

Gerenciamento de Dados e Informação

Revisão OR & XML

Fernando Fonseca Ana Carolina Robson Fidalgo

- Considere o seguinte minimundo, correspondendo à parte dos dados de uma Academia de Ginástica e crie um modelo conceitual para uma aplicação OR utilizando o EERCASE
 - Um Treinamento é caracterizado por Codigo (que deve ser considerado identificador), Nome e Objetivo

Academia de Ginástica (Cont.)

• Membros têm como propriedades Codigo (que deve ser considerado identificador), Idade, Altura, Nome e Medidas_Corporais, as quais representam respectivamente Torax, Coxas e Biceps (admitindo-se que nos dois últimos, esquerdo e direito têm mesmas

medidas)

- Academia de Ginástica (Cont.)
 - Cada Membro só pode participar de um Treinamento, mas um Treinamento pode ter vários Membros participando dele
 - Sobre o Treinamento, para cada Membro devem ser registrados também os Horarios de realização do mesmo, formados por Dia da semana e Hora, ocorrendo até cinco vezes por semana

Academia de Ginástica (Cont.)

- Crie um modelo lógico OR correspondente ao diagrama ER_Estendido da questão anterior para implementar no Oracle 11g, considerando
 - Utilizar ref na solução, onde apropriado
 - Relacionamento deve ser modelado com o uso de nested table
 - Use VARRAY na solução, onde apropriado
 - Defina método (função) para retornar nome de membro
 - Defina método (procedure) para exibir dados de um membro
 - Defina método (função) para retornar quantidade de membros inscritos num dado treinamento

- Crie um modelo lógico OR correspondente ao diagrama ER_Estendido ... (Cont.)
 - Defina um método map para ordenar os treinamentos pelo nome
 - Defina os object types necessários
 - Defina as object tables correspondentes

Object types

- Criar inicialmente tipos que serão utilizados na definição de outros tipos
- Métodos devem ter a assinatura definida na criação do tipo e o corpo (body) implementado separadamente
- Métodos de objetos são definidos para o objeto corrente, o qual deve ser determinado por um comando SELECT apropriado para execução do método

Object types (Cont.)

Medidas corporais de um Membro

```
CREATE OR REPLACE TYPE tp_Medidas_Corporais AS OBJECT (
 Torax number,
 Coxa number,
 Biceps number);
/
```


Object types (Cont.)

Membros da Academia

```
CREATE OR REPLACE TYPE tp_Membros AS OBJECT (
Codigo integer,
Idade integer,
Nome varchar2(20),
Altura number(4,2),
Medidas_Corporais tp_Medidas_corporais,
MEMBER FUNCTION getNome RETURN VARCHAR2,
MEMBER PROCEDURE relatorio (self IN OUT

NOCOPY tp_membros));

/
Evita realizar cópia de self –
melhora desempenho
```


Object types (Cont.)

Corpos dos Métodos de Membros da Academia

CREATE OR REPLACE TYPE BODY tp_Membros AS

MEMBER FUNCTION getnome RETURN VARCHAR2 IS

BEGIN

RETURN nome;

END;

Object types (Cont.)

Corpos dos Métodos de Membros da Academia (Cont.)

```
MEMBER PROCEDURE relatorio (self IN OUT NOCOPY tp membros) IS
BEGIN
 DBMS_OUTPUT_LINE('MEMBRO: ' | | TO_CHAR(codigo) | | ' ' | |
  nome | | ' ' | | TO_CHAR(altura));
 DBMS_OUTPUT_LINE('MEDIDAS: ' | TO_CHAR(Medidas_corporais.coxa)
TO CHAR(Medidas_corporais.torax));
END:
END;
```


Object types (Cont.)

Horário de Treinamento

```
CREATE OR REPLACE TYPE tp_horario AS OBJECT (
Dia varchar2(7),

Hora date);
/
```


Object types (Cont.)

Horários de Treinamento de um dado Membro – até cinco vezes por semana

CREATE OR REPLACE TYPE tp_horarios
AS VARRAY(5) of tp_horario;
/

Object types (Cont.)

