Consulta sobre múltiplas relações

BCD29008 - Engenharia de Telecomunicações

Prof. Emerson Ribeiro de Mello

mello@ifsc.edu.br

19 de maio de 2022

Licenciamento

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

Esquema usado nos próximos exemplos

Esquema MySQL disponível em: http://docente.ifsc.edu.br/mello/bcd/labs/lab04-banco.sql

Operações com conjuntos Operador UNION


```
(SELECT ...) UNION (SELECT ...)
```

 Listar o ID de todos os clientes que possuam um empréstimo, uma conta ou ambos

Operações com conjuntos Operador UNION


```
(SELECT ...) UNION (SELECT ...)
```

 Listar o ID de todos os clientes que possuam um empréstimo, uma conta ou ambos

```
(SELECT idPessoa FROM Correntista)
UNION (SELECT idPessoa FROM Mutuario)
```


Operador INTERSECT – (MySQL não possui esse operador)


```
(SELECT ...) INTERSECT (SELECT ...)
```

■ Listar o ID de todos os clientes que **são correntistas e** que **possuam um empréstimo**

Operador INTERSECT – (MySQL não possui esse operador)


```
(SELECT ...) INTERSECT (SELECT ...)
```

 Listar o ID de todos os clientes que são correntistas e que possuam um empréstimo

```
(SELECT idPessoa FROM Correntista)
INTERSECT (SELECT idPessoa FROM Mutuario)
```


Operador EXCEPT – (MySQL não possui esse operador)


```
(SELECT ...) EXCEPT (SELECT ...)
```

■ Listar o ID de todos os clientes que **são correntistas e** que **não possuam um empréstimo**

Operador EXCEPT – (MySQL não possui esse operador)


```
(SELECT ...) EXCEPT (SELECT ...)
```

 Listar o ID de todos os clientes que são correntistas e que não possuam um empréstimo

```
(SELECT idPessoa FROM Correntista)
EXCEPT (SELECT idPessoa FROM Mutuario)
```


- O comportamento padrão do operador UNION é de remover tuplas duplicadas da relação resultante
 - Operador ALL permite tuplas duplicadas na relação resultante

```
(SELECT idPessoa FROM Correntista)
UNION ALL (SELECT idPessoa FROM Mutuario)
```

 Operador IN permite verificar se o valor de um atributo está contido em um conjunto

```
SELECT idAgencia, nome FROM Agencia
WHERE cidade IN ('São José', 'Florianópolis');
```

- Poderia ser usado para ter o comportamento o INTERSECT. (veja subconsultas aninhadas)
- Operador EXISTS poderia ser usado para ter o comportamento do EXCEPT

Valores nullos (NULL)

Valor do atributo é desconhecido ou ainda não existe

Listar os empréstimos que tenham nulo no atributo valor

```
SELECT idEmprestimo FROM Emprestimo WHERE valor IS NULL
```

Resultado de operações aritméticas com nulo sempre será nulo

```
SELECT 5 + NULL; -- retorna NULL
```

- Operações de agregação (i.e. SUM, COUNT) ignoram nulos
 - Com exceção do COUNT(*)

```
-- total de linhas cujo valor no atributo cidade não seja NULO
SELECT COUNT(cidade) FROM Agencia;
-- total de linhas da relação
SELECT COUNT(*) FROM Agencia;
```


Valores nullos (NULL) Operadores lógicos

Qualquer comparação com valores nulos sempre resultará em nulo

```
SELECT (123 < NULL); SELECT (NULL = NULL); SELECT (NULL <> NULL);
```

Operador lógico OR

```
SELECT (NULL OR TRUE); -- TRUE
SELECT (NULL OR FALSE); -- NULL
SELECT (NULL OR NULL); -- NULL
```

Operador lógico AND

```
SELECT (NULL AND TRUE); -- NULL
SELECT (NULL AND FALSE); -- FALSE
SELECT (NULL AND NULL); -- NULL
```

Operador lógico NOT

```
SELECT (NOT NULL); -- NULL
```


Esquema usado nos próximos exemplos

Consulta sobre múltiplas relações

++	idDepartamento
	1 2 3
++ +	
+	15000 60000 150000

Como obter o nome e sobrenome de todos os funcionários, juntamente com os nomes dos departamentos onde estão lotados?

