Linguagem SQL SQL2 ou SQL92

Prof. Jugurta Lisboa Filho

Universidade Federal de Viçosa

Departamento de Informática

Básico da Linguagem SQL

- SQL (Structured Query Language)
 - Desenvolvida como a linguagem de consulta do protótipo de SGBD Sistema R (IBM, 1976).
- Adotada como linguagem padrão de SGBD relacional
 - SQL1 padrão ANSI em 1986.
 - SQL2 padrão revisado em 1992.
 - SQL3/SQL99 inclui conceitos de orientação a objetos

Básico da Linguagem SQL

- Compreende:
 - Linguagem de consulta (QL)
 - Recuperação de dados
 - Linguagem de definição de dados (DDL)
 - Criação e remoção de esquema
 - Definição de visões
 - Linguagem de manipulação de dados (DML)
 - Inserção, remoção e modificação de tuplas no BD
 - Linguagem de manipulação de dados embutida
 - Linguagens hospedeiras como Cobol, Pascal e C
 - Autorização de acesso
 - Restrições de integridade
 - Controle de transações

DDL

Linguagem de Definição de Dados

- SQL utiliza os termos Tabela, Linha e Coluna para representar Relação, Tupla e Atributo.
- Componentes de um esquema
 - Tabelas, visões, domínios, restrições de integridade e autorização de acesso.

CREATE SCHEMA GAMBIARRA AUTHORIZATION JUGURTA;

Catálogo

- Coleção de esquemas-SQL em um ambiente.
- Esquemas em um mesmo catálogo podem compartilhar elementos.

- Definição de Tabelas
 - Colunas são especificadas como tendo um tipo básico (ou domínio) associado.
 - Podem apresentar restrições e/ou valores default.
 - Exemplo:

```
CREATE TABLE APARELHOS

(NumAp INTEGER NOT NULL,
Tipo CHAR (15),
Idade INTEGER,
Dono CHAR (20),
PRIMARY KEY (NumAp),
FOREIGN KEY (Tipo) REFERENCES TIPOS );
```


- Principais Cláusulas:
 - NOT NULL é requerido para colunas obrigatórias.
 - Atributos da chave primária não podem ser nulos.
 - PRIMARY KEY especifica um ou mais atributos da chave primária.
 - UNIQUE especifica chaves alternativas
 - FOREIGN KEY integridade referencial
- Observação:
 - Colunas são ordenadas pela sua ordem de definição (linhas não tem ordenação)

Definição de domínios

```
CREATE DOMAIN TIPO-NOME AS CHAR(20);
CREATE DOMAIN TIPO-NUM AS INTEGER;
CREATE TABLE TÉCNICOS

( NumTec TIPO-NUM NOT NULL,
Nome TIPO-NOME,
Cargo TIPO-NOME,
PRIMARY KEY (NumTec)
);
```


- Restrições básicas em SQL
 - Exercícios:
 - Pesquisa sobre as restrições
 - CONSTRAINT
 - CHECK
 - Quais os tipos de domínios de atributos definidos na SQL2?

Eliminando tabelas

DROP TABLE TIPOS CASCADE;

Elimina tabela e mantém integridade referencial.

Alterando tabelas

ALTER TABLE TIPOS ADD Prazo-Médio DATE;
Altera esquema de uma tabela existente.

QL Linguagem de Consulta a Dados

Estrutura básica:

```
SELECT <lista de colunas>
FROM <lista de tabelas>
[WHERE <condição>];
```

Uma consulta típica:

```
SELECT A1, A2, A3, ..., A_n
FROM R1, R2, R3, ..., R_n
WHERE P;
```

é equivalente em álgebra relacional a:

$$\prod_{A_1,A_2,A_3,...,A_n} (\sigma_P (R_1 \times R_2 \times R_3 \times ... \times R_n))$$

Exemplos de consultas SQL

- Seleção de tuplas (inclui todos os atributos)
 - "Obter os aparelhos do tipo Lavadora".

```
SELECT *

FROM APARELHOS

WHERE Tipo = 'Lavadora';
```

"Obter o nome de todos os técnicos".

