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"

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,
 especialidade
 char(20),
 numeric(11) UNIQUE,
 CPF
 cidade
 varchar(30),
 integer,
 nroa
 PRIMARY KEY (codm),
 FOREIGN KEY (nroa) REFERENCES Ambulatorios
```

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
  [\{, nome RI n 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

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
```

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
- 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

SQL – Consultas Básicas

Consulta a dados de uma tabela

```
select lista_atributos
from tabela
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n
from t
where c \pi_{a1, ..., an} (\sigma_c(t))
```

Consulta a uma Tabela

Exemplos

Álgebra	SQL
(Pacientes)	Select * From Pacientes
σ _{idade> 18} (Pacientes)	Select * From Pacientes Where idade > 18
π _{CPF, nome} (Pacientes)	Select CPF, nome From Pacientes
$\pi_{\text{CPF, nome}}(\sigma_{\text{idade}>18}(\text{Pacientes}))$	Select CPF, nome From Pacientes Where idade > 18

- Facilidades para projeção de informações
 - Não há eliminação de duplicatas no Select
 - tabela ≡ coleção
 - retorno de valores calculados
 - uso de operadores aritméticos (+,-,*,/)
 - invocação de funções de agregação
 - COUNT (contador de ocorrências [de um atributo])
 - MAX / MIN (valores máximo / mínimo de um atributo)
 - SUM (somador de valores de um atributo)
 - AVG (média de valores de um atributo)

Eliminação de duplicatas

```
select [distinct] lista_atributos
```

- Exemplo
 - buscar as especialidades dos médicos

```
select distinct especialidade from Médicos
```

- Retorno de valores calculados Exemplos
 - quantos grupos de 5 leitos podem ser formados em cada ambulatório?

```
select nroa, capacidade/5 as grupos5 from Ambulatórios
```

```
\equiv \rho_{(nroa, grupo5)} (\pi_{nroa, capacidade/5} (Ambulatórios))
```

– qual o salário líquido dos funcionários (desc. 10%)?

```
select CPF, salário - (salário * 0.1) as líquido from Funcionários
```

- Função COUNT Exemplos
 - informar o total de médicos ortopedistas

```
select count(*) as TotalOrtopedistas
from Médicos
where especialidade = ´ortopedia´
```

total de médicos que atendem em ambulatórios

```
select count (nroa) as Total
from Médicos

não conta nulos
```

- Função SUM Exemplo
 - informar a capacidade total dos ambulatórios do primeiro andar

```
select sum(capacidade) as TotalAndar1
from Ambulatórios
where andar = 1
```

- Função AVG Exemplo
 - informar a média de idade dos pacientes de Florianópolis

```
select avg(idade) as MediaPacFpolis
from Pacientes
where cidade = 'Florianópolis'
```

- Funções MAX / MIN Exemplo
 - informar o menor e o maior salário pagos aos
 Funcionários do departamento pessoal com mais de 50 anos

- Funções de Agregação com distinct
 - valores duplicados não são computados
 - exemplos

```
select count (distinct especialidade) from Médicos
```

```
select avg(distinct salário)
from Funcionários
```

- Observação sobre as funções de agregação
 - não podem ser combinadas a outros atributos da tabela no resultado da consulta

```
select andar, COUNT (andar) from Ambulatórios
```

- Facilidades para seleção de dados
 - busca por padrões
 - cláusula [NOT] LIKE
 - teste de existência de valores nulos
 - cláusula IS [NOT] NULL
 - busca por intervalos de valores
 - cláusula [NOT] BETWEEN valor1 AND valor2
 - teste de pertinência elemento-conjunto
 - cláusula [NOT] IN

Busca por padrões

- Exemplos
 - buscar CPF e nome dos médicos com inicial M

```
select CPF, nome
from Médicos
where nome like 'M%'
```

Exemplos

 buscar nomes de pacientes cujo CPF termina com 20000 ou 30000

```
select nome
from Pacientes
where CPF like '%20000'
or CPF like '%30000'
```

Observações

- em alguns dialetos SQL, '*' é usado invés de '%'
- não é possível testar padrões em atributos datetime (SQL-Server)