Objeto para representar o relacionamento de Treinamento com Membros (1:N)

```
CREATE OR REPLACE TYPE tp_Relac AS OBJECT (
 Membro Ref tp_Membros,
 Aula tp_horarios
);
/
```


Object types (Cont.)

Conjunto de membros associados a um treinamento – Relacionamento 1:N

CREATE OR REPLACE TYPE tp_nt_relac AS TABLE OF tp_relac;

Object types (Cont.)

Treinamentos da Academia

```
CREATE OR REPLACE TYPE tp_Treinamento AS OBJECT (
Codigo Integer,
Nome Varchar2(30),
Objetivo Varchar2(30),
Membros tp_nt_relac,
MEMBER FUNCTION qtde_membros RETURN Integer,
MAP MEMBER FUNCTION treinaTONome RETURN
VARCHAR2);
Para ser usado na ordenação
dos objetos Treinamento
```


Object types (Cont.)

Corpos dos Métodos de Treinamentos da Academia

```
CREATE OR REPLACE TYPE BODY tp_treinamento AS
MEMBER FUNCTION qtde_membros RETURN Integer IS
BFGIN
 Conta os membros do
RETURN self.membros.count(); ←
 objeto Treinamento
 corrente
END;
MAP MEMBER FUNCTION treinaTONome RETURN VARCHAR2 IS
p VARCHAR2(30) := nome;
 BFGIN
 RETURN p;
END;
END;
```


Object tables

Tabela de Membros

CREATE TABLE tb_Membros OF tp_Membros (codigo PRIMARY KEY);

Tabela de Treinamentos

CREATE TABLE tb_Treinamento OF tp_Treinamento (codigo PRIMARY KEY)

NESTED TABLE Membros STORE AS tb_listas_membros;

Inserção de dados - Membros

```
INSERT INTO tb_Membros Values (tp_membros(1, 20, 'Ana', 1.80, tp_Medidas_Corporais(90, 78, 60)));
```

```
INSERT INTO tb_Membros Values ( tp_membros(
2, 21, 'Roberto', 1.90, tp_Medidas_Corporais(100, 60, 85)));
```

```
INSERT INTO tb_Membros Values (tp_membros(3, 19, 'Clara', 1.75, tp_Medidas_Corporais(92, 75, 80)));
```


Inserção de dados - Treinamentos

```
Insere referência do Membro
INSERT INTO tb Treinamento VALUES
(tp_Treinamento (1, 'Condicionamento Físico', 'Fortalecer músculos',
FROM tb Membros C
 WHERE C.codigo = 1),
 tp_horarios(
 tp_horario('Segunda', to_date('19:00', 'HH24:MI')),
 tp horario('Quarta', to date('07:00', 'HH24:MI')),
 tp_horario('Sexta', to_date('15:00', 'HH24:MI')))),
 tp_relac((SELECT REF (C)
 FROM tb Membros C
 WHERE C.codigo = 2),
 tp horarios
 tp_horario('Terça', to_date('08:00', 'HH24:MI')),
 tp_horario('Quinta', to_date('15:00', 'HH24:MI')),
 tp horario('Sábado', to date('10:00', 'HH24:MI'))))));
 Armazena hora no formato hh:mm
 Cln.ufpe.br
```


Inserção de dados – Treinamentos ainda sem membros realizando

Inicialização da nested table

INSERT INTO tb_Treinamento VALUES (tp_Treinamento(2,
 'Pilates', 'Melhoria geral', tp_nt_relac ()));

INSERT INTO tb_Treinamento VALUES (tp_Treinamento(3, 'Musculação', 'Marombar', tp_nt_relac ()));

INSERT INTO tb_Treinamento VALUES (tp_Treinamento(4, 'Dança', 'Movimentação', tp_nt_relac ()));

Questões

◆ Escreva um único comando SQL para informar objetivo do treinamento 'Condicionamento Físico', além de, para cada membro nesse treinamento, informar nome, idade, altura, medidas corporais de torax, coxa e biceps e dias e horários da realização do treinamento (I)

