SQL

Bancos de Dados I
Altigran Soares da Silva
IComp/UFAM
Adaptado do Material do Professor Jeffrey Ullman

Por que SQL?

- SQL é uma linguagem declarativa
 - Diz "o que fazer" em vez de "como fazer"
 - Evita que seja necessário conhecer de detalhes de como manipular os dados.
- SGBD procura a melhor maneira de executar a consulta.
 - "Otimização de Consulta."

Introdução

- Originalmente proposta para o System R desenvolvido nos laboratórios da IBM na década de 70
 - SEQUEL (<u>Structured English QUEry Language</u>)
- Objeto de um esforço de padronização coordenado pelo ANSI/ISO:
 - □ SQL1 (SQL-86)
 - □ SQL2 (SQL-92)
 - SQL3 (SQL:1999)

Setenças Select-From-Where

SELECT atributos desejados FROM uma ou mais tabelas WHERE condição sobre as tuplas da(s) tabela(s)

Esquema de Exemplo

- Todas nossas consultas SQL serão baseadas no seguinte Esquema.
 - Sublinhado indica chave.

Cervejas(nome, fabr)

Bares(nome, ender, cnpj)

Clientes(<u>nome</u>, ender, fone)

Gosta(cliente, cerveja)

Vendas(<u>bar, cerveja</u>, preco)

Frequenta(cliente, bar)

Exemplo

Usando Cervejas(nome, fabr), quais cervejas são frabriacas por Anheuser-Busch?

```
SELECT nome
FROM Cervejas
WHERE fabr = 'Anheuser-Busch';
```

6

Resultado da Consulta

nome

Bud

Bud Lite

Michelob

. . .

A resposta é uma Relação com um atributo simples: **nome** e tuplas com o "**nome**" de cada cerveja (**cerveja**) do **Anheuser-Busch**, tal como Bud.

Definindo uma consulta usando uma única relação

- Inicie com a Relação na cláusula FROM .
- Aplique a seleção indicada pela cláusula WHERE.
- Aplique a projeção extendida indicada pela cláusula SELECT.

Semântica Operacional

* Nas cláusula SELECT

- Quando um "*" for utilizado na cláusula SELECT para uma relação definidad na cláusula FROM, significa que "todos" atributos desta relação serão utilizados.
- Exemplo: Usando Cervejas(nome, fabr):

```
SELECT *
FROM Cervejas
WHERE fabr = 'Anheuser-Busch';
```

11

Semântica Operacional (Geral)

- Imagine uma variável tupla visitando cada tupla da Relação mencionada em FROM.
- Verifica se a tupla "corrente" satisfaz a cláusula WHERE.
- Se sim, computa os atributos ou expressões da cláusula SELECT usando os componente da tupla.

SELECT nome
FROM Cervejas
WHERE fabr = 'Anheuser-Busch';

Resultado da Consulta:

SELECT *
FROM Cervejas
WHERE fabr = 'Anheuser-Busch';

nome	fabr	
Bud	Anheuser-Busch	
Bud Lite	Anheuser-Busch	
Michelob	Anheuser-Busch	
	//	

Agora, o resultado tem todos os atributos da Relação 'Cervejas'.

10

Renomeando Atributos

- Caso deseje um resultado com nome de atributos diferentes, use "AS <novo nome>" para renomear um atributo.
- Exemplo: Usando Cervejas(nome, fabr):

 SELECT nome AS cerveja, fabr

 FROM Cervejas

WHERE fabr = 'Anheuser-Busch'

Resultado da Consulta:

SELECT nome AS cerveja, fabr FROM Cervejas WHERE fabr = 'Anheuser-Busch'

cerveja	fabr	
Bud	Anheuser-Busch	
Bud Lite	Anheuser-Busch	
Michelob	Anheuser-Busch	
	*	

14

16

Expressões em cláusula SELECT

- Qualquer expressão que faça sentido pode aparecer como um elemento da cláusula SELECT.

