

UNIPAC - CENTRO UNIVERSITÁRIO PRESIDENTE ANTÔNIO CARLOS CAMPUS BARBACENA

Bacharelado em Ciência da Computação

Banco de Dados

Material de Apoio

Parte IX – DML – Estruturas Complexas

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

Sumário

- Estruturas mais complexas
- Comparações envolvendo NULL e lógica de três valores
- Consultas aninhadas
- As funções EXISTS e UNIQUE em SQL
- Tabelas de junção em SQL e junções externas (outer joins)
- Funções de agregação em SQL
- Exercício de Fixação.
- Exercício Avaliativo.

Estruturas mais complexas

- De agora em diante veremos estruturas mais complexas em SQL!!!
- Recursos adicionais que permitem que os usuários especifiquem recuperações mais complexas do banco de dados:
 - Consultas aninhadas, tabelas de junção, junções externas, funções agregadas e agrupamento

Comparações envolvendo NULL e lógica de três valores

- Significados de NULL
 - Valor desconhecido
 - Valor indisponível ou retido
 - Atributo não aplicável
- Cada valor NULL individual é considerado diferente de qualquer outro valor NULL
- SQL usa uma lógica de três valores:
 - TRUE, FALSE e UNKNOWN

Comparações envolvendo NULL e lógica de três valores

Tabela 5.1

Conectivos lógicos na lógica de três valores.

(a)	AND	TRUE	FALSE	UNKNOWN
	TRUE	TRUE	FALSE	UNKNOWN
	FALSE	FALSE	FALSE	FALSE
	UNKNOWN	UNKNOWN	FALSE	UNKNOWN

(b)	OR	TRUE	FALSE	UNKNOWN
	TRUE	TRUE	TRUE	TRUE
	FALSE	TRUE	FALSE	UNKNOWN
	UNKNOWN	TRUE	UNKNOWN	UNKNOWN

(c)	ТОИ		
	TRUE	FALSE	
	FALSE	TRUE	
	UNKNOWN	UNKNOWN	

Comparações envolvendo NULL e lógica de três valores

- A SQL permite consultas que verificam se o valor de um atributo é NULL
 - IS ou IS NOT NULL

Consulta 18. Recuperar os nomes de todos os funcionários que não possuem supervisores.

C18: SELECT Pnome, Unome FROM FUNCIONARIO WHERE Cpf_supervisor IS NULL;

Consultas aninhadas, tuplas e comparações de conjunto/multiconjunto

- Consultas aninhadas
 - São blocos select-from-where completos dentro da cláusula WHERE de outra consulta
 - Consulta externa
- Operador de comparação IN
 - Compara um valor v com um conjunto (ou multiconjunto) de valores V
 - Avalia como TRUE se v for um dos elementos em

```
C4A: SELECT DISTINCT Projnumero
 FROM
 PROJETO
 WHERE Projnumero IN
 ( SELECT
 Projnumero
 FROM
 PROJETO,
 DEPARTAMENTO,
 FUNCIONARIO
 Dnum=Dnumero AND
 Cpf_gerente=Cpf
 WHERE
 AND Unome='Silva')
 OR Projnumero IN
 ( SELECT
 Pnr
 TRABALHA_EM,
 FROM
 FUNCIONARIO
 Fcpf=Cpf AND
 WHERE
 Unome='Silva');
```

- Permite o uso de tuplas de valores em comparações
 - Colocando-os entre parênteses

```
SELECT DISTINCT Fcpf
FROM TRABALHA_EM
WHERE (Pnr, Horas) IN ( SELECT Pnr, Horas
FROM TRABALHA_EM

WHERE Fcpf='12345678966');
```

- Outros operadores de comparação podem ser usados para comparar um único valor v
 - O operador = ANY (ou = SOME)
 - Retorna TRUE se o valor v for igual a algum valor no conjunto V e portanto é equivalente a IN
 - Outros operadores que podem ser combinados com ANY (ou SOME): >, >=, <, <= e <>

```
C6: SELECT Pnome, Unome
FROM FUNCIONARIO
WHERE NOT EXISTS ( SELECT*
FROM DEPENDENTE
WHERECpf=Fcpf );
```

- Para evitar erros e ambiguidades em potencial
 - Criar variáveis de tupla (apelidos) para todas as tabelas referenciadas em uma consulta SQL

```
Consulta 16. Recuperar o nome de cada fun-
 cionário que tem um dependente com o mesmo
 nome e com o mesmo sexo do funcionário.
C16: SELECT F.Pnome, F.Unome
 FROM FUNCIONARIO AS F
 WHERE F.Cpf IN
 ( SELECT
 D.Fcpf
 DEPENDENTE
 FROM
 AS D
 WHERE F.Pnome=
 D.Nome
 dependente
 AND
 F.Sexo=
 D.Sexo);
```

Consultas aninhadas correlacionadas

- Consultas aninhadas correlacionadas
 - É avaliada uma vez para cada tupla (ou combinação de tuplas) na consulta externa

As funções EXISTS e UNIQUE em SQL

- Função EXISTS
 - Verificar se o resultado de uma consulta aninhada correlacionada é vazio ou não
- EXISTS e NOT EXISTS
 - Costumam ser usados em conjunto com uma consulta aninhada correlacionada
- Função SQL UNIQUE(C)
 - Retorna TRUE se não houver tuplas duplicadas no resultado da consulta C