SELECT nome FROM TECNICOS

Exemplos de consultas SQL

- Seleção de tuplas (inclui todos os atributos)
 - "Obter os aparelhos do tipo Lavadora".

```
SELECT *
FROM APARELHOS
WHERE Tipo = 'Lavadora';
```

"Obter o nome de todos os técnicos".

```
SELECT Nome TÉCNICOS;
```

- Seleção com projeção
 - "Obter o número, tipo e idade de todos os aparelhos cujos donos são Paulo ou Pedro".

```
SELECT num Ap, tipo, idade FROM APARELHOS
WHERE dono='Paulo' OR dono='Pedro';
```

- Seleção com projeção
 - "Obter o número, tipo e idade de todos os aparelhos cujos donos são Paulo ou Pedro".

```
SELECT NumAp, Tipo, Idade

FROM APARELHOS

WHERE dono = 'Pedro' OR

dono = 'Paulo';
```

- Seleção com Junção
 - "Obter os nomes dos técnicos com experiência em secadora"

```
SELECT nome Tecnico FROM EXPERIENCIA, TECNICOS
WHERE Num Tecnico AND tipo = secadora;
```


- Seleção com Junção
 - "Obter os nomes dos técnicos com experiência em secadora"

```
SELECT Nome
```


FROM TÉCNICOS, EXPERIÊNCIA

WHERE NumTec = NumTecnico AND

Tipo = 'Secadora';

Seleção com Junção
 "Obter o número dos aparelhos da categoria 2"

Nomes duplicados: usar qualificação quando o mesmo atributo aparecer em mais de uma tabela.

Seleção com Junção

"Obter o número dos aparelhos da categoria 2"

SELECT NumAp

FROM TIPOS, APARELHOS

WHERE Tipos.Tipo = Aparelhos.Tipo AND

Categoria = 2;

Nomes duplicados: usar qualificação quando o mesmo atributo aparecer em mais de uma tabela.

- Seleção com Junção
 - Exercício (sugestão: livro Navathe)
 - Pesquisar sobre as operações:
 - JOIN ... ON
 - NATURAL JOIN
 - INNER JOIN
 - OUTER JOIN (LEFT / RIGHT / FULL)
 - Escreva exemplos de consultas usando o BD Gambiarra

- Uso de Alias (pseudônimo / variável de tupla)
 - Permite associar um "nome de variável" para cada relação, simplificando os comandos SQL.
 - "Liste o nome dos técnicos e sua experiência em aparelhos da categoria 1"

- Uso de Alias (pseudônimo / variável de tupla)
 - Permite associar um "nome de variável" para cada relação, simplificando os comandos SQL.
 - "Liste o nome dos técnicos e sua experiência em aparelhos da categoria 1"


```
SELECT C.Nome, E.AnosExp, T.Tipo

FROM TECNICOS C, TIPOS T, EXPERIENCIA E


WHERE T.Tipo = E.Tipo AND

E.NumTecnico = T.NumTec AND

T.Categoria = 1;
```


- Uso de Alias (pseudônimo / variável de tupla)
 - Permite relacionar uma mesma relação 2 vezes.
 - "Liste os donos de aparelhos que possuem mais de um aparelho em conserto"

- Uso de Alias (pseudônimo / variável de tupla)
 - Permite relacionar uma mesma relação 2 vezes.
 - "Liste os donos de aparelhos que possuem mais de um aparelho em conserto"

SELECT A.Dono

FROM APARELHOS A, APARELHOS B

WHERE A.Dono = B.Dono AND

A.NumAp != B.NumAp;

- Tabelas como Conjuntos
 - Em geral, SQL não trata a relação como conjunto.
 - Tuplas duplicadas podem aparecer nas relações.
 - Motivos:
 - Eliminar duplicatas é uma operação demorada. Uma solução seria ordenar as tuplas e depois eliminar as duplicatas.
 - 2) O usuário pode querer ver as tuplas duplicadas.
 - 3) Funções agregadas normalmente consideram as tuplas duplicadas (ver funções agregadas).

- Cláusula DISTINCT
 - Força a eliminação de duplicatas.
 - "Obter o nome de todos os donos de aparelhos".

```
SELECT DISTINCT Dono
FROM APARELHOS;
```


- Operações com Conjuntos
 - UNION INTERSECT EXCEPT (diferença)
 - Relações resultantes são conjuntos (sem duplicatas).
 - Cláusula ALL permite manter tuplas duplicatas.
 - Ex.: Relação UNION ALL Relação;
 - Relações devem ser "compatíveis para união".

