Módulo Um

- Criação de bancos de dados
- Criação de esquemas, tabelas, visões, índices e clusters.
- Integridade referencial e integridade de domínios.
- Funções de agregação, matemáticas, data e hora,
 manipulação de strings, formatação e endereçamento de rede.
- Operações especiais entre tabelas união, intersecção e diferença.
- Visões, funções armazenadas com e sem retorno e triggers.
- Conexões nativas, ODBC e JDBC.

Modelo Relacional:

- Consolidado no mercado
 - SGBDs Open Source PostgreSQL, MySQL, Firebird ...
 - SGBDs proprietários Oracle, Sybase,
 DB2, MS SLQServer, Interbase ...
 - -Relações
 - Integridade referencial
 - Integridade de domínio

Modelo Relacional:

- · Relação 👄 Tabela
- Tabela armazena em suas colunas os valores relativos aos atributos das entidades modeladas.
- Cada domínio é formado por um conjunto de valores possíveis e um tipo de dado para determinado atributo (coluna).
 - Salário
 - Entre 350,00 e 10.000,00 unidades de moeda
 - Tipo numeric(8,2) ou double

Modelo Relacional:

Relação 🖨 Tabela

Modelo Relacional:

Integridade referencial
 implementa os
 relacionamentos entre

entidades (tabelas)

	•		4
FO 1	rneci	men	to

cod_fornec varchar	cod_peca varchar	cod_proj varchar	quaptidade numeric
F1	P1	J1	200
F1	P1	34	70%
F2	P3	31	400
F2	P3	12	200
F2	P3	J3	200
F2	P3	34	500
F2	P3	75	600
F2	P3	J6	400
F2	P3	J7	800
F2		J2	100
F3	P3	J1	200
F3	-	J2	500
F4	P1	J4	100

	Peça		Chave		
	cod_peca [PK] varchar	pnome varchar	cor varchar	peso numeric	cidade varchar
	P1	NULT	VERMELHO	12.00	LONDRES
	D2	BOLT	VERDE	17.00	PARIS
(P3	SCREW	AZUL	17.00	ROMA
	-	SCREW	VERMELHO	14.00	LONDRES
	P5	CAM	AZUL	12.00	PARIS
	P6	COG	VERMELHO	19.00	LONDRES

Somente são permitidas as entradas para códigos de peças em Fornecimento se os valores existirem em Peça

Modelo Relacional:

Integridade de domínio

Fornecimento

cod_fornec varchar	cod_peca varchar	cod_proj varchar		quantidade numeric
F1	P1	J1		200
F1	P1]4		700
F2	P3	J1		400
F2	P3	J2		200
F2	P3	J3		200
F2	P3	J 4		500
F2	P3	J5		600
F2	P3	J6		400
F2	P3	J7		800
F2	P5	J2	1	100
F3	P3	J1	$oldsymbol{\Lambda}$	200
F3	P4	J2		500
F4	P1	J4		100

Não são admitidos valores nulos ou valores negativos Tipo - numeric

Psql - interface de linha de comando, terminal interativo

```
psql -U postgres
psql dbmapas -U postgres
psql -h localhost -d dbmapas -U postgres
psql -h localhost -d dbmapas -U postgres -p 5432
-U - usuário
```

- -u obriga a solicitação de usuário e senha
- -h host
- -d database
- -p port

· Psql

CREATE TABLESPACE dataspace OWNER postgres

LOCATION 'C:/Arquivos deProgramas/PostgreSQL/8.1/data/dados';

CREATE DATABASE banco OWNER postgres
TEMPLATE template1 TABLESPACE dataspace;

SO

createdb -D dataspace -O postgres -T template1 banco -U postgres psql banco -U postgres

· Psql

```
Create table cliente (
codcli numeric(4) primary key not null,
nome varchar(40),
endereco varchar(100),
idade date);
```

19

drop database banco;

B

PostgreSQL - Funcionalidades Básicas

· 50

```
pg_dump -f dbmapas.sql -C -d -U postgres banco
pg_dump -help
```

parâmetros para o pg_dump:

-f: arquivo de saída

-C: comandos para a criação do banco

-d: copia dados utilizando comandos INSERT

-U: usuário

-a: copia somente os dados, sem o esquema

- ...

- PgAdmin III
- O PgAdmin III é uma interface gráfica do PostgreSQL, através da qual podemos criar os mais diversos tipos de objetos no banco de dados, como tablespaces, bancos de dados, esquemas, tabelas, visões, roles ...
- Além da facilidade para a criação dos objetos, é possível usar ferramentas para edição e execução de comandos SQL, visualização dos dados e propriedades dos objetos.

