


INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA PARAÍBA


Linguagem SQL DQL - Consultas Simples

Banco de Dados ContPedido


O Comando SELECT


 O comando SELECT permite consultar dados em uma ou mais tabelas e retorna um conjunto de linhas e colunas, de acordo com as cláusulas especificadas.

A	В	С	D	Е
1	2	3	4	5
6	7	8	9	10
11	12	13	14	15
16	17	18	19	20
21	22	23	24	25
26	27	28	29	30
31	32	33	34	35

Tabela inicial


Tabela resultante

O Comando SELECT


O comando SELECT contém seis cláusulas:

SELECT	Indica as colunas que serão exibidas.	
FROM	Indica a(s) tabela(s) de onde vem os dados.	
WHERE	Restringe a seleção de linhas da tabela com base em uma expressão condicional.	
GROUP BY	Agrupa as linhas selecionadas com base em um ou mais atributos.	
Restringe a seleção de linhas agrupadas co base em uma expressão condicional.		
ORDER BY	Ordena as linhas selecionadas com base em um ou mais atributos.	

Consulta Simples


Sintaxe:

SELECT * FROM <tabela>

Exemplo 1: Obter todos os dados de todos os clientes.

SELECT * FROM Cliente;

Exemplo 2: Obter todos os dados de todos os produtos.

SELECT * FROM Produto;

Selecionando Colunas


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
```

Exemplo 3: Obter código, nome e telefone de todos os clientes.

```
SELECT idcliente, nome, fone
FROM Cliente;
```

Exemplo 4: Obter código, data e valor do frete de todos os pedidos.

```
SELECT idpedido, datapedid, frete
FROM Pedido;
```

Alterando o Título das Colunas


Sintaxe:

```
SELECT <coluna> [AS] <alias>
FROM <tabela>
```

Exemplo 5: Obter o código com o título "Produto" e o preço de venda com o título "Preço de venda" de todos os produtos.

```
SELECT idproduto AS 'Produto',
 venda AS 'Preço de venda'
FROM Produto;
```

Exemplo 6: Obter o nome com o título "Função" e o valor da gratificação com o título "Gratificação" de todas as funções.

```
SELECT nome AS 'Função', gratific AS 'Gratificação'
FROM Funcao;
```

Eliminando Duplicação de Linhas


Sintaxe:

```
SELECT DISTINCT <lista de colunas>
FROM <tabela>
```

Exemplo 7: Obter o código de todos os clientes que já fizeram pedido na empresa (sem repetições).

```
SELECT DISTINCT idcliente
FROM Pedido;
```

Exemplo 8: Obter o bairro e o código da cidade de todos os funcionários da empresa (sem repetições).

```
SELECT DISTINCT bairro, idreside
FROM Funcionario;
```

Exibindo Colunas Calculadas


Sintaxe:

```
SELECT <lista de colunas, expressão numérica>
FROM <tabela>
```

Exemplo 9: Obter código, quantidade em estoque, preço de venda e (quantidade x preço de venda) para cada produto.

```
SELECT idproduto, quantest, venda,
 quantest * venda AS 'Valor'
FROM Produto;
```

Exemplo 10: Obter código, nome, salário e o salário com 32% de aumento para todos os funcionários.

Exibindo Strings


Sintaxe:

```
SELECT <lista de colunas, string>
FROM <tabela>
```

Exemplo 11: Obter código, nome e uma coluna contendo "classificado" para todos os clientes.

```
SELECT idcliente, nome, 'classificado' AS 'Resultado'
FROM Cliente;
```

Exemplo 12: Obter código, nome e uma coluna contendo "num.ref" com o título "Referência" para todos os produtos.

```
SELECT idproduto, nome, 'num.ref.' AS 'Referência'
FROM Produto;
```

Ordenando os Resultados


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
ORDER BY <coluna> [ASC] [DESC]
```

Exemplo 13: Obter código, nome, contato e cargo de todos os clientes, ordenados pelo cargo em ordem ascendente.

```
SELECT idcliente, nome, contato, cargo
FROM Cliente
ORDER BY cargo;
```

Ordenando os Resultados


Exemplo 14: Obter código, nome, estado civil e data de nascimento de todos os funcionários, ordenados pela data de nascimento em ordem descendente.

```
SELECT idfuncionario, nome, estcivil, datanasc
FROM Funcionario
ORDER BY datanasc DESC;
```

Exemplo 15: Obter código, nome, preço de custo, preço de venda e a diferença entre esses dois preços para todos os produtos, ordenados pela diferença em ordem descendente.

```
SELECT idproduto, nome, custo, venda,
venda - custo AS 'Diferença'

FROM Produto
ORDER BY venda - custo DESC;
```

