MODELO DE DADOS RELACIONAL E SQL

Dr. Fabiano Cavalcanti Fernandes fabiano.fernandes@ifb.edu.br

Esquema e Instância

Esquema

- A descrição da organização dos dados de um BD.
- Um esquema de BD é especificado durante o projeto do BD e não é freqüentemente modificado

<u>Instância</u>

• Os dados armazenados em um BD, em um momento específico, são denominados *instâncias* do BD - (fotografia do BD em um instante)

O Modelo Relacional representa os dados em um BD, por meio de um <u>conjunto de relações</u>.

Estas relações contém informações sobre entidades ou relacionamentos existentes no domínio da aplicação utilizada como alvo da modelagem.

Informalmente uma relação pode ser considerada como uma <u>tabela de valores</u>, onde cada linha desta tabela representa uma <u>coleção de valores</u> de dados inter-relacionados.

Os <u>nomes</u> fornecidos às <u>tabelas</u> e às suas <u>colunas</u> podem auxiliar na compreensão do significado dos valores armazenados em cada uma de suas linhas (registros).

Na terminologia do Modelo Relacional, cada linha da tabela é chamada de <u>tupla</u>, a tabela é denominada <u>relação</u>, o nome da coluna é denominado <u>atributo</u> da relação, e o conjunto de valores que cada atributo pode assumir em uma determinada relação, forma o seu <u>domínio</u>.

O <u>domínio</u> consiste de um grupo de valores atômicos a partir dos quais um ou mais atributos retiram seus valores reais.

O <u>esquema</u> de uma relação consiste de um conjunto de atributos que descrevem as características dos elementos a serem modelados. O número (quantidade) de atributos em uma relação consiste no <u>grau da relação</u>.(fornecedor tem 4).

Fornecedor

			domínio	
Código	Nome	Categoria	Cidade	Esquema
F1	Paulo	20 /	Lins	
F2	César	10	Palmas	→ Relação → Instâncias
F3	Carlos	30	Lins	Instancias
F4	Matilde	20	Brasília	tupla

A <u>instância</u> de uma relação consiste no conjunto de valores que cada atributo, definido no esquema, assume em um determinado instante, formando o <u>conjunto de tuplas</u>. As instâncias das relações formam os dados que são <u>armazenados no BD</u>.

Exemplo:

O <u>domínio</u> do atributo **Cidade** consiste no conjunto de todos os nomes válidos de cidades (Lins, Palmas e Brasília).

O <u>esquema</u> do Fornecedor (código,nome,categoria,cidade) possui <u>grau 4</u> (4 atributos).

As <u>instâncias</u> são os dados que são armazenados no BD.

Características das Relações

- Não há tuplas <u>duplicadas</u> em uma relação.
- A ordem das tuplas <u>não é relevante</u> para diferenciar uma relação de outra.
- Existe <u>ordem</u> dos valores <u>nas tuplas</u>, uma vez que o cabeçalho da relação (ou esquema) é definido como um conjunto de atributos.
- Os valores dos <u>atributos</u> devem ser <u>atômicos</u>, não sendo divisíveis em componentes. Atributos <u>multivalorados</u> são representados por meio de uma <u>outra relação</u> e atributos <u>compostos</u> pelos seus <u>componentes</u>.

Chaves e Restrições de Integridade Relacional

Como não pode haver uma <u>tupla repetida</u> (duplicada) em uma instância da relação, isto significa que é possível identificar cada tupla separadamente uma da outra, por meio da escolha de algum <u>atributo</u> (ou conjunto de atributos).

Este atributo (ou atributos) identificam uma única tupla da relação e são conhecidos como <u>chave da relação</u>.

Com a definição de uma chave para identificação na relação, esta chave será conhecida como <u>chave primária</u>. Quando a chave primária for composta por mais que um atributo ela será denominada <u>chave primária composta</u>.

Restrições de Integridade

Restrições de Chaves: cada atributo das chaves candidatas deve possuir valor único em todas as tuplas da relação.

Restrição de Integridade de Entidade: uma chave primária não pode assumir valor nulo em qualquer tupla da relação.

