

Universidade Tecnológica Federal do Paraná UTFPR - Campus Cornélio Procópio

AS33C Banco de Dados 2

Professor: Eduardo Cotrin Teixeira

cotrin@utfpr.edu.br

Restrição de chave primária:

PRIMARY KEY (nome-coluna,[nome-coluna],...)

- Como restrição de tabela, define uma ou mais colunas que compõem a chave primária da tabela.
- * Se a chave primária tiver uma única coluna, a cláusula <u>pode</u> aparecer como uma *restrição de coluna* na definição da tabela.

Exemplos:

```
CREATE TABLE FUNCIONARIO (
 Nome VARCHAR (50) NOT NULL,
 CPF CHAR(11) PRIMARY KEY, --restrição de coluna
 Salario DECIMAL(10,2),
 Idade INT);
CREATE TABLE ALUNO (
 RA CHAR(7),
 Campus VARCHAR (30),
 Nome VARCHAR (50) NOT NULL,
 PRIMARY KEY(RA, Campus)); --restrição de tabela
 * Considerando que alunos podem
 ter RA iquais em campi diferentes.
```

Restrição de chave estrangeira:

■ **FOREIGN KEY** (nome-coluna1) **REFERENCES** nome-tabela (nome-coluna2) [ação-integridade]

Exemplo:

FOREIGN KEY(CPF_ger) REFERENCES FUNCIONARIO(CPF) ON DELETE RESTRICT ON UPDATE CASCADE;

- (nome-coluna1) = coluna que contém chaves estrangeiras.
- REFERENCES nome-tabela (nome-coluna2) = tabela e nome da coluna onde o valor é chave primária.

- Pode ser usado CONSTRAINT para nomear as restrições de tabela (facilita localização de erros e alterações).
- Se não for dado nome a uma restrição (como chave primária ou estrangeira, por exemplo), o PostGreSQL define um nome padrão.

4

SQL/DDL-Restrições de tabela

Exemplos:

```
CREATE TABLE Departamento (
  Num INT PRIMARY KEY,
 Nome VARCHAR (30),
  CPF ger CHAR(11) NOT NULL,
  FOREIGN KEY(CPF ger) REFERENCES FUNCIONARIO(CPF));
 Constraints (2)
 @ departamento_cpf_ger_fkey
 🧬 departamento_pkey
```

4

SQL/DDL-Restrições de tabela

Exemplos:

```
CREATE TABLE Departamento (
  Num INT,
  Nome VARCHAR (30),
  CPF ger CHAR(11) NOT NULL,
  CONSTRAINT dep pk PRIMARY KEY (Num),
  CONSTRAINT dep fk cpfger FOREIGN KEY (CPF ger)
 REFERENCES FUNCIONARIO (CPF));

✓ ► Constraints (2)
 ₯ dep_fk_cpfger
 dep_pk
```

■ **FOREIGN KEY** (nome-coluna1) **REFERENCES** nome-tabela (nome-coluna2) [ação-integridade]

Exemplo:

FOREIGN KEY(CPF_ger) REFERENCES FUNCIONARIO(CPF) ON DELETE RESTRICT ON UPDATE CASCADE;

- [ação-integridade] = ON DELETE (para agir em ações de exclusão)
 e/ou ON UPDATE (para agir em ações de atualização) seguidos de:
 - **RESTRICT** (padrão) rejeita a operação que viola a integridade.
 - SET NULL atribui NULL à chave estrangeira, que fica sem "referência".
 - CASCADE propaga a alteração feita na chave referenciada para as linhas que a referenciam.

SQL/DDL - Exemplo

```
CREATE TABLE Departamento (
 Num INT PRIMARY KEY,
 Não permite apagar um
 funcionário que seja gerente
 Nome VARCHAR (30),
 de algum departamento.
 CPF ger CHAR(11) NOT NULL
  FOREIGN KEY (CPF ger) REFERENCES FUNCIONARIO (CPF)
  ON DELETE RESTRICT ON UPDATE CASCADE );
CREATE TABLE Departamento (
 Exclui o departamento de um
 Num INT PRIMARY KEY,
 gerente excluído.
 Nome VARCHAR (30),
 CPF ger CHAR(11) NOT MULL,
  FOREIGN KEY(CPF ger) REFERENCES FUNCIONARIO(CPF)
  ON DELETE CASCADE ON UPDATE CASCADE );
```


DROP TABLE

Objetivo: Apagar a estrutura e os dados existentes em uma tabela.
 Após a execução deste comando estarão excluídos todos dados, estrutura e índices de acesso que estejam associados à tabela.

DROP TABLE <nome-tabela> [CASCADE | RESTRICT];

- Com CASCADE: São removidos todos os objetos em outras tabelas que dependem da tabela removida (*views*, restrições de chave estrangeira, etc.).
- Com RESTRICT (padrão): Tabela só é removida se não houver no BD nenhum objeto que dependa dela.
- Exemplo: DROP TABLE FUNCIONARIO CASCADE; --Remove todas as restrições de outras tabelas que referenciam funcionários.

