

ROTEIRO DE AULA PRÁTICA NOME DA DISCIPLINA: Programação e Desenvolvimento de Banco de Dados

OBJETIVOS

Definição dos objetivos da aula prática:

- Criar um banco de dados utilizando a linguagem SQL e realizar operações de manipulação e acesso aos dados.

INFRAESTRUTURA

Instalações:

MySQL Community Server / MySQL Workbench.

Materiais de consumo:

Descrição

Quantidade de materiais por procedimento/atividade

1 por aluno

Computador

Software:

Sim (X) Não ()

Em caso afirmativo, qual? MySQL Community Server / MySQL Workbench.

Pago () Não Pago (X)

Tipo de Licença: Freeware.

Descrição do software:

O MySQL Workbench é uma ferramenta visual de design de banco de dados que integra desenvolvimento, administração, design, criação e manutenção de SQL em um único ambiente de desenvolvimento integrado para o sistema de banco de dados MySQL. Este software faz parte do pacote de instalação do MySQL Community Server.

Equipamento de Proteção Individual (EPI):

- NSA

PROCEDIMENTOS PRÁTICOS

Criação de banco de dados, utilizando o programa o MySQL Workbench (MySQL Community Server).

Atividade proposta:

- Criação da estrutura de um banco de dados (tabelas) com a linguagem SQL por meio de um diagrama entidaderelacionamento pré-definido.
- Inserir dados no banco de dados criado.
- Consultar os dados armazenados por meio da criação de uma visão (View).

- Criar um relatório no final da atividade.

Procedimentos para a realização da atividade:

Etapa 1

Crie uma base de dados chamada "Loja" com o MySQL Server por meio do software MySQL Workbench. Adicione as estruturas de dados neste banco, utilizando os comandos de definição de dados (DDL) da linguagem SQL, e respeitando o modelo definido no DER da Figura a seguir.

Legenda:

- Chave primária
 Chave estrangeira
 Atributo com a restrição "Not Null"
 Atributo sem a restrição "Not Null"
- *Na criação do banco de dados da figura, respeite as seguintes regras:
 - As chaves primárias devem ser colocadas todas como autoincremento.
 - Respeite os relacionamentos, tipos, precisões e restrições de não nulo.
 - O campo "Situação" da tabela "ContaReceber" deve ser do tipo ENUM e possuir apenas os valores 1, 2 ou
 3, sendo 1 Conta registrada, 2 Conta cancelada, 3 Conta paga.

Etapa 2

Crie um script chamado "inserir.sql" contento os comandos de manipulação (DML), com o objetivo de popular todas as tabelas existentes na base de dados (ou seja, inserir dados nas tabelas!). Insira ao menos três registros por tabela.

Etapa 3

Por meio dos comandos de consulta (DQL) da linguagem SQL, elabore um script chamado "consulta.sql" que irá conter uma visão (VIEW) que retornará todas as contas que ainda não foram pagas (Situação = 1), devendo conter as seguintes informações:

- ID da conta a receber
- Nome e CPF do Cliente associado à conta
- Data de vencimento da conta
- Valor da conta

Checklist:

- Instalar o sistema MySQL Community Server e MySQL Workbench.
- Elaborar o modelo físico (implementação da estrutura) do banco de dados proposto pelo DER no software MySQL Workbench.
- Criar o script "inserir.sql" para inserir dados em todas as tabelas criadas.
- Elaborar o script "consulta.sql" que irá conter uma visão que retornará todas as contas que ainda não foram pagas.

RESULTADOS

Resultados da aula prática:

Elaborar um relatório que deverá conter introdução, métodos, resultados e conclusão sobre o assunto desenvolvido em aula prática, para compreender como foram desenvolvidas todas as etapas da atividade. Inserir no relatório todos os scripts utilizados na resolução desta atividade prática.