PgAdmin III

PgAdmin III

- Criação de objetos
 - Databases
 - Schemas
 - · Tabelas
 - Índices
 - Integridade referencial
 - · Tabelas de sistema

phpPgGIS

- Roda no browser
- É possível criar os seguintes objetos:
 - Databases
 - Schemas
 - · Tabelas
 - Visões
 - Seqüências
 - Funções
 - · Domínios

· phpPgGIS

phpPgGIS

- Roles
- Usuários
- Tablespaces
- Backup de dados e/ou esquema

phpPgGIS

Psql

Criando um banco de dados:

create database banco owner postgres template template1 tablespace dataspace;

- Parâmetros:

Owner: proprietário do banco de dados

Template: modelo de banco de dados

Encoding: método de codificação multibyte

Tablespace: área para criação do banco de dados

Connecton limit: número limite de conexões

Psql

- Criando um banco de dados:

create database banco owner postgres template template1 tablespace dataspace;

- Parâmetros:

Owner: proprietário do banco de dados

Template: modelo de banco de dados

Encoding: método de codificação multibyte

Tablespace: área para criação do banco de dados

Connecton limit: número limite de conexões

psql -d banco -U postgres

· Psql

· Eliminando um banco de dados:

drop database banco;

· Criação de esquemas:

create schema papelaria;

Um esquema é formado por um conjunto de objetos de um banco de dados. O usual é atribuir esquemas a usuários específicos. Por exemplo, é possível ter dois usuários com atribuições diferentes sobre os objetos do mesmo banco de dados, cada qual com o seu esquema próprio.

create schema authorization usuario;

Cria um esquema com o nome usuario e autorização para o usuário - o usuário já deve ter sido criado.

PostgreSQL - Funcionalidades Básica Saso o esquema não seja

€aso o esquema não seja informado a tabela é criada no esquema "public"

Psql

· Criação de tabelas: create table usuario.aluno (cpf numeric (11) not null primary key, rg varchar(20), nome varchar(60), endereco varchar(80), cidade varchar(20), telefone numeric(10), datanasc date, peso numeric(4,2), altura numeric(3,2));

Definição de constraint - chave primária

PostgreSQL - Funcionalidades Básica Caso o esquema não seja

€aso o esquema não seja informado a tabela é criada no esquema "public"

Psql

· Criação de tabelas:

create table usuario.modalidade (
codmod numeric(4) not null <u>primary key</u>,
descmod varchar(20));

create table usuario.turma (
codturma numeric(4) not null primary key,

codmod numeric(4),

sala varchar(20),

constraint fk_modalidade foreign key (codmod)

Definição de constraint chave estrangeira

- Psql
 - · Criação de índices:

Índices são <u>essenciais</u> aumento de performance no banco de dados

create index indsala on usuario.turma(sala);

create index indlocal on usuario.local(pais, estado, cidade);

É possível indexar uma ou mais colunas de uma tabela. Os índices devem ser determinados a partir de aplicativos de usuários, com base nas consultas mais freqüentes realizadas sobre a tabela.

Psql

- · Tabelas de sistema \Leftrightarrow Catálogo
- · pg_tables
- · pg_views
- · pg_user
- pg_roles
- pg_index
- · pg_type
- · pg_tablespace ... entre outras.
- select * from pg_tables;

pgAdminIII
 Criação de tabelas

pgAdminIII Criação de tabelas

pgAdminIII Criação de tabelas Definição de colunas

pgAdminIII Criação de tabelas Definição de chaves

pgAdminIII Criação de índices

pgAdminIII Criação de índices

pgAdminIII Criação de índices

pgAdminIII

Tabelas de sistemas

não é possível acessar o catálogo do PostgreSQL, diretamente pelo pgAdminIII.

phpPgGIS

Criação de tabelas

phpPgGIS

Criação de tabelas

phpPgGIS

Criação de tabelas

SERIAL- auto incremento Character varying - varchar

phpPgGIS

Criação de índices

phpPgGIS

Criação de índices

Defina as propriedades do indice

phpPgGIS Tabelas de sistemas

Não é possível acessar o catálogo de sistema diretamente pelo phpPgGIS, assim como no PgAdmin III

Exercícios:

- Crie um novo banco de dados no PostgreSQL, usando como template o "template1".
- A partir do modelo conceitual desenvolvido no exercício da página 27, crie as tabelas, chaves primárias e estrangeiras necessárias. As tabelas podem ser criadas no esquema "public". Não é necessária a criação de um novo esquema.