- Exemplos de Operações com Conjuntos
 - "Número dos técnicos que sejam sênior ou que possuam mais de 10 anos de experiência em algum tipo de aparelho"


```
Numited

(SELECT FROM TECNICOS WHERE CARGO= Senior)

UNION

(SELECT numitecnico from EXPERIENCIA WHERE

omos Exp > 10)
```


- Exemplos de Operações com Conjuntos
 - "Número dos técnicos que sejam sênior ou que possuam mais de 10 anos de experiência em algum tipo de aparelho"

```
(SELECT NumTec
FROM TECNICOS
WHERE Cargo = 'senior')
UNION
(SELECT NumTecnico
FROM EXPERIÊNCIA
WHERE Anosexp > 10);
```


- Conjuntos Explícitos
 - Conjuntos de valores explícitos na cláusula WHERE
 - "Tipo e categoria de aparelhos com taxa igual a 10, 20 ou 25%"

- Conjuntos Explícitos
 - Conjuntos de valores explícitos na cláusula WHERE
 - "Tipo e categoria de aparelhos com taxa igual a 10, 20 ou 25%"

```
SELECT A.NumAp, A.tipo, T.categoria
FROM TIPOS T, APARELHOS A
WHERE T.tipo = A.tipo AND
T.taxa IN (10, 20, 25);
```


- Nomes Alternativos de Atributos
 - Nomes alternativos podem ser especificados usando o qualificador AS, para atributos ou tabelas
 - Estes nomes aparecerão no resultado da consulta

```
SELECT E.NumTecnico AS NT, T.nome AS N,
E.tipo AS T, E.AnosExp AS EX

FROM TECNICOS AS T, EXPERIENCIA AS E

WHERE T.NumTec = E.NumTecnico;
```

.

- Consultas Aninhadas
 - "Nome e cargo dos técnicos com experiência acima de 5 anos em aparelhos do tipo Lavadora"

```
SELECT Nome, cango
FROM TECNICOS

WHERE IN (SELECT NumTecnico
FROM EXPERIENCIA
WHERE anosExp 75 AND tipo='lavadora');
```

- Consultas Aninhadas
 - "Nome e cargo dos técnicos com experiência acima de 5 anos em aparelhos do tipo Lavadora"

```
SELECT Nome, Cargo

FROM TECNICOS

WHERE NumTec IN (SELECT NumTecnico
FROM EXPERIÊNCIA
WHERE AnosExp > 5 AND
tipo='Lavadora');
```

- Operador IN avalia um valor v em um conjunto V
 - Se v ∈ V o resultado é TRUE (Verdadeiro)

- Consultas Aninhadas
 - Outros operadores de comparação entre elementos e conjuntos.
 - = ANY (= SOME)
 - retorna TRUE se v = algum valor de V (≈ IN)
 - Pode-se usar > , >= , < , <= e <> ANY
 - > ALL retorna TRUE se v > todos elementos em V

- Funções EXISTS e NOT EXISTS
 - Verifica se o resultado de uma subseleção é vazia.
 - "Liste os técnicos sem experiência"

- Funções EXISTS e NOT EXISTS
 - Verifica se o resultado de uma subseleção é vazia.
 - "Liste os técnicos sem experiência"


```
FROM TECNICOS T

WHERE NOT EXISTS

(SELECT *
FROM EXPERIÊNCIA E
WHERE T.NumTec = E.NumTecnico);
```


- Funções EXISTS e NOT EXISTS
 - "Liste os técnicos com nome igual ao nome de algum dono de aparelho"

- Funções EXISTS e NOT EXISTS
 - "Liste os técnicos com nome igual ao nome de algum dono de aparelho"

```
SELECT T.Nome

FROM TECNICOS T

WHERE EXISTS

(SELECT *

FROM APARELHOS A

WHERE T.Nome = A.Dono);
```


- Consulta com substrings
 - Operador LIKE compara padrões de cadeias
 - Caracteres reservados

'%': zero ou mais caracteres

' ' : substitui um único caractere

- Comparações entre substrings
 - "Nome dos técnicos da família Silva"

SELECT nome

FROM TECNICOS

WHERE nome **LIKE** '%Silva%';

 "Número dos aparelhos cujo dono é Paulo ou Paula"

SELECT NumAp

FROM APARELHOS

WHERE dono **LIKE** 'Paul%';

