

Sistemas de Informação **GSI016 Banco de Dados 1**

SQL Linguagem de Manipulação de Dados

Profa. Maria Camila Nardini Barioni

camila.barioni@ufu.br

Bloco B - sala 1B137

1° semestre de 2020

SQL

- Os comandos podem ser agrupados em 3 classes:
 - DDL Comandos para a Definição de Dados
 - DML Comandos para a Manipulação de Dados
 - DCL Comandos para o controle do Gerenciador, Conexão e Usuário

Exemplo ME-R

Exemplo Modelo Relacional

```
AUTOR = { COD_AUTOR, NOME, NASCIMENTO }

ESCREVE = { COD_AUTOR, COD_LIVRO }

LIVRO = { COD_LIVRO, TITULO, VALOR, VOLUME, COD_EDITORA }

EDITORA = { COD_EDITORA, RAZAO, ENDERECO, CIDADE }
```

Comandos de Manipulação de Dados

Comandos DML

- INSERT INTO: adiciona uma tupla ou múltiplas tuplas a uma tabela
- UPDATE: altera valores de campos em uma determinada tabela com base em critérios especificados
- DELETE: remove tuplas de uma ou mais tabelas que satisfaçam aos critérios especificados
- SELECT realiza consultas em um banco de dados

Comandos de Manipulação de Dados

Comandos DML

- INSERT INTO: adiciona uma tupla ou múltiplas tuplas a uma tabela
- UPDATE: altera valores de campos em uma determinada tabela com base em critérios especificados
- DELETE: remove tuplas de uma ou mais tabelas que satisfaçam aos critérios especificados
- SELECT realiza consultas em um banco de dados – CONSULTAS SIMPLES

SQL DML Inserção

- Realizada através da especificação
 - de uma tupla particular
 - de uma consulta que resulta em um conjunto de tuplas a serem inseridas
- Valores dos atributos das tuplas inseridas
 - devem pertencer ao domínio do atributo
- Atributos sem valores
 - especificados por NULL ou valor DEFAULT

SQL DML Inserção

INSERT INTO nome_tabela VALUES (V₁, V₂, ..., V_N);

Ordem dos atributos deve ser mantida

SQL DML Inserção

```
INSERT INTO nome_tabela (A_1, A_2, ..., A_n)
VALUES (V_1, V_2, ..., V_N);
```

Ordem dos atributos não precisa ser mantida

- Adiciona uma tupla ou múltiplas tuplas a uma tabela
 - Para a inserção de uma única tupla é necessário especificar:
 - o nome da relação
 - a lista de valores para a tupla, na mesma ordem em que os atributos correspondentes foram especificados no comando CREATE TABLE

```
Exemplos:
CREATE SCHEMA Livraria;
SET search path TO Livraria;
CREATE TABLE AUTOR (
 COD AUTOR SMALLINT NOT NULL ,
 NOME VARCHAR (20) NOT NULL,
 NASCIMENTO DATE NOT NULL,
 CONSTRAINT CHAVEAUTOR PRIMARY KEY (COD AUTOR)
);
 -- Insere um registro na tabela AUTOR
 INSERT INTO AUTOR
 VALUES (1, 'Paulo Coelho', '01/01/1947');
 -- ok, funciona. Nesse caso tanto faz, mas
 -- qual campo é o dia e qual é o mês?
```

- Exemplos:
 - -- Dica manipulação de datas
- -- descobrindo o formato atual configurado no postgresql
- -- ver aquivo postgresql.conf. O meu é datestyle = 'iso,
 dmy'
- -- formato ISO: YYYY-MM-DD (ano, mês, dia)
- -- formato dmy: DD/MM/YYYYY

SHOW datestyle;

- Exemplos:
 - -- Dica manipulação de datas
- -- mudando a configuração do sistema para aceitar a data no formato anterior

SET datestyle TO 'mdy';

-- conferindo a mudança

SHOW datestyle;

