Ciência da Computação GBC043 Sistemas de Banco de Dados

Programando com SQL Stored Procedures

Profa. Maria Camila Nardini Barioni camila.barioni@ufu.br
Bloco B - sala 1B137

1° semestre de 2024

Avisos

- ◆25/10 Entrega do projeto final
- Agendar as apresentações dos projetos até 11/10
 - O agendamento deve ser feito por meio de envio de mensagem privada no MS Teams informando dia/horário e os nomes de todos os integrantes do grupo

Data/Horário	Grupo
01/11 - 14:50h	
01/11 - 15:20h	
01/11 - 15:50h	
01/11 - 16:20h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
01/11 – 17:00h	
01/11 – 17:30h	
01/11 - 18:00h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
07/11 – 13:20h	
07/11 – 13:50h	

Todas as apresentações serão feitas no Campus Santa Mônica. **Nessa data as apresentações deverão ser feitas com computador próprio do grupo na minha sala 1B137.** Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
08/11 – 14:50h	
08/11 – 15:20h	
08/11 – 15:50h	
08/11 – 16:20h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
08/11 – 17:00h	
08/11 – 17:30h	
08/11 - 18:00h	

Todas as apresentações serão feitas no Campus Santa Mônica Lab04 Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Data/Horário	Grupo
14/11 – 13:20h	
14/11 – 13:50h	
14/11 – 14:20h	

Todas as apresentações serão feitas no Campus Santa Mônica. **Nessa data as apresentações deverão ser feitas com computador próprio do grupo na minha sala 1B137.** Cada grupo deve chegar com 10 minutos de antecedência do horário agendado para logar na máquina e deixar tudo preparado para a apresentação.

Sumário

- Resolução exercícios SQL
- Procedimentos Armazenados

Resolução ex

b) Qual a sigla do partido p cuja ocupação é ser 'GARIM exibidos no resultado a sigla

PARTIDO (NR_PARTIDO,

OCUPACAO (CD_OCUPACAO

CANDIDATO (SG_UF, NM_
..., NR_PARTIDO (PARTICO)

(OCUPACAO.CD_OCUPACAO

Resolução e

b) Qual a sigla do partido cuja ocupação é ser 'GARI exibidos no resultado a sig

PARTIDO (NR_PARTIDO 1 OCUPACAO (CD_OCUPACA 2 2 CANDIDATO (SG_UF, NI 3 ..., NR_PARTIDO (PAI 4 (OCUPACAO.CD_OCUPACA 5)

b) Qual a sigla do partido cuja ocupação é ser 'GAR! exibidos no resultado a sig


```
PARTIDO (NR_PARTIDO 9 OCUPACAO (CD_OCUPAC 10 CANDIDATO (SG_UF, N..., NR_PARTIDO (PA (OCUPACAO.CD OCUPAC
```

```
Query Query History
 set search_path to eleicao_2024;
3 v SELECT P.SG_PARTIDO, COUNT(*)
 FROM PARTIDO P JOIN CANDIDATO C
 ON P.NR_PARTIDO = C.NR_PARTIDO
 JOIN OCUPACAO O ON C.CD_OCUPACAO = O.CD_OCUPACAO
6
 WHERE DS_OCUPACAO = 'GARIMPEIRO'
 GROUP BY P.SG_PARTIDO
 ORDER BY COUNT(*) DESC
 LIMIT 1;
Data Output Messages Notifications
 SQL
 sg_partido
 â
 bigint
 PL
 10
```

Resolução ex

c) Qual a quantidade de candi e o total de candidatos (resolv ser exibidos o número do part ordenados por número de par

```
GENERO (CD_GENERO, DS_
CANDIDATO (..., NR_PAR
CD GENERO (GENERO.CD G
```


Query Query History 2) b) Criar uma **visão m** set search_path to eleicao_2024; para recuperar os nomes 3 V CREATE MATERIALIZED VIEW DETALHE_BEM_CANDIDATO AS políticos e a sigla do esta SELECT NM_CANDIDATO, NR_PARTIDO, SG_UF, COUNT(*) quantidade de bens que é FROM CANDIDATO C JOIN BEM_CANDIDATO B ON C.SQ_CANDIDATO = B.SQ_CANDIDATO GROUP BY C.SQ_CANDIDATO WITH NO DATA; **GENERO** (CD GENERO, CANDIDATO (..., NR CD GENERO (GENERO. Data Output Messages Notifications CREATE MATERIALIZED VIEW Ouery returned successfully in 87 msec.