- Funções aritméticas em consultas
 - Operadores +,-,*,/ podem ser aplicados com valores ou atributos numéricos

```
SELECT NumTecnico, AnosExp+1
```

FROM EXPERIENCIA

WHERE tipo = 'Secadora';

- Comparações envolvendo NULL
 - NULL é usado para representar valores inexistentes
 - Valor desconhecido (mulheres não informam data de nascimento)
 - Valor indisponível (não publique a data do meu nascimento)
 - Valor não aplicável (nunca registre a data de nascimento de uma senhora)

- Comparações envolvendo NULL e os 3 valores lógicos
 - NULL <> NULL
 - Quando NULL é comparado, o resultado é UNKNOWN
 - SQL usa 3 valores lógicos TRUE, FALSE e UNKNOWN
 - "Selecione os aparelhos sem informação do dono"

```
SELECT NumAp
```

FROM APARELHOS

WHERE dono IS NULL;

 Conjunto completo de cláusulas no comando SELECT-FROM

```
SELECT <lista de colunas>
FROM <lista de tabelas>
[WHERE <condição>]
[GROUP BY <colunas para agrupamento>]
[HAVING <condição de agrupamento>]
[ORDER BY <lista de atributos>]
```

- Apenas as cláusulas SELECT e FROM são obrigatórias.
- Quando existentes, as cláusulas devem aparecer na ordem especificada acima.

- Funções Agregadas
 - Permitem calcular valores sobre grupos de tuplas, definidas pela cláusula GROUP BY.
 - Funções de agregação permitem computar valores:

COUNT : contagem de linhas ou valores

SUM : soma

MAX : máximo

MIN : mínimo

AVG : média

 Podem ser aplicadas sobre toda a tabela ou sobre um grupo de linhas.

- Contagem de tuplas
 - "Obter o número de aparelhos em conserto"

```
SELECT COUNT (*)
FROM APARELHOS;
```


- Contagem por grupos
 - "Obter o número de aparelhos por tipo"

```
SELECT Tipo, COUNT (NumAp)
FROM APARELHOS
GROUP BY Tipo;
```


- Funções Valor Mínimo e Valor Máximo
 - "Obter o menor e o maior valor de anos de experiência dos técnicos"

```
SELECT MIN (Anosexp), MAX (Anosexp)
FROM EXPERIÊNCIA;
```


- Função Média
 - "Obter a média dos anos de experiência dos técnicos por tipo de aparelho"

```
SELECT Tipo, AVG (AnosExp)
FROM EXPERIÊNCIA
GROUP BY Tipo;
```


- Ordenando o resultado da consulta -ORDER BY
 - "Listar os aparelhos do tipo lavadora ou secadora, ordenados pelo nome do dono"

```
SELECT *

FROM APARELHOS

WHERE Tipo = 'Lavadora' OR

Tipo = 'Secadora'

ORDER BY Dono;
```


- Ordenando o resultado da consulta -ORDER BY
 - Ordenação default é ascendente
 - Ordenação pode ser feita por mais de um atributo

```
ORDER BY Idade DESC, NumAp ASC
ORDER BY Dono, Idade, NumAp
```


- Condição sobre o grupo HAVING
 - GROUP BY aplica-se para definir grupos
 - WHERE condição aplicada às tuplas
 - HAVING condição aplicada ao grupo
 - "Tipo e média de idade de cada tipo de aparelho, cuja média é maior que 5 anos"

- Condição sobre o grupo HAVING
 - GROUP BY aplica-se para definir grupos
 - WHERE condição aplicada às tuplas
 - HAVING condição aplicada ao grupo
 - "Tipo e média de idade de cada tipo de aparelho, cuja média é maior que 5 anos"

```
SELECT Tipo, AVG(Idade)


FROM APARELHOS


GROUP BY Tipo

HAVING AVG(Idade)>5;
```


DML

Linguagem de Manipulação de Dados

- SQL possui três comandos para modificar as tabelas:
 - INSERT (insere tuplas em uma tabela)
 - DELETE (remove tuplas em uma tabela)
 - UPDATE (modifica dados de tuplas de uma tabela)

- Comando INSERT
 - Permite inserir tuplas em uma tabela

```
INSERT INTO TÉCNICOS
VALUES (425, 'Sérgio', 'estagiário');
```

 Os valores devem ser compatíveis com os domínios dos atributos da tabela.