Módulo Dois

- Introdução a SQL
 - DDL, DML e DCL
 - Consultas
 - Operações especiais união, intersecção e diferença
 - Funções de agregação, matemáticas, data e hora, string, formatação, endereçamento de rede.
 - Visões
 - Funções e procedimentos armazenados
 - Triggers
 - Exercícios

· Introdução a SQL

- SQL Structure Query Language Linguagem de consulta estruturada.
- Desenvolvida para definir, manipular e controlar o acesso a dados de bancos de dados relacionais.
- Subdivide-se em DDL, DML e DCL.

Documentação disponível em:

http://www.postgresql.org/docs/

· Introdução a SQL

- DDL Data Definition Language
 - Através deste conjunto de instruções são criados, alterados e eliminados todos os objetos do banco de dados, como tabelas, visões, índices ...

```
create table cliente (

codcli numeric(10) primary key,

nomecli varchar(40),

email varchar(100));
```

```
alter table cliente
add column cpf numeric(11);
```

```
create view v_cliente as (
select nomecli, email
from cliente);
```

drop table cliente cascade;

(F)

PostgreSQL - Funcionalidades Básicas

- Introdução a SQL
 - DML Data Manipulation Language
 - Conjunto de instruções que permitem acessar, inserir, alterar e excluir os dados do banco de dados.

```
Select * from v_cliente;
```

Insert into cliente values (

1, 'Machado de Assis', 'assis@gmail.com');

Delete from cliente;

Delete from cliente where codcli = 100;

update cliente set email =
'machado@gmail.com' where
codcli = 1;

· Introdução a SQL

- DCL Data Control Language
 - Conjunto de instruções usado para controlar o acesso aos dados. Através delas é possível criar usuários, roles, e definir atribuições de sistema ou sobre objetos do banco de dados.

create user fulano;

create role teste;

grant insert, delete, update, select on cliente to teste;

grant teste to fulano;

Introdução a SQL

- Scripts SQL
- Os scripts são formados por uma seqüência de instruções DDL, DML, DCL.
- São chamados a partir de linha de comando do sistema operacional

OU

- São executados através de um editor SQL.

- · Introdução a SQL
 - Exemplo de script sql:
- -- início script

CREATE TABLESPACE dataspace OWNER postgres LOCATION 'C:/Arquivos de Programas/PostgreSQL/8.1/data/dados';

CREATE DATABASE banco OWNER postgres TEMPLATE template1 TABLESPACE dataspace;

\c banco postgres; (\connect dbname user)

create schema projetos;

set search_path to projetos;

•••

Introdução a SQL Exemplo de script sql:

-- continuação script

```
drop table projetos.fornecimento;
drop table projetos, peca;
drop table projetos.projeto;
drop table projetos.fornecedor;
create table projetos.peca
(Cod Peca varchar(4) not null,
PNome varchar(15),
Cor varchar(15),
Peso numeric(6,2),
Cidade varchar(20),
constraint pk_peca primary key (Cod_Peca));
```


- Introdução a SQL
 Exemplo de script sql:
- -- continuação script

```
INSERT INTO projetos.projeto VALUES ('J4','CONSOLE', 'ATENAS');
INSERT INTO projetos.projeto VALUES ('J5','COLLATOR', 'LONDRES');
INSERT INTO projetos.projeto VALUES ('J6','TERMINAL', 'OSLO');
INSERT INTO projetos.projeto VALUES ('J7','TAPE', 'LONDRES');
...
INSERT INTO projetos.fornecimento VALUES ('F1','P1','J1',200);
INSERT INTO projetos.fornecimento VALUES ('F1','P1','J4',700);
INSERT INTO projetos.fornecimento VALUES ('F2','P3','J1',400);
INSERT INTO projetos.fornecimento VALUES ('F2','P3','J2',200);
INSERT INTO projetos.fornecimento VALUES ('F2','P5','J2',100);
```


· Introdução a SQL

- Executando um script:
 - O script dado como exemplo está disponível no material de apoio. Faça o download.
 - Para executar o script pelo psql digite no prompt do SO:
 - psql -f criatab_pos.sql -U postgres

ou

- abra o editor SQL pelo PgAdminIII e abra o arquivo de script. Execute-o.
- · com o banco já criado, vamos a próxima etapa ...

· Introdução a SQL

- Consultas: retornam dados a partir de uma ou mais tabelas do banco de dados.

```
select * from peca;
select cod_peca, pnome from peca;
select cod_peca, quantidade from fornecimento;
select peca.cod_peca, pnome, quantidade
from peca, fornecimento
where peca.cod_peca = fornecimento.cod_peca;
```


· Introdução a SQL

- Junção natural: verifica igualdade de chaves primária e estrangeira entre duas tabelas.

