
Linguagem SQL

Sistemas de Informação I

SQL (Structured Query Language) - Características

- É uma linguagem standard, utilizada por um largo conjunto de SGBD relacionais para:
 - Definição de dados
 - Manipulação de dados
 - Interrogações
 - Controlo transaccional
 - Gestão de privilégios
- É um standard da ISO e da ANSI
- Existem duas formas da linguagem ser usada
 - Interactivamente
 - Embutida noutras linguagens de programação (C, C++, etc)

SQL (*Structured Query Language*) - Características (cont.)

- Na sua essência, é uma Linguagem não-procedimental *
 - Especifica-se O QUÊ e não COMO
- Existe uma clara abstracção perante a estrutura física dos dados
 - não é necessário especificar caminhos de acesso, nem elaborar algoritmos de pesquisa física
- As operações efectuam-se sobre:
 - conjuntos de Dados (Tabelas)
 - não é necessário manipular os dados Linha-a-Linha.
- Não é *CASE-SENSITIVE*
- Os SGBDs podem não implementar todas as características da linguagem

* Com as extensões passou a ser multiparadigma, possibilitando uma abordagem procedural

SQL – História

- 1970: Codd define o Modelo Relacional
- 1974: A IBM desenvolve o SYSTEM/R com a linguagem SEQUEL
 - Mais tarde denominado SQL
- Lançamento de SGBDs comerciais
 - 1979: Primeiro SGDB comercial (Relational software Inc. hoje ORACLE Corp.)
 - 1981: SGDB INGRES
 - 1983: IBM anuncia o DB2
 - 1985: a IBM patenteou o SQL.

Normas SQL

- **1986, 1987:** Norma SQL-86 (ANSI X3.135-1986 e ISO 9075:1987)
- **1989:** Norma SQL-89 (ANSI X3.135.1-1989)
- **1992: Norma SQL2** (ISO/IEC 9075:1992)
 - Revisão importante do standard
- **1999:** Norma SQL3 (ISO/IEC 9075:1999)
- **2003:** ISO/IEC 9075:2003
 - Suporte a XML
- **2006:** ISO/IEC 9075:2006
- **2008:** ISO/IEC 9075:2008

SQL – As duas Componentes da linguagem

- LDD (Linguagem de Definição de Dados)
 - Permite definir os Esquemas de Relação
 - Permite definir os atributos dos Esquemas de Relação
 - Permite definir restrições (chaves primárias, estrangeiras, etc.)
- LMD (Linguagem de Manipulação de dados)
 - Permite aceder à informação armazenada na base de dados
 - Permite inserir, eliminar e alterar a informação presente na base de dados

SQL - comandos principais

- Interrogação
 - SELECT
- Manipulação de Dados
 - INSERT – Inserir novos registos
 - UPDATE – Alterar registos existentes
 - DELETE – Apagar registos
- Definição de Dados
 - CREATE – Criar estruturas de dados (tabelas, vistas, índices)
 - ALTER – Alterar estruturas de dados
 - DROP – Remover estruturas de dados

LMD

LDD

- Controlo de Transacções
 - COMMIT
 - SAVEPOINT
 - ROLLBACK
- Segurança
 - GRANT – Usado para atribuir direitos de acesso
 - REVOKE – Usado para retirar direitos de acesso

Sintaxe do comando SELECT

- A sintaxe geral de uma interrogação SQL é a seguinte:

SELECT [DISTINCT] <colunas> | *

FROM <tabelas>

[WHERE <condição>]

- Onde:

- **<colunas>** especifica a lista de atributos cujos valores interessa conhecer
- **<tabelas>** especifica quais as tabelas envolvidas no processamento da interrogação
- **<condição>** é uma expressão lógica que define a condição a verificar
- **DISTINCT** indica que se quer remover os duplicados no resultado final
- O símbolo * é utilizado quando se pretendem seleccionar todos as colunas das tabelas especificadas na cláusula **FROM**

Operações Algébricas

- Será com o comando SELECT que as operações algébricas serão implementadas
- Recordando quais são essas operações:
 - Operadores Unários
 - Restrição
 - Projecção
 - Operadores Binários
 - União
 - Intersecção
 - Diferença
 - Produto Cartesiano
 - Junção
 - Divisão

Exemplo

- Considere-se os seguintes Esquemas de Relação e respectivas Relações
 - DEPARTAMENTO(codDept, nomeDept, localizacao)
 - CATEGORIA(codCat, designacao, salarioBase)
 - EMPREGADO(codEmp, nomeEmp, dataAdmissao, codCat, codDept,codEmpChefe)

Departamento

codDepart	nomeDepart	localizacao
1	Contabilidade	Lisboa
2	Vendas	Porto
3	Investigação	Coimbra

Categoria

codCat	designacao	salarioBase
1	CategoriaA	1.500,00 €
2	CategoriaB	1.100,00 €
3	CategoriaC	750,00 €

Empregado

codEmp	nomeEmp	dataAdmissão	codCat	codDept	codEmpChefe
1	António	20-Mar-01	1	1	1
2	João	20-Mar-01	1	2	1
3	Nuno	20-Mar-01	3	3	1
4	Carlos	6-Abr-98	3	2	2

Operações Algébricas - Selecção ou Restrição

- **Questão:** Quais as Categorias onde o salário base é inferior a 1200€?
- Em álgebra relacional:
 - $\sigma_{\text{salarioBase} < 1200}$ (CATEGORIA)

codCat	designacao	salarioBase
2	CategoriaB	1.100,00 €
3	CategoriaC	750,00 €

- Em SQL:
 - SELECT * FROM CATEGORIA WHERE salarioBase<1200

- **Questão:** Quais as Categorias onde o salário base é inferior a 1000€ ou que têm a descrição 'Categoria A'?
- Em álgebra relacional:

– $\sigma_{\text{salarioBase} < 1000 \vee \text{designacao} = \text{'CategoriaA'}}$ (CATEGORIA)

codCat	designacao	salarioBase
1	CategoriaA	1.500,00 €
3	CategoriaC	750,00 €

- Em SQL:
 - SELECT * FROM CATEGORIA
WHERE salarioBase<1000 OR designacao='CategoriaA'

Operações Algébricas - Projecção

- Questão: Qual o nome e data de admissão de cada empregado?
- Em álgebra relacional:

– $\pi_{\text{nomeEmp}, \text{dataAdmissão}}$ (EMPREGADO)

nomeEmp	dataAdmissão
António	20-Mar-01
João	20-Mar-01
Nuno	20-Mar-01
Carlos	6-Abr-98

- Em SQL:

```
SELECT nomeEmp, dataAdmissão FROM EMPREGADO
```


- Questão: Quais os códigos das categorias de cada um dos empregados?

- Em álgebra relacional:

– π_{codCat} (EMPREGADO)

- Em SQL:

```
SELECT codCat FROM EMPREGADO
```


Nem sempre o resultado de um comando SQL é um conjunto !!!

Operações Algébricas – Projecção (continuação)

- Para não existirem duplicados é necessário utilizar a palavra reservada **DISTINCT**
- Questão:** Qual a data de admissão e código da categoria de cada empregado?
- Em álgebra relacional:
 - $\pi_{\text{dataAdmissão}, \text{codCat}} (\text{EMPREGADO})$
- Em SQL:

```
SELECT DISTINCT dataAdmissão, codCat FROM EMPREGADO
```

- Uma vez que a chave não faz parte das colunas projectadas é possível existirem duplicados

dataAdmissão	codCat
20-Mar-01	1
20-Mar-01	3
6-Abr-98	3

```
SELECT dataAdmissão, codCat FROM EMPREGADO
```

dataAdmissão	codCat
20-Mar-01	1
20-Mar-01	1
20-Mar-01	3
6-Abr-98	3

Operações Algébricas – Composição de Projecção e Selecções

- **Questão:** Qual o nome e a data de admissão dos empregados com categoria igual a 3 e admitidos antes de '20-02-2000'?

nomeEmp	dataAdmissão
Carlos	6-Abr-98

- Em álgebra relacional:

- $\pi_{\text{nomeEmp}, \text{dataAdmissão}} (\sigma_{\text{dataAdmissão} < '20-02-2000' \wedge \text{codCat}=3} (\text{EMPREGADO}))$

- Em SQL:

```
SELECT DISTINCT emp.nomeEmp, emp.dataAdmissão  
FROM (SELECT * FROM EMPREGADO  
WHERE dataAdmissão < '20-02-2000' AND codCat=3) as emp
```


OU

```
SELECT DISTINCT nomeEmp, dataAdmissão  
FROM EMPREGADO  
WHERE dataAdmissão < '20-02-2000' AND codCat=3
```

Operações Algébricas – União

- Na operação União, os Esquemas de Relação têm de ser compatíveis, isto é, têm que ter o mesmo grau e os atributos terem o mesmo domínio
- Considerando os Esquemas de Relação A(A1,A2), B(B1,B2)
- Em álgebra relacional:
 - $A \cup B$
- Em SQL:

```
SELECT * FROM A  
UNION  
SELECT * FROM B
```


- É garantido que o resultado é um conjunto – não existem duplicados
- Se os duplicados são desejados, então usar UNION ALL

Operações Algébricas – União (continuação)

- **Questão:** pretende-se saber não só os nomes dos empregados do departamento com o código 2, mas também os nomes dos empregados que entraram ao serviço depois de 1998.

```
SELECT nomeEmp FROM EMPREGADO  
WHERE codDep=2  
UNION  
SELECT nomeEmp FROM EMPREGADO  
WHERE dataAdmissão>='01-01-1999'
```

OU

```
SELECT DISTINCT nomeEmp FROM EMPREGADO  
WHERE codDep=2 OR dataAdmissão>='01-01-1999'
```

Atributo Discriminante

- Por vezes, é necessário efectuar um conjunto de interrogações, e ser necessário ter um atributo discriminante que identifique a origem desses dados
- Seja
 - **FUNCIONARIO(id, nome)**
 - **MOTORISTA(id, nome, nCarta)**
 - **PROFESSOR(id, nome, grau)**
- **Questão:** Quais os funcionários existentes com indicação da sua profissão

```
SELECT id, nome, 'Motorista' as profissão FROM MOTORISTA  
UNION  
SELECT id, nome, 'Professor' as profissão FROM PROFESSOR
```

Operações Algébricas – Intersecção

- Na operação de Intersecção, os Esquemas de Relação têm de ser compatíveis, ou seja, terem o mesmo grau e os atributos terem o mesmo domínio
- Considerando os Esquemas de Relação A(A1,A2), B(B1,B2)
- **Questão:** Quais os tuplos comuns entre A e B
- Em álgebra relacional:
 - $A \cap B$
- Em SQL:

```
SELECT * FROM A
INTERSECT
SELECT * FROM B
```


