Universidade Federal do Ceará – UFC Centro de Ciências – CC Departamento de Computação – DC Fundamentos de Bancos de Dados

Exercício: SQL Avançadp Data de entrega: 26/10/2025

NOME: João Lucas Oliveira Mota

MATRÍCULA: 509597

Lista de Exercícios SQL - Avançado

Tabelas

Empregado

Tabela 1: Tabela Empregado

ENome	\mathbf{CPF}	Endereço	Nasc	Sexo	Salário	Chefe	Cdep
Chiquin	1234	rua 1, 1	02/02/62	M	10000,00	8765	3
Helenita	4321	rua 2, 2	03/03/63	F	12000,00	6543	2
Pedrin	5678	rua 3, 3	04/04/64	M	9000,00	6543	2
Valtin	8765	rua 4, 4	05/05/65	M	15000,00	Null	4
Zulmira	3456	rua 5, 5	06/06/66	F	12000,00	8765	3
Zefinha	6543	rua 6, 6	07/07/67	F	10000,00	8765	2

Departamento

Tabela 2: Tabela Departamento

DNome	Código	Gerente
Pesquisa	3	1234
Marketing	2	6543
Administração	4	8765

Projeto

Tabela 3: Tabela Projeto

PNome	PCódigo	Cidade	Cdep
ProdutoA	PA	Cumbuco	3
ProdutoB	PB	Icapuí	3
Informatização	Inf	Fortaleza	4
Divulgação	Div	Morro Branco	2

Tarefa

Tabela 4: Tabela Tarefa

CPF	PCódigo	Horas
1234	PA	30.0
1234	РВ	10.0
4321	PA	5.0
4321	Div	35.0
5678	Div	40.0
8765	Inf	32.0
8765	Div	8.0
3456	PA	10.0
3456	PB	25.0
3456	Div	5.0
6543	PB	40.0

DUnidade

Tabela 5: Tabela DUnidade

DCódigo	DCidade
2	Morro Branco
3	Cumbuco
3	Prainha
3	Taíba
3	Icapuí
4	Fortaleza

1 Questão 2

O código para as respostas dessa Questão está no arquivo anexado Q2.

Paulo Freire

[&]quot;A leitura do mundo precede a leitura da palavra."

