Aula 5 Banco de dados Prof. Lucas Rafael Filipak


Banco de dados Consulta entre tabelas Data Control Language (DCL) Transact Control Language (TCL)

Índice

Consulta entre tabelas

■ A cláusula JOIN é utilizada para recuperar dados entre mais de uma tabela. Assim, com o cruzamento de dados entre elas, é possível obter registros mais completos

Cláusula JOIN

Exemplos de tabelas				
Tabela: alunos			Tabela: cidade	
id	nome	id_cidade	id	nome
1	João	1	1	Curitiba
2	Maria	1	2	Irati
3	Pedro	2	3	Brasília
5	Ana Julia	3	5	Cuiabá
9	Julia	•		Guidada


Data Control Language (DCL)

- A DCL, ou Linguagem de Controle de Dados, é uma subcategoria da DML
- É responsável por definir critérios de segurança em relação aos usuários dentro de um banco de dados
- Controla os aspectos de autorização de dados e permissões dos usuários

Criar usuário Somente um usuário com permissão para criar um novo usuário pode executar o comando CREATE USER 'chefe' IDENTIFIED BY '123';

Excluindo usuário DROP USER 'chefe';

Permissões do usuário


- GRANT → concede as permissões, autorizando o usuário a executar ou "setar" operações
- REVOKE → retira as permissões, removendo ou restringindo a capacidade de um usuário de executar operações


GRANT


Para Alves (2014),

Exemplo:

- Direitos: indica os direitos que podem ser concedidos ao usuário
- nome_tabela: tabela ou visão na qual será aplicada a concessão dos direitos
- Identificação: a quem os privilégios foram concedidos


GRANT all privileges ON *.* TO chefe; Fronte: O autor GRANT all privileges ON sistema.* TO chefe;

REVOKE

- Remove os privilégios de um usuário
- Utiliza a mesma lista de permissões e os mesmos níveis de privilégios do comando GRANT

REVOKE select ON alunos FROM chefe;

Exemplo de remoção de todos os privilégios no banco de dados sistema, do usuário-chefe

REVOKE all privileges ON sistema.* FROM chefe;

Transact Control Language (TCL)

Transações

São um conjunto de operações (comandos) que deve ser executado sem erros, para que a transação se efetive

Exemplo de transação

- Transferência bancária
 - Os dados do destinatário estão corretos
 - Tem dinheiro na conta do remetente
 - Tirar o dinheiro do remetente e passar para o destinatário

Comandos TCL

- Begin: indica o início de uma transação
- Commit: é o fim da transação, executando as instruções no banco de dados (permanente)
- Rollback: é o fim da transação também, mas cancela todas as alterações efetuadas porque algo deu errado

Exemplo de transação

BEGIN TRANSACTION;

UPDATE CONTA_CORRENTE set saldoConta= saldoConta - @Valor where numConta = @contaDe;

UPDATE CONTA_CORRENTE set saldoConta= saldoConta + @Valor where numConta = @contaPara;

COMMIT;

Fonte: O auto

BEGIN TRANSACTION 'transferencia' INSERT INTO uf VALUES('pr'), ('sc'); ROLLBACK TRANSACTION 'transferencia';

Fonte: O auto

Quando a instrução é concluída, os dados não são inseridos na tabela "Uf", pois o comando COMMIT não foi utilizado Índice

Por que utilizar?

- Para facilitar e agilizar as consultas
 - Exemplo: livro
- Os índices têm a função semelhante à dos índices dos livros físicos

Métodos de pesquisa de dados

- Exame nas tabelas → a consulta percorre todos os registros das tabelas e seleciona apenas os verdadeiros
- Índices → percorre a estrutura da árvore do índice, comparando e extraindo somente os registros verdadeiros

Onde criar?

- Não utilizar colunas com uma grande quantidade de dados duplicados ou com pouca variação, como a coluna sexo
- O SGBD gasta recursos mantendo os índices sempre atualizados e associados

Índices

Simples

CREATE INDEX 'NomeFuncionario' ON 'funcionarios' (nome);

Multicoluna

CREATE INDEX 'NomeFuncionario' ON 'funcionarios' (nome, sobrenome);

CREATE TABLE funcionarios
(
 cod INT(3) auto_increment,
 nomeVARCHAR(30),
 sobrenome VARCHAR(30),
 sexo CHAR,
 salario DECIMAL(6,2),
 PRIMARY KEY (cod),
 INDEX NomeFuncionario (sobrenome)
);
Fenter Quadri

Chaves primárias

Chaves estrangeiras

Colunas acessadas por intervalos (BETWEEN)

Colunas utilizadas em GROUP BY ou ORDER BY

Finalizando

JOIN

AVG, SUM, MAX, MIN, COUNT

DCL: criar usuários, atribuir e retirar permissões de acesso

■ TCL: transações (COMMIT e ROLLBACK)

Índices

Referências

- ALVES, W. P. Banco de dados. São Paulo: Érica, 2014.
- DUARTE, E. Gerenciamento de usuários e controle de acessos do MySQL. 2006. Disponível em: https://www.devmedia.com.br/gerenciame nto-de-usuarios-e-controle-de-acessos-domysql/1898>. Acesso em: 21 jul. 2018.