Restrição de Integridade Referencial: uma tupla em uma relação que se refere a outra relação, deve se referenciar a uma tupla existente nesta relação. Com esta definição tem-se um novo tipo de chave denominada *estrangeira*.

Restrições de Integridade Semântica: se referem mais especificamente sobre valores ou características que determinados atributos podem assumir no contexto de uma determinada aplicação (por exemplo sexo).

<u>Álgebra Relacional</u>

Consiste em <u>operadores</u> que realização ações sobre as relações. Os operadores da álgebra relacional podem ser divididos em <u>duas categorias</u>:

- Operadores de Conjuntos
- Operadores Relacionais

Álgebra Relacional

Operadores de Conjuntos

Estes operadores se aplicam as duas relações que obedeçam à "<u>compatibilidade de união</u>", ou seja, ambas as relações devem <u>apresentar</u> como esquema <u>atributos</u> que <u>pertençam</u> respectivamente aos <u>mesmos domínios</u>.

a) <u>União (∪):</u> o resultado da união de duas relações consiste no conjunto de todas as tuplas que pertençam a ambas as relações.

Exemplo:

Seja A = conjunto de tuplas dos fornecedores do estado de SP B = conjunto dos fornecedores da peça P_1

A união B $(A \cup B)$ = conjunto de tuplas dos fornecedores de SP ou que fornecem a peça P_1 (ou ambos)

Álgebra Relacional

b) <u>Interseção (∩):</u> o resultado da interseção de duas relações consiste no conjunto de todas as tuplas que aparecem ao mesmo tempo nas duas relações.

Exemplo:

Seja A = conjunto de tuplas dos fornecedores do estado de SP B = conjunto dos fornecedores da peça P_1

A interseção B $(A \cap B)$ = conjunto de tuplas dos fornecedores de SP e que forneçam a peça P_1 (estão em ambos)

Álgebra Relacional

c) <u>Diferença (-):</u> a diferença em duas relações (R e S por exemplo) consiste no conjunto de tuplas que aparecem na relação R, mas não aparecem na relação S.

Exemplo:

Seja A = conjunto de tuplas dos fornecedores do estado de SP

B = conjunto dos fornecedores da peça P_1 — A minus B (A-B) = conjunto de tuplas dos fornecedores de SP e não fornecem a peça P_1 (está em A mas não está em B)

B minus A (B-A) = conjunto de tuplas dos fornecedores que fornecer a peça P_1 e que não são de SP (está em B mas não está em A)

→ Resultados diferentes

Álgebra Relacional

d) <u>Produto Cartesiano (x)</u>: aplica-se as duas relações que não precisam ser "compatíveis de união", resultando em uma relação que apresenta tuplas formadas pela combinação dos atributos pertencentes a ambas as relações.

Exemplo:

Seja A = conjunto de todos os códigos dos fornecedores de SP B = conjunto de todos os códigos de peças

A cartesiano B (AXB) = conjunto de todos os possíveis pares de códigos de fornecedores com os códigos de todas as peças

Exercício de Fixação

1) Sejam as seguintes relações existentes em um banco de

dados: Fornecedor (F)

2 01110000001 (2)					
	Código	Nome	ld_Peça	Valor	
1	23	Altar	10	35,00	
2	35	Mecânica Jair	22	50,00	
3	44	Eletrons	07	99,00	
4	57	Thorque	22	47,00	
5	89	Rápido	10	35,00	

Peças (P)

	Código	Nome	Cor	Peso
1	07	Mola estreita	Prata	10 gr.
2	10	Correia lisa	Preto	0,5 gr.
3	22	Amortecedor	Preto	2000 gr.
4	35	Tambor	Azul	500 gr.

