Montando a Database e Suas Tabelas:

Inicia-se criando uma database chamada PIZZARIA e as tabelas pertencentes à esta database. Assim...:

```
create database pizzaria;
CREATE TABLE TipoProduto (
 idTipoProduto INT(2) NOT NULL,
 DescTipo VARCHAR(40) NULL,
PRIMARY KEY(idTipoProduto)
);
CREATE TABLE Pizzaria (
 idPizzaria INTEGER NOT NULL,
 NomePizzaria VARCHAR(40) NULL.
PRIMARY KEY(idPizzaria)
);
CREATE TABLE Entregador (
 idEntregador INTEGER NOT NULL,
 Nome VARCHAR(40) NULL,
 Salario REAL(8,2) NULL,
PRIMARY KEY(idEntregador)
);
CREATE TABLE Cliente (
 idCliente INT(5) NOT NULL,
 idPizzaria INTEGER NOT NULL,
 Nome VARCHAR(40) NULL,
 Telefone INT(8) NULL,
 PRIMARY KEY(idCliente),
 INDEX Cliente_FKIndex1(idPizzaria),
 FOREIGN KEY(idPizzaria)
  REFERENCES Pizzaria(idPizzaria)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION
);
CREATE TABLE Produto (
 idProduto INTEGER NOT NULL,
 idTipoProduto INT(2) NOT NULL,
 Nome VARCHAR(40) NULL,
 preco REAL(8,2) NULL,
 PRIMARY KEY(idProduto),
 INDEX Produto_FKIndex1(idTipoProduto),
 FOREIGN KEY(idTipoProduto)
  REFERENCES TipoProduto(idTipoProduto)
 ON DELETE NO ACTION
```

```
ON UPDATE NO ACTION
);
CREATE TABLE Pedido (
 idPedido INT(5) NOT NULL,
 idEntregador INTEGER NOT NULL,
 idCliente INT(5) NOT NULL,
 PrecoTotal REAL(8,2) NULL,
 PRIMARY KEY(idPedido),
 INDEX Pedido_FKIndex1(idCliente),
 INDEX Pedido_FKIndex2(idEntregador),
 FOREIGN KEY(idCliente)
  REFERENCES Cliente(idCliente)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION,
 FOREIGN KEY(idEntregador)
  REFERENCES Entregador(idEntregador)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION
);
CREATE TABLE PedidoItem (
 idPedido INT(5) NOT NULL,
 idProduto INTEGER NOT NULL,
 Qtde INT(3) NULL,
 Preco REAL(8,2) NULL,
 PRIMARY KEY(idPedido, idProduto),
 INDEX PedidoItem_FKIndex1(idPedido),
 INDEX PedidoItem_FKIndex2(idProduto),
 FOREIGN KEY(idPedido)
  REFERENCES Pedido(idPedido)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION,
 FOREIGN KEY(idProduto)
  REFERENCES Produto(idProduto)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION
);
```

Depois de criadas as tabelas iniciaremos a criação dos dados (ou População das tabelas)

Funcionamento:

Populando a tabela com informações Iniciais...

```
Insert into pizzaria values (1, 'Pizzaria Bela Massa');
Insert into entregador values (1, 'Pedro', 300);
Insert into entregador values (2, Joao', 300);
Insert into tipoproduto values (1, 'Pizzas');
Insert into tipoproduto values (2, 'Bebidas');
Insert into produto values (1,1, 'Mussarela',10.00);
Insert into produto values (2,1, Portuguesa', 14.00);
Insert into produto values (3,1,'Calabresa',12.00);
Insert into produto values (4,1, 'Quatro Queijos',13.00);
Insert into produto values (5,2, 'Coca Cola', 3.50);
Insert into produto values (6,2, Guarana Antarctica',2.00);
Insert into produto values (7,2, 'Fanta Laranja',2.50);
Select * from pizzaria;
Select * from entregador;
Select * from tipoprodto;
Select * from produto;
As informações iniciais servem para colocar em funcionamento o sistema. Ou seja, até este instante, a
pizzaria está organizando suas informações para iniciar seu funcionamento. Depois de geradas estas
informações, os clientes ligarão solicitando os produtos para a pizzaria. Assim, será realizado o
cadastro dos mesmos...:
Insert into cliente values (1,1, 'Maria', 36452431);
Insert into cliente values (2,1, 'Jose', 37863422);
Insert into cliente values (3,1,'Ana',39872346);
Select * from cliente:
```

Criando uma Trigger:

A finalidade da trigger é que ela atualize uma determinada tabela automaticamente. Ou seja, quando o cliente ligar e solicitar seu pedido, os detalhes deste pedido (ou os produtos adquiridos) serão registrados na tabela PEDIDOITEM.

