Structured Query Language - SQL

Tópicos:

- * Linguagem de definição de dados
- * Estrutura básica de perguntas em SQL
- * Operações com conjuntos
- * Funções de agregação
- * Junções
- * Valores nulos
- * Subconsultas
- * Vistas
- * Modificações de bases de dados

Bibliografia:

* Capítulo 3 e Secções 4.1, 4.2, 4.4 e 4.5 do livro recomendado

Cláusula With

- A cláusula with permite a definição temporária de relações, cuja definição está disponível na consulta onde a clausula with ocorre. Análogo a procedimentos locais de uma linguagem de programação.
- Encontrar as contas de maior saldo

```
with max_balance(value) as
 ( select max (balance)
 from account )
select account_number
from account, max_balance
where account.balance = max_balance.value
```

Subconsultas imbricadas

- SQL disponibiliza um mecanismo para imbricar consultas umas dentro de outras.
- Uma subconsulta é uma expressão select-from-where que se encontra dentro de uma outra (sub)consulta.
- Subconsultas na cláusula from são entendidas como cálculo de relações auxiliares.
- As subconsultas na cláusula where são utilizadas habitualmente para fazer testes de pertença a conjuntos, comparações entre conjuntos e calcular a cardinalidade de conjuntos.

Relações Derivadas

- O SQL permite a utilização de sub-consultas na cláusula from.
- Determinar o saldo médio das contas em agências cujo saldo médio é superior a €1200.

Repare que neste caso não foi necessário recorrer à cláusula **having**, dado que é calculada a relação temporária *result* na cláusula **from**, e assim os atributos de *result* pode ser utilizado diretamente numa cláusula **where**.

Exemplo com with (revisto)

Quais as agências cuja soma de saldos das suas contas é superior à média da soma dos saldos de todas as agências.

Pertença a conjunto (in)

Listar todos os clientes que têm contas e empréstimos no banco.

 Encontrar todos os clientes que têm empréstimos mas não possuem contas no banco

```
select distinct customer_name
from borrower
where customer_name not in (select customer_name
from depositor)
```

Encontrar todas as agências de Lisboa ou de Almada

```
select *
from branch
where branch_city in ('Lisboa','Almada')
```

Consulta de exemplo

 Listar todos os clientes que têm conta(s) e empréstimo(s) na agência de Perryridge

■ Nota: A consulta acima pode ser escrita de uma maneira muito mais simples. (Como?) A formulação utilizada serve apenas para ilustrar as possibilidades da linguagem SQL.

Comparação de conjuntos (some)

Apresentar todas as agências que têm activos superiores aos de alguma agência localizada em Brooklyn.

A mesma consulta recorrendo à cláusula > some

Definição da cláusula Some

F <comp> some $r \Leftrightarrow \exists t \in r : (F < comp> t)$ em que <comp> pode ser: <, >, \leq , \geq , =, \neq

$$(5 < \mathbf{some} \begin{vmatrix} 0 \\ 5 \\ 6 \end{vmatrix}) = \text{true}$$

$$(\text{ler: 5 menor que algum tuplo na relação})$$

$$(5 < \mathbf{some} \begin{vmatrix} 0 \\ 5 \end{vmatrix}) = \text{false}$$

$$(5 = \mathbf{some} \begin{vmatrix} 0 \\ 5 \end{vmatrix}) = \text{true}$$

$$(5 \neq \mathbf{some} \begin{vmatrix} 0 \\ 5 \end{vmatrix}) = \text{true}$$

$$(5 \neq \mathbf{some} \begin{vmatrix} 0 \\ 5 \end{vmatrix}) = \text{true}$$

= some é o mesmo que in

No entanto, ≠ some não é o mesmo que not in

Cláusula all

 Listar os nomes das agências com activos superiores aos de todas as agências localizadas em Brooklyn.

(select branch_name from branch)

Sem o all

```
except
  (select T.branch_name
 from branch T,branch S
 where S.branch_city = 'Brooklyn' and T.assets <=
S.assets)</pre>
```

Definição da cláusula all

- F <comp> all $r \Leftrightarrow \forall t \in r : (F < comp> t)$ em que <comp> pode ser: <, >, \leq , \geq , =, \neq
 - * Se r for o conjunto vazio então F < comp> all r devolve true

$$(5 < \mathbf{all} \quad \begin{array}{|c|c|} \hline 0 \\ \hline 5 \\ \hline 6 \\ \end{array}) = \text{false}$$

$$(5 < \mathbf{all} \ \boxed{\frac{6}{10}}) = \text{true}$$

$$(5 = \mathbf{all} \mid \frac{4}{5} \mid) = \text{false}$$

$$(5 \neq \textbf{all} \ \boxed{6}) = \text{true (dado que } 5 \neq 4 \text{ e } 5 \neq 6)$$

