

Introdução e Conceitos Básico SQL

Apresentação: Prof. Carlos

SQL (Structured Query Language)

- Linguagem comercial para BD relacional
 - padrão ISO desde a década de 80
 - SQL-1 (86); SQL-2 (92); SQL-3 (99)
 - não é apenas uma linguagem de consulta!
 - como o nome sugere...
- Base Formal
 - álgebra relacional e cálculo relacional
- Funcionalidades principais
 - definição (DDL) e manipulação (DML) de dados
 - definição de visões e autorizações de acesso
 - definição de restrições de integridade
 - definição de transações
 - comandos para embutimento em LPs

SQL - DDL

- Criação de um BD
 - SQL padrão não oferece tal comando
 - BDs são criados via ferramentas do SGBD
 - alguns SGBDs (SQL Server, DB2, MySQL)
 oferecem este comando
 - create database *nome_BD*
 - drop database *nome_BD*

SQL - DDL

- 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 (I / E / A atributos; I / E
 RIs)
 - -drop table
 - remove uma tabela com todas as suas tuplas

SQL - Create Table

- Principais tipos de dados do MySQL
 - integer, smallint, numeric(tamanho[,nro_casas_decimais]), char(tamanho), varchar(tamanho), date, time, datetime, ...
 - formato para data e hora
 - "DD-MM-YYYY" ETECZL Banco de Dados SQL 2019

Exemplos de Criação de Tabela

```
TABLE Ambulatorios
CREATE
 integer,
 nroa
 numeric(3) NOT NULL,
 andar
 smallint,
 capacidade
 PRIMARY KEY (nroa)
CREATE TABLE Medicos
 codm
 integer,
 varchar(40) NOT NULL,
 nome
 idade
 smallint
 NOT NULL,
 char (20),
 especialidade
 numeric(11) UNIQUE,
 CPF
 cidade
 varchar(30),
 integer,
 nroa
 PRIMARY KEY (codm),
 FOREIGN KEY (nroa) REFERENCES Ambulatorios
 ETECZL - Banco de Dados - SQL - 2019
```

SQL – Alter Table

```
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
  [{n \text{ nome RI } n \text{ def RI } n}]
DROP CONSTRAINT nome RI 1
  [\{, nome RI n\}]
[ADD | DROP] [PRIMARY KEY ... | FOREIGN KEY ...]
```

Exemplos de Alteração de Tabelas

ALTER TABLE Ambulatórios
ADD nome VARCHAR(30)

ALTER TABLE Médicos DROP PRIMARY KEY

ALTER TABLE Pacientes DROP COLUMN doenca, DROP COLUMN cidade

ALTER TABLE Funcionários ADD FOREIGN KEY (nroa) REFERENCES Ambulatórios

ALTER TABLE Funcionarios

ADD constraint fk_nroa

FOREIGN KEY(nroa) REFERENCES Ambulatorios

SQL – Índices

- Definidos sobre atributos para acelerar consultas a dados
- Índices são definidos automaticamente para chaves primárias
- Operações

```
CREATE [UNIQUE] INDEX nome_indice ON
nome_tabela (nome_atributo_1[{, nome_atributo_n }])
DROP INDEX nome indice ON nome tabela
```

Exemplos

```
CREATE UNIQUE INDEX indPac_CPF ON Pacientes (CPF)
DROP INDEX indPac_CPF ON Pacientes
```

- Define operações de manipulação de dados
 - I (INSERT)
 - A (UPDATE)
 - E (DELETE)
 - -C (SELECT)
- Instruções declarativas
 - manipulação de conjuntos
 - especifica-se o que fazer e n\u00e3o como fazer

Inserção de dados

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

Exemplos

MySQL

Alteração de dados

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

Exemplos

```
UPDATE Medicos
SET cidade = 'Florianopolis'

UPDATE Ambulatorios
SET capacidade = capacidade + 5, andar = 3
WHERE nroa = 2
ETECZL-Banco de Dados - SQL-2019
```