A coluna cod_peca existe na tabela Peca e também na tabela Fornecimento, por isso, é preciso indicar de qual tabela se deseja recuperar o campo.

select peca.cod_peca, pnome, quantidade from peca, fornecimento

where

peca.cod_peca = fornecimento.cod_peca;

· Introdução a SQL

- Sub-consultas: são instruções SQL embutidas dentro de outras instruções. Sua finalidade é recuperar valores de tabelas ou listas de valores, para fins de comparação.

A consulta mais externa compara as cidades da tabela peca com a lista criada a partir da consulta mais interna

select pnome, cidade from peca
where cidade in (
select distinct cidade from fornecedor);

A consulta mais interna retorna uma lista com o nome de todas as cidades de fornecedores.

· Introdução a SQL

- Comando ALTER: altera a estrutura dos objetos criados através do comando create ...

```
set search_path to projetos;
```

```
alter table fornecedor add column email varchar(80); alter table peca rename to equipamento; alter table fornecedor drop column email; alter role teste rename to roleproj; alter schema projetos owner to roleproj; alter index indlocal set tablespace pg_default;
```


· Introdução a SQL

- Comando DROP: elimina qualquer objeto criado através do comando create ...

```
set search_path to projetos;
drop table fornecimento;
drop table fornecedor cascade;
drop index indlocal;
drop view v_cliente;
drop schema projetos cascade;
drop database banco;
drop tablespace dataspace;
```


Introdução a SQL

- Comandos:
 - · Insert popula as tabelas

```
INSERT INTO PECA VALUES ('P2','BOLT','VERDE', 17, 'PARIS');
INSERT INTO FORNECEDOR VALUES ('F5', 'ADAMS',30, 'ATENAS');
INSERT INTO PROJETO VALUES ('J1','SORTER', 'PARIS');
INSERT INTO FORNECIMENTO VALUES ('F2','P5','J2',100);
```


· Introdução a SQL

- Comandos:
 - Update atualiza os dados das tabelas

UPDATE PECA SET PESO = 20 WHERE COD_PECA = 'P1';

UPDATE FORNECIMENTO SET QUANTIDADE = QUANTIDADE + 1000;

UPDATE FORNECEDOR SET STATUS = 30 WHERE FNOME = 'FULANO';

· Introdução a SQL

- Comandos:
 - Delete elimina uma linha ou linhas a partir de um critério estabelecido pelo usuário.

DELETE FROM FORNECIMENTO WHERE DATA < 01/01/2006;
DELETE FROM PROJETO WHERE CIDADE = 'ROMA';
DELETE FROM FORNECEDOR:

- Introdução a SQL
 - Operações relacionais:
 - · União: retorna todas os valores indicados para as relações envolvidas na operação.

SELECT CIDADE FROM FORNECEDOR

UNION

SELECT CIDADE FROM PECA

UNION

SELECT CIDADE FROM PROJETO;

Introdução a SQL

- Operações relacionais:
 - Intersecção: retorna somente os valores que são comuns as duas relações para os atributos solicitados.

SELECT CIDADE FROM FORNECEDOR

INTERSECT

SELECT CIDADE FROM PECA;

· Introdução a SQL

- Operações relacionais:
 - Diferença: retorna os valores presentes na primeira relação que não estão na segunda relação. A operação de diferença é a única em que a ordem das relações interfere no resultado.

SELECT CIDADE FROM FORNECEDOR

EXCEPT

SELECT CIDADE FROM PECA;

Introdução a SQL

Operadores:

Operator/Element	Associativity	Description
•	left	table/column name separator
::	left	PostgreSQL-style typecast
[]	left	array element selection
_	right	unary minus
*	left	exponentiation
* / %	left	multiplication, division, modulo
+ -	left	addition, subtraction
IS		IS TRUE, IS FALSE, IS UNKNOWN, IS NULL
ISNULL		test for null
NOTNULL		test for not null
(any other)	left	all other native and user-defined operators
IN		set membership
BETWEEN		range containment
OVERLAPS		time interval overlap
LIKE ILIKE SIMILAR		string pattern matching
< >		less than, greater than
=	right	equality, assignment
NOT	right	logical negation
AND	left	logical conjunction
OR	left	logical disjunction

Fonte: www.postgresql.org

Introdução a SQL

- Operadores:

- select quantidade from fornecimento where quantidade < 300;
- select quantidade from fornecimento where quantidade <> 300;
- select quantidade from fornecimento where quantidade = 300;
- select cidade from peca where cidade = any (select cidade from projeto);
- select cidade from peca where cidade = some (select cidade from projeto);
- select cidade from peca where cidade in (select cidade from projeto);
- select cod_peca, quantidade, (quantidade*0.1) as porcentual from fornecimento where cod_peca = 'P1';
- select quantidade from fornecimento where quantidade between 300 and 500;

