

BANCO DE DADOS

Marinêz da Silva

SQL

(Structure Query Language)

SQL

- Linguagem para:
 - Definição de dados: criação das estruturas
 - Data Definition Language (DDL)
 - Manipulação de dados: atualização e consultas
 - Data Manipulation Language (DML)

HISTÓRICO

- Linguagem SQUEL desenvolvida pela IBM para um banco de dados experimental R. Evoluiu e o mudou o nome para SQL (Structured Query Language).
- Baseada no padrão ANSI e ISO:
 - SQL-86
 - SQL-89
 - SQL-92
 - SQL:1999
 - SQL:2003

SQL

- SQL é considerada a razão principal para o sucesso dos bancos de dados relacionais comerciais
 - Tornou-se a linguagem padrão para bases relacionais
 - Funciona entre diferentes produtos
 - Fácil uso para o usuário

SQL como Linguagem de Definição de Dados

Permite especificar:

- O esquema de cada relação
- O domínio dos valores associados a cada atributo
- Restrições de integridade
- O conjunto de índices
- Visões
- Permissão de acesso às relações

DDL

CRIANDO UMA BASE DE DADOS

- Criação de um BD
 - `create database nome_BD`
 - `drop database nome_BD`

CRIANDO ESQUEMAS EM SQL

- Comandos para definição de esquemas

- **create table**

- define a estrutura da tabela, suas restrições de integridade e cria uma tabela vazia

- **alter table**

- modifica a definição de uma tabela
 - atributos chave não podem ser removidos de uma tabela
 - atributos NOT NULL não podem ser inseridos em uma tabela

- **drop table**

- remove uma tabela com todas as suas tuplas

CRIAÇÃO DE TABELAS

CREATE TABLE

- Colunas são especificadas primeiro
- Depois Chaves, integridade referencial e restrições de integridade

CREATE TABLE <nome_da_tabela>

($C_1 \ D_1$, $C_2 \ D_2$, ..., $C_n \ D_n$,

...

PRIMARY KEY <lista_de_Colunas>,

FOREIGN KEY <nome_da_coluna> **REFERENCES**
<nome_tab_ref>(<nome_da_coluna_ref>) ;

- cada C_i é uma coluna no esquema da tabela
- D_i é o tipo de dado no domínio da coluna C_i

CRIANDO ESQUEMAS EM SQL

```
CREATE TABLE Ambulatorios (
 nroa int,
 andar numeric(3) NOT NULL,
 capacidade smallint,
 PRIMARY KEY(nroa)
)
```

```
CREATE TABLE Medicos (
 codm int,
 nome varchar(40) NOT NULL,
 idade smallint NOT NULL,
 especialidade char(20),
 CPF numeric(11) UNIQUE,
 cidade varchar(30),
 nroa int,
 PRIMARY KEY(codm),
 FOREIGN KEY(nroa) REFERENCES Ambulatorios
)
```

CREATE TABLE

- Exemplo:

```
create table produto
(codigo integer not null,
descricao varchar(30),
tipo varchar (20)
PRIMARY KEY codigo)
```

Codigo	Descricao	tipo

ALTERANDO TABELAS

```
ALTER TABLE nome_tabela
ADD [COLUMN] nome_atributo_1 tipo_1 [{RIs}]
[ {, nome_atributo_n tipo_n [{RIs}] } ]
|
MODIFY [COLUMN] nome_atributo_1 tipo_1 [{RIs}]
[ {, nome_atributo_n tipo_n [{RIs}] } ]
|
DROP COLUMN nome_atributo_1
[ {, nome_atributo_n } ]
|
ADD CONSTRAINT nome_RI_1 def_RI_1
[ {, nome_RI_n def_RI_n } ]
|
DROP CONSTRAINT nome_RI_1
[ {, nome_RI_n } ]
|
[ADD | DROP] [PRIMARY KEY ... | FOREIGN KEY ... ]
```