(≠all) é o mesmo que **not in** Contudo, (= all) não é o mesmo que **in**

Teste de Relações Vazias

- A construção exists devolve o valor true se a subconsulta é não vazia.
- \blacksquare exists $r \Leftrightarrow r \neq \emptyset$
- not exists $r \Leftrightarrow r = \emptyset$
- Encontrar os clientes que têm uma conta e um empréstimo

```
select customer_name
  from borrower
  where exists (select *
 from depositor
 where depositor.customer_name = borrower.customer_name)
```

Cláusula "exists"

■ Encontrar todas as cadeiras leccionadas no 1° semestre de 2021/22 e no 2° semestre de 2022/23:

- Nome de correlação variável S na consulta externa
- Subconsulta correlacionada a consulta no interior

Cláusula contains

Listar todos os clientes que têm conta em todas as agências de Brooklyn.

Nota: Não existe no Oracle, mas não é grave:

$$X \supseteq Y \Leftrightarrow Y - X = \emptyset$$

Consulta de exemplo

Listar todos os clientes que têm conta em todas as agências de Brooklyn.

```
select distinct S.customer_name
from depositor as S
where not exists (
 (select branch_name
 from branch
 where branch_city = 'Brooklyn')
 except
 (select R.branch_name
 from depositor as T, account as R
 where T.account_number = R.account_number and
 S.customer_name = T.customer_name))
```

Notas:

- * Repare que $X \supseteq Y \Leftrightarrow Y X = \emptyset$
- * Não se pode escrever esta consulta com combinações de = **all** ou de suas variantes.
- Em álgebra relacional esta consulta escrever-se-ia com uma divisão:

$$\Pi_{customer_name,branch_name}$$
(depositor \bowtie account) \div $\Pi_{branch_name}(\sigma_{branch_city='Brooklyn})$ (branch))

Divisão em SQL

- $\blacksquare r \div s = \{ t \mid t \in \prod_{R-S}(r) \land \forall u \in s (tu \in r) \}$
- De forma equivalente:
 - * Seja $q = r \div s$
 - * Então q é a maior relação satisfazendo $q \times s \subseteq r$
- Seja r(A,B) e s(B). Em SQL, $r \div s$ é obtido por:

Ou então (o que já funciona no Oracle):

```
select distinct X.A from r as X
where not exists ((select B from s)
except
(select Y.B from r as Y where X.A = Y.A))
```

Testar ausência de tuplos duplicados

- A construção unique verifica se o resultado de uma subconsulta possui tuplos duplicados.
- Encontrar todos os clientes que têm uma só conta na agência de Perryridge.

```
select T.customer_name
from depositor as T
where unique (
 select R.customer_name
 from account, depositor as R
 where T.customer_name = R.customer_name and
 R.account_number = account.account_number and
 account.branch_name = 'Perryridge')
```

- Esta construção não está disponível no Oracle
 - Também não é problemático:

```
unique (select As from ...)é equivalente a1 = all (select count(As) from ... group by As)
```

Consulta de exemplo

Listar todos os clientes que têm pelo menos duas contas na agência de Perryridge.

```
select distinct T.customer_name
from depositor as T
where not unique (
 select R.customer_name
 from account, depositor as R
 where T.customer_name = R.customer_name and
 R.account_number = account.account_number and
 account.branch_name = 'Perryridge')
```

Ou então (de forma bem mais simples!): select customer_name from depositor inner join account using (account_number) where branch_name = 'Perryridge' group by customer_name having count(distinct account_number) > 1

Subconsulta escalar

- Uma subconsulta escalar é aquela em que apenas se espera obter um único valor
- Listar todos os departamentos juntamente com o número de docentes de cada departamento

 Ocorre um erro em tempo de execução se a subconsulta devolver mais do que um tuplo

Vistas

- Em certas circunstâncias, não é desejável que todos os utilizadores possam aceder a todo o modelo lógico (i.e. a todas as relações armazenadas na base de dados).
- Considere o caso de um empregado que necessita de saber o número de empréstimo de um cliente, mas que não precisa de saber o montante desse empréstimo. Este empregado deverá ver apenas a relação descrita por

select costumer_name, loan_number from borrower natural inner join loan

Vistas

- Mesmo que não seja por razões de segurança, pode ser útil apresentar um conjunto de relações personalizada que se adapte melhor às intuições de um dado utilizador do que o modelo lógico.
- Considere o caso de um empregado do departamento de marketing que poderá preferir ver uma relação contendo os clientes que têm uma conta ou um empréstimo no banco, e as respectivas agências. Tal relação seria:

```
(select branch_name, customer_name from depositor natural inner join account)
```

union

(select branch_name, customer_name from borrower natural inner join loan)

Qualquer relação que não pertença ao modelo lógico mas que se torne visível ao utilizador como uma "relação virtual" é designada por vista.