Consulta sobre múltiplas relações

```
for each tupla t_1 in relação r_1
for each tupla t_2 in relação r_2
...
for each tupla t_m in relação r_m
Concatene t_1, t_2, \ldots, t_m em uma única tupla t
Adicione t à relação resultante
```


Condições de junção: NATURAL JOIN

- Requer uma coluna com nome comum em todas as relações
 - No exemplo, as relações Funcionário e Departamento possuem uma coluna chamada idDepartamento
- Combina todas as tuplas que possuem valores iguais na coluna de nome comum

Condições de junção: INNER JOIN - (ou simplesmente JOIN)

Retorna registros que possuam valores correspondentes em ambas tabelas


```
FROM tabela1
INNER JOIN tabela2 ON tabela1.colunaA = tabela2.colunaB;

-- Exemplo
SELECT f.Nome, d.dNome
FROM Funcionario f
INNER JOIN Departamento d ON f.idDepartamento = d.idDepartamento
```


SELECT colunas

Condições de junção: INNER JOIN

Retorna a coluna idDepartamento uma única vez

```
SELECT * FROM Funcionario NATURAL JOIN Departamento;
```

■ Retorna a coluna idDepartamento duas vezes, uma de cada relação

```
SELECT * FROM Funcionario f
INNER JOIN Departamento d ON f.idDepartamento = d.idDepartamento
```

 Semelhante ao INNER JOIN, retorna a coluna idDepartamento duas vezes

```
SELECT * FROM Funcionario, Departamento
WHERE Funcionario.idDepartamento = Departamento.idDepartamento;
```


Usar ON ou WHERE nas consultas com múltiplas relações?

- Em junções internas, pode-se usar a condição ON ou WHERE
 - Na cláusula FROM, a vírgula (,) seria equivalente ao JOIN

```
SELECT f.Nome, d.dNome FROM Funcionario f, Departamento d
WHERE f.idDepartamento = d.idDepartamento;

SELECT f.Nome, d.dNome FROM Funcionario f JOIN Departamento d
ON f.idDepartamento = d.idDepartamento
```


Usar ON ou WHERE nas consultas com múltiplas relações?

- Em junções internas, pode-se usar a condição ON ou WHERE
 - Na cláusula FROM, a vírgula (,) seria equivalente ao JOIN

```
SELECT f.Nome, d.dNome FROM Funcionario f, Departamento d
WHERE f.idDepartamento = d.idDepartamento;

SELECT f.Nome, d.dNome FROM Funcionario f JOIN Departamento d
ON f.idDepartamento = d.idDepartamento
```

 Contudo, a consulta SQL pode ser mais legível se usar ON como condição de junção e as demais condições na cláusula WHERE

```
SELECT f.Nome, d.dNome FROM Funcionario f JOIN Departamento d
ON f.idDepartamento = d.idDepartamento
WHERE Orcamento > 13500;
```

Como reescrever a instrução acima usando somente WHERE?

Usar ON ou WHERE nas consultas com múltiplas relações?

- Em junções internas, pode-se usar a condição ON ou WHERE
 - Na cláusula FROM, a vírgula (,) seria equivalente ao JOIN

```
SELECT f.Nome, d.dNome FROM Funcionario f, Departamento d
WHERE f.idDepartamento = d.idDepartamento;

SELECT f.Nome, d.dNome FROM Funcionario f JOIN Departamento d
ON f.idDepartamento = d.idDepartamento
```

 Contudo, a consulta SQL pode ser mais legível se usar ON como condição de junção e as demais condições na cláusula WHERE

```
SELECT f.Nome, d.dNome FROM Funcionario f JOIN Departamento d
ON f.idDepartamento = d.idDepartamento
WHERE Orcamento > 13500;
```

Em junções externas, condições ON se comportam de maneira diferente das condições com WHERE

Junções externas (outer join)

 Com a junção natural não serão exibidas todas as tuplas de Departamento que não tiverem um Funcionário associado

```
SELECT * FROM Departamento NATURAL JOIN Funcionario;
```


Junções externas (outer join)

 Com a junção natural não serão exibidas todas as tuplas de Departamento que não tiverem um Funcionário associado

```
SELECT * FROM Departamento NATURAL JOIN Funcionario;
```

Junções externas

Preserva as tuplas que seriam perdidas em um junção, criando na relação resultante tuplas que contêm valores nulos

Junções externas (outer join)

 Com a junção natural não serão exibidas todas as tuplas de Departamento que não tiverem um Funcionário associado

```
SELECT * FROM Departamento NATURAL JOIN Funcionario;
```

Junções externas

Preserva as tuplas que seriam perdidas em um junção, criando na relação resultante tuplas que contêm valores nulos

