

Banco de Dados I

Prof. Diego Buchinger diego.buchinger@outlook.com diego.buchinger@udesc.br

Profa. Rebeca Schroeder Freitas Prof. Fabiano Baldo

DML – Data Manipulation Language Parte II

Consultas Básicas

Para consultar dados de uma tabela utiliza-se:

```
SELECT lista_de_colunas
FROM tabela
[WHERE condição]
```

- lista_de_colunas pode ser substituida por asterisco (*) que representa todos os atributos da tabela
- Mapeamento entre SQL e álgebra relacional:

```
SELECT a_1, ..., a_n
FROM t
WHERE c
\pi_{a_1,...,an}(\sigma_c(t))
```


Consultas Básicas

• Exemplos:

Álgebra Relacional

(Pacientes)

 $\sigma_{idade>18}$ (pacientes))

 $\pi_{cpf,nome}(t)$

 $\pi_{cpf,nome}$ ($\sigma_{idade>18}$ (pacientes))

SQL

SELECT *
FROM pacientes

SELECT *
FROM pacientes
WHERE idade > 18

SELECT cpf, nome
FROM pacientes

SELECT cpf, nome
FROM pacientes
WHERE idade > 18

- Não há eliminação automática de duplicatas
 - ➤ Tabela ≡ coleção
 - > Para eliminar duplicatas deve-se usar o termo distinct

```
SELECT DISTINCT doenca FROM consultas
```

- É possível renomear os campos / colunas (AS)
 - \triangleright Operador ρ (*rho*) na álgebra relacional

```
SELECT codp AS codigo_paciente,
codm AS codigo_medico, data
FROM consultas
```


- É possível utilizar operadores aritméticos e funções
 - ➤ Quantos grupos de 5 leitos podem ser formados em cada ambulatório?

```
SELECT nroa, capacidade/5 AS cap5
FROM ambulatorios
```

➤ Qual o salário líquido dos funcionários sabendo que há um desconto de 12,63% sobre o salário base?

```
SELECT nome, ROUND( salario * 0.8737 , 2) AS
 salario_liquido FROM funcionarios
```

Função **ROUND**: parâmetros (valor : numeric , casas : int | numeric)

- Pode-se usar funções de agregação / agrupamento
 - > COUNT: contador de ocorrências [registros ou atributos]

OBS: Conta valores não nulos

```
SELECT COUNT(*) FROM medicos
WHERE especialidade = 'ortopedia'
```

> MAX / MIN: valor máximo / mínimo de um atributo

```
SELECT MAX (salario) AS maior salario FROM funcionarios
```

- > SUM: soma os valores de um dado atributo
 - Qual é o gasto total com a folha de pagamento dos funcionários?
- > AVG: contabiliza a média dos valores de um dado atributo
 - Qual é a média de idade dos funcionários de Florianópolis?

• Pode-se misturar funções de agregação com distinct

```
SELECT COUNT (DISTINCT especialidade)
FROM medicos
```

 Não podem ser combinados outros campos junto com funções de agregação

```
SELECT andar, COUNT (andar)
FROM ambulatorios
```

Pode-se realizar casting de tipos usando: campo::tipo

```
SELECT nome, cpf::text, idade::numeric(3,1)
FROM pacientes
```


- Procurar por valores nulos ou não nulos
 - > cláusula IS [NOT] NULL

```
SELECT cpf, nome
FROM medicos WHERE nroa IS NULL
```

- Procurar por intervalos de valores
 - > Cláusula [NOT] BETWEEN valor1 AND valor2

```
SELECT * FROM consultas
WHERE hora BETWEEN '13:00' AND '18:00'
```


- Procurar por pertinência em conjunto ou coleção
 - ➤ cláusula [NOT] IN

```
SELECT * FROM medicos
WHERE especialidade IN
  ('ortopedia', 'traumatologia')
```

```
SELECT codm, codp, data FROM consultas
WHERE codm IN (
SELECT codm FROM medicos
WHERE idade > 40
)
```