Vistas

Mecanismo que permite apresentar um modelo diferente do modelo lógico, e.g. ocultando (escondendo) informação de certos utilizadores. Para criar uma vista utilizamos o comando:

create view v as <query expression>

em que:

- * <query expression> é qualquer expressão SQL válida
- ★ O nome da vista é v
- Em SQL do Oracle pode-se escrever

create or replace view *v* **as** <query expression>

para criar ou substituir uma vista já existente, evitando a utilização do comando **drop view**.

Exemplo

Uma vista contendo todas as agências e respetivos clientes create view all_customer as (select branch_name, customer_name from depositor natural inner join account) union (select branch_name, customer_name from borrower natural inner join loan)

Listar todos os clientes da agência de Perryridge

select customer_name
from all_customer
where branch_name = 'Perryridge'

- Uma definição de uma vista não é o mesmo que a criação duma nova relação a partir da avaliação da sua expressão. Em vez disso, a definição da vista permite guardar a expressão que depois é substituída nas consultas que utilizam a vista
 - Mas a vista pode depois ser usada como se fosse uma relação uma relação que é recalculada em cada momento de utilização!

Definição de vistas

Uma vista pode ser utilizada na expressão de definição de outra vista. Por exemplo:

```
create view perryridge_customer as
select customer_name
from all_customer
where branch_name = 'Perryridge'
```

- Uma vista v_1 depende directamente de uma vista v_2 se v_2 é utilizada na expressão que define v_1
- Uma vista v₁ depende de uma vista v₂ se v₁ depende directamente de v₂ ou se existe um caminho de dependências entre v₁ e v₂
- Uma vista v diz-se recursiva se depender dela própria.
- Em SQL não são permitidas vistas recursivas!

Expansão de vistas

- Forma de atribuir significado a vistas definidas em termos de outras vistas.
- Seja a vista v_1 definida em termos de uma expressão e_1 que pode ela própria conter vistas.
- Para expandir as vistas numa expressão repete-se sucessivamente o seguinte passo:

repeat

Encontrar uma vista v_i em e_1 Substituir a vista v_i pela expressão que a define **until** não ocorram mais vistas em e_1

Desde que as definições das vistas não sejam recursivas, este ciclo terminará sempre.

Expansão de vistas (exemplo)

A expressão:

```
select *
from perryridge_customer
where customer_name = 'John'
```

... é inicialmente expandida para:

... que por sua vez é expandida para:

Modificação da base de Dados - Remoção

 A remoção de tuplos de uma tabela (ou vista) é feita em SQL com a instrução

delete from <*tabela ou vista>* **where** <*Condição>*

Apagar todas as contas da agência de Perryridge

delete from *account* **where** *branch-name* = 'Perryridge'

Exemplo de remoção

Apagar todas as contas de todas as agências na cidade de Needham.

Exemplo de remoção

Remover todas as contas com saldos inferiores aos da média do banco.

- * Problema:
 - à medida que removemos tuplos de account, o saldo médio altera-se
- * Solução utilizada no standard SQL:
 - 1. Primeiro, calcula-se o saldo médio (**avg**) e determinam-se quais os tuplos a apagar
 - 2. Seguidamente, removem-se todos os tuplos identificados anteriormente (sem recalcular **avg** ou testar novamento os tuplos)

Modificação da base de dados – Inserção

A inserção de tuplos numa tabela (ou vista) é feita em SQL com a instrução

insert into <tabela ou vista>
values <Conjunto de tuplos>

ou

insert into <tabela ou vista> select ...