Conjuntos explícitos e renomeação de atributos em SQL

- É possível usar um conjunto explícito de valores na cláusula WHERE
- Usar o qualificador AS seguido pelo novo nome desejado
 - Renomear qualquer atributo que apareça no resultado de uma consulta

```
C8A: SELECT F.Unome AS Nome_funcionario,
S.Unome AS Nome_supervisor
FROM FUNCIONARIO AS F,
FUNCIONARIO AS S
WHERE F.Cpf_supervisor=S.Cpf;
```

Tabela de junção

- Permite aos usuários especificar uma tabela resultante de uma operação de junção na cláusula FROM de uma consulta
- A cláusula FROM em C1A
 - Contém uma única tabela de junção

```
C1A: SELECT Pnome, Unome, Endereco
FROM (FUNCIONARIO JOIN
DEPARTAMENTO
ON Dnr=Dnumero)
WHERE Dnome='Pesquisa';
```

- Especifique diferentes tipos de junção
 - NATURAL JOIN
 - Vários tipos de OUTER JOIN
- NATURAL JOIN sobre duas relações R e S
 - Nenhuma condição de junção é especificada
 - Condição EQUIJOIN implícita para cada par de atributos com o mesmo nome de R e S

Inner join

- O tipo padrão de junção em uma tabela de junção
- Tupla é incluída no resultado somente se uma tupla combinar na outra relação

LEFT OUTER JOIN

- Toda tupla na tabela da esquerda precisa aparecer no resultado;
- Se não tiver uma tupla combinando
 - Preenchida com valores NULL para os atributos da tabela da direita

- RIGHT OUTER JOIN
 - Toda tupla na tabela da direita precisa aparecer no resultado
 - Se não tiver uma tupla combinando
 - Preenchida com valores NULL para os atributos da tabela da esquerda
- FULL OUTER JOIN
- É possível aninhar especificações de junção

Funções de agregação em SQL

- São usadas para resumir informações de várias tuplas em uma síntese de tupla única
- Agrupamento
 - Cria subgrupos de tuplas antes do resumo
- Funções de agregação embutidas
 - COUNT, SUM, MAX, MIN e AVG
- Essas funções podem ser usadas na cláusula SELECT ou em uma cláusula HAVING

Funções de agregação em SQL

 Valores NULL são descartados quando as funções de agregação são aplicadas a determinada coluna (atributo)

Consulta 20. Achar a soma dos salários de todos os funcionários do departamento 'Pesquisa', bem como o salário máximo, o salário mínimo e a média dos salários nesse departamento.

C20: SELECT SUM (Salario), MAX (Salario),

MIN (Salario), AVG (Salario)

FROM (FUNCIONARIO JOIN

DEPARTAMENTO ON Dnr=Dnumero)

WHERE Dnome='Pesquisa';

Consultas 21 e 22. Recuperar o número total de funcionários na empresa (C21) e o número de funcionários no departamento 'Pesquisa' (C22).

C21: SELECT COUNT (*)

FROM FUNCIONARIO;

C22: SELECT COUNT (*)

FROM FUNCIONARIO, DEPARTAMENTO

WHERE Dnr=Dnumero

AND Dnome='Pesquisa';

Agrupamento: as cláusulas GROUP BY e HAVING

- Particionar a relação em subconjunto de tuplas
 - Baseado no atributo(s) de agrupamento
 - Aplicar a função a cada grupo desse tipo independentemente
- Cláusula GROUP BY
 - Especifica os atributos de agrupamento
- Se houver NULLs no atributo de agrupamento
 - Um grupo separado é criado para todas as tuplas com um valor NULL no atributo de agrupamento.

Agrupamento: as cláusulas GROUP BY e HAVING

Cláusula HAVING

 Oferece uma condição sobre a informação de resumo referente ao grupo de tuplas associado a cada valor dos atributos de agrupamento.

```
C28: SELECT Dnumero, COUNT (*)

FROM DEPARTAMENTO, FUNCIONARIO

WHERE Dnumero=Dnr AND Salario>40.000 AND

(SELECT Dnr IN

FROM FUNCIONARIO

GROUP BY Dnr

HAVING COUNT (*) > 5)
```

Resumo das consultas em SQL

```
SELECT sta atributo e função>
FROM sta tabela>
[WHERE <condição>]
[GROUP BY <atributo(s) de agrupamento>]
[HAVING <condição de grupo>]
[ORDER BY <lista atributos>];
```

Exercício de Fixação 10

- Basei-se nas Relações Abaixo:
 - Ambulatório (<u>númeroA</u>, andar, capacidade)
 - Médico (<u>CRM</u>, rg, nome, idade, cidade, especialidade, #númeroA)
 - Paciente (RG, nome, idade, cidade, doença)
 - Consulta (#*CRM*, #*RG*, data, hora)
 - Funcionário (RG, nome, idade, cidade, salário)

- 1º) Criar um Banco de Dados de Consulta, caso ainda não tenha criado;
- 2º) Inserir 3 registros em cada tabela;
- 3º) Começar a realizar as consultas do Exercícios.
- 1. Usando SQL escreva os scripts para as necessidades abaixo:
 - a) buscar o nome dos médicos que atenderam todos os pacientes
 - b) buscar o andar dos ambulatórios nos quais todos os médicos ortopedistas dão atendimento
 - c) buscar os dados de todos os médicos e, para aqueles que têm consultas marcadas, mostrar o nome do médico e o RG do paciente
 - d) buscar os números de todos os ambulatórios e, para aqueles ambulatórios nos quais médicos dão atendimento, exibir o CRM e o nome dos médicos associados
 - e) mostrar em uma relação o RG e nome de todos os pacientes e de todos os médicos, apresentando estes dados de forma relacionada para aqueles que possuem consultas marcadas

Dúvidas

