S112 - Banco de Dados

Professor MSc. Eng. Eng. Márcio José de Lemos

E-mail: marcio.lemos@senairs.org.br

http://lattes.cnpq.br/4769158065464009

Projeto de Banco de Dados

FIERCS SENAI

SQL

A linguagem SQL é basicamente dividida em três tipos de comandos:

SQL = DDL + DML + DCL

SQL = DDL + DML + DCL

DDL (definição de dados)

Comandos: CREATE, DROP, ALTER

DML (manipulação de dados)

Comandos: SELECT, INSERT, UPDATE e DELETE

DCL(controle de dados)

Comandos: GRANT e REVOKE

DCL (*Data Control Language*) Linguagem de Controle de Dados ---> categoria não adotada oficialmente.

DCL: conjunto de comandos usado em sistemas multiusuário para **definir os privilégios** de acesso aos dados a cada usuário.

Os comandos de controle de acesso aos dados são usados para implementar segurança e privacidade em bancos de dados.

Para definir as permissões a um usuário utiliza-se o com ando **GRANT.**

Sintaxe:

GRANT <permissao> ON <base>.<tabela> TO '<user>'@'localhost' IDENTIFIED BY '<senha>' WITH GRANT OPTION;

Para adicionar permissão de:

leitura, inserção e modificação.

GRANT select, insert, update ON controle.* TO 'MarcioLemos'@'%' WITH GRANT OPTION;

E para visualizar as permissões que foram aplicadas:

SHOW GRANTS FOR 'MarcioLemos'@'%';

Exemplo com todos os privilégios:

GRANT ALL PRIVILEGES ON controle.* TO 'MarcioLemos'@'%' WITH GRANT OPTION;

Privilégios e controle de acessos (comandos GRANT e REVOKE

Os comandos **GRANT** e **REVOKE** permitem aos administradores do sistema criar utilizadores e conceder e revogar direitos aos utilizadores do MySQL em quatro (4) níveis de privilégios.

Criar um utilizado

CREATE USER 'Dia'@'localhost'IDENTIFIED BY 'obscure';

CREATE USER 'Lua'@'localhost'IDENTIFIED BY 'obscure';

CREATE USER 'Mar'@'localhost'IDENTIFIED BY 'obscure';

SINTAXE

```
GRANT priv_type [(column_list)] [, tipo_priv [(column_list)] ...]

ON {tbl_name | * | *.* | db_name.*}

TO user_name [IDENTIFIED BY [PASSWORD] 'password'] [, user_name [IDENTIFIED BY [PASSWORD] 'password'] ...]

[REQUIRE NONE | [{SSL | X509}]

[CIPHER cipher [AND]]

[ISSUER issuer [AND]]
```

[WITH [GRANT OPTION | MAX_QUERIES_PER_HOUR # | MAX_UPDATES_PER_HOUR # | MAX_CONNECTIONS_PER_HOUR #]]

[SUBJECT subject]]

SINTAXE

```
REVOKE priv_type

[(column_list)] [, priv_type [(column_list)] ...]

ON {tbl_name | * | *.* | db_name.*}

FROM user_name [, user_name ...]
```

SINTAXE

Exemplo1 comando:

GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, DROP

ON bankaccount.*

TO Pedro@localhost

IDENTIFIED BY 'obscure';

Nível Global

Privilégios globais aplicam para todos os bancos de dados em um determinado servidor.

Nível Global

Estes privilégios são armazenados na tabela mysql.user.

GRANT ALL ON *.* e REVOKE ALL ON *.* concederão e revogarão apenas privilégios globais.

Nível da Base de Dados

Privilégios de bancos de dados aplicam-se a todas as tabelas em um determinado banco de dados.

Estes privilégios são armazenados nas tabelas mysql.db e mysql.host.

Nível da Base de Dados

GRANT ALL ON db.* e REVOKE ALL ON db.* concederão e revogarão apenas privilégios de banco de dados.

Nível das tabelas

Privilégios de tabelas aplicam-se a todas as colunas em uma determinada tabela.

Estes privilégios são armazenados na tabela mysql.tables_priv.

Nível das tabelas

GRANT ALL ON db.table e REVOKE ALL ON db.table concederão e revogarão apenas privilégios de tabelas.

Nível das colunas

Privilégios de colunas aplicam-se a uma única coluna em uma determinada tabela.

Estes privilégios são armazenados na tabela mysql.columns_priv

Para as instruções GRANT e REVOKE, tipo_priv pode ser especificado como um dos seguintes:

30

Permite o uso de CREATE INDEX e DROP INDEX INDEX

INSERT Permite o uso de INSERT

INSERT Permite o uso de INSERT

INDEX Permite o uso de CREATE INDEX e DROP INDEX

FILE Permite o uso de SELECT ... INTO OUTFILE e LOAD DATA INFILE.

