INTENSIVÃO DE SQL

APOSTILA COMPLETA AULA 2

Aprenda os comandos essenciais do SQL para o mercado


INSTALAÇÃO DO MYSQL

O programa utilizado no Intensivão de SQL será o MySQL.

O MySQL é um programa gratuito, que pode ser instalado seguindo os passos mostrados no vídeo abaixo.

Clique na imagem para assistir à aula.


INTRODUÇÃO

Na aula 2 do Intensivão de SQL, vamos aprender os comandos essenciais do SQL para se utilizar no dia a dia de quem trabalha com bancos de dados e SQL.

A aula 3 será uma continuação desses comandos, onde resolveremos cases mais complexos para Análise de Dados.

Então, vamos começar!

Para importar o banco de dados empresas, o primeiro passo é criar um banco de dados.


Clique no botão ao lado pra criar o banco de dados.

Em seguida, dê o nome **hashtagmovies** ao seu banco de dados, e em seguida clique em **Apply**.


ATENÇÃO: VOCÊ DEVE CHAMAR O SCHEMA DE hashtagmovies! Não coloque outro nome, pois o arquivo sql está configurado com o nome hashtagmovies. Se você der outro nome, não vai funcionar!!!


Na janela que abrir, não altere nada, apenas clique em Apply novamente, e depois em Finish.

Em seguida, você pode fechar a janela abaixo.


O próximo passo será importar o banco de dados que está disponível no link do Drive, com o material da aula 2.


No local indicado ao lado, nos 3 pontinhos, seleciona a pasta que contém o arquivo sql que você baixou do Drive.


No meu caso, os arquivos sql estão na pasta bd_aula2, então é essa pasta que eu vou selecionar.


Siga a sequência de etapas abaixo até chegar em Start Import.


Obs: caso não consiga visualizar o botão Start Import do passo 5, é porque a janela de Output está na frente. Para resolver de forma fácil, vá até a guia View > Panels e marque a opção de Hide Output Area.


Prontinho, a mensagem ao lado vai aparecer e informar que a importação está completa.

Em seguida, você pode fechar essa janela clicando no x.


ATUALIZANDO A VISUALIZAÇÃO DAS TABELAS

Agora, para a tabela aparecer no banco empresas, basta clicar no botão de atualizar ao lado.


Em seguida, a tabela vai aparecer pra você.


HASHTAGMOVIE

A hashtagmovie é um banco de dados que tem como principal objetivo armazenar as informações de desempenho dos filmes alugados pelo serviço de streaming da empresa ao longo do período.

Esse banco de dados é composto por 5 tabelas:

alugueis

- id_aluguel
- id_cliente
- id_filme
- nota
- data_aluguel

atores

- id_ator
- nome_ator
- ano_nascimento
- nota
- data_aluguel

atuacoes

- id_protagonista
- id_filme
- id_ator

clientes

- id_cliente
- nome_cliente
- estado
- regiao
- sexo
- data_nascimento
- data_conta

filmes

- id_filme
- titulo
- genero
- duração
- ano_lancamento
- preco_aluguel

HASHTAGMOVIE

Esses dados serão fundamentais para que futuramente sejam feitas análises dos dados para tomadas de decisão de curto e longo prazo, como:

- i) Decisão de investir em determinados filmes baseado na sua popularidade (nota)
- ii) Número total de locações definirá a RECEITA DA EMPRESA
- iii) A média de avaliação dos filmes definirá a SATISFAÇÃO DOS CLIENTES
- iv) O número de clientes ativos definirá o ENGAJAMENTO DOS CLIENTES

HASHTAGMOVIE

O projeto então terá alguns objetivos, como:

- Descobrir as preferências dos clientes de acordo com região e sexo
- Popularidade dos filmes por gênero e ano de lançamento
- Filmes com nota acima da média
- Dentre outros

Para que a gente seja capaz de realizar todas essas análises no SQL (aula 3), precisaremos aprender os COMANDOS ESSENCIAIS, que serão mostrados na aula de hoje (e que continuaremos na aula 3).

Agora vamos aprender os comandos essenciais para o mercado de trabalho. Para esta aula, os comandos estão listados abaixo:

Comandos de Seleção

SELECT FROM

SELECT LIMIT

SELECT AS

SELECT DISTINCT

Agora vamos aprender os comandos essenciais para o mercado de trabalho. Para esta aula, os comandos estão listados abaixo:

Comandos de Seleção

SELECT FROM

ORDER BY ASC

SELECT LIMIT

ORDER BY DESC

SELECT AS

SELECT DISTINCT

Agora vamos aprender os comandos essenciais para o mercado de trabalho. Para esta aula, os comandos estão listados abaixo:


Agora vamos aprender os comandos essenciais para o mercado de trabalho. Para esta aula, os comandos estão listados abaixo:


COMANDOS DE SELEÇÃO

Os comandos de seleção permitem selecionar os dados das nossas tabelas.

