Oracle SQL Comandos

Sumário

- <u>Introdução</u>
- Restrições de Integridade
- Comandos
 - DDL
 - Tabela
 - CREATE TABLE
 - ALTER TABLE
 - DROP TABLE
 - Utilizador
 - CREATE USER
 - ALTER USER
 - DROP USER
 - DML
 - INSERT
 - UPDATE
 - DELETE

Introdução

Comandos SQL

- Categorias
 - DDL -- Data Definition Language
 - DML -- Data Manipulation Language
 - DCL -- Data Control Language
- Comandos DDL Definição de Dados
 - CREATE -- Criar
 DROP -- Eliminar
 ALTER -- Alterar
 BD
 Objetos de BD
- Comandos DML Manipulação de Dados
 - INSERT -- Inserir
 DELETE -- Eliminar
 UPDATE -- Atualizar
 SELECT -- Consultar
- 🖮 🔚 Base de Dados <u>★</u> Tables (Filtered) ı.... ₩ Views · 🕍 Editioning Views Indexes Packages Procedures Functions Queues - 🙀 Queues Tables <u>★</u>... Triggers Crossedition Triggers Types Sequences Algumas categorias de objetos de uma BD

- Comandos DCL Controlo de Dados
 - CREATE USER -- Definir perfis de utilizadores
 - GRANT -- Fornecer acesso ou privilégios a utilizadores sobre objetos da BD.
 - REVOKE -- Remover acesso ou privilégios a utilizadores sobre objetos da BD.
 - Etc.

Oracle SQL

Comandos DDL

<u>Introdução</u>

Restrições de Integridade

CREATE TABLE

ALTER TABLE

DROP TABLE

ALTER USER

Interesse

- CriarEliminarObjetos de BD
- Exemplos

Principais Comandos DDL

- CREATE -- para criar objetos de BD.
- DROP -- para eliminar objetos de BD e partes de objetos (ex: restrições de integridade).
- ALTER -- para alterar objetos de BD e partes de objetos.

Sintaxe

Cada comando ... tem uma sintaxe própria.

Oracle SQL

Comandos DDL

<u>Introdução</u>

Restrições de Integridade

CREATE TABLE

ALTER TABLE

DROP TABLE

ALTER USER

Sumário

- <u>Introdução</u>
- <u>Tipos de Restrições de Integridade</u>
 - NOT NULL
 - UNIQUE
 - PRIMARY KEY
 - FOREIGN KEY
 - CHECK

Interesse

- Interesse Comum a Diversos Comandos DDL
 - Impor regras que restringem valores na BD.
- Exemplo
 - Tabela ALUNO

NUMERO	♦ NOME	
1010100	João Guedes	214457696
1020223	Ana Semedo	(null)
1030452	Rita Gomes	962534827

Proibir:

Valores NULL

Impor:

Números interios com 9 dígitos

Impor:

Números inteiros com 7 dígitos.

Proibir:

- Números repetidos.
- Valor NULL.

Tipos

Tipo de Restrição	Descrição
NOT NULL	Proíbe o valor NULL numa coluna de uma tabela.
UNIQUE	 Proíbe valores repetidos (exceto o valor NULL): Na mesma coluna de uma tabela; Numa combinação de múltiplas colunas de uma tabela. Permite alguns valores NULL.
PRIMARY KEY	Combina, numa simples declaração, duas restrições: NOT NULL UNIQUE Proíbe múltiplas linhas de terem o mesmo valor na: Mesma coluna de uma tabela; Combinação de múltiplas colunas de uma tabela. Proíbe valores NULL.
FOREIGN KEY	Requer que valores de uma tabela correspondam a valores noutra tabela.
CHECK	Requer que valores de uma tabela satisfaçam uma condição específica.

Especificação

Formas

- Inline -- especificação de restrição ... incluída na definição de uma coluna individual.
- Out-of-line -- especificação de restrição ... separada da definição de qualquer coluna.

```
Worksheet Query Builder

CREATE TABLE demo (
 numero1 NUMBER(9),
 numero2 NUMBER(9),
 nome VARCHAR2(30) CONSTRAINT nn_demo_nome NOT NULL,
 CONSTRAINT pk_demo_numeros PRIMARY KEY (numero1, numero2)

Restrição out-of-line
```

Restrição NOT NULL:

Única restrição que só pode ser especificada inline.