2) b) Criar uma **visão ma** para recuperar os nomes políticos e a sigla do esta quantidade de bens que e

```
GENERO (CD_GENERO,

CANDIDATO (..., NR_

CD GENERO (GENERO.C
```

```
Query Query History
 set search_path to eleicao_2024;
3 V CREATE MATERIALIZED VIEW DETALHE_BEM_CANDIDATO AS
 SELECT NM_CANDIDATO, NR_PARTIDO, SG_UF, COUNT(*)
 FROM CANDIDATO C JOIN BEM_CANDIDATO B
 ON C.SQ_CANDIDATO = B.SQ_CANDIDATO
6
 GROUP BY C.SQ_CANDIDATO
7
 WITH NO DATA;
 SELECT * FROM DETALHE_BEM_CANDIDATO;
10
Data Output Messages Notifications
ERROR: visão materializada "detalhe_bem_candidato" não foi preenchida
HINT: Use o comando REFRESH MATERIALIZED VIEW.
ERRO: visão materializada "detalhe_bem_candidato" não foi preenchida
SOL state: 55000
```

2) b) Criar uma **visão ma** para recuperar os nomes o políticos e a sigla do estac quantidade de bens que e

```
GENERO (CD_GENERO,

CANDIDATO (..., NR_

CD GENERO (GENERO.C
```

```
Query Query History
3 - CREATE MATERIALIZED VIEW DETALHE_BEM_CANDIDATO AS
 SELECT NM_CANDIDATO, NR_PARTIDO, SG_UF, COUNT(*)
 FROM CANDIDATO C JOIN BEM_CANDIDATO B
 ON C.SQ_CANDIDATO = B.SQ_CANDIDATO
 GROUP BY C.SO CANDIDATO
 WITH NO DATA;
9
 SELECT * FROM DETALHE_BEM_CANDIDATO;
10
11
 REFRESH MATERIALIZED VIEW DETALHE_BEM_CANDIDATO;
12
Data Output Messages Notifications
REFRESH MATERIALIZED VIEW
Query returned successfully in 4 secs 403 msec.
```

Resolução

2) b) Criar uma **visi**para recuperar os n
políticos e a sigla do
quantidade de bens

GENERO (CD_GENE CANDIDATO (..., CD_GENERO (GENE

6

7

8

10

11

12

13

14

15

10

10

10

10

10

10

10

10

10

10

10

AC

3

47

HERIVELTO ALVES FONTENELE

EIRE FERREIRA DA SILVA

JOSÉ ALDO DE CASTRO LUZ

VANUSA DOS SANTOS ZAIRE

NELSON DE FREITAS CORREIA

LUCENILDO DA CRUZ RAMOS

JOSÉ LOPES JUNIOR

RAPHAEL SALES DA SILVA

MARIA LUNARA MORENO VIANNA

HELANE CHRISTINA DA ROCHA SILVA

ANTONIO CÉLIO SARAIVA DOS SANTOS

FRANCISCO DAS CHAGAS PEREIRA DE ALMEIDA

Procedimentos Armazenados STORED PROCEDURES

Stored Procedures

- Procedimentos Armazenados
- É um bloco de código que contém um conjunto de comandos que podem ser armazenados no servidor
 - Comandos padrão
 - Extensões procedurais de SQL
 - Procedimentos, funções, métodos

Stored Procedures

- A partir da versão SQL-99
 - Definiu um padrão que adicionou funcionalidade procedural ao SQL
 - Persistent Storage Module (PSM)
 - Vários SGBD possuem suas próprias extensões procedurais da SQL
 - PL/SQL no Oracle
 - TransactSQL no Microsoft SQL Server
 - PL/pgSQL no PostgreSQL

Stored Procedures: Vantagens

- Aumenta o desempenho do aplicativo:
 - Criado, compilado e armazenado no catálogo do BD
 - Mais rápido que comandos SQL não compilados enviados a partir de uma aplicação
- Reduz o tráfego de dados entre a aplicação e o servidor
 - Ao invés de enviar <u>vários</u> comandos SQL (longos) não compilados a aplicação envia apenas o nome da SP e obtém o resultado de volta