Comandos de Seleção Comandos de Filtragem Comandos de Ordenação Funções Matemáticos **SELECT FROM SELECT LIMIT SELECT AS SELECT DISTINCT**

SELECT *

OBJETIVO

Selecionar **todas as colunas** e todas as
linhas de uma tabela.

CÓDIGO

- 1 · SELECT *
- 2 FROM Tabela;

Col1	Col2	Col3
1	Nome	10.5
2	Texto	5.45
3	Carro	51.3
4	Celular	100.6
5	SQL	500

SELECT (colunas)

OBJETIVO

Selecionar **apenas colunas específicas** de uma tabela.

CÓDIGO

```
1 • SELECT Col1, Col2
2 FROM Tabela;
```

Col1	Col2
1	Nome
2	Texto
3	Carro
4	Celular
5	SQL

SELECT AS

OBJETIVO

Selecionar colunas específicas e dar um nome para essas colunas.

CÓDIGO

```
1 · SELECT
2 Col1 AS "Coluna 1",
3 Col2 AS "Coluna 2"
4  FROM Tabela;
```

Coluna 1	Coluna 2
1	Nome
2	Texto
3	Carro
4	Celular
5	SQL


SELECT LIMIT

OBJETIVO

Selecionar apenas as N primeiras linhas de uma determinada tabela.

CÓDIGO

1 · SELECT

FROM Tabela

LIMIT 2;

1 Nome 10.5 2 Texto 5.45	Col1	Col2	Col3
2 Texto 5.45	1	Nome	10.5
	2	Texto	5.45

SELECT DISTINCT

OBJETIVO

Selecionar apenas os valores distintos de uma coluna.

CÓDIGO

SELECT DISTINCT genero FROM filmes;

RESULTADO

genero

Comédia

Drama

Ficção e Fantasia

Mistério e Suspense

Arte

Animação

Ação e Aventura


COMANDOS DE ORDENAÇÃO

Os comandos de ordenação permitem a ordenação dos dados da nossa tabela, a partir de uma coluna. Com ele, podemos ordenar por ordem crescente, ordem alfabética, e assim vai.

Comandos de Seleção Comandos de Filtragem Comandos de Ordenação Funções Matemáticos **ORDER BY ASC ORDER BY DESC** INTENSIVÃO DE SQL I HASHTAG TREINAMENTOS

ORDER BY (DESC)

OBJETIVO

Permite ordenar (classificar) uma tabela a partir de uma determinada coluna em **ordem decrescente**.

CÓDIGO

```
1 · SELECT
```

2 *

3 FROM Tabela

4 ORDER BY Col3 DESC;

Col1	Col2	Col3
5	SQL	500
4	Celular	100.6
3	Carro	51.3
1	Nome	10.5
2	Texto	5.45


ORDER BY (ASC)

OBJETIVO

Permite ordenar (classificar) uma tabela a partir de uma determinada coluna em **ordem crescente**.

CÓDIGO

1 • SELECT
2 *
3 FROM Tabela
4 ORDER BY Col3;

Col1	Col2	Col3
2	Texto	5.45
1	Nome	10.5
3	Carro	51.3
4	Celular	100.6
5	SQL	500

COMANDOS DE FILTRAGEM

Os comandos de filtragem nos permitem criar filtros nas nossas tabelas dos bancos de dados.

Comandos de Seleção Comandos de Filtragem Comandos de Ordenação Funções Matemáticos **WHERE** WHERE AND/OR **WHERE IN** WHERE BETWEEN INTENSIVÃO DE SQL I HASHTAG TREINAMENTOS

COMANDOS DE FILTRAGEM

Essencialmente, podemos fazer filtros com colunas que contenham 3 tipos de informação.

Veremos também que é possível criar filtros em mais de 1 coluna ao mesmo tempo.

NÚMEROS

TEXTOS

DATAS

FILTROS DE NÚMEROS


NÚMEROS

Podemos aplicar filtros em colunas numéricas.

Para isso, basta utilizar os sinais lógicos como =, <, >, <=, >=, <>.