- Procurar por padrões
 - ➤ Cláusula [NOT] LIKE
 - ➤ Pode receber os seguintes padrões
 - % casa com qualquer cadeia de caracteres
 - casa com um único caractere
 - [a-d] casa com qualquer caractere entre as letras apresentadas (SQL-Server)
 - *Buscar médicos que nome iniciando por 'M'
 - Buscar médicos com um número exato de décadas de vida

```
SELECT * FROM medicos
WHERE nome LIKE 'M%'
```

```
SELECT * FROM medicos
WHERE idade::text LIKE '_0'
```


- Procurar por padrões
 - ❖ Buscar por consultas marcadas para o mês de julho

```
SELECT * FROM consultas
WHERE data::text LIKE '%/07/%'
```

❖ Buscar por pacientes cujo CPF termina com 20000 ou 30000

```
SELECT * FROM pacientes
WHERE cpf::text LIKE '%20000'
OR cpf::text LIKE '%30000'
```


- Algumas funções básicas (variam entre SGBDs)
 - ❖ Verificar tamanho (# de caracters) de um campo textual

```
SELECT lenght (doenca), doenca FROM consultas
```

❖ Resgatar uma substring – substring(texto, começo, #chars)

```
SELECT substring(data::text from 5 for 2)
FROM consultas
```

❖ Alterar um texto específico em um campo textual replace(texto, padrão_a_procurar, texto_substituto)


```
SELECT replace(data::text, '/06/', '/07/')
FROM consultas
```

https://www.postgresql.org/docs/9.1/static/functions-string.html https://www.postgresql.org/docs/9.1/static/functions-math.html

União de Tabelas

- SQL implementa a união da álgebra relacional
 - Lembre-se, as tabelas devem ser compatíveis!

❖ Buscar o nome e o CPF dos médicos e funcionários

```
SELECT cpf, nome FROM medicos
UNION
SELECT cpf, nome FROM pacientes
```


- 1. Realize as seguintes consultas no BD:
 - a. Buscar o nome e o CPF dos médicos com menos de 40 anos ou com especialidade diferente de traumatologia
 - b. Buscar todos os dados das consultas marcadas no período da tarde após o dia 19/06/2006
 - c. Buscar o nome e a idade dos pacientes que não residem em Florianópolis
 - d. Buscar a hora das consultas marcadas antes do dia 14/06/2006 e depois do dia 20/06/2006
 - e. Buscar o nome e a idade (em meses) dos pacientes
 - f. Buscar o menor e o maior salário dos funcionários de Florianópolis

- g. Qual o horário da última consulta marcada para o dia 13/06/2006?
- h. Qual a média de idade dos médicos e o total de ambulatórios atendidos por eles?
- i. Buscar o código, o nome e o salário líquido dos funcionários que recebem mais do que \$ 1200. Para quem ganha acima de \$1200, há um desconto de 12% do salário bruto
- j. Buscar o nome dos funcionários que terminam com a letra 'a'
- k. Buscar o nome e idade dos funcionários que possuem o número 6 em seu CPF
- 1. Em quais cidades residem os funcionários e médicos da clínica

- SQL implementa a operação de **PRODUTO CARTESIANO**
 - Relaciona todos os registros de uma tabela com todos os registros de outra tabela
 - Geralmente é necessário vincular as duas tabelas através de uma condição
- Mapeamento entre SQL e álgebra relacional:

$$\pi_{a_1,...,an}(\sigma_c (t_1 \times \cdots \times t_m))$$

Trazer o CPF e nome dos pacientes e suas respectivas datas de consultas agendadas para o período da tarde

```
SELECT cpf, nome, data
FROM pacientes, consultas
WHERE hora > '12:00' AND
  pacientes.codp = consultas.codp
```

❖ Trazer os nomes dos médicos que tem a mesma especialidade do médico 'João'