ALTERANDO TABELAS

Exemplos:

```
ALTER TABLE medicos  
ADD COLUMN endereco varchar(30)
```

```
ALTER TABLE medicos  
MODIFY COLUMN endereco varchar(50)
```

```
ALTER TABLE medicos  
DROP COLUMN endereco
```

```
ALTER TABLE cliente  
ADD Constraint PK_Cliente  
Primary Key (Codigo_cliente)
```


ALTERANDO TABELAS

Exemplos:

```
ALTER TABLE pedido
DROP Constraint FK_Pedido
Foreing key (Codigo_Cliente)
References Cliente(Codigo_Cliente)
```


DOMÍNIOS

RESTRIÇÕES

■ NOT NULL

- Restrição aplicada em colunas cujos valores não podem ser nulos


```
create table produto
 (codigo integer not null,
 descricao varchar(30),
 tipo varchar (20)
 PRIMARY KEY codigo)
```

TIPOS DE DOMÍNIOS EM SQL

- **char(n).** Character de tamanho *n* definido pelo usuário
- **varchar(n).**
- **int**
- **Smallint**
- **numeric(p,d)**
- **real, double precision**
- **float(n)**
- ...

SQL

- Linguagem para:

- Definição de dados: criação das estruturas
 - Data Definition Language (DDL)
 - **Manipulação de dados: atualização e consultas**
 - **Data Manipulation Language (DML)**

MANIPULAÇÃO DE DADOS

- Define operações de manipulação de dados
 - INSERT
 - UPDATE
 - DELETE
 - SELECT

- Instruções declarativas
 - manipulação de conjuntos
 - especifica-se o *que fazer* e não *como fazer*

INSERÇÕES, ALTERAÇÕES E EXCLUSÕES

SQL – INSERT

■ Inserção de dados

```
INSERT INTO nome_tabela [ (lista_atributos) ]  
VALUES (lista_valores_atributos)  
[ , (lista_valores_atributos) ]
```

■ Exemplos

```
INSERT INTO Ambulatorios VALUES (1, 1, 30)
```

```
INSERT INTO Medicos  
(codm, nome, idade, especialidade, CPF, cidade)  
VALUES (4, 'Carlos', 28,'ortopedia',  
1100011000, 'Joinville');
```

SQL – INSERÇÃO A PARTIR DE OUTRA TABELA

■ Inserção de dados

Permite inserir em uma tabela a partir de outra tabela.

A nova tabela terá os mesmos atributos, com os mesmos domínios.

■ Exemplos

```
INSERT into cliente as  
SELECT * from funcionario
```

SQL – UPDATE

■ Alteração de dados

```
UPDATE nome_tabela  
SET nome_atributo_1 = Valor  
[ {, nome_atributo_n = Valor} ]  
[WHERE condição]
```

■ Exemplos

```
UPDATE Medico  
SET cidade = 'Florianopolis'
```

```
UPDATE Ambulatorios  
SET capacidade = capacidade + 5, andar = 3  
WHERE nroa = 2
```

SQL – DML

■ Exclusão de dados

```
DELETE FROM nome_tabela  
[WHERE condição]
```

■ Exemplos

```
DELETE FROM Ambulatorios
```

```
DELETE FROM Medicos  
WHERE especialidade = 'cardiologia'  
or cidade < > 'Florianopolis'
```


Consultas: SELECT

ESTRUTURA BÁSICA

- Uma consulta em SQL tem a seguinte forma:

```
select A1, A2, ..., An
from r1, r2, ..., rm
where P
```

- A_i representa um atributo
 - R_j representa uma tabela
 - P é um predicado
-
- O resultado de uma consulta SQL é sempre uma tabela.

