

Monitoria GDI

Aula Prática

DML + PL/SQL
parte 1

DML

**linguagem de
manipulação
de dados**

SQL

- **Estrutura básica de uma consulta SQL**

```
SELECT Coluna1[,Coluna2[,Coluna3[,...]]]  
FROM Tabela1[,Tabela2[,...]]  
WHERE Condição
```

SQL

- **Estrutura genérica de uma consulta SQL**

```
SELECT [DISTINCT|ALL] {*|[Tabela.]Coluna1 [AS Alias1]
 [[Tabela.]Coluna2 [AS Alias2] [,...]]}
FROM Tabela1[,Tabela2[,...]]
[WHERE {Condição Simples|Condição de Sub-consulta}]
[ORDER BY Coluna1 [ASC|DESC] [,Coluna2 [ASC|DESC] [, ... ]]]
[GROUP BY Coluna1 [,Coluna2[,...]] [HAVING Condição]]
[ {UNION|INTERSECT|EXCEPT} SELECT ... ]
```

Exercício 1

- **Selecione a matrícula e o nome de todas as mulheres, ordenando-as por ordem alfabética.**

Exercício 1

- **Selecione a matrícula e o nome de todas as mulheres, ordenando-as por ordem alfabética.**

```
SELECT nome, matricula_pessoa  
FROM Pessoa  
WHERE Sexo = 'M'  
ORDER BY nome;
```

Exercício 2

- **Repita a operação anterior exibindo apenas aquelas que são professoras.**

Exercício 2

- **Repita a operação anterior exibindo apenas aquelas que são professoras.**

```
SELECT nome, matricula_pessoa
FROM pessoa, professor
WHERE matricula_pessoa = matricula_professor
 AND Sexo = 'M'
ORDER BY nome;
```

Exercício 3

- **Quais são as disciplinas que o professor 'Sirenio Arruda' está ministrando atualmente?**

Exercício 3

- **Quais são as disciplinas que o professor 'Sirenio Arruda' está ministrando atualmente?**

```
SELECT M.codigo_disciplina
FROM Ministra M, Pessoa P, Professor PR
WHERE M.matricula_professor = PR.matricula_professor
 AND PR.matricula_professor = P.matricula_pessoa
 AND P.nome = 'Sirenio Arruda'
 AND M.ano_semestre = '2010.2';
```

Exercício 4

- **Repita a consulta anterior utilizando JOIN.**

Exercício 4

- **Repita a consulta anterior utilizando JOIN.**

```
SELECT M.codigo_disciplina
FROM Ministra M
 INNER JOIN Professor PR
 ON M.matricula_professor = PR.matricula_professor
 INNER JOIN Pessoa P
 ON PR.matricula_professor = P.matricula_pessoa
WHERE P.nome = 'Sirenio Arruda'
 AND M.ano_semestre = '2010.2';
```

Exercício 5

- **Para as disciplinas de código 1, 2 e 3, mostre quais alunos já foram seus monitores. (Use IN)**

Exercício 5

- Para as disciplinas de código 1, 2 e 3, mostre quais alunos já foram seus monitores. (Use IN)

```
SELECT DISTINCT P.nome
FROM Pessoa P
  INNER JOIN Aluno A
 ON P.matricula_pessoa = A.matricula_aluno
  INNER JOIN Monitoria M
 ON M.matricula_aluno = A.matricula_aluno
WHERE M.codigo_disciplina IN (1,2,3);
```

Exercício 6

- **Mostre os nomes de TODOS os professores e, caso existam, os nomes dos seus líderes.**

Exercício 6

- **Mostre os nomes de TODOS os professores e, caso existam, os nomes dos seus líderes.**

```
SELECT P1.nome, P2.nome as lider
FROM Pessoa P1
 INNER JOIN Professor PR
 ON P1.matricula_pessoa = PR.matricula_professor
 LEFT OUTER JOIN Pessoa P2
 ON PR.matricula_lider = P2.matricula_pessoa;
```

Exercício 7

- **Mostre os alunos que não têm nenhum projeto. Exiba também as informações de quando eles pagaram a cadeira. (Use IS NULL)**

Exercício 7

- **Mostre os alunos que não têm nenhum projeto. Exiba também as informações de quando eles pagaram a cadeira. (Use IS NULL)**

```
SELECT a.matricula_aluno,  
 at.codigo_curso,  
 at.codigo_disciplina,  
 at.ano_semestre  
FROM aluno a, aluno_turma at  
WHERE a.matricula_aluno = at.matricula_aluno  
 AND at.codigo_projeto IS NULL  
ORDER BY a.matricula_aluno, at.ano_semestre;
```

