Bacharelado em Sistemas de Informação

BANCOS DE DADOS

Aula 12

Introdução a SQL Consultas

✓ Configuração do SQLPlus

- set time on liga o relógio no prompt
 - set time on
- set sqlprompt muda prompt
 - set sqlprompt eusoulegal>
- set pagesize NN quantidade de linhas exibibidas antes de repetir cabeçalho
 - set pagesize 40
- set linesize NNN quantidade de caracteres exibidos por linha
 - set linesize 100

✓ SELECT - recupera informação do Banco de Dados.

√ Formato mais simples:

SELECT colunas

FROM tabelas;

✓ Vamos considerar a tabela EMP para os exemplos a seguir


```
SQL> set linesize 100;
SQL> select * from emp;
```

EMPNO	JOB	ENAME	HIREDATE	SAL	COMM	DEPTNO	MGR
7839	PRESIDENT	KING	17/11/81	5000		10	
7566	MANAGER	JONES	02/04/81	2975		20	7839
7788	ANALYST	SCOTT	19/04/87	3000		20	7566
7876	CLERK	ADAMS	23/05/87	1100		20	7788
7902	ANALYST	FORD	03/12/81	3000		20	7566
7369	CLERK	SMITH	17/12/80	800		20	7902
7698	MANAGER	BLAKE	01/05/81	2850		30	7839
7499	SALESMAN	ALLEN	20/02/81	1600	300	30	7698
7521	SALESMAN	WARD	22/02/81	1250	500	30	7698
7654	SALESMAN	MARTIN	28/09/81	1250	1400	30	7698
7844	SALESMAN	TURNER	08/09/81	1500	0	30	7698
EMPNO	JOB	ENAME	HIREDATE	SAL	COMM	DEPTNO	MGR
7900	CLERK	JAMES	03/12/81	950		30	7698
7782	MANAGER	CLARK	09/06/81	2450		10	7839
7934	CLERK	MILLER	23/01/82	1300		10	7782

✓ Exemplo:

SQL> select deptno, ename, mgr
2 from emp;

DEPTNO	ENAME	MGR
10	KING	
20	JONES	7839
20	SCOTT	7566
20	ADAMS	7788
20	FORD	7566
20	SMITH	7902
30	BLAKE	7839
30	ALLEN	7698
30	WARD	7698
30	MARTIN	7698
30	TURNER	7698
DEPTNO	ENAME	MGR
30	JAMES	7698
10	CLARK	7839
10	MILLER	7782
14 linhas s	selecionadas.	

√ É possível incluir outros itens no comando SELECT:

- expressões aritméticas
- apelidos (aliases)
- colunas concatenadas
- literais

✓ SELECT - expressões aritméticas.

✓ Operador Operação

+ soma

subtração

* multiplicação

divisão

✓ SELECT - expressões aritméticas.

SQL> select ename, sal*12, comm
2 from emp;

ENAME	SAL*12	COMM
KING	60000	
JONES	35700	
SCOTT	36000	
ADAMS	13200	
FORD	36000	
SMITH	9600	
BLAKE	34200	
ALLEN	19200	300
WARD	15000	500
MARTIN	15000	1400
TURNER	18000	0
ENAME	SAL*12	СОММ
JAMES	11400	
CLARK	29400	
MILLER	15600	

✓ SELECT - expressões aritméticas.

Se a expressão aritmética contém mais de uma operador:

- prioridade: * e / primeiro, + e depois
- esquerda para a direita, em caso de operadores de prioridade igual.

✓ SELECT - e SQL> select ename, sal + 250 * 12

from emp;

ENAME	SAL+250*12
KING	8000
JONES	5975
SCOTT	6000
ADAMS	4100
FORD	6000
SMITH	3800
BLAKE	5850
ALLEN	4600
WARD	4250
MARTIN	4250
TURNER	4500
ENAME	SAL+250*12
JAMES	3950
CLARK	5450
MILLER	4300
14 linhas	selecionadas.

