Mysql

"Quanto mais informações você busca, mais você evolui."

Vitor Ramos

SQL

Structured Query Language -Linguagem de Consulta Estruturada

- Desenvolvida pela IBM, nos anos 70;
- Inicialmente chamada SEQUEL
- Parte do SystemR (protótipo de BD relacional)

Concorrência

 Relational Software Inc - lançou o Oracle (baseado em SQL)

SQL

- surgem vários SGBD baseados em SQL
- Problemas falta de padrões
- American National Standard Institute (ANSI) e International Standards Organizations (ISO) definem padrão SQL.

SQL1 -1986, com modific. em 1989

SQL2 -1992

SQL3 -1999

e uma última atualização em 2003

Categorias

DDL – Data Definition Language

- Composta pelos comandos Create, Alter e Drop
- Responsável por dar forma ao banco de dados

• DML – Data Manipulation Language

- Comandos Select, Insert, Delete e Update
- Responsável por manipular os dados acrescentando, modificando, apagando e fazendo consultas

DCL – Data Control Language

- Subgrupo da DML, composta pelos comandos Grant e Revoke
- Responsável por controlar acesso dos usuários aos dados.

- Michael Widenius desenvolveu o UNIREG em 1979.
- Em 1994 a TcX começou a desenvolver aplicações baseadas na Web tendo como base o banco UNIREG e teve problemas.
- TcX procurou outro banco, o mSQL(de David Hughes) com características pobres e desempenho inferior ao UNIREG.
- UNIREG e mSQL se uniram. TcX construiu seu servidor baseado na estrutura do UNIREG e utilizou utilitários do mSQL e fez API's para o novo servidor lançando em maio de 1995 o MySQL

- Atualmente a MySQL AB(companhia dos fundadores e principais desenvolvedores do MySQL) desenvolve o programa.
- MySQL foi criado pela necessidade de um banco de dados relacional que pudesse tratar grandes quantidades de dados em máquinas de custo relativamente barato.

- Características
 - Um dos bancos de dados relacionais mais rápidos do mercado
 - Tem linguagem simples
 - Suportado por Sistemas com filosofia UNIX, embora outros SO também forneçam suporte, como Windows por exemplo
 - Código fonte aberto
 - Alta estabilidade
 - Baixo custo

• O Servidor MySQL foi desenvolvido originalmente para lidar com bancos de dados muito grandes de maneira muito mais rápida que as soluções existentes e tem sido usado em ambientes de produção de alta demanda por diversos anos de maneira bem sucedida. Apesar de estar em constante desenvolvimento, o Servidor MySQL oferece hoje um rico e proveitoso conjunto de funções. A conectividade, velocidade e segurança fazem com que o MySQL seja altamente adaptável para acessar bancos de dados na Internet.

Conceitos

- Banco de dados
 - Conjunto de tabelas
- Tabela
 - Conjunto de registros(Ex. Conjunto de Alunos)
- Registro
 - Conjunto de campos que representa uma entidade (Ex. Dados de um Aluno)
- Campo
 - Menor unidade de informação a ser armazenada

Conceitos

Exercícios de fixação

- 1. Que empresa desenvolveu preliminarmente o SQL?
- 2. O desenvolvimento inicial do SQL estava associada a que sistema de banco de dados?
- 3. Qual a relação existente entre SQL e SEQUEL?
- 4. Qual foi o objetivo do ANSI sobre os padrões do SQL, e qual o motivo que levou a esta intervenção?
- 5. Quais são os grupos de instruções que compõem a estrutura do SQL? Descreva-os o mais detalhadamente possível.
- 6. Cite os comandos do tipo DDL mencionados
- 7. Cite os comandos do tipo DML mencionados
- 8. Qual o significado de banco de dados, tabela, registro e campo?

- Fazer Download
- Instalar
- Conectar via MsDOS

Download do MySQL

- Acessar mysql.org
- Escolher Download
- Vamos fazer o download da versão gratuita
 - Download MySQL Community Server
 - Escolher o sistema operacional
 - (no nosso caso Windows)

• Execute o arquivo baixado

• Será iniciado o assistente de instalação

Disciplina de Banco de Dados

Elaine Brito

Disciplina de Banco de Dados

Disciplina de Banco de Dados

Elaine Brito

Importante Definir uma senha e repetí-la

Conectar via MsDOS

 No prompt de comando vamos para a pasta MySQL

Cd c:\arquivos de programas\mysql

- Precisamos entrar na pasta MySQL server
 5.1 e dentro dela na pasta bin
 Cd mysql server 5.1\bin
- Devemos agora executar o mysql
 mysql user root -p

```
C:\WINDOWS\system32\cmd.exe - mysql -u root -p

C:\Arquivos de programas\MySQL\MySQL Server 5.1\bin\mysql -u root -p

Enter password:

Disciplina de Banco de Dados

Elaine Brito
```

Conectar via MsDOS

• Digitando a senha, ele conecta...

```
C:\MINDOWS\system32\cmd.exe - mysql -u root -p

C:\Arquivos de programas\MySQL\MySQL Server 5.1\bin\mysql -u root -p

Enter password: *****

Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 2

Server version: 5.1.48-community MySQL Community Server (GPL)

Copyright (c) 2000, 2010, Oracle and/or its affiliates. All rights reserved.
This software comes with ABSOLUTELY NO WARRANTY. This is free software, and you are welcome to modify and redistribute it under the GPL v2 license

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

mysql> ______
```

• Agora já está pronto para se utilizado.

Bancos de dados

- O MySQL já vem com dois bancos de dados criados.
- Para visualizá-los basta executar o comando

show databases;

Criação de Banco de Dados

- Quando se cria um banco de dados com o MySQL em ambiente Windows, é criada apenas uma pasta vazia, dentro da qual serão armazenados os arquivos gerados utilizando os comandos para criar tabelas.
- Como o MySQL trata o banco de dados como um esquema, temos duas opções de sintaxe para criar um banco de dados:

Mysql> CREATE DATABASE Exemplo;

OU

Mysql> CREATE SCHEMA Exemplo;

Visualizar Bancos de Dados

```
 Mysql> SHOW DATABASES; [Enter]

 Databases
 | information_schema
 criados na instalação
do MySQL
 mysql
 test
 | Exemplo
```

Nomenclatura - banco de dados:

- Máximo 64 caracteres;
- Permitido: letras, números, traços, underlines;
- Proibido: barras e pontos;
- Evitar: acentos e cedilhas.

Cláusula IF NOT EXIST

- Não podemos criar bancos de dados com nomes iguais.
- Se tentarmos, será exibida a mensagem:
 Can´t create databases 'Exemplo'. Database exists
- Para evitar esse erro usamos a cláusula IF NOT EXIST

Mysql>CREATE DATABASE IF NOT EXIST Exemplo;

Excluindo banco de dados

 Ao apagar um banco de dados, todas as tabelas e dados também serão excluídos.

Mysql> **DROP DATABASE** Exemplo;

Ou

Mysql> **DROP SCHEMA** Exemplo;

Com DROP também podemos usar a clausula IF EXISTS:

Mysql> DROP DATABASE IF EXISTS Exemplo;

Selecionando um banco de dados

 Podemos ter vários bancos de dados, mas só podemos manipular um por vez.

Myslq> USE Exemplo;

Dentro do Banco de dados

- Bancos de dados: pasta vazia
- Precisamos criar tabelas dentro dele
- Para criar Tabelas precisamos definir sua estrutura = seus campos
- Exemplo: Tabela: Aluno
 - Campos: RA, nome, email
- Também precisamos definir tipos dos Campos

Tipos de Dados

- No MySQL os tipos de dados são divididos em três grupos:
 - Tipos Numéricos
 - Tipos de Data
 - Tipo de Cadeia

Tipos Numéricos

- Exatos:
 - NUMERIC
 - DECIMAL
 - INTEGER
 - SMALLINT, entre outros
- Aproximados:
 - FLOAT
 - REAL ou DOUBLE
 - DECIMAL ou DEC.

