Aula de Introdução SQL

Marilde Santos

SQL básica: tabelas

```
CREATE TABLE [esquema.] Tabela (
coluna1 tipo_dado [DEFAULT expr]
[constraint_coluna],
colunaN tipo_dado [DEFAULT expr]
[constraint_coluna],
[constraint_tabela]
);
```

SQL Básica: Tipos de Dados

- •Integer, Float, Real...
- •Char (n)
- •Varchar2 (n)
- •Clob
- •Long
- •Blob

SQL Básica: Tipos de Dados

- •Raw e Long Raw
- •Number (p,e)
- Date
- •Timestamp
- •Interval Year (p) to month
- •Interval Day (dp) to second (sp)

SQL Básica: Constraints

Grupo 1

- NOT NULL
- Unique

Grupo 2

- Check
- -Primary key
- -Foreign key

SQL Básica: Constraints

CONSTRAINT nome tipo expr

constraint cod Primary Key constraint fcod Foreign Key references tabela(coluna)

constraint chk Check (uf in ('SP','MG'))

Exemplo - EQUIPE

```
EQUIPE (#Codigo_Equipe, Nome_Equipe, C
 idade, Estado)
CREATE TABLE equipe (
codigo_equipe INTEGER constraint
equipe_pk Primary Key,
nome_equipe Varchar2(20) NOT NULL,
cidade Varchar2(10),
estado Varchar2(10)
);
```

Exemplo - JOGADOR

```
JOGADOR(#Codigo_Jogador, Nome_Jo
 gador, Posição_Jog, #Codigo_Equ
 ipe)

Codigo_jogador . INTEGER

Nome_jogador . Varchar2(20)

Posicao_jog . Varchar2(15)

Codigo_Time . INTEGER
```

Exemplo - JOGADOR

```
JOGADOR (#Codigo_Jogador, Nome_Jogado
 r, Posição_Jog, Codigo_equipe)
CREATE TABLE jogador (
codigo_jogador INTEGER constraint
  jogador_pk Primary Key,
nome_jogador Varchar2(20) NOT NULL,
posicao_jog Varchar2(15),
codigo_equipe INTEGER,
constraint jogador_fk Foreign
 Key(codigo_equipe) references
  equipe(codigo_equipe));
```

Exemplo - PARTIDA

```
PARTIDA (#Codigo_Partida, Cidade, Estado, Nome_Juiz, Data)
Codigo_partida . INTEGER
cidade . Varchar2(10)
estado . Varchar2(10)
nome_juiz . Varchar2(20)
data . date
```

Exemplo - PARTIDA

```
PARTIDA (#Codigo_Partida, Cidade, Esta
 do, Nome_Juiz, Data)
CREATE TABLE partida (
codigo_partida INTEGER constraint
partida_pk Primary Key,
cidade Varchar2(10) NOT NULL,
estado Varchar2(10),
nome_juiz Varchar2(20) NOT NULL,
data Date );
```

SQL Básica: Mais Constraints!

- •ON DELETE
- •SET NULL
- CASCADE
- •SET DEFAULT
- •ON UPDATE
- •SET NULL
- CASCADE
- •SET DEFAULT

SQL Básica: Exemplo

```
JOGA
(#Codigo_Jogador, #Codigo_Partida, Nu
 mero_Gols)
codigo_jogador . Integer
Se apagar jogador, apaga.
codigo_partida . Integer
Se apagar partida, apaga.
numero_gols . Integer
```

Exemplo - JOGA

```
CREATE TABLE joga (
codigo_jogador integer,
constraint jogal_fk foreign key
  (codigo_jogador) references
  jogador (codigo_jogador) on delete
  cascade,
codigo_partida integer,
constraint joga2_fk foreign key
  (codigo_partida) references
 partida(codigo_partida) on delete
  cascade,
numero_gols integer);
```

SQL Básica: Alteração de Tabelas

```
ALTER TABLE [esquema.]tabela
[add coluna tipo_dado [DEFAULT expr]
[constraint coluna] ]
[modify coluna tipo_dado [DEFAULT expr]
[constraint_coluna] ]
[add constraint_coluna/constraint_tabela]
[drop constraint_coluna/constraint_tabela
[cascade]]
[enable constraint_coluna/constraint_tabela]
[disable constraint_coluna/constraint_tabela]
```

Exemplo

Alterar a tabela joga para que o valor default de Numero_gols seja 0;

ALTER TABLE joga MODIFY numero_gols INTEGER DEFAULT '0';

Adicionar uma Primary Key em joga

ALTER TABLE joga ADD constraint joga_pk Primary Key (codigo_jogador, codigo_partida);

SQL Básica: Apagando Tabelas

DROP TABLE [esquema.]tabela [CASDADE CONSTRAINTS];

CASCADE CONSTRAINTS elimina todas as restrições presentes em outras tabelas que façam referência à tabela que está sendo eliminada.