Feita em Comandos DDL

- CREATE TABLE
- ALTER TABLE

Sintaxe

Tipos de Sintaxe

Sintaxe


```
exception_clause

-- EXCEPTIONS -- INTO -- schema -- table --
```

- Especificada na Cláusula CONSTRAINT
 - CONSTRAINT constraint_name
 -- início da especificação de uma restrição.

- Especificação
 - Opcional
 - Nome por omissão
 - Formato
 - SYS_Cn -- n = número
 - Exemplo
 - Restrição NOT NULL
 - Especificada sem nome:

```
Worksheet Query Builder

CREATE TABLE demo (
 numero1 NUMBER(9),
 numero2 NUMBER(9),
 nome VARCHAR2(30) NOT NULL,
 CONSTRAINT pk_demo_numeros PRIMARY KEY (numero1, numero2)
);
```

Nome atribuído pela BD:

Formato

- Genérico
 - TipoDeRestrição nomeTabela nomeColuna -- comprimento máximo = 30 carateres.

TipoDeRestrição

```
-- NOT NULL
■ nn
■ uk
 -- UNIQUE
ck
 -- CHECK
■ pk
 -- PRIMARY KEY
■ fk -- FOREIGN KEY
```

Exemplo

```
Worksheet
 Query Builder
 CREATE TABLE empregado (
 id empregado
 NUMBER(6,0) CONSTRAINT pk emp id empregado PRIMARY KEY,
 VARCHAR2 (20) CONSTRAINT nn_emp_primeiro_nome NOT NULL,
 primeiro nome
 VARCHAR2(25) CONSTRAINT nn emp ultimo nome NOT NULL,
 ultimo nome
 email
 VARCHAR2 (25) CONSTRAINT nn emp email NOT NULL,
 NUMBER(9) CONSTRAINT ck emp telefone CHECK (REGEXP LIKE (telefone, '[29] \d{8}')),
 telefone
 data_contratacao DATE CONSTRAINT nn_emp_data_contratacao NOT NULL,
 VARCHAR2 (10) CONSTRAINT nn emp id funcao NOT NULL,
 id funcao
 salario
 NUMBER (8,2),
 perc_comissao
 NUMBER (2, 2),
 id diretor
 NUMBER (6,0),
 id departamento NUMBER(4,0),
 CONSTRAINT ck_emp_salario_min CHECK (salario > 0),
 CONSTRAINT uk emp email UNIQUE (email),
 CONSTRAINT fk emp id departamento FOREIGN KEY (id_departamento) REFERENCES departamento(id_departamento),
 CONSTRAINT fk emp id funcao FOREIGN KEY (id funcao) REFERENCES funcao(id funcao),
 CONSTRAINT fk emp id diretor FOREIGN KEY (id diretor) REFERENCES empregado(id empregado)
 );
```

- Interesse (1/2)
 - Referenciar uma restrição num comando SQL.
 - Exemplo
 - Restrição NOT NULL da tabela demo.

```
Worksheet Query Builder

CREATE TABLE demo (
 numero1 NUMBER(9),
 numero2 NUMBER(9),
 nome VARCHAR2(30) CONSTRAINT nn demo nome NOT NULL,
 CONSTRAINT pk_demo_numeros PRIMARY KEY (numero1, numero2)
);
```

Eliminar restrição

Nome da restrição:

Referência da restrição a eliminar.

Identificar a ...

- Interesse (2/2)
 - Facilitar o debug.
 - Exemplo:


```
Worksheet Query Builder

1 CREATE TABLE demo (
2 cod_demo CHAR(3) CONSTRAINT pk_demo PRIMARY KEY,
3 numero NUMBER(2),
4 CHECK(numero BETWEEN 1 AND 5) -- nome de restrição automático
5 );
6 INSERT INTO demo VALUES(1,6);

Error starting at line : 6 in command -
INSERT INTO demo VALUES(1,6)

Error report -
ORA-02290: check constraint (NMF2.SYS_C0010265) violated
```

- Interesse
 - Proibir coluna de uma tabela de ter valores NULL.
- NOT
 - Opcional
- Restrição por Omissão
 - NULL
 - Especifica que coluna de uma tabela pode ter valores NULL.
- Forma de Especificação
 - Inline
 - Única forma permitida.
 - Sintaxe