- Left outer join preserva somente as tuplas da relação à esquerda
- Right outer join preserva somente as tuplas da relação à direita
- Full outer join preserva as tuplas das duas relações

Condições de junção: LEFT JOIN

Retorna todas as tuplas da relação à esquerda, mesmo aquelas que não possuam correspondentes na tabela à direita


```
SELECT colunas FROM tabela1
  LEFT JOIN tabela2 ON tabela1.colunaA = tabela2.colunaB;
-- Exemplo
SELECT * FROM Departamento d
  LEFT JOIN Funcionario f ON d.idDepartamento = f.idDepartamento;
SELECT * FROM Departamento NATURAL LEFT JOIN Funcionario;
```

Condições de junção: RIGHT JOIN

Retorna todas as tuplas da relação à direita, mesmo aquelas que não possuam correspondentes na tabela à esquerda


```
SELECT colunas FROM tabela1
RIGHT JOIN tabela2 ON tabela1.colunaA = tabela2.colunaB;

-- Exemplo
SELECT * FROM Departamento d
RIGHT JOIN Funcionario f ON d.idDepartamento = f.idDepartamento;

SELECT * FROM Departamento NATURAL RIGHT OUTER JOIN Funcionario;
```


Condições de junção: FULL OUTER JOIN

Retorna todas as tuplas de ambas tabelas, mesmo se não houver correspondência de valores


```
SELECT colunas FROM tabela1
FULL OUTER JOIN tabela2 ON tabela1.colunaA = tabela2.colunaB;

-- Exemplo
SELECT * FROM Departamento d
NATURAL FULL OUTER JOIN Funcionario f;
```

MySQL não implementa FULL JOIN

Exercícios

- 1 Liste todos os dados de todos os funcionários, inclusive todos os dados de seus departamentos
- 2 Liste o nome do funcionário e o nome do departamento onde cada funcionário está lotado
- 3 Liste o nome e sobrenome de todos os funcionários que estejam lotados em departamentos com orçamento maior que 60.000, 00
- Liste os nomes de todos os departamentos que possuam mais de dois funcionários
 - Esquema MySQL disponível em: http://docente.ifsc.edu.br/mello/bcd/labs/lab03-funcionario-departamento.sql

Liste todos os dados de todos os funcionários, inclusive todos os dados de seus departamentos

```
SELECT F.*, D.* FROM Funcionario F INNER JOIN Departamento D
ON F.idDepartamento = D.idDepartamento;
```

- Liste o nome do funcionário e o nome do departamento onde cada funcionário está lotado
- Liste o nome e sobrenome de todos os funcionários que estejam lotados em departamentos com orçamento maior que 60.000, 00
- 4 Liste os nomes de todos os departamentos que possuam mais de dois funcionários

- 1 Liste todos os dados de todos os funcionários, inclusive todos os dados de seus departamentos
- 2 Liste o nome do funcionário e o nome do departamento onde cada funcionário está lotado

```
SELECT F.Nome, D.dNome FROM Funcionario F
INNER JOIN Departamento D
ON F.idDepartamento = D.idDepartamento;
```

- 3 Liste o nome e sobrenome de todos os funcionários que estejam lotados em departamentos com orçamento maior que 60.000, 00
- 4 Liste os nomes de todos os departamentos que possuam mais de dois funcionários

- Liste todos os dados de todos os funcionários, inclusive todos os dados de seus departamentos
- 2 Liste o nome do funcionário e o nome do departamento onde cada funcionário está lotado
- Liste o nome e sobrenome de todos os funcionários que estejam lotados em departamentos com orçamento maior que 60.000, 00

```
SELECT F.Nome, F.Sobrenome FROM Funcionario F
INNER JOIN Departamento D
ON F.idDepartamento = D.idDepartamento
WHERE D.Orcamento > 60000;
```

4 Liste os nomes de todos os departamentos que possuam mais de dois funcionários

- 1 Liste todos os dados de todos os funcionários, inclusive todos os dados de seus departamentos
- 2 Liste o nome do funcionário e o nome do departamento onde cada funcionário está lotado
- 3 Liste o nome e sobrenome de todos os funcionários que estejam lotados em departamentos com orçamento maior que 60.000, 00
- 4 Liste os nomes de todos os departamentos que possuam mais de dois funcionários

```
SELECT D.dNome FROM Funcionario F INNER JOIN Departamento D
ON D.idDepartamento = F.idDepartamento
GROUP BY D.dNome HAVING COUNT(*) > 2;
```