Stored Procedures: Vantagens

- É reutilizável e transparente para qualquer aplicação que pretende utilizá-la
- ♦ É seguro: DBA concede direitos a SP

Stored Procedures: Desvantagens

- O servidor de BD tem carga maior tanto em termos de memória quanto de processamento
- Ao invés de focar apenas em armazenamento e recuperação de dados o SGBD realizará uma série de operações lógicas, que em tese não é papel dele
- Não é possível "depurar" SP na maioria dos SGBDs
- Escrever e manter SP exige competências especializadas que não são tão comuns em desenvolvedores (da área de BD)

Extensões procedurais de SQL no PostgreSQL FUNÇÕES

Preparação para os exemplos da aula

- Execute os seguintes comandos/scripts abaixo (aula25.zip)
 - CREATE SCHEMA LOJA2;
 - SET SEARCH_PATH TO LOJA2;
 - 01_CriaTabelas.sql
 - 02_DadosCadastrais.sql
 - InsVendas.sql

Função Simples

CRIAÇÃO DA FUNÇÃO

```
CREATE OR REPLACE FUNCTION FUNC_DADOS_VENDEDOR
(IN P_CODV VENDEDOR.CODVEND%TYPE,
OUT P_NOME VENDEDOR.NOMEVEND%TYPE)
RETURNS VENDEDOR.NOMEVEND%TYPE AS '
BEGIN

SELECT NOMEVEND
INTO P_NOME
FROM VENDEDOR
WHERE CODVEND = P_CODV;


END' LANGUAGE 'plpgsql';
```

EXECUÇÃO DA FUNÇÃO

```
SELECT FUNC_DADOS_VENDEDOR (240);
```

Função Simples

◆ CRIAÇÃO DA FUNÇÃO

Funções – Sintaxe

http://www.postgresql.org/docs/9.2/static/sql-createfunction.html

```
CREATE [OR REPLACE] FUNCTION function name
[([IN | OUT | IN OUT] parameter name type [, ...])]
RETURNS type AS \{ ' \mid \$\$ \}
[DECLARE declarations]
BEGIN
-- Corpo da função
function body
END { ' | $$}
LANGUAGE language name;
```

Argumentos da função

- Uma função pode ter 0 ou mais parâmetros
- No corpo da função os parâmetros podem ser referidos usando o nome com os quais foram definidos ou usando a sintaxe \$1, \$2,...

```
--geom_avg
--Obtém a média geométrica de dois inteiros

CREATE FUNCTION geom_avg(int4, int4) RETURNS float8 AS

$$

BEGIN

RETURN SQRT($1 * $2::float8);

END;

$$ language plpgsql;
```

Argumentos da função

\$\$ language plpqsql;

- Uma função pode ter 0 ou mais parâmetros
- No corpo da função os parâmetros podem ser referidos usando o nome com os quais foram definidos ou usando a sintaxe \$1, \$2,..

```
--geom_avg
--Obtém a média geométrica de dois inteiros

CREATE FUNCTION geom_avg(int4, int4) RETURNS float8 AS

$$

BEGIN

RETURN SQRT($1 * $2::float8);

END;

Mas pode retornar VOID
```

Variáveis locais

- São declaradas no início da função
 - É necessário informar NOME e TIPO
 - Os tipos nas funções são similares aos tipos empregados na definição de atributos de tabelas. Para maiores detalhes, consulte o Manual do SGBD
- nome[CONSTANT] tipo[NOT NULL] [{ DEFAULT | := } value];
- Exemplo:
 quant vend INTEGER;

Variáveis locais

- Copiando tipos
- O tipo da variável pode ser especificado utilizando um tipo de outro item da base de dados

```
nome_variavel2 nome_variavel1%TYPE
quant_vend2 quant_vend%TYPE
-- mesmo tipo de quant_vend, ou seja, INTEGER
```

 O tipo da variável pode ser especificado utilizando um tipo já definido em um atributo de uma tabela

```
nome_variavel nome_tabela.nome_atributo%TYPE
quant_vend ITEMPED.QUANT%TYPE
-- mesmo tipo do atributo QUANT da tabela ITEMPED
```

Atribuição de Valores

```
quant_vend := 10;
```

```
SELECT COUNT(*) INTO quant_vend
FROM vendedor
/* - Variação do comando SELECT que permite
atribuir o resultado de uma consulta a uma variável
- Vale lembrar que essa variação é própria para
stored procedures
- Sintaxe:
- SELECT expressão INTO variável [FROM ..]; */
```