Resultado da Consulta

13

SELECT bar, cerveja, preco*114 AS precoEmYen
FROM Vendas;

Exemplo: Constantes como Expressões

Usando Gosta(cliente, cerveja):

17

Resultado da Consulta

SELECT cliente, 'curte Bud' AS QuemGostadeBud
FROM Gosta
WHERE cerveja = 'Bud';

cliente	QuemGostadeBud
Sally	curte Bud
Fred	curte Bud
	//

13

20

Condições Complexa em cláusula WHERE

- Operadores Booleanos AND, OR, NOT.
- Comparações =, <>, <, >, <=, >=.
 - □ E muitos outros operadores que produzem um resultado boleano.

Exemplo: Condição Complexa

 Usando Vendas(bar, cerveja, preco), procure o preço da cerveja Bud em Joe's Bar:

```
SELECT preco
FROM Vendas
WHERE bar = 'Joe''s Bar' AND
 cerveja = 'Bud';
```

Padrões

- Uma condição pode comparar uma string à um padrão:
 - <Atributo> LIKE <padrão>
 - <Atributo > NOT LIKE <padrão >
- Padrão
 - é uma string anotada com caracteres coringa
 - % = "qualquer string";
 - _ = "qualquer character."

Exemplo: LIKE

Usando Clientes(nome, ender, fone) procure os clientes com fones com 555:

21

Valores NULL

- Tuplas em relações podem ter valores como NULL para um ou mais atributos
- Dois casos comuns:
 - Faltando valor: e.x: Nós sabemos que o Zeca's Bar tem um endereço, mas não sabemos qual.
 - Não aplicável: e.x: O valor do atributo cônjuge para uma pessoa que não é casada.

Comparando NULL com Valores

- A lógica das condições em SQL aceita 3 valores lógicos: TRUE, FALSE, UNKNOWN.
- Comparando qualquer valor (incluindo o próprio NULL) com NULL retorna UNKNOWN.
- Se a cláusula WHERE é verdadeira (not FALSE ou UNKNOWN), a resposta é composta de tupla(s).

22

Consultas em Múltiplas Relações

- Consultas interessantes frequentemente combinam dados de mais de uma relação.
- Podemos usar diversas relações em uma consulta, listando-as na cláusula FROM.
- Atributos distintos com mesmo nome usando "<relação>.<atributo>".

Exemplo: Junção de Duas Relações

 Usando as relações Gosta(cliente, cerveja) e Frequenta(cliente, bar), quais os apreciadores de cerveja que frequentam o Zeca's Bar.

SELECT Gosta.cliente
FROM Gosta, Frequenta
WHERE bar = 'Zeca's Bar'AND
Frequenta.cliente=Gosta.cliente;

25

Semântica Formal

- Parecido com consultas por uma relação simples:
 - Inicia com o produto cartesiano de todas as relações na cláusula FROM.
 - Aplica a condição de seleção descritas na cláusula WHERE
 - Projeta na lista de atributos e expressões da cláusula SELECT.

Semântica Operacional

- Uma tupla-variável para cada relação na cláusula FROM .
 - Estas tuplas-variáveis consultam cada combinação de tuplas, uma de cada relação.
- Se a tupla-variável satisfaz a cláusula WHERE, então envie esta tuplas para a cláusula SELECT.

26

28

Exemplo

Tupla-Variáveis Explícitas

- Algumas vezes, uma consulta precisa usar duas cópias da mesma relação.
- Cópias distintas seguem o nome da relação para o nome de uma tuplavariável, na cláusula FROM.
- Isto é uma opção para renomear relações, até mesmo quando não é essencial.

Exemplo: Self-Join

- Da relação Cervejas(nome, fabr), procure os pares de cervejas do mesmo fabricante.
 - Não liste pares como (Bud, Bud).
 - List pares em ordem alfabetica, e.g. (Bud, Miller) não (Miller, Bud).

SELECT b1.nome, b2.nome
FROM Cervejas b1, Cervejas b2
WHERE b1.fabr = b2.fabr AND
 b1.nome < b2.nome;</pre>

Sub-Consultas

 Colocada entre parêntenses uma sentença SELECT-FROM-WHERE (sub-consulta) pode ser usado como valor em vários pontos, incluindo em cláusulas FROM e WHERE.