Restrição NOT NULL

Exemplos

```
Worksheet
 Query Builder
 CREATE TABLE empregado (
 NUMBER(6,0) CONSTRAINT pk_emp_id_empregado PRIMARY KEY,
 id empregado
 primeiro nome VARCHAR2(20) CONSTRAINT nn emp primeiro nome NOT NULL,
 ultimo nome VARCHAR2 (25) CONSTRAINT nn emp ultimo nome NOT NULL,
 email
 VARCHAR2(25) CONSTRAINT nn emp email NOT NULL,
 NUMBER(9) CONSTRAINT ck emp telefone CHECK (REGEXP LIKE (telefone, '[29]\d{8}')),
 telefone
 data contratacao DATE CONSTRAINT nn emp data contratacao NOT NULL,
 VARCHAR2(10) CONSTRAINT nn emp id funcao NOT NULL,
 id funcao
 salario
 NUMBER (8,2),
 perc comissao NUMBER(2,2),
 id diretor
 NUMBER (6,0),
 id departamento NUMBER(4,0),
 CONSTRAINT ck emp salario min CHECK (salario > 0),
 CONSTRAINT uk emp email UNIQUE (email),
 CONSTRAINT fk emp id departamento FOREIGN KEY (id departamento) REFERENCES departamento (id departamento),
 CONSTRAINT fk emp id funcao FOREIGN KEY (id funcao) REFERENCES funcao(id funcab),
 CONSTRAINT fk emp id diretor FOREIGN KEY (id diretor) REFERENCES empregado(id empregado)
 );
```

Interesse

- Impor uma chave UNIQUE: -- ≠ chave primária
 - Simples
 - Composta

Chave UNIQUE Simples

- Garante que numa coluna (UNIQUE):
 - Não existem valores repetidos. -- ⇒ designação de chave.
 - Podem existir valores NULL.
- Formas de especificação

```
inline constraint
 + UNIQUE
 •( CONSTRAINT )→(
 constraint_name

 ← constraint state


 Worksheet
 Query Builder
 CREATE TABLE pessoa
 NUMBER CONSTRAINT pk pessoa id PRIMARY KEY,
 nome VARCHAR2 (30) CONSTRAINT nn pessoa nome NOT NULL,
 email VARCHAR2(25) CONSTRAINT uk pessoa email UNIQUE
out-of-line constraint
 CONSTRAINT →
 constraint_name
 UNIQUE + ( + column +

 constraint_state

 Query Builder
 Worksheet
 CREATE TABLE pessoa (
 NUMBER CONSTRAINT pk pessoa id PRIMARY KEY,
 nome VARCHAR2 (30) CONSTRAINT nn_pessoa nome NOT NULL,
 email VARCHAR2(25),
 CONSTRAINT uk pessoa email UNIQUE (email)
```

Chave UNIQUE Composta

- Garante que numa combinação de colunas de uma tabela (colunas UNIQUE):
 - Não existem duas linhas ... com a mesma combinação de valores.
 - Podem existir valores NULL.
- Forma de especificação

- Exemplo
 - Restrição UNIQUE impõe:
 - Combinação de valores das colunas nome e id_tipo_projeto ... única.

```
Worksheet Query Builder

CREATE TABLE projeto (
 id_projeto NUMBER(3) CONSTRAINT pk_proj_id_projeto PRIMARY KEY,
 nome VARCHAR(20) CONSTRAINT nn_proj_nome NOT NULL,
 descricao VARCHAR(50) CONSTRAINT nn_proj_descricao NOT NULL,
 id_tipo_projeto NUMBER CONSTRAINT nn_proj_id_tipo_projeto NOT NULL,
 CONSTRAINT uk_proj_nome_tipo UNIQUE (nome, id_tipo_projeto),
 CONSTRAINT fk_proj_tipo FOREIGN KEY (id_tipo_projeto) REFERENCES tipo_projeto(id_tipo_projeto)
);
```

Restrição UNIQUE

- Limitações
 - Ilegal:
 - Em colunas TIMESTAMP WITH TIME ZONE.
 - Chave UNIQUE composta:
 - Nº colunas <=32</p>
 - Mesma coluna/combinação de colunas:
 - Não pode ser simultaneamente:
 - UNIQUE
 - PRIMARY KEY

- Interesse
 - Impor uma chave primária:
 - Simples
 - Composta
- Combinação das Restrições
 - NOT NULL
 - UNIQUE

PRIMARY KEY = UNIQUE + NOT NULL

- Declaração numa Tabela
 - Inline -- chave primária simples
 - Out-of-line -- chave primária composta