CREATE TABLE FUNCIONARIO (

```
Nome VARCHAR (50) NOT NULL,
 CPF CHAR (11) PRIMARY KEY,
 Salario DECIMAL(10,2),
 Idade INT);
CREATE TABLE Departamento (
 Num INT PRIMARY KEY,
 Nome VARCHAR (30),
 CPF ger CHAR(11) NOT NULL,
FOREIGN KEY(CPF ger) REFERENCES FUNCIONARIO(CPF)
 ON DELETE RESTRICT ON UPDATE CASCADE );
```

```
INSERT INTO Funcionario (Nome, CPF, Salario, Idade)
VALUES ('Paulo','1111111111',3500, 32);
INSERT INTO Departamento (Num, Nome, CPF ger) VALUES
(1, 'Computação', '11111111111');
DELETE FROM Funcionario WHERE CPF = '111111111111';
--ON DELETE RESTRICT impede a exclusão
UPDATE Funcionario SET CPF='2222222222' WHERE Nome
'Paulo';
--ON UPDATE CASCADE propaga a alteração
SELECT * FROM Departamento;
```

DROP TABLE Funcionario; -- não funciona

DROP TABLE Funcionario CASCADE --apaga constraint em Departamento

DROP TABLE Departamento;

criando novamente as tabelas com CASCADE no DELETE CREATE TABLE FUNCIONARIO (Nome VARCHAR (50) NOT NULL, CPF CHAR (11) PRIMARY KEY, Salario DECIMAL(10,2), Idade INT); CREATE TABLE Departamento (Num INT PRIMARY KEY, Nome VARCHAR (30), CPF ger CHAR(11) NOT NULL, FOREIGN KEY (CPF ger) REFERENCES FUNCIONARIO (CPF) ON DELETE CASCADE ON UPDATE CASCADE);

-

Testando o exemplo

```
INSERT INTO Funcionario (Nome,CPF,Salario, Idade)
VALUES ('Paulo','1111111111111',3500, 32);
INSERT INTO Departamento (Num,Nome,CPF_ger) VALUES
(1,'Computação','111111111111');
SELECT * FROM Departamento;

DELETE FROM Funcionario WHERE CPF = '11111111111';
--ON DELETE CASCADE propaga a exclusão
SELECT * FROM Departamento;
```


ALTER TABLE

- Objetivo: Altera a estrutura de uma tabela. Pode ser usado de várias formas, as principais são descritas a seguir.
- Mudar o nome da tabela:

ALTER TABLE <nome-tabela > RENAME TABLE <novo-nome-tabela >;
ALTER TABLE Funcionario RENAME TABLE Fun_geral;

- Mudar o nome de uma coluna:
- **ALTER TABLE** <nome-tabela> **RENAME** <nome-coluna> **TO** <novo-nome-coluna>;

ALTER TABLE Funcionario RENAME CPF_ger TO CPF_gerente;

- Adicionar uma nova coluna:
 - **ALTER TABLE** <nome-tabela> **ADD COLUMN** <nome-coluna><tipo-do-dado> [restrições-coluna];
- ALTER TABLE Funcionario ADD COLUMN Endereco VARCHAR(50) NOT NULL;
- Remover uma coluna:
 - **ALTER TABLE** <nome-tabela> **DROP COLUMN** <nome-coluna> [RESTRICT | CASCADE];
- ALTER TABLE Funcionario DROP COLUMN CPF CASCADE;
 - * RESTRICT e CASCADE funcionam como na restrição de tabela.

- <u>Definir uma nova cláusula DEFAULT para uma coluna</u>:

ALTER TABLE <nome-tabela> **ALTER COLUMN** <nome-coluna> SET DEFAULT Valor;

ALTER TABLE Funcionario ALTER COLUMN Idade SET DEFAULT 18;

- Remover a cláusula DEFAULT de uma coluna:

ALTER TABLE <nome-tabela> **ALTER COLUMN** <nome-coluna> DROP DEFAULT;

ALTER TABLE Funcionario ALTER COLUMN Idade DROP DEFAULT;

- Adicionar restrição de chave primária a uma coluna:
 - ALTER TABLE <nome-tabela > ADD PRIMARY KEY <nome-coluna >;
 ALTER TABLE Funcionario ADD PRIMARY KEY CPF;
- Adicionar restrição de chave estrangeira a uma coluna:
 - **ALTER TABLE** <nome-tabela> **ADD FOREIGN KEY** (nome-coluna) **REFERENCES** <nome-tabela> (nome-coluna) [ação-integridade];
- ALTER TABLE Departamento ADD FOREIGN KEY (CPF_gerente) REFERENCES FUNCIONARIO(CPF) ON UPDATE CASCADE;
 - *DICA IMPORTANTE: Crie todas as tabelas sem restrições de chave, depois altere-as para incluir as restrições. Dessa forma, a ordem da criação das tabelas não importa.

- <u>Definir uma nova restrição nomeada</u>:
- **ALTER TABLE** < nome-tabela > **ADD CONSTRAINT** [nome-restrição] restrição;
- ALTER TABLE Departamento ADD CONSTRAINT departamento_fk FOREIGN KEY(CPF_gerente) REFERENCES FUNCIONARIO(CPF) ON DELETE RESTRICT ON UPDATE CASCADE;
 - * Lembrando que se não for dado um nome a uma restrição, o PostGreSQL define um nome padrão.
- Remover uma restrição nomeada:
- - * Para exclusão de uma restrição só é possível usar esse comando, com o nome da restrição.

```
CREATE TABLE DEPARTAMENTO
 DNumero INT,
 DNome VARCHAR (30) NOT NULL,
 CPF gerente CHAR(11) NOT NULL,
 CONSTRAINT departamento pk PRIMARY KEY (DNumero),
 CONSTRAINT departamento fk FOREIGN
KEY (CPF gerente) REFERENCES FUNCIONARIO (CPF) ON DELETE
RESTRICT ON UPDATE CASCADE);
ALTER TABLE Departamento DROP CONSTRAINT departamento fk;
ALTER TABLE Departamento ADD CONSTRAINT departamento fk
FOREIGN KEY(CPF gerente) REFERENCES FUNCIONARIO(CPF) ON
DELETE RESTRICT ON UPDATE CASCADE;
```