Novos_Fornecimentos (G)

Seja uma nova relação representando os novos fornecedores:

	Código	Nome	ld_Peça	Valor
1	57	Thorque	35	45,00
2	90	Solução Final	10	50,00

Exercício de Fixação

Construa as relações resultantes das operações algébricas abaixo:

- a) União (de F com G)
- b) Interseção (de F com G)
- c) Diferença em relação ao fornecedor
- d) Produto cartesiano (de P com G)

<u>Observação</u>: entende-se F = fornecedor, P = peças e G = novos_fornecimentos

w

Exercício de Fixação - solução

a) União de F com G (F∪G) =

	Código	Nome	Id_Peça	Valor
1	23	Altar	10	35,00
2	35	Mecânica Jair	22	50,00
3	44	Eletrons	07	99,00
4	57	Thorque	22	47,00
5	89	Rápido	10	35,00
6	57	Thorque	35	45,00
7	90	Solução Final	10	50,00

b) Interseção de F com G
$$(F \cap G) = \emptyset$$

(mesmo fornecedor)

Exercício de Fixação – continuação da solução

$$(F - G) =$$

	Código	Nome	ld_Peça	Valor
1	23	Altar	10	35,00
2	35	Mecânica Jair	22	50,00
3	44	Eletrons	07	99,00
4	57	Thorque	22	47,00
5	89	Rápido	10	35,00

Diferença de G com F

$$(G - F) =$$

	Código	Nome	ld_Peça	Valor
1	57	Thorque	35	45,00
2	90	Solução Final	10	50,00

Exercício de Fixação – continuação da solução

d) Produto cartesiano de P com G

$$(P \times G) =$$

	Código	Nome	Cor	Peso	Código	Nome	Id_Peça	Valor
1	07	Mola estreita	Prata	10 gr.	57	Thorque	35	45,00
2	07	Mola estreita	Prata	10 gr.	90	Solução Final	10	50,00
3	10	Correia lisa	Preto	0,5 gr.	57	Thorque	35	45,00
4	10	Correia lisa	Preto	0,5 gr.	90	Solução Final	10	50,00
5	22	Amortecedor	Preto	2000 gr.	57	Thorque	35	45,00
6	22	Amortecedor	Preto	2000 gr.	90	Solução Final	10	50,00
7	35	Tambor	Azul	500 gr.	57	Thorque	35	45,00
8	35	Tambor	Azul	500 gr.	90	Solução Final	10	50,00

м

Álgebra Relacional

Operadores Relacionais

1) <u>Operação de Seleção (select)</u>: quando aplicado resulta em uma relação contendo tuplas com os mesmos atributos da relação que satisfazem a uma determinada condição de seleção. É um operador unário, sendo executado sobre apenas uma relação, uma tupla de cada vez.

σ [<condição de seleção>] (<nome da relação>)

Em geral, pode-se usar os operadores relacionais (\neq , =, <, \leq , >, \geq) na operação de seleção, além da condição ser composta por mais que um predicado condicional, interligados pelos conectivos E ($^{\wedge}$) e OU ($^{\vee}$) lógicos.

Álgebra Relacional

Exemplo: para a relação *fornecedor* a seguir tem-se:

Fornecedor

	Código	Nome	Id_Peça	Valor
1	23	Altar	10	35,00
2	35	Mecânica Jair	22	50,00
3	44	Eletrons	07	99,00
4	57	Thorque	22	47,00
5	44	Eletrons	35	52,00

a) σ [Código = 44] (Fornecedor)

	Código	Nome	ld_Peça	Valor
1	44	Eletrons	07	99,00
2	44	Eletrons	35	52,00

Álgebra Relacional

b)
$$\sigma$$
 [Código = 35] (Fornecedor)

	Código	Nome	Id_Peça	Valor
1	35	Mecânica Jair	22	50,00

c) σ [Código = 89] (Fornecedor)

	Código	Nome	Id_Peça	Valor
0				

2) <u>Operação de Projeção (project)</u>: seleciona atributos de uma relação de acordo com uma lista de atributos. Os atributos são exibidos na mesma ordem que aparecem na lista. Como resultado é uma relação que não pode existir repetições nas tuplas produzidas

πsta de atributos> (<nome da relação>)

<u>Exemplo</u>: para a mesma relação do exemplo anterior (*Fornecedor*) o resultado da projeção seguinte seria:

 π Nome, Id_Peça (Fornecedor)

		I
	Nome	ld_Peça
1	Altar	10
2	Mecânica Jair	22
3	Eletrons	07
4	Thorque	22
5	Eletrons	35

Uma operação relacional sempre resulta em uma outra relação que pode ser usada na elaboração de <u>consultas mais</u> <u>complexas</u>. **Fornecedor**

	Código	Nome	Id_Peça	Valor
1	23	Altar	10	35,00
2	57	Thorque	35	45,00
3	44	Eletrons	07	99,00
4	57	Thorque	22	47,00

 π Código, Valor (σ [Nome = "Thorque"] (Fornecedor))

	Código	Valor
1	57	45,00
2	57	47,00

→ Observe que ao invés de declarar uma relação como argumento na operação de projeção, inseriu-se uma expressão que evoluirá para uma relação.