- **ESCOPO DAS VARIÁVEIS**
 - Existem (são acessíveis) apenas dentro do bloco BEGIN END em que foram declaradas

```
DECLARE
 A variável é estruturada em
n1 integer;
 blocos (como em C++)
n2 integer;
BEGIN
--pode-se usar n1 e n2 aqui
 n2 := 1;
 DECLARE
 n2 integer; --esconde a variável n2 definida anteriormente
 n3 integer;
 BEGIN
 --n1, n2 e n3 estão disponíveis aqui
 n2 := 2;
 END;
 --n3 não está mais disponível
 --n2 ainda possui valor 1
END;
```

Exemplo – declaração de variáveis

```
CREATE OR REPLACE FUNCTION FUNC NRO CLIENTES
 (IN P CEP CLIENTE.CEP%TYPE)
RETURNS NUMERIC AS $$
DECLARE V CONTA CEP NUMERIC;
BEGIN
  SELECT COUNT (CODCLI)
 INTO V CONTA CEP
 FROM CLIENTE
 WHERE CEP = P CEP;
  RETURN V CONTA CEP;
END $$ LANGUAGE 'plpgsql';
```

Função que retorna o número de clientes que moram no mesmo CEP

Parâmetros

- Três tipos:
 - IN (entrada) são valores fornecidos para a SP
 - Especifica que se deve determinar um valor para o argumento quando a função é chamada
 - OUT (saída) são modificados pela SP
 - Especifica que a função devolve um valor para esse argumento ao seu ambiente de chamada após a execução
 - IN OUT (entrada e saída): combinação de IN / OUT

Parâmetros de Entrada

- Exemplo de uma função que recebe (IN) a % de aumento para o SALÁRIO fixo dos vendedores e efetua o aumento (UPDATE).
- Note que PERC é um parâmetro FLOAT do tipo IN (entrada): este valor será passado por parâmetro para esta função e será usado para ALTERAR (update) o salário fixo dos vendedores.

```
CREATE OR REPLACE FUNCTION FUNC_ATUALIZA_SAL_FIXO
 (IN PERC FLOAT)
RETURNS VOID AS $$
BEGIN

UPDATE VENDEDOR
SET SALFIXO = SALFIXO + (SALFIXO * PERC / 100);

END $$ LANGUAGE 'plpgsql';
```

Parâmetros de Entrada

Veja os salários (SALFIXO) dos vendedores ANTES de executar o ATUALIZA_SAL_FIXO

	CODVEND	NOMEVEND	SALFIXO	FAIXACOMIS
1	11	JOAO SANTOS OLIVEIRA	2780	С
2	101	JOAO SANTOS SILVA	2650	С
3	111	CARLOS VIEIRA	2490	A
4	209	JOSE FELISBERTO	1800	С
5	213	JONAS SILVA	2300	A
6	240	ANTONIO MORAIS	9500	С
7	250	MAURICIO SERRA	2930	В
8	310	JOSIAS DA SILVA	870	В
9	720	FELIPE NASCIMENTO	4600	A
10	100	MARCOS FARIAS	800	D
11	200	MONICA DA SILVA	1600	D
12	280	SAMANTA DE OLIVEIRA	3600	С

 Executa-se o ATUALIZA_SAL_FIXO com o parâmetro 50, que significa aumentar em 50% o SALFIXO

	CODVEND	NOMEVEND	2 SALFIXO	FAIXACOMIS
1	11	JOAO SANTOS OLIVEIRA	2780	С
2	101	JOAO SANTOS SILVA	2650	С
3	111	CARLOS VIEIRA	2490	A
4	209	JOSE FELISBERTO	1800	С
5	213	JONAS SILVA	2300	A
6	240	ANTONIO MORAIS	9500	С
7	250	MAURICIO SERRA	2930	В
8	310	JOSIAS DA SILVA	870	В
9	720	FELIPE NASCIMENTO	4600	A
10	100	MARCOS FARIAS	800	D
11	200	MONICA DA SILVA	1600	D
12	280	SAMANTA DE OLIVEIRA	3600	С