Introdução a SQL

- Operadores:
- select * from peca where pnome like 'B%';
- select * from peca where pnome ilike 'b%';
- select * from projeto where cidade = 'ATENAS' or cidade = 'OSLO';
- select * from projeto where cidade ilike 'atenas' or cidade ilike 'oslo';
- select cod_peca from peca where peso notnull;
- select cod_peca from peca where peso isnull;
- select (numero::integer)*2 from teste;

O campo numero foi definido como char e transformado em inteiro para fazer a multiplicação

- Introdução a SQL
 - Operadores exercício
- create table teste (id numeric(20), numero char(10));
- insert into teste values (1,'1000');
- insert into teste values (2,'11/21/2006');
- select * from teste;
- select (numero::integer)/2 from teste where id =1;
- select (numero::date)+30 from teste where id =2;
- select (numero::timestamp) from teste where id =2;

- Introdução a SQL
 - Funções de agregação:

select count(*) from fornecimento; -> conta linhas
select sum(peso) from peca; -> soma dos valores do campo
select avg(peso) from peca; -> média dos valores do campo
select min(peso) from peca; -> mínimo dos valores do campo

Introdução a SQL

- Funções matemáticas:

- select trunc(78.9); -> inteiro
- select sqrt(121); -> raiz quadrada
- select power(2,4); -> exponencial
- select abs(-23.76); -> absoluto
- select trunc(peso) from peca;

Introdução a SQL

- Funções com strings:
 - select fnome||sobrenome from fornecedor; -> concatenação
 - select bit_length(fnome) from fornecedor; -> número de bits
 - select char_length('fulano'); -> número de caracteres
 - select upper('fulano'); -> maiúsculas
 - select lower('FULANO'); -> minúsculas
 - select substring('Olivia Palito' from 8); -> string a partir da posição indicada

- · Introdução a SQL
 - Funções de manipulação e

formatação de data e hora:

alter table fornecimento add column data date;

update fornecimento set data = current_timestamp;

select * from fornecimento;

select to_char(data, 'Day, DD HH12:MI:SS') from
fornecimento; -> dia da semana, dia do mês e hora
select to_char(data, 'Month') from fornecimento; -> mês
select to_char(data, 'DD') from fornecimento; -> dia do mês

select to_char(data, 'DDD') from fornecimento; -> dia do ano

Execute as três

primeiras instruções

para fazer os testes!!!

Introdução a SQL

- Funções de formatação de data e hora:
- select to_char(data, 'HH12:MI:SS') from fornecimento;
- select to_date('12/05/2006', 'DD/MM/YYYY');
- insert into fornecimento values ('F3','P2','J4',900,to_date('01/01/2006','dd/mm/yyyy'));
- select to_char(data, 'HH24:MI:SS') from fornecimento;
- select to_char(data, 'HH24:MI:SS') from fornecimento;

Introdução a SQL

- Funções de endereçamento de rede:
- select netmask('192.168.4.1'); -> retorna a máscara de rede;
- select network('200.135.240.29'); -> extrai a parte da rede do endereço
- select cidr('10.1.2'); -> retorna o número de bits de uma máscara de rede sem identificação de classe
- select family('200.135.240.29'); -> retorna a família da rede, se ipv4 ou ipv6
- select family('3ffe:6a88:85a3::0370:7344');

- Introdução a SQL
 - Operações especiais:
 - UNIÃO

SELECT FNOME, CIDADE FROM PROJETOS. FORNECEDOR

UNION

SELECT CNOME, CIDADE FROM PROJETOS. CLIENTE;

- Introdução a SQL
 - Operações especiais:
 - DIFERENÇA
 - Retorna os valores de um ou mais atributos de tipos compatíveis que pertencem a primeira relação mas não a segunda.

SELECT CIDADE FROM PROJETOS FORNECEDOR

EXCEPT

SELECT CIDADE FROM PROJETOS. CLIENTE;

- · Introdução a SQL
 - Operações especiais:
 - INTERSECÇÃO
 - Retorna os valores de um ou mais atributos de tipos compatíveis que são comuns as duas relações.

SELECT CIDADE FROM PROJETOS FORNECEDOR

INTERSECT

SELECT CIDADE FROM PROJETOS. CLIENTE;

· Introdução a SQL

 Visões: são objetos do banco de dados que tem a finalidade de filtrar dados para o usuário, a partir de uma ou mais tabelas, de forma a garantir a segurança e controle de acesso a estes dados.

```
create view v_cliproj as (
select Cnome, Jnome from projetos.cliente, projetos.cliproj,
projetos.projeto where
projetos.cliente.cod_cli = projetos.cliproj.cod_cli and
projetos.projeto.cod_proj = projetos.cliproj.cod_proj);
select * from v_cliproj;
```


Introdução a SQL

- Funções: são utilizadas para obter resultados a partir de um conjunto de dados do banco de dados. Quando armazenadas no banco de dados, aumentam a performance de processamento e diminuem a sobre carga no tráfego de rede, assim como os procedimentos armazenados. Estes por sua vez, são responsáveis pelas transações no banco de dados.
- Uma transação se caracteriza pela modificação do banco de dados, através de comandos de inserção, exclusão ou alteração de dados.