Exemplo:

31

- No lugar de uma relação na clásula FROM, podemos usar uma sub-consulta e verificar seu resultado.
- Deve-se usar uma tupla-variável para o nome das tuplas do resultado.

30

Exemplo: Sub-consulta em FROM

 Procure as cervejas curtidas por pelo menos uma pessoa, que frequenta o Zeca's Bar.

```
Clientes que frequentam o Zeca's Bar

FROM Gosta, (SELECT cliente

FROM Frequenta

WHERE bar='Zeca's Bar')CZ

WHERE Gosta.cliente = CZ.cliente;
```

Sub-consultas que retornam uma tupla

- Se uma sub-consulta garantidamente produz uma única tupla, então pode ser usada como um valor.
 - Normalmente, a tupla tem um só atributo.
 - Um erro em tempo de execução ocorre, caso não exista tupla ou mais de uma tupla for gerada

33

Exemplo: Sub-consulta com Tuplas simples

- Usando Vendas(bar, cerveja, preco), procure bares que servem *Miller* pelo mesmo preço que o Zeca's vende *Bud*.
- Duas consultas:
 - Procure o preço cobrado no Zeca's para Bud.
 - Procure os bares que servem Miller com este preço

Consulta+ Subconsulta Solução

```
SELECT bar
FROM Vendas
WHERE cerveja = 'Miller' AND
preco = (SELECT preco
FROM Vendas
WHERE bar = 'Zeca's Bar'
AND cerveja = 'Bud');
```

O operador IN

- <tupla> IN (<subconsulta>) é verdadeira, se e somente se a tupla é um membro da relação produzida por uma subconsulta.
 - □ Oposto: <tupla> NOT IN (<subconsulta>).
- Expressões IN podem aparecer em cláusulas WHERE .

Exemplo: IN

 Usando Cervejas(nome, fabr) e Gosta(cliente, cerveja), procure o nome e fabricante de cada cerveja que Fred gosta.

```
SELECT *
FROM Cervejas
WHERE nome IN (SELECT cerveja
Conjunto de cervejas FROM Gosta
que Fred gosta WHERE cliente = 'Fred');
```

37

Join vs. IN

```
SELECT a

FROM R, S


WHERE R.b = S.b;

SELECT a

FROM R


WHERE b IN (SELECT b FROM S);
```

IN é um predicado sobre tuplas de R

38

Join: emparelha tuplas de R, S

O operador Exists

- EXISTS(<subconsulta>) é verdadeiro se e somente se o resultado da subconsulta não é vazio.
- Exemplo: Usando Cervejas(nome, fabr), procure as cervejas que são únicas por fabricante.

41

Exemplo: EXISTS

```
SELECT nome
FROM Cervejas b1
WHERE NOT EXISTS (


SELECT *
FROM Cervejas
WHERE fabr = b1.fabr AND
nome <> b1.nome

Cervejas diferentes
com mesmo
fabricante que em b1
```

Operador ANY

- <ANY: encontrar tuplas que tenham valores menores que o maior valor retornado por uma sub-consulta.
- >ANY: encontrar tuplas que tenham valores maiores que o menor valor retornado de uma sub-consulta
- = =ANY: funciona da mesma maneira que o operador IN.

42

Operador <ANY

SELECT S#
FROM S
WHERE STATUS < ANY
(SELECT STATUS
FROM S);

S				
S#	SNAME	STATUS	CITY	
S1	Smith	20	London	
S2	Jones	10	Paris	
S3	Blake	30	Paris	
S4	Clark	20	London	
S5	Adams	30	Athens	

S#S1
S2
S4

40

Operador ALL

- x <> ALL(<sub-consulta>) é verdadeiro se e somente se para cada tupla t na relação, x não é igual em t.
- Isto é, x não está no resultado da sub-consulta.
- Ao invés de <> pode ser qualquer operador de comparação.
- Exemplo:
 - a x >= ALL(<subconsulta>)
 - Nenhuma tupla é maior que x no resultado da subconsulta.