É garantido que o resultado é um conjunto – não existem duplicados

Operações Algébricas – Diferença

- Na operação de Diferença, os Esquemas de Relação têm de ser compatíveis, ou seja, terem o mesmo grau e os atributos terem o mesmo domínio
- Considerando os Esquemas de Relação A(A1,A2), B(B1,B2)
- **Questão:** O que pertence a A mas não pertence a B
- Em álgebra relacional:
 - $A - B$
- Em SQL:

```
SELECT * FROM A  
EXCEPT (MINUS para versões anteriores à SQL92)  
SELECT * FROM B
```


É garantido que o resultado é um conjunto – não existem duplicados

Operações Algébricas – União, Intersecção, Diferença

- Nestas três operações, por omissão, não são admitidos duplicados no resultado
 - Num SELECT, pelo contrário, o comportamento por omissão é o de admitir duplicados
- É necessário ter em atenção que os SGBD fazem por vezes conversões implícitas de dados, para torná-los compatíveis
- Nesses casos é necessário consultar as tabelas de conversões e respectivas prioridades
- Tipicamente:
 - as cadeias de caracteres são convertidas na que tiver maior dimensão
 - os tipos numéricos são convertidos no que tiver maior precisão

Operações Algébricas – Produto Cartesiano

BANDA

Codigo	Nome	AnoFormacao	Genero
1	Metallica	1981	1
2	Madredeus	1991	2
3	Iron Maiden	1976	1
4	The Platters	1953	3

GENERO

Codigo	Designacao
1	Metal
2	Fado
3	Rock

- Questão: Combinar os tuplos de BANDA com os de GENERO

- Em álgebra relacional:
 - BANDA x GENERO
- Em SQL:

```
SELECT *
FROM BANDA, GENERO
```

Ou

```
SELECT *
FROM BANDA CROSS JOIN GENERO
```

Operações Algébricas – Produto Cartesiano (cont.)

- Como foi visto anteriormente, o uso do Produto Cartesiano pode não ter muito interesse do ponto de vista prático
- No entanto, quando aplicada uma Seleção sobre um produto cartesiano, o interesse é óbvio
- **Questão:** Qual o género musical de cada banda

Codigo	Nome	AnoFormacao	Genero	Codigo	Designacao
1	Metallica	1981	1	1	Metal
2	Madredeus	1991	2	2	Fado
3	Iron Maiden	1976	1	1	Metal
4	The Platters	1953	3	3	Rock

- Em álgebra relacional:

– $\sigma_{genero=codigo}$ (BANDA x GENERO)

- Em SQL:

```
SELECT*
FROM BANDA,GENERO
WHERE BANDA.genero=GENERO.codigo
```

! Esta sintaxe não é
aconselhada quando o
objectivo é efectuar uma
junção.

Operações Algébricas – Junção

- **Questão:** Qual o código, e designação do género musical de cada banda?
- Em álgebra relacional:
 - **BANDA** **genero=codigo** **GENERO**

- Em SQL:

```
SELECT *
FROM BANDA INNER JOIN GENERO
ON (BANDA.genero=GENERO.codigo)
```

Codigo	Nome	AnoFormacao	Genero	Codigo	Designacao
1	Metallica	1981	1	1	Metal
2	Madredeus	1991	2	2	Fado
3	Iron Maiden	1976	1	1	Metal
4	The Platters	1953	3	3	Rock

Operações Algébricas – Junção (continuação)

- A operação de Join tem o formato geral:
 - **SELECT <atributos> | ***
 - **FROM <tabela1> [NATURAL] [<tipoJunção>] JOIN <tabela2>**
 - **[ON <condição>]**
- *tipoJunção* pode ter os seguintes valores:
 - INNER (\bowtie)
 - LEFT [OUTER] (\bowtie_{\bullet})
 - RIGHT [OUTER] (\bowtie_{\circ})
 - FULL [OUTER] ($\bowtie_{\bullet\circ}$)
- Quando omitida é considerada INNER

Ambiguidade na identificação de Atributos

- Quando são especificadas mais do que uma tabela num comando SELECT, por vezes existe ambiguidade da identificação dos atributos
- Seja
 - Empregado(codigo, nome, codigoDepart)
 - Departamento(codigo, nome)
- Pretende-se saber o código do empregado e o nome do departamento onde ele trabalha:
 - $\pi_{1,5} (\text{Empregado} \bowtie_{3=1} \text{Departamento})$

```
SELECT codigo, nome  
FROM Empregado INNER JOIN Departamento  
On (codigoDepart=codigo)
```

Será que a implementação em SQL está correcta?

Ambiguidade na identificação de Atributos (continuação)

- A resposta é não!!
- Existem várias ambiguidades:
 - *Codigo* é um atributo de que tabela?
 - *Nome* é um atributo de que tabela?
 - Quando se compara *codigo* a *codigoDepart*, *codigo* é um atributo de que tabela?
- Correctamente

```
SELECT Empregado.codigo, Departamento.nome  
FROM Empregado INNER JOIN Departamento  
On (Empregado.codigoDepart = Departamento.codigo)
```

A ambiguidade é resolvida precedendo o nome do atributo pelo nome da tabela, separados por um ponto !

Ambiguidade na identificação de Atributos (continuação)

- Mesmo quando apenas uma única tabela está envolvida num SELECT podem existir ambiguidades
- Considere-se o seguinte Esquema Relacional
 - **EMPREGADO(numBI, primNome, ultNome, numBIChefe)**
- Questão: Para cada empregado, pretende-se saber o seu primeiro e último nome e também o primeiro e último nome do seu chefe

$$\pi_{2,3,6,7} (\text{Empregado} \bowtie_{4=1} \text{Empregado})$$

```
SELECT Emp.primNome, Emp.ultNome,  
 Chefe.primNome, Chefe.ultNome  
FROM Empregado as Emp INNER JOIN Empregado as Chefe  
ON(Emp.numBIChefe = Chefe.numBI)
```

Combinação de operações – Junção, Projecção, Seleção

- Por vezes, a interrogação que se pretende leva a que sejam combinadas um conjunto de operações
- Seja
 - **Material(nome, codigoMaterial)**
 - **Fornece(codigoFornecedor,codigoMaterial)**
- **Questão:** Qual o nome dos materiais fornecidos pelo fornecedor de código 123?
- Em Álgebra Relacional:
 - $\pi_{[1]}(\sigma_{[3]=123}(\text{Material} \bowtie_{[2]=[2]} \text{Fornece}))$
- Em SQL

```
SELECT Material.nome  
FROM Fornecedor INNER JOIN Material  
ON(Fornece.codigoMaterial=Material.codigoMaterial)  
WHERE Fornecedor.codigoFornecedor=123
```

Combinação de operações – Junção, Projecção, Selecção (cont.)

- Ou ainda, em Álgebra Relacional

– $\pi_{[1]}(\text{Material} \bowtie_{[2]=[2]} (\sigma_{[1]=123}(\text{Fornece})))$

- Em Sql

```
SELECT Material.nome  
FROM Material INNER JOIN  
 (SELECT * FROM Fornece  
 WHERE Fornecedor.codigoFornecedor=123) as F  
ON(F.codigoMaterial=Material.codigoMaterial)
```

Nesta resolução, os tuplos usados na junção são minimizados, pois a selecção é efectuada antes da junção!

Operadores de comparação

- Quando na construção de um junção, não é necessário que o operador de comparação usado seja o operador ‘=’
- Podem ser usados quaisquer operadores de comparação e predicados (referidos mais adiante)
- Operadores de comparação – ‘=’, ‘>’, ‘<’, ‘>=’, ‘<=’, ‘<>’
- Seja
 - Aluno(num,nota,disciplina)
 - Aprovado(notaMax,notaMin,classificacao)
- Qual a classificação para cada disciplina do aluno 123?

```
SELECT Al.disciplina,Ap.classificacao  
FROM Aprovado as Ap INNER JOIN Aluno as Al  
ON(Al.nota >=Ap.notaMin AND Al.nota <notaMax)  
WHERE Al.num=123
```

Junções encadeadas

- Seja
 - **Material(codigoMaterial, nome)**
 - **Fornecedor(codigoFornecedor, nome)**
 - **Fornece(codigoFornecedor, codigoMaterial)**
- Qual o nome do fornecedor e os nomes dos materiais por ele fornecido?

```
SELECT Fornecedor.nome, Material.nome  
FROM Fornecedor INNER JOIN Fornece  
ON(Fornecedor.codigoFornecedor = Fornece.codigoFornecedor)  
INNER JOIN Material ON(Fornece.codigoMaterial =  
Material.codigoMaterial)
```

Ou

```
SELECT Fornecedor.nome, Material.nome  
FROM Fornecedor NATURAL JOIN Fornece NATURAL JOIN Material
```

Não é aconselhado o seu uso, devido aos erros que pode provocar.

Junções encadeadas - continuação

- Ou ainda

```
SELECT Fornecedor.nome, Material.nome  
FROM Fornecedor, Fornece, Material  
WHERE Fornece.codigoMaterial = Material.codigoMaterial  
AND Fornecedor.codigoFornecedor =  
 Fornece.codigoFornecedor
```

Todas estas versões apenas diferem na forma como são escritas, ou seja,
na sintaxe.

O interpretador poderá gerar o mesmo plano de execução para as três
versões !!

Operações Algébricas – Junção Externa

- Questão: Pretende-se listar todos os fornecedores e todos os produtos, mostrando-se quem fornece cada um
- Em Álgebra Relacional
 - Material $\bowtie_{[1]=[2]}$ Fornece $\bowtie_{[1]=[2]}$ Fornecedor
- Em Sql

```
SELECT Material.* , Fornecedor.*  
FROM Material FULL OUTER JOIN Fornece  
ON(Fornece.codigoMaterial =  
 Material.codigoMaterial)  
 FULL OUTER JOIN Fornecedor  
ON(Fornecedor.codigoFornecedor =  
 Fornece.codigoFornecedor)
```

Operações Algébricas – Junção Externa (cont.)

- Seja
 - EMPREGADO(codEmp, nome, codCategoria)
 - CATEGORIA(codCategoria, designacao, ordenado)
- **Questão:** Quais os empregados e categorias existentes e para cada empregado qual as categorias superiores à sua?

- Em Álgebra Relacional
 - Empregado $\bowtie_{[3]<[1]}$ Categoria
- Em SQL

```
SELECT Empregado.* ,Categoria.*  
FROM Empregado FULL JOIN Categoria  
ON(Empregado.codCategoria < Categoria.codCategoria)
```

Poderá ser feita de outra forma?

