DCC011: Introdução a Banco de Dados

Rodrygo Santos

rodrygo@dcc.ufmg.br

Departamento de Ciência da Computação Universidade Federal de Minas Gerais

Programa

- Introdução
 - Conceitos básicos, características da abordagem de banco de dados, modelos de dados, esquemas e instâncias, arquitetura de um sistema de banco de dados, componentes de um sistema de gerência de banco de dados.
- Modelos de dados e linguagens
 - Modelo entidade-relacionamento (ER), modelo relacional, álgebra relacional,
- Projeto de bancos de dados
 - Fases do projeto de bancos de dados, projeto lógico de bancos de dados relacionais, normalização.
- Novas Tecnologias e Aplicações de Banco de Dados

1. Introdução

- Originalmente proposta para o System R desenvolvido nos laboratórios da IBM na década de 70 → SEQUEL (Structured English QUEry Language)
- Objeto de um esforço de padronização coordenado pelo ANSI/ISO:
 - SQL1 (SQL-86)
 - SQL2 (SQL-92)
 - SQL3 (SQL:1999)

SQL: linha do tempo

Year	Official standard	Informal name	Comments
1986 1987	ANSI X3.135:1986 ISO/IEC 9075:1987 FIPS PUB 127	SQL-86 SQL-87	First formalized by ANSI, adopted as FIPS PUB 127
1989	ANSI X3.135-1989 ISO/IEC 9075:1989 FIPS PUB 127-1	SQL-89	Minor revision that added integrity constraints, adopted as FIPS PUB 127-1
1992	ANSI X3.135-1992 ISO/IEC 9075:1992 FIPS PUB 127-2	SQL-92 SQL2	Major revision (ISO 9075), Entry Level SQL-92, adopted as FIPS PUB 127-2
1999	ISO/IEC 9075:1999	SQL:1999 SQL3	Added regular expression matching, recursive queries (e.g., transitive closure), triggers, support for procedural and control-of-flow statements, nonscalar types (arrays), and some object-oriented features (e.g., structured types), support for embedding SQL in Java (SQL/OLB) and vice versa (SQL/JRT)
2003	ISO/IEC 9075:2003	SQL:2003	Introduced XML-related features (SQL/XML), window functions, standardized sequences, and columns with autogenerated values (including identity columns)
2006	ISO/IEC 9075-14:2006	SQL:2006	Adds Part 14, defines ways that SQL can be used with XML. It defines ways of importing and storing XML data in an SQL database, manipulating it within the database, and publishing both XML and conventional SQL data in XML form. In addition, it lets applications integrate queries into their SQL code with XQuery, the XML Query Language published by the World Wide Web Consortium (W3C), to concurrently access ordinary SQL-data and XML documents. ^[31]
2008	ISO/IEC 9075:2008	SQL:2008	Legalizes ORDER BY outside cursor definitions. Adds INSTEAD OF triggers, TRUNCATE statement, [32] FETCH clause
2011	ISO/IEC 9075:2011	SQL:2011	Adds temporal data (PERIOD FOR) ^[33] (more information at Temporal database#History). Enhancements for window functions and FETCH clause. ^[34]
2016	ISO/IEC 9075:2016	SQL:2016	Adds row pattern matching, polymorphic table functions, operations on JSON data stored in character string fields
2019	ISO/IEC 9075-15:2019	SQL:2019	Adds Part 15, multidimensional arrays (MDarray type and operators)
2023	ISO/IEC 9075:2023	SQL:2023	Adds data type JSON (SQL/Foundation); Adds Part 16, Property Graph Queries (SQL/PGQ)

Introdução

- SQL é considerada a razão principal para o sucesso de bancos de dados relacionais comerciais
- Tornou-se a linguagem padrão para bases relacionais
- Funciona entre diferentes produtos
- Embedded SQL: Java, C/C++, Cobol...

