

Banco de Dados I

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

Profa. Rebeca Schroeder Freitas Prof. Fabiano Baldo


Postgre SQL

SQL – Structured Query Language


SQL – O que é

 Utiliza uma base Formal combinando álgebra relacional e cálculo relacional

- Linguagem comercial para BD relacional
 - Desenvolvida pela IBM no início dos anos 70
 - Tornou-se padrão ISO desde a década de 80
 - SQL-1 (86), SQL-2 (92), SQL-3 (99)
- Se estabeleceu como a linguagem padrão para banco de dados relacionais


SQL – Do que é composta

Apesar de ser chamada de "linguagem de consulta" possui outras funcionalidades também:

• Linguagem de Definição de Dados (DDL)

 Comandos para definição, remoção e modificação de tabelas, índices, chaves etc.

• Linguagem de Manipulação de Dados (DML)

 Comandos de consulta, inserção, exclusão e modificação de dados

• DML Embutida:

 Projetada para utilização em linguagens de programação de uso geral (Cobol, C, JAVA etc.)


SQL – Do que é composta

- Definição de Visões: comandos para a definição de visões
- Autenticação: comandos para especificação de autorização de acesso as tabelas e as visões
- **Integridade:** comandos para especificação de regras de integridade
- Controle de Transações: comandos para especificação de início e fim de transações, e bloqueios de dados para controle de concorrência


Qual tecnologia vamos usar?


- Vamos utilizar o Postgre SQL [ou pgSQL]
- Vamos acessar o SGBD através de um programa: pgAdmin
 Mas ... Quem quiser pode usar o modo terminal /prompt
 SQL Shell (psql)
 - Qual é a senha? udesc
- Mais para frente, vamos acessar o banco de dados com a linguagem de programação JAVA


Qual tecnologia vamos usar?


- Instruções iniciais:
 - Conectar ao BD


Qual tecnologia vamos usar?

- Instruções iniciais:
 - Vamos escrever e executar scripts SQL na área própria:
 Selecione a base de dados que deseja utilizar e clique no botão destacado na figura


OBS: a conexão com o banco é feita sobre uma base de dados. Para executar scripts sobre outra base é necessário fazer nova conexão


DDL – Data Definition Language


Mantendo Bases e Esquemas

Especifica uma nova base de dados

```
CREATE DATABASE exemplo
  [WITH OWNER = postgres]
  [ENCODING = 'UTF8'];
[...] = opcional
```

• Especifica um novo esquema de tabelas (em uma base)

```
CREATE SCHEMA teste
AUTHORIZATION nome;
```

- Exclui uma base de dados: DROP DATABASE exemplo;
- Exclui uma base de dados: DROP SCHEMA teste;


• Para definir uma nova tabela e sua estrutura:


Exemplo

```
CREATE TABLE Cursos(
 id int,
 nome varchar(30) NOT NULL,
 PRIMARY KEY (id)
);
```

```
CREATE TABLE Alunos(
 matricula int,
 nome varchar(50) NOT NULL,
 curso_id int,
 PRIMARY KEY (matricula),
 FOREIGN KEY (curso_id)
 REFERENCES Cursos (id)
);
```


- Principais tipos de dados:
 - Numéricos: englobam números inteiros de vários tamanhos e pontos flutuantes (ver tabela a seguir)
 - <u>Cadeia de Caracteres</u>: podem ser de tamanho fixo [char(n)] ou variável [varchar(n), text]
 - Booleano: assume valores TRUE e FALSO, mas pode ser também um valor NULL
 - Date: formato aaaa-mm-dd
 - Time: formato hh:mm:ss
 - <u>Timestamp</u>: formado por data e hora


• Detalhes sobre dados numéricos:

nome	tamanho armazenamento	faixa de valores
tinyint	1 bytes	-128 a 127
smallint	2 bytes	-32.768 a +32.767
int	4 bytes	-2.147.483.648 a +2.147.483.647
bigint	8 bytes	-9.223.372.036.854.775.808 a
decimal	Variável	Sem limite
numeric	Variável	Sem limite
real	4 bytes	Precisão de 6 dígitos decimais
double precision	8 bytes	Precisão de 15 dígitos decimais


- É possível utilizar atributos opcionais para dados numéricos:
 - UNSIGNED: indica que um tipo numérico não terá sinal e por consequência a faixa de valores é alterada
 - ZEROFILL: indica que os espaços vazios do campo serão preenchidos com zeros [PostgreSQL não implementa]
 - (n): É possível especificar o "tamanho de apresentação",
 ex: int(5) => 00032 (OBS: faixa de valores não muda)
 - (i,d): para os tipos decimal e numeric é possível especificar o número de dígitos totais e decimais, ex: decimal(6,2) => -9.999,99 até +9.999,99


 O "tamanho de representação" para dados numéricos não é o número de bits utilizados para representar o número!

