

8 X 1 = 8

Curso EAD PL/SQL Prof. Grimaldo Oliveira grimaldo lopes@hotmail.com

EXERCÍCIOS PARA A RETIRADA DO CERTIFICADO

1. Criar um bloco PL/SQL anônimo para imprimir a tabuada abaixo:

8 X 2 = 16
 8 X 10 = 80
2. Criar um bloco PL/SQL anônimo para imprimir as tabuadas abaixo:
5 X 1 = 5 5 X 2 = 10
 11 X 9 = 99 11 X 10 = 1100
3. Criar um bloco PL/SQL para apresentar os anos bissextos entre 2040 e 2100. Um ano será bi ssexto quando for possível dividi-lo por 4, mas não por 100 ou quando for possível dividi-lo po r 400.
4. Criar um bloco PL/SQL para atualizar a tabela abaixo, conforme segue:
Produtos categoria Amora deverão ser reajustados em 15% Produtos categoria Beringela deverão ser reajustados em 20% Produtos categoria Couve-Flor deverão ser reajustados em 30%
PRODUTO
CODIGO CATEGORIA VALOR
1001 Amora 17.53 1002 Beringela 42.15 1003 Couve-Flor 26.98
5. Criar um bloco PL/SQL para imprimir a sequência de Fibonacci: 1 1 2 3 5 8 13 21 34 55
6. Criar uma procedure que deverá receber o código de um produto e a partir deste dado imprimir o nome do produto, e seu descritivo. Os dados deverão ser obtidos a partir de uma tabela chamada PRODUTO com as seguintes colunas (COD_PRODUTO,NOM_PRODUTO,DES_PRODUTO). Exemplo:
PRODUTO
COD_PRODUTO NOM_PRODUTO DES_PRODUTO


Curso EAD PL/SQL Prof. Grimaldo Oliveira grimaldo lopes@hotmail.com

40 COLCHOES MARCA DE LUXO PURO MACIO

7. Criar uma procedure que receberá os dados de alunos com as seguintes informações: (COD,NOME,N1,N2,N3,N4). A partir destes valores deverá efetuar o cálculo da média somand o o maior valor entre N1 e N2 às notas N3 e N4 e dividindo o valor obtido por três (achando a média). Se a média for menor que 6 (seis) o aluno estará REPROVADO e se a média for igual ou superior a 6 (seis) o aluno estará APROVADO. A procedure deverá inserir os valores acima numa tabela denominada ALUNO com as seguintes colunas COD,NOME,N1,N2,N3,N4,MEDIA,RESULTADO. Exemplo:

ALUNO
COD NOME N1 N2 N3 N4 MEDIA RESULTADO

8. Criar uma procedure que receberá o CÓDIGO de um PRODUTO. A partir deste dado deverá consultar uma tabela denominada PRODUTO e verificar a que CATEGORIA o produto pertence. Com base nesta informação deverá informar qual o val or (em Reais) do IPI consultando para isso uma tabela denominada ALIQUOTA. As tabelas PRO DUTO e ALIQUOTA estão parcialmente representadas a seguir:

9. Uma empresa oferece um bônus a seus funcionários com base no lucro liquido (tabela LUCRO) obtido durante o ano e no valor do salário do funcionário (tabela SALARIO). O bônus é calculado conforme a seguinte formula: BONUS = LUCRO * 0.01 + SALARIO * 0.05. Crie uma procedure que receba o ano (tabela LUCRO) e número de matricula do funcionário e devolva (imprima) o valor do seu respectivo bônus.

LUCRO


1001 HILTON DOUGLAS 3500

Curso EAD PL/SQL Prof. Grimaldo Oliveira grimaldo lopes@hotmail.com

ANO VALOR
2010 1670000 2012 1550000 2013 1420000
SALARIO
MATRICULA VALOR
1010 4600
1102 9200
 10. Criar uma função que deverá receber um número inteiro e retornar se o mesmo é primo ou não. (Lembrete: Números primos são divisíveis somente por eles mesmos e por um). 11. Criar uma função que deverá receber um valor correspondente à temperatura em graus Fa hrenheit e retornar o equivalente em graus Celsius. Fórmula para conversão: C = (F - 32) / 1.8
12. Criar uma função que deverá receber o número de matrícula de um funcionário e retornar o seu nome e o nome de seu departamento, conforme as seguintes tabelas: FUNCIONARIO
MATRICULA NOME COD_DEPTO
1560 CARLOS ALELUIA 1
1580 PEDRO SEIXAS 2
1590 SANDRO DIAS 1
DEPARTAMENTO
COD_DEPTO NOME_DEPTO
1 COMPUTACAO
2 ESTATÍSTICA