✓ SELECT - expressões aritméticas.

Uso de parênteses: especificar ordem na qual

operadores são executados.

SQL> selec 2 from	t ename, sal + 250 * 12 emp;
ENAME	SAL+250*12
KING	8000
JONES	5975
SCOTT	6000
ADAMS	4100
FORD	6000
SMITH	3800
BLAKE	5850
ALLEN	4600
WARD	4250
MARTIN	4250
TURNER	4500
ENAME	SAL+250*12
JAMES	3950
CLARK	5450
	4000

SQL> select 2 from 6	t ename, (sal emp;	+ 250) * 12
ENAME	(SAL+250) *12	
KING	63000	
JONES	38700	
SCOTT	39000	
ADAMS	16200	
FORD	39000	
SMITH	12600	
BLAKE	37200	
ALLEN	22200	
WARD	18000	
MARTIN	18000	
TURNER	21000	
ENAME	(SAL+250) *12	
JAMES	14400	
CLARK	32400	
MILLER	18600	

✓ SELECT – ALIASES

- Apelido para colunas.
- Cabeçalho alternativo que será mostrado.
- Padrão: maiúsculas e sem espaços.
- Mais que uma palavra: aspas duplas.

SQL> select ename, sal*12 "salario anual", comm comissao
2 from emp;

ENAME	salario	anual	COMISSÃO
KING		60000	
JONES		35700	
SCOTT		36000	
ADAMS		13200	
FORD		36000	
SMITH		9600	
BLAKE		34200	
ALLEN		19200	300
WARD		15000	500
MARTIN		15000	1400
TURNER		18000	0
ENAME	salario	anual	COMISSÃO
JAMES		11400	
CLARK		29400	
MILLER		15600	

✓ SELECT – concatenação de colunas

Permite unir colunas, expressões aritméticas ou constantes.

 Colunas de cada lado do operador são unidas, criando uma única coluna.


```
SQL> select empno ||
 ename
 from emp;
EMPNO | | ENAME
7839KING
7566JONES
7788SCOTT
7876ADAMS
7902FORD
7369SMITH
7698BLAKE
7499ALLEN
7521WARD
7654MARTIN
7844TURNER
EMPNO | | ENAME
7900JAMES
7782CLARK
7934MILLER
14 linhas selecionadas.
```


✓ SELECT – literais

- Qualquer caracter, expressão ou número incluído na lista do SELECT e que não é coluna ou *alias*
- É mostrado para cada linha retornada.
- Strings podem ser incluídas no resultado da consulta e tratadas como uma coluna na lista do SELECT.
- Datas e literais devem vir entre 'apóstrofos', exceto literais numéricos.


```
SQL> set pagesize 50
SQL> select empno || '-' || ename || ' trabalha no depto ' || deptno
  2 from emp;
EMPNO | | '-' | ENAME | | 'TRABALHANODEPTO ' | DEPTNO
7839-KING trabalha no depto 10
7566-JONES trabalha no depto 20
7788-SCOTT trabalha no depto 20
7876-ADAMS trabalha no depto 20
7902-FORD trabalha no depto 20
7369-SMITH trabalha no depto 20
7698-BLAKE trabalha no depto 30
7499-ALLEN trabalha no depto 30
7521-WARD trabalha no depto 30
7654-MARTIN trabalha no depto 30
7844-TURNER trabalha no depto 30
7900-JAMES trabalha no depto 30
7782-CLARK trabalha no depto 10
7934-MILLER trabalha no depto 10
14 linhas selecionadas.
```


✓ SELECT – valores nulos

- Quando falta valor em uma coluna > valor nulo (null).
- SQL trata corretamente tais valores.
- Não é zero!
- Valores nulos usam somente um byte para armazenamento interno.
- Se uma coluna em uma expressão é nula, a expressão é nula.