MySQL Docs, Numeric Type Attributes

MySQL supports an extension for optionally specifying the display width of integer data types in parentheses following the base keyword for the type. For example, **INT(4)** specifies an INT with a **display width of four digits**. This optional display width **may be used by applications to display** integer **values** having a width less than the width specified for the column **by left-padding them with spaces**. (That is, this width is present in the metadata returned with result sets. Whether it is used or not is up to the application.)


 Cada SGBD possui as suas peculiaridades, podendo ter notações ou tipos de dados diferentes (específicos)

PostgreSQL disponibiliza tipos de dados para armazenamento de endereços IPv4, IPv6 e MAC:

cidr e inet - 12 ou 24 bytes macaddr - 6 bytes

PostgreSQL não implementa o tamanho de apresentação para atributos numéricos

 (\ldots)


- Restrições / Atributos Opcionais
 - NOT NULL: indica que o campo não pode ser nulo, ou seja, precisa necessariamente ter um valor
 - UNIQUE: indica que um campo deve ser único para cada registro / linha da tabela (não pode haver duplicatas
 - AUTO_INCREMENT: indica que será utilizado um valor incrementável automaticamente para o campo

OBS: no PostgreSQL não há está restrição, mas sim um tipo de dado serial que possui este comportamento

https://www.postgresql.org/docs/9.4/static/ddl-constraints.html


- Restrições / Atributos Opcionais
 - DEFAULT valor: indica um valor padrão fixo para o campo caso um valor não seja especificado
 - CHECK (predicado): indica que deverá ser realizar
 verificação de integridade de acordo com o predicado;
 - PRIMARY KEY: indica que um campo é chave primária;
 - REFERENCES tabela (campo): indica que um campo é chave estrangeira

OBS: estas restrições podem ser definidas também no final

https://www.postgresql.org/docs/9.4/static/ddl-constraints.html


Exemplos com Restrições

```
CREATE TABLE Materiais(
 id SERIAL PRIMARY KEY,
 nome VARCHAR(50) UNIQUE NOT NULL,
 preco NUMERIC(6,2)
);
```

```
CREATE TABLE Disciplinas(
 sigla CHAR(3) PRIMARY KEY,
 curso_id INT REFERENCES cursos (id),
 ch SMALLINT
);
```


• Exemplos com Restrições (forma alternativa)

```
CREATE TABLE Materiais (
 id SERIAL,
 nome VARCHAR (50) NOT NULL,
 preco NUMERIC (6,2) CHECK (preco > 0),
 preco vista NUMERIC(6,2),
 PRIMARY KEY (id),
 CONSTRAINT pk PRIMARY KEY (id),
 UNIQUE (nome),
 CONSTRAINT nome differente UNIQUE (nome),
 CHECK (preco vista <= preco)</pre>
 CONSTRAINT avista CHECK (preco vista <= preco)
```


Exemplos com Restrições (forma alternativa)

```
CREATE TABLE Disciplinas(
 sigla CHAR(3),
 curso_id INT,
 ch SMALLINT,
 PRIMARY KEY (sigla),
 CONSTRAINT fk FOREIGN KEY (curso_id)
 REFERENCES cursos (id)
);
```

Múltiplas chaves primárias, ou campos únicos podem ser definidos separando os nomes das colunas com vírgula


- Para as <u>FOREIGN KEYS</u>, pode-se especificar o que deve ser feito caso uma operação sobre suas referencias seja realizada:
 - ☐ Definir qual a operação considerada:
 - ON DELETE ; ON UPDATE
 - ☐ Definir o comportamento:
 - NO ACTION: padrão, previne a alteração do registro se este estiver referenciado por outro registro.
 - RESTRICT: similar ao NO ACTION
 - SET NULL / SET DEFAULT: altera os registros que estiverem o referenciando para um valor nulo ou padrão;
 - CASCADE: propaga a alteração ou remoção aos registros que o estiverem referenciando