Exemplo: ALL

 Usando Vendas(bar, cerveja, preco), procure as cervejas vendidas com maior preço.

```
SELECT cerveja
FROM Vendas
WHERE preco >= ALL( SELECT preco
FROM Vendas
)
```

União, Interseção e Diferença

- União, interseção e diferença de relações são expressas das seguintes formas, cada uma envolve subconsultas:
 - (<subconsulta>) UNION (<subconsulta>)
 - (<subconsulta>) INTERSECT (<subconsulta>)
 - (<subconsulta>) EXCEPT (<subconsulta>)

Exemplo: Interseção

- Usando Gosta(cliente, cerveja), Vendas(bar, cerveja, preco), e Frequenta(cliente, bar), procure os consumidores e cervejas tal que:
 - Gostem de cerveja,
 - Frequentem pelo menos um bar que venda cerveja.

49

Solução

SELECT * FROM Gosta)

Consumidores que frequentam um bar que venda cerveja.

INTERSECT

SELECT cliente, cerveja
FROM Vendas, Frequenta
WHERE Frequents.bar = Vendas.bar);

RELAÇÕES COMO BAGS

Semântica de Bags em SQL

- Setenças SELECT-FROM-WHERE usa a semâtica de bags
 - Seleção:
 - preserva o número de ocorrências
 - □ Projeção:
 - preserva o nr. de ocorrências (não elimina duplicados)
 - Produto Cartesiano, Junção:
 - não elimina duplicados

Motivação: Eficiência

- Quando fazemos projeções em Álgebra Relacional, é mais fácil evitar a eliminação de tuplas duplicadas.
- Para interseção ou diferença, isto é mais eficiente para ordenação de relações.

Tratamento de Tuplas Duplicadas

- SELECT DISTINCT .
 - Força com que o resultado seja um conjunto
- . . . UNION ALL . . .
 - Força que o resultado seja um Bag (não elimina duplicados) de todas as tuplas

Exemplo: DISTINCT

Usando Vendas(bar, cerveja, preco), procure todos os preços diferentes cobrados por cervejas:

```
SELECT DISTINCT preco
FROM Vendas;
```

Note que sem DISTINCT, cada preço poderia ser listado várias vezes, conforme o par bar/cerveja e seus respectivos preços.

Junções

- A SQL provê diversas versões de junções.
- Estas expressões podem ser consultas independentes ou usadas no lugar das relações em uma cláusula FROM
- Semântica de Bags!

57

Junção Theta

- R JOIN S ON <condição>
- Exemplo: usando Clientes(nome, ender) e Frequenta(cliente, bar):

```
Clientes JOIN Frequenta ON
  nome = cliente;
```

Dá todas as quadruplas (n,e,c,b) tal que cliente n mora no endereço e e frequenta o bar b.

Produto e Junção Natural

Junção Natural:

R NATURAL JOIN S;

Produto:

R CROSS JOIN S;

Exemplo:

Gosta NATURAL JOIN Vendas;

5

Outerjoins

- R OUTER JOIN S é o núcleo de uma expressão outerjoin. Podendo utilizar outros como:
 - Opcional NATURAL em frente do OUTER.
 - Opcional ON <condição> depois do JOIN.
 - Opcional LEFT, RIGTH, FULL
- Mutuamente exclusivas!

Agregação

- SUM, AVG, COUNT, MIN, e MAX pode ser aplicada em uma coluna de uma cláusula SELECT para produzir a agregação de uma coluna.
- Também, COUNT(*) conta o número de tuplas.

Exemplo: Agregação

Usando Vendas(bar, cerveja, preco), procure a média de preço da cerveja Bud:

```
SELECT AVG(preco)
FROM Vendas
WHERE cerveja = 'Bud';
```

61

63

Eliminando duplicados em agregações

- Usar DISTINCT dentro de uma agregação.
- Exemplo: Procure o número de diferentes preços cobrados pela cerveja Bud:

```
SELECT COUNT(DISTINCT preco)
FROM Vendas
WHERE cerveja = 'Bud';
```

NULL é ignorado em agregações

- NULL nunca contribue para soma, média ou contagem, e nunca pode ser o mínimo ou máximo de uma coluna.
- Porém, se não existe nenhum valor non-NULL em uma coluna, então o resultado da agregação é NULL.
 - □ Exceção: COUNT de um conjunto vazio é 0.

