

Gerenciamento de Dados e Informação

Estudo de caso - SQL

Equipe de monitoria

Roteiro

- Apresentação do caso de estudo
 - Conceitual
 - Lógico
- Algumas informações iniciais
- Consultas e exercícios

Caso para estudo

- Obter arquivos em www.cin.ufpe.br/~asf2/gdi/lab/
 - criacaoTabelas.SQL
 - popularBD.SQL
 - logico
 - LOGICO.brM
 - Modelo Logico - Aula Prática.jpg
 - conceitual
 - CONCEITUAL.brM
 - Modelo Conceitual - Aula Pratica.jpg

Caso para estudo (conceitual)

Caso para estudo (lógico)

Para começar...

- Acessar o [Oracle SQL Live](#)
- Criar conta, exemplo de cadastro [aqui](#).
- Cadastro concluído, entrar na ferramenta.

The screenshot shows the Oracle SQL Live web application interface. At the top, there is a red navigation bar with the Oracle logo and 'Live SQL' text on the left, and 'Feedback', 'Help', and a user profile icon with the email 'andressonfirmino@gmail.com' on the right. A left sidebar contains a menu with items: Home, SQL Worksheet, My Session, Schema, Design, My Scripts, and Code Library. The main content area has the heading 'Learn and share SQL' and a search bar with the placeholder text 'search scripts and tutorials'. Below the search bar are three buttons: 'Code Library', 'Share', and 'Code SQL'. Underneath these buttons, there is a summary of statistics: '33,116 scripts, 499 likes, 1,068 public scripts, 1,131 scripts created in the last 7 days'. A link for 'View Static Site' is provided below the statistics. At the bottom of the main content area, it says 'Oracle Database 12c Enterprise Edition - 12.2.0.1.0'. The footer contains a link to 'Set Screen Reader Mode On', the copyright notice '© 2017 Oracle Corporation', and several links: 'Static LiveSQL', 'About LiveSQL', 'Oracle Database on OTN', 'Oracle Learning Library', 'Oracle Database Documentation 12c 11gR2', 'Privacy', and 'Terms of Use'.

Carregar os Scripts

- Em **My Script**, clique em **Upload Script**

The screenshot shows the 'My Scripts' page in a web application. On the left, a sidebar menu has 'My Scripts' highlighted with a red box and a red arrow pointing to it. In the top right corner, a red button labeled 'Upload Script' is highlighted with a red arrow. The main content area contains a search bar, a message about saving scripts, a list of instructions, and a paragraph about saving work. On the right, there are controls for session management, search, and display options.

Home

SQL Worksheet

My Session

Schema

Design

My Scripts

Code Library

My Scripts

Search My Scripts

You do not yet have any saved scripts, get started by:

- Entering statements in the [SQL Worksheet](#).
- Browsing and running [scripts and tutorials](#).
- [Uploading](#) a script from your computer.
- Re-instating one of your 3 [previous sessions](#).

To save your "code" enter commands in the **SQL Worksheet**. Once you have a collection of work you wish to save, click the **Save Session** button to save your session history as a Script. Once you save your work as a named script, you can annotate, share, edit and replay it.

↑ Upload Script

Manage Session

Reset Search

Display By

Date Last Touched

Date Added

Name

Invocations

Statements

Code Visibility

All My Scripts

My Private

My Unlisted

My Public

Area

All

Carregar os Scripts

- Informe o caminho do criacaoTabelas.SQL e o nome do script, depois **Upload Script**.

Upload Script

File * D:\asf2\GoogleDrive\Academico\Doutora Procurar... ?

File size is limited to 1 mb.

Script Name * ScriptCarregarTabelas

Character Set Unicode UTF-8

Description

Cancel Upload Script

Carregar os Scripts

- Informe o caminho do popularBD.SQL e o nome do script, depois **Upload Script**.

Upload Script

File * D:\asf2\GoogleDrive\Academico\Doutora Procurar... ?

File size is limited to 1 mb.

Script Name * ScriptPopularTabelas

Character Set Unicode UTF-8

Description

Cancel Upload Script

Scripts Carregados

My Scripts

Search My Scripts

You do not yet have any saved scripts, get started by:

- Entering statements in the [SQL Worksheet](#).
- Browsing and running [scripts and tutorials](#).
- [Uploading](#) a script from your computer.
- Re-instating one of your 3 [previous sessions](#).

ScriptPopularTabelas	ScriptCarregarTabelas
No description provided	No description provided
/ Private	/ Private

Upload Script

Manage Session

Reset Search

Display By

- Date Last Touched
- Date Added
- Name
- Invocations
- Statements

Code Visibility

- All My Scripts
- My Private
- My Unlisted
- My Public

Area

- All

- Clique nos scripts e análise os comandos SQL.

Crie as Tabelas

- Abrir e executar o script para criar as tabelas.

Home

SQL Worksheet

My Session

Schema

Design

My Scripts

Code Library

My Scripts / Script

Edit Attributes Add Statement Run Script

Name	ScriptCarregarTabelas
Description	No description provided
Area	-
Visibility	Private - you are the only person who can access
Tags	-
Script Results	We cannot determine the last run date for this script. What's This?
Last Updated	9 minutes ago (Created 9 minutes ago)

Statement 1

```
CREATE TABLE Endereco (  
  codEndereco NUMBER(5),  
  bairro VARCHAR2(30) NOT NULL,  
  rua VARCHAR2(60) NOT NULL,  
  numero NUMBER(5) NOT NULL,  
  CEP VARCHAR2(9) NOT NULL,  
  CONSTRAINT pk_endereco PRIMARY KEY (codEndereco)  
)
```

Remove Duplicates

Re-Sequence

Remove

Email

Share

Download

Updating Scripts

If you make changes to the statements in this script, you will need to **re-run** it to obtain the latest results.