- Teste de valores nulos Exemplo
 - buscar o CPF e o nome dos médicos que não dão atendimento em ambulatórios

```
select CPF, nome from Médicos where nroa is null
```

- Busca por intervalos de valores Exemplo
 - buscar os dados das consultas marcadas para o período da tarde

```
select *
from Consultas
where hora between '14:00' and '18:00'
```

- Teste de pertinência elemento-conjunto -Exemplo
 - buscar os dados das médicos ortopedistas,
 traumatologistas e cardiologistas de Florianópolis

União de Tabelas

- Implementa a união da álgebra relacional
 - exige tabelas compatíveis

álgebra	SQL
relação1 ∪ relação2	consultaSQL1 union consultaSQL2

Exemplo

buscar o nome e o CPF dos médicos e pacientes

```
select CPF, nome from Médicos union select CPF, nome from Pacientes
```

Exercícios

Realizar as seguintes consultas no BD:

- 1) Buscar o nome e o CPF dos médicos com menos de 40 anos ou com especialidade diferente de traumatologia
- 2) Buscar todos os dados das consultas marcadas no período da tarde após o dia 19/06/2006
- 3) Buscar o nome e a idade dos pacientes que não residem em Florianópolis
- **4)** Buscar a hora das consultas marcadas antes do dia 14/06/2006 e depois do dia 20/06/2006
- 5) Buscar o nome e a idade (em meses) dos pacientes
- **6)** Em quais cidades residem os funcionários?
- 7) Qual o menor e o maior salário dos funcionários da Florianópolis?
- 10) Qual o horário da última consulta marcada para o dia 13/06/2006?
- 11) Qual a média de idade dos médicos e o total de ambulatórios atendidos por eles?
- **12)** Buscar o código, o nome e o salário líquido dos funcionários. O salário líquido é obtido pela diferença entre o salário cadastrado menos 20% deste mesmo salário
- 13) Buscar o nome dos funcionários que terminam com a letra "a"
- 14) Buscar o nome e CPF dos funcionários que não possuam a seqüência "00000" em seus CPFs
- **15)** Buscar o nome e a especialidade dos médicos cuja segunda e a última letra de seus nomes seja a letra "o"
- **16)** Buscar os códigos e nomes dos pacientes com mais de 25 anos que estão com tendinite, fratura, gripe e sarampo

Consultas envolvendo mais de uma tabela

```
select lista_atributos
from tabela<sub>1</sub>, ..., tabela<sub>m</sub>
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n from tab_1, ..., tab_m 
ightharpoonup \pi_{a1, ..., an} (\sigma_c (tab_1 \times ... \times tab_m)) where c
```

Exemplos

Álgebra	SQL
(Pacientes X Consultas)	Select * From Pacientes, Consultas
$\pi_{CPF, nome, data}(\sigma_{hora > 12:00} (Pacientes X Consultas))$ $\wedge Pacientes.codp = Consultas.codp)$	Select CPF, nome, data From Pacientes, Consultas Where hora > '12:00' and Pacientes.codp = Consultas.codp
$\pi_{m2.nome} (\\ \sigma_{m1.nome} = \text{`Joao'} \land m1.\text{especialidade} = \\ m2.\text{especialidade} (\\ (\rho_{m1} \text{ (M\'edicos)}) X \\ (\rho_{m2} \text{ (M\'edicos)}))$	Select m2.nome From Médicos m1, Médicos m2 Where m1.nome = 'João' and m1.especialidade = m2.especialidade

Junção

Sintaxe

```
select lista_atributos
from tabela1 [inner] join tabela2 on
 condição_junção [join tabela3 on ...]
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n
from tab_1 join tab_2
on tab_1.x > tab_2.x
where c \pi_{a1, ..., an} (\sigma_c (tab_1 \theta \times tab_2))
```

Álgebra	SQL	
(Pacientes θ X Consultas) θ = Pacientes.codp = Consultas.codp	<pre>Select * From Pacientes join Consultas on Pacientes.codp = Consultas.codp</pre>	
$\pi_{nome} (\sigma_{data = '2006/11/13'}, \\ (M\'{e}dicos \theta \ X \ Consultas)) \\ \theta = M\'{e}dicos.codm = Consultas.codm$	Select nome From Médicos join Consultas on Médicos.codm = Consultas.codm Where data = '2006/11/13'	