Exemplo: Efeito do NULL

SELECT count(*) FROM Vendas WHERE cerveja = 'Bud'; SELECT count(preco) FROM Vendas WHERE cerveja = 'Bud'; O número de Bares Que vendem Bud. O número de bares que Vendem Bud por um preço Conhecido. WHERE cerveja = 'Bud';

Agrupamentos

- Adicionar um GROUP BY e uma lista de atributos na expressão SELECT-FROM-WHERE
- A relação resultante é agrupada de acordo com os valores dos atributos do GROUP BY, e qualquer agregação é aplicada somente em cada grupo.

65

Exemplo: Agrupando

Usando Vendas(bar, cerveja, preco), procure a média de preço para cada cerveja:

```
SELECT cerveja, AVG(preco)
FROM Vendas
GROUP BY cerveja;
```

cerveja	AVG(preco)
Bud	2.33

Exemplo: Agrupando

Usando Vendas(bar, cerveja, preco) e Frequenta(cliente, bar), procure por cada consumidor, a média de preço da Bud nos Bares que eles frequentam:

SELECT cliente, AVG(preco)

FROM Frequenta, Vendas
WHERE cerveja = 'Bud' AND
Frequents.bar = Vendas.bar
GROUP BY cliente:

Agrupa por cliente

Restrição em lista SELECT com Agregação

- Se qualquer agregação é usada, então cada elemento da lista do SELECT deve ser também:
 - Agregado, ou
 - 2. Um atributo na lista do GROUP BY.

Exemplo de consulta Ilegal

Procurar o bar que vende Bud mais barato usando:

SELECT bar, MIN(preco) FROM Vendas WHERE cerveja = 'Bud';

Esta consulta é ilegal em SQL.

HAVING Cláusula

- HAVING < condição > pode seguir uma cláusula GROUP BY .
- Se a condição for aplicada para cada grupo,e os grupos que não satisfazem a condição são eliminados.

Exemplo: HAVING

 Usando Vendas(bar, cerveja, preco) e Cervejas(nome, fabr), procure a média de preço destas cervejas que também são servidas em pelo menos três bares ou fabricados por Skol.

72

Solução

SELECT cerveja, AVG(preco)
FROM Vendas
GROUP BY cerveja
HAVING COUNT(bar) >= 3 OR
cerveja IN (SELECT nome
FROM Cervejas
WHERE fabr = 'Skoll');

Cervejas agrupadas por pelo
Menos 3 non-NULL bares e
Também grupos de cervejas
Fabricadas por skoll.

Cervejas
Fabricadas por skoll.

Requisitos em condições HAVING

- Qualquer coisa vai em uma subconsulta.
- Fora das subconsultas, elas podem referenciar atributos somente se são :
 - Um atributo que agrupa, ou
 - Agregado
 (mesma condição como em cláusulas
 SELECT com agregação).

73

Modificação de Banco de Dados

- Um comando de modificação não retorna resultado (como em uma consulta).
- Três tipos de modificações:
 - 1. Insert uma tupla ou tuplas.
 - Delete uma tupla ou tuplas.
 - 3. *Update* o(s) valor(es) de uma tupla existente ou tuplas.

Inserção

- Para inserir uma simples tupla:
 INSERT INTO <relação>
 VALUES (lista de valores>);
- Exemplo: adiciona para Gosta(cliente, cerveja) o fato que Sally gosta de cerveja Bud.

```
INSERT INTO Gosta
VALUES('Sally', 'Bud');
```

74

76

Especificando atributos em INSERT

- Pode-se usar uma lista de atributos
- Duas razões para fazer isto:
 - Se esquecemos como os atributos estão ordenados para a relação.
 - Não temos os valores para todos atributos, e queremos que o sistema preencha os atributos com NULL ou um valor padrão.