Exercício 8

- **Selecione todos os professores, exceto aqueles que entraram entre 1995 e 2005. (Use BETWEEN)**

Exercício 8

- **Selecione todos os professores, exceto aqueles que entraram entre 1995 e 2005. (Use BETWEEN)**

```
SELECT *  
FROM professor  
WHERE data_admissao NOT BETWEEN  
 to_date('1999', 'yyyy') AND to_date('2005', 'yyyy');
```

Exercício 9

- **Mostre quantas vezes que o professor 'Jose Alcantara' já esteve a lecionar**

Exercício 9

- **Mostre quantas vezes que o professor 'Jose Alcantara' já esteve a lecionar**

```
SELECT COUNT(M.codigo_disciplina)
FROM Pessoa P
 INNER JOIN Professor PR
 ON P.matricula_pessoa = PR.matricula_professor
 INNER JOIN Ministra M
 ON M.matricula_professor = PR.matricula_professor
WHERE P.nome = 'Jose Alcantara';
```

Exercício 10

- **Mostre a média das notas dos alunos agrupadas por período.**

Exercício 10

- **Mostre a média das notas dos alunos agrupadas por período.**

```
SELECT ano_semestre, AVG(nota)
FROM Prova
GROUP BY ano_semestre;
```

Exercício 11

- **Considere um relatório e mostre, numa mesma consulta, para o semestre '2009.1', os registros dos professores em todas as ministrações que realizaram mais os registros dos alunos nas vezes em que pagaram alguma cadeira. Exiba o código da disciplina, o código do curso e a matrícula do professor ou do aluno que realizou a atividade. (Realize SELECTS independentes e use UNION)**

Exercício 11

- **Considere um relatório e mostre, numa mesma consulta, para o semestre '2009.1', os registros dos professores em todas as ministrações que realizaram mais os registros dos alunos nas vezes em que pagaram alguma cadeira. Exiba o código da disciplina, o código do curso e a matrícula do professor ou do aluno que realizou a atividade. (Realize SELECTS independentes e use UNION)**

```
(SELECT matricula_professor AS matricula,  
 codigo_disciplina, codigo_curso FROM ministra  
WHERE ano_semestre = '2009.1')  
 UNION  
(SELECT matricula_aluno AS matricula,  
 codigo_disciplina, codigo_curso FROM aluno_turma  
WHERE ano_semestre = '2009.1');
```

PL/SQL

**Procedural Language/
Structured Query Language**

PROCEDURE

- **Por padrão não retornam valor (exceção: modo OUT ou IN OUT).**
- **Estrutura básica de um PROCEDURE**

```
PROCEDURE nome IS  
BEGIN  
 [EXCEPTION]  
END ;
```

FUNCTION

- **Por padrão, necessariamente, retornam um único valor.**
- **Estrutura básica de uma FUNCTION**

```
FUNCTION nome RETURN tipo IS  
BEGIN  
 RETURN valor  
 [EXCEPTION]  
END;
```

Exercício 12

- **Admita que cada uma das cadeiras que um aluno paga vale 5 créditos, que cada projeto vale 1 e que cada monitoria vale 2 créditos.**
- **Implemente uma função que, dado um número de matrícula, retorna os créditos totais da carreira estudantil do aluno.**

Exercício 12

- Admita que cada uma das cadeiras que um aluno paga vale 5 créditos, que cada projeto vale 1 e que cada monitoria vale 2 créditos.
- Implemente uma função que, dado um número de matrícula, retorna os créditos totais da carreira estudantil do aluno.

```
CREATE OR REPLACE FUNCTION qtd_creditos  
  (mat aluno.matricula_aluno%TYPE)  
  RETURN NUMBER IS  
  
  retorno NUMBER;
```

BEGIN

```
SELECT COUNT(a_t.matricula_aluno)*5
 + COUNT(a_t.codigo_projeto)*1
 + COUNT(m.matricula_aluno)*2 INTO retorno
FROM aluno_turma a_t, monitoria m, aluno a
WHERE a.matricula_aluno = a_t.matricula_aluno
 AND m.matricula_aluno = a.matricula_aluno
 AND a.matricula_aluno = mat;
```

RETURN retorno;

END;

/

--TESTANDO

```
SELECT qtd_creditos(9999) FROM DUAL;
```

Exercício 13

- **Implemente um procedimento que recebe como parâmetro de entrada um título de um projeto e imprime os seus dados.**

Exercício 13

- **Implemente um procedimento que recebe como parâmetro de entrada um título de um projeto e imprime os seus dados.**

```
CREATE OR REPLACE PROCEDURE pesquisa_projeto  
(par_titulo IN projeto.titulo%TYPE) IS
```

```
 v_codigo_projeto projeto.codigo_projeto%TYPE;  
 v_titulo projeto.titulo%TYPE;  
 v_conceito projeto.conceito%TYPE;  
 v_hp projeto.hp%TYPE;
```