Junção Natural

Sintaxe

```
select lista_atributos
from tabela1 natural join tabela2
[natural join tabela3 ...]
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n from tab_1 natural join tab_2 \longrightarrow \pi_{a1, ..., an} (\sigma_c (tab_1) tab<sub>2</sub>)) where c
```

Álgebra	SQL		
(Pacientes Consultas)	Select * From Pacientes natural join Consultas		
π_{nome} ($\sigma_{\text{data}} = 2006/11/13$) (Médicos \nearrow Consultas)	Select nome From Médicos natural join Consultas Where data = '2006/11/13'		

Junções Externas (Não Naturais)

Sintaxe

```
select lista_atributos
from tabela1 left|right|full [outer] join
  tabela2 on condição_junção
  [join tabela3 on ...]
[where condição]
```

Mapeamento para a álgebra relacional

Álgebra	SQL		
(Pacientes $\theta \supseteq X$ Consultas) $\theta = \text{Pacientes.codp} = \text{Consultas.codp}$	<pre>Select * From Pacientes left join Consultas on Pacientes.codp = Consultas.codp</pre>		
π_{nome} ($\sigma_{\text{data} = `05/13/03}$ ') (Consultas θ X \subseteq Médicos)) θ = Médicos.codm = Consultas.codm	Select nome From Médicos right join Consultas on Médicos.codm = Consultas.codm Where data = '05/13/03'		

Observação: MySQL não implementa full join

Exercícios

Defina cada uma das seguintes buscas através de um produto, de uma junção (e de uma junção natural, quando possível). Quando necessário, utilizar junção externa:

- 1) nome e CPF dos médicos que também são pacientes do hospital
- 2) pares (código, nome) de funcionários e de médicos que residem na mesma cidade
- 3) código e nome dos pacientes com consulta marcada para horários após às 14 horas
- 4) número e andar dos ambulatórios utilizados por médicos ortopedistas
- 5) nome e CPF dos pacientes que têm consultas marcadas entre os dias 14 e 16 de junho de 2006
- 6) nome e idade dos médicos que têm consulta com a paciente Ana
- 7) código e nome dos médicos que atendem no mesmo ambulatório do médico Pedro e que possuem consultas marcadas para dia 14/06/2006
- 8) nome, CPF e idade dos pacientes que têm consultas marcadas com ortopedistas para dias anteriores ao dia 16
- 9) nome e salário dos funcionários que moram na mesma cidade do funcionário Carlos e possuem salário superior ao dele
- **10)** dados de todos os ambulatórios e, para aqueles ambulatórios onde médicos dão atendimento, exibir também os seus códigos e nomes
- 11) CPF e nome de todos os médicos e, para aqueles médicos com consultas marcadas, exibir os CPFs e nomes dos seus pacientes e as datas das consultas

Subconsultas ou Consultas Aninhadas

- Forma alternativa de especificar consultas envolvendo relacionamentos entre tabelas
- Otimização
 - filtragens prévias de dados na subconsulta
 - apenas tuplas/atributos de interesse são combinados com dados da(s) tabela(s) da consulta externa
- Cláusulas de subconsulta
 - nome_atributo [NOT] IN (consulta_SQL)
 - nome_atributo [< | <= | > | >= | < > | !=] ANY
 (consulta_SQL)
 - nome_atributo [< | <= | > | >= | < > | !=] ALL (consulta SQL)

Subconsultas com IN

 Testam a relação de pertinência ou nãopertinência elemento-conjunto

```
select lista_atributos
from tabela1 [...]
where atributo_ou_expressão [NOT] IN
  (consulta_SQL)
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n

from t_1

where c IN \theta = t_1.c = t_2.x
where d > 5
```

Álgebra	SQL
$\pi_{nome} ($ $(M\acute{e}dicos \theta X)$ $\theta = M\acute{e}dicos.codm = Consultas.codm$ $(\pi_{codm} (\sigma_{data} = `06/11/13', (Consultas)))$ $))$	Select nome From Médicos Where codm in (select codm from Consultas where data = '06/11/13')
(π _{CPF} (Funcionários)) — (π _{CPF} (Pacientes))	Select CPF From Funcionários Where CPF not in (select CPF from Pacientes)
$(\pi_{CPF}(M\'{e}dicos)) \cap (\pi_{CPF}(Pacientes))$	Select CPF From Médicos Where CPF in (select CPF from Pacientes)