Subconsultas aninhadas

Subconsultas aninhadas

- Trata-se de de uma consulta aninhada a uma instrução SELECT, INSERT, UPDATE ou DELETE
 - A tupla resultante é então usada pela instrução onde essa está aninhada
- Geralmente é usada em operações com conjuntos
 - Para verificar se uma tupla pertence ao conjunto, para comparar conjuntos e verificar a cardinalidade de conjuntos

Subconsultas aninhadas

- Trata-se de de uma consulta aninhada a uma instrução SELECT, INSERT, UPDATE ou DELETE
 - A tupla resultante é então usada pela instrução onde essa está aninhada
- Geralmente é usada em operações com conjuntos
 - Para verificar se uma tupla pertence ao conjunto, para comparar conjuntos e verificar a cardinalidade de conjuntos

Listar o nome e orçamento do departamento que possui o maior orçamento

```
SELECT dNome, Orcamento FROM Departamento
WHERE Orcamento = (SELECT MAX(Orcamento) FROM Departamento);
```


Subconsultas aninhadas

```
Aluno(<u>idAluno</u>, nome, codigoCurso)
Curso(<u>idCurso</u>, cNome)
```

Na tabela Aluno, atualizar todas tuplas com valor = 2 no atributo "codigoCurso" para o código que está associado ao curso chamado "Engenharia de Telecomunicações" na tabela Curso

Diferentes consultas SQL podem apresentar o mesmo resultado

Liste o nome de todos os funcionários de todos os departamentos que possuam orçamento maior que 5.000

Fazendo uso de INNER JOIN

■ Fazendo uso de subconsultas (operador IN)

Diferentes consultas SQL podem apresentar o mesmo resultado

Liste o nome de todos os funcionários de todos os departamentos que possuam orçamento maior que 5.000

Fazendo uso de INNER JOIN

```
SELECT f.Nome FROM Funcionario f INNER JOIN Departamento d
ON f.idDepartamento = d.Departamento
WHERE d.Orcamento > 5000;
```

■ Fazendo uso de subconsultas (operador IN)

Diferentes consultas SQL podem apresentar o mesmo resultado

Liste o nome de todos os funcionários de todos os departamentos que possuam orçamento maior que 5.000

Fazendo uso de INNER JOIN


```
SELECT f.Nome FROM Funcionario f INNER JOIN Departamento d
ON f.idDepartamento = d.Departamento
WHERE d.Orcamento > 5000;
```

■ Fazendo uso de subconsultas (operador IN)

```
SELECT Nome FROM Funcionario WHERE idDepartamento IN (SELECT idDepartamento FROM Departamento WHERE Orcamento > 5000);
```


Esquema usado nos próximos exemplos

Esquema MySQL disponível em: http://docente.ifsc.edu.br/mello/bcd/labs/lab04-banco.sql

Subconsultas Exemplos com operador IN

 Listar o ID de todos os clientes que possuam uma conta e um empréstimo

 Listar o ID de todos os clientes que possuam um empréstimo, mas que não possuam uma conta

 Listar o ID de todos os clientes que possuam uma conta e um empréstimo

```
SELECT DISTINCT idPessoa FROM Mutuario
WHERE idPessoa IN (SELECT idPessoa FROM Correntista)
```

■ Listar o ID de todos os clientes que possuam um empréstimo, mas que não possuam uma conta

 Listar o ID de todos os clientes que possuam uma conta e um empréstimo

```
SELECT DISTINCT idPessoa FROM Mutuario
WHERE idPessoa IN (SELECT idPessoa FROM Correntista)
```

 Listar o ID de todos os clientes que possuam um empréstimo, mas que não possuam uma conta

```
SELECT DISTINCT idPessoa FROM Mutuario
WHERE idPessoa NOT IN (SELECT idPessoa FROM Correntista)
```


Subconsultas Exercícios com operador IN

■ Liste o CPF dos presidentes das empresas que fabricam produtos nos estados de SP e SC (fabricar em ambos)

```
Produto(<u>idProduto</u>, idEmpresa, ufFabrica)
Empresa(<u>idEmpresa</u>, cpfPresidente)
```


 Liste o CPF dos presidentes das empresas que fabricam produtos nos estados de SP e SC (fabricar em ambos)

```
Produto(<u>idProduto</u>, idEmpresa, ufFabrica)
Empresa(<u>idEmpresa</u>, cpfPresidente)
```

```
SELECT DISTINCT cpfPresidente FROM Empresa e
WHERE
e.idEmpresa IN (SELECT idEmpresa FROM Produto WHERE UFFabrica = 'SP')
AND
e.idEmpresa IN (SELECT idEmpresa FROM Produto WHERE UFFabrica = 'SC')
```