Ordenando os Resultados


Exemplo 16: Obter código, nome e tipo de todos os produtos, ordenados pelo tipo em ordem ascendente e pelo nome em ordem descendente.

```
SELECT idproduto, nome, idtipo
FROM Produto
ORDER BY idtipo ASC, nome DESC;
```

Exemplo 17: Obter código, nome, cidade onde reside, sexo e salário de todos os funcionários, ordenados por cidade e sexo em ordem ascendente e por salário em ordem descendente.

```
SELECT idfuncionario, nome, idreside, sexo, salario FROM Funcionario ORDER BY idreside, sexo, salario DESC;
```


- A filtragem deve ser feita utilizando-se a cláusula WHERE.
- A cláusula WHERE filtra as linhas com base em uma condição que deve ser especificada.
- A condição é representada por uma ou mais expressões condicionais, separadas pelos operadores lógicos and, or e not.
- O formato de cada expressão condicional é:
 - <coluna> <operador> <valor>
- Podem ser utilizados diversos operadores para compor as expressões condicionais utilizadas.


OPERADORES DE COMPARAÇÃO		
		quantidade = 20
=	Igual	nome = 'Paulo'
		datanasc = '22/02/2011'
<	Menor que	preço < 20.00
<=	Menor ou igual	estoque <= 50
>	Maior que	dataadm > '22/02/2011'
>=	Maior ou igual	credito >= 10000.00
<> ou !=	Diferente	nome <> 'Paulo'


OPERADORES DE INCLUSÃO		
IN	Dentro do conjunto	bairro IN ('Tambaú', 'Bessa')
NOT IN	Fora do conjunto	setor NOT IN ('COM', 'MKT', 'ALM')

OPERADORES DE INTERVALO		
BETWEEN	Dentro do intervalo	preço BETWEEN 30.00 and 150.00
NOT BETWEEN	Fora do intervalo	quant NOT BETWEEN 10 and 200


OPERADORES DE NULO		
IS NULL	O valor é nulo	telefone IS NULL
IS NOT NULL	O valor não é nulo	fax is NOT NULL

OPERADORES DE COMPARAÇÃO DE STRINGS		
LIKE	Igual	nome LIKE 'M%'
NOT LIKE	Diferente	nome NOT LIKE 'A_D%'
%	Substitui um conjunto de caracteres	
_	Substitui um único caractere	


OPERADORES DE COMPARAÇÃO DE STRINGS		
'A%'	String iniciando por 'A'.	
'%Silva'	String terminando por 'Silva'.	
'%Silva%'	String contendo ' Silva ' em qualquer posição.	
'A%Silva'	String iniciando por 'A' e terminando por 'Silva'.	
'A_S'	String com três caracteres, iniciando por 'A' e terminando por 'S'.	


OPERADORES LÓGICOS			
AND	Ambas as condições são verdadeiras	valor > 1000.00 and quant <= 25	
OR	Uma das condições é verdadeira	(valor > 1000.00 and quant <= 25) or (estmin <10 and tipo IN (2,4,7))	
NOT	A condição é falsa	preço > 120.00 or not (quant >= 250)	


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
WHERE <condição>
```

Exemplo 18: Obter código, nome, tipo, quantidade em estoque e preço de venda dos produtos que tenham quantidade em estoque maior que 20 ou preço de venda inferior a R\$ 50,00, ordenados pelo preço de venda em ordem descendente.

```
SELECT idproduto, nome, idtipo, quantest, venda
FROM Produto
WHERE quantest > 20 or venda < 50.00
ORDER BY venda DESC;</pre>
```


Exemplo 19: Obter todos os dados dos clientes que são do tipo pessoa jurídica e que não sejam da cidade de código igual a 14, ou que são do tipo pessoa física e da cidade de código igual a 14, ordenando pelo nome em ordem ascendente.

```
SELECT *
FROM Cliente
WHERE (tipo = 'J' and idcidade <> 14) or
 (tipo = 'F' and idcidade = 14)
ORDER BY nome;
```

Filtrando Linhas Usando Listas


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
WHERE <coluna> [NOT] IN (<lista de valores>)
```

Exemplo 20: Obter código, nome, endereço e bairro dos funcionários que residam em Manaíra, Tambaú ou Bessa, ordenados pelo nome do funcionário em ordem ascendente.

```
SELECT idfuncionario, nome, endereco, bairro
FROM Funcionario
WHERE bairro IN ('Manaíra', 'Tambaú', 'Bessa')
ORDER BY nome;
```

Filtrando Linhas Usando Listas


Exemplo 21: Obter código, data e via de transporte de todos os pedidos que tenham sido transportados por via aérea ou marítima.

```
SELECT idpedido, datapedid, via
FROM Pedido
WHERE via IN ('A','M');
```

Exemplo 22: Obter código, nome e tipo de todos os produtos que não sejam do tipo 2 ou 4, ordenados pelo tipo em ordem descendente e pelo nome em ordem ascendente.

```
SELECT idproduto, nome, idtipo
FROM Produto
WHERE idtipo NOT IN (2,4)
ORDER BY idtipo DESC, nome;
```

Filtrando Linhas Usando Intervalos


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
WHERE <coluna> [NOT] BETWEEN (<intervalo>)
```

Exemplo 23: Obter todos os dados dos produtos com quantidade em estoque entre 10 e 30 unidades, ordenados pelo nome do produto em ordem ascendente.