Tipos Numéricos

Tipo	Bytes	De	Até
TINYINT	1	-128	127
SMALLINT	2	-32768	32767
MEDIUMINT	3	-8388608	8388607
INT ou Integer	4	-2147483648	2147483647
BIGINT	8	-9223372036854775808	9223372036854775807
Bit ou Bool	1	Inteiro que pode ser 0 ou 1	

Tipos Numéricos

- NUMERIC e DECIMAL
 - implementados como o mesmo tipo.
 - preserva a exatidão (Ex. dados monetários).

• Exemplo:

Precisão: número de digitos que serão armazenados

– salario DECIMAL(5,2)

Escala: número de digitos que serão armazenados após o ponto decimal

Tipos Numéricos

- FLOAT numeros aproximados
 - Números pequenos
 - permite uma especificação opcional da precisão
 - quando não especifica precisão utiliza quatro bytes
- REAL e DOUBLE
 - não aceitam especificações de precisão.
 - implementados como valores de ponto flutuante de 8 bits de dupla precisão

Tipos de Data e Hora

DATE

- para apenas do valor da data, sem a parte da hora.
- formato 'YYYY-MM-DD'.
- faixa de '1001-01-01' até '9999-12-31'.

DATETIME

- para valores que contém data e a hora.
- formato 'YYYY-MM-DD HH:MM:SS'.
- faixa de '1001-01-01 00:00:00' até '9999-12-31 23:59:59'.

Tipos de Data e Hora

• TIME

- formato 'HH:MM:SS'
- faixa '-838:59:59' até '838:59:59'.
- Hora é grande pois pode ser usado para intervalos de tempo entre dois eventos. Por exemplo e não só para hora do dia que seria até 24

Tipos de Data e Hora

TIMESTAMP

- para valores que contém data e a hora.
- Margem vai desde 1 de janeiro de 1970 ao ano 2037

YEAR

- formato com 2 ou 4 algarismos.
- faixa de 1901 até 2155.

- CHAR(N)
 - caracteres alfanuméricos
 - tamanho é fixo e instaurado ao ser criado.
 - pode ter de 0 a 255 caracteres.
 - Exemplo: endereco CHAR(30);
 - Observe que não há acentos nem cedilhas no nome do campo, pois muitos servidores não acentuam, e sua tabela teria difícil acesso.

• VARCHAR(N)

- aloca apenas o espaço necessário para gravação
- CHAR tamanho definido fixo (mesmo que não usado, aquele espaço em disco é alocado)
 - trocamos espaço por velocidade, pois este campo é 50% mais lento que o anterior.
- Exemplo: endereco VARCHAR(30);
 - Define um campo chamado endereco que pode conter até 30 letras. Se você preencher apenas duas, o campo não ocupara todos os 30 bytes, mas apenas 2.

• TEXT/BLOB

- para guardar grandes quantidades de caracteres.
- pode conter de 0 a 65535 bytes,
- TEXT não é sensível a letras maiúsculas e minúscula quando uma comparação é realizada, e o BLOB sim.

- MediumTEXT/MediumBLOB
 - Máximo de 16.777.215 caracteres.

- LongTEXT/LongBLOB
 - Máximo de 4.294.967.295 caracteres.

• SET

- permite que o usuário faça uma escolha dado determinado número de opções.
- cada campo pode conter até, 64 opções.
- Exemplo:
 - curso SET("informatica", "geomatica") NOT NULL;
 - Neste exemplo este campo pode conter apenas os seguintes itens: " "

```
"informatica"
```

"geomatica"

"informatica,geomatica"

• ENUM

- semelhante ao SET, com a diferença que apenas um valor pode ser escolhido.
- Exemplo:
 - sexo ENUM("masculino", "feminino") NOT NULL;
 - Neste exemplo este campo pode conter os seguintes valores: ""

"masculino"

"feminino"

Tabelas

• SQL oferece três instruções para definição do esquema da base de dados:

Create Table

- define a estrutura da tabela
- cria a tabela vazia

Drop Table

– Elimina a tabela da base de dados

Alter Table

Permite modificar a definição da tabela

Criação de Tabela

- Uma maneira de limitar os dados que podem ser inseridos em uma tabela é a definição de tipo.
- Podemos desejar definir outras restrições como:
 - Dados de um coluna em relação a outras colunas ou linhas.
 - Valores aceitáveis.

Não Nulo:

- Define que uma coluna n\u00e3o pode conter valor nulo.
- A cláusula NOT NULL especifica que uma coluna não admite valor vazio.
- Exemplo: nome CHAR(15) NOT NULL;
 - o campo nome não pode ser vazio, é de preenchimento obrigatório.

•Unicidade:

- -Define que os dados contidos na coluna (ou grupo de colunas) sejam únicos (não se repitam) em relação a todas as outras linhas da tabela.
- –A cláusula UNIQUE especifica que os dados não se repetem.

```
CREATE TABLE alunos (
 char(5) UNIQUE,
  ra
  nome char(50),
  nasc date);
Ou
CREATE TABLE alunos (
 char(5),
  ra
  nome char(50),
  nasc date,
  UNIQUE (ra) );
```

Se uma restrição de unicidade faz referencia a um grupo de colunas, elas são separadas por vírgula:

```
CREATE TABLE exemplo (
a char(5),
b char(50),
c date,
UNIQUE (a,c) );
```

Chave primária:

- A chave primária indica que a coluna, ou grupo de colunas, pode ser utilizado como identificador único para as linhas da tabela
- É a junção de restrição de unicidade com a restrição de não nulo. Apenas a unicidade não garante identificador único pois não exclui os valores nulos.
- Uma tabela pode ter no máximo uma chave primária, mas pode ter várias restrições de unicidade e de não nulo.

```
CREATE TABLE alunos (
ra char(5) UNIQUE NOT NULL,
nome char(50),
nasc date );
ou
```

```
CREATE TABLE alunos (
ra char(5) PRIMARY KEY,
nome char(50),
nasc date);
```

```
A chave primária pode ser composta de vários atributos:

CREATE TABLE exemplo (
 a char(5),
 b char(50),
 c date,
 PRIMARY KEY (a,c));
```

Auto incremento:

- Este recurso, faz com que conforme novos registros são criados, automaticamente estes obtém valores que correspondem ao valor deste mesmo campo no registro anterior, somado a 1.
- Exemplo: codigo INT AUTO_INCREMENT;
 - Soma um a cada registro automaticamente neste campo. Começando de 1, com inserção subseqüente.

Praticando...

- Antes de criar uma tabela, precisamos selecionar o banco de dados dentro do qual ela será criada, para isso utilize o comando USE nome do banco;
- Criar tabela:

```
CREATE TABLE teste( codigo INTEGER AUTO_INCREMENT NOT NULL, nome CHAR(15) NOT NULL, email CHAR(30), telefone CHAR(8), PRIMARY KEY(codigo));
```

Comandos relativos as tabelas:

 Mostrar tabelas - Lista todas as tabelas existentes no banco de dados atual.

mysql>show tables;

 Mostrar colunas - Mostra as colunas da tabela.

mysql>show columns from teste;

 Mostrar estrutura - Mostra a estrutura da tabela.

mysql>describe teste;

Alteração de Tabelas

- Quando notamos que as necessidades da aplicação mudaram ou que foi cometido um erro, podemos modificar a estrutura das tabelas já criadas.
- Podemos incluir ou excluir colunas, restrições, modificar nome de coluna ou da própria tabela.
- Tudo isso pode ser feito através do comando ALTER TABLE

Modificação da estrutura de uma tabela

- ADD <campo> <tipo>
 - Insere novo campo
- DROP <campo>
 - Remove determinado campo
- MODIFY<campo><tipo>
 - Modifica o tipo de determinado campo

Alter Table - ADD

• Inserir na tabela teste o campo nascimento que conterá a data de nascimento dos cadastrados.

mysql>alter table teste add nascimento date;

A nova coluna não pode possuir a restrição de nãonulo, porque a coluna inicialmente deve conter valores nulos. Porém, a restrição de não-nulo pode ser adicionada posteriormente.