Introdução

- SQL = LDD + LMD + LCD + LC
 - LDD Ling. Definição de Dados
 - CREATE SCHEMA / TABLE / VIEW
 - DROP SCHEMA / TABLE / VIEW
 - ALTER TABLE
 - LMD Ling. Manipulação de Dados
 - INSERT, UPDATE, DELETE
 - LCD Ling. Controle de Dados
 - GRANT, REVOKE
 - LC Ling. de Consulta
 - SELECT

Introdução

- Conceitos:
 - Tabela/Table = Relação
 - Linha/Row = Tupla
 - Coluna/Column = Atributo

Formato básico do comando SELECT:

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

Exemplo:

```
SELECT BDATE, ADDRESS
FROM EMPLOYEE
WHERE FNAME= 'John' AND
MINIT= 'B' AND
LNAME= 'Smith';
```

Π_{bdate,Address} σ_{Fname= 'John' AND Minit= 'B' AND Lname= 'Smith'} (EMPLOYEE)

Consultas básicas e Álgebra

- Operações Básicas
 - Seleção (σ) Seleciona um sub-conjunto de linhas da relação →FROM, WHERE
 - Projeção (π) Mantém apenas colunas específicas → SELECT
 - Junção (×, ⋈): WHERE

A. SELECT FROM WHERE

SELECT LNOME, ENDERECO
FROM EMPREGADO, DEPARTAMENTO
WHERE DNOME='Research' AND dno=dnumero;

condição de seleção

condição de junção

 $\Pi_{lnome, endereco} \sigma_{dnome='Research'} (EMPREGADO \bowtie_{dno=dnumero} DEPARTAMENTO)$

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT DEPARTMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn

B. Atributos Ambíguos e Pseudônimos (alias)

SELECT dname, dlocation **FROM**

(Q8)

DEPARTMENT AS D, DEPT_LOCATIONS AS DL WHERE D.dnum = DL.dnumber;

SELECT e.fname, e.lname, s.fname, s.lname **FROM** EMPLOYEE **AS** E, EMPLOYEE **AS** S **WHERE** e.superssn=s.ssn;

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn PROJECT (pnumber, pname, plocation, dnum) dnum REFERENCIA DEPARTAMENT DEPT_LOCATIONS (dnumber,dlocation) dnumber REFERENCIA DEPARTAMENT

B. Atributos Ambíguos e Pseudônimos (alias)

SELECT pnumber, dnum, lname, address, bdate
 FROM PROJECT P, DEPARTMENT D, EMPLOYEE E
 WHERE plocation= 'Stafford' AND

condição de seleção

D.dnum=P.dnum AND D.mgrssn=E.ssn;

condição de junção

 $\Pi_{pnumber,dnum,lname,address,bdate} \quad \sigma_{plocation='Stafford'}$

(EMPLOYEE ⋈ ssn=mgrssn (DEPARTMENT ⋈ PROJECT))

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn PROJECT (pnumber, pname, plocation, dnum) dnum REFERENCIA DEPARTAMENT

C. SELECT FROM sem o WHERE

SELECT ssn, Iname, salary **FROM** EMPLOYEE;

(Q10) **SELECT Iname, dname FROM EMPLOYEE, DEPARTMENT**

WHERE dno=dnumber; ← com a junção

<u>Atenção!</u> A consulta em vermelho corresponde a um produto cartesiano das tabelas EMPLOYEE e DEPARTMENT:

π_{Iname,dname} (EMPLOYEE x DEPARTMENT)

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn

Consultas Básicas em SQL D. TODOS OS ATRIBUTOS

Consultas a todos os atributos

```
SELECT *
FROM EMPLOYEE
WHERE Dno=5;
```

SELECT *
FROM EMPLOYEE, DEPARTMENT
WHERE Dname= 'Research' AND Dno=Dnumber;

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn

Consultas Básicas em SQL E. TABELAS COMO CONJUNTOS

- SQL trata uma tabela como um multi-conjunto
- Tuplas duplicadas <u>PODEM</u> aparecer em uma tabela
 - E no resultado de uma consulta
- SQL não elimina automaticamente as duplicatas porque...
 - Eliminação de duplicatas é uma operação cara (ordenar)
 - O usuário pode estar interessado nelas
 - Funções de agregação utilizam duplicatas (funções de agregação serão explicadas a seguir)
- Operações
 - SELECT DISTINCT, <u>SELECT ALL</u>
 - U: UNION, \: EXCEPT, ∩: INTERSECT

Tabelas como Conjuntos

SELECT salary

(Q11)

(Q4)

FROM EMPLOYEE;

