

UNIPAC - CENTRO UNIVERSITÁRIO PRESIDENTE ANTÔNIO CARLOS CAMPUS BARBACENA

Bacharelado em Ciência da Computação

Banco de Dados

Material de Apoio

Parte VIII – DML - Data Manipulation Language

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

Sumário

- Introdução
- Consultas de recuperação básicas em SQL
- A estrutura SELECT-FROM-WHERE das consultas SQL básicas
- Cláusula WHERE não especificada
- Operadores aritméticos
- Instruções INSERT, DELETE e UPDATE em SQL
- Exercício de Fixação.

Introdução

- Uma linguagem de manipulação de dados (DML) permite aos usuários acessar ou manipular dados conforme organizados pelo modelo de dados apropriado.
- Compõe uma única linguagem de consulta de banco de dados, como por exemplo, o SQL.
- Se assemelha a uma linguagem simples (do inglês) e torna fácil a interação do usuário com o sistema de banco de dados.
- DML fornece comandos para que os usuários consigam manipular dados em um banco de dados.
- A manipulação envolve inserir, recuperar, excluir e atualizar dados em tabelas de banco de dados.

Introdução

- SELECT: recupera informações armazenadas no banco de dados
- INSERT: adiciona novas informações no banco de dados
- UPDATE: altera informações armazenadas no banco de dados
- **DELETE**: deleta informações do banco de dados

Consultas de recuperação básicas em SQL

- Instrução SELECT
 - Uma instrução básica para recuperar informações de um banco de dados
- SQL permite que uma tabela tenha duas ou mais tuplas que são idênticas em todos os seus valores de atributo
 - Assim, em geral, uma tabela SQL não é um conjunto de tuplas
 - Multiconjunto ou comportamento bag

A estrutura SELECT-FROM-WHERE das consultas SQL básicas

Forma básica do comando SELECT:

```
SELECT <lista atributos>
FROM <lista tabelas>
WHERE <condição>;
```

onde

- lista atributos> é uma lista de nomes de atributo cujos valores devem ser recuperados pela consulta.
- <condição> é uma expressão condicional (booleana) que identifica as tuplas a serem recuperadas pela consulta.

A estrutura SELECT-FROM-WHERE das consultas SQL básicas (cont.)

Operadores de comparação lógicos

- Atributos de projeção
 - Atributos listados na cláusula SELECT, cujos valores devem ser recuperados
- Condição de seleção
 - Condição booleana especificada pela cláusula WHERE que deve ser verdadeira para qualquer tupla recuperada

SELECT Projeção

SELECT Marca, Modelo FROM Taxi

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1 9 9 9
DKL4598	Wolksvagen	Gol	2 0 0 1
DKL7878	Ford	Fiesta	2 0 0 1
JDM8776	Wolksvagen	Santana	2 0 0 2
JJM3692	Chevrolet	Corsa	1 9 9 9

SELECT Projeção

SELECT Marca, Modelo FROM Taxi

Marca	Modelo
Ford	Fiesta
Wolksvagen	Gol
Ford	Fiesta
Wolksvagen	Santana
Chevrolet	Corsa

SELECT Seleção

SELECT * FROM Taxi WHERE AnoFab > 2000

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1 9 9 9
DKL4598	Wolksvagen	Gol	2 0 0 1
DKL7878	Ford	Fiesta	2 0 0 1
JDM8776	Wolksvagen	Santana	2 0 0 2
JJM3692	Chevrolet	Corsa	1 9 9 9

SELECT Seleção

SELECT * FROM Taxi WHERE AnoFab > 2000

<u>Placa</u>	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1 9 9 9
DKL4598	Wolksvagen	Gol	2 0 0 1
DKL7878	Ford	Fiesta	2 0 0 1
JDM8776	Wolksvagen	Santana	2 0 0 2
JJM3692	Chevrolet	Corsa	1 9 9 9

SELECT Seleção

SELECT * FROM Taxi WHERE AnoFab > 2000

<u>Placa</u>	Marca	Modelo	AnoFab
DKL4598	Wolksvagen	Gol	2 0 0 1
DKL7878	Ford	Fiesta	2 0 0 1
JDM8776	Wolksvagen	Santana	2 0 0 2