Alter Table - ADD

• Inserir na tabela teste o campo endereço após o campo nome.

mysql>alter table teste add endereco char(50) after nome;

Observe as alterações com o describe teste;

Obs. Para inserir antes de todos os outros campos use first

Alter Table - MODIFY

- O campo email foi criado com limite de 30 caracteres. Observe isso com o comando describe teste;
- Trocar para 40 caracteres.
- mysql>alter table teste modify email CHAR(40);
- Execute o describe teste; novamente para observar a alteração.

Alter Table - CHANGE

- Trocar no nome da coluna email por e_mail.
- mysql>alter table teste change email e_mail char(30);
- Execute o describe teste; para observar a alteração.

Alter Table - Drop

 Abaixo vemos como excluir o campo codigo da tabela Teste:

mysql>alter table teste drop codigo;

Alter Table – ADD Primary Key

 Abaixo vemos como definir o campo nome como chave para a tabela Teste:

mysql>alter table teste add primary key (nome,nascimento);

Alter Table - Drop Primary Key

• Exclui a chave primária, mas não a coluna

mysql>alter table teste drop primary key;

Incluir Restrição

• Exemplos:

ALTER TABLE exemplo ADD CONSTRAINT algum nome UNIQUE (codigo);

Excluir Restrição

- Para excluir uma restrição é necessário conhecer seu nome (que pode ter sido dado pelo usuário ou atribuído pelo sistema).
 - ALTER TABLE exemplo DROP
 CONSTRAINT nome_restrição;

Renomeando a tabela

• Para alterar o nome da tabela A para B

mysql> ALTER TABLE A RENAME TO B;

Drop Table

• Exclui a tabela. Todos os dados e definições da tabela são removidos, assim tenha cuidado com este comando!

Observação: não vamos executar este comando pois vamos continuar usando a tabela teste em aula apenas observe o comando.

mysql>drop table teste;

Praticando...

- Faça as alterações necessárias na tabela para que ela tenha as características iniciais;
- Tabela teste
 - codigo inteiro, auto-incremento, chave primária
 - nome CHAR(15)
 - email CHAR(30)
 - telefone CHAR(8)

Manipulando a base de dados

- Uma base de dados pode ser manipulada com quatro operações básicas:
 - Incluir,
 - Apagar,
 - Alterar e
 - Pesquisar.
- Vale lembrar que como toda linguagem para computadores, o MySQL tem suas regras. Um erro de parênteses que seja pode resultar no inverso do que você espera. Portanto, fique atento a sintaxe de seus comandos.

Manipulando a base de dados

Inserindo registros

- Para se adicionar dados a uma tabela, usamos o comando INSERT, que diz por si só sua função, como o exemplo que segue:
- mysql>INSERT INTO teste VALUES (NULL, 'Elaine', 'elaine.brito@cotil.unicamp.br', '34444444');

Observações:

- Todos os campos que contém texto, ou seja, CHAR, VARCHAR, BLOB, TEXT, etc. têm de ficar entre apóstrofos
- Para campos do tipo número, não se usam apóstrofos.
- A entrada NULL em um campo do tipo autoincremento, permite que o MySQL providencie o conteúdo deste campo de forma automática. No caso do primeiro campo, o valor será 1, no segundo 2, no terceiro 3 e assim consecutivamente.
- Se possuíssemos um campo DATE, a entrada NULL faria com que o valor gravado no registro se torne a data atual.

Observações:

• É importante lembrar-se sempre de passar para o comando INSERT um número de parâmetros igual ao número de campos na tabela que está recebendo os dados. Caso contrario, você obterá uma mensagem de erro.

Pesquisando registros

- As pesquisas no MySQL são feitas através do comando SELECT.
- Exemplo:
- mysql>SELECT * FROM teste;
- Resultado:
 - Lista todos os campos(*) de todos os registros da tabela teste.

Pesquisando registros

- Se queremos ver apenas alguns campos da tabela, especificamos os nomes das colunas desejadas, separadas por virgulas.
- Exemplo:
- mysql>SELECT codigo,nome FROM teste;
- Resultado:
 - Lista os campos codigo e nome de todos registros da tabela teste.

Pesquisando registros

• Ação:

```
mysql>SELECT * FROM teste WHERE
 (nome = 'Elaine');
```

- Resultado:
 - Lista todos os registros da tabela teste que possui 'Elaine' no campo nome.

Alterando registros

- Ação:
 - mysql>UPDATE teste SET nome = 'Elaine Brito' WHERE nome = 'Elaine';
 - Resultado: Procura na tabela um registro que contenha no campo nome o conteúdo 'Elaine', definido pelo comando WHERE. Encontrado o registro, ele é substituido pelo nome definido no comando SET, que é 'Elaine Brito'.

Apagando registros

- Ação:
 - -mysql>DELETE FROM teste WHERE (telefone = '34444444');
- Resultado: Apaga da tabela teste todos os registros que têm o conteúdo '34444444' no campo telefone.

Operadores Aritméticos:

• São responsáveis pela execução de operações matemáticas simples:

+	Adição
-	Subtração
*	Multiplicação
/	Divisão

Operadores Relacionais:

• São utilizados quando precisamos fazer comparações entre dois valores:

>	Maior que
<	Menor que
=	Igual a
<>	Diferente de
>=	Maior ou igual a
<=	Menor ou igual a

- AND (&&)
 - O operador lógico AND, ou E, deve ser usado em uma pesquisa que se deseja entrar dois valores.
 - O AND, verifica ambas as clausulas da comparação, e só retorna algum valor se as duas tiverem uma resposta verdadeira.
 - Observe o exemplo:

```
mysql>SELECT * FROM teste WHERE (nome = 'ELAINE') AND (telefone = '34444444');
```

Esta pesquisa mostrara todos os registros que contém no campo nome o conteúdo 'Elaine', E (AND) no campo telefone, o conteúdo '34444444'.

- OR (II)
 - O operador lógico OR, ou OU, deve ser usado em uma pesquisa que se deseja entrar dois valores.
 - O OR, verifica ambas as clausulas da comparação, e retorna valores se qualquer um dos membros obtiver resultado.

mysql>SELECT * FROM teste WHERE (nome = 'Elaine') OR (telefone = '34444444');

Esta pesquisa fará com que todos os resultados que contenham o conteúdo 'Elaine' no campo nome, OU telefone '34444444' sejam exibidos na tela.

- NOT (!)
 - O operador lógico NOT, ou NÃO, realiza uma pesquisa, excluindo valores determinados do resultado.
- mysql>SELECT * FROM teste WHERE
- (nome != 'Elaine');
- Esta pesquisa listará todos os registros da base de dados teste, NÃO (NOT) mostrando aqueles que possuem 'Elaine' como conteúdo do campo nome.

- ORDER BY
 - O operador lógico ORDER BY, ou ORDENAR POR, simplesmente lista os registros, colocando-os em ordem de acordo com o campo solicitado.
- mysql>SELECT * FROM teste WHERE
- (nome = 'Elaine') ORDER BY telefone;
- O resultado desta busca resultara em todos os registros contendo 'Elaine' no campo nome, e a listagem será organizada de acordo com a ordem do telefone.