Adicionar um novo tuplo a account

insert into account
values ('A-9732', 'Perryridge',1200)
ou equivalentemente
insert into account (branch-name, balance, account-number)
values ('Perryridge', 1200, 'A-9732')

Adicionar um novo tuplo a account em que balance é null

insert into account values ('A-777', 'Perryridge', null)

Exemplo de Inserção

Dar como bónus a todos os mutuários da agência de Perryridge, uma conta de poupança de €200. O número do empréstimo servirá de número de conta de poupança

```
insert into account
 select loan-number, branch-name, 200
 from loan
 where branch-name = 'Perryridge'
insert into depositor
 select customer-name, loan-number
 from loan natural inner join borrower
 where branch-name = 'Perryridge'
```

A instrução select-from-where é avaliada antes da inserção de tuplos na relação (caso contrário consultas como insert into table1 select * from table1 causariam problemas)

Modificação da base de dados – Actualização

 A actualização de tuplos duma tabela (ou vista) é feita em SQL com a instrução

Pagar juros de 1% a todas as contas da agência Perryridge.

```
update account
set balance = balance * 1.01
where branch_name = 'Perryridge'
```

Modificação da base de dados – Actualização

- Pagar juros de 6% a todas as contas com saldos superiores a €10,000, e juros de 5% às restantes contas.
 - Escrever duas instruções de update:

```
update account
set balance = balance * 1.06
where balance > 10000
```

update *account* **set** *balance* = *balance* * 1.05 **where** *balance* ≤ 10000

- * A ordem é importante!
 - Porquê?
- * Pode ser feito de forma mais "limpa" recorrendo à instrução case

Instrução Case para Actualizações Condicionais

Pagar juros de 6% a todas as contas com saldos superiores a €10,000, e juros de 5% às restantes contas.

Atualizações com subconsultas escalares

Atualizar o total de créditos para todos os estudantes

- Coloca tot_creds a null para estudantes que não tenham realizado qualquer cadeira
- Em vez de sum(credits), escrever:

```
case
 when sum(creditos) is not null then sum(creditos)
 else 0
end
```

Atualização de uma vista

- Modificações nas bases de dados através de vistas devem ser traduzidas para modificações das verdadeiras relações presentes na base de dados.
 - E.g com uma vista com a informação sobre empréstimos, escondendo o atributo amount

create view branch-loan as select branch-name, loan-number from loan

* A adição de um novo tuplo em branch-loan

insert into branch-loan values ('Perryridge', 'L-307')

causa problemas pois terá que ser traduzido em adições de tuplos em tabelas que existam na base de dados.

- Duas hipóteses:
 - Rejeitar a inserção e devolver uma mensagem de erro
 - Traduzir na inserção, na relação loan, do tuplo

('L-307', 'Perryridge', null)

Atualização de uma vista (cont.)

Outro problema ocorre quando temos, por exemplo, a vista:

create view info_empréstimos as select customer_name, amount from borrower natural inner join loan

e pretendemos fazer a seguinte inserção:

insert into info_empréstimos values ('Johnson',1900)

A única forma seria inserir ('Johnson', null) na tabela borrower e (null, null, 1900) na tabela loan, não tendo o efeito desejado.

loan_number	branch_name	amount		customer_name	loan_number	
L-11	Round Hill	900		Adams	L-16	
L-14	Downtown	1500		Curry	L-93	
L-15	Perryridge	1500		Hayes	L-15	
L-16	Perryridge	1300		Jackson	L-14	
L-17	Downtown	1000		Jones	L-17	
L-23	Redwood	2000		Smith	L-11	
L-93	Mianus	500		Smith	L-23	
null	null	1900		Williams	L-17	
loan			Johnson	null		
iouri				borrower		

Atualização de uma vista (cont)

Outras não têm tradução única, como por exemplo:

- Toda a adição em all_costumers não tem tradução única:
 - * Deve introduzir-se em *depositor* ou em *borrower*???

Atualização de vistas

- Uma view em SQL é atualizável (updatable) se todas as seguintes condições se verificam:
 - * A clausula from só contém uma relação da base de dados;
 - * A clausula **select** apenas contém nomes de atributos da relação, não contendo expressões, agregados, ou especificação de **distinct**;
 - * Qualquer atributo que não aparece na clausula **select** deve poder tomar o valor null;
 - * A consulta não contém nenhuma clausula group by nem having.
- A view

create view downtown_account as
select acount_number,branch_name,balance
from account
where branch-name = 'Downtown'

... é atualizável. No entanto, a inserção

insert into downtown_account values ('L-307','Perryridge',1000) apesar de ser efetuada, não produziria efeitos na view.

Atualização de vistas

Em Oracle é possível impedir as situações anteriores por intermédio da cláusula WITH CHECK OPTION na criação da vista.

```
create view downtown_account as

select acount_number,branch_name,balance
from account
where branch-name = 'Downtown'
with check option
```

Para impedir a atualização de vistas utiliza-se a cláusula WITH READ ONLY