- Storage Engine ou Engine: são componentes do SGBD que são responsáveis pela realização das operações SQL
- PostgreSQL suporta e utiliza apenas um único e*ngine* que recebe o seu nome: PostgreSQL
- MySQL suporta e possibilita o uso de diversos *engines*, entre eles: InnoDB, MyISAM, MEMORY, CSV, ARCHIVE, BLACKHOLE, MERGE, FEDERATED, EXAMPLE

```
CREATE TABLE Disciplinas(
 [...]
) engine=MyISAM;
```

```
CREATE TABLE Disciplinas(
 [...]
) engine=InnoDB;
```


- No SQL os engines mais comuns são MyISAM e InnoDB:
 - *MyISAM*: modelo simples e eficiente
 - ✓ contras: não garante restrições de integridade referenciais
 - ✓ prós: simples e bom desempenho;
 bom para muitas leituras e poucas escritas;
 bom quando o controle de restrições está no código
 - *InnoDB*: modelo mais robusto
 - ✓ prós: garante restrições de integridade referenciais; bom para escritas concorrentes;
 - ✓ contras: um pouco mais lento do que o MyISAM


Apagando Tabelas

• Para excluir uma tabela existente pode-se utilizar:

DROP TABLE nome_tabela;


Alterando Tabelas

• Existem diversas alterações possíveis que podem ser feitas em uma tabela já existente:

```
ALTER TABLE nome tabela
  RENAME TO novo nome
  SET SCHEMA new schema
  ADD [COLUMN] nome tipo [{Ris}]
  RENAME [COLUMN] nome antigo TO nome novo
  DROP [COLUMN] nome
  ALTER [COLUMN] nome [{SET|DROP} DEFAULT
 {SET | DROP} NOT NULL | SET DATA TYPE tipo|...]
  ADD CONSTRAINT ri [PK|FK|CHECK|...]
  DROP CONSTRAINT nome ri
```


Alterando Tabelas

Alguns exemplos

ALTER TABLE alunos
RENAME TO graduandos

ALTER TABLE graduandos
SET SCHEMA public

ALTER TABLE graduandos
ADD COLUMN dt_nasc
DATE NOT NULL

ALTER TABLE graduandos **RENAME COLUMN** dt_nasc **TO** data nascimento

ALTER TABLE graduandos

DROP COLUMN data nascimento

ALTER TABLE graduandos

ADD CONSTRAINT nroMat

CHECK (matricula > 10000)

ALTER TABLE graduandos

DROP CONSTRAINT nroMat

ALTER TABLE disciplinas
ALTER COLUMN ch
SET DEFAULT (32)


Criando Índices

- Índices são utilizados para acelerar consultas a dados (assim como ocorre em um livro). Entretanto, índices ocupam espaço e devem ser utilizados com parcimônia
 - > Índices são definidos automaticamente para PKs

```
CREATE [UNIQUE] INDEX nome_indice
  ON nome_tabela (nome_atrib [{, nome_atrib_n}])

DROP INDEX nome_indice ON nome_tabela
```


Criando Sequencias

• O PostgreSQL utiliza **sequências** para valores do tipo serial (auto incrementáveis). As sequências podem ser alteradas com os seguintes comandos

```
ALTER SEQUENCE nome_sequencia
INCREMENT BY valor -- escolhe o valor de inc.
RESTART WITH valor -- reinicia com um valor
MINVALUE valor -- define o valor mínimo
MAXVALUE valor -- define o valor máximo
```


Atividade

- 1. Crie um BD com o nome Clinica
- 2. Crie as seguintes tabelas neste BD:
 - **Ambulatorios:** #nroa (int), andar (numeric(3), não nulo)
 - Médicos: #codm (int), nome (varchar(50), não nulo), idade (smallint, não nulo), especialidade (char(20)), CPF (numeric(11), único), cidade (varchar(30)), nroa (int)
 - Pacientes: #codp (int), nome (varchar(40), não nulo), idade (smallint),
 CPF (numeric(11), único), doenca (varchar(40), não nulo)
 - Funcionarios: #codf (int), nome (varchar(40), não nulo), idade (smallint), CPF (numeric(11), único), cidade (varchar(30)), salario (numeric(10)), cargo (varchar(20))
 - Consultas: #&codm (int), &codp (int), #data (date), #hora (time),