Solução para a Questão (I)

Acesso ao objeto a partir de sua referência

Consulta à propriedade (atributo) de objeto

Mostra hora no formato hh:mm

SELECT c.objetivo,

- t.membro.nome as Membro,
- t.membro.altura as Altura,
- t.membro.idade as Idade,
- t.membro.medidas_corporais.torax as Torax,
- t.membro.medidas_corporais.coxa as Coxa,
- t.membro.medidas_corporais.biceps as Biceps,
- d.dia as dia, to_char(d.hora, 'HH24:MI') as hora

FROM tb_treinamento **c**, TABLE(**c**.membros) **t**, TABLE (**t**.aula) **d** WHERE **c**.nome = 'Condicionamento Físico';

Consulta à tabela aninhada

Consulta ao componente Coleção (varray)da tabela aninhada

Resultado da Questão I no Oracle

OBJETIVO	MEMBRO	ALTURA	IDADE	TORAX	COXA	BICEPS	DIA	HORA
Fortalecer músculos	Ana	1,8	20	90	78	 60	Segunda	19:00
Fortalecer músculos	Ana	1,8	20	90	78	60	Quarta	07:00
Fortalecer músculos	Ana	1,8	20	90	78	60	Sexta	15:00
Fortalecer músculos	Roberto	1,9	21	100	60	85	Terça	08:00
Fortalecer músculos	Roberto	1,9	21	100	60	85	Quinta	15:00
Fortalecer músculos	Roberto	1,9	21	100	60	85	Sábado	10:00
6 linhas selecionada	S.							

- Questões (Cont.)
 - Escreva um comando SQL para informar objetivo do treinamento 'Condicionamento Físico', além das informações de seus membros. Não utilizar na solução DEREF, COLUMN_VALUE, TABLE ou junção relacional (II)

Solução para a Questão (II)

```
SELECT c.objetivo, c.membros
FROM tb_treinamento C
where c.nome = 'Condicionamento Físico';
```


Resultado da Questão II no Oracle

OBJETIVO	MEMBROS(MEMBRO, AULA(DIA, HORA))					
Fortalecer músculos	TD NT DELAC/TD DELAC/000022020202422C042ED24DCE2E0E01EAC0702					
Fortalecer musculos	TP_NT_RELAC(TP_RELAC(00002202082433C9435B31BC53E05015AC0702 18612433C9435B2EBC53E05015AC07021861, TP_HORARIOS(
	TP_HORARIO('Segunda', '01-NOV-15'), TP_HORARIO('Quarta', '01-NOV-15'), TP_HORARIO('Sexta', '01-NOV-15'))), TP_RELAC(00002202082433C9435B3					
	2BC53E05015AC070218612433C9435B2EBC53E05015AC07021861,					
	TP_HORARIOS(TP_HORARIO('Terça', '01-NOV-15'), TP_HORARIO('Quinta', '01-NOV-15'), TP_HORARIO('Sábado', '01-NOV-15'))))					

- Questões (Cont.)
 - Informe o nome do membro mais velho, utilizando o método getNome (III)

- Solução para a Questão (III)
 - Determinar qual o membro da academia mais velho (maior idade) e aplicar o método a ele

select v.getnome() as Mais_Velho from tb_membros v where
v.idade = (select max(t.idade) from tb_membros t);

Determina o mais velho

Resultado da Questão III no Oracle

Mais_Velho

Roberto

- Questões (Cont.)
 - Gere o relatório com os dados do membro cujo codigo é 1, utilizando o método relatorio (IV).
 - Para tanto é necessário definir um bloco PL para chamar a member procedure

Solução para a Questão (IV)

```
DECLARE
mb tp membros;
BEGIN
/*Bloco PL/SQL para selecionar um membro e mostrar
seus atributos*/
SELECT VALUE(m) INTO mb FROM tb_membros m
WHERE m.codigo = 1; ←
 Determina o objeto
 de codigo = 1 como
mb.relatorio();
 o objeto corrente
END;
 Aciona o método
 relatorio
 Cln.ufpe.br
```