		Mostra apenas os	produtos	com pre	eços iguai	is ou m	naiores	que R\$1	8
3 •	SEI	LECT *							
4	FRO	OM produtos							
5	WHI	ERE Preco_Unit >= :	1800:						
esult (Grid 🎚	Note:	Export: V	Vrap Cell Content:	ĪĀ				
_	Grid 🏭 _Produto	Filter Rows: Nome_Produto	Export: V	Vrap Cell Content: Marca_Produto	₹A Num_Serie	Preco_Unit	Custo_Unit		
_				-	_	Preco_Unit 2300	Custo_Unit		
ID_		Nome_Produto	ID_Categoria	Marca_Produto	Num_Serie		_		
ID_		Nome_Produto Monitor LED 19,5" Full HD HDMI	ID_Categoria	Marca_Produto	Num_Serie MNT-DL-831923	2300	966		
ID_ 1 2		Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI	ID_Categoria 1 1	Marca_Produto DELL SAMSUNG	Num_Serie MNT-DL-831923 MNT-SS-001939	2300 2800	966 980		
ID_ 1 2 6		Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI Cadeira Gamer redinável Azul/Laranja	ID_Categoria 1 1 3	Marca_Produto DELL SAMSUNG ALTURA	Num_Serie MNT-DL-831923 MNT-SS-001939 CGM-AL-9N914J	2300 2800 1800	966 980 540		
ID_ 1 2 6 7		Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI Cadeira Gamer reclinável Azul/Laranja Cadeira Gamer PC Racer Vermelha	ID_Categoria 1 1 3 3	Marca_Produto DELL SAMSUNG ALTURA ALTURA	Num_Serie MNT-DL-831923 MNT-SS-001939 CGM-AL-9N914J CGM-AL-0147FI	2300 2800 1800 3100	966 980 540 1395		
ID_ 1 2 6 7 13		Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI Cadeira Gamer reclinável Azul/Laranja Cadeira Gamer PC Racer Vermelha Notebook LC2100 Intel Core i5 8GB	ID_Categoria 1 1 3 3 6	Marca_Produto DELL SAMSUNG ALTURA ALTURA SAMSUNG	Num_Serie MNT-DL-831923 MNT-SS-001939 CGM-AL-9N914J CGM-AL-0147FI NOT-SS-918457	2300 2800 1800 3100 3400	966 980 540 1395 850		

FILTROS DE TEXTOS


TEXTOS

Podemos aplicar filtros em colunas de texto.

Para isso, basta utilizar o sinal de = e especificar o texto que deseja usar como critério do filtro (ou o <> caso queira apenas o que for diferente de).

```
-- Mostra apenas os produtos da marca DELL
3 •
 SELECT *
 FROM produtos
 WHERE Marca_Produto = 'DELL';
 Filter Rows:
 Export: Wrap Cell Content: $\frac{1}{4}$
 ID_Produto Nome_Produto
 ID_Categoria
 Marca_Produto
 Num_Serie
 Preco_Unit
 Custo_Unit
 Monitor LED 19,5" Full HD HDMI
 DELL
 MNT-DL-831923
 DELL
 Kit Teclado + Mouse sem fio Wireless
 129.5
 KTM-DL-041039
 Kit Teclado + Mouse Slim Bluetooth
 KTM-DL-111924
 109.2
 Notebook Inspiron 15 5000 4GB
 DELL
 1209
 NOT-DL-000012
 15
 Notebook IdeaPad RF32000
 1176
 NOT-DL-77164I
```


FILTROS DE DATAS


DATAS

Podemos aplicar filtros em colunas de data.

Para isso, basta utilizar os sinais lógicos como =, <, >, <=, >=, <>.


MÚLTIPLOS FILTROS COM AND E OR


OPERADOR AND

Podemos aplicar mais de um filtro usando o AND.