ORDER BY

- ASC e DESC especificam o tipo de classificação e são, respectivamente, abreviações das palavras em ingles ascending e descending, ou seja, classificação crescente ou decrescente.
- Quando não especificamos nenhum, o padrão é ascendente

Exercícios

• Crie uma tabela Empregados como a seguir:

Campo	Tipo	Descrição		
codigo	Integer	Código do funcionário(não nulo)		
nome	Char(40)	Nome do funcionário (não nulo)		
setor	Char(2)	Setor onde o funcionário trabalha		
cargo	Char(20)	cargo do funcionário		
salario	Decimal(10,2)	salário do funcionário		
Chave Primária		Será o campo codigo		

Inserção de registros

codigo	nome	setor	cargo	salario
1	Cleide Campos	1	Secretária	1000
3	Andreia Batista	6	Programadora	1500
4	Cristiano Souza	6	Programador	1500
6	Mario Souza	4	Analista	2200
7	Ana Silva	4	Secretária	1000
9	Silvia Soares	5	Supervisora	1650
10	José da Silva	1	Programador	1500
15	Manoel Batista	1	Projetista	2500
25	João Silva	4	Supervisor	1650

Exemplo:

Insert into empregados values (1,'Cleide Campos','1','secretaria',1000);

Listagem de registros

- Apresentar a listagem completa dos registros da tabela Empregados;
- Apresentar uma listagem dos nomes e dos cargos de todos os registros da tabela Empregados;
- Apresentar uma listagem dos nomes dos empregados do setor 1
- Listagem dos nomes e dos salários por ordem de nome (a-z)
- Listagem dos nomes e dos salários por ordem de nome em formato descendente (z-a)
- Listagem dos setores e nomes colocados por ordem do campo setor em formato ascendente e do campo nome em formato descendente.
- Listagem de nomes ordenados pelo campo nome em formato ascendente, dos empregados do setor 4.

Alteração de Registros

- O empregado de código 7 teve um aumento de salário para 2500.50.
- Andreia Batista foi transferida do departamento 5 para o departamento 3.
- Todos os empregados da empresa tiveram um aumento de salário de 20%.
- Todos os empregados do setor 1 foram demitidos, exclua-os.
- Mario Souza pediu demissão, exclua-o.

Modificação da estrutura de uma tabela

- Inserir na tabela Empregados o campo admissao que conterá a data de admissão dos empregados.
- Em seguida será necessário atualizar a tabela com as datas de admissão dos empregados ativos.

codigo	nome	seto	cargo	salario	admissao
3	Andreia Batista	3	Programadora	1800	2000-10-20
4	Cristiano Souza	6	Programador	1800	1999-09-10
7	Ana Silva	4	secret ria	3000.6	2005-05-15
9	Silvia Soares	5	Supervisora	1980	2008-04-25
25	João Silva	4	Supervisor	1980	2000-11-15

Praticando

- •Apresente a listagem dos empregados que foram admitidos em 20/10/2000
- •Apresente a listagem dos funcionários que foram admitidos após 01/01/2000
- •O departamento 2 foi reaberto e admitiu-se os seguintes empregados:

codigo	nome	setor	cargo	salário	admissão
20	Aline Brito	2	Supervisora	1700.00	2009-09-05
22	Silvia Mendes	2	Gerente	2000.00	2009-09-01
24	Moacir Campos	2	Programador	2000.00	2009-09-10
26	Marco Silva	2	Programador	2000.00	2009-09-15

Exercícios com Operadores

- Apresentar nome e salário dos empregados que ganham acima de 1700.00(valor do salário) mais uma comissão de 50.00 (totalizando 1750.00).
- Listar os empregados do setor 5.
- Listar os empregados cujo cargo é programador.
- Listar empregados com salário até 2000.00

Exercícios - Operadores Lógicos

- Listar programadores do setor 2.
- Listar empregados que sejam supervisor ou supervisora.
- Listar empregados que não sejam gerentes.

Operadores auxiliares

- Between
 - Definição de intervalos de valores para a cláusula where.

<expressão> [Not] BETWEEN <mínimo> and <máximo>

- IN
 - Algumas vezes não é possível definir um intervalo sequencial de valores.

<expressão> [Not] IN <valor1,valor2,...,valorN>

Exercícios

- Listar empregados com salário entre 1700.00 e 2000.00
- Listar programadores e programadoras

Verificação de caracteres

• Para verificar seqüência de caracteres dentro de um campo do tipo string (char ou varchar), podese utilizar junto com a clausula where uma condição baseada no uso do operador LIKE.

<expressão> [NOT] LIKE <valor>

- Exemplos:
- 'A%' começa com letra A
- '_A%' segunda letra do nome A
- '%AN% possui AN em qualquer posição

Exercícios

- Listar empregados cujo nome comece com a letra A
- Listar empregados cujo nome tem a segunda letra A
- Listar empregados que tem a seqüência AN em qualquer posição do nome.

Se vazio

• Uma ocorrência bastante útil é verificar a existência de campos que possuam valores em branco ou não. Para isso usa-se junto ao where o operador IS NULL.

<expressão> IS [NOT] NULL

Exemplo:

Select * from Empregados where nome is null

Funções Agregadas

- AVG() média aritmética
- MAX() Maior valor
- MIN() Menor valor
- SUM() Soma dos valores
- COUNT() Número de valores
 - ALL- contagem dos valores não vazios
 - Distinct contagem dos valores não vazios e únicos

Função([all]<expressão>/[distinct]<expressão>)

Exercícios

- Média aritmética dos salários de todos os empregados
- Média aritmética dos salários de todos os empregados do seor 3
- Soma dos salários de todos os empregados
- Soma dos salários de todos os empregados do setor 5
- Maior salário existente entre todos os empregados
- Menor salário existente entre todos os empregados
- Numero de empregados do setor 3
- Número de empregados que ganham mais que 2000.00
- Número de setores existentes no cadastro de empregados.

Múltiplas Tabelas

- Uma das grandes características de um sistema de banco de dados relacional é a capacidade de interagir com múltiplas tabelas, como se elas fossem apenas uma.
- Para exemplificar esse tipo de operação vamos criar duas tabelas com um campo comum

Tabela cliente

Create table cliente (codigo char(3) primary key, nome char(40) not null, endereco char(50) not null, cidade char(20) not null, estado char(2) not null, cep char(9) not null);

Tabela conta

Create table conta (numero char(6) primary key, valor decimal(10,2) not null, vencimento date not null, codcli char(3) not null);

Relacionamento de tabelas

• Para determinar o relacionamento entre tabelas, temos que ter no mínimo duas tabelas que possuam algum campo em comum. No exemplo das tabelas cliente e conta, existe o campo de código de cliente (codigo na tabela cliente e codcli na tabela conta) como campo comum, pois apesar de terem nomes diferentes, a estrutura e o tipo são iguais.

Relacionamento de tabelas

• Imagine a necessidade de obter uma relação das contas existentes e seus respectivos clientes.

SELECT numero, codcli FROM conta;

• Muito simples pois tanto o campo numero como cod cli estão na mesma tabela, mas imagine agora que eu quero exibir o nome do cliente e não o código

Relacionamento de tabelas

• Dentro do conceito exposto, imagine a necessidade de obter uma relação das contas existentes (tabela conta) e o nome dos clientes (tabela cliente) que possuem essas contas.

SELECT conta.numero, cliente.nome FROM cliente, conta WHERE cliente.codigo=conta.codcli;

Esse comando pode ser entendido como selecione os campos nome de cliente e numero da união das tabelas cliente e conta onde o codigo de cliente seja igual ao codcli de conta.

Exercícios

- Apresentação de uma listagem ordenada por nomes de clientes, mostrando a relação de contas que cada um possui e seus respectivos valores.
- Listagem que apresente as contas existentes do cliente "Organização Tupiniquim". Na listagem devem constar o nome do cliente, o numero da conta e seu valor correspondente.
- Apresentar os nomes dos clientes e a data de vencimento de todas as contas do mês de setembro de 2009. A listagem deve ser apresentada na ordem cronológica de vencimento.
- Apresentação do nome dos clientes e de todas as contas que possuem vencimento no mês de outubro de qualquer ano.

Informações Agrupadas

- Obter a quantidade de contas existente de cada cliente.
- Para solucionar esta necessidade, deve-se utilizar junto a WHERE a cláusula GROUP BY

SELECT codcli, COUNT(*) FROM conta GROUP BY codcli;

Informações Agrupadas

• Para exibir o nome do cliente e não o codigo...