Operações Algébricas – Junção Externa (à Esquerda e Direita)

- Sim!
- Em Álgebra Relacional
 - $(\text{Empregado} \bowtie_{[3]<[1]} \text{Categoria}) \cup (\text{Empregado} \bowtie_{[3]<[1]} \text{Categoria})$
- Em SQL

```
SELECT Empregado.* , Categoria.*  
FROM Empregado LEFT JOIN Categoria  
ON(Empregado. codCategoria < Categoria.codCategoria)  
UNION  
SELECT Empregado.* , Categoria.*  
FROM Empregado RIGHT JOIN Categoria  
ON(Empregado. codCategoria < Categoria.codCategoria)
```

Operações Algébricas – Junção Externa à Esquerda

- **Questão:** Quais os empregados e as categorias inferiores á sua?
- Em Álgebra Relacional
 - Empregado [3]<[1] Categoria
- Em SQL

```
SELECT Empregado.* ,Categoria.*  
FROM Empregado LEFT JOIN Categoria  
ON(Empregado.codCategoria > Categoria.codCategoria)
```

- **Questão:** Quais categorias existentes e seus empregados ?
- Em Álgebra Relacional
 - Empregado [3]=[1] Categoria
- Em SQL

```
SELECT Categoria.* , Empregado.*  
FROM Empregado RIGHT JOIN Categoria  
ON(Empregado.codCategoria = Categoria.codCategoria )
```

Funções de agregação

- **Questão:** Quantos empregados existem na empresa?
- Não é possível responder a esta questão com o que foi apresentado até aqui!
- Existem um conjunto de funções que efectuam operações sobre conjunto de linhas
- Nomeadamente:
 - COUNT – conta o número de linhas
 - SUM – efectua o somatório de valores
 - AVG – encontra a média de valores
 - MAX – determina o maior valor
 - MIN – determina o menor valor
- Estas funções designam-se funções de agregação

Funções de agregação (cont.)

- COUNT(*)
 - Conta o número total de linhas (incluindo os valores NULL)
- COUNT([DISTINCT] | [ALL] <coluna>)
 - Conta o número de linhas excluindo as que, para a coluna indicada, têm valor NULL. Caso se use DISTINCT, não se consideram valores duplicados. Se apenas for indicado o nome da coluna, por omissão é considerado o ALL (os duplicados são incluídos)
- Para responder à questão:
 - $\Sigma_{\text{Count}(\text{codEmpregado})}$ (Empregado)

```
SELECT COUNT(codEmpregado) FROM Empregado
```

- De notar que não é necessário utilizar o DISTINCT, pois a coluna sobre a qual é feita a contagem é chave primária da tabela, ou seja, não admite valores iguais nem NULLs

Funções de agregação (cont.)

- **SUM([DISTINCT] | [ALL] <expressão escalar>)**
 - Efectua o somatório dos valores da expressão. Quando especificado DISTINCT, apenas os valores diferentes são tidos em conta. Por omissão os duplicados são incluídos (ALL)
- **AVG([DISTINCT] | [ALL] <expressão escalar>)**
 - Efectua a média dos valores da expressão. Quando especificado DISTINCT, apenas os valores diferentes são tidos em conta. Por omissão os duplicados são incluídos (ALL). É equivalente a SUM/COUNT
- **MAX(<expressão escalar>)**
 - Determina o máximo valor na expressão.
- **MIN(<expressão escalar>)**
 - Determina o mínimo valor na expressão.

Funções de agregação (cont.)

- Estas funções de agregação apenas podem aparecer na cláusula SELECT ou na cláusula HAVING (apresentada mais à frente)
- O argumento (expressão escalar) das funções SUM e AVG tem de ser numérico
- A expressão escalar não pode ser ela própria um resultado de uma função de agregação:
 - SELECT AVG (SUM (QTY)) as QT FROM
 - A cláusula acima é ilegal!
- Se o resultado da expressão escalar é vazio, o resultado da função COUNT é zero, o das outras é NULL
- Quando no SELECT aparecem misturados atributos resultantes de funções agregadoras com outros, essa expressão é ilegal!

GROUP BY

- A seguinte expressão é ilegal:
 - `SELECT Atr1, AVG (Atr2) FROM TAB1`
- O resultado de uma selecção de um atributo sobre uma tabela, possivelmente terá vários valores
- O resultado de uma função agregadora é, sempre, um único valor!
- É necessário utilizar um mecanismo de agrupamento, da mesma forma que foi feito na álgebra relacional
- Em Álgebra Relacional, existe o operador de agrupamento que aplicava as funções agregadores sobre agrupamentos de valores
- Em SQL, o agrupamento é efectuado através da cláusula `GROUP BY`

GROUP BY (cont.)

- A cláusula GROUP BY tem a forma:
 - GROUP BY <lista colunas>
 - Onde <lista de colunas> é uma lista de colunas separadas por vírgula, sobre as quais será feito o agrupamento
- **Questão:** qual o maior dos ordenados, para cada departamento?
- Em Álgebra Relacional

codigo \rightarrow Max(ordenado) (DEPARTAMENTO)
- Em SQL

```
SELECT codigo as Departamento , MAX(ordenado) as
 MaiorOrdenado
FROM DEPARTAMENTO
GROUP BY codigo
```

GROUP BY (cont.)

- Quando é especificada a cláusula GROUP BY, na cláusula SELECT apenas podem aparecer:
 - As colunas que são especificadas na cláusula GROUP BY
 - Resultados de funções agregadores
- Qualquer outra coluna especificada na cláusula SELECT dá origem a instruções ilegais:

```
SELECT TABELA.* , COUNT(*)  
FROM TABELA
```

```
SELECT TABELA.CODIGO , SUM(CODIGO)  
FROM TABELA
```

HAVING

- A cláusula WHERE é verificada para cada linha da tabela, ficando esse linha no resultado final se verificar a condição
- Por vezes, apenas se querem obter resultados sobre grupos quando estes verificam uma determinada condição
 - Com a cláusula WHERE não se consegue isso
- Seja: **FUNCIONARIO(cod, nome, ordenado, codDepartamento)**
- **Questão:** Quais os códigos dos departamentos e o maior dos salários, onde a média seja maior que 1000€?
- É necessário aplicar uma condição a cada grupo de funcionários que pertençam ao mesmo departamento; só os grupos que verificarem a condição são considerados
- Essa condição é indicada usando a cláusula HAVING

HAVING (cont.)

- A cláusula HAVING tem a forma:
 - HAVING <condição>
 - Onde <condição> é uma expressão cujo resultado é *booleano*, com um único valor por grupo
- Para responder à questão colocada:

```
SELECT codDepartamento,MAX(Ordenado)
FROM FUNCIONARIO
GROUP BY codDepartamento
HAVING AVG(ordenado)>1000
```

- Uma diferença entre as cláusulas HAVING e WHERE:
 - A cláusula HAVING deve sempre conter funções de agregação
 - A cláusula WHERE nunca contém, directamente, funções de agregação

ORDER BY

- Por vezes deseja-se que o resultado de uma interrogação venha ordenado por um determinado critério
- Essa ordenação é feita utilizando a cláusula ORDER BY
- A cláusula ORDER BY tem a forma:
 - ORDER BY <coluna | número da coluna [ASC|DESC] >
 - coluna indica a coluna sobre qual a ordenação vai ser feita
 - número da coluna indica qual a coluna (posicionalmente) sobre a qual a ordenação irá ser efectuada. Esse número de ordem nada tem a ver com as colunas existentes numa tabela, mas sobre o número de ordem que essa coluna tem na cláusula SELECT
 - ASC indica que se pretende uma ordenação ascendente
 - DESC indica que se pretende uma ordenação descendente
- Por omissão, o tipo de ordenação é ascendente

ORDER BY (cont.)

- **Questão:** Qual o nome e o departamento dos funcionários existentes, ordenados alfabeticamente?

```
SELECT nome, codDepartamento as Departamento  
FROM FUNCIONARIO  
ORDER BY nome ASC
```

- Quais os códigos dos departamentos e o maior dos salários, onde a média seja maior que 1000€, ordenados por ordem decrescente de salários?

```
SELECT codDepartamento,MAX(Ordenado)  
FROM FUNCIONARIO  
GROUP BY codDepartamento  
HAVING AVG(ordenado)>1000  
ORDER BY 2 DESC
```

SELECT – A sintaxe com GROUP BY, HAVING e ORDER BY

- A sintaxe do SELECT, com a inclusão das cláusulas GROUP BY, HAVING e ORDER BY fica então:

```
SELECT [DISTINCT] <colunas> | *
FROM <lista tabelas>
[WHERE <condição>]
[GROUP BY <lista colunas> ]
[HAVING <condição>]
[ORDER BY <coluna | número da Coluna [ASC|DESC] > ]
```

Sub-Interrogação

- Seja:
 - CATEGORIA(codCat, nome, salarioBase)
 - DEPARTAMENTO(codDep, nome, localizacao)
 - EMPREGADO(codEmp, nome, salarioEfectivo, codCat, codDep)
- **Questão:** Qual o nome dos empregados que trabalham no mesmo departamento que o(s) empregado(s) com nome 'João Maria' ?
- **Solução:**

```
SELECT nome
FROM EMPREGADO as EP1 INNER JOIN EMPREGADO as EP2
ON(EP1.codDep=EP2.codDep)
WHERE EP1.nome<>EP2.nome AND EP1.nome='João Maria'
```
- Existe no entanto outra solução possível – Separar a interrogação em duas partes

Sub-Interrogação (cont.)

- É necessário responder então a duas sub-questões :
 - Qual o código do departamento do(s) empregado(s) ‘João Maria’?

```
SELECT DISTINCT E2.codDep
FROM EMPREGADO AS E2
WHERE E2.nome = 'João Maria'
```
 - Qual o nome dos empregados do(s) departamento(s) com o(s) código(s) obtido(s) na interrogação anterior, mas que não são ‘João Maria’ ?
 - assumindo que existem cinco empregados com o nome ‘João Maria’ e que três deles estão no departamento 4, um está no 7 e outro no 11

```
SELECT DISTINCT E1.nome
FROM EMPREGADO AS E1
WHERE E1.nome <> 'João Maria' AND E1.codDep IN (4,7,11)
```

Sub-Interrogação (cont.)

