

Linguagem SQL Parte 1

Fundamentos de banco de dados 2

Bibliografia

- *ELMASRI, Ramez.; NAVATHE, Shamkant B. *Sistema de banco de dados.* 3. ed. São Paulo: Pearson do Brasil, 2011.
- *KORTH, Henry F.; SILBERSCHATZ, Abraham. *Sistema de banco de dados.* São Paulo: Pearson Makron Books, 2008.
- *LIGHTSTONE, Sam; TEOREY, Toby; NADEAU, Tom. *Projeto e modelagem de bancos de dados.* Rio de Janeiro: Campus, 2006.

Introdução

- •SQL
 - *Usuário apenas especifica qual o resultado desejado através de uma consulta declarativa, deixando a otimização com o SGBD

Histórico

- *SEQUEL <u>Structured</u> <u>English</u> <u>QUE</u>ry <u>Language</u>
 - Projetada e implementada no Centro de Pesquisa da IBM como interface de um banco de dados relacional experimental chamado System R (no início dos anos 70);
 - *ANSI (*American National Standards Institute*) e a ISO (*International Standards Organization*) juntaram esforços de pesquisa, originando a versão SQL96, ou SQL1 (em 1927).
 - SQL2, aprovada em 1992 (SQL92);
 - SQL3 aprovada em 1999 e SQL:2003 (xml) depois.

SQL – *Structured Query Language*

- •É uma linguagem padrão de definição e manipulação para Banco de Dados Relacional.
 - Para armazenar e recuperar dados de/para um SGBD:
 - ORACLE, MySQL, Postgre, Sybase entre outros.
- **Definição**: Conjunto de comandos para definir o esquema do banco de dados, como tabelas, chaves, regras e restrições de integridade.
 - Conhecida como DDL (Data Definition Language).
- **Manipulação**: Conjunto de comandos para manipulação dos dados do esquema, como inserir, apagar e alterar linhas em tabelas.
 - Conhecida como DML (Data Manipulation Language).
- **Consultas:** Comando para manipulação de dados para consulta das tuplas existentes no esquema.
 - Conhecida como DQL (Data Query Language)

Obs.: A SQL é um padrão ANSI (American National Standard Institute - www.ansi.org) onde estão registrados a maioria dos padrões de mercado de diversas tecnologias.

Linguagem SQL

- •Todo o SGBD relacional apresenta o SQL na sua forma padrão adicionando alguns recursos específicos do próprio SGBD, como por exemplo domínios de atributos.
 - A linguagem SQL necessita de uma linguagem hospedeira (Java, PHP, C, Python, etc)

Os SGBD's apresentam alám Sistema de Banco de Dados proprietária que tem com chamados de Stored Pro

Arquitetura WEB (aplicação)

Arquitetura Cliente/Servidor

Arquitetura Cliente/Servidor com Servidor de Bancos de Dados

SQL - DDL

- Será verificado alguns comandos básicos de DDL para:
 - Criação/Remoção de um banco de dados;
 - Criação/Remoção de Objetos do Banco de dados;
 - (Tabelas/Visões/Índices)
 - DDL (Data Definition Language): Linguagem de Definição dos dados
 - Permite a definição da estrutura do banco de dados
 - CREATE
 - CREATE DATABASE bancoexemplo
 - ALTER
 - ALTER TABLE teste ADD nome VARCHAR(30)
 - DROP
 - DROP DATABASE bancoteste

SQL - DML

- DML (Data Manipulation Language): Linguagem de Manipulação dos dados e Recuperação de dados (DQL)
 - Possibilita a recuperação dos dados do banco
 - SELECT
 - SELECT * FROM tabelaexemplo
 - Possibilita atualização dos dados (tupla)
 - Permite alterações e exclusões de dados já existentes, bem como a adição de novos dados
 - INSERT
 - INSERT INTO tabelateste VALUES (1, 'Fulano', 2000)
 - UPDATE
 - UPDATE tabelateste SET nome = 'Cilano' WHERE código = 1
 - DELETE
 - DELETE FROM tabelateste WHERE código=1

SQL - Outros Comandos

*Controle de acesso (DCL)

- Fornece meios para determinar o controle de acesso de usuários aos dados do banco
 - GRANT (Fornecer acesso)
 - REVOKE (Retirar acesso)

Compartilhamento de dados (transações) (TC)

- Coordena o acesso concorrente de usuários, assegurando que um não interfira no trabalho do outro
 - COMMIT (Confirma ação)
 - ROLLBACK (Voltar/desfazer uma ação em ponto de referência)
 - SAVEPOINT (Ponto de referência criado)

*Integridade de dados

- Permite definir restrições de integridade aos dados do banco
 - CONSTRAINT (Criação de chaves: Primária e Estrangeira)

Vantagens

- Independência de fabricante;
- Portabilidade entre computadores;
- Redução dos custos com treinamento;
- Inglês estruturado de alto nível;
- •Múltiplas visões dos dados.
- Declarações SQL podem ser embutidas em praticamente todas as linguagens de programação modernas
 - Java, C#, Python, etc.
 - Driver de Conexão (ODBC)

CRIAR BANDO DE DADOS

- Banco de dados também é conhecido pelo nome: Schema
- O sistema do MySQL pode suportar vários bancos de dados diferentes.
- Geralmente será criado um banco de dados para cada aplicação.
- Para cria um banco de dados no MySQL será utilizado a palavra-chave CREATE DATABASE.
- Sintaxe

CREATE DATABASE nome_do_banco_de_dados;	
CREATE SCHEMA nome_do_banco_de_dados;	

NOMENCLATURA

 Pode inserir no comando letras maiúsculas, mas o sistema interpreta e cria o banco com letras minúsculas.

