

UNIPAC - CENTRO UNIVERSITÁRIO PRESIDENTE ANTÔNIO CARLOS CAMPUS BARBACENA

Bacharelado em Ciência da Computação

Banco de Dados

Material de Apoio

Parte XI – Views e Stored Procedure

Prof. José Osvano da Silva, PMP, PSM I joseosvano@unipac.br

Sumário

- Consultas avançadas SQL
- Views em SQL
- Stored Procedure em SQL
- Exercício

Operações com Conjuntos

 union: seleciona os cupons fiscais dos meses setembro e novembro

```
select * from cupom_fiscal where data between '2021-11-01' and '2021-11-30' union select * from cupom_fiscal where data between '2021-09-01' and '2021-09-30'
```

Nota

 A união pode ser feito com tabelas e campos diferentes desde que a quantidade e os tipos sejam iguais entre as tabelas da união

SUBCONSULTAS ANINHADAS

- A SQL oferece um mecanismo para aninhar subconsultas
 - in: testa se um elemento está presente em algum conjunto
 - not in: testa a ausência de um elemento em algum conjunto

SUBCONSULTAS ANINHADAS

Exemplo

- SELECT DISTINCT nome FROM funcionario WHERE nome IN (SELECT f.nome FROM funcionario_caixa AS fc, funcionario AS f where f.cpf=fc.funcionario_cpf AND fc.data_fechamento IS NULL);
- SELECT DISTINCT nome FROM funcionario WHERE nome NOT IN (SELECT f.nome FROM funcionario_caixa AS fc, funcionario AS f WHERE f.cpf=fc.funcionario_cpf AND fc.data_fechamento IS NULL);

Comparação de Conjuntos

- some: seleciona as tuplas que são maior que alguma das seleções do argumento some
- SELECT * FROM cupom_fiscal WHERE valor_total > SOME (200, 300, 400);
- O mesmo se aplica as declarações >= some, < some, <= some, <> some

Equivalente:

SELECT * FROM cupom_fiscal WHERE valor_total > 200 or valor_total > 300 or valor_total > 400;

Comparação de Conjuntos

- > all: seleciona as tuplas que são maior que todas as seleções do argumento all
- SELECT * FROM cupom_fiscal WHERE valor_total > ALL (200, 300, 400);
- O mesmo se aplica as declarações >= all, < all, <= all, <> all

Equivalente:

SELECT * FROM cupom_fiscal WHERE valor_total > 200 and valor_total > 300 and valor_total > 400;

Banco de Dados

8

TESTE DE RELAÇÕES VAZIAS

- exists: retorna verdadeiro se há pelo menos uma ocorrência na seleção
 - SELECT * FROM cupom_fiscal AS c WHERE EXISTS (SELECT * FROM item_cupom_fiscal AS icf WHERE icf.produto_idproduto = 1 AND c.ccf=icf.cupom_fiscal_ccf);

- not exists retorna verdadeiro se não há ocorrências na seleção
 - SELECT * FROM cupom_fiscal AS c WHERE NOT EXISTS (SELECT * FROM item_cupom_fiscal AS icf WHERE icf.produto_idproduto = 1 AND c.ccf=icf.cupom_fiscal_ccf);

RELAÇÕES DERIVADAS

- Podemos expressar uma consulta na cláusula from
 - SELECT * FROM (SELECT * FROM cupom_fiscal WHERE valor_total >= 100)
 AS cfm100 WHERE cfm100.data = '2021-11-11';

- Definição
 - Um meio de fornecer ao usuário um modelo de dados personalizado
 - Uma visão pode esconder dados que um determinado usuário não precisa ver

Vantagens:

- Restringir "quais colunas" de uma tabela podem ser acessadas (leitura/modificação)
- Permite simplificar consultas complexas para os usuários finais
- Podem conter valores calculados ou valores de resumo
- Permite uma maior segurança as informações por permitir que apenas uma parte da informação seja exposta ao usuário