SELECT cliente.Nome, COUNT(*)

FROM cliente, conta

WHERE cliente.codigo = cobranca.codcli

GROUP BY cliente. Nome;

Podemos usar a cláusula group by para calcular a média de contas para cada elemento de um cliente. Exemplo:

SELECT codcli, avg(valor) FROM conta GROUP BY codcli;

Observe que quando usamos group by a função avg() retorna a média calculada para cada componente do grupo especificado, no caso "codcli".

Podemos também testar o valor retornado por avg(): Por exemplo: Exibir os clientes que possuem a média dos valores das contas maior que 2000

SELECT codcli, avg(valor) FROM conta GROUP BY codcli having avg(valor)>2000;

Note que a cláusula having usada aqui tem o mesmo significado que where nas consultas normais.

OBS: a cláusula "where" não pode ser usada para restringir **grupos** que deverão ser exibidos. Acompanhando o group by utilizamos a cláusula "having".

Rollup

Quando se utiliza a cláusula group by, como por exemplo, totalizar as contas por cliente, o gerenciador retorna a consulta com uma linha para cada cliente. O modificador ROLLUP faz com que o mysql retorne também as linhas totalizadas, ou seja, o total por cliente e o total geral.

Exemplo:

Select codcli, sum (valor) From conta Group by codcli with ROLLUP;

Rollup

Rollup

Exemplo mais complexo:

Select cliente.nome, conta.numero, sum (conta.valor)as total

From conta ,cliente where conta.codcli = cliente.codigo Group by cliente.nome, conta.numero with ROLLUP;

Qualificadores

• AS

 define um nome("alias") para uma coluna diferente do rótulo de coluna original

• ALL

 Especifica que a consulta deverá extrair todos os elementos indicados – é o padrão

DISTINCT

 Faz com que o SQL ignore valores repetidos na tabela.

Definição de Apelidos

- SQL permite dar um nome diferente de uma tabela, campo ou fórmula do nome real existente.
- Isso é conseguido com o comando AS utilizado junto com o SELECT
- Quando pedimos para exibir o nome e a quantidade de contas existentes para cada cliente, foram apresentadas as colunas nome e count. Para que a coluna count seja chamada de contas usamos a seguinte sintaxe:

SELECT cliente.Nome, COUNT(*) AS contas

FROM cliente, conta

WHERE cliente.codigo = conta.codcli

GROUP BY cliente. Nome;

DISTINCT

- Queremos saber quais as cidades dos nossos clientes, mas como podemos ter vários clientes da mesma cidade, usamos o DISTINCT para não mostrar várias vezes o mesmo nome de cidade.
- SELECT DISTINCT cidade FROM Clientes;

Exercícios

- Apresentar uma listagem identificada pelos apelidos Cliente (para representar o campo nome) e Vencidos (para representar o número de contas vencidas existente na tabela conta que será calculada pela função count) de todos os clientes que possuem contas com vencimento anterior a 31/12/2009.
- Apresentar uma listagem de contas em atraso, anteriores à data de 31/12/2009, em que devem ser apresentados, além do nome do cliente, o valor da conta, o valor dos juros (10%) e o valor total a ser cobrado, ordenados por cliente.

Subquery

Uma subquery é um comando SELECT inserido em uma cláusula de um outro comando SQL. Pode-se desenvolver comandos sofisticados a partir de comandos simples, utilizando-se subqueries. Elas podem ser muito úteis quando for necessário selecionar linha a partir de uma tabela com uma condição que dependa de dados da própria tabela.

Subquery

A subquery geralmente é identificada como um comando aninhado SELECT. Em geral, ela é executada primeiro e seu resultado é usado para completar a condição de pesquisa para a pesquisa primária ou externa.

Regras Gerais

•A subquery deve ser colocada entre parênteses, deve ser colocada depois de um operador de comparação, cláusula ORDER BY não deve ser incluída em uma subquery.

Exemplo:

mysql> SELECT nome FROM cliente WHERE cidade = (SELECT cidade FROM cliente where nome='Elaine Brito');

1º descobrirá a cidade de Elaine Brito, depois exibirá o nome dos clientes da mesma cidade que Elaine Brito.

Exercícios

Para o exercício de cliente e conta: Exiba o codigo do cliente que possui a conta de menor valor

Select codcli from conta where valor=(select min(valor) from conta);

Outro exemplo
Select RA from ALUNOS where
NOTA=(select max(NOTA) from ALUNOS);

Utilizando JOINS

Utilizar a cláusula WHERE para fazer seus JOINs (relacionamentos), limita os relacionamentos a apenas um tipo deles, o INNER JOIN.

Temos três tipos de Joins:

- •INNER JOIN
- •LEFT JOIN
- •RIGHT JOIN

INNER JOIN

Retorna apenas as linhas das tabelas que sejam comuns entre si, ou seja, as linhas em ambas as tabelas que possuam o campo de relacionamento com o mesmo valor.

No exemplo anterior, somente as pessoas que possuem contas são exibidas.

LEFT JOIN

Irá listar todas as linhas da primeira tabela relacionada no join, logo após a cláusula from.

Quando a linha listada não possuir equivalência na tabela destino, as colunas da tabela destino aparecerão com valores nulos

RIGHT JOIN

Irá listar todas as linhas referentes à segunda tabela relacionada no join

Neste caso também, quando a linha listada não possuir equivalência na tabela destino, as colunas da tabela destino aparecerão com valores nulos

Exemplos

Crie as seguintes tabelas:

Cli

Com os campos:

Codigo - inteiro - auto numeração - chave

Nome – char(30)

Lance os seguintes registros:

Codigo	Nome
1	José
2	Elisio
3	Roberto
4	Guilherme

Pedido

com os campos:

nr - inteiro – chave cliente – inteiro valor – float(5,2)

Lance os seguintes registros:

nr	Cliente	valor
1	2	100.50
2	2	120.00
3	1	20.00
4	3	60.00
5	3	110.00

INNER JOIN

Select cli.nome, pedido.nr, pedido.valor From pedido inner join cli On (pedido.cliente = cli.codigo);

Observe que o cliente Guilherme não fez nenhum pedido. E se você quiser um relatório que mostre também os clientes que não fizeram nenhum pedido? Você terá que usar uma junção chamada left join:

~->	select pedid from cli lef on cli.codig	t join pedi	me,pedido.valor ido liente;
l nr	nome	valor	Veja que agora o
1 3 1 2 1 4 1 5	José Elisio Elisio Roberto Roberto Guilherme	20.00 100.50 120.00 60.00 110.00	que não fez ner pedido, no cas Guilherme, ta foi exibido. Obse
6 rows	in set (0.00	sec>	com left joi deve usar on no l

Veja que agora o cliente que não fez nenhum pedido, no caso o Guilherme, também foi exibido. Observe que com left join você deve usar on no lugar de where.

Disciplina de Banco de Dados

Se quiser exibir apenas os clientes que não fizeram nenhum pedido, use algo como:

Lance mais alguns Clientes na tabela Cli mas não lance Pedidos para eles.

```
mysql> select pedido.nr,cli.nome,pedido.valor
 -> from cli left join pedido
 -> on cli.codigo=pedido.cliente;
 valor
  Пľ
 nome
 3 | José
 20.00
 ¦ Elisio
 100.50
 120.00
 ¦ Elisio
 4 | Roberto
 60.00
 5 | Roberto
  NULL | Guilherme
  NULL | Elaine
  NULL ! Maria
  NIIT.T. !
 Thais
 NIIT.T.
  rows in set (0.00 sec)
```

Abaixo vemos exemplos do uso de count():

```
mysql> select count(valor) from cli left join pedido
 -> on cli.codigo=pedido.cliente;
  count(valor)
1 row in set (0.03 sec)
mysql> select count(*) from cli left join pedido
 -> on cli.codigo=pedido.cliente;
  count(*)
1 row in set (0.00 sec)
```

Exercício

Exercício

- 1. Quero saber o nome dos produtos que estão em promoção.
- 2. Quero uma lista de nome dos produtos e, quando houver, mostrar também o desconto.