Chave Primária Simples

- Garante que numa coluna:
 - Não existem valores repetidos. -- ⇒ designação de chave.
 - Não existem valores NULL.
- Formas de especificação

```
inline_constraint

CONSTRAINT + constraint_name PRIMARY + KEY + constraint_state

Worksheet Query Builder

| CREATE TABLE demo (
| numero NUMBER(9) CONSTRAINT pk_demo_numero PRIMARY KEY,
| nome VARCHAR2(30) CONSTRAINT nn_demo_nome NOT NULL
| );
```

```
Out-of-line constraint

CONSTRAINT Constraint_name


PRIMARY ( Column ( Constraint_state ) Constraint_state

Worksheet Query Builder

CREATE TABLE demo ( CONSTRAINT nn_demo_nome NOT NULL, CONSTRAINT pk_demo_numero PRIMARY KEY (numero) );
```

Chave Primária Composta

- Garante que numa combinação de colunas de uma tabela:
 - Não existem duas linhas ... com a mesma combinação de valores.
 - Não existem valores NULL.
- Forma de especificação

- Exemplo
 - Restrição PRIMARY KEY impõe:
 - Combinação de valores das colunas id_disciplina e num_aluno ... única.

```
Worksheet Query Builder

CREATE TABLE inscricao (
id_disciplina NUMBER(2),
num_aluno NUMBER(7).

CONSTRAINT pk_inscricao_id_disc_num_aluno PRIMARY KEY (id_disciplina, num_aluno),
CONSTRAINT fk_inscricao_id_disciplina FOREIGN KEY (id_disciplina) REFERENCES disciplina(id_disciplina),
CONSTRAINT fk_inscricao_num_aluno FOREIGN KEY (num_aluno) REFERENCES aluno(num_aluno)
);
```

Restrição PRIMARY KEY

Limitações

- Uma Tabela:
 - Apenas pode ter uma chave primária. -- ao contrário de UNIQUE ... que pode ter várias.
- Ilegal:
 - Em colunas TIMESTAMP WITH TIME ZONE.
- Chave primária composta:
 - Nº colunas <=32</p>
- Mesma coluna/combinação de colunas:
 - Não pode ser simultaneamente:
 - UNIQUE
 - PRIMARY KEY

Restrição FOREIGN KEY

- Interesse
 - Impor uma chave estrangeira:
 - Simples
 - Composta

Uma chave estrangeira referencia:

- Chave primária
- Chave unique

- Chave Estrangeira Simples (1/3)
 - Garante que uma coluna:
 - Contém valores correspondentes de outra coluna (chave primária/unique) pertencente a:
 - Outra tabela.
 - Mesma tabela.
 - Formas de especificação:

Restrição FOREIGN KEY:

Permite o valor NULL.

- Chave Estrangeira Simples (2/3)
 - Especificação inline


```
Worksheet Query Builder

CREATE TABLE aluno (
 num_aluno NUMBER(7) CONSTRAINT pk_aluno_num_aluno PRIMARY KEY,
 nome VARCHAR2(25) CONSTRAINT nn_aluno_nome NOT NULL.
 id_pais NUMBER(3) CONSTRAINT fk_aluno_pais REFERENCES pais(id_pais),
 CONSTRAINT ck_aluno_num_aluno CHECK(REGEXP_LIKE(num_aluno,'\d{7}'))
);
```

País do aluno

```
Worksheet Query Builder


CREATE TABLE aluno(
 num_aluno NUMBER(7) CONSTRAINT pk_aluno_num_aluno PRIMARY KEY,
 nome VARCHAR2(25) CONSTRAINT nn aluno nome NOT NULL,
 id_pais NUMBER(3) CONSTRAINT fk_aluno_pais REFERENCES pais,
 CONSTRAINT ck_aluno_num_aluno CHECK(REGEXP_LIKE(num_aluno,'\d{7}'))
);
```

Nome de coluna da tabela pai:

- Opcional
- nome = nome col. definida.

```
Tabela_Pai
|----|
| id_pai
|----|
| Tabela_Filho
| id_filho
| id_pai
```

- Chave Estrangeira Simples (3/3)
 - Especificação out-of-line


```
Worksheet Query Builder

CREATE TABLE aluno(
 num_aluno NUMBER(7) CONSTRAINT pk_aluno_num_aluno PRIMARY KEY,
 nome VARCHAR2(25) CONSTRAINT nn_aluno_nome NOT NULL,
 id_pais NUMBER(3),
 CONSTRAINT ck aluno num aluno CHECK(REGEXP LIKE(num aluno,'\d{7}')),
 CONSTRAINT fk_aluno_pais FOREIGN KEY (id_pais) REFERENCES pais(id_pais));
```

```
Worksheet Query Builder

CREATE TABLE aluno(
 num_aluno NUMBER(7) CONSTRAINT pk_aluno_num_aluno PRIMARY KEY,
 nome VARCHAR2(25) CONSTRAINT nn_aluno_nome NOT NULL,
 id_pais NUMBER(3),
 CONSTRAINT ck aluno num aluno CHECK(REGEXP_LIKE(num aluno, '\d{7}')),
 CONSTRAINT fk_aluno_pais FOREIGN KEY (id_pais) REFERENCES pais
);
```

Nome de coluna da tabela pai:

- Opcional
- nome = nome col. definida.