-- tentando inserir a data que daria erro com a config. anterior

INSERT INTO AUTOR

VALUES (3, 'AUTOR FICTÍCIO', '12/30/1840');

- Exemplos:
 - -- Dica manipulação de datas

```
-- É possível inserir dados independentemente do tipo
-- configurado no postgresql. Para isso use o comando to_date
-- inserindo o dia 30 de dezembro em dois formatos diferentes
INSERT INTO AUTOR VALUES (4,
'AUTOR FICTÍCIO', to_date('12/30/1840','MM/DD/YYYY'));
INSERT INTO AUTOR VALUES (5,
'AUTOR FICTÍCIO', to_date('30/12/1840','DD/MM/YYYY'));
```

```
CREATE TABLE EDITORA (
 COD EDITORA SMALLINT NOT NULL,
 RAZAO VARCHAR (20),
 ENDERECO CHAR (20),
 CIDADE CHAR (70),
 CONSTRAINT CHAVEEDITORA PRIMARY KEY
  (COD EDITORA)
);
 Insere um registro na tabela EDITORA
INSERT INTO EDITORA (COD EDITORA, RAZAO, CIDADE)
 VALUES (1, 'ROCCO', 'RIO DE JANEIRO');
INSERT INTO EDITORA (COD EDITORA, CIDADE, RAZAO)
 VALUES (2, 'RIO DE JANEIRO', 'GLOBO');
```

```
CREATE TABLE LIVRO (
 COD LIVRO SMALLINT NOT NULL,
 TITULO CHAR (35) NOT NULL,
 VALOR NUMERIC (7,2),
 VOLUME SMALLINT DEFAULT 1,
 COD EDITORA SMALLINT NOT NULL,
 CONSTRAINT CHAVELIVRO PRIMARY KEY (COD LIVRO),
 CONSTRAINT ESTRANGEIRAEDITORA FOREIGN KEY (COD EDITORA)
 REFERENCES EDITORA
);
-- Pode-se omitir uma coluna
INSERT INTO LIVRO (COD LIVRO, TITULO, VALOR, COD EDITORA)
 VALUES (31, 'MAKTUB', 24, 1)
-- Nesse caso ela é preenchida com valor DEFAULT
```

```
-- Especificando um valor DEFAULT

INSERT INTO LIVRO (COD_LIVRO, TITULO, VALOR, VOLUME, COD_EDITORA)

VALUES (55, 'BRIDA', 29.5, DEFAULT, 1)
```

```
CREATE TABLE ESCREVE (
 COD LIVRO ESC SMALLINT NOT NULL,
 COD AUTOR ESC SMALLINT NOT NULL,
 CONSTRAINT CHAVEESCREVE PRIMARY KEY (COD LIVRO ESC,
  COD AUTOR ESC),
 CONSTRAINT ESTRANGEIRALIVRO FOREIGN KEY (COD LIVRO ESC)
  REFERENCES LIVRO,
 CONSTRAINT ESTRANGEIRAAUTOR FOREIGN KEY (COD AUTOR ESC)
  REFERENCES AUTOR
);
-- Inserindo mais de uma linha
INSERT INTO LIVRO ( COD LIVRO, TITULO, VALOR, COD EDITORA )
 VALUES (55, 'BRIDA', 29.5, 1)
INSERT INTO ESCREVE VALUES (31, 1), (55, 1);
```

- Inserção de múltiplas tuplas
 - Insere múltiplas tuplas em uma tabela juntamente com a criação da tabela, preenchendo-a com o resultado de uma consulta

Comando INSERT

```
-- Cria tabela AUTOREXPERIENTE

CREATE TABLE AUTOREXPERIENTE(

COD_AUTOR SMALLINT NOT NULL

CONSTRAINT CHAVEAUTOREXP

PRIMARY KEY,

NOME VARCHAR(30) NOT NULL,

NASCIMENTO DATE NOT NULL

);
```