Aliases para Tabelas

- Quando usamos Join, o nome da tabela é citado para diferenciar a qual campo se está fazendo referência.
 Quando a consulta é complexa e envolve várias tabelas, referenciar o nome da tabela pode aumentar muito o tamanho da consulta e em algumas ferramentas como Delphi, há um limite de 255 caracteres para a consulta.
- Para criar uma alias para uma tabela, basta acrescentar um identificador à frente do nome da tabela. A partir de então, basta utilizar este alias para se referenciar a tabela.
- Select nome,nr,valor from pedido p inner join cli c on (p.cliente=c.codigo);

Exercícios

Criar a tabela Proprietários e a tabela Carros:

```
• create table proprietarios ( rg char (16) primary key, nome char(40));
```

```
• create table carros (renavam char (12) primary key, modelo char(20), marca char(20), cor char(10), rg char(16));
```

Insira os seguintes valores para proprietários:

rg	nome	
123456789	João da Silva	
654123987	Maria de Oliveira	
987654321	José de Souza	

Insira os seguintes valores para carros:

renavam 				\mathcal{C}	
123456789123	-			123456789	
123456789124	Palio	Fiat	Vermelho	123456789	l
1 123456789125	Corsa	Chevrolet	Amarelo	987654321	
1 123456789126	Gol	Volkswagen	Branco	987654321	

Listar o Renavam, modelo, marca, cor e nome do proprietário de todos os carros.

• Quando queremos recuperar todas as linhas de uma tabela, inclusive aquelas que não possuem linhas equivalentes na outra, trabalhamos com Right / Left Join

mysql> select renavam,modelo,marca,cor,nome as Proprietario -> from carros c right join proprietarios p -> on (c.rg=p.rg);				
renavam	modelo	marca	cor	Proprietario :
123456789123 123456789124				João da Silva João da Silva
123456789125 123456789126				Maria de Oliveira José de Souza José de Souza

 Observe que foram listados todos os proprietários (pois a tabela à direita (right) do join na linha de comando é proprietários), independente de terem um carro relacionado a ele ou não. • Observe que nesse exemplo específico, se usarmos o left join, como a tabela de carros é a da esquerda(left) e todos os carros tem um proprietário, a resposta é igual à do inner join.

mysql> select renavam,modelo,marca,cor,nome as Proprietario -> from carros c left join proprietarios p -> on (c.rg=p.rg);				
renavam	modelo	marca	cor	Proprietario
123456789123 123456789124 123456789125 123456789126	¦ Palio ¦ Corsa	Chevrolet	Amarelo	João da Silva João da Silva José de Souza José de Souza

• Se houvesse carros cadastrados sem proprietário, eles apareceriam listados com o campo proprietário vazio.

Exercícios

- Exiba quantos carros tem cada proprietário.
- Observe essa realidade de dados para montar a consulta.

+	renavam	modelo	marca	cor	Proprietario
	123456789123 123456789124			Vermelho	João da Silva João da Silva Maria de Oliveira
	123456789125 123456789126		Chevrolet Volkswagen	¦ Amarelo	l José de Souza José de Souza José de Souza

Exercícios

 Agora quero exibir quantos carros tem cada proprietário que possui carros, ou seja, quem não possui nenhum carro não deve ser exibido. • Voltando agora a trabalhar com as tabelas já feitas anteriormente:

Cli Pedido

codigo	 - +-	nome
1	ŀ	José
$\bar{2}$		Elisio
3	Ī	Roberto
4		Guilherme
5		Elaine
6		Maria
7		Thais

nr	cliente	valor
1	. 2	100.50
2	1 2	120.00
3	1	1 20.00
4	3	60.00
5	. š	110.00

Para se certificar de ter essas tabelas execute o comando show tables; e depois os comandos select * para cada uma delas.

Execute o comando:

Exercícios:

Exibir o total dos pedidos por cliente:

Rollup

Como vimos, quando se utiliza a cláusula group by, como por exemplo, totalizar os pedidos por cliente, o gerenciador retorna a consulta com uma linha para cada cliente. O modificador ROLLUP faz com que o mysql retorne todos os pedidos e também as linhas totalizadas, ou seja, o total por cliente e o total geral.

Exemplo:

Select cli.nome, pedido.nr, sum(pedido.valor)as total From pedido left join cli on (pedido.cliente = cli.codigo) Group by cli.nome, pedido.nr with ROLLUP;

```
mysql> select cli.nome,pedido.nr,sum(pedido.valor) as total
 -> from pedido inner join cli
-> on pedido.cliente=cli.codigo
 -> group by cli.nome, pedido.nr with rollup;
 total
  nome
 Πľ
  Elisio
 100.50
  Elisio
 120.00
  Elisio
 NULL : 220.50
  José
 20.00
  José
 NULL :
 20.00
  Roberto
 60.00
  Roberto
 110.00
  Roberto
 NULL :
 170.00
  NULL
 NULL !
 410.50
```

Verifique a tabela Empregados criada anteriormente, como mostra a figura abaixo:

codigo	l nome	setor	cargo	salario	admissao
3	¦ Andreia Batista	; ; 3	Programadora	1800.00	2000-10-20
4	l Cristiano Souza	1 6	Programador	: 1800.00	1999-09-10
7	¦ Ana Silva	4	¦ Secretária	: 3000.60	: 2005-05-1
9	l Silvia Soares	1 5	Supervisora	1980.00	2008-04-2
20	¦ Aline Brito	1 2	¦ Supervisora	1700.00	2009-09-0!
22	¦ Silvia Mendes	1 2	Gerente	: 2000.00	2009-09-0:
24	: Moacir Campos	i Ž	Programador	: 2000.00	: 2009-09-1
25	¦ João Silva	1 4	Supervisor	¦ 1980.00	2000-11-1
26	l Marco Silva	1 2	Programador	: 2000.00	2009-09-1

Faça uma consulta para verificar a média de salários de cada setor e a média geral dos salários

Faça uma consulta para verificar a média de salários de cada setor, porém apresente resposta apenas para setores com mais de 2 empregados.

Faça uma consulta para verificar a média de salários de cada setor, porém apresente resposta apenas para setores com média maior que R\$1600,00.

OBS: a cláusula "where" não pode ser usada para restringir **grupos** que deverão ser exibidos. Acompanhando o group by utilizamos a cláusula "having".

Exercícios com Subquery

- Exiba o nome de todos os empregados que trabalham no mesmo setor da Aline Brito
- Exiba o nome de todos os empregados que tem salário superior ao do João Silva

Para o exercício de cliente e conta :

- •Exiba o cliente que possui a menor conta
- •Exiba o nome do cliente que possui a menor conta
- •Exiba a data de vencimento da maior conta
- •Exiba a cidade dos cliente que possuem conta acima do valor médio das contas

Exercícios

 Primeiro vamos criar três tabelas no banco de dados: funcionarios, pagamentos e descontos.

- create table funcionarios(codigo_funcionario int, nome varchar(50))
- create table pagamentos(codigo_pagto int, codigo_funcionario int, valor decimal(10,2))
- create table descontos(codigo_desconto int, codigo_funcionario int, valor decimal(10,2))

Inserindo dados...

- Funcionarios
 - 1 Luis
 - 2 Marina
 - 3 Letícia
 - 4 Gustavo
 - 5 Mateus

Inserindo dados...

- Pagamentos
 - 1 100
 - 1 200
 - 3 300
 - 5 400
 - 5 500

Inserindo dados...

- Descontos
 - 1 50
 - 2 20
 - 5 30

Exemplo de Inner Join

select f.nome, p.valor as pagamento from funcionarios f INNER JOIN pagamentos p ON f.codigo_ funcionario = p.codigo_

funcionario;

	nome	pagamento
1	Luis	100.00
2	Luis	200.00
3	Letícia	300.00
4	Mateus	400.00
5	Mateus	500.00

 Apesar de termos cinco funcionários na tabela, ele mostrou apenas três, o motivo é que apenas estes três tem pagamentos. Veja que o inner join fez uma junção entre funcionarios e pagamentos e desconsiderou os funcionários sem pagamentos.