Chave Estrangeira Composta

- Garante que numa combinação de colunas de uma tabela:
 - Não existem duas linhas ... com a mesma combinação de valores.
 - Não existem valores NULL.
- Forma de especificação

Restrição FOREIGN KEY

Cláusula ON DELETE

- Opcional
- Quando é omitida:
 - Proibido eliminar valores de chave primária/unique que:
 - Têm linhas dependentes em tabelas filho.

Especifica:

- Forma de manter, automaticamente, a integridade referencial quando:
 - É eliminado um valor de chave primária/unique referenciado em tabelas filho.
- Formas alternativas:
 - Cláusula CASCADE -- para eliminar linhas das chaves estrangeiras dependentes.
 - Cláusula SET NULL
 /* para converter os valores das chaves estrangeiras dependentes
 para NULL. */

Restrição FOREIGN KEY

Limitações

- Coluna da chave estrangeira:
 - Não pode ser do tipo TIMESTAMP WITH TIME ZONE.
- Chave primária/unique de uma tabela pai:
 - Só pode ser referenciada se estiver definida.
- Chave composta:
 - nº colunas <= 32</p>
- Cláusula AS subquery:
 - Impede a definição deste tipo de restrição. -- p.ex., em CREATE TABLE ... AS subquery;
 - Contudo é possível:
 - 1. Criar tabela sem a restrição chave estrangeira;
 - 2. Adicionar restrição com comando ALTER TABLE.

Restrição CHECK

Interesse

■ Impor uma condição que cada linha duma tabela deve satisfazer.

Valores alternativos de uma condição:

- TRUE
- FALSE
- UNKNOWN -- devido a NULL.

Formas de Especificação

- Inline -- para referenciar a coluna correspondente.
- Out-of-line -- permite referenciar múltiplas colunas da própria tabela.

```
inline_constraint / out-of-line constraint

CONSTRAINT + constraint_name + CHECK + ( + condition + () + constraint_state

condition

Worksheet Query Builder
```

```
Worksheet Query Builder

CREATE TABLE encomenda_detalhe (
 id_encomenda NUMBER CONSTRAINT fk_enc_det_id_enc REFERENCES encomenda(id_encomenda),
 id_produto NUMBER CONSTRAINT fk_enc_det_id_prod REFERENCES produto(id_produto),
 quantidade NUMBER,
 custo NUMBER,
 CONSTRAINT pk_enc_det PRIMARY KEY (id_encomenda,id_produto),
 CONSTRAINT ck_enc_det_qtd_cust_CHECK(quantidade>0 AND custo>0)
);

Out-of-line
```

Restrição CHECK

Limitações

- Condição da restrição CHECK:
 - Só pode referenciar colunas da mesma tabela.

Ilegal referenciar colunas de outras tabelas.

- Não pode incluir:
 - Expressões de subqueries.
 - Invocação de funções que não são determinísticas:
 - CURRENT_DATE
 - CURRENT_TIMESTAMP
 - DBTIMEZONE
 - LOCALTIMESTAMP
 - SESSIONTIMEZONE
 - SYSDATE
 - SYSTIMESTAMP
 - USER

Múltiplas Restrições CHECK

- Oracle não verifica:
 - Se restrições são mutuamente exclusivas.
- Para evitar conflitos:
 - A especificação deve ser cuidada.
 - Não assumir qualquer ordem de avaliação das condições.