[neste caso é necessário renomear uma tabela utilizando AS]

OBS: Quando as colunas são iguais é necessário usar o nome da tabela como prefixo. Assim, é comum renomear as tabelas com nomes mais enxutos

• SQL implementa as operações de JUNÇÃO

```
SELECT a<sub>1</sub>, ..., a<sub>n</sub>
FROM t<sub>1</sub> [INNER] JOIN t<sub>2</sub>
ON condição_junção
WHERE c
```

❖ Trazer o CPF e nome dos pacientes e suas respectivas datas de consultas agendadas para o período da tarde

```
SELECT p.cpf, p.nome, c.data
FROM pacientes AS p JOIN consultas AS c
ON p.codp = c.codp
WHERE hora > '12:00'
```


JUNÇÃO NATURAL

 Junção utilizando as colunas que possuem mesmo nome entre as tabelas relacionadas. Assim, a condição não é declarada

```
SELECT a_1, ..., a_n
FROM t_1 NATURAL JOIN t_2
WHERE c
```

❖ Trazer o CPF e nome dos médicos e suas respectivas datas de consultas agendadas para o período da manhã

```
SELECT m.cpf, m.nome, c.data
FROM medicos AS m NATURAL JOIN consultas AS c
WHERE hora <= '12:00'</pre>
```


• JUNÇÕES EXTERNAS

 Junções que mantêm os elementos (linhas) não relacionados de uma ou mais tabelas no resultado

```
SELECT a<sub>1</sub>, ..., a<sub>n</sub>

FROM t<sub>1</sub> LEFT|RIGHT|FULL [OUTER] JOIN t<sub>2</sub>

ON condição_junção

WHERE c
```

Listar todos os pacientes e, caso existam, as datas e horários de suas consultas.

```
SELECT p.cpf, p.nome, c.data
FROM pacientes AS p LEFT JOIN consultas AS c
ON p.codp = c.cod
```


- Junções externas
- Listar todos os médicos e funcionários (nome e cidade), vinculando aqueles que moram em uma mesma cidade

```
SELECT f.nome, f.cidade, m.nome, m.cidade
FROM funcionarios AS f FULL JOIN medicos AS m
ON f.cidade = m.cidade
```


• Já vimos que é possível realizar consultas alinhadas usando a cláusula [NOT] IN

```
SELECT codm, codp, data FROM consultas
WHERE codm IN (
SELECT codm FROM medicos
WHERE idade > 40
)
```

É possível realizar operações de diferença e interseção

```
\pi_{CPF}(\textit{Funcionarios}) - \pi_{CPF}(\textit{Pacientes})
\textbf{SELECT} \; \texttt{cpf} \; \textbf{FROM} \; \texttt{funcionarios}
\textbf{WHERE} \; \texttt{cpf} \; \textbf{NOT} \; \textbf{IN} \; (
\textbf{SELECT} \; \texttt{cpf} \; \textbf{FROM} \; \texttt{pacientes}
)
```

```
\pi_{CPF}(Medicos) \cap \pi_{CPF}(Pacientes)

SELECT cpf FROM medicos

WHERE cpf IN (

SELECT cpf

FROM pacientes
)
```


- Pode-se fazer uso também de Subconsultas unitárias
 - Cardinalidade da subconsulta = 1
 - Neste caso não é necessário utilizar cláusula de subconsulta
 - ❖ Buscar o nome e CPF dos médicos que possuem a mesma especialidade do que o médico de CPF 10000100000

```
SELECT nome, cpf FROM medicos
WHERE cpf != 10000100000 AND
 especialidade = (
 SELECT especialidade FROM medicos
 WHERE cpf = 10000100000
)
```


- Existem ainda as cláusulas ANY, ALL e EXISTS (Cálculo Relacional)
 - ANY: testa se uma dada condição é verdadeira para pelo menos um valor da consulta aninhada
 - ❖Buscar o nome e a idade dos médicos que são mais velhos do que pelo menos um funcionário

```
SELECT nome, idade FROM medicos
WHERE idade > ANY (
 SELECT idade FROM funcionarios
)
```