- Para responder à questão inicial:

```
SELECT DISTINCT E1.nome  
FROM EMPREGADO AS E1  
WHERE E1.nome <> 'João Maria' AND E1.codDep IN  
  (  SELECT DISTINCT E2.codDep  
 FROM EMPREGADO AS E2  
 WHERE E2.nome = 'João Maria'  
  )
```

- Foi utilizada uma sub interrogação (SELECT interior) para responder à questão
- Foi utilizado o predicado IN (abordado mais adiante) para verificar se um valor pertence ao conjunto

Sub-Interrogação não correlacionada

- Numa sub-interrogação **não** correlacionada, a interrogação interior não necessita de valores da interrogação exterior. Era o caso do exemplo anterior
- **Questão:** Quais os códigos e nomes das categorias com menor salário base?

```
SELECT CO.codCat, CO.nome FROM CATEGORIA AS CO  
WHERE CO.salarioBase=( SELECT MIN( CI.salarioBase)  
 FROM CATEGORIA AS CI )
```

- A interrogação interior (`SELECT MIN...`) não depende da exterior
 - a interrogação interior é executada em primeiro lugar e apenas uma vez
 - a relação devolvida na interrogação interior permite resolver a exterior

Sub-Interrogação correlacionada

- Numa sub-interrogação correlacionada a interrogação interior necessita de valores da interrogação exterior
- **Questão:** Quais as categorias cujo salário base é inferior a metade do valor médio dos salários efectivos dos empregados dessas categorias?

```
SELECT C.* FROM CATEGORIA AS C
WHERE C.salarioBase < (
 SELECT AVG(E.salarioEfectivo)
 FROM EMPREGADO As E
 WHERE E.codCat=c.codCat
) / 2)
```

- A interrogação interior (SELECT AVG...) depende da exterior
 - a informação da interrogação exterior é passada à interior
 - para cada linha da interrogação exterior é executada a interior

Predicados

- Quando foi introduzida a sintaxe geral de uma interrogação SQL, uma das cláusulas existentes era o WHERE
- Esta cláusula foi apresentada no contexto de um SELECT, tendo o formato
 - [WHERE <condição>]
- Onde
 - <condição> é uma expressão lógica que define a condição a verificar
- Essa condição pode ser
 - Um conjunto de comparações combinadas entre si, e/ou
 - Uma coleção de Predicados combinados entre si
 - A combinação é feita recorrendo aos operadores lógicos AND, OR e NOT
- Cada Predicado quando avaliado produz um valor lógico verdadeiro ou falso

Predicados (cont.)

- Os Predicados podem ser utilizados num contexto estático, sendo avaliados com base em valores constantes.
 - ...WHERE E1.codDep IN (4, 7, 11) ...
- Podem, no entanto, ser usados com base em valores dinâmicos, a retirar da base de dados
 - ...WHERE E1.codDep IN (SELECT E2.codDep FROM EMPREGADO)...
- Alguns dos predicados existentes são:
 - de Comparação
 - **BETWEEN** - *WHERE ATR1 BETWEEN 1 AND 5*
 - **LIKE** - *WHERE ATR1 LIKE '%123'*
 - **IN** – *WHERE ATR1 IN (1,2,3,10)*
 - **ALL, ANY** - *WHERE Atr1 > ANY(SELECT ...)*
 - **EXISTS** - *WHERE EXISTS(SELECT ...)*
 - Teste de valor nulo
 - **IS NULL** - *WHERE Atr1 IS NULL*

Predicados - BETWEEN

- O predicado BETWEEN não é mais que uma forma simplificada de escrever algumas condições
- A sintaxe do BETWEEN
 - <construtor de linha> [NOT] BETWEEN <construtor de linha> AND <construtor de linha>
- Semanticamente:
 - Y BETWEEN X AND Z é equivalente a
 - $X \leq Y \text{ AND } Y \leq Z$
- **Questão:** Qual o nome e o código dos empregados que têm o salário efectivo entre 1000€ e 2000€?

```
SELECT nome, codEmp
FROM EMPREGADO
WHERE salarioEfectivo BETWEEN 1000 AND 2000
```

Construtor de linha

- Um construtor de linha é usado no predicado BETWEEN e outros abordados de seguida
- Um construtor de linha pode ser:
 - um átomo (por ex. uma coluna)
 - uma expressão que origina uma tabela, entre parêntesis curvos.
Nesse caso, o resultado dessa expressão deve ser uma tabela com pelo menos uma linha
- Se forem efectuadas comparações entre construtores de linha que sejam avaliados em tabelas, estas têm de ter o mesmo grau

Construtor de linha (cont.)

- A comparação faz-se linha a linha e coluna a coluna
- Seja E e D os construtores de linha Esquerdo e direito e N o seu grau
 - $E = D$ é verdade se $E_i = D_i$, para cada linha e para todo o i , $i \in \{1 \dots N\}$
 - $E < D$ é verdade se $E_i < D_i$, para cada linha e para todo o i , $i \in \{1 \dots N\}$
- Este raciocínio aplica-se aos restantes operadores de comparação

Predicados – LIKE

- O predicado LIKE é usado para encontrar padrões em cadeias de caracteres, cuja sintaxe é
 - <expressão> [NOT] LIKE <padrão> [ESCAPE <caracterExcepção>]
- <expressão> tem de ser uma cadeia de caracteres
- <padrão> é constituído pelo padrão que se quer encontrar na cadeia de caracteres, podendo incluir meta-caracteres, que não sendo precedidos do carácter de excepção, têm o seguinte significado:
 - O símbolo ‘%’, quando a iniciar ou a terminar o padrão, indica qualquer sequência de caracteres
 - O símbolo ‘_’ quando a iniciar ou a terminar o padrão, indica um carácter qualquer. Pode ser usado várias vezes
 - caracterExcepção ocorre em padrão anulando o tratamento especial

Predicados - LIKE (cont.)

- **Questão:** Qual o nome e código dos empregados que tem ‘João’ no nome?

```
SELECT nome, codEmp  
FROM EMPREGADO  
WHERE nome LIKE '%João%'
```

- **Questão:** Qual o nome e código dos empregados cujo nome começa por ‘João’?

```
SELECT nome, codEmp  
FROM EMPREGADO  
WHERE nome LIKE 'João%'
```

Predicados – IN

- O predicado IN é usado para verificar se um determinado valor está contido numa determinada lista de valores
- A sintaxe do IN
 - <construtor de linha> [NOT] IN (<sub-interrogação> | <lista de expressões escalares>)
- **Questão:** Qual o nome e código dos empregados que pertencem aos departamentos 2 e 3?

```
SELECT nome, codEmp FROM EMPREGADO AS E1  
WHERE E1.codDep IN (2,3)
```

- **Questão:** Quais as categorias dos empregados com maior salário efectivo?

```
SELECT C.* FROM CATEGORIA AS C WHERE C.codCat IN  
( SELECT E.codCat FROM EMPREGADO AS E WHERE  
E.salarioEfectivo = ( SELECT MAX( E.salarioEfectivo )  
FROM EMPREGADO AS E ) )
```

Predicados – ANY, ALL

- Estes predicados verificam se alguma ou todas as linhas têm um atributo que obedece a uma expressão envolvendo operadores relacionais
- A sintaxe do ANY,ALL
 - <construtor de linha> <operador de comparação> ANY | ALL (sub-interrogação)
- **Questão:** Qual o nome dos empregados cujo salário efectivo é superior ao de alguns empregados da mesma categoria ?

```
SELECT E.nome  
FROM EMPREGADO AS E  
WHERE E.salarioEfectivo > ANY  
( SELECT E1.salarioEfectivo  
 FROM EMPREGADO E1  
 WHERE E.codCat = E1.codCat )
```

Predicados – ANY, ALL (cont.)

- **Questão:** Qual o nome dos empregados cujo salário efectivo é superior ao de todos os empregados de departamentos localizados em ‘Lisboa’ ?

```
SELECT E.nome FROM EMPREGADO AS E
WHERE E.salarioEfectivo > ALL
  (SELECT E1.salarioEfectivo
 FROM EMPREGADO E1 INNER JOIN DEPARTAMENTO D
 ON (E1.codDep = D.codDep )
 WHERE D.localização=‘Lisboa’ )
```

- Ou

```
SELECT E.nome FROM EMPREGADO AS E
WHERE E.salarioEfectivo >
  (SELECT MAX(E1.salarioEfectivo)
 FROM EMPREGADO E1 INNER JOIN DEPARTAMENTO D
 ON (E1.codDep = D.codDep )
 WHERE D.localização=‘Lisboa’ )
```

Predicados – EXISTS

- Este predicado é utilizado para testar se uma determinada tabela tem pelo menos uma linha
- A sintaxe do EXISTS
 - [NOT] EXISTS (sub-interrogação)
- **Questão:** Quais os departamentos que têm pelo menos um empregado?

```
SELECT D.*  
FROM Departamento as D  
WHERE EXISTS (SELECT E.codEmp FROM EMPREGADO as E  
                 WHERE E.codDep = D.codDep)
```

- Se o resultado da sub-interrogação não for vazio, o predicado EXISTS retorna *true*

Predicados – EXISTS (cont.)

- A Questão anterior pode escrever-se em álgebra relacional
 - $\text{DEPARTAMENTO} \cap (\pi_{1,2,3}(\text{DEPARTAMENTO}) \bowtie_{1=5} \text{EMPREGADO})$
- Então, uma das utilizações que se pode dar ao predicado EXISTS é a realização do operador INTERSECT

```
SELECT D.*
FROM DEPARTAMENTO AS D
WHERE EXISTS
  (SELECT *
 FROM DEPARTAMENTO AS D1
 INNER JOIN EMPREGADO AS E
 ON ( D1.codDep = E.codDep )
 WHERE D.codDep = D1.codDep )
```

Predicados – EXISTS (cont.)

- Para responder à mesma questão sem recorrer ao EXISTS

```
SELECT D.* FROM DEPARTAMENTO AS D  
WHERE 1<=(SELECT COUNT(E.codEmp)  
 FROM EMPREGADO  
 WHERE E.codDep = D.codDep )
```

- **Questão:** Qual o código e nome das categorias que não têm empregados ?

```
SELECT D.*  
 FROM Departamento AS D  
 WHERE NOT EXISTS (SELECT E.codEmp  
 FROM EMPREGADO AS E  
 WHERE E.codDep=D.codDep)
```

Operações Algébricas – Divisão

- Para as seguintes tabelas

Empregado

codEmp	nomeEmp	codCat	codDept
1	António	1	1
2	João	1	2
3	Nuno	3	3
4	Carlos	2	2
5	Carlos	3	2

Categoría

codCat	designacao	salarioBase
1	CategoriaA	1.500,00 €
2	CategoriaB	1.100,00 €
3	CategoriaC	750,00 €

- Questão: Quais os códigos dos departamentos que têm empregados de todas as categorias ?
 - $\pi_{3,4}(\text{EMPREGADO}) \div \pi_1(\text{CATEGORIA})$

Qual será a resolução desta questão, utilizando a interrogação SQL?

Operações Algébricas – Divisão (cont.)

- Colocando a questão de outra forma:
 - Quais os códigos dos departamentos para os quais, qualquer que seja a categoria, existe algum empregado desse departamento e dessa categoria
- Utilizando uma notação simbólica:
$$\text{codigoDepartamento} : \forall \text{ categoria} \in \text{CATEGORIA}$$
$$(\exists \text{ empregado} :$$

$$\text{EMPREGADO.codDep} = \text{codigoDepartamento} \text{ AND}$$
$$\text{EMPREGADO.codCat} = \text{CATEGORIA.codCat})$$
- Designando por $p(\text{empregado})$ o que está entre parêntesis

Operações Algébricas – Divisão (cont.)