- Desvantagens:
 - Performance: As consultas baseadas em visões podem perder em velocidade, principalmente se a visão for baseada em outras visões
 - Dependência entre tabelas: Se as tabelas da visão forem alteradas, a visão, muito provavelmente, deverá ser alterada também

- Como definimos uma visão?
 - Definição de um SELECT que faz uma consulta sobre as tabelas
 - A visão aparece no esquema de dados "como se fosse uma tabela"

- Sintaxe de criação
 - CREATE VIEW < nome da visao > AS (< instrução SELECT >)

- Exemplo
 - CREATE VIEW cupons_novembro AS SELECT * FROM cupom_fiscal WHERE data BETWEEN '2018-11-01' AND '2018-11-30';

- Visualizar uma visão
 - SHOW CREATE VIEW [database_name].[view_name];
- Exemplo
 - SHOW CREATE VIEW cupons_novembro;

Uma vez que uma visão é definida, podemos modificá-la com o comando alter view.

```
ALTER

[ALGORITHM = {MERGE | TEMPTABLE | UNDEFINED}]

VIEW [database_name]. [view_name] AS

[SELECT statement]
```

- DROP VIEW [IF EXISTS]
 - [database_name].[view_name]

Stored Procedure

■ Uma stored procedure é um segmento da SQL declarativa para armazenar funcionalidades que podem ser chamados através de triggers, outros stored procedures ou aplicações escritas em Java, C#, PHP, etc.

Vantagens

- Aumento da performance da aplicação
 - Uma vez criada, a stored procedure é compilada e armazenada no banco de dados
- Reduz o tráfego de dados entre a aplicação e o banco de dados
 - A aplicação só precisa chamar a stored pocedure
- Stored procedures são reusáveis por diversas linguagens de programação
 - Não é preciso reescrever a mesma função em cada aplicação diferente, ela já está implementada no banco
- Podemos administrar as permissão de cada aplicação a stored procedure

Desvantagens

- Se há um número muito grande stored procedures, o tamanho de memória utilizada para cada conexão aumenta substancialmente
- Além disso, se você utilizar um grande número de operações lógicas dentro do stored procedure, o uso da cpu também vai aumentar, pois o servidor de banco de dados não foi projetado para trabalhar com operações lógicas
- Difícil debugar stored procedures
- Não é fácil desenvolver e manter stored procedures e alinhá-los com as necessidades das aplicações

STORED PROCEDURE

Declarando uma stored procedure

```
CREATE PROCEDURE pegarTodosProdutos()

BEGIN

SELECT * FROM produto;

END
```

STORED PROCEDURE

Chamando uma stored procedure

EXEC STORED_PROCEDURE_NAME();

EXEC pegarTodosProdutos();

STORED PROCEDURE

- Declarando variáveis
 - DECLARE variable_name datatype(size) DEFAULT default_value;
 - Exemplos
 - DECLARE @total_sale INT = 0;
 - DECLARE @x, @y INT = 0;

- Atribuindo valores
 - Exemplos
 - DECLARE total_count INT = 0
 - SET total_count = 10;

ESCOPO DE VARIÁVEL

- A variável tem escopo da stored procedure onde ela foi declarada
- Se a variável for precedida do caracter @, ela tem escopo de sessão e estará fora do escopo quando a sessão terminar

- A maioria das stored procedures que definimos necessitam de parâmetros
- Os parâmetros podem ser de entrada (IN), saída (OUT) ou entrada e saída (INOUT)
 - IN
 - Quem chama passa argumentos para a stored procedure
 - Os parâmetros são passados por valor
 - OUT:
 - O valor da variável pode ser alterado dentro do stored procedure. Este valor é repassado para a variável de saída (OUT) quando ostored procedure termina
 - O valor inicial da variável OUT não pode ser acessada
 - INOUT:
 - É uma junção das características do IN e do OUT

```
Exemplo com IN
CREATE PROCEDURE pegarCuponsporData( IN pdata date)
BEGIN
SELECT * FROM cupom_fiscal WHERE data = pdata;
END;
```