ENAME	SAL	ANOSAL
KING	5000	
JONES	2975	
SCOTT	3000	
ADAMS	1100	
FORD	3000	
SMITH	800	
BLAKE	2850	
ALLEN	1600	19500
WARD	1250	15500
MARTIN	1250	16400
TURNER	1500	18000
JAMES	950	
CLARK	2450	
MILLER	1300	

✓ SELECT – valores nulos

- Para converter o resultado para valores nulos, usa-se a função NVL.
- A função NVL tem dois argumentos:
 - 1. uma expressão
 - 2. um valor nulo
- Pode ser usada para converter um número, data ou string nulos para outro número, data ou string, desde que os tipos de dados combinem.

✓ Exemplos:

- ✓ NVL (hiredate, '01-JAN-99');
- ✓ NVL (comm,999);

SQL> select ename, sal, sal * 12 + nvl(comm,0) anosal
2 from emp;

ENAME	SAL 	ANOSAL
KING	5000	60000
JONES	2975	35700
SCOTT	3000	36000
ADAMS	1100	13200
FORD	3000	36000
SMITH	800	9600
BLAKE	2850	34200
ALLEN	1600	19500
WARD	1250	15500
MARTIN	1250	16400
TURNER	1500	18000
JAMES	950	11400
CLARK	2450	29400
MILLER	1300	15600

✓ SELECT – DISTINCT

- qualificador usado para eliminar valores duplicados no resultado
- se múltiplas colunas forem especificadas após o DISTINCT, o qualificador age em todas elas.


```
SQL> select deptno
 from emp;
 DEPTNO
 10
 20
 20
 20
 20
 20
 30
 30
 30
 30
 30
 30
 10
 10
14 linhas selecionadas.
```

```
SQL> select distinct deptno
2 from emp;

DEPTNO
-----
10
20
30
```


```
SQL> select distinct deptno, job
 from emp;
 DEPTNO JOB
 10 CLERK
 10 MANAGER
 10 PRESIDENT
 20 ANALYST
 20 CLERK
 20 MANAGER
 30 CLERK
 30 MANAGER
 30 SALESMAN
9 linhas selecionadas.
```


✓ SELECT – ORDER BY

- Classifica a ordem das linhas exibidas.
- Deve ser sempre a última cláusula do SELECT
- A ordem default é ascendente (ASC):
 - números menores primeiro
 - datas mais antigas primeiro
 - strings em ordem alfabética
- Para mudar default: palavras DESC (descendente) após o nome da coluna na cláusula ORDER BY.

SQL> select ename, job, sal*12, deptno

- 2 from emp
- 3 order by ename;

ENAME	JOB	SAL*12	DEPTNO
ADAMS	CLERK	13200	20
ALLEN	SALESMAN	19200	30
BLAKE	MANAGER	34200	30
CLARK	MANAGER	29400	10
FORD	ANALYST	36000	20
JAMES	CLERK	11400	30
JONES	MANAGER	35700	20
KING	PRESIDENT	60000	10
MARTIN	SALESMAN	15000	30
MILLER	CLERK	15600	10
SCOTT	ANALYST	36000	20
SMITH	CLERK	9600	20
TURNER	SALESMAN	18000	30
WARD	SALESMAN	15000	30

✓ SELECT – ORDER BY

- É possível usar várias colunas na ordenação.

Limite: quantidade de colunas da tabela.

 Para ordenar por uma coluna, não é necessário selecioná-la.

SQL> select ename, job, sal*12, deptno from emp order by deptno, ename; **ENAME** JOB SAL*12 **DEPTNO** MANAGER 29400 10 CLARK 60000 KING PRESIDENT 10 CLERK 15600 10 MILLER 20 **ADAMS** CLERK 13200 **FORD** 36000 20 ANALYST 35700 20 JONES MANAGER SCOTT ANALYST 36000 20 9600 20 SMTTH CLERK ALLEN SALESMAN 19200 30 **BLAKE** 34200 MANAGER 30 **JAMES** CLERK 11400 30 **MARTIN** SALESMAN 15000 30 TURNER SALESMAN 18000 30 WARD SALESMAN 15000 30

✓ SELECT – ORDER BY

- Valores nulos podem ter resultados diferentes dependendo do servidor de BD.
- Oracle: mostrados por último quando usa-se ordem ascendente e primeiro quando usa-se descendente.