Resultado da Questão IV no Oracle

MEMBRO: 1 Ana 1.8

MEDIDAS: 78 60 90

- Questões (Cont.)
 - Determine o número de membros da academia que realizam o treinamento Condicionamento Físico, utilizando o método qtde_membros (V)
- Solução para a Questão (V)

select t.qtde_membros() as Membros
from tb_Treinamento t where t.nome
= 'Condicionamento Físico';

Resultado da Questão V no Oracle

MEMBROS

- Questões (Cont.)
 - Ordene os objetos da tabela Treinamento utilizando o método treinaTONome (VI)
 - treinaTONome mapeia os objetos em função do nome

Solução para a Questão (VI)

select t.nome, t.codigo, t.objetivo from tb_treinamento t
order by t.treinaTONome();

Resultado da Questão VI no Oracle

NOME	CODIGO	OBJETIVO
Condicionamento Físico	1	Fortalecer músculos
Dança	4	Movimentação
Musculação	3	Marombar
Pilates	2	Melhoria geral

- Questões (Cont.)
 - Insira o membro Clara no treinamento 'Pilates' com horários 4ª 8h e 6ª 11h (VII)

Solução para a Questão (VII)

Solução para a Questão (VII) – Consulta tabela

```
SELECT c.objetivo,
 t.membro.nome as membro,
 t.membro.altura as altura,
 t.membro.idade as idade,
 t.membro.medidas_corporais.torax as torax,
 t.membro.medidas_corporais.coxa as Coxa,
 t.membro.medidas corporais.bicepes as bicepes,
 d.dia as dia, to_char(d.hora, 'HH24:MI') as hora
FROM tb treinamento c, TABLE(c.membros) t, TABLE (t.aula) d
WHERE c.nome = 'Pilates';
```

Treinamento: Pilates

Cln.ufpe.br

 Solução para a Questão (VII) – Resposta da Consulta

OBJETIVO	MEMBRO	ALTURA	IDADE	TORAX	COXA	BICEPES	DIA	HORA
Melhoria geral	Clara	1.75	19	92	75	80	Quarta	08:00
Melhoria geral	Clara	1.75	19	92	75	80	Sexta	11:00

- Questões (Cont.)
 - Execute um comando que gere um documento XML para cada nome de membro da academia (VIII)

Solução para a Questão (VIII)

```
select sys_xmlgen(d.nome) from tb_membros d;
```

Resultado da Questão VIII no Oracle

Cln.ufpe.br

- Questões (Cont.)
 - Considerando o esquema objeto-relacional apresentado, faça (IX) :
 - Usando XML Schema, crie a declaração para Treinamento com seus respectivos tipos complexos (<u>a</u>)
 - Crie a DTD correspondente ao esquema acima (b)
 - Crie um documento XML com uma instância de cada tipo de elemento (c)

Solução para a Questão (IX. a)

```
<?xml version="1.0" encoding="utf-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2000/10</pre>
 /XMLSchema">
<xsd:element name= " treinamento">
 Treinamento
  <xsd:complexType> ___
 Membros de Treinamento
 <xsd:sequence>
 <xsd:element name= "nome" type="xsd:string"/>
 <xsd:element name= "codigo" type="xsd:integer"/>
 <xsd:element name= "objetivo" type="xsd:string"/>
 <xsd:element name= "tp_relac" maxOccurs = "unbounded" >
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element name= "membro" type ="xsd:string" />
```

Cln.ufpe.br

Solução para a Questão (IX.a) (cont.)

```
<xsd:element name= " Aula" maxOccurs = "5" >
 <xsd:complexType>
 Horários de Treinamento
 <xsd:sequence>
 <xsd:element name= "dia" type= "xsd:string" />
 <xsd:element name= "hora" type= "xsd:date"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:sequence>
 </xsd:complexType>
 </element>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
 Cln.ufpe.br
</xsd:schema>
 49
```