Oracle SQL

Comandos DDL

<u>Introdução</u>

Restrições de Integridade

CREATE TABLE

ALTER TABLE

DROP TABLE

ALTER USER

Sumário

- Introdução
 - Interesse
 - Alterar uma Tabela
- Declaração
 - Geral (Simplificada)
 - Detalhada
 - CREATE TABLE
 - Tabela com Dados
 - Coluna
 - Coluna Identidade (Auto-Incremento)

Interesse

- Criar Tabela Relacional
 - Sem dados
 - Com dados -- baseada numa subquery.
- Exemplos
 - Sem dados

Declaração de coluna da tabela:

Sintaxe: nome tipoDeDados restrição

```
Worksheet Query Builder

CREATE TABLE aluno (
 num_aluno NUMBER(7) CONSTRAINT pk_aluno_num PRIMARY KEY,
 nome VARCHAR2(50) CONSTRAINT nn_aluno_nome NOT NULL,
 id_pais NUMBER CONSTRAINT fk_aluno_pais REFERENCES pais(id_pais),
 CONSTRAINT ck_aluno_num CHECK( REGEXP_LIKE(num_aluno,'\d{7}')),
 CONSTRAINT ck_aluno_nome CHECK( REGEXP_LIKE(nome,'[a-zA-Z][a-zA-Z\s]+'))
);
```

 Query Result ×

 Image: SQL | All Rows Fetched: 2 in 0,001 se

 Image: NUM_ALUNO | NOME | NOME | ID_PAIS | NOME | NO

Especificação inline de restrição CHAVE PRIMÁRIA

Especificação out-of-line de restrição CHECK

Dados adicionados posteriormente.

Com dados -- comando CREATE TABLE com cláusula AS subquery

```
Worksheet Query Builder

CREATE TABLE aluno_pt AS (
SELECT a.num_aluno, a.nome
FROM aluno a, pais p
WHERE a.id_pais=p.id_pais AND UPPER(p.nome)='PORTUGAL'
);
```


Alterar Tabela

Adicionar:

Linha -- com comando INSERT ...

Coluna -- com comando ALTER TABLE ... ADD COLUMN ...

Restrição de integridade -- com comando ALTER TABLE ... ADD CONSTRAINT

Eliminar:

Linha -- com comando DELETE ...

Coluna -- com comando ALTER TABLE ... DROP COLUMN ...

Restrição de integridade -- com comando ALTER TABLE ... DROP CONSTRAINT ...

Modificar:

Definição de uma coluna -- com comando ALTER TABLE ... MODIFY ...

Cláusulas do comando ALTER:

- ADD
- DROP
- MODIFY

Sintaxe Geral (Simplificada)

Sintaxe Geral (Simplificada)

Sintaxe Geral (Simplificada)

Declaração CREATE TABLE (Simplificada)

- schema
 - Opcional
 - Especifica:
 - Nome do esquema de BD para armazenar a tabela criada.
 - Omitida:
 - Tabela é criada no esquema de BD da sessão.
- table
 - Especifica:
 - Nome da tabela a criar.
 - Nome da tabela:
 - Regras de definição.
- Cláusula relational_table
 - Especifica:
 - Componentes da tabela relacional.

Cláusula Relational_Table (Simplificada)

- Cláusula relational_properties
 - Opcional
 - Especifica:
 - Componentes da tabela relacional.

Cláusula As subquery

- Opcional
- Especifica uma Subquery
 - Para determinar o conteúdo da tabela criada.
 - Linhas retornadas:
 - Inseridas na tabela depois de criada.
- Tabela Criada
 - Tipos de dados e espaços de armazenamento:
 - Determinados a partir da subquery.
 - Restrições de integridade
 - Não são transferidas para a tabela criada:
 - Restrições PRIMARY KEY, FOREIGN KEY e UNIQUE.
 - Restrições CHECK.
 - Valores por omissão de colunas (DEFAULT).
 - Restrições NOT NULL (criadas implicitamente).

```
Worksheet Query Builder

CREATE TABLE aluno_pt AS (
SELECT a.num_aluno, a.nome
FROM aluno a, pais p
WHERE a.id_pais=p.id_pais AND
UPPER(p.nome)='PORTUGAL'
);
```

Cláusula As subquery

Nomes das Colunas

- Podem ser omitidas:
 - Da definição da tabela (na cláusula relational_properties).
 - Se todas as expressões na subquery forem colunas. -- expressões na cláusula SELECT.

```
Worksheet Query Builder


CREATE TABLE aluno_pt AS (
SELECT a.num_aluno, a.nome
FROM aluno a, pais p
WHERE a.id_pais=p.id_pais AND
UPPER(p.nome)='PORTUGAL'
);
```

Cláusula As subquery

- Restrições na Definição da Subquery:
 - Nº de colunas da tabela ... especificadas na cláusula relational_properties:
 - Deve ser igual ao nº de expressões na subquery.
 - Definição de colunas:
 - Pode especificar apenas:
 - Nomes de colunas.
 - Valores por omissão (DEFAULT).
 - Restrições de integridade.
 - Não pode especificar:
 - Tipos de dados.
 - Restrição FOREIGN KEY
 - Ilegal (em geral) CREATE TABLE com AS subquery
 - Alternativa:
 - Criar tabela sem esta restrição ... e depois adicioná-la com comando ALTER TABLE.