DML – Data Manipulation Language Parte I


DML

- A **DML** define operações de manipulação de dados:
 - Inserção, atualização, exclusão e seleção
- As instruções são <u>declarativas</u>, ou seja, especificam o que deve ser feito mas não como fazer
- ATENÇÃO: deve-se ter muito cuidado com as operações de atualização e exclusão pois podem causar danos irreversíveis nos registros das tabelas!


Inserção de Registros

- Para inserir valores podem-se utilizar dois modelos:
 - ☐ Apresentando todos os valores explicitamente:

```
INSERT INTO nome_tabela
  VALUES ( valores_separados_por_virgula )
```

☐ Identificando quais colunas estão sendo listadas (demais colunas recebem valor padrão ou valor nulo)

```
INSERT INTO nome_tabela ( lista_colunas )
VALUES ( valores_na_mesma_ordem )
```

OBS: caso algum campo com restrição não nulo não apareça na operação, o SGBD acusará um erro


Inserção de Registros

• Exemplos:

```
INSERT INTO materiais
 VALUES (1, 'livro BAN', 75.00, 70.00);
```

```
INSERT INTO materiais (nome, preco, preco_vista)
VALUES ('teste', 125.50, 100.00);
```

OBS: caso o campo de sequencia não tenha sido atualizado, a primeira tentativa resultará em erro pois o SGBD tentará utilizar id=1, mas este valor já foi utilizado

OBS: nem todo SGBD permite a inserção de múltiplos registros em uma única cláusula


Inserção de Registros

• Exemplos das Restrições de Integridade na inserção:

OBS: o campo nome é obrigatório (NOT NULL). Vamos adicionar um novo registro sem nome e ver o que acontece

```
INSERT INTO materiais (preco, preco_vista)
VALUES (99.90, 95.00);
```

OBS: a coluna nome foi marcada como UNIQUE. Vamos adicionar um novo registro com o mesmo nome e ver o que acontece

```
INSERT INTO materiais (nome, preco, preco_vista)
VALUES ('teste', 175.50, 150.00);
```

OBS: preco_vista tem uma restrição assertiva (check) que verifica se este valor é menor do que o preço. E se não for, o que acontece?

```
INSERT INTO materiais (nome, preco, preco_vista)
VALUES ('caneta atômica', 4.50, 5.00);
```


Alteração/Atualização de Registros

• Para alterar / atualizar registros utiliza-se:

```
UPDATE nome_tabela
SET nome_atributo = valor
 [{, nome_atributo_n = valor}]
[WHERE condição]
```

CUIDADO: caso um condicional WHERE não for definido, todos os registros da tabela serão alterados!!!

• Exemplos:

```
UPDATE materiais
SET valor_vista = 65.00
WHERE id = 1;
```

```
UPDATE materiais
SET nome = 'livro EDA',
  preco_vista = preco * 0.9
WHERE id = 2;
```


Exclusão de Registros

• Para excluir registros utiliza-se:

```
DELETE FROM nome_tabela
[WHERE condição]
```

CUIDADO: caso um condicional WHERE não for definido, todos os registros da tabela serão excluidos!!!

• Exemplos:

DELETE FROM Ambulatorios

```
DELETE FROM materiais WHERE id = 1
```

```
DELETE FROM materiais
WHERE nome = 'livro EDA'
OR nome = 'livro BAN'
```

Operadores SQL

 Para as expressões condicionais é possível utilizar os seguintes operadores:

Operadores de comparação

```
= ; <> ; != ; > ; <=
```

Operadores lógicos

```
and; or; not
```


- 3. Altere a tabela Ambulatorios criando a coluna capacidade (smallint) e a tabela Pacientes criando a coluna cidade (varchar(30));
- 4. Altere a tabela Funcionarios removendo a coluna cargo
- 5. Altere a tabela **Medicos** criando uma FK para a coluna nroa que referencia a coluna nroa de **Ambulatórios**, e crie uma nova coluna ativo (bool) com valor padrão inicial verdadeiro (true)
- 6. O campo doenca foi mal interpretado e está no lugar errado. Corrija removendo este campo na tabela **Pacientes** e adicione-o na tabela **Consultas**
- 7. Crie uma restrição de integridade de verificação que garanta que não possa ser registrada uma consulta antes das 06:00 nem depois das 21:00.