Permite que o utilizador execute stored procedures (MySQL 5.0) EXECUTE

Permite o uso de DROP TABLE. DROP

Permite o uso de DELETE DELETE

Permite o uso de CREATE TEMPORARY TABLE CREATE TEMPORARY TABLES

CREATE Permite o uso de CREATE TABLE

ALTER Permite o uso de ALTER TABLE

ALL [PRIVILEGES] Configura todos os privilégios simples exceto WITH GRANT OPTION LOCK TABLES Permite o uso de LOCK TABLES em tabelas nas quais se tem o privilégio SELECT.

PROCESS Permite o uso de SHOW FULL PROCESSLIST

REFERENCES Para o futuro

RELOAD Permite o uso de FLUSH

REPLICATION CLIENT Da o direto ao utilizador de perguntar onde o slave/master está.

REPLICATION SLAVE Necessário para a replicação dos slaves (para ler logs binário do master).

SELECT Permite o uso de SELECT

SHOW DATABASES SHOW DATABASES mostra todos os banco de dados.

SHUTDOWN Permite o uso de mysqladmin shutdown

SHUTDOWN Permite o uso de mysqladmin shutdown

SHOW DATABASES SHOW DATABASES mostra todos os banco de dados.

Permite a conexão (uma vez) mesmo se max_connections tiverem sido alcançados e executa o comando **SUPER**

CHANGE MASTER, KILL thread, mysqladmin debug, PURGE MASTER LOGS e SET GLOBAL

UPDATE Permite o uso de UPDATE

USAGE Sinônimo para ``sem privilégios."

GRANT OPTION Sinônimo para WITH GRANT OPTION

Sinônimo para WITH GRANT OPTION **GRANT OPTION**

FIERCS SENAI

Exemplo 2 de comando:

mysql> GRANT ALL PRIVILEGES ON *.* TO Carlos@localhost IDENTIFIED BY 'alguma_senha' WITH GRANT OPTION;

mysql> GRANT ALL PRIVILEGES ON *.* TO

Carlos@localhost IDENTIFIED BY 'alguma_senha'

WITH GRANT OPTION;

mysql> SHOW GRANTS FOR 'Carlos'@localhost;

Exemplo 3 de comando:

mysql> GRANT ALL PRIVILEGES ON *.* TO monty@'%' IDENTIFIED BY 'alguma_senha' WITH **GRANT OPTION;**

Um super utilizador completo que pode conectar ao servidor de qualquer lugar, mas deve utilizar uma senha 'alguma_senha' para fazer isto.

Perceba que devemos utilizar instruções GRANT para monty@localhost e monty@"%".

Retirar privilégios

REVOKE ALL PRIVILEGES, GRANT
 OPTION FROM user [, user] ...

mysql>REVOKE INSERT ON *.* FROM 'teste'@'localhost';

Mostrar os privilégios

mysql>SHOW GRANTS FOR 'root'@'localhost';

Apagar um Sql "User"

mysql>DROP USER 'carlos'@'localhost';

mysql>SHOW GRANTS FOR 'Deise' @localhost;

mysql>DROP USER 'Deise'@'localhost';

Comandos SQL - DCL

Para definir as permissões a um usuário utiliza-se o comando GRANT.

Sintaxe:

GRANT <permissao> ON <base>.<tabela> TO '<user>'@'localhost' IDENTIFIED BY '<senha>' WITH GRANT OPTION;

Para adicionar permissão de leitura, inserção e modificação:

GRANT select, insert, update ON controle.* TO 'emerson'@'%' WITH GRANT OPTION;

Comandos SQL - DCL

E para visualizar as permissões que foram aplicadas:

SHOW GRANTS FOR 'emerson'@'%';

Exemplo com todos os privilégios: GRANT ALL PRIVILEGES ON controle.* TO 'emerson'@'%' WITH GRANT OPTION;

Comandos SQL - DCL

Para remover uma permissão é utilizado o comando REVOKE.

REVOKE DROP, DELETE ON controle.* FROM 'emerson'@'%';

No exemplo acima esta revogando/removendo as seguintes permissões: **DROP e DELETE** do usuário **emerson** sobre a base de dados **controle**.