- Sabendo que, $\forall x : p(x) \Leftrightarrow \neg \exists x : \neg p(x)$
- Tem-se
 $\text{codigoDepartamento} : \neg \exists \text{ categoria} \in \text{CATEGORIA},$
 $(\neg \exists p(\text{codigoDepartamento}))$
- Ou seja
 $\text{codigoDepartamento} : \neg \exists \text{ categoria} \in \text{CATEGORIA},$
 $(\neg \exists \text{ empregado} :$
 $\text{EMPREGADO.codDep} = \text{codigoDepartamento}$
 $\text{AND EMPREGADO.codCat} = \text{CATEGORIA.codCat})$

Operações Algébricas – Divisão (cont.)

1. $\text{codigoDepartamento} :$
 2. $\neg \exists \text{ categoria} \in \text{CATEGORIA},$
 3. $(\neg \exists \text{ empregado} : \text{EMPREGADO.codDep} = \text{codigoDepartamento}$
 $\text{AND } \text{EMPREGADO.codCat} = \text{CATEGORIA.codCat})$
- Em SQL

```
SELECT D.codigoDepartamento
FROM ( SELECT DISTINCT codDep FROM EMPREGADO ) AS D(codigoDepartamento)
WHERE NOT EXISTS
 ( SELECT * FROM CATEGORIA AS C
 WHERE NOT EXISTS
 ( SELECT * FROM EMPREGADO AS E
 WHERE E.codDep = D.codigoDepartamento
 AND E.codCat = C.codCat ) )
```

1

2

3

Operações Algébricas – Divisão (cont.)

- Pretende-se a informação completa sobre os departamentos que têm empregados de todas as categorias ?
- Em Álgebra Relacional
 - DEPARTAMENTO $\bowtie_{1=1}(\pi_{3,4}(\text{EMPREGADO}) \div \pi_1(\text{CATEGORIA}))$
- Em SQL (não utilizando a junção)

```
SELECT D.* FROM DEPARTAMENTO AS D
WHERE NOT EXISTS
 ( SELECT * FROM CATEGORIA AS C
 WHERE NOT EXISTS
 ( SELECT * FROM EMPREGADO AS E
 WHERE E.codDep = D.codDep AND
 E.codCat = C.codCat ) )
```

Valores NULL

- Quando um determinado valor é desconhecido ou indefinido, existe um valor especial para representar isso – o NULL
- Algumas situações onde o NULL é aplicado:
 - o atributo não é aplicável para determinado tuplo
 - o atributo tem um valor desconhecido para determinado tuplo
 - o atributo tem valor conhecido mas o valor está ausente nesse instante, ou seja, ainda não foi registado na Base de Dados
 - pode ser o valor por omissão para uma determinada coluna
- Algumas características
 - É independente do domínio - inteiro, real, carácter, data, etc
 - Uma expressão com um operador de comparação será avaliada como FALSE, se algum dos seus operandos tiver o valor NULL
 - Existem funções para determinar se o valor é NULL e alterá-lo

Manipulação de NULL

- O predicado IS NULL permite determinar se um valor é NULL
- A sintaxe do IS NULL
 - <construtor linha> IS [NOT] NULL
- **Questão:** Quais os clientes que têm telefone? (admitindo que esse atributo é opcional)

```
SELECT * FROM CLIENTE WHERE telefone IS NOT NULL
```

- A função NULLIF(X,Y) devolve NULL se X e Y forem iguais. Caso contrário devolve X
- A função COALESCE(X,Y) devolve X se este for diferente de NULL, devolvendo Y caso contrário
 - Se quisermos listar os clientes sem apresentar NULL

```
SELECT cliente.nome, COALESCE(cliente.telefone, 'Não disponível') FROM CLIENTE
```

Tipos de dados do standard SQL2 (ANSI SQL)

- **CHARACTER(n)** – cadeia de caracteres de dimensão n, fixa, n>0
 - Utiliza-se CHAR como abreviação
 - Existe a variante **NCHAR(n)**, que inclui suporte a caracteres *unicode*
- **CHARACTER VARYING(n)** – cadeia de caracteres de dimensão variável, com um máximo de n caracteres, n>0
 - Utiliza-se VARCHAR como abreviação
 - Existe a variante NVARCHAR(*n*) , que inclui suporte a caracteres *unicode*
- **BIT(n)** – cadeia de bits com dimensão fixa de n bits, n>0
- **BIT VARYING(n)** – cadeia de bits com dimensão variável com um máximo de n bits, n>0
- **NUMERIC(p,q)** – número decimal com **p** dígitos e sinal, com **q** casas decimais, a contar da direita, $0 \leq q \leq p$, $p > 0$
 - NUMERIC(*p*) é uma abreviação de NUMERIC(*p,0*)
 - a precisão do número é exactamente de *p* dígitos

Tipos de dados do standard SQL2 (ANSI SQL) (cont.)

- **DECIMAL(p,q)** – número decimal com **p** dígitos e sinal, com **q** casas decimais, a contar da direita, $0 \leq q \leq p \leq m$, $p > 0$
 - DEC é uma abreviação de DECIMAL
 - DECIMAL(**p**) é uma abreviação de DECIMAL(**p,0**)
 - A precisão do número pode não ser **p**, podendo ter uma precisão **m** maior
- **INTEGER** – número inteiro, com sinal, decimal ou binário
 - INT é uma abreviação de INTEGER
- **SMALLINT** – número inteiro, com sinal, decimal ou binário
 - SMALLINT terá sempre uma precisão nunca superior a INT
- **FLOAT(p)** – número de vírgula flutuante
 - FLOAT é uma abreviação de FLOAT(**p**), onde **p** depende da implementação
 - REAL é uma alternativa a FLOAT(**s**), onde **s** depende da implementação
 - DOUBLE PRECISION é uma alternativa a FLOAT(**d**), onde **d** depende da implementação

Caso prático - Alguns Tipos de dados no SQL Server

- Binários: BINARY[(n)], VARBINARY[(n | MAX)]
- Carácter: CHAR[(n)], VARCHAR[(n)]
- Caracteres Unicode : NCHAR[(n)], NVARCHAR[(n | MAX)]
- Data e Hora: DATE, TIME, DATETIME, SMALLDATETIME
- Numérico exacto: DECIMAL[(p[,s])], NUMERIC[(p[,s])]
- Numérico aproximado: FLOAT[(n)], REAL
- Inteiro: BIGINT, INT, SMALLINT, TINYINT
- Monetário: MONEY, SMALLMONEY
- Outros: XML, TIMESTAMP, UNIQUEIDENTIFIER, BIT

Caso prático - Alguns Tipos de dados no SQL Server (cont.)

- Para os tipos **char** e **binary**, o valor de **n** pode variar entre 1 e 8000. O valor é medido en bytes.
- Para os tipos **varchar** e **varbinary**, para além do **n** pode tomar valores entre 1 e 8000, é também possível especificar a palavra reservada **MAX**, sempre que a dimensão esperada exceda os 8K. Neste caso a dimensão máxima pode ir até aos $2^{31}-1$ bytes ($\approx 2\text{GB}$)
- Para os tipos **nchar** e **nvarchar**, o valor de **n** pode variar entre 1 e 4000 bytes, tendo **nvarchar(MAX)** a mesma capacidade de armazenamento que **varchar(MAX)**.
- Os tipos de dimensão variável, podem armazenar sequencias com dimensão nula, mas ocupam sempre 2 bytes extra

Caso prático - Alguns Tipos de dados no SQL Server (cont.)

- O tipo de dados **DATETIME** permite armazenar datas desde 1 de Janeiro de 1753 até 31 Dezembro 9999. Tem precisão de 3.33 millisegundos
- O tipo de dados **SMALLDATETIME** permite armazenar datas desde 1 de Janeiro de 1900 até 6 de Junho de 2079, com precisão ao minuto
- O tipo **DATE** permite armazenar datas desde 1 de Janeiro de 0001 até 31 Dezembro 9999, com precisão ao dia
- O tipo **TIME** permite armazenar informação temporal, na gama [00:00:00.0000000 até 23:59:59.999999]. A precisão pode ser passada como argumento. Por exemplo, TIME(7) tem precisão até 100ns. É esse o valor por omissão.

Caso prático - Alguns Tipos de dados no SQL Server (cont.)

- Os tipos **DECIMAL** e **NUMERIC** são equivalentes, sendo suportados os dois por questões de compatibilidade
 - A precisão p máxima é 38
 - Quando é utilizada a precisão máxima, podem representar-se números de $-10^{38} +1$ até $10^{38} +1$
 - Para $1 \leq p \leq 9$ são necessários 5 bytes para armazenar os dados
 - Para $10 \leq p \leq 19$ são necessários 9 bytes para armazenar os dados
 - Para $29 \leq p \leq 38$ são necessários 17 bytes para armazenar os dados
- O tipo **BIGINT** utiliza 8 bytes para armazenar inteiros compreendidos entre -2^{63} e $2^{63} -1$
- O tipo **INT** utiliza 4 bytes (números entre -2^{31} e $2^{31} -1$)
- O tipo **SMALLINT** utiliza 2 bytes (números entre -2^{15} e $2^{15} -1$)
- O tipo **TINY** utiliza 1 bytes (números 0 e 255)
- O tipo **BIT** armazena 0,1 ou NULL

Caso prático - Alguns Tipos de dados no SQL Server (cont.)

- O tipo **FLOAT** pode armazenar valores compreendidos entre - 1.79E + 308 e 1.79E + 308, quando é especificado um n de 53 (máximo)
 - Quando $1 \leq n \leq 24$, tem-se uma precisão de 7 dígitos e ocupa 4 bytes
 - Quando $25 \leq n \leq 53$, tem-se uma precisão de 15 dígitos e ocupa 8 bytes
-
- **FLOAT(24)** é sinónimo **REAL**
 - **FLOAT(53)** é sinónimo de **DOUBLE PRECISION**

É de evitar a referência a colunas “floating-point”
em cláusulas WHERE

Caso prático - Alguns Tipos de dados no SQL Server (cont.)

- O tipo XML dá suporte a dados do tipo XML. Não é comparável, por isso tem algumas limitações no seu uso
 - Nomeadamente: não pode ser PRIMARY KEY ou FOREIGN KEY
- O tipo TIMESTAMP, ao contrário do seu nome, não é uma estampilha temporal. O seu uso está DEPRECATED e a alternativa é a utilização do tipo ROWVERSION.
 - O valor que este tipo tem é binário, gerado de forma automática pelo sistema.
 - Apenas pode existir uma coluna deste tipo por tabela
- O tipo **UNIQUEIDENTIFIER** serve para armazenar GUIDs (Global Unique Identifiers)
 - Tem o formato xxxxxxxx-xxxx-xxxx-xxxx-xxxxxxxxxxxx, onde cada x é um valor hexadecimal.