FROM EMPLOYEE;

(**SELECT** pnumber

Iname= 'Smith')

(**SELECT** pnumber

UNION

```
EMPLOYEE(ssn, fname, Iname, address, bdate, superssn, dno)
 superssn REFERENCIA EMPLOYEE
 dno REFERENCIA DEPARTMENT
 DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate)
 mgrssn REFERENCIA EMPLOYEE.ssn
 PROJECT (pnumber, pname, plocation, dnum)
 dnum REFERENCIA DEPARTAMENT
 Não elimina linhas (tuplas) duplicadas
 Para eliminar precisa usar DISTINCT, por exemplo:
SELECT DISTINCT salary
FROM PROJECT, DEPARTMENT, EMPLOYEE
WHERE dnum=dnumber AND mgrssn=ssn AND
FROM PROJECT, WORKS_ON, EMPLOYEE
WHERE pnumber=pno AND essn=ssn AND
 Iname= 'Smith');
```

2. Facilidades Adicionais A. JOINS

- Uso do operador JOIN, na cláusula FROM
- SELECT FNAME, LNAME, ADDRESS
 FROM (EMPLOYEE JOIN DEPARTMENT ON DNO=DNUMEBR)
 - **WHERE** DNAME= 'Research';
- A cláusula FROM contém então uma única tabela resultante da junção de Empregado e Departamento

```
EMPREGADO (ssn, pnome, minicial, unome, datanasc, endereco, sexo, salario, superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio) gerssn REFERENCIA EMPREGADO.ssn
```

Facilidades Adicionais A. JOINS

- Pode-se especificar outros tipos de junção na cláusula FROM
- Junção natural: equijoin em cada par de atributos com o mesmo nome
- SELECT DNAME, DLOCATION
 FROM (DEPARTMENT NATURAL JOIN
 DEPT LOCATIONS);

DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio) gerssn REFERENCIA EMPREGADO.ssn
DEPTO_LOCALIZACOES (dnumero, dlocalizacao) dnumero REFERENCIA DEPARTAMENTO

Facilidades Adicionais A. JOINS

Renomeando atributos para o natural join:

SELECT pnome, unome, dnome
 FROM (EMPREGADO NATURAL JOIN
 (DEPARTMENTO AS DEPT (dno,
 dnome, gerssn, gerdatainicio)))
 WHERE dnome = 'Pesquisa';

EMPREGADO (ssn, pnome, minicial, unome, ...superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio) gerssn REFERENCIA EMPREGADO.ssn

Facilidades Adicionais A. JOINS

- INNER JOIN: somente pares empregado/depto
- OUTER JOIN: inclui empregados que não têm departamento
- LEFT/RIGHT/FULL OUTER JOIN
- SELECT fname, Iname, dependent_name
 FROM (EMPLOYEE LEFT OUTER JOIN
 DEPENDENT ON ssn=essn);

EMPREGADO (ssn, pnome, minicial, unome, datanasc, endereco, sexo, salario, superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio) gerssn REFERENCIA EMPREGADO.ssn

SELECT ...
FROM A LEFT JOIN B
ON A.key = B.key

FROM A LEFT JOIN B ON A.key = B.key WHERE B.key IS NULL

SQL JOINS

SELECT ...
FROM A INNER JOIN B
ON A.key = B.key

SELECT ...
FROM A RIGHT JOIN B
ON A.key = B.key

SELECT ...
FROM A RIGHT JOIN B
ON A.key = B.key
WHERE A.key IS NULL

SELECT ...
FROM A FULL OUTER JOIN B
ON A.key = B.key

SELECŤ ...
FROM A FULL OUTER JOIN B
ON A.key = B.key
WHERE A.key IS NULL
OR B.key IS NULL

Facilidades Adicionais B. FUNÇÕES DE AGREGAÇÃO

- Funções de agregação: COUNT, SUM, MAX, MIN, AVG
- SELECT SUM(SALARY), MAX(SALARY), MIN(SALARY), AVG(SALARY)
 FROM EMPLOYEE;
- SELECT SUM(SALARY), MAX(SALARY), MIN(SALARY), AVG(SALARY)
 FROM EMPLOYEE, DEPARTMENT WHERE DNO=DNUMBER AND DNAME= 'Research';
- SELECT COUNT(*)
 FROM EMPLOYEE, DEPARTMENT
 WHERE DNO=DNUMBER AND DNAME= 'Research';