Parâmetros: Resultados

ANTES

Parâmetros de Saída

- Exemplo de uma função que CONTA quantos VENDEDORES tem no cadastro e "RETORNA" (OUT)
 - Note que P_QUANT é um parâmetro INTEGER do tipo OUT (saída): este valor será calculado dentro da função e poderá ser usado FORA da função

```
CREATE OR REPLACE FUNCTION


FUNC_CONTA_VENDEDOR (OUT P_QUANT INTEGER)

RETURNS INTEGER AS $$

BEGIN

SELECT COUNT(*) INTO P_QUANT FROM CLIENTE;

END $$ LANGUAGE 'plpgsql';
```


Parâmetros de Saída

- Exemplo de uma função que possui múltiplos parâmetros
 OUT
 - Note que a função retorna uma tupla contendo os múltiplos valores dos parâmetros OUT

```
CREATE OR REPLACE FUNCTION DUP(IN INT, OUT F1 INT, OUT F2 TEXT)
RETURNS RECORD AS $$
BEGIN

SELECT $1, CAST($1 AS text) || ' is text'
INTO F1,F2;

END $$ LANGUAGE 'plpgsql';
```

Parâmetros de Saída

Condição

SINTAXE DO IF

```
■ IF condição

THEN comandos


[ELSEIF condição

THEN comandos]

[ELSE comandos]

END IF;
```

```
CREATE OR REPLACE FUNCTION FUNC_CADASTRA_PRODUTO Condição
 IN P NOME PRODUTO.DESCRI%TYPE,
 IN P UN PRODUTO.UNIDADE%TYPE,
 IN P VALOR PRODUTO. VALUNIT% TYPE)
RETURNS VOID AS $$
 função para impedir o
DECLARE V CONT INTEGER;
 cadastramento de NOME DE
BEGIN
 PRODUTO duplicado!
 SELECT COUNT (*)
 INTO V CONT
 FROM PRODUTO WHERE DESCRI = P NOME;
  IF V CONT = 0 THEN
 INSERT INTO PRODUTO VALUES (P COD, P UN, P NOME,
P VALOR);
  ELSE
 RAISE WARNING 'NOME de Produto Duplicado: %', P NOME;
  END IF:
END $$ LANGUAGE 'plpgsql';
```


Exceções e Mensagens

Ao encontrar uma condição que impossibilita continuar a execução de uma stored procedure pode-se usar exceções

```
◆RAISE level 'format' [, variable...];
```

 https://www.postgresql.org/docs/16/plpgsql-errors-andmessages.html

Table 10-11. PostgreSQL Exception Levels

Level	Behavior	
DEBUG, LOG, INFO	Writes a message in the log (usually suppressed)	
NOTICE, WARNING Writes a message in the log and sends it to the application		
EXCEPTION	Writes a message in the log and terminates the stored procedure	

Condição

CASE
 WHEN condição THEN comandos ...

WHEN condição THEN comandos

ELSE comandos END CASE;

```
CREATE OR REPLACE FUNCTION FUNC CADASTRA PRODUTO WHEN
(IN P COD PRODUTO.CODPROD%TYPE, IN P NOME PRODUTO.DESCRI%TYPE,
 IN P UN PRODUTO.UNIDADE%TYPE, IN P VALOR PRODUTO.VALUNIT%TYPE)
RETURNS VOID AS $$
 função para impedir o
DECLARE V CONT INTEGER;
 cadastramento de valores nulos!
BEGIN
  SELECT COUNT (*) INTO V CONT FROM PRODUTO WHERE DESCRI = P NOME;
  CASE
 WHEN P NOME = ' ' OR P NOME IS NULL THEN
 RAISE WARNING 'NOME de Produto não pode ser vazio';
 WHEN P UN = ' ' OR P UN IS NULL THEN
 RAISE WARNING 'Unidade de Medida não pode ser vazio';
 WHEN V CONT = 0 THEN
 INSERT INTO PRODUTO VALUES (P COD, P UN, P NOME, P VALOR);
 ELSE
 RAISE WARNING 'NOME de Produto Duplicado';
 END CASE;
END $$ LANGUAGE 'plpgsql';
```


Repetição

◆ LOOP comandos END LOOP

♦ WHILE condição LOOP comandos

END LOOP

◆ FOR loop variable IN [REVERSE] from lower bound to upper bound LOOP comandos END LOOP;