Then, you will need to save your session and select the **Replace** option. This will replace your script with the most recent attributes, statements, and results.

Success
36 statements ran successfully. 36 objects created.

Crie as Tabelas

Home
SQL Worksheet
My Session
Schema
Design
My Scripts
Code Library

Schema

Search Database Objects

Table Name	Status	Created
ATLETA	Valid	103 seconds ago
CAMPEONATO	Valid	102 seconds ago
COMPOE	Valid	103 seconds ago
COORDENA	Valid	102 seconds ago
DEPENDENCIA	Valid	102 seconds ago
DEPENDENTE	Valid	102 seconds ago
DISPUTAEQUICAMP	Valid	102 seconds ago
ENDERECO	Valid	103 seconds ago
EQUIPE	Valid	103 seconds ago
DISPUTAEQUICAMP	Valid	102 seconds ago
ENDERECO	Valid	103 seconds ago
EQUIPE	Valid	103 seconds ago

Schema: My Schema

Sort By: Name

Options:
 Primary Objects
 Primary and Subordinate

Schemas

A database schema is a logical container for data structures, called schema objects. Examples of schema objects are tables, stored procedures and indexes. This Live SQL application automatically creates a schema for your use. Your schema will be

logical container for data structures, called schema objects. Examples of schema objects are tables, stored procedures and indexes. This Live SQL application automatically creates a schema for your use. Your schema will be

Popule as Tabelas

- Execute o script para popular as tabelas.

The screenshot shows the SQL Developer interface. On the left is a navigation pane with options: Home, SQL Worksheet, My Session, Schema, Design, My Scripts (selected), and Code Library. The main area displays the details for a script named 'ScriptPopularTabelas'. The script's description is 'No description provided', and its visibility is 'Private - you are the only person who can access'. The 'Script Results' section shows a message: 'We cannot determine the last run date for this script.' with a 'What's This?' link. The 'Last Updated' field shows '14 minutes ago (Created 14 minutes ago)'. Below the script details, a statement is visible: 'DELETE FROM COMPOE'. On the right side, there is a menu with options: Remove Duplicates, Re-Sequence, Remove, Email, Share, and Download. At the bottom of this menu, there is a section for 'Updating Scripts' with instructions on how to re-run a script to obtain the latest results.

The 'Run Script' dialog box is shown. It contains the text: 'Run statements in this script. Check the **Remove Session History** checkbox to remove the 36 commands currently stored in your session history.' Below this text, there are two checkboxes: 'Drop all database objects' and 'Remove Session History'. The 'Remove Session History' checkbox is highlighted with a red box. To the right of the dialog box, the text 'Não marque nada!' is displayed.

The 'Script' window for 'ScriptPopularTabelas' is shown. It displays a green success message: 'Success 278 statements ran successfully. 0 objects created.'

Para começar...

- Obter as tabelas do meu esquema
 - `SELECT * FROM tabs;`
- Listar os atletas, sócios, equipes, pessoa, ...
 - `SELECT * FROM ATLETA;`
 - `SELECT * FROM EQUIPE;`
 - `SELECT * FROM PESSOA;`
 - `SELECT CARGO, SALARIO FROM FUNCIONARIO;`
 - `SELECT * FROM DEPENDENCIA WHERE CAPACIDADE > 40;`

Para começar...

- Ordenar os títulos a partir do mais recente
 - `SELECT * FROM TITULO ORDER BY DATA;`
- Número de endereços por bairro
 - `SELECT BAIRRO, COUNT(*) FROM ENDERECO GROUP BY BAIRRO;`
- Listar as pessoas e seus respectivos endereços
 - `SELECT * FROM PESSOA P, ENDERECO E WHERE P.CODENDERECO = E.CODENDERECO;`

Consulta

- Os tipos de cargos e quantidade de funcionários de cada um deles.

Consulta

- Informe o nome de todos os esportes e a quantidade de modalidades que cada um possui.

Consulta 2

- Informações sobre o nome, RG, salário e cargo do Funcionário ordenado pelo salário, do maior ao menor salário.

Consulta

- Selecionar para cada esporte a média salarial de seus coordenadores.

Consulta

- O nome e o RG do funcionários que possuem salários entre 3000 e 10000.

Consulta

- O nome do sócio e a respectiva quantidade de dependentes. Isto apenas para os sócios que possuem mais que um dependente.

Consulta

- Selecionar Código, Nome, RG e Código da Federação dos atletas.

Consulta

- Selecionar o código e a descrição das equipes que já venceram campeonatos.

Consulta

- Selecione as modalidades que possuem uma equipe associada e esta já venceu um campeonato.

Consulta

- Selecionar tanto os funcionários que são coordenadores de futebol como de basquete.

Consulta

- Selecionar os nomes das equipes que venceram campeonatos de natação, o campeonato e as datas da conquista.

Consulta

- Selecionar os nomes das pessoas, dos esportes e dos patrocinadores em ordem alfabética.

Consulta

- Selecionar o código e o nome dos esportes que possuem pelo menos 2 coordenadores.

Consulta

- Selecionar o código e o nome dos esportes que possuem mais do que 3 modalidades e pelo menos 2 coordenadores.

Consulta

- Selecione nome e código de todas as pessoas menos das que são funcionários.

Consulta

- Selecionar o nome, salário e cargo dos funcionários que tem salário menor que todos os instrutores.

Consulta

- Selecionar o nome, salário e cargo dos funcionários que tem salário menor que "algum" vigilante.

Perguntas? Sugestões?

Muito obrigado!