Exemplo: Especificando Atributos

 Outra maneira de registrar o fato que Sally gosta da cerveja Bud em Gosta(cliente, cerveja):

```
INSERT INTO Gosta(Cerveja, cliente)
VALUES('Bud', 'Sally');
```

78

Adicionando valores Padrões

- Numa sentença CREATE TABLE, podemos definir um atributo por DEFAULT e um valor.
- Quando uma inserção de uma tupla não tem valor para este atributo, o valor DEFAULT será usado.

Exemplo: Valores Padrões (Default)

```
CREATE TABLE Clientes (
nome CHAR(30) PRIMARY KEY,
ender CHAR(50)

DEFAULT 'Djalma Batista 123'
fone CHAR(16)
);
```

Exemplo: Valores Padrões (Default)

INSERT INTO Drinkers(nome)
VALUES('Sally');

Resultando com uma tupla:

nome	ender	fone
Sally	Djalma Batista 123	NULL

Inserindo várias Tuplas

 Podemos inserir o resultado inteiro de uma consulta para uma relação, usando esta forma:

```
INSERT INTO <relação> ( <subconsulta> );
```

81

Exemplo: Inserindo uma subconsulta

 Usando Frequenta(cliente, bar), como entrada para uma nova relação
 Colegas(nome) todos os potenciais colegas de Sally, clientes que frequentam pelo menos um bar que Sally também frequenta.

Solução

Outro cliente

INSERT INTO PotBuddies (SELECT d2.cliente

FROM Frequenta d1, Frequenta d2

```
WHERE d1.cliente = 'Sally' AND d2.cliente <> 'Sally' AND d1.bar = d2.bar
```

Pares de tuplas cliente onde o Primeiro é Sally, o Segundo é outro diferente de Sally, e que frequentem o mesmo Bar.

83

Remoção

Remover tuplas que satisfazem uma condição de uma relação:

DELETE FROM <relação> WHERE <condição>;

Exemplos: Remoção

Remova de Gosta(cliente, cerveja) o fato que Sally gosta de cerveja Bud:

```
DELETE FROM Gosta
WHERE cliente = 'Sally' AND
 cerveja = 'Bud';
```

85

Exemplo: Remova todas as tuplas

Torne a relação Gosta vazia:

DELETE FROM Gosta;

 Note que nenhuma cláusula WHERE é necessária.

Exemplo: Remova algumas Tuplas

 Remova de Cervejas(nome, fabr) todas as cervejas tal que existe outra cerveja do mesmo fabricante.

DELETE FROM Cervejas b WHERE EXISTS (

SELECT nome FROM Cervejas
WHERE fabr = b.fabr AND
nome <> b.nome);

Cervejas com o Mesmo fabricante e Um nome diferente Do nome da cerveja Representado pela tupla.

86

Semântica da Remoção --- (1)

- Supondo que Anheuser-Busch fabrica somente Bud e Bud Lite.
- Supondo que iremos consultar a tupla b para a primeira Bud .
- A consulta não é vazia, por causa da tupla Bud Lite, então nós removemos a Bud.
- Agora, quando b é a tupla para Bud Lite, Nós removemos esta tupla também?

Semântica de Remoção --- (2)

- Resposta: Bud Lite também é removida!
- A razão é que a remoção tem dois estágios:
 - Marca todas as tuplas para que a condição em WHERE seja satisfeita.
 - 2. Remove as tuplas marcadas.

*

Atualização (Updates)

 Para alterar especificos atributos em específicas tuplas de uma relação:

UPDATE < relação >

SET < lista de atributos >

WHERE < condição sobre as tuplas>;

Exemplo: Update

Altere o número de telefone de Fred para 555-1212:

```
UPDATE Clientes
SET fone = '555-1212'
WHERE nome = 'Fred';
```

90

Exemplo: Atualiza diversas tuplas

Faça \$4 o máximo preço para cerveja:

```
UPDATE Vendas
SET preco = 4.00
WHERE preco > 4.00;
```