Álgebra Relacional

3) <u>Operação de Junção (join)</u>: é utilizada para combinar tuplas relacionadas de duas relações (operação binária) em uma tupla simples. Esta combinação é realizada de acordo com uma condição indicada.

Θ [<condição>] (<nome das relações>)

<u>Exemplo</u>: para as relações à seguir observe a junção efetuada entre **Peças** e **Novos_Fornecimentos**

Álgebra Relacional

Peças

	Código	Nome	Cor	Peso
1	07	Mola estreita	Prata	10 gr.
2	10	Correia lisa	Preto	0,5 gr.
3	22	Amortecedor	Preto	2000 gr.
4	35	Tambor	Azul	500 gr.

Novos_Fornecimentos

	Código	Nome	ld_Peça	Valor
1	57	Thorque	35	45,00
2	90	Solution	10	50,00

Θ [Id_Peça = Código] (Novos_Fornecimentos, Peças)

	Código	Nome	Cor	Peso	Código	Nome	Id_Peça	Valor
1	10	Correia lisa	Preto	0,5 gr.	90	Solução Final	10	50,00
2	35	Tambor	Azul	500 gr.	57	Thorque	35	45,00

Funções Agregadas

a) <u>Funções Agregadas</u>: consistem em funções que podem ser aplicadas a valores numéricos. Elas são: Average (media), Count (contador), Sum (soma), Maximum (maior) e Minimum (menor).

Exercício de Fixação

- 01) Usando as relações a seguir, escreva a expressão em álgebra relacional que representa o item da solicitação e elabore as relações resultantes das seguintes operações:
 - a) União de B com Y
 - b) Interseção de B com Y
 - c) Diferença de B com Y e de Y com B
 - d) Produto cartesiano de B com Y
 - e) Projeção de Id_agência, Cidade e Estado sobre a agência
 - f) Seleção dos clientes de Brasília
 - g) Junção da conta com a agência
 - h) Projeção da agência, tipo conta e cidade da seleção de contas com saldo não negativo
 - i) Projeção do nome, saldo, estado da seleção do estado diferente de "DF" da junção do cliente com a conta

Banco (Y)

<u> </u>		
	Código	Nome
1	001	Brasil
2	350	Real

Bancos (B)

DC	Dancus (D)						
	Código	Nome					
1	001	Brasil					
2	104	C.E.F.					
3	341	Itaú					

Exercício de Fixação – relações do exercício 01

Agência (A)

	Id_Agência	Rua	Número	Compl.	Bairro	Cidade	Estado	Banco
1	5101	W 3	505	Cnj. 3	A.Norte	Brasília	DF	001
2	930	L 2	407	Bloco A	A.Sul	Brasília	DF	001
3	4146	Q.S.	07	Lote 1	Águas Claras	Taguatinga	DF	341

Conta (C)

	Conta	Tipo_Conta	Saldo	Agência
1	59431	Poupança	1000,00	4146
2	47856	Corrente	- 50,00	930
3	30124	Corrente	200,00	4146

Cliente (L)

	CPF `	Nome	Fone_resid.	Cidade	Estado	
1	100	João Castro	4563760	Brasília	DF	
2	200	José Sechi	3576721	Brasília	DF	
3	300	Ana Morais	3787289	Taguatinga	DF	
4	400	Maria Alves	4684592	Luziânia	GO	

Conta_Cliente (CC)

