

PROPOSTA DA ATIVIDADE:

A partir do diagrama apresentado abaixo desenvolva um script no Oracle Live SQL que crie as tabelas aluno, matrícula e classe com seus respectivos atributos respeitando o relacionamento das chaves primaria e estrangeira. Após o desenvolvimento copie o cole o script abaixo.

Oracle Live SQL disponível em: https://livesql.oracle.com/

SCRIPT – cole o script desenvolvido abaixo

```
CREATE TABLE Aluno

(
Nr_Rgm NUMBER(8) NOT NULL,
Nm_Nome VARCHAR2(40) NOT NULL,
Nm_Pai VARCHAR2(40),
Nm_Mae VARCHAR2(40) NOT NULL,
Dt_Nascimento DATE NOT NULL,
Id_Sexo CHAR(1) NOT NULL,
CONSTRAINT Nr_Rgm_Aluno_pk PRIMARY KEY (Nr_Rgm),
CONSTRAINT Id_Sexo_ck CHECK(Id_Sexo IN ('M','F'))
);

CREATE TABLE Classe
(
Cd_Classe NUMBER(8) NOT NULL,
Nr_AnoLetivo NUMBER(4) NOT NULL,
Nr_Serie NUMBER(2) NOT NULL,
Sg_Turma VARCHAR2(2) NOT NULL,
```

```
Cd_Escola NUMBER(6) NOT NULL,
  Cd_Grau NUMBER(2) NOT NULL,
  Cd_Periodo NUMBER(2) NOT NULL,
  CONSTRAINT Cd_Classe_pk PRIMARY KEY (Cd_Classe)
);
CREATE TABLE Matricula
(
  Nr_Rgm NUMBER(8),
  Cd_Classe NUMBER(8),
  Dt_Matricula DATE NOT NULL,
  CONSTRAINT Nr_Rmg_Matricula_pk FOREIGN KEY (Nr_Rgm) REFERENCES Aluno(Nr_Rgm),
  CONSTRAINT Cd_Classe_Matricula_pk FOREIGN KEY (Cd_Classe) REFERENCES Classe(Cd_Classe)
);
INSERT INTO Aluno VALUES (98765432, 'Diego', 'Jose', 'Maria', DATE'1989-03-09', 'M');
INSERT INTO Classe VALUES (20220202, 2022, 02, 01, 000022, 05, 01);
INSERT INTO Matricula (Dt_Matricula) VALUES (DATE'2021-12-31');
SELECT * FROM Aluno;
SELECT * FROM Classe;
SELECT * FROM Matricula;
```