- Comando INSERT
 - Permite inserir um conjunto de tuplas, a partir de uma consulta

```
CREATE TABLE ESTAGIÁRIOS


( NumEst INTEGER NOT NULL
  NomeEst CHAR(15));

INSERT INTO ESTAGIÁRIOS

SELECT NumTec, Nome

FROM TÉCNICOS

WHERE Cargo = 'estagiário';
```


- Comando DELETE
 - Permite eliminar tuplas de uma tabela

DELETE FROM TÉCNICOS

WHERE Nome = 'Ronaldo';

Eliminar todas as tuplas de uma tabela
 DELETE FROM APARELHOS;

 Exclusão não poderá violar as restrições de integridade referencial (chave estrangeira)

Ex.: não é permitido eliminar um tipo de aparelho quando existe um aparelho deste tipo em conserto.

- Comando DELETE
 - Alguns SGBDs permitem exclusões "em cascata"
 - A exclusão de uma tupla força a exclusão de todas as tuplas que contêm uma chave estrangeira com o valor da tupla eliminada.

Obs: o comando DELETE elimina tuplas e o comando DROP TABLE elimina o esquema da tabela.

- Comando UPDATE
 - Permite alterar um valor em uma única tupla

WHERE NumTec =
$$718$$
;

 Permite alterar valores de atributos em várias tuplas

- Uma visão é uma tabela derivada de outras tabelas.
 - Outras tabelas englobam tabelas base ou visões.
 - Uma visão não necessariamente existe fisicamente, isto é, ela é considerada uma tabela virtual.
- Visões permitem:
 - aumentar a segurança, quando combinadas com mecanismos de controle de acesso
 - aumentar a independência de dados

- Criando Visões
 - CREATE VIEW nome [lista de atributos] AS consulta
 - se a lista de atributos não for especificada, as colunas terão os mesmos nomes da tabela base.
 - Criar uma view com número e nome dos técnicos que são seniores.

```
CREATE VIEW SENIORS AS

SELECT NumTec, Nome

FROM TÉCNICOS

WHERE Cargo = 'senior';
```

- Eliminando Visões do esquema
 - DROP VIEW nome
 - elimina uma visão do esquema do BD.

```
CREATE VIEW TOT-TIPOS AS (Tipo,Qtde)
 SELECT Tipo,COUNT(*)
 FROM APARELHOS
 GROUP BY Tipo;

DROP VIEW TOT-TIPOS;
```

- Exercícios:
 - Pesquise sobre ASSERTIONS
 - Como declarar?
 - Quando se deve usar?
 - Pesquise sobre Atualização de Visões
 - Quais os problemas que podem aparecer?

Exercício SQL

Dado o seguinte esquema Relacional:

```
Companhia (<u>c-nome</u>, CNPJ, cidade, ramoAtiv)

Empregado (<u>e-nome</u>, sexo, cidade, chefe*)

chefe referencia Empregado

Trabalha (<u>c-nome*, e-nome*,</u> salário)

c-nome referencia Companhia

e-nome referencia Empregado
```

Exercício SQL

Elabore as seguintes consultas em SQL:

- a. Liste os nomes de todos os empregados que trabalham para a "SóTrampo".
- b. Nomes e cidades de residência de todos os empregados da "SóTrampo".
- c. Nome, sexo e cidade de todos os empregados que trabalham na "SóTrampo" e ganham mais de R\$380,00.
- d. Encontre todos os empregados que moram e trabalham na mesma cidade.
- e. Encontre todos os empregados que moram na mesma cidade de seu gerente.
- f. Liste os empregados que não trabalham na "SóTrampo".
- g. Liste o número de empregados de cada Companhia.
- h. Qual companhia possui o maior número de empregados?
- i. Altere o BD para informar que o "José da Silva" mudou-se para Viçosa.
- j. Adicione R\$15,00 ao salário de todos os empregados da "SóTrampo".
- k. Adicione R\$30,00 ao salário de todos os gerentes da "SóTrampo".
- Elimine todos os contratos de trabalho da empresa "Bicos Temporários S.A.".
- m. Especifique a visão (EquipeZeSilva) na qual o gerente "José da Silva" só terá acesso aos dados (incluindo salário) de seus subordinados.
- n. Elimine a visão EquipeZeSilva.

jugurta@ufv.br