	N_Conta	N_CPF
1	59431	100
2	47856	200
3	30124	300
4	47856	400

w

Exercício de Fixação – exercício 01

- a) $B \cup Y =$
- b) $B \cap Y =$
- c) B Y =
- Y B =
- d) $B \times Y =$
- e) π Id_agência,Cidade,Estado (A) =
- f) σ [Cidade = "Brasília"] (L) =
- g) Θ [Agência = Id_Agência] (C, A) =
- h) π Agência,Tipo_Conta,Cidade (σ [Saldo≥0] (Conta))
- i) π Nome,Estado,Saldo (σ [Estado \neq "DF"] (Θ [CPF=N_CPF] (L,CC) \wedge
- Θ [N_Conta=Conta] (CC,C)) =

Cálculo Relacional

 Permite a descrição da consulta desejada sem especificar os procedimentos para obtenção das informações

- Na lógica de primeira ordem pode-se pensar como uma linguagem de consulta de duas formas:
 - Calculo relacional de tuplas
 - Cálculo relacional de domínio
- A diferença está no nível em que são utilizadas as variáveis:
 - Nível de Atributo para os Dominios
 - Nivel de Tuplas

Introdução

- O cálculo é uma linguagem de consulta formal onde escrevemos uma expressão declarativa para especificar uma solicitação de recuperação
- A expressão especifica O QUE será recuperado, em vez de COMO será recuperado
 - Linguagem de consulta não-procedural, o que o difere da álgebra, onde descrevemos uma sequência de operações
 - Qualquer consulta que possa ser expressa na álgebra pode ser expressa no cálculo
 - Ambas tem o mesmo poder de expressão

Introdução

- Existem consultas em linguagens que não podem ser expressas na álgebra ou no calculo relacional
 - Algumas linguagens de consulta são mais completas que a álgebra e o cálculo, devido as operações de agregação e ordenamento

Cálculo Relacional de Tuplas

Expressão geral:

```
{ t | COND(t) }
```

```
t= variável de tupla
COND(t) = é uma expressão condicional envolvendo t
```

Resultado da consulta = conjunto de todas as tuplas t que satisfazem COND(t)

• Exemplo: encontrar **todas as tuplas** de empregado com salário acima de 1200,00

```
Notação Silberchatz: { t | t ∈ empregado ^ t[salario] > 1200}
Notação Navathe: { t | empregado(t) AND t.salario > 1200}
```

Leitura: o conjunto de todas as tuplas **t** tal que exista uma tupla **t** na relação empregado para a qual o valor no atributo salario seja maior que 1200 reais

Cálculo Relacional de Tuplas

Na consulta { t | empregado(t) AND t.salario > 1200}

Cada tupla de EMPREGADO que satisfaça a condição de salario>1200 é recuperada

t.Salario referencia o atributo salario da variavel de tupla t (similar ao SQL)

м

Cálculo Relacional de Tuplas

- Na consulta { t | empregado(t) AND t.salario > 1200}
- Para recuperar apenas alguns atributos ao invés da tupla toda:

```
{ t.nome, t.sobrenome | empregado(t) AND t.salario > 1200}
```

Equivale a consulta SQL:

```
SELECT t.nome, t.sobrenome
FROM empregado t
WHERE t.salario>1200
```

Equivale a consulta da Algebra:

```
-\pi_{\text{nome, sobrenome}} (\sigma_{\text{salario}} > 1.200 (Empregado))
```

м

O que é preciso informar numa expressão de cálculo de tuplas?

- 1. Uma relação R(t)
 - 1. Equivalente a cláusula FROM do SQL
- 2. Uma condição para selecionar tuplas
 - 1. Equivalente a cláusula WHERE do SQL e SELECAO da algebra
 - 2. A condição é após o símbolo |
- 3. Conjunto de atributos a ser recuperado
 - 1. Equivalente ao SELECT do SQL

{ t.nome, t.sobrenome | empregado(t) AND t.salario > 1200}

Expressões e Fórmulas

- Expressão GERAL:
 - $\{t_1.A_1, t_2.A_{2, ...,} t_n.A_{n,} \mid COND(t_1, t_2, ..., t_n, t_{n+1}, t_{n+2}, ..., t_{n+m)}\}$