Com ele, todas as condições devem ser satisfeitas para que o resultado seja mostrado.

```
-- Mostra apenas os clientes SOLTEIROS do sexo MASCULINO
SELECT *
FROM clientes
WHERE Estado_Civil = 'S' AND Sexo = 'M';
 Export: Wrap Cell Content: IA
 Sobrenome Data_Nascimento
 Telefone
 1985-07-31
 julio 1@hotmail.com
 (62) 93391-5891
 Julio
 Pós-graduado
 1984-03-27
 Shannon
 Carlson
 shannon38@gmail.com
 (85) 96795-9950
 Pós-graduado
 1964-10-04
 darence32@outlook.com
 (21) 98923-7805
 Parcial
 Clarence
 1998-09-15
 jordan73@gmail.com
 Ensino médio
 Jordan
 (31) 99592-6279
 Harold
 1966-03-29
 harold3@hotmail.com
 (31) 95052-6286
 Parcial
 1970-05-14
 Ensino médio
 Nara
 leonard 18@outlook.com
 (31) 93245-4616
 Leonard
 1971-07-30
 daniel 18@gmail.com
 Ensino médio
 Daniel
 Johnson
 (31) 98422-3549
 1996-09-20
 caleb40@gmail.com
 Parcial
 Caleb
 Carter
 (31) 97809-1800
 60000
 Levi
 Arun
 1976-08-23
 levi6@gmail.com
 (71) 92754-9983
 Ensino médio
 1977-07-08
 blake9@gmail.com
 Ensino médio
 Blake
 Anderson
 (11) 98232-2736
 80000
 Gonzalez
 1979-03-06
 donald20@gmail.com
 (31) 96897-9735
 Graduação
 Donald
 1977-09-07
 lucas7@outlook.com
 (62) 94668-3507
 80000
 Parcial
 Lucas
 1977-12-12
 trevor18@gmail.com
 Parcial
 Trevor
 Cedric
 1982-03-27
 cedric15@outlook.com
 (31) 95423-4764
 70000
 Parcial
 1982-08-27
 chad9@gmail.com
 Parcial
 (21) 98828-7409
```

MÚLTIPLOS FILTROS COM AND E OR


OPERADOR OR

Podemos aplicar mais de um filtro usando o OR.

Com ele, apenas uma condição precisa ser satisfeita para que o resultado seja mostrado.

	Mostra apenas os	produto	s das mar	rcas DELL	OU SAI	MSUNG			
• SE	SELECT *								
FR	FROM produtos								
5 WH	ERE Marca_Produto	= 'DELL	OR Marc	a_Produt	o = 'S/	AMSUNG';			
	_			_					
ult Grid 🎚	Note: Filter Rows:	Export:	Wrap Cell Content:	<u>‡A</u>					
ult Grid 🗓	Nome_Produto	Export:	Wrap Cell Content: Marca_Produto	IA Num_Serie	Preco_Unit	Custo_Unit			
ID_Produto			-		Preco_Unit	Custo_Unit			
ID_Produto 1	Nome_Produto	ID_Categoria	Marca_Produto	Num_Serie					
ID_Produto 1 2	Nome_Produto Monitor LED 19,5" Full HD HDMI	ID_Categoria	Marca_Produto DELL	Num_Serie MNT-DL-831923	2300	966			
ID_Produto 1 2 4	Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI	ID_Categoria 1 1	Marca_Produto DELL SAMSUNG	Num_Serie MNT-DL-831923 MNT-SS-001939	2300 2800	966 980			
ult Grid 1 ID_Produto 1 2 4 5 13	Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI Kit Teclado + Mouse sem fio Wireless	ID_Categoria 1 1 2	Marca_Produto DELL SAMSUNG DELL	Num_Serie MNT-DL-831923 MNT-SS-001939 KTM-DL-041039	2300 2800 350	966 980 129.5			
ID_Produto 1 2 4	Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI Kit Teclado + Mouse sem fio Wireless Kit Teclado + Mouse Slim Bluetooth	ID_Categoria 1 1 2 2	Marca_Produto DELL SAMSUNG DELL DELL	Num_Serie MNT-DL-831923 MNT-SS-001939 KTM-DL-041039 KTM-DL-111924	2300 2800 350 280	966 980 129.5 109.2			
ID_Produto 1 2 4 5 13	Nome_Produto Monitor LED 19,5" Full HD HDMI Monitor Curvo 24" 144Hz HDMI Kit Teclado + Mouse sem fio Wireless Kit Teclado + Mouse Slim Bluetooth Notebook LC2100 Intel Core i5 8GB	ID_Categoria 1 1 2 2 6	Marca_Produto DELL SAMSUNG DELL DELL SAMSUNG	Num_Serie MNT-DL-831923 MNT-SS-001939 KTM-DL-041039 KTM-DL-111924 NOT-SS-918457	2300 2800 350 280 3400	966 980 129.5 109.2 850			


OPERADOR IN

Com o operador IN, podemos passer uma lista de valores que serão utilizados como filtro na nossa coluna.

86	Selecio	ne apena	s os cli	entes das seguintes nacionalidades				
87	Canadá, Porto Rico e Irlanda.							
88								
89 •	• SELECT *							
90	FROM atore	s						
91	WHERE naci	onalidad	e IN ('C	anadá', 'Porto Rico', 'Irlanda');				
92								
Result Grid	Filter Rows	51	Export:	Wrap Cell Content: ‡A				
id_ator	nome_ator	ano_nascimento	nacionalidade	sexo				
11	Barry Pepper	1970	Canadá	masculino				
12	Benicio Del Toro	1967	Porto Rico	masculino				
29	Colin Farrell	1976	Irlanda	masculino				
35	Donald Sutherland	1935	Canadá	masculino				
81	Keanu Reeves	1964	Canadá	masculino				
112	Rachel McAdams	1978	Canadá	feminino				
134	Stephen Rea	1946	Irlanda	masculino				

FILTRO BETWEEN


BETWEEN

Com o operador IN, podemos passer uma lista de valores que serão utilizados como filtro na nossa coluna.