REVOKE ALL PRIVILEGES ON controle.* FROM 'emerson'@'%';

Exemplo 1 CREATE USER SQL:

mysql> GRANT ALL PRIVILEGES ON *.* TO 'monty'@'localhost' WITH GRANT OPTION;

mysql> GRANT ALL PRIVILEGES ON *.* TO 'MarcioLemos'@'%' WITH GRANT OPTION;

mysql> CREATE USER 'admin'@'localhost' IDENTIFIED BY
'admin_pass';

mysql> CREATE USER 'Cao'@'localhost';

mysql> GRANT RELOAD, PROCESS ON *.* TO'Cao'@'localhost';

Exemplo 2 CREATE USER SQL:

mysql> GRANT ALL PRIVILEGES ON *.* TO custom@localhost IDENTIFIED BY 'alguma_senha' WITH GRANT OPTION;

mysql> SHOW GRANTS FOR custom@localhost;

mysql> GRANT SELECT, INSERT, UPDATE, DELETE, CREATE, DROP

ON db_alunos.* TO 'custom'@'localhost';

mysql> DROP USER 'custom'@'localhost';

Exercícios SQL

Campo	Tipo	Tamanho	Chave
Código	+		*
Nome	A	50	
DataCompra	D		
ValorPago	\$		
LocalCompra	A		
Album	L		

Tabela de Musicas				
Campo	Tipo	Tamanho	Chave	
CodigCD	1			
Numero	1			
Nome	A	50		
Artista	A	50		
Tempo	Т			

- Criar o Banco de dados (Discoteca) e posteriormente as tabelas (tab-cd e tab-musica);
- Definir indices para as tabelas;
- Inserir alguns dados;
- Mostrar todos os cds;
- Mostrar os campos nome e data da compra dos cds ordenados por nome;
- Mostrar o total gasto com a compra dos Cds;
- Mostrar todas as músicas (todos os campos) do cds código 1;
- Mostre a quantidade de músicas cadastradas;
- Mostre a média de duração das músicas cadastradas;
- Mostre uma listagens de músicas em ordem alfabética.

Mostre a média de duração das musicas cada

Criar o Bancode dados (DBDiscoteca):

CREATE DATABASE DBdiscoteca;

Criaras tabelas(tab_cd e tab_musica):

CREATE TABLE tab cd (codigo int(5), nome char(30), datacompra date, valorpago float, localcompra char(20), album boolean, PRIMARY KEY (codigo));

CREATE TABLE tab musica (codigocd int(5), numero int(5), nome char(50), artista char(50), tempo time, PRIMARY KEY (codigocd, numero));

Exercícios SQL

Inserir alguns dados:

```
INSERT INTO tab_cd VALUES (1,"Balada 2015", 2020/05/01, 18.50, "submarino", True);
INSERT INTO tab_cd VALUES (2,"Swing Total", 2020/05/02, 20.00, "submarino", TRUE);
INSERT INTO tab_cd VALUES (3,"Amigos para Sempre", 2020/05/03, 40.00,
"Americanas", false);
```

"Americanas", false);

INSERT INTO tab_musica VALUES (1,1, "Estou De Olho", "Guto Boy", 2.55);

INSERT INTO tab_musica VALUES (1,2, "Virando o Copo", "Guto Boy", 5);

INSERT INTO tab_musica VALUES (1,2, "Vivendo Cada Dia", "Guto Boy", 8);

INSERT INTO tab_musica VALUES (1,2, "Vivendo Cada Dia", "Guto Boy", 8);

Exercícios SQL

Mostrar todos os cds;

Select * from tab_cd;

Mostrar os campos nome e data da compra dos cds ordenados por nome;

Select nome, datacompra From tab_cd Order By nome;

FIERGS CIERGS SI SI SENAI

Mostrar o total gasto com a compra dos Cds;

Select Sum(valorpago) as Total From tab_cd;

Mostrar todas as músicas (todos os campos) do cdscódigo 1;

Select * From tab_musica Where codigocd=1;

FIERGS CIERGS SI SI

Mostre a quantidade de músicas cadastradas;

Select Count(*) as Qtde From tab_musica;

Mostre a média de duração das músicas cadastradas;

Select AVG(tempo) as Media From tab_musica;

Select AVG(tempo) as Media From tab_musica;

Mostre uma listagens de músicas em ordem alfabética;

Select * From tab_musica Order By nome;

Mostrar todos os cdsque são albuns;

Select * From tab_cd Where album=True;

Mostre o cdque custou mais caro.

Select Max(valorpago) From tab_cd;

Select Max(valorpago) From tab cd;

Exercício prático Aula 1

Considerando o

Modelo Conceitual

Ao lado (Crie o BD)!!

Atividade deve ser entregue

via T2Ke <u>realizada</u> Individualmente.

latabase management

Obrigado pela atenção

Sigo à disposição pelo e-mail:

marcio.lemos@senairs.org.br