Inner join com três tabelas

 select f.nome, p.valor as pagamento, d.valor as desconto from funcionarios f INNER JOIN pagamentos p ON f.codigo funcionario = p.codigo funcionario INNER JOIN descontos d ON f.codigo funcionario = d.codigo funcionario

	nome	pagamento	desconto
1	Luis	100.00	50.00
2	Luis	200.00	50.00
3	Mateus	400.00	30.00
4	Mateus	500.00	30.00

 Neste caso apenas dois funcionários foram mostrados já que incluímos na consulta os descontos, ou seja, a leitura que esta consulta fez é: mostrar funcionários que tem pagamentos e descontos.

Exemplo de Left join

 select f.nome, p.valor as pagamento from funcionarios f LEFT JOIN pagamentos p ON f.codigo_ funcionario= p.codigo_ funcionario;

	nome	pagamento	
1	Luis	100.00	
2	Luis	200.00	
3	Marina	NULL	
4	Letícia	300.00	
5	Gustavo	NULL	
6	Mateus	400.00	
7	Mateus	500.00	

 Os funcionários 3 e 5 não tem pagamentos, mas ainda assim eles apareceram na consulta, já que a função Left Join considera apenas a coluna da esquerda e retorna Null (nulo) quando a coluna da direita não tiver um valor correspondente.

Incluindo o desconto...

 select f.nome, p.valor as pagamento, d.valor as desconto from funcionarios f LEFT JOIN pagamentos p ON f.codigo funcionario= p.codigo funcionario LEFT JOIN descontos d ON f.codigo funcionario = d.codigo funcionario

	nome	pagamento	desconto
1	Luis	100.00	50.00
2	Luis	200.00	50.00
3	Marina	NULL	20.00
4	Letícia	300.00	NULL
5	Gustavo	NULL	NULL
6	Mateus	400.00	30.00
7	Mateus	500.00	30.00

espécie de left join em cascata e é útil quando queremos partir de uma base (funcionarios) e listar todas as correspondências ou não das tabelas (pagamentos e descontos) a ela relacionadas

Criando Tabelas

```
CREATE TABLE fornecimento
(produto INT(4)
UNSIGNED (sem sinal)
ZEROFILL (preenchido por zero int(5) valor 4
  retorna 00004)
DEFAULT '00000' (se nada for digitado ele
  preenche com default)
NOT NULL, (não permite valor nulo)
fornecedor CHAR(20)
DEFAULT ''
NOT NULL,
preco DOUBLE (16, 2)
DEFAULT '0.00'
NOT NULL,
Disciplina de Banco de Dados
 Elaine Brito
PRIMARY KEY (produto, fornecedor)); (chave
```

Carregando dados em tabela vazia

- Se você está começando com uma tabela vazia, um caminho fácil para preencher é criar um arquivo de texto contendo uma linha para cada um de seus produtos, então carregue os conteúdo do arquivo dentro da tabela com uma declaração única.
- Você pode criar um arquivo de texto "fornecimento.txt" contendo um registro por linha, com valores separados por tabulações, conforme as colunas foram listadas na declaração de CREATE TABLE.

Para valores desconhecidos, usar Disciplina de Banco de Dados Valores NULL. Para representá-los em Elaine Brito

Carregando dados em tabela vazia

- Exemplo:
- Digite no bloco de notas:

```
1 '' 2
```

2 'aaa' 1.5

Com tab entre cada campo.

Salve esse arquivo texto com o nome

Disciplina de Banco de Dados

Elaine Brito

Carregando dados em tabela vazia

 Para carregar o arquivo de texto "fornecimento.txt" dentro da tabela de produtos use este comando:

LOAD DATA LOCAL INFILE "fnecimento.txt" INTO TABLE fornecimento;

Aqui você deve indicar o caminho completo até chegar no arquivo. Ex C:/meus documentos/fornecimento.txt

Exercícios

• Exiba produto, fornecedor e preço de quem tem o produto mais caro da loja.

• Qual é o preço mais alto por produto?

Fazendo perguntas ao MySQL

- Select version();
- Select current_date;
- Select user();
- Podemos perguntar 2 coisas ao mesmo tempo:
- Select version(), current_date;
- Select version(); Select now();

Extras

- Podemos usar mysql como calculadora!
 Digite na linha de comando:
- Select 2+2;
- Select pi();
- Select cos(pi());
- Select cos(pi()/2);
- Select cos(pi())/2;

- Select round(pi(),2); Definindo o número de casa decimais
- Select round(pi(),10);
- Select sqrt(9);
- Select abs(-2);
- Select mod(5,2);
- Select power(3,2);

- SELECT CONCAT('My', 'S', 'QL');
- SELECT CONCAT_WS(",","First name","Second name","Last Name");
 - -> 'First name, Second name, Last Name'
- SELECT REPEAT('MySQL', 3);-> 'MySQLMySQLMySQL'
- SELECT CHAR_LENGTH('Elaine');

- SELECT SUBSTRING('Unicamp',5);-> 'amp'
- SELECT SUBSTRING('Unicamp' FROM 4); -> 'camp'
- SELECT SUBSTRING('Unicamp',5,2); -> 'am'

- SELECT SUBSTRING_INDEX('www.mysql.com', '.', 2); -> 'www.mysql'
- SELECT SUBSTRING_INDEX('www.mysql.com', '.', -2); -> 'mysql.com'

Retorna a substring da string 'www.mysql.com' por exemplo antes de 2 ocorrencias do delimitador.

Se cont é positivo, tudo a esquerda do delimitador final (contando a partir da esquerda) é retornado. Se cont é negativo, tudo a direita do delimitador final (contando a partir da direita) é retornado.

```
• SELECT REVERSE('abc');
 -> 'cba'
• SELECT UCASE('Elaine');
 -> 'ELAINE'
• SELECT Upper('Elaine');
 -> 'ELAINE'
• SELECT LCASE('MYSQL');
 -> 'mysq1'
• SELECT Lower('MYSQL');
 -> 'mysql'
```

Exercícios

- Exiba o nome de todos os empregados que tem o mesmo cargo que a Silvia Soares (obs. Não importa o sexo do funcionário)
- Exiba o nome dos empregados contratados no mesmo ano que Marco Silva

Funções Data

```
SELECT DAYOFWEEK ('2007-09-15');
 -> 7
SELECT WEEKDAY('2007-09-15');
 -> 5 OBS:(0 = Segunda, 1 = Terça, ... 6 = Domingo)
SELECT DAYOFMONTH ('2007-09-15');
 -> 15
```

• SELECT MONTH ('2007-09-15');

-> 9

Funções Data

- SELECT DAYNAME('2007-09-15');
 - -> 'Saturday'
- SELECT MONTHNAME ('2007-09-15');
 - -> 'September'

Exercícios

• Para acompanhar as explicações a seguir, crie uma tabela para armazenar dados de seus animas de estimação.

```
CREATE TABLE animal (nome VARCHAR(20),

dono VARCHAR(20),

especie VARCHAR(20),

sexo CHAR(1),

nascimento DATE,

morte DATE);
```

- MySQL fornece várias funções que pode fazer cálculos em datas, por exemplo, para calcular idades ou extrair partes das datas.
- Para determinar quantos anos tem seus animais de estimação, ele pega a diferença entre a data de nascimento e a data corrente. Converte as duas datas para dias, tomam a diferença, e divide por 365 (o número de dias em um ano):
- mysql> SELECT nome, (TO_DAYS(NOW())-TO_DAYS(nascimento))/365 FROM animal;
- | nome |(TO_DAYS(NOW())-TO_DAYS(nascimeto))/365 |
- +-----

Disciplina de Banco de Dados

Elaine Brito

• | Kika

- Há algumas coisas que podem ser melhoradas. Primeiro, o resultado pode ser examinado mais facilmente se os resultados forem apresentadas em alguma ordem.
- Segundo, o título da coluna de idade não está significativo.
- O primeiro problema pode ser tratado inserindo a cláusula ORDER BY ao nome, para classificar a saída por nome. Para lidar com o título da coluna, fornece um apelido para coluna
- SELECT nome, Disciplina de Banco de Dados (TO_DAYS (NOW())-TO_DAYS (nascimento))/365 AS

- Para classificar a saída por idade em vez de nome, somente use a cláusula ORDER BY:
- mysql> SELECT nome, (TO_DAYS(NOW())-TO_DAYS(nascimento))/36
 5 AS idade FROM animal ORDER BY idade;

 Uma pergunta parecida pode ser utilizada para determinar a idade dos animais quando morreram.