Estrutura Básica: resumindo....

```
SELECT lista de atributos desejados
FROM uma ou mais tabelas
WHERE com restrições sobre atributos
```

- Exemplo: encontre o nome e o salário dos funcionários da relação *funcionario*

```
SELECT nome, salario
FROM funcionario
```

DISTINCT

- O SQL permite duplicatas em relações e resultados em consultas
- Para eliminar duplicatas, usa-se a cláusula DISTINCT depois do SELECT

Exemplo:

SELECT distinct nome
FROM funcionario

A CLÁUSULA *

- O asterisco na cláusula SELECT denota TODOS OS ATRIBUTOS

SELECT *
FROM funcionario

- Expressões aritméticas podem ser usadas na cláusula SELECT +, -, *, /
- Exemplo: **SELECT nome, salario + 200**
FROM funcionario

A CLÁUSULA FROM

- Lista as relações envolvidas na consulta
- Exemplo: `SELECT *`
`FROM funcionario, departamento`

A CLÁUSULA FROM

- Quando mais de uma tabela é utilizada é necessário dar um apelido para elas que deve ser utilizado para diferenciar atributos iguais

- Exemplo: `SELECT f.*
 FROM funcionario f, departamento d
 WHERE f.codDept = d.codDept`

A CLÁUSULA WHERE

- A cláusula **where** especifica as condições que o resultado precisa satisfazer
- Exemplo:
SELECT nome, salario
FROM *funcionario*
WHERE *salario > 2000*
- Operadores AND, OR e NOT podem ser usados
- Exemplo:
SELECT nome, salario
FROM *funcionario*
WHERE *salario > 2000 AND idade < 30*

RENOMEANDO ATRIBUTOS

- Renomeação de atributos

old-name as new-name

- Exemplo: **SELECT nome as nomeCliente, (salario+200) as comissao FROM funcionario**

OPERAÇÕES COM STRINGS

- O SQL permite comparar strings com o operador *like*
- Pode ser combinado com outros caracteres
 - % compara substrings
- Exemplo I: encontre o nome dos funcionários cujos nomes iniciam com “Pedro”

```
select nome  
from funcionario  
where nome like 'Pedro%'
```
- Exemplo II: encontre o nome dos funcionários cujos nomes contém “Pedro” no nome
 - ```
select nome
from funcionario
where nome like '%Pedro%'
```

# OPERAÇÕES DE CONJUNTO

---

- Envolvem ao menos 2 tabelas
- Interseção e União: elimina automaticamente repetições
  - Relações precisam ser compatíveis (mesmo número de atributos)
  - Union ALL e intersects ALL preserva duplicatas
- Encontre os clientes que tenham empréstimos e contas
  - (**select nome from conta**)
  - intersect**
  - (**select nome from emprestimo**)
  
  - (**select nome from conta**)
  - union**
  - (**select nome from emprestimo**)

# ORDENANDO TUPLAS COM *ORDER BY*

- Exemplo: Liste em ordem alfabética os funcionários que trabalham no departamento financeiro

```
select distinct funcionario.nome
from funcionario, departamento
where funcionario.codDept = departamento.codDept AND
 departamento.nome = 'financeiro'
order by funcionario.nome
```

- Order by pode ser em ordem descendente
  - Exemplo: **order by nome desc**

# FUNÇÕES DE AGREGAÇÃO

---

- Operam sobre múltiplos valores de uma coluna da tabela e retornam um valor

**avg:** média

**min:** valor mínimo

**max:** valor máximo

**sum:** soma de valores

**count:** número de valores

# FUNÇÕES DE AGREGAÇÃO

---

## ■ Exemplos:

- Encontre o número de tuplas da relação CLIENTE

```
SELECT COUNT(*)
FROM cliente
```

- Encontre a soma dos salarios dos funcionarios

```
SELECT SUM(salario)
FROM funcionario
```

# FUNÇÕES DE AGREGAÇÃO E GROUP BY

- Encontre o total de funcionários de cada departamento

```
select d.nome, count(f.*) as numeroFuncionarios
FROM funcionario f, departamento d
WHERE f.codDepto=d.codDepto
GROUP BY d.nome
```

Nota: Atributos na cláusula SELECT que estão FORA da função de agregação precisam aparecer na lista de atributos do GROUP BY

# VALORES NULOS

---

- Consulta sobre valores inexistentes
- Exemplo: Encontre os funcionários que não possuem carteira de habilitação
  - **select nome  
from funcionario  
where carteiraHabilitacao is null**