Subconsultas com ANY

- Permitem outras comparações do tipo elemento-conjunto
 - testa se um valor é >, <, =, ... que algum valor em um conjunto

```
select lista_atributos
from tabelal [, ...]
where atributo_ou_expressão [=|<|<=|>|>=|<>|!=] ANY
(consulta SQL)
```

 Mapeamento para a álgebra relacional select a₁, ..., a_n

```
from t_1 where c > ANY (select x from t_2 where d > 5) \pi_{a1, ..., an} (t_1 \theta \times (\pi_x (\sigma_{d > 5} (t_2)))) \theta = t_1.c > t_2.x
```

```
Algebra
 SOL
 Select nome
\pi_{\text{nome}} (
 From Médicos
(Médicos \theta X)
 Where codm = any (ou in)
\theta = Médicos.codm = Consultas.codm
 (select codm
(\pi_{\text{codm}}) (\sigma_{\text{data}} = 0.06/11/13)
 from Consultas
(Consultas))) )
 where data = ^{06/11/13'}
 Select nome
π Funcionários.idade (
 From Funcionários
((\pi_{idade} (Funcion \acute{a}rios)) \theta X
 Where idade < any (
\theta = Funcionários.idade < f2.idade
 Select idade from
(\pi_{idade} (\rho_{f2} (Funcion \acute{a}rios)))
 Funcionários)
```

Subconsultas com ALL

 Realiza uma comparação de igualdade ou desigualdade de um elemento com todos os elementos de um conjunto

```
select lista_atributos
from tabela1 [, ...]
where atributo_ou_expressão [=|<|<=|>|>=|<>|!=]
ALL(consulta_SQL)
```

- Não tem mapeamento para a álgebra relacional
 - não é equivalente a divisão
 - na divisão existe apenas comparação de igualdade
 - · dividendo deve ter mais atributos que o divisor
 - não filtra automaticamente atributos do dividendo

```
Select nome
From Funcionários
Where salário > all
(Select salário
From Funcionários
Where departamento = 'contábil')
```

```
Select nome
From Funcionários
Where CPF < > all (or not in)
 (Select CPF
 From Pacientes)
```

Comparações Elemento-Elemento

- Casos em que a subconsulta retorna apenas um elemento como resultado
 - cardinalidade da subconsulta = 1
 - não é utilizada nenhuma cláusula de subconsulta neste caso

```
select lista_atributos
from tabela1 [, ...]
where atributo_ou_expressão
  [=|<|<=|>|>=|<>|!=] (consulta_SQL com um
  único elemento)
```

```
Select nome
From Funcionários
Where salário >
 (Select salário
 From Funcionários
 Where CPF = 22000200002)
```

```
select nome, CPF
from Médicos
where CPF < > 10000100001
and especialidade =
 (select especialidade
 from Médicos
 where CPF = 10000100001)
```

Subconsultas com EXISTS

- Quantificador existencial do cálculo relacional
 - testa se um predicado é V ou F na subconsulta
 - para cada tupla da consulta externa a ser analisada, a subconsulta é executada

```
select lista_atributos
from tabela1 [, ...]
where [NOT] EXISTS (consulta_SQL)
```

 Mapeamento para o cálculo relacional select a₁, ..., a_n

```
from T_1
where EXISTS
(select * from T_2
where d > 5
and T_2.x = T_1.c)
```


```
 \{t_1.a_1, ..., t_1.a_n \mid t_1 \in \mathsf{T}_1 \land \exists \ t_2 \in \mathsf{T}_2 \\  (t_2.d > 5 \land t_2.x = t_1.c) \}
```

Cálculo	SQL		
${m.nome m ∈ M\'edicos ∧}$ ∃ c ∈ Consultas (c.data = '06/11/13' ∧ $c.codm = m.codm)}$	Select nome From Médicos m Where exists (Select * From Consultas Where data = '06/11/13' and codm = m.codm)		
	Select f.nome From Funcionários f Where f.depto = 'pessoal' and not exists (Select * From Pacientes Where CPF = f.CPF)		

