

SQL Básico (MySQL)

- Execute o comando SHOW DATABASES para verificar os bancos de dados existentes. Quais os esquemas extras que apareceram no resultado e que não são listados na lista dos esquemas do MySQL Workbench?
 R:. information_schema, mysql, performance_schema, sys.
- 2. Rode o comando CREATE DATABASE dev_ti_2022 para criar o banco de dados. Atualize (dê um *refresh*) na lista de esquemas do Workbench e faça um *print* da tela colando-o abaixo.

3. Execute o comando USE apropriado para selecioná-lo. Confira para ver se o nome do banco está em negrito significando que está selecionado. Faça um *print* da tela do Workbench e cole abaixo.

4. Use o comando SHOW TABLES para listar as tabelas existentes neste banco. A consulta não deve retornar nenhum resultado.

5. Cria a tabela com o comando SQL abaixo:

```
CREATE TABLE IF NOT EXISTS pessoa (
 id_pessoa INT AUTO_INCREMENT PRIMARY KEY,
 nome VARCHAR(50) NOT NULL,
 endereco VARCHAR(70) NOT NULL,
 estado CHAR(2) NOT NULL DEFAULT 'SC',
 data_nascimento DATE NOT NULL DEFAULT (date_format(now(), '%Y-%m-%d')),
 sexo ENUM('m', 'f', 'n') NOT NULL DEFAULT 'n',
 salario DECIMAL(10, 2) NOT NULL CHECK (salario >= 0) DEFAULT 1000.00
) ENGINE = InnoDB;
```

6. Use o comando DESCRIBE pessoa para verificar a estrutura da tabela. Cole o print do resultado abaixo.

7. Insira na tabela os seguintes registros.

id_pessoa	nome	endereco	estado	data_nascimento	sexo	salario
1	André	Av.X, 10	RJ	1980-01-01	m	1.000,00
2	Maria	Av.X, 50	RJ	1970-10-31	f	3.000,00
3	Luis	Rua Y, 25	PR	1990-05-15	m	1.000,00
4	Ana	Rua Y, 50	PR	2000-02-28	f	4.300,00
5	Augusto	Av.Z, 80	SC	1995-08-17	m	8.600,00
6	Ricardo	Av.X, 50	PR	2005-07-16	m	1.500,00
7	Thais	Rua Z, 20	SP	1960-06-06	f	10.000,00
8	Pedro	Rua Z, 100	SP	1980-09-05	m	8.900,00
9	Flavia	Av.Z, 40	SC	1980-01-01	f	2.300,00
10	Patrícia	Alameda W, 42	SP	1985-11-23	f	15.000,00

O primeiro registro pode ser inserido com o comando a seguir. Use-o como base para inserir todos os restantes.

```
INSERT INTO pessoa VALUES(null, 'André', 'Av.X, 10', 'RJ', '1980-01-01', 'm', 1000.00);
```

- 8. Modifique a data de nascimento de Ana para 7 de setembro de 1998 (use o campo id pessoa para fazer isso).
- 9. Modifique o salário de Pedro para 9 mil reais e o de Augusto para 8500 (use dois comandos diferentes).
- 10. Experimente agora inserir o registro abaixo:

```
INSERT INTO pessoa VALUES (null, 'Fulano', 'Rua F', '2000-01-01', 'p', 1000.00); Foi possível inserir o registro? Se não, qual foi o motivo?
```

R:. o valor 'p' não é um valor aceito pela coluna sexo, os valores aceitos são: 'f', 'm', 'n'

11. Tente inserir o registro abaixo:

```
INSERT INTO pessoa VALUES (null, 'Fulano', 'Rua F', '2000-01-01', 'm', -1000.00); Foi possível inserir o registro? Se não, qual foi o motivo?
```

R:. a coluna 'salario' não aceita valores negativos

- 12. Faça agora as seguintes consultas e escreva os comandos utilizados:
 - a. Liste todos os registros e todas as colunas.

```
SELECT * from pessoa
```

b. Liste todos os registros mas somente as colunas nome e salario.

```
SELECT nome, salario from pessoa
```

c. Mostre somente os nomes em ordem crescente.

```
SELECT nome from pessoa ORDER BY nome asc;
```

d. Mostre os nomes com respectivas datas de nascimento e salários em ordem decrescente de nascimento e, para nascimentos iguais, ordem crescente de salário.

```
SELECT nome, data_nascimento, salario from pessoa ORDER BY data_nascimento αsc, salario αsc;
```

e. Exiba o campo nome somente dos registros cujo sexo = 'f'.

```
SELECT nome from pessoa where sexo = 'f';
```

f. Mostre a média salarial, agrupada por sexo e dê apelido de 'média salarial' para a coluna.

```
SELECT
sexo,
avg(salario) αs 'media salarial'
FROM pessoa
group BY sexo;
```

g. Melhore a consulta anterior usando a função round () para arredondar o resultado para 2 dígitos.

```
SELECT
sexo,
round(avg(salario),2) αs 'media salarial'
FROM pessoa
group BY sexo;
```

h. Melhore ainda mais a consulta mostrando o símbolo 'R\$' (utilize a função concat ()). Em vez da função round () use a função format () para formatar a média salarial no formato monetário.

```
SELECT
sexo,
concat('R$ 'format(avg(salario),2, 'de_DE'),20,' ') αs'media
salarial'
FROM pessoa
group BY sexo;
```

i. Agora, após aplicar a formatação monetária mas antes de concatenar com o 'R\$' use a função lpad() para produzir uma saída de 20 caracteres preenchidas com espaços à esquerda, como mostrado abaixo.