Subconsultas Exercícios com operador IN

■ Liste o nome de todas as disciplinas ministradas no segundo semestre de 2014 e no primeiro semestre de 2017

```
Disciplina(<u>idDisc</u>, nome, ano, semestre)
```


■ Liste o nome de todas as disciplinas ministradas no segundo semestre de 2014 e no primeiro semestre de 2017

```
Disciplina(<u>idDisc</u>, nome, ano, semestre)
```

```
SELECT DISTINCT nome FROM Disciplina

WHERE semestre = 2 AND ano = 2014

AND nome IN (SELECT nome FROM Disciplina

WHERE semestre = 1 AND ano = 2017)
```


```
-- Obtendo o valor médio agrupado por agência

SELECT AVG(valor) AS valorMedio FROM Emprestimo GROUP BY idAgencia;

+-----+
| valorMedio |

+-----+
| 750 |
| 1000 |
| 3000 |
+-----+
```


```
-- Obtendo o valor médio agrupado por agência

SELECT AVG(valor) AS valorMedio FROM Emprestimo GROUP BY idAgencia;

+-----+
| valorMedio |
+-----+
| 750 |
| 1000 |
| 3000 |
+-----+
```

```
SELECT SUM(AVG(valor)) AS valorMedio
FROM Emprestimo GROUP BY idAgencia; -- instrução inválida!
```


```
-- Obtendo o valor médio agrupado por agência

SELECT AVG(valor) AS valorMedio FROM Emprestimo GROUP BY idAgencia;

+-----+
| valorMedio |

+-----+
| 750 |
| 1000 |
| 3000 |
+-----+
```

```
SELECT SUM(AVG(valor)) AS valorMedio
FROM Emprestimo GROUP BY idAgencia; -- instrução inválida!
```

```
SELECT SUM(valorMedio)
FROM (SELECT AVG(valor) AS valorMedio
FROM Emprestimo GROUP BY idAgencia) AS Resultado;
```

Operações com conjuntos

- Pelo menos um (SOME)
 - > some, < some, >= some, <= some, = some, <> some
- Que todos (ALL)
 - \blacksquare > all, < all, >= all, <= all, = all, <> all

Operações com conjuntos

- Pelo menos um (SOME)
 - > some, < some, >= some, <= some, = some, <> some
- Que todos (ALL)
 - > all, < all, >= all, <= all, = all, <> all

Listar nome, cargo e salário dos funcionários cujo salário **seja maior que o salário de pelo menos um** Analista

```
Funcionario(<u>idFuncionario</u>, nome, cargo, salario)
--
SELECT nome, cargo, salário FROM Funcionario
WHERE salario > SOME (SELECT salario FROM Funcionario
WHERE cargo = 'Analista');
```


Operações com conjuntos

- Pelo menos um (SOME)
 - > some, < some, >= some, <= some, = some, <> some
- Que todos (ALL)
 - > all, < all, >= all, <= all, = all, <> all

Listar nome, cargo e salário dos funcionários cujo salário **seja maior do que o salário de todos** os Analistas

```
Funcionario(<u>idFuncionario</u>, nome, cargo, salario)
--
SELECT nome, cargo, salário FROM Funcionario
WHERE salario > ALL (SELECT salario FROM Funcionario
WHERE cargo = 'Analista');
```


Operações com conjuntos: cláusula SOME - pelo menos um

1 5 8

 \blacksquare (5 < SOME) \equiv 5 < que alguma tupla na relação? TRUE!

1 5

■ (5 < SOME) = FALSE!

1 5

■ (5 = SOME) = TRUE!

5

 \blacksquare (5 <> SOME) = TRUE!, pois $1 \neq 5$

Operações com conjuntos: cláusula SOME - pelo menos um

1 5 8

lacksquare (5 < SOME) \equiv 5 < que alguma tupla na relação? TRUE!

1 5

■ (5 < SOME) = FALSE!

1 5

■ (5 = SOME) = TRUE!

1 5

• (5 <> SOME) = TRUE!, pois $1 \neq 5$

 $(=SOME) \equiv IN \ e \ (<>SOME) \not\equiv NOT \ IN$

Operações com conjuntos: cláusula ALL - que todos

1
5
8

■ $(5 < ALL) \equiv 5 < que todas tupla na relação? FALSE!$

■ (5 < ALL) = FALSE!