6	Selecion	a anenas	os clie	ntes a	ıa na	scara	m ent	re os	anos
			03 0116	inces qu	110	JCEI a	enc		anos
7	1980 e 1	.983.							
8									
9 •	SELECT *								
0	FROM atores	3							
1	WHERE ano n	asciment	O RETWEE	N 1980	ΔND	1983•			
	MILKE AND_N	IGSCIMENT	DEIMEL	1700	AND	1000			
2									
esult Grid	Filter Rows:		Export:	Wrap Cell Conte	ent: <u>‡A</u>				
id_ator	nome_ator	ano_nascimento	nacionalidade	sexo					
1	Abbie Cornish	1982	Austrália	feminino					
5	Andrea Riseborough	1981	Reino Unido	feminino					
8	Anne Hathaway	1982	EUA	feminino					
18	Bryce Dallas Howard	1981	EUA	feminino					
22	Channing Tatum	1980	EUA	masculino					
200	Christina Ricci	1980	EUA	feminino					
26		1222		TCHIII III IO					
37	Eddie Redmayne	1982	Reino Unido	masculino					
	Eddie Redmayne Elijah Wood	1	Reino Unido EUA						
37		1982		masculino					
37 40	Elijah Wood	1982 1981	EUA	masculino masculino					
37 40 70	Elijah Wood Jesse Eisenberg	1982 1981 1983	EUA EUA	masculino masculino masculino					
37 40 70 84	Elijah Wood Jesse Eisenberg Kristen Bell	1982 1981 1983 1980	EUA EUA EUA	masculino masculino masculino feminino					
37 40 70 84 94	Elijah Wood Jesse Eisenberg Kristen Bell Maryam Karimi	1982 1981 1983 1980 1980	EUA EUA EUA Afeganistão	masculino masculino masculino feminino feminino					

FUNÇÕES MATEMÁTICAS

As <mark>funções matemáticas</mark> são extremamente importantes para criação de **cálculos no SQL**. Eles serão a base para as análises que faremos, especialmente na aula 3!

Comandos de Seleção	Comandos de Ordenação	Comandos de Filtragem	Funções Matemáticos
SELECT FROM	ORDER BY ASC	WHERE	COUNT
SELECT LIMIT	ORDER BY DESC	WHERE AND/OR	SUM
SELECT AS		WHEREIN	MIN/MAX
SELECT DISTINCT		WHERE BETWEEN	AVG
			INTENSIVÃO DE SQL I HASH

FUNÇÕES MATEMÁTICAS

Essas funções têm como objetivo realizar cálculos no SQL, tais como: contagem, soma, média, mínimo e máximo.

COUNT

COUNT(*)

COUNT(DISTINCT)

SUM

AVG

MIN/MAX

COUNT

OBJETIVO

Retorna a **quantidade total de valores** de uma
coluna.

CÓDIGO

```
COUNT(Nome)

100
```

COUNT

OBJETIVO

Retorna a quantidade total de valores de uma coluna.

CÓDIGO

```
-- COUNT
 SELECT
 COUNT(Telefone)
 FROM clientes;
4
```

```
COUNT(Telefone)
94
```

COUNT

OBJETIVO

Retorna a quantidade total de valores de uma coluna.

CÓDIGO

- -- COUNT SELECT
- COUNT(Telefone)
- FROM clientes; 4

RESULTADO

	COUNT(Telefone)
•	94


O COUNT ignora os valores nulos de uma coluna. Por isso o resultado pode mudar dependendo da coluna escolhida.


COUNT(*)

OBJETIVO

Retorna a **quantidade total de linhas** de uma
tabela.

Obs: não ignora valores nulos

CÓDIGO


COUNT(DISTINCT)

OBJETIVO

Retorna a **contagem distinta** de valores de uma tabela.

CÓDIGO

	COUNT(DISTINCT Escolaridade)	
•	4	
P	7	

SUM

OBJETIVO

Retorna a **soma total** dos valores de uma coluna.

CÓDIGO

```
1 -- SUM
2 • SELECT
3 SUM(Receita_Venda)
4 FROM pedidos;
```

```
SUM(Receita_Venda)

228900
```

AVG

OBJETIVO

Retorna a **média dos** valores de uma coluna.

