curso = cod_curso
 AND ano_semestre = sem;
```

```

FOR registro_prova IN
  (SELECT nota, descricao FROM prova
  WHERE matricula_aluno = mat
 AND codigo_disciplina = cod_disciplina
 AND codigo_curso = cod_curso
 AND ano_semestre = sem
 AND descricao <> 'FINAL'
  ORDER BY descricao ASC) LOOP

  cont := cont + 1;
  dbms_output.put_line(registro_prova.descricao
 || ': ' || registro_prova.nota);

END LOOP;

IF (cont < 2) THEN
  dbms_output.put_line('STATUS:
 REPROVADO POR FALTA');

```

ELSE

```
SELECT AVG(nota) INTO media FROM prova
WHERE matricula_aluno = mat
 AND codigo_disciplina = cod_disciplina
 AND codigo_curso = cod_curso
 AND ano_semestre = sem
 AND descricao <> 'FINAL';
```

```
dbms_output.put_line('MEDIA: ' || media);
```

```
IF (media >= 7) THEN
```

```
 dbms_output.put_line('STATUS:
 APROVADO POR MEDIA');
```

```
ELSE
```

```
SELECT nota INTO final FROM prova
WHERE matricula_aluno = mat
 AND codigo_disciplina = cod_disciplina
 AND codigo_curso = cod_curso
 AND ano_semestre = sem
 AND descricao = 'FINAL';
```

```
dbms_output.put_line('FINAL: ' || final);
dbms_output.put_line('MEDIA FINAL: ' ||
 ((media+final)/2));

IF ((media+final)/2 < 5) THEN
 dbms_output.put_line('STATUS:REPROVADO');
 ELSE
 dbms_output.put_line('STATUS: APROVADO');
 END IF;
END IF;
END IF;
```

EXCEPTION

WHEN NO_DATA_FOUND THEN

IF (media IS NULL) THEN

RAISE_APPLICATION_ERROR(-20101, 'NAO HA
REGISTROS DE MATRICULA
PARA O ALUNO E DISCIPLINA
ESPECIFICADOS');

ELSIF (final IS NULL) THEN

RAISE_APPLICATION_ERROR(-20101, 'A NOTA
DA PROVA FINAL AINDA ESTA
PENDENTE');

END IF;

END;

/

--TESTANDO

EXECUTE calcula_notas(2626,3,2,'2010.2');

Exercício 15

- **Adapte o procedimento anterior e implemente um TRIGGER de linha que seja disparado quando se quiser cadastrar um aluno numa monitoria. É necessário observar-se a tentativa de pagar a cadeira mais recente do aluno .**
- **Neste caso, não é necessário imprimir nenhuma nota, mas sim levantar-se uma exceção que indique, caso haja, a impossibilidade do cadastro e o status que motivou isso.**
- **Admita que um aluno precisa de pelo menos 2 provas (desconsiderando-se a final) para ter sua situação definida. Caso o aluno não tenha ainda 2 provas ou tenha obtido média abaixo de 7,0 , mas ainda não tiver realizado a final indique o status para "INDEFINIDO"**

```
CREATE OR REPLACE TRIGGER controle_calcula_notas
AFTER INSERT ON monitoria
FOR EACH ROW
```

```
DECLARE
```

```
media NUMBER;
final NUMBER;
cont NUMBER := 0;
```

```
BEGIN
```

```
SELECT COUNT(nota), AVG(nota) INTO cont, media
FROM prova
WHERE matricula_aluno = :NEW.matricula_aluno
AND codigo_disciplina = :NEW.codigo_disciplina
AND codigo_curso = :NEW.codigo_curso
AND descricao <> 'FINAL'
GROUP BY ano_semestre
HAVING ano_semestre = MAX(ano_semestre);
```

```
IF cont < 2 THEN
 RAISE_APPLICATION_ERROR(-20102, 'A SITUACAO DO
 ALUNO AINDA ESTA INDEFINIDA');
ELSE
 IF (media < 7) THEN
 SELECT SUM(nota) INTO final FROM prova
 WHERE matricula_aluno = :NEW.matricula_aluno
 AND codigo_disciplina =
 :NEW.codigo_disciplina
 AND codigo_curso = :NEW.codigo_curso
 AND descricao = 'FINAL'
 GROUP BY ano_semestre
 HAVING ano_semestre = MAX(ano_semestre);

 IF ((media+final)/2 < 5) THEN
 RAISE_APPLICATION_ERROR(-20102, 'O ALUNO
 FOI REPROVADO POR MEDIA');
 END IF;
 END IF;
END IF;
```

```
EXCEPTION
 WHEN NO_DATA_FOUND THEN
 RAISE_APPLICATION_ERROR(-20103, 'A
 SITUACAO DO ALUNO AINDA ESTA
 INDEFINIDA' );
END ;
/

--TESTANDO
EXECUTE calcula_notas(3030,3,2,'2010.2');