Repetição - Exemplo

```
CREATE OR REPLACE FUNCTION FUNC EXIBE CLIENTE ()
RETURNS void AS $$
/* listar o nome e cidade de clientes no programa aplicativo
*/
DECLARE tupla record;
BEGIN
FOR tupla IN SELECT * FROM cliente
LOOP
  --processamento sobre o cliente
  RAISE NOTICE 'NOME CLIENTE: %, CIDADE: %', tupla.nomecli,
tupla.cidade;
END LOOP;
END $$ LANGUAGE 'plpqsql';
```

Repetição - Exemplo

```
CREATE OR REPLACE FUNCTION FUNC EXIBE CLIENTEX ()
RETURNS SETOF CLIENTE AS $$
DECLARE tupla record;
BEGIN
FOR tupla IN SELECT * FROM cliente
LOOP
  --processamento sobre o cliente
  RETURN NEXT tupla;
END LOOP;
END $$ LANGUAGE 'plpgsql';
```


Comandos de Remoção

- Funções
 - DROP FUNCTION NomeFunção;

ESTUDO DE CASO: A LOJA NA INTERNET

Relembrando o esquema relacional:

Livro (<u>isbn</u>, titulo, autor, qtde-estoque, preço-a, preço-v, ano-pub)

Cliente(<u>id-cliente</u>, nome, endereço)

Pedido(<u>nro-pedido</u>, id-cliente(Cliente.id-cliente), nro-cartão, data-pedido)

Lista-Pedido(nro-pedido, isbn (Livro.isbn), qtde, data-remessa)

- Dentre as tarefas executadas pelos clientes
 - Os clientes procuram livros pelo nome do autor, título ou ISBN
 - Os clientes se registram no website. Os clientes registrados podem desejar alterar suas informações de contato.
 - Os clientes conferem a cesta de compras e somam o total para completar a compra
 - Os clientes verificam o status de pedidos existentes e examinam pedidos antigos

...

- Dentre as tarefas executadas pelos funcionários da livraria
 - Os funcionários examinam as informações de contato dos clientes
 - Os funcionários acrescentam novos livros ao inventário
 - Os funcionários atualizam o estoque de livros cadastrados
 - Os funcionários atualizam as datas de remessa dos livros individuais
 - Os funcionários analisam os dados para encontrar os clientes lucrativos

. . . .

- Dentre as tarefas executadas pelos funcionários da livraria
 - Os funcionários examinam as informações de contato dos clientes
 - Os funcionários acrescentam novos livros ao inventário
 - Os funcionários atualizam o estoque de livros cadastrados
 - Os funcionários atualizam as datas de remessa dos livros individuais
 - Os funcionários analisam os dados para encontrar os clientes lucrativos

...

Estudo de caso: A loja na internet Exercícios

- Crie procedimentos armazenados para:
 - Os funcionários atualizam o estoque de livros cadastrados

```
CREATE OR REPLACE FUNCTION FUNC_ATUALIZA_INVENTARIO
 (?)
RETURNS ? AS $$
BEGIN
?
END $$ LANGUAGE 'plpgsql';
```

Estudo de caso: A loja na internet Exercícios

- Crie procedimentos armazenados para
 - Os funcionários analisam os dados para encontrar os clientes lucrativos
 - Definição de cliente lucrativo (avaliado anualmente)
 - Cliente que compra mais do que 10 livros em um mês deve ser avaliado como categoria 2
 - Cliente que compra mais do que 5 livros em um mês deve ser avaliado como categoria 1
 - Cliente que compra 5 ou menos livros em um mês deve ser avaliado como categoria 0

Estudo de caso: A loja na internet Exercícios

- Crie procedimentos armazenados para
 - Os funcionários analisam os dados para encontrar os clientes lucrativos

```
CREATE OR REPLACE FUNCTION FUNC_AVALIA_CLIENTE ( ? )
RETURNS ? AS $$
DECLARE ?
BEGIN
```

?

Leitura Adicional para Casa

- SILBERSCHATZ-KHORH-SUDARSHAN Sistema de Banco de Dados (5ª edição)
 - Capítulo 4 SQL Avançada
- **♦** ELMASRI-NAVATHE **Sistemas de Banco de Dados (6ª edição)**
 - Seção 13.4 Procedimentos Armazenados em Banco de Dados
- Manual de SQL do PostgreSQL
 - https://www.postgresql.org/docs/16/sql-createfunction.html