Consultas aninhadas (fetch valores existentes)

```
SELECT FNAME, LNAME, ADDRESS
FROM EMPLOYEE
WHERE DNO IN (SELECT DNUMBER
FROM DEPARTMENT
WHERE DNAME= 'Research');
```

é equivalente à consulta

```
SELECT FNAME, LNAME, ADDRESS

FROM EMPLOYEE, DEPARTMENT

WHERE DNO=DNUMBER AND DNAME= 'Research';
```

EMPREGADO (ssn, pnome, minicial, unome, ...superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio) gerssn REFERENCIA EMPREGADO.ssn

Comparação de conjuntos

(Q4A)

SELECT DISTINCT PNUMBER

FROM PROJECT

WHERE PNUMBER IN (SELECT PNUMBER

FROM PROJECT, DEPARTMENT,

EMPLOYEE

WHERE DNUM=DNUMBER AND

MGRSSN=SSN **AND**

LNAME= 'Smith')

OR

PNUMBER IN (SELECT PNO

FROM WORKS_ON, EMPLOYEE

WHERE ESSN=SSN AND

LNAME= 'Smith');

EMPREGADO (ssn, ... superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO

DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio)

gerssn REFERENCIA EMPREGADO.ssn

PROJETO (pnumero, pjnome, plocalizacao, dnum) dnum REFERENCIA DEPARTAMENTO

TRABALHA_EM (essn, pno, horas)
essn REFERENCIA EMPREGADO
pno REFERENCIA PROJETO

A primeira consulta seleciona números de projetos que tem Smith como gerente; a segunda consulta seleciona número dos projetos que tem Smith como empregado.

Comparação de conjuntos
 SELECT DISTINCT ESSN
 FROM WORKS_ON
 WHERE (PNO, HOURS) IN (SELECT PNO, HOURS FROM WORKS_ON WHERE ESSN='123456789');

SELECT LNAME, FNAME
FROM EMPLOYEE
WHERE SALARY > ALL (SELECT SALARY
FROM EMPLOYEE
WHERE DNO=5);

EMPREGADO (ssn, ... superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO TRABALHA_EM (essn, pno, horas) essn REFERENCIA EMPREGADO pno REFERENCIA PROJETO

Uso da função EXISTS

```
SELECT E.FNAME, E.LNAME
(Q16B)
 FROM EMPLOYEE AS E
 WHERE EXISTS (SELECT *
 FROM DEPENDENT
 WHERE E.SSN=ESSN AND
 E.SEX=SEX AND
 E.FNAME=DEPENDENT_NAME);
(Q6)
 SELECT FNAME, LNAME
 FROM EMPLOYEE
 WHERE NOT EXISTS (SELECT *
 FROM DEPENDENT
 WHERE SSN=ESSN);
```

Consultas Complexas: Agrupamento

- Aplicar funções de agregação a subgrupos de tuplas em uma relação
- Exemplo: média de salário em cada departamento
- SELECT DNO, COUNT(*), AVG(SALARY)
 FROM EMPLOYEE

GROUP BY DNO;

(a)

PNOME	MINICIAL	LNOME	SSN		SALARIO	SUPERSSN	DNO	
John	В	Smith	123456789		30000	333445555	5)
Franklin	Т	Wong	333445555]	40000	888665555	5	ILΓ
Ramesh	ĸ	Narayan	666884444]	38000	333445555	5	ll) L
Joyce	Α	English	453453453]• • •	25000	333445555	5) >
Alicia	J	Zelaya	999887777]	25000	987654321	4) /
Jennifer	s	Wallace	987654321]	43000	888665555	4	} √ ≻ [
Ahmad	٧	Jabbar	987987987]	25000	987654321	4]
James	E	Bong	888665555		55000	null	1) /

	DNO	COUNT (*)	AVG (SALARIO)					
>	5	4	33250					
>	4	3	31000					
>	1	1	55000					
Resultado da Q24								