 Guarde/salve os comandos SQL.

Vamos reutilizar esses dados!


8. Popular as tabelas

Ambulatorios				
nroa	andar	capacidade		
1	1	30		
2	1	50		
3	2	40		
4	2	25		
5	2	55		

Funcionarios					
codf	nome	idade	cidade	salario	CPF
1	Rita	32	Sao Jose	1200	20000100000
2	Maria	55	Palhoca	1220	30000110000
3	Caio	45	Florianopolis	1100	41000100000
4	Carlos	44	Florianopolis	1200	51000110000
5	Paula	33	Florianopolis	2500	61000111000


8. Popular as tabelas

Pacientes					
codp	nome	idade	cidade	cpf	
1	Ana	20	Florianopolis	20000200000	
2	Paulo	24	Palhoca	20000220000	
3	Lucia	30	Biguacu	22000200000	
4	Carlos	28	Joinville	11000110000	
5	Denise	26	Joinville	30120120231	
6	Marcos	42	Bombinhas	12347860123	
7	Debora	19	Florianopolis	56312456478	


Medicos						
codm	nome	idade	especialidade	CPF	cidade	nroa
1	Joao	40	ortopedia	10000100000	Florianopolis	1
2	Maria	42	traumatologia	10000110000	Blumenau	2
3	Pedro	51	pediatria	11000100000	Sao Jose	2
4	Carlos	28	ortopedia	11000110000	Joinville	
5	Marcia	33	neurologia	11000111000	Biguacu	3


Consultas						
codm	codp	data	hora	doenca		
1	1	2006 / 06 / 12	14:00	gripe		
1	4	2006 / 06 / 13	10:00	tendinite		
2	1	2006 / 06 / 13	09:00	fratura		
2	2	2006 / 06 / 13	11:00	fratura		
2	3	2006 / 06 / 14	14:00	traumatismo		
2	4	2006 / 06 / 14	17:00	checkup		
3	1	2006 / 06 / 19	18:00	gripe		
3	3	2006 / 06 / 12	10:00	virose		
3	4	2006 / 06 / 19	13:00	virose		
4	4	2006 / 06 / 20	13:00	tendinite		
4	4	2006 / 06 / 22	19:30	dengue		


- 9. Realize as seguintes atualizações no BD:
 - a. O paciente Paulo mudou-se para Ilhota
 - b. A consulta do médico 1 com o paciente 4 foi remarcada para às 12:00 do dia 4 de Julho de 2006
 - c. A paciente Ana fez aniversário
 - d. A consulta do médico Pedro (codm=3) com o paciente Carlos (codp=4) foi postergada para uma hora e meia depois
 - e. O funcionário Carlos (codf=4) deixou a clínica
 - f. As consultas marcadas após as 19 horas foram canceladas
 - g. Os médicos que residem em Biguacu e Joinville foram transferidos para outra clínica. Registrar como inativos.


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'
```


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 de nome 'João'

[neste caso é necessário renomear uma tabela]

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 horarios 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 NOT 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 falsa;
 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 falsa;
 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 falsa;
 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)}
```


Consultas Aninhadas

- 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
```


Consultas Aninhadas

- 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
```


- 1. 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.


- 2. 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

```
SELECT nome, salario
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 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 transferidas para o leito de número 2.

?


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


- 6. Mostrar os andares onde existem ambulatórios e a média de capacidade por andar
- 7. Mostrar os andares onde existem ambulatórios e a média de capacidade no andar seja maior ou igual a 40
- 8. Mostrar o nome dos médicos que possuem mais de uma consulta marcada
- 9. Passar todas as consultas da paciente Ana para às 19:00
- 10. Excluir os pacientes que não possuem consultas marcadas
- 11. Passar todas as consultas do médico Pedro marcadas para o período da manhã para o dia 21/11/2006, no mesmo horário
- 12. 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