Conversão de tipos

- Por vezes é necessário efectuar a uma conversão de tipos explicita
 - Um determinado atributo é do tipo *datetime*, que pode não ter equivalente numa determinada linguagem usada para manipular os resultados da interrogação
 - Neste caso é necessário efectuar uma conversão de tipos explicita
- Em SQL utiliza-se a função CAST para efectuar essa conversão
- A sintaxe do CAST:
 - `CAST(<expressão> AS <tipo de dados>)`
- Questão: qual o código e o nome dos empregados e a sua data de admissão (com as datas como *char(20)*)

```
SELECT codEmp, nome, CAST(dataAdmissao as CHAR(20))  
 FROM EMPREGADO
```

Mapeamento de valores

- Existem casos em que é necessário mapear os valores existentes num determinado domínio para um outro:
 - Um determinado atributo é do tipo real mas para um determinado caso é necessário passar esse valor para um conjunto de valores discretos
 - Pode utilizar-se o CASE para efectuar esse mapeamento
- A Sintaxe do CASE:
 - CASE WHEN <condição> THEN <valor> ELSE <valor>
- Questão: Qual as classificação para cada disciplina do aluno 123?

```
SELECT disciplina,  
 CASE  
 WHEN E.nota <10 THEN 'Reprovado'  
 ELSE 'Aprovado'  
 END as nota  
FROM EMPREGADO as E
```

LMD – comandos de manipulação de dados

- A LMD, não só permite aceder à informação (SELECT), como também permite alterá-la e actualizá-la
- Existem mais três comandos que permitem manipular a informação:
 - INSERT (insere novas linhas numa tabela)

```
INSERT INTO <nome da tabela> [(coluna1, coluna2, ...)]  
VALUES (valor1, valor2, ...) | <comando SELECT>
```
 - UPDATE (actualiza linhas de uma tabela)

```
UPDATE <nome da tabela>  
SET coluna = valor | expressão, coluna = valor |  
expressão, ...  
[WHERE <condição>]
```
 - DELETE (remove linhas de uma tabela)

```
DELETE FROM <nome da tabela> [WHERE <condição>]
```

INSERT

- O comando INSERT é usado para inserir dados numa determinada tabela
- **Exemplo:** Pretende-se inserir informação na tabela CLIENTE(BI,nome), introduzindo a informação do cliente José Maria com BI 123

```
INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123)
```
- Nos casos em que o comando INSERT é usado desta forma, apenas é inserido uma linha de cada vez na tabela
 - Quando é omitida a lista dos nomes das colunas, os valores tem de ser dados segundo a ordem das colunas definidas na tabela
 - Quando é especificada a lista de nomes, os valores tem de estar de acordo com essa lista, embora esta não esteja, necessariamente, pela ordem definida na tabela
 - Quando são omitidos valores, é assumido que têm o valor NULL

INSERT (cont.)

- Pretende-se copiar para a tabela com informação histórica dos empregados, todos os empregados dos departamentos de Lisboa. O Esquema de Relação que irá conter a informação histórica dos empregados é:
 - HISTORICO_EMPREGADO(codEmp, nome)

```
INSERT INTO HISTORICO_EMPREGADO( codEmp, nome )
 SELECT codEmp, E.nome
 FROM EMPREGADO AS E
 INNER JOIN DEPARTAMENTO AS D
 ON (E.codDep = D.codDep )
 WHERE localizacao = 'Lisboa'
```

- Nos casos em que o comando INSERT é usado desta forma
 - o número de colunas na lista da cláusula SELECT tem que ser igual ao número de colunas referidas no comando INSERT e os domínios de colunas correspondentes têm que ser compatíveis

UPDATE

- O comando **UPDATE** é usado para alterar os dados nas linhas de uma determinada tabela
- Pretende-se registar o facto do empregado com código 123 ter mudado para o departamento 444 cujo chefe tem o código 654

```
UPDATE EMPREGADO
```

```
SET codDep = 444, codEmpChefe = 654
```

```
WHERE codEmp = 123
```

- Características do comando UPDATE:
 - se a cláusula WHERE for omitida, todas as linhas da tabela são actualizadas
 - os valores a actualizar podem ser o resultado de expressões ou interrogações à Base de Dados

DELETE

- O comando DELETE é usado para remover linhas de uma determinada tabela
- Pretende-se remover os empregados do departamento com o código 444

```
DELETE FROM EMPREGADO  
WHERE codDep=444
```

- Pretende-se remover toda a informação relativa ao histórico dos empregados

```
DELETE FROM HISTORICO_EMPREGADO
```

- Características do comando DELETE:
 - se a cláusula WHERE for omitida, todas as linhas da tabela são removidas

LDD – Linguagem de definição de dados

- Existem três comandos pertencentes á LDD:
 - CREATE (criar estruturas de dados)
 - ALTER (alterar estruturas de dados)
 - DROP (remover estruturas de dados)
- A criação de tabelas pode ser efectuada em qualquer momento de uma sessão SQL
- A estrutura de uma tabela pode ser alterada em qualquer momento de uma sessão SQL, podendo ser perdida a informação anteriormente armazenada nessa tabela
- Uma tabela não tem qualquer dimensão pré determinada

CREATE – para criar uma tabela

- A sintaxe do geral do CREATE, para este caso:

```
CREATE TABLE <nome tabela>
  ( {<nome coluna> <tipo>
 [DEFAULT <valor | função | NULL>]
 [<restrição de coluna>]
 }+
 [<restrição de tabela>]
  );

```

- Onde
 - <restrição de coluna> indica uma restrição a aplicar a uma coluna
 - <restrição de tabela> aplica-se a mais de uma coluna
 - Cada definição é separada por vírgula

CREATE – para criar uma tabela (cont.)

- As restrições de tabela podem ser

[CONSTRAINT nome_restricção]

[{PRIMARY KEY | UNIQUE} (coluna, ...)] |

[FOREIGN KEY (coluna, ...) {REFERENCES tabela [(coluna, ...)]

[ON DELETE {NO ACTION | CASCADE | SET DEFAULT | SET NULL}] |

[ON UPDATE {NO ACTION | CASCADE | SET DEFAULT | SET NULL}]}}

[CHECK (condição)]

- As restrições definidas na criação das tabelas são asseguradas pelo SGDB durante a manipulação dos dados (INSERT, UPDATE, DELETE)
- Quando alguma restrição for violada, o comando em execução é abortado

CREATE – para criar uma tabela (cont.)

- Definição de uma tabela com uma chave primária, uma chave candidata (alternativa) e restrição de valor NULL:

```
CREATE TABLE ALUNO(  
 numAluno int CONSTRAINT pk_ALUNO PRIMARY KEY,  
 numBI char( 8 ) NOT NULL CONSTRAINT ak1_ALUNO UNIQUE,  
 nome varchar( 100 ),  
 CONSTRAINT ck1_ALUNO CHECK ( nome IS NOT NULL )  
)
```

- Definição de uma tabela com chave primária composta e restrição de valor NULL:

```
CREATE TABLE FACTURA(  
 numFactura int,  
 numLinha int,  
 quantidade int NOT NULL,  
 CONSTRAINT pk_FACTURA PRIMARY KEY ( numFactura, numLinha )  
)
```

CREATE – para criar uma tabela (cont.)

- Definição de uma tabela com chave estrangeira composta:

```
CREATE TABLE ENTREGA
(
 numEntrega int,
 dataEntrega datetime NOT NULL,
 numEnc int NOT NULL,
 numProduto int NOT NULL,
 CONSTRAINT pk_ENTREGA PRIMARY KEY ( numEntrega ),
 CONSTRAINT fk1_ENTREGA FOREIGN KEY (numEnc , numProduto )
 REFERENCES FACTURA ( numFactura, numLinha )
 ON DELETE CASCADE
)
```

- **ON DELETE CASCADE** indica que a remoção de uma linha da tabela FACTURA implica a remoção das linhas da tabela ENTREGA que lhe estiverem associadas

CREATE – para criar uma tabela (cont.)

- Definição de uma tabela com uma regra de verificação:

```
CREATE TABLE ENCOMENDA  
( numEnc int CONSTRAINT pk_ENCOMENDA PRIMARY KEY,  
  dataEnc datetime NOT NULL,  
  codCliente int NOT NULL CONSTRAINT fk1_ENCOMENDA  
  FOREIGN KEY REFERENCES CLIENTE ( codCliente ),  
  dataEntrega datetime,  
  CONSTRAINT ck1_ENCOMENDA CHECK ( dataEntrega >  
  dataEnc )  
)
```

ALTER – para alterar uma tabela

- Sintaxe do comando ALTER, para alteração de tabelas:

```
ALTER TABLE nome_tabela  
[ ADD {[COLUMN] novas colunas | CONSTRAINT <novas  
restrições_coluna>} ]  
[ ALTER [COLUMN] coluna]  
[ DROP {[COLUMN] coluna} | {CONSTRAINT restrição_coluna} [RESTRICT  
|CASCADE] ]
```

- As alterações possíveis a uma tabela são:
 - acrescentar colunas, eventualmente acompanhadas de restrições
 - alterar a definição de colunas existentes
 - acrescentar restrições de integridade à tabela
 - remover uma restrição da tabela
- Não é possível, no entanto:
 - modificar uma coluna com valores NULL para NOT NULL.
 - Só se pode adicionar uma coluna NOT NULL a uma tabela que não contenha nenhuma linha.
 - Remover uma coluna se essa for a única existente na tabela

ALTER – para alterar uma tabela (cont.)

- Alguns exemplos

- Adição de uma coluna:

```
ALTER TABLE EMPREGADO ADD comissao int NOT NULL
```

- Modificação da definição de uma coluna:

```
ALTER TABLE EMPREGADO ALTER column comissao smallint  
NOT NULL
```

- Remoção de uma coluna:

```
ALTER TABLE EMPREGADO DROP comissao
```

- Eliminar uma restrição de integridade:

```
ALTER TABLE ENCOMENDA DROP CONSTRAINT ck1_ENCOMENDA
```

- Acrescentar uma restrição de integridade (chave estrangeira):

```
ALTER TABLE ENCOMENDA ADD CONSTRAINT fk1_ENCOMENDA FOREIGN  
KEY codCliente REFERENCES CLIENTE ( codCliente )
```

DROP – para remover uma tabela

- A sintaxe do DROP, para remover tabelas
 - `DROP TABLE <nome-tabela> [RESTRICT | CASCADE]`

- Exemplo de remoção da tabela EMPREGADO

```
DROP TABLE EMPREGADO
```

```
DROP TABLE EMPREGADO RESTRICT
```

- Algumas características da acção de remoção de uma tabela:
 - a remoção de uma tabela causa a perda de todos os dados nela existentes, assim como de todos os índices associados
 - uma tabela só pode ser removida por quem a criou ou pelo administrador da Base de Dados
 - se a tabela estiver a ser referenciada em VIEWS (abordadas mais adiante) ou em restrições de integridade, o comando DROP falha
 - no entanto se for especificada a palavra CASCADE, tanto a tabela como quem a referencia (VIEWS e restrições de integridade) são removidas

VIEWS – Vistas sobre os dados

- Por vezes, é necessário, por razões de segurança ou de simplicidade, criar “tabelas virtuais” que apresentam os dados numa forma diferente daquela segundo a qual estes estão armazenados
- Usando a terminologia SQL, uma Vista (View) consiste numa única estrutura de dados construída a partir de uma interrogação a:
 - tabelas
 - Vistas anteriormente definidas
- Uma Vista apesar de poder ser manipulada como uma tabela, não tem armazenamento próprio, o que:
 - origina algumas limitações às operações de actualização (update)
 - mas não limita as operações de interrogação (select)

VIEWS (cont.)