Introdução a SQL

Funções:

```
CREATE OR REPLACE FUNCTION idade(char)
RETURNS integer AS '
DECLARE
 idade integer;
BEGIN
 select (current_date - datanasc)/365 into idade from aluno where nome
 = $1;
 RETURN idade:
```

END:

LANGUAGE plpgsql;

Introdução a SQL

Funções: CREATE OR REPLACE FUNCTION media(char) RETURNS numeric AS ' DECLARE med numeric: BEGIN select avg(quantidade) into med from fornecimento where cod_fornec = \$1; RETURN med:

LANGUAGE plpgsql;

Introdução a SQL

- Procedimentos: "funções sem retorno"

```
CREATE OR REPLACE FUNCTION projetos.aumenta(numeric) returns numeric

AS $BODY$

BEGIN

update projetos.fornecimento set quantidade = quantidade + $1;

return null;

END; $BODY$

LANGUAGE 'plpgsql';

SELECT projetos.aumenta(2000);
```


Introdução a SQL

- Triggers: Gatilhos são disparados a partir de um evento no banco de dados, como exclusão, inserção ou atualização. Podem acontecer antes ou depois destes eventos.
- No PostgreSQL os gatilhos executam procedimentos ou "funções sem retorno".

Introdução a SQL

CREATE OR REPLACE FUNCTION backupfor() RETURNS trigger AS

\$\$

BEGIN

insert into bakfornec (SELECT * FROM FORNECEDOR);

RETURN NULL;

END;

\$\$

LANGUAGE plpgsql;

O gatilho indicado é responsável por executar a função que faz uma cópia das linhas da tabela fornecedor para uma tabela auxiliar, toda vez que uma exclusão é executada.

CREATE TRIGGER tbackup

AFTER DELETE ON fornecedor

FOR EACH ROW EXECUTE PROCEDURE backupfor();

Introdução a SQL - Exercícios

- 1) Adicione uma coluna a tabela Peça, nomeando-a como "valor".
- 2) Atualize esta tabela adicionando valores a nova coluna.
- 3) Crie um procedimento que aumente em 3% os valores das peças.
- 4) Altere o procedimento anterior passando o percentual como parâmetro.
- 5) Crie uma função que retorne o somatório dos valores das peças.
- 6) Crie uma visão que retorne os nomes dos projetos e o nome das peças que foram fornecidas para estes projetos.
- 7) Crie uma visão que retorne os nomes das peças e suas quantidades, somente das peças que tem quantidade inferior a quantidade média fornecida.

- Módulo Três

· Estrutura de tabelas:

- Uma tabela é definida a partir de uma classe do PostgreSQL. Assim, para verificar a estrutura de uma tabela, é preciso acessar três tabelas do catálogo do sistema. São elas - pg_class, pg_attribute, pg_type.
- pg_class armazena as propriedades de classes como tabelas, visões, índices, etc ...
- pg_attribute guarda as propriedades dos attributos/colunas das tabelas e,
- · pg_type descreve os tipos de dados disponíveis no sistema

- Módulo Três
 - · Estrutura de tabelas:
- select relname, attname, typname from pg_class, pg_attribute, pg_type where pg_class.oid=attrelid and pg_type.oid = atttypid and relname = 'pessoa';

- Módulo Três
 - · Estrutura de tabelas:
- · É claro que você pode utilizar uma interface para visualizar as estruturas das tabelas ou outros objetos.

- Módulo Três

- · Agrupamento de tabelas:
 - o agrupamento pode ser entendido de duas formas - através de operações de junção - join, já abordadas no módulo II ou, como tabelas clusterizadas, visando ganho de performance no banco de dados.

- Módulo Três
- Agrupamento de tabelas:

· Clusters - um cluster pode ser considerado um agrupamento de tabelas ou ainda uma agrupamento de linhas em uma tabela. Deve ser utilizado quando duas tabelas são frequentemente utilizadas em consultas ou visões, no primeiro caso e, para agrupar linhas de uma mesma tabela de possuam o mesmo valor para um índice.