Agrupamento das tuplas EMPREGADO por meio do valor de DNO

Agrupamento

- SELECT DNO, COUNT(*), AVG(SALARY)
 FROM EMPLOYEE
 GROUP BY DNO;
- Se um dno = NULL?!
 - Cria-se um grupo separado para todas as tuplas nas quais o atributo é NULL

Agrupamento

- SELECT Pnumber, Pname, COUNT(*)
 FROM PROJECT, WORKS_ON
 WHERE Pnumber=Pno
 GROUP BY Pnumber, Pname;
- Neste caso, GROUP BY é aplicado após a junção de PROJECT e WORKS_ON

Agrupamento condicional

- Agrupa as tuplas; dos grupos resultantes, queremos as que satisfazem uma condição
- Agrupamento com a cláusula HAVING
- Somente os grupos que satisfazem a condição especificada em HAVING são retornados
- SELECT PNUMBER, PNAME, COUNT(*)
 FROM PROJECT, WORKS_ON
 WHERE PNUMBER=PNO
 GROUP BY PNUMBER, PNAME
 HAVING COUNT(*) > 2;
- WHERE → tuplas; HAVING → grupos de tuplas

PNOME	PNUMERO		ESSN	PNO	HORAS				
ProdutoY	2]	123456789	2	7,5	l)			
ProdutoY	2]	453453453	2	20,0	l} <u> </u>			
ProdutoY	2		333445555	2	10,0] \	PNOME	COUNT (*)	
Automacao	10		333445555	10	10,0	l) /		COONT	
Automacao	10	1	999887777	10	10,0	-	ProdutoY	3	
Automacao	10	1	987987987	10	35,0	—	Automacao	3	
Reoganizacao	20	1	333445555	20	10,0	1	Reorganizacao	3	
Reoganizacao	20	1	987654321	20	15,0	} <i>-</i> / /-	NovosBenefícios	3	
Reoganizacao	20	1	888665555	20	null	IJ /	Resultado da	026	
NovosBeneficios	30]	987987987	30	5,0	li /	(PNUMERO não apresentado)		
NovosBeneficios	30]	987654321	30	20,0	} <i>\</i>	,	,	
NovosBeneficios	30		999887777	30	30,0]J			

Depois da aplicação da condição da cláusula having

SELECT PNUMBER, PNAME, COUNT(*)
FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT(*) > 2;

Exemplo

 Para cada departamento que tem mais de 5 empregados, retorne o número do departamento e o número de seus empregados que ganham mais de 40.000.

```
EMPREGADO (ssn, pnome, minicial, unome, ...,
salario, superssn, dno)
superssn REFERENCIA EMPREGADO
dno REFERENCIA DEPARTAMENTO
DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio)
gerssn REFERENCIA EMPREGADO.ssn
```

Exemplo

Para cada departamento que tem mais de 5 empregados, retorne o número do departamento e o número de seus empregados que ganham mais de 40.000.

•SELECT dnumero, COUNT(*)

FROM DEPARTAMENTO, EMPREGADO

WHERE dnumero=dno AND salario>40000

GROUP BY dnumero

HAVING COUNT (*) > 5;

ERRADO: Queremos listar o número de empregados (com salario > 40000) dos departamentos com mais de 5 empregados, não dos departamentos com mais de 5 empregados com salario > 40000

EXEMPLO: Um departamento com 7 empregados, dos quais somente 2 têm salario > 40000, é válido!

Exemplo

Para cada departamento que tem mais de 5 empregados, retorne o número do departamento e o número de seus empregados que ganham mais de 40.000.

•SELECT dnumero, COUNT(*)

FROM DEPARTAMENTO, EMPREGADO

WHERE dnumero=dno AND salario>40000

AND dno IN (SELECT dno

FROM EMPREGADO

GROUP BY dno

HAVING COUNT (*) > 5)

GROUP BY dnumero;

Considerações finais

- As consultas são avaliadas <u>conceitualmente</u> na seguinte ordem:
 - 1. FROM, identifica as tabelas/junções
 - 2. WHERE
 - GROUP BY
 - 4. HAVING
 - 5. ORDER BY
- Se a consulta não tem group by, having e order by
 - Para cada combinação de linhas (uma de cada relação especificada em FROM)
 - Avalia a cláusula WHERE
 - SE é true, adiciona os atributos de SELECT da combinação de linhas no resultado