SQL> select ename, job, sal*12, deptno, comm

- 2 from emp
- 3 order by comm;

ENAME	JOB	SAL*12	DEPTNO	COMM
TURNER	SALESMAN	18000	30	0
ALLEN	SALESMAN	19200	30	300
WARD	SALESMAN	15000	30	500
MARTIN	SALESMAN	15000	30	1400
KING	PRESIDENT	60000	10	
JONES	MANAGER	35700	20	
JAMES	CLERK	11400	30	
MILLER	CLERK	15600	10	
CLARK	MANAGER	29400	10	
SCOTT	ANALYST	36000	20	
ADAMS	CLERK	13200	20	
FORD	ANALYST	36000	20	
SMITH	CLERK	9600	20	
BLAKE	MANAGER	34200	30	

SQL> select ename, job, sal*12, deptno, comm

- 2 from emp
- 3 order by comm desc;

ENAME	JOB	SAL*12	DEPTNO	COMM
KING	PRESIDENT	60000	10	
JONES	MANAGER	35700	20	
SCOTT	ANALYST	36000	20	
ADAMS	CLERK	13200	20	
FORD	ANALYST	36000	20	
SMITH	CLERK	9600	20	
JAMES	CLERK	11400	30	
MILLER	CLERK	15600	10	
CLARK	MANAGER	29400	10	
BLAKE	MANAGER	34200	30	
MARTIN	SALESMAN	15000	30	1400
WARD	SALESMAN	15000	30	500
ALLEN	SALESMAN	19200	30	300
TURNER	SALESMAN	18000	30	0

✓ SELECT – cláusula WHERE

- Corresponde ao operador de restrição da Álgebra Relacional.
- Contém uma condição que as linhas devem satisfazer para serem selecionadas.
- Deve vir logo após a cláusula FROM.

√ Formato:

SELECT colunas

FROM tabelas

WHERE expressão de condição;

✓ SELECT – cláusula WHERE

- Pode comparar valores em colunas, literais, expressões aritméticas ou funções.
- Tem 3 elementos:
 - 1. um nome de coluna
 - 2. um operador de comparação
 - 3. um nome de coluna, constante ou lista de valores
- Os operadores podem ser divididos em 2 categorias: operadores lógicos e operadores SQL.

- ✓ SELECT cláusula WHERE
- ✓ Operadores lógicos
- Operador Operação
 - = igual a
 - maior que
 - >= maior que ou igual a
 - < menor que
 - <= menor que ou igual a

✓ SELECT – cláusula WHERE

- Strings e datas devem estar entre apóstrofos ('').
- Se os caracteres de uma string forem maiúsculos ou minúsculos devem combinar com o conteúdo da colunas de dados, a menos que sejam alterados por uma função.


```
SQL> select ename, empno, job, deptno
```

- 2 from emp
- 3 where deptno > 20;

ENAME	EMPNO	JOB	DEPTNO
BLAKE	7698	MANAGER	30
ALLEN	7499	SALESMAN	30
WARD	7521	SALESMAN	30
MARTIN	7654	SALESMAN	30
TURNER	7844	SALESMAN	30
JAMES	7900	CLERK	30

✓ SELECT – cláusula WHERE

 É possível comparar duas colunas da mesma linha.

```
SQL> select ename, sal, comm
2 from emp
3 where comm > sal;

ENAME SAL COMM
-----
MARTIN 1250 1400
```


✓ SELECT – cláusula WHERE

✓Operadores SQL

Operador

BETWEEN ... AND ...

