SQL – Consultas Básicas

Consulta a dados de uma tabela

```
select lista_atributos
from tabela
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n from t \pi_{a1, ..., an} (\sigma_c (t)) where c
```

Consulta a uma Tabela

Exemplos

Álgebra SQL

(Pacientes)

Select *
From Pacientes

Select * $\sigma_{\text{idade} > 18} \text{ (Pacientes)} \qquad \text{From Pacientes} \\ \text{Where idade} > 18$

 $\pi_{\text{CPF, nome}}$ (Pacientes) Select CPF, nome From Pacientes

 $\pi_{\text{CPF, nome}}(\sigma_{\text{idade}>~18} \text{ (Pacientes)}) \quad \begin{array}{l} \text{Select CPF, nome} \\ \text{From Pacientes} \\ \text{Where idade} > ~18 \end{array}$

- Facilidades para projeção de informações
 - Não há eliminação de duplicatas no Select
 - tabela ≡ coleção
 - retorno de valores calculados
 - uso de operadores aritméticos (+,-,*,/)
 - invocação de funções de agregação
 - COUNT (contador de ocorrências [de um atributo])
 - MAX / MIN (valores máximo / mínimo de um atributo)
 - SUM (somador de valores de um atributo)
 - AVG (média de valores de um atributo)

Eliminação de duplicatas

```
select [distinct] lista_atributos
```

- Exemplo
 - buscar as especialidades dos médicos

```
select distinct especialidade from Médicos
```

- Retorno de valores calculados Exemplos
 - quantos grupos de 5 leitos podem ser formados em cada ambulatório?

```
select nroa, capacidade/5 as grupos5 from Ambulatórios
```

```
\equiv \rho_{\text{(nroa, grupo5)}} (\pi_{\text{nroa, capacidade/5}} (Ambulatórios))
```

– qual o salário líquido dos funcionários (desc. 10%)?

```
select CPF, salário - (salário * 0.1) as líquido from Funcionários
```

- Função COUNT Exemplos
 - informar o total de médicos ortopedistas

```
select count(*) as TotalOrtopedistas
from Médicos
where especialidade = 'ortopedia'
```

- total de médicos que atendem em ambulatórios

```
select count (nroa) as Total from Médicos

não conta nulos
```

- Função SUM Exemplo
 - informar a capacidade total dos ambulatórios do primeiro andar

```
select sum(capacidade) as TotalAndar1
from Ambulatórios
where andar = 1
```

- Função AVG Exemplo
 - informar a média de idade dos pacientes de Florianópolis

```
select avg(idade) as MediaPacFpolis
from Pacientes
where cidade = 'Florianópolis'
```

- Funções MAX / MIN Exemplo
 - informar o menor e o maior salário pagos aos
 Funcionários do departamento pessoal com mais de 50 anos

- Funções de Agregação com distinct
 - valores duplicados não são computados
 - exemplos

```
select count(distinct especialidade) from Médicos
```

```
select avg(distinct salário)
from Funcionários
```

- Observação sobre as funções de agregação
 - não podem ser combinadas a outros atributos da tabela no resultado da consulta

```
select andar, COUNT (andar)
from Ambulatórios
```

- Facilidades para seleção de dados
 - busca por padrões
 - cláusula [NOT] LIKE
 - teste de existência de valores nulos
 - cláusula IS [NOT] NULL
 - busca por intervalos de valores
 - cláusula [NOT] BETWEEN valor1 AND valor2
 - teste de pertinência elemento-conjunto
 - cláusula [NOT] IN

Busca por padrões

- Exemplos
 - buscar CPF e nome dos médicos com inicial M

```
select CPF, nome
from Médicos
where nome like 'M%'
```

Exemplos

 buscar nomes de pacientes cujo CPF termina com 20000 ou 30000

```
select nome
from Pacientes
where CPF like '%20000'
or CPF like '%30000'
```

Observações

- em alguns dialetos SQL, '*' é usado invés de '%'
- não é possível testar padrões em atributos datetime (SQL-Server)

- Teste de valores nulos Exemplo
 - buscar o CPF e o nome dos médicos que não dão atendimento em ambulatórios

```
select CPF, nome
from Médicos
where nroa is null
```

- Busca por intervalos de valores Exemplo
 - buscar os dados das consultas marcadas para o período da tarde

```
select *
from Consultas
where hora between '14:00' and '18:00'
```

- Teste de pertinência elemento-conjunto -Exemplo
 - buscar os dados das médicos ortopedistas,
 traumatologistas e cardiologistas de Florianópolis