- Existem ainda as cláusulas ANY, ALL e EXISTS (Cálculo Relacional)
 - ALL: testa se uma dada condição é verdadeira para todos os valores de uma consulta aninhada
 - ❖Buscar o nome e a idade dos médicos que são mais velhos do que todos os funcionários de Florianópolis

```
SELECT nome, idade FROM medicos
WHERE idade > ALL (
 SELECT idade FROM funcionarios
 WHERE cidade = 'Florianopolis'
)
```


- Existem ainda as cláusulas ANY, ALL e EXISTS (Cálculo Relacional)
 - EXISTS: testa se um predicado é verdadeiro ou falso;
 a subconsulta é executada para cada linha da consulta externa
- Mapeamento entre SQL e álgebra relacional:

```
SELECT a_1, ..., a_n
FROM t_1
WHERE EXISTS
(SELECT * FROM t_2
WHERE d > 5 AND
t_2 \cdot x = t_1 \cdot c)
```


```
\{t_1.a_1, ..., t_1.an \mid t_1 \in T_1 \land \exists t_2 \in T_2 

(t_2.d > 5 \land t_2.x = t_1.c) \}
```


- Existem ainda as cláusulas ANY, ALL e EXISTS (Cálculo Relacional)
 - EXISTS: testa se um predicado é verdadeiro ou falso;
 a subconsulta é executada para cada linha da consulta externa
 - ❖Buscar o nome dos médicos que possuem uma consulta para o dia 06 de novembro de 2013

```
\{m.nome \mid m \in medicos \land \exists c \in consultas 

(c.data = '2013/11/06' \land c.codm = m.codm)\}
```

```
SELECT nome FROM medicos AS m
WHERE EXISTS (
 SELECT * FROM consultas
 WHERE data = '2013/11/06'
 AND codm = m.codm )
```


- Existem ainda as cláusulas ANY, ALL e EXISTS (Cálculo Relacional)
 - EXISTS: testa se um predicado é verdadeiro ou falso;
 a subconsulta é executada para cada linha da consulta externa
 - ❖ Buscar o nome dos funcionários de Florianópolis que nunca se consultaram como pacientes na clínica

```
{ f.nome | f \in functionarios \land f.cidade = 'Florianopolis' 
 <math>\neg \exists p \in pacientes
 (p.cpf = f.cpf)}
```


- Subconsulta na cláusula FROM / JOIN
 - Consulta externa é feita sobre um subconjunto resposta
 - Útil para otimização filtrando linhas e colunas antecipadamente
 - ❖Buscar os dados dos médicos e a hora das consultas que estão agendadas para o dia 06/11/2013

```
SELECT medicos.*, c.hora
FROM medicos JOIN
  (SELECT codm, hora FROM consultas
 WHERE data = '2013/11/06')
AS c ON medicos.codm = c.codm
```


- Subconsulta na cláusula FROM / JOIN
 - Consulta externa é feita sobre um subconjunto resposta
 - Útil para otimização filtrando linhas e colunas antecipadamente
 - ❖ Buscar os números e andares dos ambulatórios em que médicos de Florianopolis dão atendimento

```
SELECT amb.* FROM
  (SELECT nroa, andar FROM ambulatorios)
AS amb JOIN
  (SELECT nroa FROM medicos
  WHERE cidade = 'Florianopolis')
AS mflo ON amb.nroa = mflo.nroa
```


- 2. Realize as seguintes consultas usando produto cartesiano ou junção (quando possível use junção natural):
 - a. Buscar nome e CPF dos médicos que são pacientes do hospital
 - b. Buscar os nomes dos funcionários e médicos que residem numa mesma cidade; mostrar também qual é a cidade
 - c. Buscar código e nome dos pacientes com consulta marcada para horários após às 14 horas
 - d. Buscar o número e andar dos ambulatórios utilizados por médicos ortopedistas
 - e. Buscar nome e CPF dos pacientes que têm consultas marcadas entre os dias 14 e 16 de junho de 2006.
 - f. Buscar o nome e a idade dos médicos que têm consulta com a paciente Ana