Comando INSERT

Continuando...

```
-- E em seguida insere na tabela AUTOREXPERIENTE,
-- os autores com nascimento < 01/01/1900

INSERT INTO AUTOREXPERIENTE

SELECT *
FROM AUTOR
WHERE NASCIMENTO < '01/01/1900';
```

Comando INSERT

```
INSERT INTO table [ ( column [, ...] ) ]
{ DEFAULT VALUES | VALUES ( { expression | DEFAULT }
 [, ...] ) [, ...] | query }
[ RETURNING * | output_expression [ [ AS ] output_name ]
 [, ...] ]
```

http://www.postgresql.org/docs/9.2/static/sql-insert.html

Comando UPDATE

É usado para modificar valores de campos de uma ou mais tuplas de uma determinada tabela, com base em critérios especificados

```
UPDATE tabela
SET novovalor
WHERE critérios;
```

Comando UPDATE

```
-- Alterar o endereço e a cidade da tupla da
-- tabela EDITORA com COD EDITORA = 1
UPDATE EDITORA
SET ENDERECO = 'R. RODRIGO SILVA, 26',
CIDADE = 'PETRÓPOLIS'
WHERE COD EDITORA = 1;
-- Reajustar o valor de todos os livros em 10%
UPDATE LITURO
SET VALOR = VALOR * 1.1;
```

Comando UPDATE

http://www.postgresql.org/docs/9.2/static/sql-update.html

CUIDADO: Sempre teste a clausula WHERE de um comando UPDATE antes de executá-lo. Um simples erro no WHERE pode resultar na alteração de muitas, senão todas, linhas da tabela, atribuindo a elas o mesmo valor

Comando DELETE

Remove tuplas de uma ou mais tabelas que satisfaçam aos critérios especificados

```
DELETE
FROM tabela
WHERE critérios;
```

Comando DELETE

Exemplos:

```
-- Apaga a tupla da tabela AUTOR com COD_AUTOR = 3
DELETE
FROM AUTOR
WHERE COD_AUTOR = 3;

-- Apaga todos os registros da tabela LIVRO
DELETE
FROM LIVRO;
```

CUIDADO: é muito fácil apagar os dados das tabelas

Comando DELETE

```
DELETE FROM [ ONLY ] table [ [ AS ] alias ]
[ USING usinglist ]
[ WHERE condition | WHERE CURRENT OF cursor_name ]
[ RETURNING * | output_expression [ [ AS ] output_name ] [, ...] ]
```

http://www.postgresql.org/docs/9.2/static/sql-delete.html

```
SELECT < lista de atributos e funções >
FROM < lista de tabelas >
[ WHERE predicado ]
[GROUP BY <atributos de agrupamento>]
[ HAVING < condição para agrupamento > ]
[ORDER BY < lista de atributos > ];
```

http://www.postgresql.org/docs/9.2/static/sql-select.html

Cláusula SELECT

- lista os atributos e/ou as funções a serem exibidos no resultado da consulta
- corresponde à operação de projeção da álgebra relacional

Cláusula FROM

- especifica as relações a serem examinadas na avaliação da consulta
- corresponde à operação de produto cartesiano da álgebra relacional

Cláusula WHERE

- especifica as condições para a seleção das tuplas no resultado da consulta
 - as condições devem ser definidas sobre os atributos das relações que aparecem na cláusula FROM
- inclui condições de junção
- corresponde ao predicado de seleção da álgebra relacional
- pode ser omitida

- Resultado de uma consulta
 - ordem de apresentação dos atributos
 - ordem dos atributos na cláusula SELECT
 - ordem de apresentação dos dados
 - ordem ascendente ou descendente de acordo com a cláusula ORDER BY
 - sem ordenação
 - duas ou mais tuplas podem possuir valores idênticos de atributos
 - eliminação de tuplas duplicadas
 - SELECT DISTINCT