EXEC pegarCuponsporData('2021-11-11');

```
Exemplo com OUT
  CREATE PROCEDURE qtdCuponsporData(IN @pdata DATE, OUT pqtd
  INT)
  BEGIN
 select count(valor total) into pqtd from cupom fiscal where
 data = @pdata;
  END;
 EXEC qtdCuponsporData('2021-11-11', @qtd1);
select @qtd1;
```

Exemplo INOUT

```
CREATE PROCEDURE set counter(INOUT count INT(4), IN inc INT(4))
  BEGIN
 SET count = count + inc;
 END;
SET @counter = 1;
EXEC set_counter(@counter,1);
SELECT @counter;
EXEC set_counter(@counter,5);
SELECT @counter;
```

```
Sintaxe da declaração IF
IF if_expression THEN
```

commands

[ELSE IF elseif_expression THEN commands]

[ELSE commands]

Exemplo

CREATE PROCEDURE pegarSituacaoCaixa(IN codCaixa INT, IN codFunc VARCHAR(20), OUT situacao VARCHAR(50))

BEGIN

DECLARE ABERTO int;

DECLARE valor_cf, valor_ac double;

SELECT data_fechamento IS NULL INTO aberto FROM funcionario_caixa WHERE caixa_idcaixa=codCaixa and funcionario_cpf like codFunc;

SELECT SUM(valor_total) INTO valor_cf from funcionario_caixa AS fc, cupom_fiscal AS cf where caixa_idcaixa=codCaixa AND funcionario_cpflike codFunc AND fc.idfuncionario_caixa = cf.funcionario caixa idfuncionario caixa;

SELECT valor_abertura INTO valor_ac from funcionario_caixa WHERE caixa_idcaixa=codCaixa AND funcionario_cpf like codFunc;

SELECT valor_fechamento INTO valor_fc from funcionario_caixa where caixa_idcaixa=codCaixa AND funcionario_cpf LIKE codFunc;

```
IF(aberto = 1) THEN
 SET situacao = 'ABERTO';
ELSEIF ((valor_fc - valor_ac) <> valor_cf) THEN

SET situacao = 'FECHADO_INCONSISTENTE'; ELSE

SET situacao = 'FECHADO'; END IF;

END;
```

EXEC pegarSituacaoCaixa(1, '200', @sit); select @sit;

Declaração CASE

CASE

WHEN condition_1 THEN commands WHEN condition_2 THEN commands

• • •

ELSE commands

END CASE;

Declaração CASE

Exemplo

```
DELIMITER $$
CREATE PROCEDURE getMensagemSituacaoCaixa(in situ varchar(40), out msg varchar(100))
BEGIN
 CASE situ
 WHEN 'ABERTO' THEN
 SET msg = 'O caixa ainda se encontra ABERTO';
 WHEN 'FECHADO_INCONSISTENTE' THEN
 SET msg = 'O caixa se encontra FECHADO COM INCONSITÊNCIAS';
 WHEN 'FECHADO' THEN
 SET msg = 'O caixa se encontra FECHADO';
 ELSE
 SET msg = 'OPÇÃO INVÁLIDA';
 END CASE:
END $$ DELIMITER;
```

Exercício

Basei-se nas Relações Abaixo:

ambulatorio (<u>numeroa</u>, andar, capacidade)

cidade (codcidade, descricao, uf)

doenca (coddoenca, descricao)

especialidade (<u>codesp</u>, nome)

medico (crm, nome, idade, #codcidade, #codesp, #numeroa)

paciente (rg, nome, idade, #codcidade)

consulta (<u>crm, rg, data,</u> hora, #coddoenca)

funcionario (rg, nome, idade, #codcidade, salario)

Obs.:

Crie um SGBD no PostgreSQL chamado CONSULTAS;

Utilizem os scripts enviados para criar e popular as tabelas;

Dúvidas