CÓDIGO

```
-- AVG
 SELECT
 AVG(Receita_Venda)
3
 FROM pedidos;
```

```
AVG(Receita_Venda)
612.0321
```

MAX

OBJETIVO

Retorna o valor máximo de uma coluna.

CÓDIGO


```
-- MAX
SELECT
 MAX(Receita_Venda)
FROM pedidos;
```

```
MAX(Receita_Venda)
1800
```

AGORA É HORA DA MÃO NA MASSA

Vamos utilizar o banco de dados hashtagmovie para fazer alguns exercícios de análise com os nossos comandos essenciais, explicados anteriormente.

Nos próximos slides, temos cada um dos exercícios e também a resposta deles.


Questão 1

Você foi alocado como analista responsável da hashtagmovie. Seu primeiro desafio é fazer um reconhecimento das tabelas do banco de dados, isso será importante para as próximas etapas do projeto. Além disso, identifique a quantidade de linhas que existem para cada tabela. Esse check será importante para garantir que nenhuma informação está faltando.

41 •	SELECT * FROM alu	igueis;		578 lin	has
42 •	SELECT * FROM ato	res;		145 lin	has
43 •	SELECT * FROM atu	acoes;		213 lin	has
44 •	SELECT * FROM cli	.entes;		123 cli	entes
45 •	SELECT * FROM fil	.mes;		71 film	es
46					
Result Grid	Filter Rows:	Export: Wrap	Cell Conter	nt: <u>‡A</u>	
Result Grid id_filme	ittulo	Export: Wrap	Cell Conter	ano_lancamento	preco_aluguel
					preco_aluguel 2.09
id_filme	titulo	genero	duracao	ano_lancamento	
id_filme	titulo Que mulher é essa?	genero Comédia	duracao 93	ano_lancamento	2.09
id_filme 1 2	titulo Que mulher é essa? A Senha	genero Comédia Drama	duracao 93 99	ano_lancamento 2001 2001	2.09
id_filme 1 2 3	titulo Que mulher é essa? A Senha Do que as mulheres gostam	genero Comédia Drama Comédia	duracao 93 99 127	ano_lancamento 2001 2001 2001	2.09 2.19 2.59
id_filme 1 2 3 4	titulo Que mulher é essa? A Senha Do que as mulheres gostam Dia de Treinamento	genero Comédia Drama Comédia Drama	duracao 93 99 127 122	ano_lancamento 2001 2001 2001 2001	2.09 2.19 2.59 1.79


Questão 2

Pensando que as tabelas do SQL podem ter milhões de linhas, para fazer o reconhecimento de tabelas nem sempre é necessário visualizar todas as linhas, basta verificar as N primeiras linhas. Por isso, uma boa prática para selecionar os dados no SQL é limitar a quantidade de linhas que são visualizadas na tabela. a) Utilize o comando LIMIT para visualizar apenas as 10 primeiras linhas da tabela de FILMES. b) Utilize o comando LIMIT para visualizar apenas as 50 primeiras linhas da tabela de CLIENTES.


```
61 -- a)
62 • SELECT * FROM filmes
63 LIMIT 10;
64
65 -- b)
66 • SELECT * FROM clientes
67 LIMIT 50;
```


Questão 3

O responsável pela criação das tabelas disse que os filmes se dividem em um total de 7 GÊNEROS: 1) Comédia; 2) Drama; 3) Ficção e Fantasia; 4) Mistério e Suspense; 5) Arte; 6) Animação; 7) Ação e Aventura.— Nesse momento, você terá o IMPORTANTE trabalho de verificar se todos esses gêneros estão de fato presentes na tabela FILMES. Caso não esteja, você deverá reportar ao responsável.


Questão 4

A empresa sabe que precisa expandir seu mercado para o máximo de estados possível. Como analista dos dados, você deverá identificar quais são os estados onde atualmente a empresa possui clientes. Quantos são esses estados no total? Pensando que o país tem 27 UF (26 estados + DF), ainda há espaço para expandir para quantos estados?


Questão 5

Faça uma análise em cima do ano de nascimento de cada um dos atores. Ordene a tabela de atores para mostrar os atores com os anos de nascimento do maior para o menor.


Questão 6

O setor de controle de dados vai precisar fazer uma segmentação dos clientes, separando por ordem alfabética. Faça uma ordenação na tabela de clientes a partir da coluna nome_cliente para facilitar o trabalho dos seus colegas.