Comando SELECT

```
Exemplos
 -- Selecionar todos os campos da tabela autor
 SELECT * FROM AUTOR;
 -- Selecionar todos os nomes e datas de nascimento
 -- da tabela autor
 SELECT NOME, NASCIMENTO
 FROM AUTOR;
 -- Selecionar todos os nomes e datas de nascimento
 -- da tabela autor renomeando a coluna nome para autor
 SELECT NOME AS AUTOR, NASCIMENTO
 FROM AUTOR;
```

Comando SELECT

Para tratar tuplas duplicadas

/* Selecionar apenas os valores de livros

distintos */

SELECT DISTINCT VALOR

FROM LIVRO;

Data Output Explain

valor
numeric(7,2)

1 29.50
2 24.00
3 10.90
4 35.00

Cláusula WHERE

FROM
WHERE <atributo> <operador>
<valor | atributo | lista de valores>

- Operadores
 - conjunção de condições: AND
 - disjunção de condições: OR
 - negação de condições: NOT

- Operadores
 - conjunção de condições: AND
 - disjunção de condições: OR
 - negação de condições: NOT

a	b	a AND b	a OR b
TRUE	TRUE	TRUE	TRUE
TRUE	FALSE	FALSE	TRUE
TRUE	NULL	NULL	TRUE
FALSE	FALSE	FALSE	FALSE
FALSE	NULL	FALSE	NULL
NULL	NULL	NULL	NULL

a	NOT a
TRUE	FALSE
FALSE	TRUE
NULL	NULL

Alguns operadores de comparação

igual a	=	diferente de	!= ou < >
maior que	>	maior ou igual a	>=
menor que	<	menor ou igual a	<=
teste de nulo	IS NULL <i>ou</i> IS NOT NULL	igual a algum de vários valores	expressão IN (lista_valores)
entre <i>dois</i> valores	BETWEEN valor1 AND valor2	de cadeias de caracteres	LIKE <i>ou</i> NOT LIKE

- Especifica quais tuplas das tabelas listadas na cláusula FROM são afetados por uma instrução SELECT, UPDATE ou DELETE
- Se uma cláusula WHERE não for especificada, a consulta retornará todas as linhas da tabela

Exemplo

```
/* Selecionar as editoras da cidade de São Paulo */
SELECT RAZAO
FROM EDITORA
WHERE CIDADE = 'SÃO PAULO';
```

Exemplos:

```
/* Selecionar os livros que não sejam da editora com
  COD EDITORA iqual a 1 */
SELECT *
FROM LIVRO
WHERE COD EDITORA != 1;
/* Selecionar os livros cujo VALOR seja maior ou igual
  a R$ 24,00 */
SELECT *
FROM LIVRO
WHERE VALOR >= 24;
```

```
Exemplos
```

```
/* Selecionar todos os títulos dos livros da editora
 ROCCO renomeando as tabelas */
SELECT LI.TITULO
FROM EDITORA ED, LIVRO LI
WHERE (ED.RAZAO = 'ROCCO') AND
 (ED.COD_EDITORA = LI.COD_EDITORA);
```

Output pa	Output pane								
Data (Data Output Explain Messages History								
	cod_editora smallint	razao character varying(20)	endereco character(20	cidad () chara		SEI	ECT *	FROM	LIVRO
1	1	ROCCO	R. RODRIGO	SRIO	DE JANEI				
2	2	GLOBO		RIO	DE JANEI	xplain Message	es History		
3	3	ATICA		SÃO	PAULO	titulo	valor	volume	cod_editora
4	4	USP/ICMC				character(35)	numeric(7,2)		
OBIL		EDOM EDIMOR		1	31	MAKTUB	24.00		1
SEL	ECT * 1	FROM EDITOR	A	2	55	BRIDA	29.50		1
				3	63	HISTÓRIAS PA	35.00		2
				4	14	DOM CASMURRO	10.90		3
				5	13	SOL	10.90		4

Exercício:

 Especifique uma consulta que selecione todos os livros escritos por Paulo Coelho.
 Devem ser exibidos o nome do autor e o título dos livros