Os *t* são variáveis de tuplas Os *A* são um atributo da relação

A relação faz parte da condição

м

Expressões e Fórmulas

- Expressão GERAL:
 - $\{t_1.A_1, t_2.A_2....t_n.A_n \mid COND(t_1, t_2,..., t_n, t_{n+1}, t_{n+2},..., t_{n+m})\}$

variáveis livres

predicado aplicado às variáveis livres

- Variável livre
 - assume valores de tuplas de uma ou mais relações
 - constitui a resposta da consulta
 - Aparece do lado esquerdo da |
- Predicado
 - EXPRESSÃO LÓGICA que, se verdadeira para determinados valores das variáveis livres retorna os valores destas variáveis na resposta da consulta

w

A Expressão Lógica

 $\{t_1.A_1, t_2.A_{2, ...,} t_n.A_{n,} \mid COND(t_1, t_2, ..., t_n, t_{n+1}, t_{n+2}, ..., t_{n+m})\}$

- Uma expressão pode ter várias condições C (fórmula), ligadas por operadores lógicos AND, OR, e NOT
- Se C₁ e C₂ são uma condição, então (C₁ AND C₂), (C₁ OR C₂), NOT (C₁) e
 NOT (C₂)
- Valores verdade para as condições:
 - (C₁ AND C₂) é verdadeiro se ambos C1 e C2 forem verdadeiros, caso contrário é FALSO
 - (C₁ **OR** C₂) é falso se ambos C1 e C2 forem falsos, caso contrário é verdadeiro
 - NOT (C₁) é verdadeiro se c1 for FALSO; é FALSo se C1 for VERDADEIRO
 - NOT (C₂) é verdadeiro se C2 for FALSO; é FALSo se C2 for VERDADEIRO

Exemplo

• Q1: recupere a data de nascimento e o endereço dos empregados Joao Oliveira

{ t.dataNasc, t.endereco | empregado(t) AND t.nome='Joao' AND t.sobrenome='Oliveira'}

v

Exercícios – Dado o esquema relacional

- Ambulatório (<u>númeroA</u>, andar, capacidade)
- Médico (<u>CRM</u>, nome, idade, cidade, especialidade, #númeroA)
- Paciente (RG, nome, idade, cidade, doença)
- Consulta (#<u>CRM, #RG, data, hora)</u>
- Funcionário (<u>RG</u>, nome, idade, cidade, salário)
- 1) buscar os dados dos pacientes que estão com sarampo
- 2) buscar os dados dos médicos ortopedistas com mais de 40 anos
- 3) buscar os dados das consultas, exceto aquelas marcadas para os médicos com CRM 46 e 79
- 4) buscar o número dos ambulatórios do quarto andar que tenham capacidade igual a 50 ou tenham número superior a 10

w

Quantificadores Existencial e Universal

- Usados para consultas com mais de uma relação
- Quantificador existencial: 3
 - Chamado EXISTE
- Quantificador universal: ∀
 - Chamado PARA TODO
- Em uma expressão uma tupla t é livre quando não for quantificada em uma cláusula (∃t) ou (∀t), caso contrário éla é limite

Quantificadores Existencial e Universal

- Valores verdade para os quantificadores
- Sendo C uma condição:
 - (∃t)(C) é VERDADEIRA se C for verdadeira para alguma (pelo menos 1) tupla das ocorrências livres de t em C, caso contrário é FALSA
 - (∀t)(C) é VERDADEIRA se C for VERDADEIRA para todas as tuplas (no universo) designadas para ocorrências livres de t em C, caso contrário é FALSA

Quantificador Existencial

Notação (Silberchatz)
 ∃ t ∈ C(t)

- Notação (Navathe)
 (∃t)(C)
- Define uma variável não-livre t (associada sempre a uma relação
 R) e avalia uma condição C(t) para ela
 - interpretação: verifica se existe alguma tupla t em R para o qual C(t) seja verdadeiro

•

v

Quantificador Existencial

- Relações Exemplo
- Projeto (codProj, tipo, descr, codDep)
- ProjetoEmpregado (codProj, codEmp, datalni, tempoAl)
- Empregado (codEmp, nome, salario, codDep)
- Departamento (codDep, descricao)