SQL Básica: Índices

```
Criar
CREATE [UNIQUE] INDEX índice ON tabela (coluna [ASC | DESC]);
UNIQUE

Índice não aceita valores repetidos. É criado um índice UNIQUE sempre que uma Primary Key é criada.
```

Apagando o índice

DROP INDEX indice;

Exemplo

```
select index_name from
  user_indexes;
CREATE UNIQUE INDEX my_index ON
  partida (nome_juiz);
```

select index_name from user_indexes;

SQL Básica: Linguagem de manipulação de dados

•Inserindo dados
INSERT INTO [esquema.]tabela
(coluna1, coluna2, ... colunaN)
VALUES
(valor1, valor2 ... valorN);

SQL Básica: Inserindo dados

```
Se for inserir na mesma ordem da definição da tabela:
INSERT INTO [esquema.]tabela VALUES (valor1, ... valorN);
Inserção em determinados campos
INSERT INTO [esquema.]tabela (colunaX, colunaY) VALUES (valorX, valorY);
```

Exemplo

```
•Criar o time Saravá Saci Soccer
INSERT INTO equipe
(codigo_equipe, nome_equipe, cidade, e stado) VALUES (1,'SSS','São
Carlos', 'São Paulo');
Opção
INSERT INTO equipe VALUES (1, 'SSS', 'São Paulo');
```

Exemplo

```
Inserir time "Tiradentes", de
Brasília, DF
INSERT INTO equipe VALUES
(2, 'Tiradentes', 'Brasilia', 'DF');
Inserir time "BCC13FC"
INSERT INTO equipe (codigo_equipe,
nome_equipe) VALUES (3,'BCC13FC');
```

SQL Básica: Inserindo dados

```
•Cuidados com as restrições
  (constraints)!
INSERT INTO JOGADOR VALUES
(1, 'Juliano', 'goleiro', 4);
INSERT INTO equipe (codigo_equipe,
nome_equipe) VALUES (4, 'Selecao');
INSERT INTO JOGADOR VALUES
(1,'Juliano','goleiro',4);
```

SQL Básica: Atualizando dados

```
UPDATE tabela SET coluna =
  valor [, coluna
= valor...] [WHERE condição];
•Exemplo: Juliano mudou para
  atacante!

UPDATE jogador SET posicao_jog
  = 'atacante' where codigo_jogador =
  1;
```

SQL Básica: Apagando dados

```
DELETE [FROM] tabela [WHERE condição];
```

•Exemplo: Apagar Enc97FC
DELETE FROM equipe WHERE
codigo_equipe = 3;

SQL Básica: Apagando dados

```
•Cuidados com as restrições
  (constraints)!

DELETE FROM equipe WHERE
  codigo_equipe = 4;

FALHA!

DELETE jogador;

DELETE FROM equipe WHERE
  codigo_equipe = 4;

OK!
```

SQL Básica: Selecionando dados

Forma básica:

```
SELECT <lista de atributos>
FROM <lista de tabelas>
WHERE <condição>
```

SQL Básica: Selecionando dados

```
SELECT [DISTINCT] {*, colunas

[AS alias], expressões, funções..}

FROM {tabelas [AS alias]}

[WHERE condição]

[GROUP BY colunas]

[HAVING condição]

[ORDER BY colunas [ASC | DESC]];
```

EXERCÍCIO - Controle Bancário

- •Efetuar o mapeamento para um esquema relacional ✓
- Fazer scripts para criação de tabelas no Oracle
- Fazer scripts para alimentar o banco de dados no Oracle

EXERCÍCIO - Controle Bancário

Efetuar as seguintes consultas nas relações:

- •Listar as contas corrente conjuntas e seus respectivos correntistas onde o titular da conta tem o sobrenome "Silva"
- •Listar a movimentação (descrição, tipo, valor, data) da(s) conta(s) corrente cujo titular é "André Silva" no período entre 01/02/2013 e 31/03/2013.