Cláusula Relational_Properties (Simplificada)

Cláusulas:

- column definition
- out of line constraint
- out of line ref constraint

- Cláusula column_definition
 - Especifica:
 - Caraterísticas de coluna da tabela relacional.
- Cláusula out_of_line_constraint
 - Especifica:
 - Restrições out of line.
- Cláusula out_of_line_ref_constraint
 - Especifica:
 - Restrições FOREIGN KEY *out_of_line*.

column

- Especifica:
 - Nome de uma coluna da tabela.
- Pode ser omitido:
 - Se especificado AS subquery.
- Nº máximo de colunas numa tabela:
 - **1**000

datatype

- Especifica:
 - Tipo de dados (domínio) de uma coluna.
- Pode ser omitido em coluna ... que faz parte de chave estrangeira:
 - Atribuído (automaticamente):
 - Tipo de dados da coluna correspondente da chave referenciada na restrição de integridade referencial.
- Tem de ser omitido:
 - Se especificado AS subquery.

- Cláusula DEFAULT (1/4)
 - Opcional
 - Especifica:
 - O valor atribuído à coluna ... quando o comando INSERT omite um valor para a coluna.
 - Tipo de dados = datatype.

- Cláusula DEFAULT (2/4)
 - Cláusula ON NULL:
 - Opcional.
 - Especifica:
 - O valor por omissão atribuído à coluna ... quando o comando INSERT tenta inserir na coluna o valor NULL.
 - Quando é especificada:
 - Origina a especificação implícita da restrição NOT NULL.
 - Se for especificada explicitamente uma restrição NOT NULL que gera um conflito com a referida no ponto anterior, é gerado um erro.

- Cláusula DEFAULT (3/4)
 - Expressão expr:
 - Pode incluir funções SQL.
 - Não pode ser:
 - Uma expressão subquery escalar.
 - Subquery que retorna exatamente o valor de uma coluna de uma linha.

- Cláusula DEFAULT (4/4)
 - Exemplo:


```
Worksheet Query Builder

CREATE TABLE empregado (
 id_empregado NUMBER CONSTRAINT pk_empregado_id PRIMARY KEY,
 nome VARCHAR2(25) CONSTRAINT nn_empregado_nome NOT NULL,
 id_departamento NUMBER DEFAULT ON NULL 50 NOT NULL
)
```

Atribuído 50 em vez de NULL.

- Cláusula identity_clause
 - Opcional
 - Especifica:
 - Uma coluna identidade (id). -- com números inteiros únicos gerados automaticamente.
- Cláusula inline_constraint
 - Opcional
 - Especifica:
 - Restrição de integridade inline.
- Cláusula inline_ref_constraint
 - Opcional
 - Especifica:
 - Restrição de integridade referencial (chave estrangeira) inline.

- identity_clause
 - Especifica:
 - Coluna identidade (id).
 -- com números inteiros únicos gerados automaticamente.

ALWAYS

→ON → NULL

◆BY → DEFAULT

→ (→ identity_options →)

identity clause

→ GENERATED

+AS - IDENTITY

Coluna identidade

- Tipo:
 - Auto-incremento.
- Contém:
 - Números inteiros:
 - Atribuídos automaticamente pelo comando INSERT.
 - Gerados por uma sequência.

Sequência:

- É um objeto da BD.
- Gera números inteiros únicos.
- Após gerar um número:
 - Sequência é incrementada / decrementada conforme configuração predefinida.

Exemplo:

```
Worksheet Query Builder


CREATE TABLE empregado (
 id_empregado NUMBER GENERATED BY DEFAULT AS IDENTITY (START WITH 100 INCREMENT BY 10),
 nome VARCHAR2(30),
 CONSTRAINT pk_empregado_id PRIMARY KEY (id_empregado)

Cláusula introduzida na versão 12c da BD Oracle.

Ilegal na versão 11g.
```


- Limitações da Coluna Identidade (id)
 - Permitida apenas uma coluna id por tabela.
 - Tipo de dados da coluna:
 - Tem de ser numérico.
 - Cláusula DEFAULT da coluna:
 - É ilegal.
 - Restrição NOT NULL da coluna:
 - Especificada implicitamente.

Cláusula ALWAYS:

- Opcional
- Especifica:
 - Valor atribuído à coluna:
 - Feito sempre pelo gerador de sequência.
 -- funcionamento por omissão.
 - Feito por INSERT / UPDATE retorna um erro.