Ou seja, quando o cliente ligar e especificar os produtos que deseja comprar, cada produto ficará armazenado na tabela PEDIDOITEM. Porém o valor (ou preço) dos produtos contidos nesta tabela será atualizado conforme o preço especificado na tabela PRODUTO (Ou seja: Preço = Qtde * Preço Unitário). Assim...:

<u>Utilizando o Software - MySQL Front</u>

```
create trigger CalculaPreco
before insert on PedidoItem
for each row
begin
set new.Preco=new.Qtde*(select preco from Produto where idProduto=new.idProduto);
end;
```

Utilizando o Software - HEIDI SQL

```
delimiter //
create trigger CalculaPreco
 before insert on PedidoItem
 for each row
 begin
 set new.Preco=new.Qtde*(select preco from Produto where
 idProduto=new.idProduto);
 end;
//
```

show triggers;

Iniciando o processo de atendimento ao cliente...:

Quando o cliente ligar e fizer seu pedido, o preço dos produtos contidos no pedido (realizado por este cliente) serão atualizados automaticamente pelo trigger. Ou seja, primeiramente cria-se um pedido para o Cliente, **não informando o valor total deste pedido**. Ou seja, da seguinte forma:

insert into pedido (idPedido, idEntregador, idCliente) values(1,1,2);

Pedido	Entregador	Cliente	PreçoTotal	
1	Pedro	Maria	(Será calculado pela Stored Procedure)	

select * from pedido;

Depois de criado um pedido (sem o valor total), o cliente especifica neste pedido (Pedido 1) os produtos que deseja adquirir. São eles:

Pedido	Produto	Qtde	Preço
1	Mussarela	2	(Será calculado pelo trigger)
1	Portuguesa	3	(Será calculado pelo trigger)
1	Guarana Antarctica	2	(Será calculado pelo trigger)

Assim, quando forem cadastrados os produtos, os valores (O Preço de cada item será atualizado conforme a fórmula acima mencionada) de cada produto serão atualizados pelo trigger...:

insert into pedidoItem (idPedido,idProduto,Qtde) values(1,1,2); insert into pedidoItem (idPedido,idProduto,Qtde) values(1,2,3); insert into pedidoItem (idPedido,idProduto,Qtde) values(1,6,2);

Select * from pedidoitem;

Criando uma Stored Procedure:

A finalidade da Stored Procedure (SP) é que ela atualize uma determinada tabela quando acionada. Assim, a intenção desta atividade é que a SP feche o pedido feito pelo cliente alterando o valor total do pedido conforme a soma dos preços de cada produto feito pelo cliente. Ou seja, quando o cliente fechar seu pedido, o valor total deste pedido (conforme o preço dos produtos) será registrado na tabela PEDIDO.

Assim, quando o cliente encerrar seu pedido o valor Total ficará atualizado na tabela PEDIDO (inclusive para não haver divergência entre seus valores: PEDIDO e PEDIDOITEM). Porém o valor (ou preço) dos produtos contidos nesta tabela será atualizado conforme o preço especificado na tabela PEDIDOITEM (Ou seja: Preço Total = Soma dos Valores dos produtos conforme o Pedido). Assim...:

<u>Utilizando o Software - MySQL Front</u>

```
create procedure SomaPedido(out valortot real(8,2))
begin
select sum(Preco) into valortot from pedidoitem;
update pedido set precototal= (select @a);
end;
```

Utilizando o Software - HEIDI SQL

Para fechar o pedido do cliente, a Stored Procedure deve ser executada... ou seja:

call SomaPedido(@a);

Exercícios:

O exemplo acima foi realizado com um único pedido dentro da base de dados... Qual seria a funcionalidade desta Stored Procedure se houvessem mais pedidos?

Resposta: Provavelmente a Stored Procedure somaria TODOS os valores contidos na tabela PEDIDOITEM (select sum(Preco) into valortot from pedidoitem;) e atribuiria também a TODOS os pedidos contidos na tabela PEDIDO;

Portanto, isso poderia ser resolvido utilizando-se de Triggers e/ou Stored Procedures? Como?