BEGIN

```
SELECT codigo_projeto, titulo, conceito, hp
INTO v_codigo_projeto, v_titulo, v_conceito, v_hp
FROM projeto
WHERE titulo LIKE par_titulo;
```

```
dbms_output.put_line(
'COD: ' || v_codigo_projeto ||
' - TIT: ' || v_titulo ||
' - CON: ' || v_conceito ||
' - HP: ' || v_hp);
```

END;

/

--TESTANDO

```
EXECUTE pesquisa_projeto('Rede Aberta');
```

Exercício 14

- **Implemente um novo procedimento, semelhante ao anterior, que seja mais genérico e pesquise todos os projetos que possuam o valor do parâmetro como substring do seu título. (Utilize LIKE '%' e CURSOR)**

Exercício 14

- **Implemente um novo procedimento, semelhante ao anterior, que seja mais genérico e pesquise todos os projetos que possuam o valor do parâmetro como substring do seu título. (Utilize LIKE '%' e CURSOR)**

```
CREATE OR REPLACE PROCEDURE
 pesquisa_projeto_generico
(par_titulo IN projeto.titulo%TYPE) IS

CURSOR cursor_projetos IS
 SELECT *
 FROM projeto
 WHERE LOWER(titulo)
 LIKE LOWER('%' || par_titulo || '%');

registro_projeto projeto%ROWTYPE;
```

```
BEGIN
  OPEN cursor_projetos;
  LOOP
 FETCH cursor_projetos INTO registro_projeto;
 EXIT WHEN cursor_projetos%NOTFOUND;
 dbms_output.put_line(
 'COD: ' || registro_projeto.codigo_projeto ||
 ' - TIT: ' || registro_projeto.titulo ||
 ' - CON: ' || registro_projeto.conceito ||
 ' - HP: ' || registro_projeto.hp);
  END LOOP;
  CLOSE cursor_projetos;
END;
/
```

--TESTANDO

```
EXECUTE pesquisa_projeto_generico('cin');
```

Exercício 15

- **Crie um PROCEDURE que recebe um VARCHAR do tipo ano_semestre e produz dois parâmetros numéricos de saída: ano e semestre;**

Exercício 15

- **Crie um PROCEDURE que recebe um VARCHAR do tipo ano_semestre e produz dois parâmetros numéricos de saída: ano e semestre;**

```
CREATE OR REPLACE PROCEDURE desmembra_semestre
  (ano_semestre IN turma.ano_semestre%TYPE,
 ano OUT NUMBER,
 semestre OUT NUMBER) IS

BEGIN
  ano := SUBSTR(ano_semestre,1,4);
  semestre := SUBSTR(ano_semestre,6,1);
END;
/
```

Exercício 16

- Implemente uma **FUNCTION** que receberá o código de uma disciplina e retornará uma **STRING** com todos os **ANOS** em que ela foi ofertada no 1º semestre e todos os anos para o 2º semestre (EX: '1º: 1992; 1990; 2000; 2º: 1990; 2001;').
- Crie uma tabela (**IS TABLE OF**) com registros do tipo (**IS RECORD [cod_curso, ano, semestre]**) que receberá as informações de todas as turmas que já existiram e utilize o **PROCEDURE** anterior para separar os campos **ano_semestre**.
- Em seguida, verifique um a um os registros da tabela já povoada e vá preenchendo a variável de retorno.

```
CREATE OR REPLACE FUNCTION anos_por_semestre  
  (cod_disciplina.codigo_disciplina%TYPE)  
  RETURN VARCHAR2 IS
```

```
TYPE TIPO_TURMA_COMPACTO IS RECORD  
  (cod_curso_turma.codigo_curso%TYPE,  
 ano NUMBER, semestre NUMBER);
```

```
TYPE TIPO_TURMA_COMPACTO_TABELA  
  IS TABLE OF TIPO_TURMA_COMPACTO;
```

```
tab_compacto TIPO_TURMA_COMPACTO_TABELA :=  
  TIPO_TURMA_COMPACTO_TABELA();
```

```
anos1 VARCHAR2(100) := '1°: ';
```

```
anos2 VARCHAR2(100) := '2°: ';
```

```
BEGIN
  FOR registro_turma IN
 (SELECT * FROM turma
 WHERE codigo_disciplina = cod
 ORDER BY codigo_curso) LOOP

 tab_compacto.EXTEND;
 tab_compacto(tab_compacto.LAST).cod_curso :=
 registro_turma.codigo_curso;

 desmembra_semestre(registro_turma.ano_semestre,
 tab_compacto(tab_compacto.LAST).ano,
 tab_compacto(tab_compacto.LAST).semestre);

  END LOOP;
```

```

WHILE tab_compacto.COUNT > 0 LOOP
  IF (tab_compacto(tab_compacto.LAST).semestre = 1) THEN
 anos1 := anos1 ||
 tab_compacto(tab_compacto.LAST).ano || '-' ||
 tab_compacto(tab_compacto.LAST).cod_curso || '; ';
  ELSIF (tab_compacto(tab_compacto.LAST).semestre = 2) THEN
 anos2 := anos2
 || tab_compacto(tab_compacto.LAST).ano || '-' ||
 tab_compacto(tab_compacto.LAST).cod_curso || '; ';
  END IF;

  tab_compacto.TRIM();

END LOOP;

RETURN anos1 || ' ' || anos2;

END;
/

--TESTANDO
SELECT anos_por_semestre(1) FROM DUAL;

