Manipulação de Dados com SQL

Wendel Melo

Faculdade de Computação Universidade Federal de Uberlândia www.facom.ufu.br/~wendelmelo

Banco de Dados I

- "Linguagem de consulta estruturada";
- Padrão em SGBD's relacionais, o que favorece a portabilidade entre diferentes SGBD's;
- Possui um conjunto de instruções normatizado (ANSI 1986, ISO 1987, 1992, 1999, 2003, 2006, 2008, 2011, 2016, ...);
- Adicionalmente, SGBD's incorporam recursos adicionais para facilitar o uso;

- Linguagem declarativa: usuários se preocupam em dizer o que deve ser feito, e não como deve ser feito, simplificando assim seu uso;
- Insensível a caixa: comandos podem estar em maiúsculo ou minúsculo;
- Comandos SQL terminam com o caracter ';' (ponto e vírgula).
- Atributos deixados em branco são marcados com o valor NULL;

Peculiaridade do NULL: NULL nunca é igual a outro NULL, cada NULL é um valor desconhecido

- SQL possui cláusulas para atuar como: Pode cair na prova! Diferença entre DDL E DML
 - Linguagem de Definição de Dados (DDL); Criar a estrutura do BD
 - Linguagem de Manipulação de Dados (DML);

Inserir, apagar ou atualizar dadosde um

- Linguagem de Consulta de Dados (DQL);
- Linguagem de Transação de Dados (DTL);
- Linguagem de Controle de Dados (DCL).

- SQL possui cláusulas para atuar como:
 - Linguagem de Definição de Dados (DDL);
 - Linguagem de Manipulação de Dados (DML);
 - Linguagem de Consulta de Dados (DQL);
 - Linguagem de Transação de Dados (DTL);
 - Linguagem de Controle de Dados (DCL).

Linguagem de Manipulação de Dados (DML)

 Através de uma DML, é possível inserir, alterar e remover informações em um banco de dados.

Linguagem de Manipulação de Dados (DML)

- Através de uma DML, é possível inserir, alterar e remover informações em um banco de dados.
- As principais cláusulas DML na SQL são: Pode cair na PROVA!
 - INSERT: insere linhas em uma tabela;
 - DELETE: remove linhas de uma tabela;
 - UPDATE: atualiza (altera) linhas em uma tabela;

Propriedades ACID

PROVA!

- Operações em SQL devem estar de acordo com as chamadas propriedades ACID (Atomicidade, Consistência, Isolamento e Durabilidade):
- Atomicidade: Uma operação é considerada como uma unidade de processamento atômica.

 Atomicidade: Algo que não pode ser quebrado, ou seia, ou executa tudo sem erro ou não executa nada
 - Isso significa que ou a operação é realizada por completo, ou, em caso de falha de alguma das operações, o banco de dados deve ser restaurado ao estado anterior à execução da transação (não há estado intermediário. É tudo ou nada).

Propriedades ACID

- Consistência: impõe que se a operação for executada do início ao fim, ela deve levar o banco de dados de um estado consistente até outro estado consistente
 - Dizemos que um estado do banco de dados é consistente se o mesmo atende a todas as restrições definidas no esquema e no banco de dados em geral.

Propriedades ACID

- **Isolamento**: uma operação deve ser encarada como se fosse executada isoladamente de outras operações, isto é, ainda que operações sejam executadas simultaneamente, não devem interferir uma na outra. Isolamento: única que pode ser quebrada
- **Durabilidade (Permanência)**: Mudanças aplicadas por uma operação devem persistir no banco de dados. Essas mudanças não devem ser perdidas em caso de alguma falha.

A cláusula **INSERT** permite inserir linhas (tuplas) em uma tabela:

```
INSERT INTO <tabela> VALUES ( <atributos da linha> );
```


```
CREATE TABLE Pessoa (
 id INT,
 nome CHAR(200) NOT NULL,
 dt_nasc DATE,
 sexo CHAR(1) DEFAULT 'I',
 PRIMARY KEY(id) );
```

```
INSERT INTO Pessoa VALUES
  (1, 'Jessica G', '1991-03-19', 'F'),
  (2, 'Leidiana I', '1993-03-28', 'F'),
  (3, 'Lucas S', NULL, 'M');
```

	¹ã id ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М

Também é possível inserir linhas especificando os atributos a serem preenchidos:

```
INSERT INTO <tabela>( <atributos> ) VALUES ( <atributos da linha> );
```


```
CREATE TABLE Pessoa (
 id INT,
 nome CHAR(200) NOT NULL,
 dt_nasc DATE,
 sexo CHAR(1) DEFAULT 'I',
 PRIMARY KEY(id) );
```

```
INSERT INTO Pessoa (nome, id)
VALUES
 ('Rachel M', 7),
 ('Rodrigo S', 5);
```

	¹ão did ▼	nome	dt_nasc	sexo
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	I

Também é possível inserir linhas especificando os atributos a serem preenchidos:

```
INSERT INTO <tabela>( <atributos> ) VALUES ( <atributos da linha> );
```

Essa forma de inserção é a mais recomendada devido ao fato de que a estrutura de uma tabela pode vir a mudar.

