Linguagem SQL

BCD29008 - Engenharia de Telecomunicações

Prof. Emerson Ribeiro de Mello

mello@ifsc.edu.br

05 de maio de 2022


Licenciamento


Estes slides estão licenciados sob a Licença Creative Commons "Atribuição 4.0 Internacional".

Revisão: modelo relacional - restrição de integridade

Integridade de domínio

■ Valor de um campo deve respeitar a definição de valores permitidos

Integridade de vazio

■ Indica se os valores de uma coluna podem ou não ser vazios (NULL)

Integridade de chave

Valores das chaves primárias devem ser únicos

Integridade referencial

 Valores que aparecem uma chave estrangeira devem aparecer na chave primária da tabela referenciada


Structured Query Language - SQL

- Linguagem de Consulta Estruturada, baseada em álgebra relacional e permite a definição e controle de acesso aos dados; manipulação de dados
- Desenvolvida dentro da IBM na década de 70, sendo hoje a mais usada em SGBD relacional
- Existem padrões ANSI e ISO, porém um código SQL geralmente não é portável e pequenos ajustes são necessários para cada SGBD
 - SQL-86, SQL-89, SQL-92
 - SQL:1999, SQL:2003, SQL:2008, SQL:2011


Structured Query Language - SQL

- Linguagem de Consulta Estruturada, baseada em álgebra relacional e permite a definição e controle de acesso aos dados; manipulação de dados
- Desenvolvida dentro da IBM na década de 70, sendo hoje a mais usada em SGBD relacional
- Existem padrões ANSI e ISO, porém um código SQL geralmente não é portável e pequenos ajustes são necessários para cada SGBD
 - SQL-86, SQL-89, SQL-92
 - SQL:1999, SQL:2003, SQL:2008, SQL:2011

Os códigos apresentados nessa aula foram escritos para o MySQL


Linguagem SQL consiste de

- Data Definition Language DDL
 - Especificação do esquema relacional, indicando restrições
 - Cria, altera, exclui tabelas
- Data Manipulation Language DML
 - Consulta, insere, modifica e exclui tuplas das tabelas
- Data Control Language DCL
 - Controle de acesso e manipulação sobre os dados
- Data Transaction Language DTL
 - Para especificar início e término de uma transação

A linguagem não é sensível a caixa (alta ou baixa)

■ Ex: CREATE, create


SQLite

SQLite

- Biblioteca que implementa um banco de dados relacional
 - Tamanho menor que 500Kb
 - Tabelas, índices, gatilhos, visões
 - Tabela com até 32mil colunas e número imilitado de linhas
 - Subconsultas e funções padrões do SQL
- Não possui processo servidor separado
- Banco de dados em um único arquivo
 - Arquivo pode ser usado sem problemas em arquiteturas de 32bit,
 64bit, com ordenação de bytes big-endian ou little-endian
- Transações serializadas (garante ACID)


Onde usar ou não usar o SQLite?

Adequado para

- Dispositivos embarcados e IoT
- Formato de arquivo para aplicações (alternativa ao CSV, XML, etc)
- Website com pouco ou médio tráfego (400k pedidos / dia)
- Análise de dados
- Ensino e treinamento

Não seria muito adequado para

- Aplicações cliente/servidor (acesso concorrente ao sistema de arquivos poderia gerar problemas)
- Sites com grande volume de acesso
- Grande conjunto de dados (SQLite está limitado a 140TB, mas o limite do sistema de arquivos pode ser mais restritivo)


Onde usar ou não usar o SQLite?

Use cliente/servidor

- A aplicação faz uso da rede para acessar os dados?
- Muita escrita concorrente?
- Big data?