```
SELECT *
FROM Produto
WHERE quantest BETWEEN 10 AND 30
ORDER BY nome;
```

Filtrando Linhas Usando Intervalos


Exemplo 24: Obter o nome e a data de nascimento dos funcionários que nasceram na década de 60, ordenados por data de nascimento em ordem descendente e por nome em ordem ascendente.

```
SELECT nome, datamasc
FROM Funcionario
WHERE datamasc BETWEEN '1960/01/01' and '1969/12/31'
ORDER BY datamasc DESC, nome;
```

Exemplo 25: Obter código, cliente e data de todos os pedidos que não tenham sido realizados entre 1997 e 1999.

```
SELECT idpedido, idcliente, datapedid
FROM Pedido
WHERE YEAR (datapedid) NOT BETWEEN 1997 and 1999;
```

Filtrando Linhas com Valores Nulos


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
WHERE <coluna> IS [NOT] NULL
```

Exemplo 26: Obter código, nome e email dos funcionários que não tenham email, ordenando pelo nome em ordem ascendente.

```
SELECT idfuncionario, nome, email FROM Funcionario
WHERE email IS NULL
ORDER BY nome;
```

Filtrando Dados com Valores Nulos


Exemplo 27: Obter tipo, código, nome e fax dos clientes que tenham fax, ordenados pelo tipo e pelo nome.

```
SELECT tipo, idcliente, nome, fax FROM Cliente
WHERE fax IS NOT NULL
ORDER BY tipo, nome;
```

Exemplo 28: Obter código, nome, email e celular dos funcionários que não tenham email mas possuam telefone celular, ordenados pelo nome em ordem ascendente.

```
SELECT idfuncionario, nome, email, celular FROM Funcionario
WHERE email IS NULL and celular IS NOT NULL ORDER BY nome;
```

Filtrando Dados Usando Strings


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
WHERE <coluna> LIKE <string>
```

Exemplo 29: Obter o código e o nome de todos os funcionários que tenham o nome começando por "M", ordenados pelo nome.

```
SELECT idfuncionario, nome FROM Funcionario
WHERE nome LIKE 'M%'
ORDER BY nome;
```

Filtrando Dados Usando Strings


Exemplo 30: Obter todos os dados dos funcionários que tenham o nome terminando por "Silva", ordenados pelo nome.

```
SELECT *
FROM Funcionario
WHERE nome LIKE '%Silva'
ORDER BY nome;
```

Exemplo 31: Obter todos os dados dos funcionários que tenham o sobrenome "Costa", ordenados pelo nome.

```
SELECT *
FROM Funcionario
WHERE nome LIKE '%Costa%'
ORDER BY nome;
```

Filtrando Dados Usando Strings


Exemplo 32: Obter todos os dados dos funcionários que tenham o nome iniciando por "Mar", seguido de um caractere qualquer, a letra "a" e quaisquer caracteres adicionais, ordenados pelo nome.

```
SELECT *
FROM Funcionario
WHERE nome LIKE 'Mar_a%'
ORDER BY nome;
```

Exemplo 33: Obter os dados dos funcionários que tenham o nome iniciando por "Maria" e terminando por "Lima", ordenados pelo nome.

```
SELECT *
FROM Funcionario
WHERE nome LIKE 'Maria%Lima'
ORDER BY nome;
```

Determinando a Quantidade de Linhas


Sintaxe:

```
SELECT <lista de colunas>
FROM <tabela>
LIMIT [<linha_inicial>,]<quantidade_de_linhas>
```

Exemplo 34: Obter o código e o nome dos tipos de produtos, ordenado pelo código do tipo, apenas as 5 primeiras linhas.

```
SELECT idtipo, nome
FROM Tipo
ORDER BY idtipo
LIMIT 5;
```

Determinando a Quantidade de Linhas


Exemplo 35: Obter o código e o nome dos tipos de produtos, ordenado pelo código do tipo, iniciando na 5^a linha e limitando a 3 linhas.

```
SELECT idtipo, nome FROM Tipo
ORDER BY idtipo
LIMIT 4,3;
```

Exemplo 36: Obter código do pedido, código do produto e quantidade dos 10 produtos com as maiores quantidades em um pedido, ordenados pela quantidade em ordem descendente.

```
SELECT idpedido, idproduto, quant
FROM Itens
ORDER BY quant DESC
LIMIT 10;
```