■ (5 = ALL) = FALSE!

■ (5 <> ALL) = TRUE!

Operações com conjuntos: cláusula ALL - que todos

1 5 8

• $(5 < ALL) \equiv 5 < que todas tupla na relação? FALSE!$

1 6

■ (5 < ALL) = FALSE!

1 5

■ (5 = ALL) = FALSE!

1

■ (5 <> ALL) = TRUE!

(<> ALL $) \equiv$ NOT IN e (= ALL $) \not\equiv$ IN

Subconsultas: Teste de relação vazia - EXISTS

■ Retorna TRUE se a relação resultante da subconsulta for $\neq \emptyset$, FALSE caso contrário

Subconsultas: Teste de relação vazia - EXISTS

- Retorna TRUE se a relação resultante da subconsulta for $\neq \emptyset$, FALSE caso contrário
- Liste o nome de todos as disciplinas ministradas no segundo semestre de 2014 e no primeiro semestre de 2017

```
Disciplina(nome, ano, semestre)
```

```
SELECT DISTINCT nome FROM Disciplina
WHERE semestre = 2 AND ano = 2014
AND EXISTS (SELECT nome FROM Disciplina
WHERE semestre = 1 AND ano = 2017)
```


MySQL não possui INTERSECT e EXCEPT

 Listar o ID de todos os clientes que são correntistas e que possuam um empréstimo

```
(SELECT idPessoa FROM Correntista)
INTERSECT
(SELECT idPessoa FROM Mutuario)
```

```
SELECT idPessoa FROM Correntista c
WHERE EXISTS
(SELECT idPessoa FROM Mutuario m
WHERE c.idPessoa = m.idPessoa);
```

 Listar o ID de todos os clientes que são correntistas e que não possuam um empréstimo

```
(SELECT idPessoa FROM Correntista)
EXCEPT
(SELECT idPessoa FROM Mutuario)
```

```
SELECT idPessoa FROM Correntista c
WHERE NOT EXISTS
  (SELECT idPessoa FROM Mutuario m
WHERE c.idPessoa = m.idPessoa);
```


Subconsulta escalar vs GROUP BY

Subconsulta escalar retorna uma única tupla com um único atributo

■ Liste o total em R\$ das vendas de cada produto

```
Vendas(Produto, qtde, preco)
```

```
SELECT A.Produto, (SELECT SUM(B.qtde * B.preco) FROM Vendas B

WHERE A.Produto = B.Produto) AS TotalVendas
FROM Vendas A
```

■ Mesma consulta, porém fazendo uso de GROUP BY

```
SELECT Produto, SUM(qtde * preco) AS TotalVendas FROM Vendas GROUP BY Produto
```


Exemplos com DELETE e múltiplas relações

Apagando linhas de uma ou mais tabelas

```
Aluno(<u>idAluno</u>, nome, curso)
curso referencia Curso
Disciplina(<u>idDisc</u>, nome, curso)
curso referencia Curso
Curso(<u>idCurso</u>, nome)
```

Apagando todas as linhas da tabela Curso cujo código do curso seja igual a 123

```
DELETE FROM Curso WHERE curso = 123;
```

Apagando todas as linhas das tabelas Curso, Disciplina e Aluno cujo código do curso seja igual a 123

```
DELETE Curso, Disciplina, Aluno FROM Curso INNER JOIN Disciplina
INNER JOIN Aluno
WHERE Curso.idCurso = 123 AND Curso.idCurso = Disciplina.curso
AND Curso.idCurso = Aluno.curso;
```


Exemplos com INNER JOIN e subconsulta

```
Aluno(<u>idAluno</u>, nome, curso)
curso referencia Curso
Curso(<u>idCurso</u>, nome)
```

Exemplo com INNER JOIN

```
DELETE Aluno FROM Aluno INNER JOIN Curso
ON Aluno.curso = Curso.idCurso
WHERE Curso.Nome = 'Curso XYZ';
```

■ Exemplo com subconsulta

```
DELETE Aluno FROM Aluno
WHERE Aluno.curso IN
(SELECT idCurso FROM Curso WHERE Curso.Nome = 'Curso XYZ');
```


Aulas baseadas em

NENRY F.; SUDARSHAN SILBERSCHATZ, ABRAHAM; KORTH. SISTEMAS DE BANCO DE DADOS.

6a. Edição - Editora Campus, 2012

SULLIVAN, D. G.

COMPUTER SCIENCE - HARVARD UNIVERSITY