Banco de dados Empresa

FUNCIONARIO

Pnome	Minicial	Unome	Cpf	Datanasc	Endereco	Sexo	Salario	Cpf_supervisor	Dn
João	В	Silva	12345678966	09-01-1965	Rua das Flores, 751, São Paulo, SP	М	30.000	33344555587	5
Fernando	т	Wong	33344555587	08-12-1955	Rua da Lapa, 34, São Paulo, SP	м	40.000	88863555576	5
Alice	J	Zelaya	99988777767	19-01-1968	Rua Souza Lima, 35, Curitiba, PR	F	25.000	98765432168	4
Jennifer	S	Souza	98765432168	20-06-1941	Av. Arthur de Lima, 54, Santo André, SP	F	43.000	88866555576	4
Ronaldo	K	Lima	66688444476	15-09-1962	Rua Rebouças, 65, Piracicaba, SP	M	38.000	33344555587	5
Joice	Α	Leite	45345345376	31-07-1972	Av. Lucas Obes, 74, São Paulo, SP	F	25.000	33344555587	5
André	V	Pereira	98798798733	29-03-1969	Rua Timbira, 35, São Paulo, SP	M	25.000	98765432168	4
Jorge	E	Brito	8886655576	10-11-1937	Rua do Horto, 35, São Paulo, SP	M	55.000	NULL	1

DEPARTAMENTO

Dnome	Dnumero	Cpf_gerente	Data_inicio_gerente
Pesquisa	5	33344555587	22-05-1988
Administração	4	98765432168	01-01-1995
Matriz	1	88866555576	19-06-1981

LOCALIZACAO_DEP

Dnumero	Dlocal
1	São Paulo
4	Mauá
5	Santo André
5	tu
5	São Paulo

TRABALHA_EM

Fcpf	Pnr	Horas
12345678966	1	32,5
12345678966	2	7,5
66688444476	3	40,0
45345345376	1	20,0
45345345376	2	20,0
33344555587	2	10,0
33344555587	3	10,0
33344555587	10	10,0
33344555587	20	10,0
99988777767	30	30,0
99988777767	10	10,0
98798798733	10	35.0
98798798733	30	5,0
98765432168	30	20,0
98765432168	20	15,0
88866555576	20	NULL

PROJETO

Projnome	Projnumero	Projlocal	Dnum
ProdutoX	1	Santo André	5
ProdutoY	2	Itu	5
ProdutoZ	3	São Paulo	5
Informatização	10	Mauá	4
Reorganização	20	São Paulo	1
Novosbeneficios	30	Mauá	4

DEPENDENTE

Fepf	Nome_dependente	Sexo	Datanasc	Parentesco
33344555587	Alicia	F	05-04-1986	Filha
33344555587	Tiago	M	25-10-1983	Filho
33344555587	.lanaína	F	03-05-1958	Fsposa
98765432168	Antonio	М	28-02-1942	Marido
12345678966	Michael	М	04-01-1988	Filho
12345678966	Alicia	F	30-12-1988	Filha
12345678966	Elizabeth	F	05-05-1967	Esposa

A estrutura SELECT-FROM-WHERE das consultas SQL básicas (cont.)

Instruções e resultados de consultas SQL aplicados ao banco de dados EMPRESA.

Consulta 0. Recuperar a data de nascimento e o endereço do(s) funcionário(s) cujo nome seja 'João B. Silva'.

C0: SELECT Datanasc, Endereco

FROM FUNCIONARIO

WHERE Pnome='João' AND Minicial='B' AND

Unome='Silva';

Datanasc Endereco Rua das Flores, 751, São Paulo, SP 09-01-1965

Consulta 1. Recuperar o nome e o endereço de todos os funcionários que trabalham para o departamento 'Pesquisa'.

C1. SELECT Pnome, Unome, Endereco FROM FUNCIONARIO, DEPARTAMENTO

WHERE Dnome='Pesquisa' AND

Dnumero=Dnr:

(b)	Pnome	Unome	Endereco
	João	Silva	Rua das Flores, 751, São Paulo, SP
	Fernando	Wong	Rua da Lapa, 34, São Paulo, SP
	Ronaldo	Lima	Rua Rebouças, 65, Piracicaba, SP
	Joice	Leite	Av. Lucas Obes, 74, São Paulo, SP

A estrutura SELECT-FROM-WHERE das consultas SQL básicas (cont.)

- Instruções e resultados de consultas SQL aplicados ao banco de dados EMPRESA.
- Consulta seleção-projeção-junção

Consulta 2. Para cada projeto localizado em 'Mauá', liste o número do projeto, o número do departamento que o controla e o sobrenome, endereço e data de nascimento do gerente do departamento.

