J LAUREATE INTERNATIONAL LINNERSTIES FACULDADE DOS GUARARAPES LAUREATE INTERNATIONAL INTERSTES

ATIVIDADE AVALIATIVA

N1()A1(x)A2()A3|**N2**()A5()A6

CURSO/SERIE:	CCO 3 MA
JUNGO/GLINIL.	 CCC 3 IVIA

DISCIPLINA: BANCO DE DADOS I

PROFESSOR (A): <u>GILSON DAMASO JÚNIOR</u>

MATRICULA: _____ ESTUDANTE:

"É missão da nossa Instituição é contribuir para o desenvolvimento sustentável do Estado, através da preparação de profissionais, com sólida formação humanística e técnico-científica, conscientes do seu papel social e comprometidos com o exercício da cidadania plena."

NOTA:

Observações e orientações para a realização da prova:

- Questões objetivas <u>rasuradas</u> serão anuladas e questões discursivas <u>rasuradas</u> não poderão ser reavaliadas na vista de provas;
- Utilize somente caneta de tinta azul ou preta. Não deve ser escrita com a Caneta azul ESCREVE-APAGA;
- Após a saída do primeiro estudante, nenhum outro poderá entrar em sala para a realização da prova; **Bom desempenho!**
 - 1. Dado o modelo relacional abaixo (2,5):

Aluno (matricula, nome, escola) onde: matricula numeric(4), nome varchar(20), escola varchar(20)

Disciplina (codigo, nome, registro, escola) onde: codigo char(5), nome varchar(20), registro char(5), escola varchar(20)

Historico (matricula, codigo, nota) onde: matricula numeric(4), codigo char(5), nota numeric(3.1)

Professor (registro, nome, admissao) onde: registro char(5), nome varchar(20), admissão integer

Resolva usando SQL:

- a) Criar as tabelas Aluno, Disciplina, Historico e Professor definindo SOMENTE as restrições de chave primária.(campos sublinhados).
- b) Alterar a tabela Aluno, adicionando uma coluna telefone char (8).
- c) Alterar a tabela Aluno excluindo a coluna telefone.
- d) Criar os relacionamentos (FOREIGN KEY) entre a tabela Historico e as tabelas Aluno e Disciplina.
- e) Criar uma restrição que não permita notas menores que zero.
- No banco de dados BANCO crie as relações da base abaixo, especificando as restrições de atributo e as ações disparadas por integridade referencial (2,5):

3. Criar as seguintes tabelas (não especificando quaisquer restrições) (2,5):

aluno(numero, nome, telefone)

- a) numero: alfanumérico com tamanho fixo de 7 caracteres.
- b) nome : alfanumérico com tamanho máximo de 25 caracteres.
- c) telefone: alfanumérico com tamanho máximo de 20 caracteres.

disciplina(codigo, nome)

- a) codigo: alfanumérico com tamanho máximo de 4 caracteres.
- b) nome : alfanumérico com tamanho máximo de 50 caracteres.

inscricao(aluno, coddisc, ano, semestre, aprovado, classif)

- a) numero: alfanumérico com tamanho fixo de 7 caracteres.
- b) coddisc: alfanumérico com tamanho máximo de 4 caracteres.
- c) ano: numérico inteiro com 4 dígitos.
- d) semestre: numérico inteiro com 1 dígito (1 = 1º semestre, 2 = 2º semestre).
- e) aprovado: S/N Sim / Não
- f) classif: numérico inteiro com 2 dígitos

4. Faça as seguintes alterações à tabela aluno (2,5)::

- a) adicione uma nova coluna: morada alfanumérico com tamanho fixo de 50 caracteres
- b) altere a coluna morada para ter tamanho variável