Quantificador Existencial

- TABELAS: EXEMPLO
- Consulta 1: recupere o nome e o endereco de todos os empregados que trabalham no departamento de PESQUISA

```
{ t.nome, t.endereco | empregado(t) AND

(3d) (departamento(d) AND d.nome='PESQUISA' AND d.codDepto=t.codDepto)}
```

Condição de SELEÇÂO da Algebra Condição de JUNÇÂO

Neste exemplo, t é uma tupla livre, d não é livre

Equivale ao C da Formula (3d)(C))

Quantificador Existencial

 Consulta 2: Encontre o nome do projeto dos empregados do departamento 5

MAIS EXEMPLO

• {t.descr, | projeto (t) AND | (Empregado(d) AND | (este exemplo) t è uma tupla livre, d'não è livre (d.codDepto=t.codDepto)}

Condição de JUNÇÂO

Condição de SELEÇÂO da Algebra

M

Quantificador Universal

Notação

```
\forall t \in C(t) (Silberchatz) (\forallt) (C) (Navathe)
```

- Interpretação
 - verifica se toda tupla t satisifaz C(t)
- Usado para formular consultas que
 - envolvem a associação com tuplas de relações que não vão para a resposta
 - similar ao princípio da divisão da álgebra relacional

Exemplos de Consultas c/ o Quantificador Existencial

```
Projeto (codProj, tipo, descr, codDep)
ProjetoEmpregado (codProj, codEmp, dataIni, tempoAl)
Empregado (codEmp, nome, salario, codDep)
Departamento (codDep, descricao)
```

 Consulta: nomes dos empregados que não trabalham em projetos

```
{e.nome | empregado(e) AND ((\forall x)(NOT \text{ (projetoEmpregado(x)) } OR NOT (x.codEmp=e.codEmp)))}
```

- * Para cada tupla: retorna o nome do empregado se, somente se, na tupla x (vx) de projetoEmpregado este empregado não exista
- EQUIVALENTE a

```
{e.nome | empregado(e) AND (NOT(∃x)(projetoEmpregado(x) AND x.codEmp=e.codEmp))}
```

* Para cada tupla, retorna o nome do empregado somente se não existir **NOT(3x)** uma tupla em projetoEmpregado com este empregado

Exercícios – Dado o esquema relacional, andar, capacidade)

- Médico (<u>CRM</u>, nome, idade, cidade, especialidade, #númeroA)
- Paciente (RG, nome, idade, cidade, doença)
- Consulta (#*CRM*, #*RG*, data, hora)
- Funcionário (RG, nome, idade, cidade, salário)
- 5) buscar o nome e a especialidade de todos os médicos
- 6) buscar o número dos ambulatórios do terceiro andar
- 7) buscar o CRM dos médicos e as datas das consultas para os pacientes com RG 122 e 725
- 8) buscar os números dos ambulatórios, exceto aqueles do segundo e quarto andares, que suportam mais de 50 pacientes
- 9) buscar o nome dos médicos que têm consulta marcada e as datas das suas consultas
- 10) buscar o número e a capacidade dos ambulatórios do quinto andar e o nome dos médicos que atendem neles
- 11) buscar os nomes dos médicos ortopedistas com consultas marcadas para o período da manhã (7hs-12hs) do dia 15/04/03
- 12) buscar os nomes dos pacientes, com consultas marcadas para o médicos João Carlos Santos, que estão com pneumonia

Exercícios – Dado o esquema relacional Ambulatorio (<u>numeroA</u>, andar, capacidade)

- Médico (<u>CRM</u>, nome, idade, cidade, especialidade, #númeroA)
- Paciente (RG, nome, idade, cidade, doença)
- Consulta (#*CRM*, #*RG*, data, hora)
- Funcionário (<u>RG</u>, nome, idade, cidade, salário)
- 13) buscar os nomes e RGs dos funcionários que recebem salários abaixo de R\$ 300,00 e que não estão internados como pacientes
- 14) buscar os números dos ambulatórios onde nenhum médico dá atendimento
- 15) buscar os nomes e RGs dos funcionários que estão internados como pacientes
- 16) Buscar o nome dos médicos que nunca consultaram