Ao especificar exatamente quais os atributos estão sendo preenchidos e sua respectiva ordem, evita-se potenciais problemas futuros com alterações na estrutura da tabela.

Na prática, ao inserir um novo registro em uma tabela cuja chave primária é um inteiro auto-incrementável, pode ser preciso obter o valor da chave primária dado ao novo registro.

Para isso, no PostgreSQL, usamos uma cláusula RETURNING

```
INSERT INTO <tabela> ( <atributos> ) VALUES ( <atributos da linha> ) RETURNING <colunas>;
```


Inserindo linhas e obtendo colunas

Projeto

	¹ã id	•	** titulo	dt_inicio	¹²³ id_coordenador *
1		1	Máquina do tempo longitudinal	2024-01-21	[NULL]
2		2	Óculos de raios X	2025-02-15	[NULL]

INSERT INTO Projeto(titulo, dt_inicio) VALUES
 ('Pílula para falar Inglês', '2030-08-03'),
 ('Máquina e teletransporte', '2024-03-18')
RETURNING id;

	<u> </u>	¹²³ id	•
1			3
2			4

rai	\sim	t-/
		1 (
. • ,	_	-
_		
	roj	roje

)		¹² id ▼	** titulo	dt_inicio	¹²³ id_coordenador
	1	1	Máquina do tempo longitudinal	2024-01-21	[NULL]
	2	2	Óculos de raios X	2025-02-15	[NULL]
	3	3	Pílula para falar Inglês	2030-08-03	[NULL]
	4	4	Máquina e teletransporte	2024-03-18	[NULL]

 A cláusula **DELETE** permite a remoção de linhas (tuplas) de uma tabela.

- A cláusula **DELETE** permite a remoção de linhas (tuplas) de uma tabela.
- Pode ser usada em conjunto com uma cláusula WHERE para especificar uma condição a ser satisfeita pelas linhas sendo removidas:

```
DELETE FROM <tabela> [WHERE <condição de seleção>];
```

- A cláusula **DELETE** permite a remoção de linhas (tuplas) de uma tabela.
- Pode ser usada em conjunto com uma cláusula WHERE para especificar uma condição a ser satisfeita pelas linhas sendo removidas:

DELETE FROM <tabela> [WHERE <condição de seleção>];

Opcional: apenas as linhas cuja condição de seleção resultar em *TRUE* serão apagadas.

Pessoa

	¹⅔id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE id = 7;

Pessoa

DELETE FROM Pessoa WHERE id = 7;

Remove da tabela *Pessoa* as linhas cujo campo *id* tem o valor 7.

Como *id* é a chave primária, sabemos de antemão que, no máximo, uma linha será apagada.

	¹ã id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	5	Rodrigo S	[NULL]	I

Pessoa

	¹ão id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE id = 9;

Pessoa

	¹²₫id ▼	nome •	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE id = 9;

Como não há linha na tabela que atenda à condição especificada, nenhuma linha será removida.

	¹ãid ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

Pessoa

	¹⅔id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1


```
DELETE FROM Pessoa WHERE sexo = 'F';
```


DELETE FROM Pessoa WHERE sexo = 'F';

Remove da tabela *Pessoa* as linhas cujo campo *sexo* esteja com o valor 'F'.

	¹ã id ▼	nome	dt_nasc	sexo •
1	3	Lucas S	[NULL]	М
2	7	Rachel M	[NULL]	I
3	5	Rodrigo S	[NULL]	I

Pessoa

	¹²₫id ▼	nome •	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE

Remove da tabela *Pessoa* as linhas cujo campo *dt_nasc* esteja com o valor no intervalo entre 01/01/1990 e 31/12/1991.

	¹⅔id ▼	nome •	dt_nasc	sexo •
1	2	Leidiana I	1993-03-28	F
2	3	Lucas S	[NULL]	М
3	7	Rachel M	[NULL]	I
4	5	Rodrigo S	[NULL]	I

DELETE FROM Pessoa WHERE

Note que é possível utilizar operadores lógicos na condição de seleção.

	¹⅔id ▼	nome	dt_nasc	sexo •
1	2	Leidiana I	1993-03-28	F
2	3	Lucas S	[NULL]	М
3	7	Rachel M	[NULL]	I
4	5	Rodrigo S	[NULL]	1

Pessoa

	¹²₫id ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1


```
DELETE FROM Pessoa WHERE NOT( dt_nasc <= '1992-01-01' );</pre>
```


```
DELETE FROM Pessoa WHERE NOT( dt_nasc <= '1992-01-01' );</pre>
```

Remove da tabela Pessoa as linhas cujo campo dt_nasc tenha um valor que não seja menor ou igual que 01/01/1992.

