1. Dado o modelo de dados abaixo:

Utilizando comandos SQL faça:

a) Crie o banco de dados no SQLServer.

b) Crie as tabelas, com suas respectivas chaves primárias.

c) Crie o modelo lógico do banco de dados, garantindo a integridade do banco através dos relacionamentos corretos.

d) Crie uma View que selecione os nomes de todos os autores e o nome dos livros;

e) Crie uma View que selecione quantos livros foram vendidos por município;

f) Crie uma sp para inserir livros

g) Crie uma sp onde o usuário entre com o código do livro e seja possível identificar o título do livro e a(s) cidade(s) que comprou o livro.

h) Crie uma sp onde o usuário entre com o código do autor e esse autor seja apagado do BD. Os livros que esse autor fornece e as vendas realizadas para esses livros também devem ser apagadas.
i) Crie uma sp que tenha como parâmetro de entrada duas datas e que forneça o nome dos livros comprados no intervalo de datas.

j) Crie uma sp que tenha como parâmetro de entrada o código do livro seja possível saber quantos livros (daquele passado por parâmetro) foram vendidos por cidade.

k) Crie uma sp onde o usuário entre com parâmetro de entrada “estado” e o sistema apague todas as linhas da tabela vendas e cidades para aquele estado.
l) Crie uma sp que dê um aumento de 20% a todos os livros que custem até R$20,00 e um aumento de 15% para aqueles que custem mais de R$20,00.
m) Crie uma sp que conte quantos livros (parâmetro de saída) de um determinado autor (passe como parâmetro o nome do autor) foram vendidos em um determinado período (parâmetros de entrada).

n) Crie uma sp que faça a soma dos preços dos livros de um determinado autor. A soma dos preços será um parâmetro de saída e o nome do autor será um parâmetro de entrada.
o) Crie uma sp onde dada uma substring de um título, calcule a média dos preços dos livros para livros com a substring passada como parâmetro. A média dos preços deve ser uma parâmetro de saída.

p) Crie uma sp que calcule o valor total da venda por cliente.
Valor_venda: money

Qtd_venda: inteiro

n

n

Venda

Cidade

Cod_municipio: inteiro

Nome_municipio: varchar(30)

UF: char(2)

Região: char(20)

Cliente

Cod_cliente: inteiro

Nome_cliente: varchar(70)

Data_nascimento: data

Sexo: char(1)

n

n

1

escreve

Autor

Cod_autor: inteiro

Nome_autor:varchar(40)

Sexo: char(1)

Livro

Cod_livro: inteiro

Cod_autor: inteiro

Título_livro: varchar(40)

Genero: varchar(20)

Valor_livro: money

data_venda: data