Cenário ideal para SQLite

- Sistema locais
- Baixa concorrência de escrita
- Limite de 1Tb


Ferramentas

■ Biblioteca SQLite no Linux

```
sudo apt install sqlite3
sqlite3 lab01.db
```

■ DB Browser for SQLite¹

```
sudo apt install sqlitebrowser
```

■ Instalador para Windows no site oficial²


¹https://sqlitebrowser.org/

²https://www.sqlite.org

SQLite

Sintaxe da linguagem

Tipo de afinidade das colunas

Qualquer coluna (com exceção de INTEGER PRIMARY KEY) pode armazenar dados de qualquer classe (NULL, inteiro, texto, real, blob)

- Tipo das colunas³
 - TEXT conversão de número para texto
 - NUMERIC feita coerção de tipo (inteiro ou real) de forma que não se tenha perda de informação
 - INTEGER coerção para inteiro
 - REAL coerção para real
 - BLOB armazena dados binários


³https://www.sqlite.org/datatype3.html

Boolean e DATETIME

- Valores **booleanos** são armazenados como inteiros (0 ou 1)
- Funções de data e hora do SQLite⁴ permite guardar esse tipo de informação como
 - TEXT string ("YYYY-MM-DD HH:MM:SS.SSS")
 - REAL número de dias desde o meio-dia em Greenwich em 24 de novembro de 4714 a.C. de acordo com o calendário gregoriano proléptico
 - INTEGER número de segundos desde a era Unix 1970-01-01 00:00:00 UTC


⁴https://www.sqlite.org/lang_datefunc.html

Comandos sqlite3

Criando ou conectando em um banco

```
sqlite3 banco.db
```

Listando os bancos conectados na sessão atual

```
sqlite> .databases
```

Listando as tabelas e a instrução usada para criar uma tabela

```
sqlite> .tables
sqlite> .schema NomeDaTabela
```

Exportando o resultado de uma consulta para um arquivo CSV

```
sqlite> .mode csv
sqlite> .output arquivo-saida.csv
sqlite> SELECT * FROM Aluno
```


CREATE TABLE

```
CREATE TABLE Disciplina(
codigo INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
nome TEXT NOT NULL,
cargaHoraria INTEGER NOT NULL);
```

- Toda tabela possui uma coluna especial ROWID que identifica unicamente cada linha
 - AUTOINCREMENT evita o reuso de códigos do ROWID diante da exclusão de linhas
- Se houver uma coluna INTEGER PRIMARY KEY, então essa será um "apelido" para a coluna ROWID
- É possível criar uma tabela sem a coluna ROWID
 - Veja documentação oficial para conhecer as vantagens e desvantagens


Comandos sqlite3

Mudando a forma de apresentação dos resultados

Importando conteúdo de arquivo CSV para tabela

```
sqlite> .mode csv
2 sqlite> .import 'arquivo.csv' aluno
```


Criando relacionamentos entre tabelas

```
-- configurando a integridade referencial
  sqlite> PRAGMA foreign_keys = ON;
3
  -- Criando tabela pessoa
  CREATE TABLE Pessoa(
 idPessoa INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
 nome TEXT
  );
  -- Criando tabela Telefone
  CREATE TABLE Telefone(
 idTel INTEGER NOT NULL PRIMARY KEY AUTOINCREMENT,
  rotulo TEXT.
  numero TEXT,
  pessoa INTEGER,
 FOREIGN KEY(pessoa) REFERENCES Pessoa(idPessoa)
  );
16
17 -- Inserindo uma pessoa
18 INSERT INTO Pessoa (nome) VALUES ('Juca');
```


ALTER TABLE

- Permite alterar o nome da tabela ou adicionar novas colunas
- Não é possível modificar, renomear ou excluir uma coluna existente
 - É necessário renomear a tabela
 - Criar uma nova tabela com as colunas desejadas
 - Copiar dados para nova tabela

```
1 -- No MySQL
2 ALTER TABLE Funcionarios ADD situacao TEXT;
3 -- No SQLite
4 PRAGMA foreign_keys=off;
5 BEGIN TRANSACTION;
6 ALTER TABLE Funcionario RENAME TO _funcionario_antigo;
7 CREATE TABLE ....
INSERT INTO Funcionario (...) SELECT (...) from _funcionario_antigo;
9 COMMIT;
10 PRAGMA foreign_keys=on;
```