· Módulo Três - Agrupamento de tabelas:

- O PostgreSQL faz agrupamento de linhas de uma tabela e não agrupamento de tabelas.
- Neste caso é necessário que o índice já tenha sido criado na tabela. A partir do índice, o comando "CLUSTER" informa ao gerenciador que as linhas de uma tabela devem ser agrupadas por aquele índice. Quando é feita a consulta sobre a tabela, tendo como parâmetro de busca os valores do índice, a busca obviamente torna-se mais rápida, pois as linhas já estão ordenadas pelo valor do indice.
- É bom lembrar que o cluster é estático. Isto é, as novas inserções na tabela não são consideradas até que o comando seja executado novamente.

- Módulo Três
- Agrupamento de tabelas:

→ Considerando que se queira consultar a tabela "fornecimentos" com mais freqüência passando como parâmetros os valores dos projetos, é importante indexá-la e criar um cluster a partir do índice.

pgAdmin II	II Edit Data - P	ostgreSQL Dal	tabase Server	8.1 (localhost:		
	cod_fornec varchar	cod_peca varchar	varchar	quantidade numeric		
1	F1	P1	31	7200		
2	F1	P1	34	7700		
3	F2	P3	J1	7400		
4	F2	P3	J2	7200		
5	F2	P3	J3	7200		
6	F2	P3	34	7500		
7	F2	P3	J5	7600		
8	F2	P3	36	7400		
9	F2	P3	J7	7800		
10	F2	P5	J2	7100		
11	F3	P3	J1	7200		
12	F3	P4	32	7500		
13	F4	P1	34	7100		
14	F4	P6	J3	7300		
15	F4	P6	J7	7300		
16	F5	P2	J2	7200		
17	F5	P2	34	7100		
18	F5	P3	34	7200		
19	F5	P4	34	7800		
20	F5	P5	34	7400		
21	F5	P5	J5	7500		
22	F5	P5	J7	7100		
23	F5	P6	J2	7200		
24	F5	P6	34	7500		
25	F9	P9	J11	200		
26	F9	P9	J20	700		
27	F9	P3	J11	400		
28	F9	P3	J20	200		
29	F9	P3	J30	200		
30	F9	P3	J20	500		

- Módulo Três
- Agrupamento de tabelas:

 create index indproj on fornecimentos(cod_proj);

 cluster indproj on fornecimentos:

pgAdmin III Edit Data - PostgreSQL Database Server 8.1 (localhost:						
I 						
	cod_fornec varchar	cod_peca varchar	cod_proj	quantidade numeric		
1	F1	P1	31	7200		
2	F2	P3	31	7400		
3	F3	P3	31	7200		
4	F9	P9	J11	200		
5	F9	P3	311	400		
6	F10	P3	311	200		
7	F2	P3	J2	7200		
8	F2	P5	J2	7100		
9	F3	P4	J2	7500		
10	F5	P2	J2	7200		
11	F5	P6	J2	7200		
12	F9	P9	J20	700		
13	F9	P3	J20	200		
14	F9	P3	J20	500		
15	F9	P87	J20	100		
16	F10	P4	J20	500		
17	F2	P9	J20	100		
18	F20	P9	J20	200		
19	F20	P9	J20	100		
20	F20	P3	J20	200		
21	F20	P4	J20	800		
22	F20	P87	J20	400		
23	F20	P6	J20	200		
24	F20	P6	J20	500		
25	F2	P3	J3	7200		
26	F4	P6	J3	7300		
27	F9	P3	J30	200		
28	F2	P6	J30	300		
29	F1	P1	34	7700		
30	F2	P3	34	7500		

· Módulo III

- Conexões nativas
 - Para acessar o banco de dados, são necessárias interfaces implementadas através de linguagens de programação. Para isso existem algumas formas de conectar a aplicação ao SGBD.
 - · Conexão nativa
 - · ODBC
 - · JDBC
 - ponte ODBC-JDBC

· Módulo III

- Conexões nativas
- Conexão nativa: este tipo de conexão é feito através de funcionalidades próprias das linguagens e não tem a intermediação de um "driver" para acesso ao banco de dados;
- Exemplo PHP:
- \$conexao = pg_connect('host=localhost port=5432
 dbname=postgres user=postgres
 password=postgres');

- · Módulo III
 - Conexões nativas
 - Exemplo Perl:

- Exemplo Python:

PostgreSC

· Módulo III

- ODBC

· ODBC: é uma tecnologia Microsoft para acessar a diversos bancos de dados. O driver ODBC é fornecido pelo fabricante do SGBD.

Base de Dados

ODBC Interface

· Módulo III

- ODBC: é através do driver ODBC que a estrutura interna do banco de dados e os tipos de dados são reconhecidos, bem como a conversão dos dados é feita, caso seja necessário. É um especificação para acesso a bancos de dados, com funções para conexão e execução de comandos e transações.