C2: SELECT Projnumero, Dnum, Unome, Endereco,

Datanasc

FROM PROJETO, DEPARTAMENTO,

FUNCIONARIO

WHERE Dnum=Dnumero AND

Cpf_gerente=Cpf AND

Projlocal='Mauá';

(c)	<u>Projnumero</u>	<u>Dnum</u>	<u>Unome</u>	Endereco	Datanasc
	10	4	Souza	Av. Artur de Lima, 54, Santo André, SP	20-06-1941
	30	4	Souza	Av. Artur de Lima, 54, Santo André, SP	20-06-1941

Nomes de atributos ambíguos

- O mesmo nome pode ser usado para dois (ou mais) atributos em relações diferentes
 - É preciso qualificar o nome do atributo com o nome da relação, para evitar ambiguidade
 - Isso é feito prefixando o nome da relação ao nome do atributo e separando os dois por um ponto

Exemplo: Suponha que os atributos Dnr e Unome da relação FUNCIONARIO fossem chamados de Dnumero e Nome, e o atributo Dnome de DEPARTAMENTO também fosse chamado Nome.

C1A: SELECT Pnome, FUNCIONARIO.Nome, Endereco
FROM FUNCIONARIO, DEPARTAMENTO
WHERE DEPARTAMENTO.Nome='Pesquisa' AND
DEPARTAMENTO.
Dnumero=FUNCIONARIO.Dnumero;

Apelido, renomeação e variáveis de tupla

Apelidos ou variáveis de tupla

Declarar nomes de relação alternativos F e S

SELECT F.Pnome, F.Unome, S.Pnome, S.Unome

FROM FUNCIONARIO AS F, FUNCIONARIO AS S

WHERE F.Cpf_supervisor=S.Cpf;

Apelidos para atributos

FUNCIONARIO **AS** F(Pn, Mi, Un, Cpf, Dn, End, Sexo, Sal, Scpf, Dnr)

Cláusula WHERE não especificada

- A falta de uma cláusula WHERE
 - Indica que não há condição sobre a seleção de tuplas
- Se mais de uma relação for especificada na cláusula FROM e não houver uma cláusula WHERE, então o PRODUTO CARTESIANO - Todas as combinações de tuplas possíveis - dessas relações será selecionado.

Consultas 9 e 10. Selecionar todos os Cpfs de FUNCIONARIO (C9) e todas as combinações de Cpf de FUNCIONARIO e Dnome de DEPARTAMENTO (C10) no banco de dados.

C9: SELECT Opf

FROM FUNCIONARIO;

C10: SELECT Cpf, Dnome

FROM FUNCIONARIO, DEPARTAMENTO;

Uso do asterisco

- Especificar um asterisco (*)
 - Recuperar todos os valores de atributo das tuplas selecionadas

```
C1C: SELECT *
FROM FUNCIONARIO
WHERE Dnr=5;
C1D: SELECT *
FROM FUNCIONARIO, DEPARTAMENTO
WHERE Dnome='Pesquisa'AND Dnr=Dnumero;
C10A: SELECT *
FROM FUNCIONARIO, DEPARTAMENTO;
```

Tabelas como conjuntos em SQL

- SQL não elimina automaticamente tuplas duplicadas nos resultados das consultas
- Usa-se a palavra-chave DISTINCT na cláusula SELECT
 - Apenas as tuplas distintas deverão permanecer no resultado

Consulta 11. Recuperar o salário de cada funcionário (C11) e todos os valores de salário distintos (C11A).

C11: SELECT ALL Salario

FROM FUNCIONARIO;

C11A: SELECT DISTINCT Salario

FROM FUNCIONARIO;

Tabelas como conjuntos em SQL (cont.)

- Operações de conjunto
 - A SQL incorporou algumas das operações da *teoria dos conjuntos* da matemática
 - UNION, EXCEPT (diferença), INTERSECT
 - Operações multiconjuntos correspondentes: UNION ALL, EXCEPT

ALL, INTERSECT ALL)

Consulta 4. Fazer uma lista de todos os números de projeto para aqueles que envolvam um funcionário cujo último nome é 'Silva', seja como um trabalhador ou como um gerente do departamento que controla o projeto.