INSERT INTO monitoria (codigo_disciplina,
 codigo_curso, ano_semestre, matricula_aluno,
 matricula_professor)
VALUES (2,3,'2011.1',3030,1111);
```

Exercício 16

- **Crie uma tabela chamada log_provas com os campos 'tipo_de_acao VARCHAR2' e 'hora TIMESTAMP'.**
- **Implemente um TRIGGER para coletar um log na tabela log_provas todas as vezes que alguma ação ocorrer na tabela provas.**
- **Após a operação verifique qual foi o tipo da ação e insira um novo registro na tabela (utilize SYSDATE para preencher a hora). O que importa em si é apenas a operação, e não cada procedimento que ela executa (escolha o tipo de TRIGGER adequadamente).**

Exercício 16

- Crie uma tabela chamada `log_provas` com os campos 'tipo_de_acao VARCHAR2' e 'hora TIMESTAMP'.
- Implemente um TRIGGER para coletar um log na tabela `log_provas` todas as vezes que alguma ação ocorrer na tabela `provas`.
- Após a operação verifique qual foi o tipo da ação e insira um novo registro na tabela (utilize `SYSDATE` para preencher a hora). O que importa em si é apenas a operação, e não cada procedimento que ela executa (escolha o tipo de TRIGGER adequadamente).

```
CREATE TABLE log_provas (  
 tipo_de_acao VARCHAR2(15) ,  
 hora TIMESTAMP  
);
```

```
CREATE OR REPLACE TRIGGER controle_de_log
 AFTER INSERT OR UPDATE OR DELETE ON prova
BEGIN
 IF (INSERTING) THEN
 INSERT INTO log_provas (tipo_de_acao, hora)
 VALUES ('INSERCAO', SYSDATE);

 ELSIF (UPDATING) THEN
 INSERT INTO log_provas (tipo_de_acao, hora)
 VALUES ('ATUALIZACAO', SYSDATE);

 ELSIF (DELETING) THEN
 INSERT INTO log_provas (tipo_de_acao, hora)
 VALUES ('REMOCAO', SYSDATE);

 END IF;
END;
/
```

Exercício 17

- **Implemete um TRIGGER que regulamentará as matriculas.**
- **Admita que para uma cadeira NÃO ser considerada eletiva, ela precisa ter sido ofertada pelo menos 3 vezes consecutivas em quaisquer períodos.**
- **Use a função que calcula a quantidade de créditos e não permita que alunos que possuem menos de 15 créditos possam se matricular em cadeiras eletivas.**
- **Ainda, para vincular-se a quaisquer projetos, estes não podem ter sido anteriormente utilizados em outras turmas nem podem estar vinculados a mais do que 4 alunos.**

```

CREATE OR REPLACE TRIGGER controle_matricula
  BEFORE INSERT ON aluno_turma
FOR EACH ROW
DECLARE

  contador NUMBER; credits NUMBER;
  ano1 NUMBER; semestre1 NUMBER; ano2 NUMBER;
  semestre2 NUMBER; ano3 NUMBER; semestre3 NUMBER;

  CURSOR cursor_periodos IS
  SELECT t.ano_semestre FROM turma t
  WHERE t.codigo_disciplina =
 :NEW.codigo_disciplina
  AND t.codigo_curso = (
 SELECT a.codigo_curso FROM aluno a
 WHERE a.matricula_aluno = :NEW.matricula_aluno
  ) ORDER BY t.ano_semestre DESC;

  periodo turma.ano_semestre%TYPE;

```

BEGIN

```
creditos := qtd_creditos (:NEW.matricula_aluno);  
  IF creditos < 15 THEN  
  
 OPEN cursor_periodos;  
 FETCH cursor_periodos INTO periodo;  
 desmembra_semestre(periodo, ano1, semestre1);  
  
 FETCH cursor_periodos INTO periodo;  
 desmembra_semestre(periodo, ano2, semestre2);  
  
 FETCH cursor_periodos INTO periodo;  
 desmembra_semestre(periodo, ano3, semestre3);
```

```
IF(cursor_periodos%ROWCOUNT = 3) THEN
 IF NOT(
 (ano1 = ano2 AND ano3 = ano1-1 AND semestre3 = 2)
 OR
 (ano2 = ano3 AND ano1 = ano2+1 AND semestre1 = 2))
 THEN --consecutivos

 RAISE_APPLICATION_ERROR(-20105, 'ALUNO NAO
 PODE PAGAR CADEIRA ELETIVA. NAO
 CONSECUTIVA');

 END IF;

ELSE

 RAISE_APPLICATION_ERROR(-20105, 'ALUNO NAO
 PODE PAGAR CADEIRA ELETIVA. MENOS DE 3
 OFERTAS');--nao foi paga nem tres vezes

 END IF;

 CLOSE cursor_periodos;

END IF;
```

```
SELECT COUNT(codigo_projeto) INTO contador
FROM aluno_turma
WHERE codigo_projeto = :NEW.codigo_projeto
GROUP BY ano_semestre, codigo_disciplina,
 codigo_curso;

IF(contador >= 4) THEN
 RAISE_APPLICATION_ERROR(-20105, 'ESTE PROJETO
 JA ESTA COM O NUMERO DE ALUNOS
COMPLETO' );
END IF;

EXCEPTION
 WHEN TOO_MANY_ROWS THEN
 RAISE_APPLICATION_ERROR(-20105, 'ESTE
 PROJETO JA FOI UTILIZADO EM
 OUTRA TURMA' );

END;
/
```