Exclusão de dados

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

Exemplos

DELETE FROM Ambulatorios

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

Exercícios (MySQL)

- 1. Crie um BD com nome Clinica
- 2. Crie as seguintes tabelas neste BD, considerando que os atributos sublinhados são chaves primárias e os em itálico são chaves estrangeiras:
 - Ambulatorios: nroa (int), andar (numeric(3)) (não nulo), capacidade (smallint)
 - Medicos: codm (int), nome (varchar(40)) (não nulo), idade (smallint) (não nulo), especialidade (char(20)), CPF (numeric(11)) (único), cidade (varchar(30)), nroa (int)
 - Pacientes: codp (int), nome (varchar(40)) (não nulo), idade (smallint) (não nulo), cidade (char(30)), CPF (numeric(11)) (único), doenca (varchar(40)) (não nulo)
 - Funcionarios: codf (int), nome (varchar(40)) (não nulo), idade (smallint),
 CPF (numeric(11)) (único), cidade (varchar(30)), salario (numeric(10)),
 cargo (varchar(20))
 - Consultas: <u>codm</u> (int), <u>codp</u> (int), <u>data</u> (date), <u>hora</u> (time)
- 3. Crie a coluna **nroa (int)** na tabela **Funcionarios**
- 4. Crie os seguintes índices:
 - Medicos: CPF (único)
 - Pacientes: doenca
- 5. Remover o índice **doenca** em Pacientes
- 6. Remover as colunas cargo e nroa da tabela de Funcionarios

Exercícios (MySQL)

Popular as tabelas:

Medicos

Ambulatorios

nroa	andar	capacidade
1	1	30
2	1	50
3	2	40
4	2	25
5	2	55

codm	nome	idade	especialidade	CPF	cidade	nroa
1	Joao	40	ortopedia	10000100000	Florianopolis	1
2	Maria	42	traumatologia	10000110000	Blumenau	2
3	Pedro	51	pediatria	11000100000	São José	2
4	Carlos	28	ortopedia	11000110000	Joinville	
5	Marcia	33	neurologia	11000111000	Biguacu	3

Pacientes

codp	nome	idade	cidade	CPF	doenca
1	Ana	20	Florianopolis	20000200000	gripe
2	Paulo	24	Palhoca	20000220000	fratura
3	Lucia	30	Biguacu	22000200000	tendinite
4	Carlos	28	Joinville	11000110000	sarampo

Funcionarios

codf	nome	idade	cidade	salario	CPF
1	Rita	32	Sao Jose	1200	20000100000
2	Maria	55	Palhoca	1220	30000110000
3	Caio	45	Florianopolis	1100	41000100000
4	Carlos	44	Florianopolis	1200	51000110000
5	Paula	33	Florianopolis	2500	61000111000

Consultas

codm	codp	data	hora
1	1	2006/06/12	14:00
1	4	2006/06/13	10:00
2	1	2006/06/13	9:00
2	2	2006/06/13	11:00
2	3	2006/06/14	14:00
2	4	2006/06/14	17:00
3	1	2006/06/19	18:00
3	3	2006/06/12	10:00
3	4	2006/06/19	13:00
4	4	2006/06/20	13:00
4	4	2006/06/22	19:30

Exercícios (MySQL)

Realizar as seguintes atualizações no BD:

- 1) O paciente Paulo mudou-se para Ilhota
- 2) A consulta do médico 1 com o paciente 4 passou para às 12:00 horas do dia 4 de Julho de 2006
- 3) A paciente Ana fez aniversário e sua doença agora é cancer
- 4) A consulta do médico Pedro (codf = 3) com o paciente Carlos (codf =
- 4) passou para uma hora e meia depois
- 5) O funcionário Carlos (codf = 4) deixou a clínica
- 6) As consultas marcadas após as 19 horas foram canceladas
- 7) Os pacientes com câncer ou idade inferior a 10 anos deixaram a clínica
- 8) Os médicos que residem em Biguacu e Palhoca deixaram a clínica