Programação e Desenvolvimento de Banco de Dados

Recursos avançados e automação de processos

Prof. Dr. Gilberto Fernandes Jr.

- Unidade de Ensino:
- Competência da Unidade: Conhecer e compreender a automação de processos em banco de dados
- Resumo: Saber elaborar script SQL para automação de tarefas em tabelas.
- Palavras-chave: visão, índice, transação, procedimento, função.
- Título da Teleaula: Recursos avançados e automação de processos
- Teleaula nº: 4

1

2

Contextualização

- · Visões e índices
- · Controle transacional
- · Procedimentos e funções

Visões e índices em bancos de dados

3

4

6

Introdução

- Necessidade de técnicas que proporcionem um maior aproveitamento dos recursos disponíveis
- Considere o exemplo:

Visões (VIEW)

- O recurso SQL para gerar visões é uma alternativa para visualizar os dados de uma ou mais tabelas de um BD (tabela virtual)
- A técnica de VIEW encapsula uma seleção de dados (SELECT)
- Torna as consultas mais rápidas
- Quando há alterações, o SGBD atualiza a VIEW automaticamente.

Visões (VIEW)

· Sintaxe e operações com uma VIEW:

CREATE VIEW [nome_da_VIEW] AS SELECT [coluna] FROM [tabela] WHERE [condições];

SELECT * FROM [nome_da_VIEW];

DROP VIEW [nome_da_VIEW];

Visões (VIEW) • Exemplo: CREATE VIEW v_select1 AS SELECT veiculo.nome as "Veiculo", fabricante. marca as "Marca", veiculo.cor as "Cor", veiculo. preco as "Valor" FROM veiculo INNER JOIN fabricante WHERE veiculo.fabricante_Codigo = fabricante. Codigo AND veiculo.preco <= 50000;

7

Visões (VIEW) - Vantagens

- <u>Economia de tempo</u>: diminuição na carga de criação de comandos SELECT
- <u>Velocidade de acesso</u>: devido às VIEWs estarem pré armazenadas
- Ocultação da complexidade: o usuário não necessita saber dos campos, nem das seleções.

Índice (INDEX)

- Problema do Table Scan: tempo de verificação tende a ser muito grande.
- A utilização dos **índices** é opcional para a seleção de dados → estruturas redundantes.
- Não era admitido até a versão SQL:1999

9 10

Índice (INDEX)

• Declarar um índice, no desenvolvimento da tabela:

CREATE TABLE [nomeDaTabela] (
Campo1 tipo(tamanho),
Campo2 tipo(tamanho),
INDEX(Campo1));

• Declarar um índice em tabela existente no BD:

CREATE INDEX [nomeDoIndice]
ON [nomeDaTabela](Campo);

Utilizar um índice

· Sintaxe para utilizar um índice:

SELECT [coluna] FROM [nomeDaTabela] USE INDEX (nomeDoIndice) WHERE [condições];

· Exemplo:

SELECT nome AS "Veiculo", cor AS "Cor",
Preço AS "Valor" FROM veiculo
USE INDEX(idx_Renavam)
WHERE preco<= 50000;

FULLTEXT em banco de dados relacional

• Buscar um trecho dentro de várias strings

ALTER TABLE [nome_tabela] ADD FULLTEXT (nome_da_coluna);

• Buscar palavras dentro de longos textos

SELECT [coluna] FROM nome_da_tabela WHERE MATCH(coluna) AGAINST('palavra_desejada');

13 14

Otimizando consultas em um banco de dados

Descrição da SP

- Você trabalha na prefeitura de um município voltado para o turismo.
- Devido ao movimento no entorno do pier ser sempre grande, há um banco de dados para gerenciamento e controle dos passeios, escunas e barqueiros.

15 16

Descrição da SP

- MAS, os funcionários do órgão regulador relataram lentidão ao gerarem consultas para o relatório dos passeios contendo: nome da escuna, destino, horários e data.
- Foi solicitado que você desenvolvesse uma solução para o problema relatado.

Controle Transacional

Controle de Transação

- Controles de transação auxiliam nas tarefas para garantir a integridade do BD
 - pontos de salvamento, ou cancelar uma alteração
- Propriedades das transações (**ACID**):
 - Atomicidade, Consistencia, Isolamento e Durabilidade.