Cálculo	SQL		
{p.nome p ∈ Pacientes ∧	Select p.nome From Pacientes p Where not exists		
$\neg \exists m \in M\'{e}dicos$ $(\neg \exists c \in Consultas)$	(Select * From Médicos m		
$(c.codm = m.codm \land p.codp = c.codp))$	Where not exists (Select *		
	From Consultas c Where c.codm = m.codm and c.codp = p.codp))		

Exercícios

Resolva o que se pede utilizando subconsultas IN:

- 1) nome e CPF dos médicos que também são pacientes do hospital
- 2) código e nome dos pacientes com consulta marcada para horários após às 14 horas
- 3) nome e idade dos médicos que têm consulta com a paciente Ana
- 4) número e andar dos ambulatórios onde nenhum médico dá atendimento
- 5) nome, CPF e idade dos pacientes que têm consultas marcadas <u>sempre</u> para dias anteriores ao dia 16

Resolva o que se pede utilizando subconsultas ANY e/ou ALL:

- 1) números e andares de todos os ambulatórios, exceto o de menor capacidade
- 2) nome e idade dos médicos que têm consulta com a paciente Ana
- 3) nome e a idade do médico mais jovem (sem usar função MIN!)
- 4) nome e CPF dos pacientes com consultas marcadas para horários anteriores a todos os horários de consultas marcadas para o dia 12 de Novembro de 2006
- 5) nome e CPF dos médicos que não atendem em ambulatórios com capacidade superior à capacidade dos ambulatórios do segundo andar

Resolva o que se pede utilizando subconsultas EXISTS:

- 1) nome e CPF dos médicos que também são pacientes do hospital
- 2) nome e idade dos médicos que têm consulta com a paciente Ana
- 3) número do ambulatório com a maior capacidade (sem usar função MAX!)
- 4) nome e CPF dos médicos que têm consultas marcadas com todos os pacientes
- 5) nome e CPF dos médicos ortopedistas que têm consultas marcadas com todos os pacientes de Florianópolis

Subconsulta na Cláusula FROM

- Gera uma tabela derivada a partir de uma ou mais tabelas, para uso na consulta externa
 - otimização: filtra linhas e colunas de uma tabela que são desejadas pela consulta externa

```
select lista_atributos
from (consulta_SQL) as nome_tabela_derivada
```

 Mapeamento para a álgebra relacional select a₁

```
from (select x from t_1 where d > 5) as t_2 join t_3 on t_3.c = t_2.x
```

```
Algebra
 select Medicos.*, C.hora
π Médicos.codm, ..., nroa, hora
 from Medicos join
(Médicos \theta X
 (select codm, hora
\theta = Médicos.codm = C.codm
 from Consultas
 where data = '06/11/13')
\rho_{\rm C} (\pi_{\rm codm,\ hora} (\sigma_{\rm data} = \frac{906}{11}),
 as C
(Consultas))))))
 on Médicos.codm = C.codm
 select Amb.*
π Amb.nroa, andar, capacidade (
 from (select nroa, andar from
\rho_{Amb} (\pi_{nroa, andar} (Ambulatórios))
 ambulatorios) as Amb join
\theta X
 (select nroa from Medicos
\theta = Amb.nroa = M ort.nroa
 where cidade = 'Fpolis')

\rho_{\text{MFlo}} \left( \pi_{\text{nroa}} \left( \sigma_{\text{cidade}} = , \text{Fpolis} \right) \right)

 as MFlo
(Médicos))) )
 on Amb.nroa = MFlo.nroa
```

Ordenação de Resultados

Cláusula ORDER BY

```
select lista_atributos
from lista_tabelas
[where condição]
[order by nome_atributo 1 [desc] {[,
 nome atributo n [desc]]}]
```

```
select * select salário, nome
from Pacientes from Funcionários
order by nome order by salário desc, nome
```

Ordenação de Resultados

 É possível determinar a quantidade de valores ordenados a retornar

```
select ...
limit valor1 [,valor2]
```