SELECT nome, nascimento, morte, (TO_DAYS(morte)-TO_DAYS(nascimento))/36 5 AS idade FROM animal WHERE morte IS NOT NULL ORDER BY idade;

• A pergunta usa morte IS NOT NULL em vez de morte != NULL porque NULL é um valor especial.

• Se você deseja saber que animais têm aniversários no próximo mês? Para este tipo de cálculo, ano e dia são irrelevantes, você simplesmente deseja extrair o mês da coluna de nascimento. MySQL fornece várias funções de extração de partes da data, tal como YEAR(), MONTH() and DAYOFMONTH(). MONTH() é a função apropriada aqui. Para ver como isto trabalha, faz uma pergunta simples que exibe o valor de ambos data de nascimento e mês (nascimento):

SELECT nome, nascimento,
Disciplina de Ballo (nascimento) FROM animal Elaine Brito

- Descobrindo animais com aniversários no próximo mês é fácil, também.
- Suponha o mês corrente é abril. Então o valor de mês é 4 e você espera animais nascidos no mês de maio (mês 5):

Disciplinate Barco de Pados nome, nascimento FREDAMBrito

- Há uma pequena complicação se o mês corrente é dezembro. Você não faz somente a soma do número do mês (12) e espera animais nascidos em mês 13, porque não há tal mês.
- Você espera animais nascidos em janeiro (mês 1).
- Você pode escrever a pergunta de modo que você não tenha que usar um número de mês particular na pergunta. DATE_ADD() permite você

 Disciplio Mare de Dans intervalo de tempo particular.

1122 2 2 + 2

 Você deve somar um mês ao valor de NOW(), o resultado produzido é o mês em que esperávamos os aniversários

• Um caminho diferente para efetuar a mesma tarefa é somar 1 para obter o próximo mês depois do mês corrente:

- Note que MÊS volta um número entre 1 e 12 e MOD(alguma coisa,12) volta um número entre 0 e 11.
- EXEMPLO: MOD $(1,12) \rightarrow 1$

MOD $(2, 12) \rightarrow 2$

Disciplina de Banco de Dados MOD (12, 12) \rightarrow 0

Elaine Brito

• Quando fazemos a adição, vamos sempre para o

- Índices permitem encontrar registros com um valor específico de um campo mais rapido.
- Sem um índice: inicia a leitura do primeiro registro percorre toda a tabela até que encontre os registros procurados.
- Com um índice para as colunas de interesse: pode obter uma posição adequada para procurar no meio do arquivo de dados sem ter que varrer todos os registros.

- Índice é um recurso que facilita a localização de informações dentro de uma tabela, além de possibilitar a exibição ordenada de informações.
- A indexação precisa ser usada com cuidado pois causa lentidão, principalmente nas operações de atualização de dados (update).
- Chave primária não devem ser indexados pois o fato de ser chave primária já cria indiretamente uma indexação.

- A indexação é útil quando:
 - Um determinado campo não deve conter valores duplicados, além do campo definido como chave primária.
 Para o campo que for chave única deve ser criado um índice e utiliza-se a cláusula opcional UNIQUE.
 - Exemplo: Imagine além do campo código do cliente (que está definido como chave primária) o campo CNPJ não pode conter valores duplicados. Neste caso, para o campo CNPJ, cria-se um índice.
 - Quando consultas são realizadas com grande frequência sobre um campo que não é definido como chave primária.
 - Exemplo: Pode-se consultar cliente pelo código ou pelo CNPJ.

 A seguir será criado um índice de nomes para a tabela Empregados, usando como chave de indexação o campo nome. A indexação criada está recebendo o nome nomeind.

```
mysql> create index nomeind on empregados(nome);
Query OK, 9 rows affected (0.17 sec)
Records: 9 Duplicates: 0 Warnings: 0
```

- Um índice criado pode ser removido com o comando:
 - DROP INDEX <indice> ON <tabela> .

```
mysql> drop index nomeind on empregados;
Query OK, 9 rows affected (0.16 sec)
Records: 9 Duplicates: 0 Warnings: 0
```

Chave Estrangeira

- A restrição de chave estrangeira especifica que o valor da coluna (ou grupo de colunas) deve corresponder a algum valor que existe em uma linha de outra tabela.
- Este comportamento mantém a integridade referencial entre duas tabelas relacionadas.
- Para trabalharmos com integridade referencial, é necessário criar as tabelas como InnoDB.

Exemplo

CREATE TABLE estudante (
 ra INT NOT NULL AUTO_INCREMENT PRIMARY KEY,
 nome CHAR(30) NOT NULL
) ENGINE=InnoDB;

CREATE TABLE treinamento (
id INT NOT NULL AUTO_INCREMENT
PRIMARY KEY,
nome CHAR(30) NOT NULL
) ENGINE=InnoDB;

• CREATE TABLE notas (ra INT NOT NULL, treinamento id INT NOT NULL, date DATE NOT NULL, nota DOUBLE NOT NULL, PRIMARY KEY(ra, treinamento id, date), INDEX indtreina (treinamento id), FOREIGN KEY (ra) REFERENCES estudante(id) ON DELETE CASCADE, FOREIGN KEY (treinamento _id) REFERENCES treinamento(id) ON DELETE RESTRICT) ENGINE=InnoDB;

- A tabela Notas define duas restrições de chave estrangeira, fazendo referência à tabela estudante e à tabela treinamento.
- Isto torna impossível criar registros em Notas com ocorrência de ra ou treinamento _id que não existam nas tabelas estudante e treinamento.
- Porém o que ocorre se um estudante ou um treinamento for deletado depois que já foi feito o registro em Notas que os referenciam?

- O InnoDB implementa as seguintes restrições de integridade:
- CASCADE (ao se remover um registro da tabela referenciada pela chave estrangeira os registros relacionados àquele removido serão eliminados em todas as tabelas relacionadas)
- RESTRICT ou NO ACTION (não permite a remoção de registros que possuam relacionamentos em outras tabelas)
- SET NULL e SET DEFAULT (atribuem os valores DEFAULT ou NULL para as chaves estrangeiras cujos registros relacionados foram excluídos)

- No exemplo é possível que um treinamento possua várias avaliações em datas distintas. Neste caso, foram criadas as tabelas como tipo InnoDB (TYPE=InnoDB), para que as regras de integridade sejam respeitadas.
- As regras definidas foram: um CASCADE para estudante, isto é, se for removido um registro da tabela de estudante, todas as suas notas serão removidas automaticamente.
- No caso da tabela de treinamento, não será possível remover um treinamento que possua notas cadastradas para ele.

- Além da restrição ON DELETE, o InnoDB permite também o ON UPDATE, que aplica as restrições no caso de atualizações dos campos relacionados entre as tabelas.
- As ações possíveis são as mesmas.

- É importante ressaltar que o FOREIGN KEY não cria automaticamente um índice na(s) coluna(s) referenciada(s). É necessário criar explicitamente um índice nas colunas que serão chaves estrangeiras.
- No exemplo, a coluna ra já é um índice, visto que esta é o primeiro campo da chave primária da tabela.
- Como treinamento_id não é o primeiro campo de nenhuma chave, foi adicionado o índice indtreina para esta chave estrangeira.
- Caso não seja criado o índice nas chaves estrangeiras, o MySQL exibirá o erro "ERROR 1005: Can't create table './test/notas.frm' (errno: 150)", onde o erro significa que há uma definição incorreta das chaves estrangeiras.