Questão 7

Na tabela de clientes, tente descobrir qual foi o cliente com a data de criação de conta mais antiga, ou seja, o primeiro cliente cadastrado na base.


```
L27 • SELECT * FROM clientes
 ORDER BY data_criacao_conta
L28
 LIMIT 1;
L29
L30
 Export: Wrap Cell Content: IA
 data_criacao_conta
 2017/01/13
```


Questão 8

A empresa gostaria de saber quais são os TOP 5 filmes com a maior duração. Você seria capaz de fazer essa análise?


Questão 9

A empresa deseja incluir em seu catálogo mais filmes do gênero de COMÉDIA. Para isso, ela deverá adquirir os direitos de transmissão junto ao estúdio responsável.— Porém, a empresa deve tomar cuidado para não negociar um filme que já existe em seu catálogo.— O seu trabalho, portanto, é listar todos os filmes do gênero COMÉDIA e fornecer essas informações ao seu gestor.


Questão 10

A equipe de estratégia fez um levantamento com os críticos de cinema mais conhecidos e descobriram que o ano de 2003 foi um dos anos de sucesso do cinema. Alguns desses críticos foram contratados para ajudar na melhoria do catálogo de filmes, e querem sugerir mais opções de filmes que foram lançados em 2003. Para isso, os críticos contratados precisarão da lista de filmes que a empresa já tem, para que eles possam avaliar se esses filmes realmente são boas opções de se ter no catálogo, e também aproveitar para sugerir outros títulos. O seu trabalho, portanto, é fazer uma consulta ao banco de dados para essa solicitação do projeto.


Questão 11

Um dos analistas da equipe percebeu que alguns filmes do gênero Drama, com mais de 120 minutos de duração, não tinham uma boa avaliação dos clientes. Por isso, ele levantou a ideia de se analisar com mais cuidado todos os filmes que se enquadrassem nesses critérios, para verificar se de fato eles estão tendo um baixo rendimento.— O seu trabalho é listar todos esses filmes para que seja possível realizar essa análise.

182 • SELECT * FROM filmes 183 WHERE genero = 'Drama' AND duracao >= 120;						
Re	sult Grid	Filter Rows:		Export:	Wrap Cell Con	tent: ‡A
	id_filme	titulo	genero	duracao	ano_lancamento	preco_aluguel
•	4	Dia de Treinamento	Drama	122	2001	1.79
	9	11 de setembro	Drama	134	2002	2.99
	16	A última noite	Drama	135	2003	1.59
	19	21 gramas	Drama	124	2003	2.09
	26	Ray	Drama	152	2004	2.59
	29	Tudo por Dinheiro	Drama	122	2005	2.79
	33	V de Vingança	Drama	132	2006	1.59
	36	As Torres Gêmeas	Drama	129	2006	1.59
	39	Não estou lá	Drama	135	2007	1.79
	42	Onde os Fracos Não Têm Vez	Drama	122	2007	1.49
	58	Histórias Cruzadas	Drama	146	2011	2.49


Questão 12

A empresa está percebendo que os países do: Canadá, Austrália e Irlanda do Norte estão produzindo bons filmes nos últimos anos. Vendo esse movimento, a empresa decidiu listar todos os atores dessas nacionalidades para pesquisar filmes relacionados e avaliar a possibilidade de incluir mais opções no catálogo, referentes ao cinema desses 3 países. O seu trabalho é listar todos os atores de nacionalidade: Canadá, Austrália e Irlanda do Norte para facilitar essa análise.

19	191 • SELECT * FROM atores 192 WHERE nacionalidade IN ('Canadá', 'Austrália', 'Irlanda do Norte');				
Re	sult Grid	Filter Rows	:	Export:	Wrap Cell Content: ‡A
	id_ator	nome_ator	ano_nascimento	nacionalidade	sexo
•	1	Abbie Cornish	1982	Austrália	feminino
	11	Barry Pepper	1970	Canadá	masculino
	20	Cate Blanchett	1969	Austrália	feminino
	28	Ciaran Hinds	1953	Irlanda do Norte	masculino
	35	Donald Sutherland	1935	Canadá	masculino
	48	Geoffrey Rush	1951	Austrália	masculino
	54	Heath Ledger	1979	Austrália	masculino
	59	Hugh Jackman	1968	Austrália	masculino
	60	Hugo Weaving	1960	Austrália	masculino
	81	Keanu Reeves	1964	Canadá	masculino
ato	86 res 44 ×	Liam Hemsworth	1990	Austrália	masculino


Questão 13

A empresa decidiu criar uma opção de catálogo alternativa para os seus filmes: agora, os clientes poderão escolher, por exemplo, alugar filmes na faixa de duração entre 90 min e 100 minutos. Seu trabalho será o de iniciar essa organização, e começar mostrando os filmes que possuem uma duração neste intervalo.