	¹²₫id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	3	Lucas S	[NULL]	М
3	7	Rachel M	[NULL]	I
4	5	Rodrigo S	[NULL]	1


```
DELETE FROM Pessoa WHERE NOT( dt_nasc <= '1992-01-01' );</pre>
```

A comparação *NOT(dt_nasc <= '1992-01-01')* resultará em *UNK-NOWN* (desconhecido) para as linhas onde *dt_nasc* está vazio. Por essa razão, essas linhas não são removidas.

	¹²₫id ▼	nome	dt_nasc	sexo
1	1	Jessica G	1991-03-19	F
2	3	Lucas S	[NULL]	М
3	7	Rachel M	[NULL]	I
4	5	Rodrigo S	[NULL]	1

Pessoa

	¹ão did ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

Pessoa

Como remover as linhas cujo o campo dt_nasc esteja vazio?

Pessoa

	¹ã id ▼	nome	dt_nasc 🔻	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

- Como remover as linhas cujo o campo dt_nasc esteja vazio?
- Devemos recordar que quando o campo está vazio, ele é marcado com o valor NULL;

Pessoa

	¹ãid ▼	nome	dt_nasc 🔻	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

- Como remover as linhas cujo o campo dt_nasc esteja vazio?
- Devemos recordar que quando o campo está vazio, ele é marcado com o valor NULL;
- Todavia, o valor NULL é tratado de modo diferente dos demais, pois representa um valor que não se conhece ou não se aplica para a tupla em questão.

Pessoa

	¹²₫id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	I


```
DELETE FROM Pessoa WHERE dt_nasc = NULL;
```

Pessoa

	¹ã id ▼	nome •	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE dt_nasc = NULL;

Uma comparação de igualdade ou desigualdade envolvendo o valor *NULL* sempre resulta em *UNKNOWN* (desconhecido).

	¹ã id ▼	nome •	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

Pessoa

	¹ãid ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE dt_nasc = NULL;

Em SQL um valor *NULL* nunca é considerado igual a outro *NULL*, pois ambos representam algum valor que não se conhece ou não se aplica.

	¹ãid ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

Pessoa

	¹ã id ▼	nome •	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE dt_nasc = NULL;

Por essa razão, a linha acima não surte qualquer efeito na tabela, pois a condição de seleção sempre resultará em *UNKNOWN* (desconhecido).

	¹ã id ▼	nome •	dt_nasc 🔻	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	M
4	7	Rachel M	[NULL]	1
5	5	Rodrigo S	[NULL]	1

Pessoa

Como remover as linhas cujo o campo dt_nasc esteja vazio?

Pessoa

	¹ã id ▼	nome •	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

- Como remover as linhas cujo o campo dt_nasc esteja vazio?
- Através do operador IS NULL;

Pessoa

	¹⅔id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE dt_nasc IS NULL;

Pessoa

	¹⅔id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE dt_nasc IS NULL;

A comparação resultará em *TRUE* para todas as linhas onde *dt_nasc* estiver com com o valor *NULL* (vazio).

	¹ãid ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F

Pessoa

	¹ã id ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

 Para selecionar valores n\u00e3o nulos, podemos usar o operador IS NOT NULL.

Pessoa

	¹ã id ▼	nome •	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

DELETE FROM Pessoa WHERE dt_nasc IS NOT NULL;

	¹² 8 id ▼	nome •	dt_nasc	sexo -
1	3	Lucas S	[NULL]	М
2	7	Rachel M	[NULL]	1
3	5	Rodrigo S	[NULL]	I

Pessoa

O que ocorre se o DELETE for utilizado sem WHERE?

DELETE FROM Pessoa;

Pessoa

	¹ãid ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

O que ocorre se o DELETE for utilizado sem WHERE?

```
DELETE FROM Pessoa;
```

Todas as linhas da tabela serão apagadas!

 A cláusula UPDATE permite a atualização (alteração) de linhas (tuplas) de uma tabela.

- A cláusula UPDATE permite a atualização (alteração) de linhas (tuplas) de uma tabela.
- Assim como DELETE, também pode ser usada em conjunto com uma cláusula WHERE para especificar uma condição a ser satisfeita pelas linhas sendo removidas:

- A cláusula UPDATE permite a atualização (alteração) de linhas (tuplas) de uma tabela.
- Assim como DELETE, também pode ser usada em conjunto com uma cláusula WHERE para especificar uma condição a ser satisfeita pelas linhas sendo removidas:

```
UPDATE < tabela > SET {< coluna > = < expressão >}*
```

[WHERE <condição de seleção>];

Opcional: apenas as linhas cuja condição de seleção resultar em *TRUE* serão atualizadas.