- g. Buscar o código e nome dos médicos que atendem no mesmo ambulatório do médico Pedro
- h. Buscar o nome, cpf e idade dos pacientes que tem consultas marcadas com ortopedistas para antes do dia 16/06/2006
- i. Nome e salário dos funcionários que moram na mesma cidade do funcionário Carlos e possuem salário superior ao dele
- j. Buscar os dados de todos os ambulatórios e, para aqueles onde médicos dão atendimento, exibir também os seus nomes.
- k. Para cada consulta listar o nome do médico, o nome do paciente, a data, o horário e o ambulatório utilizado.

- 3. Realize as seguintes consultas usando subconsultas com IN, ANY, ALL e/ou EXISTS, ou subconsultas na cláusula FROM:
 - a. Buscar nome e CPF dos médicos que são pacientes do hospital
 - b. Buscar código e nome dos pacientes com consulta marcada para horários após às 14 horas.
 - c. Buscar o número e andar dos ambulatórios onde nenhum médico dá atendimento.
 - d. Buscar o número e o andar de todos os ambulatórios, exceto o de menor capacidade.
 - e. Buscar nome e CPF dos médicos que não atendem em ambulatórios com capacidade superior à capacidade dos ambulatórios do segundo andar.
 - f. Buscar nome e CPF dos médicos que têm consultas marcadas com todos os pacientes.

Ordenar Tuplas Resultantes

Resultados podem ser ordenadas pela cláusula ORDER BY

```
SELECT lista_atributos
FROM lista_tabelas
[WHERE condições]
[ORDER BY nome_atrib_1 [ASC|DESC]
{[, nome_atrib_n [ASC|DESC]]}
```

• Mapeamento entre SQL e álgebra relacional:

 $\tau_{idade\ asc,\ nome\ desc}(\pi_{nome,idade}(\ Functionarios\))$

```
SELECT nome, idade FROM pacientes
ORDER BY idade ASC, nome DESC
```


Limitar Tuplas Resultantes

• Resultados podem ser limitados pela cláusula LIMIT

```
SELECT lista_atributos
FROM lista_tabelas
[WHERE condições]
[ORDER BY regras]
[LIMIT v<sub>1</sub> [,v<sub>2</sub>]]
```

- SELECT lista_atributos
 FROM lista_tabelas
 [WHERE condições]
 [ORDER BY regras]
 [LIMIT qtd OFFSET ini]
- ➤ Se apenas v₁ é utilizado ele representa o número de tuplas
- ➤ Se v₁ e v₂ forem utilizados, v₁ representa quantos registros iniciais devem ser pulados e v₂ representa o número de tuplas
- ➤ No **PostgreSQL** deve-se utilizar **LIMIT** para indicar o número de tuplas e **OFFSET** para indicar quantos registros iniciais devem ser pulados.

Limitar Tuplas Resultantes

- Resultados podem ser limitados pela cláusula LIMIT
 - * Retornar o nome e a idade dos 3 pacientes mais velhos

```
SELECT nome, idade FROM pacientes
ORDER BY idade DESC LIMIT 3
```

* Retornar o nome, a idade e o salario dos funcionários que recebem o segundo e terceiro maior salário

```
FROM funcionarios
ORDER BY salario DESC
LIMIT 1, 2
```

```
SELECT nome, salario
FROM funcionarios
ORDER BY salario DESC
LIMIT 2 OFFSET 1
```