Exemplos

select *
from Pacientes
order by nome
limit 5

retorna as 5 primeiras tuplas

```
select salário, nome from Funcionários order by salário desc, nome nome limit 5,10
```

retorna tuplas 6 a 15

Definição de Grupos

Cláusula GROUP BY

GROUP BY

- define grupos para combinações de valores dos atributos definidos em lista atributos agrupamento
- apenas atributos definidos em lista_atributos_agrupamento podem aparecer no resultado da consulta
- geralmente o resultado da consulta possui uma função de agregação

Definição de Grupos

Exemplo

select especialidade, count(*) from Médicos

group by especialidade

especianuaue	Count
ortopedia	2
pediatira	1
neurologia	1
traumatologia	3

especialidade

especialidade	"grupos"					
ortopedia	codm	nome	idade	RG	cidade	nroa
	1	João	40	1000010000	Fpolis	1
	4	Carlos	28	1100011000	Joinville	
pediatria	codm	nome	idade	RG	cidade	nroa
	3	Pedro	51	1100010000	Fpolis	2
neurologia	codm	nome	idade	RG	cidade	nroa
	5	Márcia	33	1100011100	Biguaçu	3
traumatologia	codm	nome	idade	RG	cidade	nroa
	2	Maria	42	1000011000	Blumenau	2
	6	Joana	37	1111110000	Fpolis	3
	7	Mauro	53	1111000011	Blumenau	2

Definição de Grupos

Cláusula HAVING

- define condições para que grupos sejam formados
 - condições só podem ser definidas sobre atributos do agrupamento ou serem funções de agregação
- existe somente associada à cláusula GROUP BY

```
select especialidade, count(*)
from Médicos
group by especialidade
having count(*) > 1
```

Atualização com Consulta

- Comandos de atualização podem incluir comandos de consulta
 - necessário toda vez que a atualização deve testar relacionamentos entre tabelas

Exemple 1

Atualização com Consulta

Exemplo 2

```
update Médicos
set nroa = NULL
where not exists
  (select * from Médicos m
 where m.codm <> Médicos.codm
 and m.nroa = Médicos.nroa)
```

Atualização com Consulta

• Exemplo 4 (supondo MedNovos(código, nome, especialidade))

```
insert into MedNovos
  select codm, nome, especialidade
  from Médicos
  where idade < 21;</pre>
```

Exercícios

Buscar o que se pede utilizando subconsultas na cláusula FROM:

- 1) todos os dados das consultas marcadas para a médica Maria
- 2) código e nome dos pacientes com consulta marcada para horários após às 14 horas
- 3) nome e cidade dos pacientes que têm consultas marcadas com ortopedistas
- 4) nome e CPF dos pacientes de Florianópolis que não têm consultas com o médico João

Buscar o que se pede utilizando ORDER BY e GROUP BY:

- 1) os dados de todos os funcionários ordenados pelo salário (decrescente) e pela idade (crescente). Buscar apenas os três primeiros funcionários nesta ordem
- 2) o nome dos médicos e o número e andar do ambulatório onde eles atendem, ordenado pelo número do ambulatório
- 3) o nome do médico e o nome dos pacientes com consulta marcada, ordenado pela data e pela hora.
- 4) idades dos médicos e o total de médicos com a mesma idade
- 5) datas e o total de consultas em cada data, para horários após às 12 hs.
- 6) andares onde existem ambulatórios e a média de capacidade por andar
- 7) andares onde existem ambulatórios cuja média de capacidade no andar seja >= 40
- 8) nome dos médicos que possuem mais de uma consulta marcada

- Realizar as seguintes atualizações:

 1) passar para às 19hs todas as consultas marcadas para a paciente Ana
- 2) excluir os pacientes que não possuem consultas marcadas
- 3) passar para 21/11/2006 todas as consultas do médico Pedro marcadas antes do meio-dia
- 4) o ambulatório 4 foi transferido para o mesmo andar do ambulatório 1 e sua capacidade é agora o dobro da capacidade do ambulatório de maior capacidade da clínica
- 5) o funcionário Caio (codf = 3) tornou-se médico. Sua especialidade é a mesma da médica Maria (codm = 2) e ele vai atender no mesmo ambulatório dela. Inserir Caio na tabela Médicos