19	197 • SELECT * FROM filmes					
19	198 WHERE duracao BETWEEN 90 AND 100;					
10	100					
Result Grid 1 Wrap Cell Content: 1						
	id_filme	titulo	genero	duracao	ano_lancamento	preco_aluguel
•	1	Que mulher é essa?	Comédia	93	2001	2.09
	2	A Senha	Drama	99	2001	2.19
	8	Seu marido e minha mulher	Comédia	91	2002	2.59
	11	É hora do show	Comédia	95	2002	1.79
	32	Falsária	Drama	93	2006	2.89
	34	Armações do Amor	Drama	97	2006	1.99
	38	A casa do lago	Drama	99	2006	2.49
	40	Quando Me Apaixono	Drama	100	2007	1.99
	43	Invasores	Mistério e Suspense	99	2007	2.09
	45	Queime Depois de Ler	Drama	96	2008	2.39
	48	Astro Boy	Ação e Aventura	94	2009	2.89
	50	Inverno da Alma	Drama	100	2010	2.69
filn	nes 45 🗶					


Questão 14

A tabela de ALUGUEIS tem o registro de todos os aluguéis feitos no serviço de streaming da empresa.-- a) Descubra a quantidade total de alugueis de filmes feitos para todo o período (utilize a coluna id_aluguel para esse cálculo).-- b) Descubra a quantidade total de alugueis de filmes feitos para todo o período (utilize a coluna nota para esse cálculo).-- c) Você viu alguma diferença no resultado? O que aconteceu?

```
209 • SELECT COUNT(id_aluguel) FROM alugueis; -- 578 linhas
210
211 • SELECT COUNT(nota) FROM alugueis; -- 328 linhas
212
213 -- A diferença no resultado é que o COUNT conta os valores não nulos
214
215 • SELECT COUNT(*) FROM alugueis; -- 578 linhas
```


Questão 15

O setor de catálogo precisa saber quantos gêneros de filmes existem na empresa atualmente. Você saberia fazer essa análise?


Questão 16

Quantos minutos no total a empresa possui de filmes catalogados?


22		SUM(duracao)	FROM filmes;
Re	sult Grid 📗 🙌	Filter Rows:	Export: Wrap
	SUM(duracao)		
>	8592		


Questão 17

Qual é a duração em minutos do filme mais longo disponível no catálogo? E qual a duração do filme mais curto?


Questão 18

Qual é a média de satisfação dos clientes da empresa em relação aos filmes alugados?


1 FUNÇÕES DE SELEÇÃO

Os comandos de seleção permitem selecionar os dados das nossas tabelas.

COMANDO	Pra que serve?
SELECT FROM	Seleciona linhas e colunas da tabela
SELECT AS	Renomeia as colunas resultantes da consulta
SELECT LIMIT	Limita a quantidade de linhas resultantes da tabela
SELECT DISTINCT	Seleciona os valores distintos de uma tabela

2

COMANDOS DE ORDENAÇÃO

Os comandos de ordenação permitem a ordenação dos dados da nossa tabela, a partir de uma coluna. Com ele, podemos ordenar por ordem crescente, ordem alfabética, e assim vai.

COMANDO	Pra que serve?
ORDER BY (DESC)	Classifica a tabela em ordem crescente/A-Z
ORDER BY (ASC)	Classifica a tabela em ordem decrescente/Z-A

3

COMANDOS DE FILTRAGEM

Os comandos de filtragem nos permitem criar filtros nas nossas tabelas dos bancos de dados.

COMANDO	Pra que serve?
WHERE (padrão)	Filtra uma tabela a partir de 1 coluna
WHERE + AND/OR	Permite filtrar uma tabela a partir de mais de 1 coluna
WHERE + IN	Filtra a tabela a partir de uma lista de valores
WHERE + BETWEEN	Filtra uma tabela considerando um intervalo


FUNÇÕES MATEMÁTICAS

As <mark>funções matemáticas</mark> têm como objetivo realizar cálculos no SQL, tais como: contagem, soma, média, mínimo e máximo.

COMANDO	Pra que serve?
COUNT(*)	Conta a quantidade de linhas da tabela
COUNT(coluna)	Conta a quantidade de valores em uma coluna (ignora os vazios)
COUNT DISTINCT	Conta a quantidade de valores distintos de uma coluna
SUM	Calcula a soma dos valores de uma coluna
AVG	Calcula a média dos valores de uma coluna
MIN/MAX	Calcula os valores mínimo e máximo de uma coluna