- Podem ser consideradas dois tipos de Vistas, de acordo com a interrogação que as define
 - Vistas simples:
 - construídas com base numa única tabela, não contêm funções nem grupos de dados
 - Vistas complexas:
 - construídas com base em várias tabelas, contêm funções ou grupos de dados
- Utilidade das Vistas:
 - mostrar apenas parte dos dados (segurança)
 - permitir que os mesmos dados sejam visualizados de diferentes maneiras por diferentes utilizadores (segurança)
 - simplificar a consulta dos dados, substituindo consultas elaboradas envolvendo várias tabelas, por fáceis consultas sobre a Vista
 - reduzir a possibilidade de incoerências (WITH CHECK OPTION)

VIEWS (cont.)

- Sintaxe do CREATE, para criação de vistas:

```
CREATE VIEW <nome_vista>
[ (nome_coluna_1, nome_coluna_2, ...) ]
AS comando_select [WITH CHECK OPTION]
```

- **nome_coluna_i**
 - nome da coluna usado na vista. Se não for especificado é assumido o mesmo nome das colunas definidas na cláusula SELECT
- A directiva SELECT tem alguma limitações
 - não pode incluir as cláusulas ORDER BY
 - não pode incluir a instrução INTO (`select ... into ... tabela`)
 - não pode referenciar uma tabela temporária
 - não pode referenciar a própria vista (recursividade!)

VIEWS (cont.)

- Seja:
 - DEPARTAMENTO (nome, localizacao)
 - EMPREGADO (cod, nome, salario, nomeDep)
- Pretende-se criar uma vista que permita saber:
 - Para cada departamento quantos empregados existem e qual o montante total de salários

```
CREATE VIEW INFORMACAO_DEPARTAMENTO  
 (nomeDepartamento, numEmpregados , totalSalarios )  
AS SELECT D.nome, COUNT(*), SUM(salario)  
 FROM DEPARTAMENTO AS D INNER JOIN EMPREGADO AS E  
 ON ( D.nome = E.nomeDep )  
 GROUP BY D.nome
```

VIEWS (cont.)

- Pretende-se, utilizando a vista INFORMACAO_DEPARTAMENTO, para responder à questão: Para o departamento de Informática, quantos empregados existem e qual o montante total de salários

```
SELECT numEmpregados , totalSalarios  
 FROM INFORMACAO_DEPARTAMENTO  
 WHERE nomeDepartamento = 'Informática'
```

- Algumas considerações:
 - A vista não é concretizada no momento em que é criada, mas sempre que é especificada uma interrogação sobre essa vista, mantendo-se assim sempre actualizada
 - As alterações das tabelas originais reflectem-se nas diversas vistas onde essas tabelas são referenciadas

Remoção de vistas

- A remoção de vistas é feita utilizando o comando DROP, com a sintaxe:
 - `DROP VIEW <nome vista> [RESTRICT | CASCADE]`
- Exemplo de remoção da vista `INFORMACAO_DEPARTAMENTO`

```
DROP VIEW INFORMACAO_DEPARTAMENTO
```
- Algumas considerações:
 - a remoção de uma vista não tem qualquer influência nos dados das tabelas que lhe serviam de base
 - se existirem outras vistas que dependam da vista removida
 - A acção falha (dependendo da implementação de cada SGBD)
 - É especificado CASCADE e essas vistas são igualmente removidas
 - uma vista só pode ser removida por um utilizador com permissões para efectuar essa operação (ou pelo SA)

Actualização de dados sobre vistas

- Se a vista for definida sobre uma única tabela e sem funções de agregação de dados:
 - é uma operação simples que se traduz na actualização da tabela que lhe serve de base
- No entanto se a vista envolver múltiplas tabelas e funções de agregação de dados:
 - é uma operação complicada e que pode ser ambígua
- De uma forma geral, não são actualizáveis as vistas:
 - definidas sobre múltiplas tabelas utilizando junções (join)
 - que utilizam agrupamento de dados e funções de agregação
 - Que utilizam operações sobre algébricas, por exemplo UNION

Actualização de dados sobre vistas (cont.)

- Alguns exemplos:
 - O comando de DELETE não é permitido se a vista incluir:
 - condições de junção (join)
 - funções de agrupamento
 - o comando DISTINCT
 - sub-interrogações correlacionadas
 - O comando de UPDATE não é permitido se a vista incluir:
 - qualquer das limitações comando de DELETE
 - colunas definidas por expressões (ex: salarioAno = 14 * salario)
 - O comando de INSERT não é permitido se a vista incluir:
 - qualquer das limitações do comando UPDATE;
 - colunas com possibilidade de terem valores NOT NULL que não tenham valores de omissão nas tabelas base e que não estejam incluídas na vista através da qual se pretende inserir novas colunas

Actualização de dados sobre vistas (cont.)

- Os comandos de INSERT e UPDATE são permitidos em vistas contendo várias tabelas base se:
 - o comando afectar apenas uma das tabelas que serve de base à vista
- Se as vistas forem criadas com a opção WITH CHECK OPTION, algumas das alterações podem não ser possíveis
 - Esta opção só permite INSERTs ou UPDATEs sobre vistas se, finalizadas essas acções, o resultado seja visível na vista
 - Por outras palavras, as alterações têm de ser compatíveis com as condições especificadas na cláusula WHERE
 - Se tal não acontecer, as alterações não são permitidas e o comando é abortado

Actualização de dados sobre vistas (cont.)

- Pretende-se criar uma vista que permita saber:
 - Quais os empregados que têm um salário inferior a 250000.
 - Também se pretende que qualquer acção de alteração sobre essa vista apenas afecte os empregados cujo salário seja inferior a 250000
- Ou seja


```
CREATE VIEW VISTA_EMPREGADO  
AS SELECT cod, nome FROM EMPREGADO  
WHERE salario < 250000  
WITH CHECK OPTION
```

- As instruções de INSERT e UPDATE sobre esta vista têm que verificar sempre a condição definida na cláusula WHERE

Tratamento da vistas no SGDB

- O comando CREATE VIEW não origina a execução do comando SELECT a ele associado
- O comando CREATE VIEW apenas origina o armazenamento da definição da vista (directiva SELECT) no dicionário de dados
- Ao aceder aos dados através de uma vista, o sistema:
 - Extrai a definição da vista do dicionário de dados
 - verifica as permissões de acesso à vista
 - converte a operação sobre a vista numa operação equivalente na tabela ou tabelas que servem de base à vista (grea o plano de execução)

Processamento transaccional - Motivação

Propriedades das Transacções

- As transacções tem um conjunto de propriedades, normalmente designadas de **ACID**
- **Atomicidade (Atomicity)**
 - Uma transacção é indivisível no seu processamento
 - Ou todas as instruções dentro de uma transacção são executados ou nenhuma o é
- **Consistência (Consistency Preservation)**
 - A execução de uma transacção leva a base de dados de um estado consistente para outro estado consistente
- **Isolamento (Isolation)**
 - As acções efectuadas por uma transacção só devem ser visíveis para outras transacções depois desta ter sido concluída com êxito
- **Durabilidade (Durability ou Permanency)**
 - Depois de uma transacção ter sido efectuada com sucesso o seu resultado é persistente, mesmo se existirem eventuais falhas posteriormente

**No âmbito da UC de Sistemas de Informação 1
apenas será tratada a Atomicidade**

Exemplo

- Considere-se os seguintes troços de código

```
INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123),  
(‘Maria José’, 321);
```

```
INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123);  
INSERT INTO CLIENTE(NOME,BI) VALUES('Maria José', 321);
```

- No primeiro caso, se existir um erro na inserção de um tuplo, não será introduzida nenhuma informação na tabela cliente
- No segundo caso, se existir um erro no inserção, por exemplo, do cliente Maria José, a informação do primeiro cliente ficará na tabela cliente.
- Isto deve-se ao facto de que uma única instrução SQL é efectuada dentro de uma transacção, garantindo-se uma execução atómica

Como tornar os dois troços SQL são equivalentes?

Controlo transaccional

- Uma só acção (instrução SQL) é sempre vista como uma transacção
- Para garantir que um conjunto de instruções passa a ser atómico é normalmente necessário iniciar a transacção explicitamente*
 - Através do código
`BEGIN TRANSACTION nomeTransacção`
- Uma vez efectuado o processamento transaccional, é necessário indicar como deve ser terminado:
 - Consolidando (validando) as acções efectuadas, com
`COMMIT TRANSACTION nomeTransacção`
 - Ou desfazendo as acções efectuadas, com
`ROLLBACK TRANSACTION nomeTransacção`

*Existem formas de iniciar implicitamente transacções.

Também é possível guardar resultados parciais (Savepoints) de processamentos transaccionais.

Exemplo revisitado

- Então para garantir que as duas inserções são tratadas como um bloco indivisível é necessário iniciar uma transacção

```
BEGIN TRANSACTION  
INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123);  
INSERT INTO CLIENTE(NOME,BI) VALUES('Maria José', 321);  
COMMIT TRANSACTION
```

- No entanto, a construção anterior pode não ter o resultado esperado.
- Se existir um erro na segunda inserção, esta é abortada, mas o processamento continua, executando-se o COMMIT e validando a transacção
- É necessário garantir que a transacção é abortada quando existe um erro
 - Uma solução é recorrer ao controlo estruturado de erros

Tratamento estruturado de erros – SQL Server

- No standard é possível definir handlers de tratamento de erros
- No caso prático do SQL Server existe a construção

```
BEGIN TRY  
 <instruções>  
END TRY  
BEGIN CATCH  
 <instruções de tratamento do erro>  
END CATCH
```

- Note-se que apenas são apenas os erros com gravidade]10, 20 [são “apanhados” no bloco CATCH
- Erros com gravidade inferior são avisos
- Erros com gravidade superior são fatais e termina a ligação, terminando igualmente as transacções que estiverem a decorrer no âmbito desta.