Demais funções do SQLite

- https://www.sqlite.org/lang_corefunc.html
- https://www.sqlite.org/lang_datefunc.html

```
SELECT date('now');
-- 2018-08-03

SELECT time('now');
-- 07:05:51

SELECT datetime('now');
-- 2018-08-03 07:05:51

SELECT strftime('%Y-%m-%d','now');
-- 2018-08-03
```


Alguns tipos de domínio para o MySQL

Tipo	Descrição		
CHAR(M)	Cadeia de caracteres de tamanho fixo. $0 \ge M \le 255$		
VARCHAR(M)	Cadeia de caracteres de tamanho variável. $0 \ge M \le 65.535$. UTF-8 requer 3 bytes por caractere, então tamanho máximo de 21.844		
SMALLINT(M)	Inteiro de -32.768 a 32.767		
INT(M)	Inteiro de -2.147.483.648 a 2.147.483.648		
BIGINT(M)	Inteiro de -9.223.372.036.854.775.808 a 9.223.372.036.854.775.807		
FLOAT(M,D)	Real sendo M o total de dígitos para a parte inteira e D o total de digital para a parte decimal		
DOUBLE(M,D)	Float com o dobro de precisão		
BOOLEAN	Tipo booleano (TRUE ou FALSE)		
JSON	Para guardar documentos JSON		

Criando tabelas

https://dev.mysql.com/doc/refman/5.7/en/create-table.html

- Esquema de uma tabela
 - nome da tabela, atributos e seus tipos de domínio

```
1 CREATE TABLE Aluno(
2 matricula INT,
3 nome VARCHAR(80),
4 email VARCHAR(80);
```


Criando tabelas

https://dev.mysql.com/doc/refman/5.7/en/create-table.html

- Esquema de uma tabela
 - nome da tabela, atributos e seus tipos de domínio

```
1 CREATE TABLE Aluno(
2 matricula INT,
3 nome VARCHAR(80),
4 email VARCHAR(80));
```

 Campo matrícula como chave primária e seu valor incrementado automaticamente para cada nova tupla inserida na tabela

```
CREATE TABLE Aluno(
matricula INT NOT NULL AUTO_INCREMENT,
nome VARCHAR(80),
email VARCHAR(80),
PRIMARY KEY (matricula));
```


Criando tabelas

- Nome das colunas não precisam fazer referência ao nome da tabela
 - Ex: nomeAluno, emailAluno
- Para a chave primária é desejado que faça referência ao nome da tabela, pois esse campo poderá ser chave estrangeira em outra tabela
 - Ex: matriculaAluno


Apagando e alterando tabelas

Apagando

```
1 DROP TABLE Aluno;
```

Alterando

```
ALTER TABLE Aluno ADD COLUMN tel INT;

ALTER TABLE Aluno CHANGE COLUMN tel telefone VARCHAR(40);

ALTER TABLE Aluno MODIFY COLUMN telefone VARCHAR(25);

ALTER TABLE Aluno DROP COLUMN telefone;
```


Data Manipulation Language - DML

Inserindo

```
INSERT INTO Aluno (nome, email, telefone)
VALUES ('Joao', 'j@email.co.br', '48-1234');
```

Apagando todas as linhas da tabela

```
1 DELETE FROM Aluno;
```

Atualizando valores de todas as linhas da tabela

```
1 UPDATE Aluno SET curso := 'Telecomunicações';
```

Recuperando (listando) todos os alunos

```
1 SELECT * FROM Aluno
```


Data Control Language - DCL

Atribuindo privilégio de apenas consulta

```
GRANT SELECT ON academico.NOTAS TO 'appwebuser'@'localhost' identified by 'supersenha';
```

■ Revogando todos privilégios

```
1 REVOKE ALL PRIVILEGES ON academico.* FROM 'bibliotecauser'@'%';
```