IN (list)

LIKE

IS NULL

Operação

entre dois valores (inclusive)

combina com qualquer um da lista de valores

combina com uma padrão

é um valor nulo

✓ SELECT – cláusula WHERE

✓ Operador BETWEEN

 Testa valores de um intervalo, inclusive nos limites superior e inferior, sendo o limite inferior especificado antes.

SQL> select ename, sal, comm from emp where sal between 1000 and 2000; 3 ENAME SAL COMM 1100 **ADAMS** ALLEN 1600 300 500 1250 WARD 1250 1400 **MARTIN** 1500 TURNER 1300 MILLER 6 linhas selecionadas.

✓ SELECT – cláusula WHERE

✓ Operador IN

Compara valores de uma lista

 Se os valores são do tipo string ou data, devem estar entre apóstrofos.


```
SQL> select empno, ename, sal, mgr
 from emp
 3 where mgr in (7902, 7566, 7788);
 EMPNO ENAME
 SAL
 MGR
 7788 SCOTT
 3000
 7566
 1100 7788
 7876 ADAMS
 7902 FORD
 3000 7566
 7369 SMITH
 800
 7902
```


✓ SELECT – cláusula WHERE

✓ Operador LIKE

- Usado quando o valor exato de uma string não é conhecido.
- Permite selecionar linhas cujas colunas combinem em parte com o argumento da pesquisa.
- Podem ser usados caracteres coringas para construir a string de pesquisa.

✓ SELECT – cláusula WHERE

✓ Operador LIKE - Coringas

Símbolo Significado

%

qualquer seqüência de zero ou mais caracteres

qualquer caracter único


```
SQL> select ename
2 from emp
3 where ename like 'S%';

ENAME
-----
SCOTT
SMITH
```

```
SQL> select ename
2  from emp
3  where ename like 'S_';
não há linhas selecionadas
```


✓ SELECT – cláusula WHERE

- **✓ Operador IS NULL**
- √ Testa valores que sejam nulos.

```
SQL> select ename, mgr
2 from emp
3 where mgr is null;

ENAME MGR
------
KING
```


√ SELECT – expressões negativas

Operador

Operação

!= diferente (VAX, UNIX, PC)

^= diferente (IBM)

< > diferente (todos SO)

NOT coluna = diferente

NOT coluna > não maior (menor ou igual) que

✓ SELECT – expressões negativas (oper. SQL)

Operador SQL

NOT BETWEEN

NOT IN

NOT LIKE

IS NOT NULL

Operação

não entre 2 valores dados

não na lista de valores dados

não semelhante a uma *string* dada

não é valor nulo


```
SQL> select ename, sal
 from emp
 where sal not between 1000 and 2000;
ENAME
 SAL
 5000
KING
JONES
 2975
SCOTT
 3000
FORD
 3000
 800
SMITH
 2850
BLAKE
JAMES
 950
 2450
CLARK
8 linhas selecionadas.
```


SQL> select ename, mgr from emp where mgr is not null; **ENAME** MGR JONES 7839 SCOTT 7566 7788 **ADAMS** FORD 7566 7902 SMITH BLAKE 7839 7698 ALLEN 7698 WARD **MARTIN** 7698 7698 TURNER 7698 **JAMES** 7839 CLARK MILLER 7782

13 linhas selecionadas.

SQL> select empno, ename, sal, mgr 2 from emp 3 where mgr not in (7902, 7566, 7788);		
EMPNO ENAME	SAL	MGR
7566 JONES	2975	7839
7698 BLAKE	2850	7839
7499 ALLEN	1600	7698
7521 WARD	1250	7698
7654 MARTIN	1250	7698
7844 TURNER	1500	7698
7900 JAMES	950	7698
7782 CLARK	2450	7839
7934 MILLER	1300	7782
9 linhas selecionadas.		

Bacharelado em Sistemas de Informação

BANCOS DE DADOS

Aula 12

Introdução a SQL Consultas