SELECT **DISTINCT** Projnumero C4A: FROM PROJETO, DEPARTAMENTO, **FUNCIONARIO** WHERE Dnum=Dnumero AND Cpf_gerente=Cpf AND Unome='Silva' UNION SELECT DISTINCT Projnumero FROM PROJETO, TRABALHA EM, **FUNCIONARIO** WHERE

Banco de Dados

Projnumero=Pnr AND Fcpf=Cpf

AND Unome='Silva');

340

Combinação de padrão de subcadeias

- Operador de comparação LIKE
 - Usado para combinação de padrão de cadeia
 - % substitui um número qualquer de zero ou mais caracteres

SELECT Pnome, Unome

FROM FUNCIONARIO

WHERE Endereco LIKE '%Dourados%';

Sublinhado (_) substitui um único caractere

SELECT Pnome, Unome

FROM FUNCIONARIO

WHERE Datanasc LIKE '_____5_';

Operadores aritméticos

- Operadores aritméticos padrão:
 - Adição (+), subtração (-), multiplicação (*) e divisão (/)

SELECT F.Pnome, F.Unome, 1.1 * F.Salario **AS**

Aumento_salario

FROM FUNCIONARIO **AS** F, TRABALHA_EM **AS** T,

PROJETO AS P

WHERE F.Cpf=T.FCpf AND T.Pnr=P.Projnumero AND

P.Projnome='ProdutoX';

Operadores aritméticos

Operador de comparação BETWEEN

SELECT *

FROM FUNCIONARIO

WHERE (Salario BETWEEN 30.000 AND 40.000)

AND Dnr = 5;

Ordem dos resultados da consulta

- Use a cláusula ORDER BY
 - Palavra-chave **DESC** para ver o resultado em uma ordem decrescente de valores
 - Palavra-chave ASC para especificar a ordem crescente explicitamente
 - ORDER BY D.Dnome DESC, F.Unome ASC, F.Pnome ASC

SELECT D.Dnome, F.Unome, F.Pnome, P.Projnome

FROM DEPARTAMENTO D, FUNCIONARIO F,

TRABALHA_EM T, PROJETO P

WHERE D.Dnumero=F.Dnr AND F.Cpf=T.FCpf AND

T.Pnr=P.Projnumero

ORDER BY D.Dnome; F. Unome; F. Pnome;

Discussão e resumo das consultas de recuperação da SQL básica

```
SELECT <lista atributos>
FROM <lista tabelas>
[ WHERE <condição> ]
[ ORDER BY <lista atributos> ];
```

Instruções INSERT, DELETE e UPDATE em SQL

- Três comandos usados para modificar o banco de dados:
 - INSERT, DELETE e UPDATE

O comando INSERT

- Especificar o nome da relação e uma lista de valores para a tupla
- Os valores devem ser listados na mesma ordem em que os atributos correspondentes foram especificados no comando CREATE TABLE.

```
U1: INSERT INTO FUNCIONARIO

VALUES ('Ricardo', 'K', 'Marini',
'65329865388', '30-12-
1962', 'Rua Itapira, 44,
Santos, SP', 'M', 37.000,
'65329865388', 4);
```

O comando INSERT

- Segunda forma da instrução INSERT
 - Permite especificar nomes de atributos explícitos aos valores fornecidos no comando INSERT
 - Os valores precisam incluir todos os atributos com a especificação NOT NULL

INSERT INTO FUNCIONARIO (Pnome, Unome, Dnr, Cpf) **VALUES** ('Ricardo', 'Marini', 4, '65329865388');

O comando DELETE

Remove tuplas de uma relação

Inclui uma cláusula WHERE para selecionar as tuplas a serem

excluídas

U4A: DELETE FROM FUNCIONARIO

WHERE Unome='Braga';

U4B: DELETE FROM FUNCIONARIO

WHERE Cpf='12345678966';

U4C: DELETE FROM FUNCIONARIO

WHERE Dnr=5;

U4D: DELETE FROM FUNCIONARIO;

O comando UPDATE

- Modifica valores de atributo de uma ou mais tuplas selecionadas
- Cláusula SET adicional no comando UPDATE
 - Especifica os atributos a serem modificados e seus novos valores

```
U5: UPDATE PROJETO
SET Projlocal = 'Santo André', Dnum
= 5
WHERE Projnumero=10;

U6: UPDATE FUNCIONARIO
SET Salario = Salario * 1.1
WHERE FUNCIONARIO
SET Salario = Salario * 1.1
```

Exercício de Fixação 09

- 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)
- Escreva um comando de insert para cada tabela.
- Salve o arquivo com o nome de "dml.sql" e envie no portal para a correção.

Dúvidas