Data Transaction Language - DTL

- START TRANSACTION inicia uma nova transação
- COMMIT efetiva uma transação
- ROLLBACK desfaz a transação atual, cancelando qualquer mudança feita
- SET autocommit habilita ou desabilita o mode de COMMIT automático

```
START TRANSACTION;

-- guarde na variável A o resultado da soma de todas as linhas da coluna salario e cujo cargo tem valor igual a 1

SELECT @A:=SUM(salario) FROM Salarios WHERE cargo=1;

-- Atualize o valor da coluna folha para o valor da variável A UPDATE Financeiro SET folha=@A WHERE cargo=1;

COMMIT;
```

 Garantirá que se houver atualização da tabela Salarios, isso não irá influenciar a atualização da tabela Financeiro

Operadores

Operador	Descrição
AND , &&	E lógico
OR ,	OU lógico
NOT , !	Negação
!= , <>	Diferente
>, >=	Maior, maior ou igual
<, <=	Menor, menor ou igual
:=	Atribuição
=	Atribuição para as instruções SET e UPDATE;
	igualdade para os demais contextos
LIKE	Busca por padrão
IS [NOT] NULL	Se [não] é NULO
BETWEENAND	Valor dentro de uma faixa


Data Manipulation Language - DML

Cláusulas

- FROM para especificar tabela
- WHERE para especificar condições
- GROUP BY para agrupar linhas
- HAVING condição por grupo
- ORDER BY para ordenar linhas
- DISTINCT selecionar dados sem repetição
- UNION para combinar duas consultas

Funções de agregação

- AVG calcular média
- COUNT contar número de linhas
- SUM somar todos valore de um campo
- MAX maior valor em um campo


SELECT – consulta SQL (query)

■ Resultado de uma consulta SQL é uma tabela

```
SELECT A1, A2, ..., An
FROM T1, T2, ..., Tn
WHERE P
```

- A Atributo
- T Tabela
- P predicado da consulta
- Recuperando todas as colunas e linhas uma tabela

```
1 SELECT * FROM Aluno;
```

■ Recuperando as colunas *nome* e email de todas as linhas

```
1 SELECT nome, email FROM Aluno;
```

 Recuperando todas disciplinas cursadas por um aluno e removendo duplicatas

```
1 SELECT DISTINCT disciplina FROM Aluno;
```


SELECT

 Recuperando todos os dados de todos os alunos do curso de Telecomunicações e que moram em São José

```
SELECT * FROM Aluno
WHERE curso = 'Telecomunicações' AND cidade = 'São José';
```

■ Todos funcionários com salário maior que R\$ 1.000,00

```
1 SELECT * FROM Funcionarios
2 WHERE salario > 1000;
```

Usando operadores aritméticos

```
SELECT 5 * 2 AS resultado;

SELECT horaExtra * valorHora * 2 as valorHE FROM funcionario;
```


SELECT

Ordenando o resultado

```
1 SELECT * FROM Aluno
2 ORDER BY nome, matricula;
```

- Buscando por padrões em cadeias de caracteres
 - % qualquer substring
 - _ qualquer caracter

```
SELECT * FROM Aluno WHERE nome LIKE 'João%';

SELECT * FROM Aluno WHERE nome LIKE '%Silva%';

SELECT * FROM Aluno WHERE nome LIKE 'Jo_o %';
```


SELECT: Funções de agregação

 Com exceção do COUNT, todos os demais ignoram tuplas que tenham o valor NULL nos atributos agregados

```
SELECT COUNT(*) AS totalDeAlunos FROM Aluno;

SELECT AVG(salario) FROM Funcionario;
```

 GROUP BY – Obtendo salário médio dos funcionários por departamento

```
SELECT departamento, AVG(salario)
FROM Funcionario GROUP BY departamento;
```

 Atributos na instrução SELECT que estejam fora das funções de agregação devem obrigatoriamente aparecer na lista do GROUP BY


SELECT

 Obtendo nomes dos departamentos cujo salário médio de seus funcionários seja maior que 1000

```
SELECT departamento, AVG(salario) FROM Funcionario
GROUP BY departamento
HAVING AVG(salario) > 1000;
```