Estados de uma transação Diagrama de estado transacional PARCIAL PARCIAL CONFIRMADA ATIVA FALHA ABORTADA

19 20

Comando COMMIT

- Quando uma transação se completa, é considerada CONFIRMADA (committed)
- AUTOCOMMIT: COMMIT em modo automático.
 - SET AUTOCOMMIT=0; para modo manual

21 22

Comando ROLLBACK

- Reverter transações em um banco
- Instruções DDL de criação e exclusão de banco de dados, ou ainda, as alterações, exclusões e criação de tabelas <u>não</u> admitem o uso do ROLLBACK.
- Para retornar a determinado ponto com o ROLLBACK, utiliza-se o SAVEPOINT!

Comando ROLLBACK

• Sintaxe para criar pontos de restauração:

SAVEPOINT [nomeDoPonto];

Para utilizar esse ponto:

ROLLBACK TO SAVEPOINT [nomeDoPonto];

• Para os controles SAVEPOINT e ROLLBACK funcionarem \rightarrow SET AUTOCOMMIT = 0

Resolução de SP

- Você está ligado a um projeto para gerenciamento e controle dos passeios de escunas e os barqueiros, a fim de se garantir a segurança dos turistas.
- Você já implementou uma visão (VIEW), fazendo com que o tempo de consulta diminuísse.

Resolução de SP

· Ao alterar o nome de um destino, por uma falha de operação, todos os nomes foram alterados de forma

26 25

Descrição da SP: suas tarefas!

- Alteração do COMMIT para que as alterações não sejam gravadas automaticamente;
- · Criação de um ponto de restauração no banco;
- · Teste para gerar o mesmo erro;
- · Utilização teste do ponto de restauração criado;
- · Gravar as alterações feitas;
- · Criar um novo ponto de restauração.
- Vamos resolver a SP no MySQL Workbench!

Funções e procedimentos

27 28

Funções (FUNCTION)

· Sintaxe para criar:

CREATE FUNCTION nome_da_funcao (x tipo, y tipo) RETURNS tipo RETURN (função)

Sintaxe para utilizar:

SELECT nome_da_funcao (parâmetro x, parâmetro y) FROM nome_da_tabela WHERE nome_da_coluna (condição);

Exemplo:

CREATE FUNCTION fn_media(x DECIMAL(3,1), y DECIMAL(3,1)) RETURNS DECIMAL(3,1)

RETURN (x * 0.4) + (y * 0.6);

SELECT Aluno.Nome, disciplina.Nome AS "Disiciplina",

fn_media(NotaP1, NotaP2) AS "Média Final" FROM Notas INNER JOIN Aluno

ON Notas.AlunoRA = Aluno.RA

INNER JOIN Disciplina

ON Notas.DisciplinaId = Disciplina.Id

WHERE fn_media(NotaP1, NotaP2) >= 4.0

AND fn_media(NotaP1, NotaP2) <= 6.9;

Funções (FUNCTION): outros comandos

- exibir todas as funções desenvolvidas

SHOW FUNCTION STATUS;

- exibir a estrutura de uma função

SHOW CREATE FUNCTION nome_da_funcao;

- excluir uma função

DROP FUNCTION nome_da_funcao;

31 32

Exemplo:
 Considere a tabela

- Cons

33

Exemplo: Calcular a média geral de todos os alunos que estão de exame em cada uma das disciplinas

CREATE PROCEDURE proc_MediaExame (var_DisciplinaId int)

SELECT AVG(fn_media(NotaP1, NotaP2)) AS "Média Exame"

FROM Notas

WHERE DisciplinaId = var_DisciplinaId

AND fn_media(NotaP1, NotaP2) >= 4.0

AND fn_media(NotaP1, NotaP2) <= 6.9);

Resolução de SP

- Você trabalha na prefeitura de uma cidade litorânea, e seu projeto atual envolve o controle de passeios de barcos para as ilhas próximas à cidade.
- Criar um ponto de venda de passagens para os passeios.

37 38

Descrição da SP

 Desenvolver uma solução no banco de dados para digitar o numero da venda já efetuada e retornar o valor que devera ser pago, respeitando o desconto de 30% em baixa temporada. Recapitulando

39 40

Recapitulando

- Visões e índices
 - VIEW e INDEX
- Controle transacional
 - COMMIT, ROLLBACK e SAVEPOINT
- Procedimentos e funções
 - FUNCTION e PROCEDURE (STORED PROCEDURE)