Códigos SQL Anexados

1.1 Questão 2

```
-- 1. Recuperar o nome do departamento com maior m dia salarial.
  SELECT d.dnome
  FROM eempresa.departamento d
  JOIN eempresa.empregado e
  ON e.cdep = d.codigo
  GROUP BY d.dnome
  ORDER BY AVG(e.salario) DESC
  LIMIT 1;
9
  -- 2. Recuperar para cada departamento: o seu nome, o maior e o
12
 menor sal rio recebido
  -- por empregados do departamento e a m dia salarial do
 departamento.
  SELECT d.dnome, MAX(e.salario) as maior_salario, MIN(e.salario)
 as menor_salario, ROUND(AVG(e.salario), 2) as media_salario
  FROM eempresa.departamento d
16
  left JOIN eempresa.empregado e
17
  ON e.cdep = d.codigo
  GROUP BY d.dnome
19
20
  -- 3. Recuperar para cada departamento: o seu nome, o nome do seu
21
  -- quantidade de empregados, a quantidade de projetos do
 departamento e a
  -- quantidade de unidades do departamento.
23
24
  SELECT d.dnome, emp.enome as gerente,
  COUNT ( DISTINCT e.cpf) AS "qntd de empregados",
  COUNT ( DISTINCT p.pcodigo) AS "qntd de projetos",
27
  COUNT ( DISTINCT (u.dcodigo, dcidade)) AS "qntd de unidades do
28
 departamento"
  FROM eempresa.departamento d
  JOIN eempresa.empregado e ON d.codigo = e.cdep
  JOIN eempresa.empregado emp on emp.cpf = d.gerente
  LEFT JOIN eempresa.projeto p ON p.cdep = d.codigo
  LEFT JOIN eempresa.dunidade u ON u.dcodigo = d.codigo
```

```
GROUP BY d.dnome, emp.enome
34
35
 -- 4. Recuperar o nome do projeto que consome o maior n mero de
36
 horas.
  SELECT p.pnome
38
  FROM eempresa.projeto as p
39
  JOIN eempresa.tarefa as t ON t.pcodigo = p.pcodigo
40
  GROUP BY p.pnome
41
  HAVING SUM(t.horas) >= ALL (
42
 SELECT SUM(t.horas)
43
 FROM eempresa.tarefa t
44
 GROUP BY t.pcodigo
45
46
47
  -- 5. Recuperar o nome do projeto mais caro. (sopmat rio de
48
 sal rios)
49
  SELECT p.pnome FROM eempresa.empregado e
  JOIN eempresa.projeto p
51
  ON p.cdep = e.cdep
  GROUP BY p.pnome
  ORDER BY SUM(e.salario) DESC
54
  LIMIT 1;
56
  -- 6. Recuperar para cada projeto: o seu nome, o nome gerente do
57
 departamento que
  -- controla o projeto, a quantidade total de horas alocadas ao
 projeto, a quantidade de
  -- empregados alocados ao projeto e o custo mensal do projeto.
59
  SELECT p.pnome, e.enome, SUM(DISTINCT(t.horas)), COUNT(DISTINCT(
61
 emp.cpf)), SUM((emp.salario))
  FROM eempresa.projeto p
  LEFT JOIN eempresa.departamento d ON d.codigo = p.cdep
  JOIN eempresa.empregado e ON e.cpf = d.gerente
64
  LEFT JOIN eempresa.tarefa t ON t.pcodigo = p.pcodigo
  RIGHT JOIN eempresa.empregado emp ON emp.cdep = p.cdep
66
  GROUP BY p.pnome, e.enome
68
  -- 7. Recuperar o nome dos gerentes com sobrenome
 Silva
70
  SELECT e.enome FROM eempresa.empregado e
```

```
WHERE e.enome LIKE '% Silva %'
72
73
 -- 8. Recupere o nome dos gerentes que est o alocados em algum
74
 projeto (ou seja,
 -- possuem
 algum
 projeto).
 alguma
 tarefa em
 SELECT DISTINCT (e.enome)
77
 FROM eempresa.empregado e
78
 JOIN eempresa.departamento d ON d.gerente = e.cpf
79
 JOIN eempresa.tarefa t ON t.cpf = e.cpf
81
 -- 9. Recuperar o nome dos empregados que participam de projetos
82
 que n o s
 -- gerenciados pelo seu departamento.
83
 SELECT e.enome
85
 FROM eempresa.empregado e
86
 JOIN eempresa.tarefa t ON t.cpf = e.cpf
87
 JOIN eempresa.projeto p ON p.pcodigo = t.pcodigo AND e.cdep <> p.
 cdep
89
 -- 10. Recuperar o nome dos empregados que participam de todos os
90
 projetos.
 SELECT e.enome
92
 FROM eempresa.empregado e
93
 JOIN eempresa.tarefa t ON t.cpf = e.cpf
94
 GROUP BY e.cpf, e.enome
95
 HAVING COUNT(DISTINCT t.pcodigo) = (
 SELECT COUNT(*) FROM eempresa.projeto
97
 );
98
99
 -- 11. Recuperar para cada funcion rio (empregado): o seu nome,
100
 o seu sal rio e o nome
 -- do seu departamento. O resultado deve estar em ordem
101
 decrescente de sal rio.
 -- Mostrar os empregados sem departamento e os departamentos sem
 empregados.
 SELECT e.enome, e.salario, d.dnome
104
 FROM eempresa.empregado e
 FULL OUTER JOIN eempresa.departamento d
106
 ON e.cdep=d.codigo
```

```
ORDER BY e.salario DESC
108
 -- 12. Recuperar para cada funcion rio (empregado): o seu nome,
 o nome do seu chefe e
 -- o nome do gerente do seu departamento.
 SELECT e.enome, emp.enome as chefe, ep.enome as gerente
113
 FROM eempresa.empregado e
114
 LEFT JOIN eempresa.empregado emp ON e.chefe=emp.cpf
115
 JOIN eempresa.departamento d ON d.codigo = e.cdep
116
 JOIN eempresa.empregado ep ON d.gerente = ep.cpf
117
118
 -- 13. Listar nome dos departamentos com m dia salarial maior
119
 que a m dia salarial da
 -- empresa.
120
121
 SELECT d.dnome FROM eempresa.departamento d
 JOIN eempresa.empregado e
 ON e.cdep=d.codigo
 GROUP BY d.dnome
 HAVING AVG(e.salario) >= ( SELECT AVG(e1.salario) FROM eempresa.
126
 empregado e1 )
127
 -- 14. Listar todos os empregados que possuem sal rio maior que
 a m dia salarial de
 -- seus departamentos.
130
 SELECT e.enome FROM eempresa.empregado e
131
 JOIN eempresa.departamento d ON d.codigo = e.cdep
 WHERE e.salario > (
 SELECT AVG(e2.salario)
134
 FROM eempresa.empregado e2
135
 WHERE e2.cdep=e.cdep
136
137
138
 -- 15. Listar os empregados lotados nos departamentos localizados
 Fortaleza
140
 SELECT e.enome FROM eempresa.empregado e
141
 JOIN eempresa.dunidade d ON e.cdep=d.dcodigo
142
 WHERE d.dcidade = 'Fortaleza'
143
144
```

```
-- 16. Listar nome de departamentos com empregados ganhando duas
145
 vezes mais que a
 -- m dia do departamento
146
147
 SELECT e.enome FROM eempresa.empregado e
148
 JOIN eempresa.departamento d ON d.codigo = e.cdep
149
 WHERE e.salario >= 2 * (
 SELECT AVG(e1.salario)
 FROM eempresa.empregado e1
152
 WHERE e.cdep=e1.cdep
153
154
 -- 17. Recuperar o nome dos empregados com sal rio entre R$ 700
156
 e R$ 2800.
157
 SELECT e.enome FROM eempresa.empregado e
158
 WHERE e.salario BETWEEN 700 AND 2800
160
 -- **** 18. Recuperar o nome dos departamentos que controlam
 projetos com mais de 50
 -- empregados e que tamb m controlam projetos com menos de 5
162
 empregados.
```

Listing 1: Consultas SQL: Questão 1