Solução para a Questão (IX.b)

```
<!ELEMENT academia(treinamento+) >
<!ELEMENT treinamento (nome, codigo, objetivo, tp_relac+) >
<!ELEMENT nome (#PCDATA) >
<!ELEMENT codigo (#PCDATA) >
<!ELEMENT objetivo (#PCDATA) >
<!ELEMENT tp_relac (membro, aula+) >
<!ELEMENT membro (#PCDATA) >
<!ELEMENT aula (dia, hora) >
<!ELEMENT dia (#PCDATA) >
<!ELEMENT hora (#PCDATA) >
```


Solução para a Questão (IX.c)

```
<treinamento>
 <nome> Condicionamento Físico</nome>
 OID (Ref) do
 <codigo> 1 </codigo>
 membro Ana
 <objetivo>Fortalecer Músculos </objetivo>
 <tp relac>
  <membro>0000220208F08025FA9A76EF76E04015AC0
 702391CF08025FA9A7</membro>
 <aula>
 <dia> segunda </dia>
 <hora>19:00 </hora>
 </aula>
 </tp>
</treinamento>
```

Cln.ufpe.br

- Questões (Cont.)
 - Gere um documento XML a partir da consulta da Questão I (X)

Solução para a Questão (X)

```
set serveroutput on;
declare
 Cadeias na consulta devem ser
 ctx dbms_xmlgen.ctxhandle;
 representadas por duas aspas
 result clob;
 simples
begin
 -- criar um novo contexto para a consulta SQL
 ctx := dbms_xmlgen.newContext('SELECT c.objetivo,
 t.membro.nome as membro,
 t.membro.altura as altura,
 t.membro.idade as idade,
 t.membro.medidas_corporais.torax as torax,
 t.membro.medidas_corporais.coxa as Coxa,
 t.membro.medidas_corporais.biceps as biceps,
 d.dia as dia, to char(d.hora, "HH24:MI") as hora
FROM tb_treinamento c, TABLE(c.membros) t, TABLE (t.aula) d
WHERE c.nome = "Condicionamento Físico");
 Cn.ufpe.br
```


Solução para a Questão (X) (Cont.)

```
-- personalizar as tags raiz e de entidade
DBMS_XMLGEN.setRowsetTag(ctx, 'Academia');
DBMS_XMLGEN.setRowTag(ctx,'Teinamento');
-- gerar um valor CLOB como resultado
  result := dbms_xmlgen.getXML(ctx);
-- dar saída do resultado
  dbms_output.put_line(result);
-- fechar o contexto
  dbms_xmlgen.closeContext(ctx);
end;
/
```


Resultado da Questão X no Oracle

```
<?xml version="1.0"?>
<Academia>
<Teinamento>
<OBJETIVO>Fortalecer músculos</OBJETIVO>
<MEMBRO>Ana</MEMBRO>
 <ALTURA>1.8</ALTURA>
 <IDADE>20</IDADE>
 <TORAX>90</TORAX>
 <COXA>78</COXA>
 <BICEPS>60</BICEPS>
  <DIA>Segunda</DIA>
  <HORA>19:00</HORA>
 </Teinamento>
```


```
<Teinamento>
<OBJETIVO>Fortalecer músculos</OBJETIVO>
<MEMBRO>Ana</MEMBRO>
<ALTURA>1.8</ALTURA>
<IDADE>20</IDADE>
<TORAX>90</TORAX>
<COXA>78</COXA>
<BICEPS>60</BICEPS>
<DIA>Quarta</DIA>
<HORA>07:00</HORA>
</Teinamento>
```


```
<Teinamento>
<OBJETIVO>Fortalecer músculos</OBJETIVO>
<MEMBRO>Roberto</MEMBRO>
<ALTURA>1.9</ALTURA>
<IDADE>21</IDADE>
<TORAX>100</TORAX>
<COXA>60</COXA>
<BICEPS>85</BICEPS>
<DIA>Sábado</DIA>
<HORA>10:00</HORA>
</Teinamento>
</Academia>
```