```

TRIGGER

- **Executado implicitamente pelo SGBD na ocorrência de um determinado evento ou combinação deste.**
- **Estrutura básica de um TRIGGER**

```
CREATE [OR REPLACE] TRIGGER nome_trigger
 momento evento1 [OR evento2 OR evento3]
 [OF coluna] ON nome_objeto
 [[REFERENCING OLD AS apelido1 | NEW AS apelido2]

FOR EACH ROW

[WHEN (condição)]

corpo_trigger
```

Exercício 17

- **Criar um TRIGGER que faça um comparativo entre os ANTIGOS e NOVOS valores logo após inserção, atualização ou deleção de um projeto.**

Exercício 17

- Criar um TRIGGER que faça um comparativo entre os ANTIGOS e NOVOS valores logo após inserção, atualização ou deleção de um projeto.

```
CREATE OR REPLACE TRIGGER controle_projetos
  AFTER INSERT OR UPDATE OR DELETE ON PROJETO
FOR EACH ROW
```

```
BEGIN
```

```
  dbms_output.put_line('<<Dados ANTIGOS>>');
  dbms_output.put_line('COD: ' ||
 :OLD.codigo_projeto);
  dbms_output.put_line('TIT: ' || :OLD.titulo);
  dbms_output.put_line('CON: ' || :OLD.conceito);
  dbms_output.put_line('HP: ' || :OLD.hp);
  dbms_output.put_line(' ');
```

```
dbms_output.put_line('<<Dados NOVOS>>');
dbms_output.put_line('COD: ' ||
 :NEW.codigo_projeto);
dbms_output.put_line('TIT: ' || :NEW.titulo);
dbms_output.put_line('CON: ' || :NEW.conceito);
dbms_output.put_line('HP: ' || :NEW.hp);
END;
/
```

--TESTANDO

```
INSERT INTO projeto(codigo_projeto,titulo,
 conceito, hp) VALUES (21, 'BiosFera', 'RUIM',
 'www.cin.ufpe.br/~biosfera');
UPDATE projeto SET titulo = 'Bioma Protection',
 hp = 'www.biomaprotection.com',
 conceito = 'BOM' WHERE codigo_projeto = 21;
DELETE projeto WHERE codigo_projeto = 21;
```

Exercício 18

- **Implemente um TRIGGER que não permita que um professor coordene mais do que uma disciplina. Caso alguma irregularidade ocorra, imprima uma mensagem do tipo "RAISE APPLICATION ERROR".**

Exercício 18

- **Implemente um TRIGGER que não permita que um professor coordene mais do que uma disciplina. Caso alguma irregularidade ocorra, imprima uma mensagem do tipo "RAISE APPLICATION ERROR".**

```
CREATE OR REPLACE TRIGGER controle_coordenacao  
BEFORE INSERT ON disciplina  
FOR EACH ROW
```

```
DECLARE  
 coordenador disciplina.matricula_professor%TYPE;
```

```
BEGIN
  SELECT matricula_professor INTO coordenador
  FROM disciplina
  WHERE matricula_professor =
 :NEW.matricula_professor;
  IF coordenador IS NOT NULL THEN
 RAISE_APPLICATION_ERROR(-20101, 'ESTE PROFESSOR
 JA COORDENA UMA DISCIPLINA');
  END IF;

  EXCEPTION
 WHEN NO_DATA_FOUND THEN
 dbms_output.put_line('COORDENACAO ACEITA');
END;
/

--TESTANDO
INSERT INTO disciplina (codigo_disciplina,
  ementa, conteudo_programatico,
  matricula_professor)VALUES (7, 'E7', 'C7', 1111);
```

Monitoria GDI

Aula Prática

DML + PL/SQL
parte 1