Agrupar Tuplas

- Tuplas podem ser agrupados pela cláusula GROUP BY
 - Agrupa as tuplas que possuem mesmo valor nas colunas especificadas para o agrupamento
 - Apenas os atributos de agrupamento podem aparecer no resultado final da consulta
 - Geralmente é utilizada alguma função de agregação
 (ex: contagem, somatório) sobre o resultado da consulta

```
SELECT lista_atributos
FROM lista_tabelas
[WHERE condições]
[GROUP BY lista_atributos_agrupamento
 [HAVING condição_para_agrupamento]]
```


Agrupar Tuplas

- Tuplas podem ser agrupados pela cláusula GROUP BY
 - Funções de agregação: COUNT, SUM, AVG, MIN, MAX
 - Listar quantos médicos existem por especialidade

```
SELECT especialidade, COUNT(*)
FROM medicos
GROUP BY especialidade
```

Qual é a média de salários pagos aos funcionários por sua cidade de origem?

```
SELECT cidade, AVG(salario)
FROM funcionarios
GROUP BY cidade
```


Agrupar Tuplas

- Tuplas podem ser agrupados pela cláusula GROUP BY
 - Opcionalmente pode-se utilizar a cláusula HAVING para aplicar condições sobre os grupos que são formados
 - As condições só podem ser definidas sobre atributos do agrupamento ou sobre funções de agregação
 - Listar as cidades que são origem de pelo menos mais do que um paciente e informar quantos pacientes são dessas cidades

```
SELECT cidade, COUNT(*)
FROM pacientes
GROUP BY cidade
HAVING COUNT(*) > 1
```


Atualização com Consultas

- Comandos de atualização (INSERT, UPDATE e DELETE) podem incluir comandos de consulta
 - ❖ Ex1: a médica Maria pediu para cancelar todas as suas consultas após as 17:00

```
DELETE FROM consultas
WHERE hora > '17:00'
AND codm IN

(SELECT codm FROM medicos
WHERE nome = 'Maria')
```


Atualização com Consultas

- Comandos de atualização (INSERT, UPDATE e DELETE) podem incluir comandos de consulta
 - ❖ Ex2: a direção da clínica determinou que deve haver sempre dois médicos por ambulatório, caso contrário o médico não deve ter um ambulatório definido/fixo

```
UPDATE medicos
SET nroa = NULL
WHERE NOT EXISTS

(SELECT * FROM medicos AS m
WHERE m.codm != medicos.codm
AND m.nroa = medicos.nroa)
```


Atualização com Consultas

- Comandos de atualização (INSERT, UPDATE e DELETE) podem incluir comandos de consulta
 - Ex3: os leitos do ambulatório 4 foram transferidos para o ambulatório de número 2.

?

4. Realize as seguintes consultas:

- a. Mostre os dados de todos os funcionários ordenados pelo salário (decrescente) e pela idade (crescente). Buscar apenas os três primeiros funcionários nesta ordem.
- b. Mostre o nome dos médicos, o número e andar do ambulatório onde eles atendem, ordenado pelo número do ambulatório
- c. Mostre o nome do médico e o nome dos pacientes com consulta marcada, ordenado pela data e pela hora. Buscar apenas as tuplas 3 a 5, nesta ordem.
- d. Mostre as idades dos médicos e o total de médicos com a mesma idade
- e. Mostre as datas e o total de consultas em cada data, para horários após às 12 horas

- f. Mostrar os andares onde existem ambulatórios e a média de capacidade por andar
- g. Mostrar os andares onde existem ambulatórios e a média de capacidade no andar seja maior ou igual a 40
- h. Mostrar o nome dos médicos que possuem mais de uma consulta marcada
- i. Passar todas as consultas da paciente Ana para às 19:00
- j. Excluir os pacientes que não possuem consultas marcadas
- k. Passar todas as consultas do médico Pedro marcadas para o período da manhã para o dia 21/11/2006, no mesmo horário
- 1. O ambulatório 4 foi transferido para o mesmo andar do ambulatório 1 e sua capacidade é agora o dobro da capacidade do ambulatório de maior capacidade da clínica