- Questões (Cont.)
 - Gere um documento XML a partir da consulta SELECT * FROM tb_treinamentos; (XI)
 - Crie um XML Schema para descrever apropriadamente o documento gerado pela questão XI (XII)

Solução para a Questão (XI)

```
set serveroutput on;
declare
 ctx dbms xmlgen.ctxhandle;
 result clob;
begin
 -- criar um novo contexto para a consulta SQL
 ctx := dbms_xmlgen.newContext('SELECT * FROM tb_treinamento');
-- personalizar as tags raiz e de entidade
DBMS XMLGEN.setRowsetTag(ctx, 'Academia');
DBMS XMLGEN.setRowTag(ctx,'Teinamento');
 -- gerar um valor CLOB como resultado
 result := dbms xmlgen.getXML(ctx);
-- dar saída do resultado
 dbms output.put line(result);
-- fechar o contexto
 dbms xmlgen.closeContext(ctx);
end;
```

Cln.ufpe.br

Resultado da Questão XI no Oracle

```
<?xml version="1.0"?>
<Academia>
<Teinamento>
<CODIGO>1</CODIGO>
 OID (Ref) do
<NOME>Condicionamento Físico</NOME>
 membro Ana
 <OBJETIVO>Fortalecer músculos</OBJETIVO>
<MEMBROS>
 <TP RELAC>
  <MEMBRO>0000220208F08025FA9A76EF76E04015AC0702391CF08025FA9A7
 3EF76E04015AC0702391C</MEMBRO>
 Horários dos
  <AULA>
 treinamentos
 <TP HORARIO> 

 de Ana
 <DIA>Segunda</DIA>
 <HORA>01-JAN-14</HORA>
 </TP_HORARIO>
 Não exibe a hora porque não
 foi formatado para HH24:MI
 Cln.ufpe.br
```


Resultado da Questão XI no Oracle (Cont.)

```
<TP HORARIO>
 <DIA>Quarta</DIA>
 <HORA>01-JAN-14</HORA>
  </TP HORARIO>
  <TP HORARIO>
 <DIA>Sexta</DIA>
 <HORA>01-JAN-14</HORA>
  </TP HORARIO>
 </AULA>
</TP RELAC>
<TP RELAC>
 <MEMBRO>0000220208F08025FA9A77EF76E04015AC0702391CF08025FA9A7
 3EF76E04015AC0702391C</MEMBRO>
 <AULA>
  <TP HORARIO>
 <DIA>Terca</DIA>
```

Cln.ufpe.br


```
<HORA>01-JAN-14</HORA>
 </TP HORARIO>
 <TP HORARIO>
 <DIA>Quinta</DIA>
 <HORA>01-JAN-14</HORA>
 </TP HORARIO>
 <TP HORARIO>
 <DIA>Sábado</DIA>
 <HORA>01-JAN-14</HORA>
 </TP_HORARIO>
  </AULA>
</TP RELAC>
</MEMBROS>
</Teinamento>
```


```
<Teinamento>
<CODIGO>3</CODIGO>
<NOME>Musculação</NOME>
<OBJETIVO>Marombar</OBJETIVO>
 Não há membros
<MEMBROS/> <
 cadastrados para
</Teinamento>
 esses treinamentos
<Teinamento>
 <CODIGO>4</CODIGO>
 <NOME>Dança</NOME>
 <OBJETIVO>Movimentação</OBJETIVO>
 <MEMBROS/>
</Teinamento>
</Academia>
```


Solução para a Questão (XII)

```
<?xml version="1.0" encoding="utf-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2000/10/XMLSchema">
<xsd:element name="Academia">
<xsd:complexType>
 <xsd:element name="Treinamento" maxOccurs = "unbounded" >
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="codigo" type="xsd:integer"/>
 <xsd:element name="nome" type="xsd:string"/>
 <xsd:element name="objetivo" type="xsd:string"/>
```