13. Criar uma trigger para implementar uma restrição para que o salário do funcionário (ver ta bela a seguir) não possa ser reduzido.
FUNCIONARIO
MATRICULA NOME SALARIO


Curso EAD PL/SQL Prof. Grimaldo Oliveira

grimaldo lopes@hotmail.com

1002 STEPHANIE SANTOS 4800 1003 BRUNO UOSHINTON 7500

14. Criar uma trigger para impedir que o salário do funcionário seja reajustado acima de 20% (vinte por cento). Utilize como base a mesma tabela do exercício anterior.

15. Resolva todas as tarefas abaixo:

- 15.1) Crie uma chave primaria para cada tabela.
- 15.2) Crie duas chaves estrangeiras para a tabela receita, relacionando as chaves ide_empresa. e ide_regiao com as tabelas regiao e empresa.

15.2) Insira nas tabelas as seguintes informações

Empresa

Ide_empresa des_empresa des_endereco

- 1 Alimentos S.A. Rua da forca
- 2 Sandalias S.A. Rua das alcatéias
- 3 Fernandes LTDA Rua das acácias
- 4 Sousa e Sousa LTDA Rua da florida

Regiao

Ide_regiao Des_regiao Des_estado

- 1 Nordeste Bahia
- 2 Sul Rio Grande do Sul
- 3 Sudoeste Sao Paulo

Receita

Ide_receita Ide_empresa Ide_regiao val_receita

- 1 1 1 1500
- 2 1 1 4500
- 3 4 3 3000
- 4 3 2 7000
- 5 4 1 9000

15.3) Liste os dados nos seguintes casos:

- 15.3.1) todas as descrições das empresas da tabela empresa.
- 15.3.2) todas as regiões da tabela região.
- 15.3.3) todas os registros da tabela região onde estado=Bahia.
- 15.3.4) todas os registros da tabela Receita onde Receita=3000.
- 15.3.5) todas os registros da tabela Receita onde Receita>3000.
- 15.3.6) todas os registros da tabela Receita onde Receita < 3000.
- 15.3.7) Contar todos os registros da tabela Receita onde Receita=3000.
- 15.3.8) Listar os registros da tabela Regiao apenas as 3 primeiras letras do campo des_regiao.


Curso EAD PL/SQL Prof. Grimaldo Oliveira grimaldo lopes@hotmail.com

- 15.3.9) Listar os registros da tabela Receita, cujo a descrição da empresa contenha a palavra 'usa'.
- 15.3.10) Listar os registros da tabela região em ordem crescente de des_regiao.
- 15.3.11) Listar os registros da tabela região em ordem decrescente de des_regiao.
- 15.3.12) Somar os registros da tabela Receita e agrupar por região.
- 15.3.13) Fazer a união das tabelas Receita, Região e Empresa e listar as empresas da tabela Empresa, regiões da tabela Região e a receita da tabela Receita.
- 15.3.14) Alterar o tamanho do campo des regiao da tabela região de char(10) para char(30).
- 15.3.15) criar um índice para a tabela Receita com os campos ide_receita e val_receita juntos.
- 15.3.16) Criar uma visão da tabela Receita, apenas contendo o campo des_empresa, cujo as receitas sejam maiores que 2000.
- 15.3.17) Eliminar os registros da tabela Receita, cujo os valores sejam maiores que 9000.
- 15.3.18) liste os campos da tabela Receita que mostrem o seguinte conteúdo na tela.

15.18.1)

Nord ----- Bah ----- 1500 Nord ----- Bah ----- 4500 Nord ----- Bah ----- 9000

15.18.2)

Sousa e Sousa LTDA ---- > LTDA Fernandes LTDA ---- > LTDA Sousa e Sousa LTDA ---- > LTDA