Exemplo Modelo Relacional

```
AUTOR = { COD_AUTOR, NOME, NASCIMENTO }

ESCREVE = { COD_AUTOR, COD_LIVRO }

LIVRO = { COD_LIVRO, TITULO, VALOR, VOLUME, COD_EDITORA }

EDITORA = { COD_EDITORA, RAZAO, ENDERECO, CIDADE }
```

Resolução do exercício

/* Selecionar os títulos da tabela livro e os nomes
 da tabela autor */

Data Output Exp		lain Messages His		tory			
	cod_autor n smallint c		nome character varying(20)			nascimento date	
1	1		PAULO	COELHO		1947	-01-01
2	2		MACH	ADO DE AS	SIS	1839	-06-21
3	3		JOSÉ	MARIA		1960	-08-25

LIVRO

AUTOR

(Output pane						
	Data Output Explain Messages History						
		cod_livro smallint	titulo character(35)	valor numeric(7,2)		cod_editora smallint	
	1	31	MAKTUB	24.00		1	
	2	55	BRIDA	29.50		1	
	3	63	HISTÓRIAS PÆ	35.00		2	
	4	14	DOM CASMURRO	10.90		3	
	5	13	5QL	10.90		4	

ESCREVE

Messages

smallint

cod livro esc cod autor esc

Data Output Explain

smallint

55 63

1

Resolução do exercício

```
-- 1) Qual o resultado da execução dos comandos abaixo?
-- 2) Quantas tuplas são retornadas? Por que?

/* 3) Pensando na álgebra relacional, o que significa executar esses comandos sem a cláusula WHERE? */

SELECT AU.NOME, LI.TITULO
FROM AUTOR AU, LIVRO LI, ESCREVE ES;

SELECT AU.NOME, LI.TITULO
FROM AUTOR AU, LIVRO LI, ESCREVE ES

WHERE (AU.NOME = 'PAULO COELHO');
```

Operador BETWEEN...AND

- Determina se o valor de uma expressão se encontra dentro de um intervalo especificado de valores
- Se o valor da expressão estiver entre valor1 e valor2 (inclusive), o operador BETWEEN...AND retornará True; caso contrário, retornará False
- Exemplo:

```
/* Selecionar livros com valores entre R$ 30,00 e
R$ 60,00 */
SELECT TITULO, VALOR
FROM LIVRO
WHERE VALOR BETWEEN 30 AND 60;
```

Operador IN

- Determina se o valor de uma expressão é igual a algum dos vários valores em uma lista especificada
- Se o valor da expressão for encontrado na lista de valores, o operador IN retornará True; caso contrário, retornará False
- Exemplo:

```
/* Selecionar as editoras localizadas nas cidades de
 São Paulo, São Carlos e Rio de Janeiro */
SELECT *
FROM EDITORA
WHERE UPPER(CIDADE) IN ('SÃO PAULO', 'SÃO CARLOS', 'RIO
 DE JANEIRO');
-- UPPER transforma os caracteres do atributo Cidade em
 maiúsculo
```

Operador IS NULL

Determina se o valor de uma expressão é nulo

Exemplo:

```
/* Selecionar as editoras com endereço nulo */
SELECT RAZAO
FROM EDITORA
WHERE ENDERECO IS NULL;
```

Operador LIKE

- Operador de comparação de cadeias de caracteres
 - % (porcentagem): substitui qualquer string
 - exemplo: LIKE 'MAK%', para 'MAKROMBOOKS'
 - _ (underscore): substitui qualquer caractere
 - exemplo: LIKE '_OSE', para 'JOSE' e 'ROSE'
- Característica
 - operadores sensíveis ao caso
 - letras maiúsculas são consideradas diferentes de letras minúsculas

Operador LIKE

```
Exemplo:
 /* Selecionar nome de autor que inicia com
 a letra 'J' */
 SELECT NOME
 FROM AUTOR
 WHERE NOME LIKE 'J%';
 /* Selecionar nome de todos autores ignorando as três
 primeiras letras e que após o 'É' seja seguido por
 qualquer quantidade de caracteres */
 SELECT NOME
 FROM AUTOR
```