Módulo III

- ODBC
 - Instalação do Driver
 - Painel de Controle
 - Configuração

Ferramentas administrativas

- Módulo III
- ODBC
 - Configuração

Microsoft

- Módulo III
- ODBC
 - Teste de conexão ODBC:
 - · Acesse o BrOffice.org

Formularios

Módulo III

- ODBC
 - Teste de conexão ODBC:
 - Acesse o BrOffice.org

Módulo III

- ODBC
 - Teste de conexão ODBC:
 - · Acesse o BrOffice.org

Módulo III

- ODBC
 - Teste de conexão ODBC:
 - · Acesse o BrOffice.org

Módulo III

- ODBC
 - Teste de conexão ODBC:
 - · Acesse o BrOffice.org

<?

PostgreSQL - Funcionalidades Básicas

Microsoft

- · Módulo III
 - ODBC Exemplo Php:

Digite para a conexão:

- datasourc
- usuario
- senha

```
$conexao = odbc_connect('PostgreSQL30', 'postgres', 'postgres');
$instrucao = "select cod_cli, cnome from cliente";
$resultado = odbc_exec($conexao,$instrucao);
while ($linha = odbc_fetch_array($resultado)) {
print "";
echo $linha[cod_cli],"----", $linha[cnome];
print "";};
?>
```


· Módulo III

- JDBC
- Um driver JDBC é uma interface, uma API como ODBC, para acessar bancos de dados usando a linguagem de programação Java.
- Tem as mesmas funcionalidades de um driver ODBC, como funções de conexão, recuperação de dados, controle de transações, etc ...
- Não precisa ser instalado o driver é um "arquivo jar". Só é necessário mapear a localização do arquivo no disco.

· Módulo III

- JDBC - Exemplo

```
import java.sql.*;
import java.io.*;
public class post
public static void main (String args []) throws SQLException, IOException
System.out.println ("Carregando o driver Jdbc ... ");
try { Class.forName("org.postgresql.Driver");}
catch(ClassNotFoundException e)
System.out.println("O drive nao carrega ....");
e.printStackTrace();
return; }
```


- · Módulo III
 - JDBC Exemplo

```
System.out.println("Conectando ....");

// Cria a conexão com o banco de dados

String url =
 "jdbc:postgresql://localhost/teste?user=postgres&password=postgres";

Connection conn = DriverManager.getConnection(url);

// Cria uma instrução SQL para consulta dos dados

Statement stmt = conn.createStatement();

// Passa como parâmetro a instrução que retorna um conjunto de registros

ResultSet rs = stmt.executeQuery("select cod_cli, cnome from cliente");
```


· Módulo III

- JDBC - Exemplo

```
// lê o conjunto de registros enquanto não for fim de cursor
while (rs.next()) {
// variáveis que recebem os valores lidos da tabela
double c = rs.getDouble("cod_cli");
String n = rs.getString("cnome");
// retorna na tela os valores armazenados nas variáveis
System.out.println(c + "" + n + "");
stmt.close(); // fecha o cursor
conn.close();// fecha a conexão
```


· Módulo III

- Painel de controle
- Sistema
- Guia Avançado
- Variáveis de Ambiente

CLASSPATH=C:\Arquivos de programas\PostgreSQL\8.1\jdbc\postgresql-8.1-404.jdbc3.jar CLASSPATH=/usr/local/lib/myapp.jar:/usr/local/pgsql/share/java/postgresql.jar

- · Módulo III
 - JDBC Exemplo

Eclipse + Plugin + JDBC + PostgreSQL Netbeans + JDBC + PostgreSQL

Para este exemplo vamos usar: Eclipse + DBEdit + JDBC + PostgreSQL

- · Módulo III
 - JDBC Exemplo
 - Adicione o plugin do DBEdit ao Eclipse
 - · Altere o ambiente da perspectiva Java para a perspectiva do DBEdit

Módulo III

- JDBC Exemplo
 - Crie uma conexão com o banco usando o driver JDBC
 - · Configure a conexão com o banco de dados

· Módulo III

- JDBC Exemplo
 - Crie uma conexão com o banco usando o driver JDBC
 - · Configure a conexão com o banco de dados

- Módulo III
 - JDBC Exemplo
 - · Adicione uma tabela ao projeto de banco de dados

- Módulo III
 - JDBC Exemplo
 - · Adicione uma tabela ao projeto de banco de dados

- Módulo III
 - JDBC Exemplo
 - BrOffice.org + JDBC + PostgreSQL

- Módulo III
 - JDBC Exemplo

BrOffice.org + JDBC + PostgreSQL