Pessoa

	¹ãid ▼	nome	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	I

UPDATE Pessoa SET nome = 'Jeh Melo' WHERE id = 1;

	¹ã id ▼	nome	dt_nasc 🔻	sexo •
1	2	Leidiana I	1993-03-28	F
2	3	Lucas S	[NULL]	M
3	7	Rachel M	[NULL]	I
4	5	Rodrigo S	[NULL]	I
5	1	Jeh Melo	1991-03-19	F

UPDATE Pessoa SET nome = 'Jeh Melo' WHERE id = 1;

Atualiza o campo *nome* para 'Jeh Melo' nas linhas cujo campo *id* tenha o valor 1.

	¹² ₫ id ▼	nome	dt_nasc 🔻	sexo -
1	2	Leidiana I	1993-03-28	F
2	3	Lucas S	[NULL]	M
3	7	Rachel M	[NULL]	I
4	5	Rodrigo S	[NUII]	I
5	1	Jeh Melo	1991-03-19	F

Pessoa

	¹ão did ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	I


```
UPDATE Pessoa SET sexo = 'F', nome = 'Luna Souza' WHERE id = 3;
```

Pessoa

	¹ã id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I

UPDATE Pessoa SET sexo = 'F', nome = 'Luna Souza' WHERE id = 3;

Atualiza os campos *sexo* e *nome* nas linhas cujo campo *id* está com o valor 3.

	¹² ₫ id ▼	nome	dt_nasc	sexo T
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	7	Rachel M	[NULL]	1
4	5	Rodrigo S	[NULL]	I
5	3	Luna Souza	[NULL]	F

Pessoa

	¹ã id ▼	nome •	dt_nasc	sexo -
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1


```
UPDATE Pessoa SET sexo = NULL WHERE sexo = 'I';
```

Pessoa

	¹ã id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	M
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	1

UPDATE Pessoa SET sexo = NULL WHERE sexo = 'I';

Atualiza o campo sexo para o valor NULL (vazio) nas linhas cujo o campo sexo está com o valor 'l'.

	¹² ₫ id ▼	nome	dt_nasc 🔻	sexc •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	[NULL]
5	5	Rodrigo S	[NULL]	[NULL]

Pessoa

	¹²₫id ▼	nome	dt_nasc	sexo •
1	1	Jessica G	1991-03-19	F
2	2	Leidiana I	1993-03-28	F
3	3	Lucas S	[NULL]	М
4	7	Rachel M	[NULL]	I
5	5	Rodrigo S	[NULL]	I


```
UPDATE Pessoa SET id = 10*id;
```

Pessoa

	¹ã id	•	nome	dt_nasc	sexo •
1		1	Jessica G	1991-03-19	F
2		2	₋eidiana I	1993-03-28	F
3		3	.ucas S	[NULL]	М
4		7	Rachel M	[NULL]	I
5		5	Rodrigo S	[NULL]	1

UPDATE Pessoa SET id = 10*id;

Atualiza o campo id multiplicando o próprio valor do id por 10.

Note que a ausência de WHERE faz com que a operação seja aplicada a todas as linhas.

	123	d	nome	dt_nasc 🔻	sexo •
1		10	Jessica G	1991-03-19	F
2		20	∟eidiana I	1993-03-28	F
3		30	Lucas S	[NULL]	M
4		70	Rachel M	[NULL]	1
5		50	Rodrigo S	[NULL]	I

A Cláusula WHERE

- É recomendável sempre testar a condição de seleção especificada por meio da cláusula WHERE antes de realizar operações de atualização e remoção.
- Do contrário, pode-se remover ou alterar dados indevidamente;
- O teste pode ser feito através da cláusula SELECT (discutida adiante).

Prática com PostgreSQL

- Para praticar os comandos SQL, necessitaremos de um servidor de banco de dados rodando PostgreSQL. Há duas opções:
 - 1) Instalar o PostgreSQL na sua máquina pessoal (menos recomendável, pois o serviço é relativamente pesado);
 - 2) Utilizar um servidor online (mais recomendável, sem exigir tanto da máquina, porém necessitando de internet)
- Para o uso no laboratório, usaremos o ElephantSQL: https://www.elephantsql.com

Prática com PostgreSQL

- Para criar uma conta, escolha o plano gratuito na página https://www.elephantsql.com/plans.html , se cadastre e habilite o serviço criando uma nova instância;
- Obtenha os dados de conexão do seu serviço;
- Para rodar os comandos, é oportuno usar um cliente de banco de dados. Aqui, recomendamos o DBeaver: https://dbeaver.io;
- Com seus dados de conexão da conta ElephantSQL, abra uma conexão com a mesma no Dbeaver (uso o método host);
- A partir daí, se tudo tiver dado certo, você está pronto para as práticas com SQL!