Solução para a Questão (XII) (Cont.)

```
<xsd:element name="membros" maxOccurs = "unbounded" >
<xsd:complexType>
 <xsd:element name="tp_relac" maxOccurs = "unbounded" >
  <xsd:complexType>
  <xsd:sequence>
 <xsd:element name="Membro" type="xsd:string"/>
 <xsd:element name="Aulas" >
 <xsd:complexType>
 <xsd:element name="tp_horario" maxOccurs = "5" >
 <xsd:complexType>
```


Solução para a Questão (XII) (Cont.)

```
<xsd:sequence>
 <xsd:element name="Dia" type="xsd:date"/>
 <xsd:element name="Hora" type="xsd:date"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 </xsd:complexType>
 </xsd:element>
</xsd:sequence>
</xsd:complexType>
```


Solução para a Questão (XII) (Cont.)

```
</xsd:element>
</xsd:complexType>
</xsd:element>
</xsd:sequence>
</xsd:complexType>
</xsd:element>
</xsd:complexType>
</xsd:complexType>
</xsd:complexType>
</xsd:complexType>
</xsd:complexType>
</xsd:element>
</xsd:element>
</xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:schema></xsd:sche
```

Cln.ufpe.br

- Questões (Cont.)
 - Insira o horário Sábado 10h para o treinamento Condicionamento Físico (Codigo = 1) de Ana (Codigo = 1) (XIII)

Solução para a Questão (XIII)

```
Declare
n tp_horarios;
i integer;
Begin
Select d.aula into n from tb treinamento t, table (t.membros) d
 where t.codigo = 1 AND d.membro.codigo = 1;
n.extend;
i := n.count;
n(i) := tp_horario('Sábado', to_date('10:00', 'HH24:MI'));
Update table (select t.membros from to treinamento t
 where t.codigo = 1) p
set p.aula = n where p.membro.codigo =1;
End;
```

- Questões (Cont.)
 - Informar nome e horários do treinamento realizado por Ana (Codigo = 1) (XIV)

SELECT c.nome, d.dia AS dia, to_char(d.hora, 'HH24:MI') AS hora FROM tb_treinamento c, TABLE(c.membros) t, TABLE (t.aula) d WHERE t.membro.codigo = 1;

Resultado da Questão XIV no Oracle (Cont.)

NOME	DIA	HORA
Condicionamento Físico	Segunda	19:00
Condicionamento Físico	Quarta	07:00
Condicionamento Físico	Sexta	15:00
Condicionamento Físico	Sábado	10:00

Cln.ufpe.br

Revisão Objeto-Relacional & XML Questões (Cont.)

 Gere um documento XML com o resultado da consulta da Questão XIV (XV)

```
set serveroutput on;
declare
ctx dbms xmlgen.ctxhandle;
 result clob;
begin
 -- criar um novo contexto para a consulta SQL
 ctx := dbms xmlgen.newContext('SELECT c.nome, d.dia AS dia,
  to_char(d.hora, "HH24:MI") AS hora FROM tb_treinamento c,
  TABLE(c.membros) t, TABLE (t.aula) d WHERE t.membro.codigo = 1 ');
-- gerar um valor CLOB como resultado
 result := dbms xmlgen.getXML(ctx);
 -- dar saída do resultado
 dbms output.put line(result);
-- fechar o contexto
 dbms xmlgen.closeContext(ctx);
end;
```


Resultado da Questão XV no Oracle

```
<?xml version="1.0"?>
<ROWSET>
<ROW>
<NOME>Condicionamento Físico</NOME>
<DIA>Segunda</DIA>
<HORA>19:00</HORA>
</ROW>
<ROW>
<NOME>Condicionamento
Físico</NOME>
<DIA>Quarta</DIA>
<HORA>07:00</HORA>
</ROW>
<ROW>
```


```
<NOME>Condicionamento Físico</NOME>
<DIA>Sexta</DIA>
<HORA>15:00</HORA>

</ROW>
<ROW>
<NOME>Condicionamento Físico</NOME>
<DIA>Sábado</DIA>

<HORA>10:00</HORA>
</ROW>
</ROW>
</ROWSET>
```