Válido	Inválido	
nome_banco	nome banco	
3nome_banco	nome-banco	
banco_p á i	nome%banco	
N ome B anco		

 Como boas práticas é preferível definir o nome todo em caixa baixa, sem acentos e se for necessário ter palavras compostas, separá-las com underline.

TIPOS DE DADOS SQL

Números Inteiros

N = comprimento máximo de exibição

Tipo	Faixa	Descrição	
TINYINT(N)	-128127 ou 0255	Inteiro muito pequeno – 1 byte	
BIT		Sinônimo de TINYINT	
BOOL		Sinônimo de TINYINT	
SMALLINT(N)	-32768 32767 ou 0 65535	Inteiro pequeno – 2 bytes	
MEDIUMINT(N)	-83886088388607 ou 016777215	Inteiro de tamanho médio – 3 bytes	
INT(N)	-2147483648 2147483647 ou 0 4294967295	Inteiro regular – 4 bytes	
INTEGER(N)		Sinônimo de INT	
BIGINT(N)	-9223372036854775808 9223372036854775807 ou 0 18446744073709551615	Inteiro grande – 8 bytes	

•TIPOS DE DADOS SQL

Números Flutuantes

Tipo	Faixa	Descrição	
FLOAT		Utilizado para números de ponto flutuante duplo ou simples	

TIPOS DE DADOS SQL

Strings

Tipo	Faixa	Descrição
VARCHAR(N)	1 a 255 caracteres	
TEXT	0 a 65.535 caracteres	Campo TEXT de tamanho normal

ATRIBUTOS SQL

- Not null
- Auto-increment
- Primary key
- contraint

CRIAR TABELA

- Após criar um banco de dados, é necessário criar tabelas para atender certa demanda.
- Não é possível criar mais de uma tabela com mesmo nome em um banco de dados.
- Para cria uma tabela em um banco de dados no MySQL será utilizado a palavrachave CREATE TABLE.
- Sintaxe

```
CREATE TABLE nome_tabela
(
 <nome_da_coluna1> <tipo_da_coluna1> [<atributos_da_coluna1>],
 ...
 <nome_da_coluna> <tipo_da_coluna> [<atributos_da_coluna>]
);
```

APRENDA FAZENDO

Crie a tabela carro no banco de dados banco_1

```
CREATE TABLE carro
(
id_carro int not null auto_increment,
modelo varchar(50),
cor varchar(15),
ano smallint(4),

primary key (id_carro)
)
```

Convenção para Nomes

- *Objetos: Tabelas, Views, Increments, Índices.
 - Deve começar com uma letra
 - Pode ter de 1 a 30 caracteres
 - Deve conter somente A-Z, a-z, 0-9, _, \$ e #
 - Não deve duplicar o nome de outro objeto de propriedade do mesmo usuário
 - Não deve ser uma palavra reservada do SGBD

SQL - DDL

- Instruções para definição do esquema da base de dados:
 - CREATE TABLE
 - Cria uma nova tabela na base de dados, especificando nome, atributos e restrições
 - ALTER TABLE
 - Altera definições de uma tabela
 - DROP TABLE
 - Remove uma tabela, quando suas definições não são mais necessárias
- Criação de Banco de Dados:
 - CREATE DATABASE
 - Cria um novo banco de dados
 - Sintaxe pode mudar a depender do SGBD
 - CREATE DATABASE <nomedobanco>;
 - CREATE DATABASE BancoTeste;

Atividade Prática!

- Comandos Referência MySQL
- Command Line Client do MySQL
 - Teste os comandos:
 - create database teste;
 - show databases;
 - drop database teste;
 - show databases:
 - create database locadora;
 - use locadora;
 - exit;

```
MySQL 5.6 Command Line Client
 - © X
Enter password: ***
Welcome to the MySQL monitor. Commands end with ; or \g. Your MySQL connection id is 2
Server version: 5.6.25-log MySQL Community Server (GPL)
Copyright (c) 2000, 2015, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql> show databases;
  Database
  information_schema
  agendamento
  bancoweb
  candidatos
 mysql
ola
  performance_schema
  sakila
  test
  testandoweb
  teste
  venda
  world
14 rows in set (0.02 sec)
mysq1>
```

Criação de Tabelas

*CREATE TABLE

- Colunas são especificadas primeiro, sob a forma:
 - <nomeCol> <domínio> <restrição>
 - Depois Chaves, integridade referencial e restrições de integridade

```
CREATE TABLE <nome_da_tabela>
( <nome_da_col1> <tipo_da_col1> NOT NULL,
  <nome_da_col2> <tipo_da_col2> NOT NULL,
  ...

PRIMARY KEY <lista_de_nomes_de_col>,
FOREIGN KEY <nomes_de_col>
REFERENCES <nome_tab_ref>(<nome_da_col_ref>)
);
```

Criação de Tabelas

Exemplo:

```
•CREATE TABLE Fornecedor
( Fcod INTEGER NOT NULL,
Fnome VARCHAR(20) NOT NULL,
Status INTEGER,
Cidade VARCHAR(20)
);
```

Fcod	Fnome	Status	Cidade

Restrições e valores DEFAULT

- *Restrições:
 - NOT NULL
 - Restrição aplicadas a colunas cujos valores não podem ser nulos
- Valores Default
 - Adiciona-se a cláusula DEFAULT <valor> logo após a restrição:
 - CREATE TABLE Empregado(...
 - Sexo CHAR(1) NOT NULL DEFAULT "F", ...);

 RESTRIDEPINIÇÃO DE VALOR

 DEFAULT

Linguagem SQL Parte 1