	sexo	média	a salarial
•	m	R\$	4.200,00
	f	R\$	6.920,00

```
SELECT
 sexo,
 concat('R$ ', lpad (format(avg(salario),2, 'de_DE'),20,' ')) αs
'media salarial'
FROM pessoa
group BY sexo;
```

j. Finalmente, tente unir as funções lpad() e rpad() para centralizar o caractere do campo sexo, preenchendo com 3 asteriscos à direita e 3 à esquerda. Dê o apelido de 'sexo' para esta coluna.

	sexo	média	salarial
١	***m***	R\$	4.200,00
	f	R\$	6.920,00

```
SELECT
 rpad (lpad (sexo,4,'*'),7,'*') as sexo,
 concat('R$ ', lpad (format(avg(salario),2, 'de_DE'),20,' ')) as
'media salarial'
FROM pessoa
group BY sexo;
```

k. Utilize a cláusula HAVING para mostrar somente o sexo cuja média salarial é maior ou igual a 5 mil reais.

```
SELECT
 rpad (lpad (sexo,4,'*'),7,'*') as sexo,
 concat('R$ ', lpad (format(avg(salario),2, 'de_DE'),20,' ')) as
'media_salarial'
FROM pessoa
group BY sexo
HAVING avg(salario) >= 5000.00;
```

 Mostre o maior e o menor dos salários na mesma consulta e modifique o nome das colunas produzindo o resultado abaixo.

	maior salário	menor salário
١	15000.00	1000.00

```
SELECT max(salario) \alpha s 'maior salario', min(salario) \alpha s 'menor salario' from pessoa;
```

m. Liste a média dos salários por estado ordenando de forma decrescente por média salarial.

```
SELECT
estado, concat('R$ ', lpad (format(avg(salario),2, 'de_DE'),20,'
')) αs 'media_salarial'

FROM pessoa
group by estado

ORDER BY avg(salario) desc;
```

n. Liste os estados em ordem decrescente de média salarial e cuja média dos salários seja maior ou igual a R\$ 5.000,00.

```
SELECT
estado, concat('R$ ', lpad (format(avg(salario),2, 'de_DE'),20,'
')) αs 'media_salarial'

FROM pessoa
group by estado

HAVING avg(salario) >= 5000.00

ORDER BY avg(salario) desc;
```

o. Mostre o nome e o estado das pessoas que moram na região Sul.

```
select nome, estado from pessoa where estado in ('SC', 'PR', 'RS')
```

p. Utilize a função year () para mostrar o nome, data de nascimento e estado de todas as pessoas que nasceram em 1980 ou antes (<=).

```
select
  nome,
  data_nascimento,
  estado from pessoa
where
  year(data_nascimento) <= 1980;</pre>
```

q. Faça uma consulta que retorne o nome, data de nascimento e estado de todas as pessoas que nasceram em 1980 ou antes (<=) e que sejam de 'SP'.

	nome	estado	data_nascimento
١	Thais	SP	1960-06-06
	Pedro	SP	1980-09-05

```
select nome, data_nascimento, estado from pessoa where
year(data_nascimento) <= 1980 and estado = 'SP';</pre>
```

r. Insira a pessoa com o comando a seguir.

```
INSERT INTO pessoa (nome, endereco)
VALUES('Fulano', 'Rua dos Fulanos');
```

Execute uma consulta que busque somente pelo nome 'Fulano' e mostre todos seus campos. Qual é o conteúdo dos campos data de nascimento, estado, sexo e salário? Por que o MySQL atribuiu esses valores aos campos?

R:. O SQL adicionou esses dados pois especificamos na criação da tabela os valores default

s. Exclua o registro criado na questão anterior utilizando para isso o campo de identificação da pessoa.

```
delete from pessoa where id_pessoa = 11;
```

t. Mostre todas as pessoas que morem em ruas.

```
select nome from pessoa where endereco like 'Rua%';
```


u. Mostre todas as pessoas que não morem em alamedas.

```
select nome from pessoa where endereco not like 'Alameda%';
```


v. Utilize o operador BETWEEN para mostrar todas as pessoas nascidas entre 1º de novembro de 1985 e 15 de abril de 2000. Use a função date_format() com a máscara '%d de %M de %Y' para formatar a saída. Dê o apelido de 'nascimento' a esse campo.

```
select nome, date_format(data_nascimento, '%d de %M de %Y') αs
nascimento
from pessoa
WHERE data_nascimento BETWEEN '1985-11-01' αnd '2000-04-15';
```


w. O resultado da consulta anterior retornou as datas em inglês. Modifique a 'localização' do sistema para português do Brasil com o comando SET lo time names='pt BR' e refaça a consulta.

x. Utilize a função count () para retornar o número de registros que atenderam ao critério da consulta da questão anterior.

y. Faça uma consulta que liste todos os registros mas não deve mostrar nem as pessoas que se chamem 'André' e nem as pessoas que ganhem R\$ 1.000,00. Quantos registros atenderam a esse critério?

z. Faça uma consulta que liste todos os registros exceto se for uma pessoa que ganhe R\$ 1.000,00 e ao mesmo tempo se chame 'André'. Quantos registros atenderam a esse critério?

13. Execute o comando para truncar (apagar todos os dados) da tabela pessoa. Dê um *refresh* e verifique que a tabela continua dentro do banco, mas está vazia.

14. Agora remova realmente a tabela pessoa. Dê um refresh para se assegurar que a tabela não existe mais.

15. Execute o comando que apaga o banco de dados dev ti 2022