Tratamento estruturado de erros – SQL Server (cont.)

- Assim, o exemplo anterior pode ser reescrito da seguinte forma:

```
BEGIN TRY
 BEGIN TRANSACTION
 INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123);
 INSERT INTO CLIENTE(NOME,BI) VALUES('Maria José', 321);
 COMMIT TRANSACTION
END TRY
BEGIN CATCH
 ROLLBACK TRANSACTION
END CATCH
```

- No entanto, o utilizador não será avisado do erro existente no processamento, uma vez que o erro foi tratado
- A solução passa por “deixar” o erro continuar até ao utilizador

Tratamento estruturado de erros – SQL Server (cont.)

- Uma possibilidade é utilizar o comando RAISEERROR para reportar o erro

```
RAISERROR (msg_str, severity, state )
```

- Ou seja

```
BEGIN TRY
 BEGIN TRANSACTION
 INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123);
 INSERT INTO CLIENTE(NOME,BI) VALUES('Maria José', 321);
 COMMIT TRANSACTION
END TRY
BEGIN CATCH
 ROLLBACK TRANSACTION
 RAISEERROR(ERROR_MESSAGE(), ERROR_SEVERITY(), ERROR_STATE())
END CATCH
```

- Onde ERROR_MESSAGE (), ERROR_SEVERITY (), ERROR_STATE () retornam a informação relativa ao erro que fez correr o bloco catch

Exemplo re-revisitado

- No SQL Server existe uma solução mais simples para abortar uma transacção quando acontece um erro
 - Basta activar a opção XACT_ABORT

```
SET XACT_ABORT ON
BEGIN TRANSACTION
 INSERT INTO CLIENTE(NOME,BI) VALUES('José Maria', 123);
 INSERT INTO CLIENTE(NOME,BI) VALUES('Maria José', 321);
COMMIT TRANSACTION
```

- Os erros de compilação não afectam a propriedade, i.e., não causam o termino da transacção com ROLLBACK

Extensões SQL para programação

- A norma SQL introduz com os *persistent stores modules (PSM)*, e com eles alguns mecanismos típicos das linguagens de programação procedimentais, nomeadamente:
 - Declaração de variáveis
 - Instruções de controlo de fluxo
- Um PSM é uma rotina que é armazenada na SGDB e que pode ser evocada através de SQL
- O dialecto que utilizado no SQL Server é o T-SQL, existindo outras variantes para cada fabricante (e.g. PL/SQL para o Oracle)

Declaração de variáveis

- As variáveis em T-SQL são tipificadas e podem ser:
 - Variáveis locais
 - Cursores
 - Tabelas
- Uma variável, independentemente do seu tipo, é declaradas através da instrução DECLARE
- Para variáveis locais a sintaxe é:

```
DECLARE @Local_variable [AS] data_type [ = value ]
```

- Depois de declaradas, as variáveis são iniciadas com o valor NULL, excepto se for fornecido um valor inicial

Declaração de variáveis (cont.)

- O nome das variáveis tem de ser iniciado com o carácter '@', podendo depois ter conter letras, dígitos e o carácter '_'
- O tipo de uma variável local pode ser um qualquer tipo nativo do SQL Server ou definido pelo utilizador, excepto **text**, **ntext**, ou **image**
- O seguinte troço de código

```
DECLARE @i as int = 3
```

OU

```
DECLARE @i integer = 3
```

- Declararam uma variável local de nome @i
 - do tipo inteiro
 - iniciada com o valor 3
- Podem ser feitas várias declarações de variáveis, separadas por vírgula

Afectação de variáveis

- Para alterar o valor de uma variável podem ser utilizados os comandos SET e SELECT
- O seguinte troço de código são equivalentes e alteram o valor da variável para 5

```
set @i = 3;
```

```
select @i = 3;
```

- Nenhum deles produz um *resultSet*, ou seja, um conjunto
- Para ver o valor de uma variável pode ser utilizado o comando SELECT, sendo produzido um *resultSet* com uma coluna e uma linha

```
select @i;
```


	(No column name)
1	5

Tempo de vida das variáveis locais

- No âmbito de um conjunto de instruções T-SQL executadas em *batch*, a variável existe enquanto o *batch* estiver a ser executado
- O troço executa sem erro
- Colocando um separador de batch (GO) entre a declaração e o primeiro SELECT é produzido um erro

```
declare @i int = 3;  
select @i = 5;  
select @i;
```

```
declare @i int = 3  
GO  
select @i = 5;  
select @i;
```


Msg 137, Level 15, State 1, Line 1
Must declare the scalar variable "@i".
Msg 137, Level 15, State 2, Line 2
Must declare the scalar variable "@i".

Instruções de controlo de fluxo

- Existem um conjunto de construções que permitem controlar o fluxo de execução das instruções T-SQL, nomeadamente
 - IF...ELSE
 - WHILE
- A sintaxe geral do IF é a seguinte

```
IF Boolean_expression
{ sql_statement | statement_block }
[ ELSE
{ sql_statement | statement_block } ]
```

- onde **statement_block** é um conjunto de instruções T-SQL delimitadas por BEGIN e END

Instruções de controlo de fluxo – IF...ELSE

- IF sem ELSE

```
declare @i int  
--verifica se @i tem o valor NULL  
if @i is null  
begin  
 set @i = 10;  
 select @i;  
end
```

- IF...ELSE com um bloco no ELSE

```
declare @i int = 3  
if @i <3  
 select @i;  
else  
begin  
 set @i = @i * 10;  
 select @i;  
end
```

Operadores

- Operadores aritméticos

Adição	Subtração	Multiplicação	Divisão	Módulo
+	-	*	/	%

- Operadores de comparação

Igualdade	Maior que	Menor Que	Maior ou igual	Menor ou igual	Diferença
=	>	<	>=	<=	<>

- Os operadores lógicos já foram introduzidos previamente

Instruções de controlo de fluxo – WHILE

- A sintaxe da instrução de repetição WHILE é :

```
WHILE Boolean_expression  
{ sql_statement | statement_block | BREAK | CONTINUE }
```

```
declare @i int = 6, @j int = 1;  
while @i > 0  
begin  
 set @j = @j * @i;  
 set @i = @i-1;  
end  
select @j
```


(No column name)	
1	720

Cursos

- Por vezes é impossível apenas com instruções SELECT, INSERT, UPDATE e DELETE conseguir
 - Exemplo: Quando se querem efectuar um processamento para todas as contas de um banco, que só está disponível através de um procedimento armazenado
- Nessa situação é possível resolver o problema com um CURSOR, iterando sobre o resultado de uma interrogação
- Um CURSOR é um iterador definido sobre um conjunto

99% das vezes, não é necessário recorrer a cursos para resolver o problema pretendido.

Cursos (cont.)

- A sintaxe simplificada da criação de um cursor

```
DECLARE nome_cursor [ INSENSITIVE ] [ SCROLL ] CURSOR  
FOR select_statement  
[ FOR { READ ONLY | UPDATE [ OF nome_coluna [ ,...n ] ] } ]
```

- Para iniciar o cursor `OPEN nome_cursor`
- Para obter o tuplo corrente `FETCH NEXT FROM nome_cursor
INTO lista_de_variaveis`
- Para testar o fim da iteração deve ser utilizada a variável global `@@fetch_status`. Com o valor 0 indica que ainda existem tuplos a iterar
- Para libertar o cursor `CLOSE nome_cursor
DEALLOCATE nome_cursor`

Cursos (cont.)

- Admitindo a existência das tabelas cliente e conta, com a seguinte estrutura

```
create table dbo.cliente
(
 nif int not null primary key,
 nome varchar(50) not null,
 morada varchar(100) not null
)
```

```
create table dbo.conta
(
 id int identity,
 descricao varchar(100) not null,
 saldo smallmoney not null,
 cliente int not null references cliente,
 updated datetime not null default getdate()
)
```

Cursos (cont.)

- Exemplo 1: Obter a média dos saldos das contas

```
declare @n int = 0, @acc money = 0, @saldo smallmoney;

declare c cursor for select saldo from Conta
open c
fetch next from c into @saldo

while @@fetch_status =0
begin
 set @n = @n +1 ;
 set @acc = @acc + @saldo;
 fetch next from c into @saldo
end
select @acc/@n as Média
close c
deallocate c
```

Este exemplo é apenas demonstrativo das capacidades dos cursos. A implementação eficiente é feita utilizando a função avg()

Cursos (cont.)

- Quando um CURSOR é do tipo scroll, permite um iteração no conjunto de dados mais abrangente
 - Permite iteração bidireccional
 - Permite acesso aleatório aos elementos

```
FETCH { NEXT | PRIOR | FIRST | LAST | ABSOLUTE { n | @nvar } |  
 RELATIVE { n | @nvar } } }  
FROM cursor_name
```

- **n** especifica o numero de tuplos a passar, desde o inicio do conjunto (**absolute**) ou desde o tuplo corrente (**relative**)
- **@nvar** tem de ser do tipo **smallint**, **tinyint** ou **int**.

Cursos (cont.)

- Exemplo 2: Obter a média dos saldos das contas, utilizando apenas 10% das contas

```
declare @n int = 0, @acc money = 0, @saldo smallmoney;

declare c cursor scroll for select saldo from Conta
open c
fetch next from into @saldo

while @@fetch_status =0
begin
 set @n = @n +1 ;
 set @acc = @acc + @saldo;
 fetch relative 10 from c into @saldo
end
select @acc/@n as Média
close c
deallocate c
```

Cursos (cont.)

- Se um cursor foi declarado com permissões de actualização sobre algumas colunas, é possível referenciar o tuplo corrente nos comando de update e delete
- Se a lista de actualização for omitida, mas mesmo assim a cláusula FOR UPDATE for incluída, todas as colunas são passíveis de serem actualizadas
- A referencia ao tuplo corrente é feita utilizando a seguinte sintaxe

```
{UPDATE clause | DELETE clause }  
WHERE CURRENT OF cursor_name
```

Cursos (cont.)

- Exemplo 3: Actualizar o saldo das contas em 10%

```
declare @n int = 0, @acc money = 0, @saldo smallmoney;

declare c cursor for select saldo from Conta
for update of saldo
open c
fetch next from c into @saldo


while @@fetch_status =0
begin
 update conta set saldo = @saldo+@saldo*0.1 where
current of c
 fetch next from c into @saldo
end

close c
deallocate c
```

Este exemplo é apenas demonstrativo das capacidades dos cursores. A implementação eficiente é feita utilizando a instrução update

Bibliografia

A Guide to the SQL Standard (Paperback)

C. J. Date , Hugh Darwen
Addison Wesley, 1997

Itzik Ben-Gan

“Inside SQL Server 2005: T-SQL Programming” ,
Microsoft Press, 2006