■ Retornando no máximo as 100 primeiras linhas

```
SELECT nome FROM Aluno LIMIT 100;
SELECT nome FROM Aluno LIMIT 0,100;
```

■ Retornando no máximo 20 linhas a partir da linha 100

```
1 SELECT nome FROM Aluno LIMIT 100,20;
```


Linguagem SQL - dialeto MySQL

Funções para manipulação de datas

MySQL: Tipos de dados para data e hora

Tipo	Descrição	
DATE	Para valores que só possuem data – faixa: '1000-01- 01' até '9999-12-31'.	
DATETIME	Para valores que possuem data e hora – faixa: '1000- 01-01 00:00:00' até '9999-12-31 23:59:59'	
TIMESTAMP	Para valores que possuem data e hora – faixa: '1970- 01-01 00:00:01' UTC até '2038-01-19 03:14:07' UTC	

Funções do MySQL para manipular data e hora

https://dev.mysql.com/doc/refman/5.7/en/date-and-time-functions.html


MySQL: Funções DATE_FORMAT e TIME_FORMAT

Máscara	Descrição	Exemplo
%m	mês	01, , 12
%c	mês	1, , 12
%M	mês por extenso	'janeiro',, 'dezembro'
%d	dia do mês	01, , 31
%e	dia do mês	1, , 31
%Y	ano - 4 dígitos	2012, 2013,
%y	ano - 2 dígitos	12, 13,
%h	hora - 12h	01, , 12
%H	hora - 24h	00,, 23
%i	minuto	0,, 59
%s	segundo	0,, 59
%W	dia da semana	'domingo', , 'sábado'

```
mysql> select @@lc_time_names; -- verificando atual localização
mysql> set lc_time_names = 'pt_BR'; -- definindo localização para pt_BR
mysql> charset utf8; -- definindo codificação para utf8
```

MySQL: Funções DATE_FORMAT e TIME_FORMAT

```
SELECT DATE_FORMAT('2017-03-31', '%e %M %Y'); -- 31 marco 2017
  SELECT DATE_FORMAT('2017-03-29', '%d/%m/%Y'); -- 29/03/2017
  SELECT TIME_FORMAT('15:40:00', '%Hh %im %ss'); -- 15h 40m 00s
  SELECT CURRENT_DATE(); -- 2017-03-29
  SELECT CURRENT_TIME(); -- 15:40:00
10
  SELECT NOW(); -- 2017-03-29 15:40:00
12
13 SELECT DATEDIFF (CURRENT_DATE(), '2017-02-08'); -- valor em dias
```


MySQL: Funções DATE_ADD e DATE_SUB

■ Função para operações de soma e subtração com datas

```
DATE_ADD( data, INTERVAL expr unidade) ou DATE_SUB(...)
-- unidades: MICROSECOND, SECOND, MINUTE, HOUR, DAY, WEEK, MONTH, YEAR
```

Exemplos

```
SELECT DATE_ADD('2017-03-31 15:40', INTERVAL 2 HOUR); -- ... 17:40:00

SELECT DATE_SUB('2017-03-31 15:40', INTERVAL 1 YEAR); -- 2016-03-31 ...

SELECT DATE_ADD('2017-03-31 15:40:00', INTERVAL '1 2' DAY_HOUR); -- 2017-04-01 17:40:00

SELECT Nome FROM Aluno
WHERE CURRENT_DATE() > (DATE_ADD(DIngresso, INTERVAL 9 YEAR));
```


Linguagem SQL - dialeto MySQL

Manipulação de documentos JSON

Manipulação de documentos JSON

```
CREATE TABLE cidade (idCidade INT, info JSON);

INSERT INTO cidade VALUES (JSON_OBJECT("populacao", "10000"));

INSERT INTO cidade VALUES ('{"populacao" : "2000"}');

SELECT info FROM cidade;

SELECT info->>"$.populacao" FROM cidade;
```

■ https://dev.mysql.com/doc/refman/5.7/en/json.html