WHERE UPPER (NOME) LIKE ' É%'; -- São 3 ' '

Cláusula ORDER BY

- Classifica as tuplas resultantes de uma consulta em ordem crescente ou decrescente de acordo com uma lista de atributos especificada
- As tuplas são classificadas pelo primeiro atributo listado após ORDER BY
- As tuplas que possuam valores iguais no primeiro atributo são então classificadas pelo valor do segundo atributo listado e assim por diante

Cláusula ORDER BY

Exemplos

```
/* Selecione nome e nascimento da tabela autor
em ordem dos autores mais novos */
SELECT NOME, NASCIMENTO
FROM AUTOR
ORDER BY NASCIMENTO DESC;
/* Selecione titulo e valor da tabela livro em
ordem dos valores mais baixos */
SELECT TITULO, VALOR
FROM LITVRO
ORDER BY VALOR ASC:
```

SQL	Álgebra Relacional
UNION	União (∪)
INTERSECT	Intersecção (∩)
EXCEPT	Diferença (–)

Observações

- as relações participantes das operações precisam ser compatíveis
- operações oferecidas dependem do SGBD

Exemplos

```
/* Selectione todos os autores (autores e autores
experientes) */
SELECT NOME
FROM AUTOR
```


UNION

SELECT NOME

FROM AUTOREXPERIENTE;

Data Output Explain Messa			
	nome character varying(20)		
1	PAULO COELHO		
2	MACHADO DE ASSIS		
3	JOSÉ MARIA		

AUTOR

Exemplos

```
/* Selecione os autores que constem em ambas
tabelas (autor e autor experiente) */
```

SELECT NOME

FROM AUTOR

INTERSECT

SELECT NOME

FROM AUTOREXPERIENTE;

Data Output Explain Messa			
	nome character varying(20)		
1	PAULO COELHO		
2	MACHADO DE ASSIS		
3	JOSÉ MARIA		

AUTOREXPERIENTE

Exemplos

```
/* Selecione os autores que constem na primeira
mas não na segunda tabela (autor e autor
experiente) */
SELECT NOME
FROM AUTOR
EXCEPT
SELECT NOME
```


AUTOREXPERIENTE

AUTOR

SELECT

```
SELECT < lista de atributos e funções >
FROM < lista de tabelas >
[ WHERE predicado ]
[GROUP BY <atributos de agrupamento>]
[ HAVING < condição para agrupamento > ]
[ORDER BY < lista de atributos > ];
```

http://www.postgresql.org/docs/9.2/static/sql-select.html

Exercício

Exercício

- Escreva consultas em SQL
- 1. Listar os nomes de todos os materiais de nacionalidade 'Suíça'
- 2. Listar a sigla do setor juntamente com o nome do médico gerente do setor para todos os setores
- 3. Listar os nomes dos médicos do setor de cirurgia que sejam especialistas em anestesia
- 4. Listar os nomes dos materiais usados em procedimentos realizados no setor de ortopedia

Leitura complementar para casa

- Capítulo 8 do livro: Elmasri, Ramez; Navathe, Shamkant B. Sistemas de banco de dados.
- Manual do SGBD PostgreSQL
 - http://www.postgresql.org/docs/manuals/
 - Explorar as outras particularidades dos comandos apresentados

Sintaxe SQL PostgreSQL

Consultar material disponível em

http://www.postgresql.org/docs/manuals/

Manual da ferramenta pgAdim

Consultar material disponivel em http://www.pgadmin.org/docs/1.4/

Bibliografia

- Elmasri, Ramez; Navathe, Shamkant B. Sistemas de banco de dados. 4 ed. São Paulo: Addison Wesley, 2005, 724 p. Bibliografia: p. [690]-714.
- Material Didático produzido pelos professores Cristina Dutra de Aguiar Ciferri, Caetano Traina Júnior e Bruno Travençolo