Cláusula BY DEFAULT:

- Opcional
- Semelhante a ALWAYS, excepto:
 - Possível atribuir (ex: INSERT/UPDATE) também, explicitamente, um valor específico à coluna.
- Com ON NULL:
 - Usado gerador de sequência para atribuir um valor à coluna ... quando INSERT tenta atribuir um valor NULL.

- Cláusula identity_options
 - Opcional
 - Especifica:
 - Configuração do gerador de sequência.
 - Quando é omitida:
 - Criada sequência:
 - Crescente
 - 1º valor: 1
 - Incremento: 1

- identity_options (simplificado) (1/6)
 - Especifica:
 - Parâmetros de configuração do gerador de sequência.
 - Parâmetros de configuração
 - Iguais aos parâmetros de:
 - Comando CREATE SEQUENCE.
 - Podem ser especificados:
 - Múltiplos parâmetros.
 - Todos os parâmetros:
 - Opcionais.
 - Por omissão:
 - INCREMENT BY 1
 - NOMAXVALUE
 - NOMINVALUE
 - NOCYCLE
 - NOCACHE

- identity_options (simplificado) (2/6)
 - Parâmetro INCREMENT BY integer
 - Especifica:
 - Intervalo entre números consecutivos da sequência.
 - Quando omitido:
 - Intervalo por omissão: 1
 - integer:
 - Nº inteiro > 0:
 - Nº dígitos < 28.
 - Sequência crescente.
 - Nº inteiro < 0:</p>
 - Nº dígitos < 27
 - Sequência decrescente.
 - ilegal 0.
 - Valor absoluto:
 - < valor_absoluto(MAXVALUE MINVALUE)</p>
 - Exemplo:
 - INCREMENT BY -1
 - Especifica sequência: decrescente ; 1º valor: -1 ; "sem" limite inferior.

- identity_options (simplificado) (3/6)
 - Parâmetro START WITH integer
 - Especifica:
 - 1º valor da sequência gerado.
 - Quando omitido:
 - Número inicial:
 - Sequência ascendente:
 - Nº mínimo.
 - Sequência descendente:
 - Nº máximo.
 - integer:
 - Nº inteiro >0:
 - Nº dígitos < 28.
 - Nº inteiro <0:
 - Nº dígitos < 27</p>
 - Nº inteiro:
 - >= MINVALUE
 - <= MAXVALUE</p>
 - Em sequências que se repetem (CYCLE):
 - integer pode não ser o número após alcançado o número máximo/mínimo.

- identity_options (simplificado) (4/6)
 - Parâmetro MAXVALUE integer
 - Especifica:
 - Número máximo que a sequência pode gerar.
 - integer:
 - Nº inteiro >0:
 - Nº dígitos < 28.
 - Nº inteiro <0:
 - Nº dígitos < 27
 - Nº inteiro:
 - >= START WITH
 - > MINVALUE
 - Parâmetro NOMAXVALUE
 - Especifica:
 - Número máximo:
 - 10²⁸-1 sequência crescente.
 - -1 sequência decrescente.
 - Parâmetro por omissão:
 - NOMAXVALUE

- identity_options (simplificado) (5/6)
 - Parâmetro MINVALUE integer
 - Especifica:
 - Número mínimo que a sequência pode gerar.
 - integer:
 - Nº inteiro >0:
 - Nº dígitos < 28.
 - Nº inteiro <0:
 - Nº dígitos < 27
 - Nº inteiro:
 - <= START WITH</p>
 - < MAXVALUE</p>
 - Parâmetro NOMINVALUE
 - Especifica:
 - Número mínimo:
 - sequência crescente.
 - -(10²⁸-1) sequência decrescente.
 - Parâmetro por omissão:
 - NOMINVALUE

- identity_options (simplificado) (6/6)
 - Parâmetro CYCLE
 - Especifica:
 - Sequência continua a gerar números depois de alcançar o número máximo/mínimo.
 - Sequência ascendente
 - Após atingir nº máximo:
 - Gera nº mínimo.
 - Sequência descendente
 - Após atingir nº mínimo:
 - Gera nº máximo.
 - Parâmetro NOCYCLE
 - Especifica:
 - Sequência não pode gerar mais números após alcançar o número máximo/mínimo.
 - Parâmetro por omissão:
 - NOCYCLE

Exemplos

```
Worksheet Query Builder

CREATE TABLE pessoa (
 id_pessoa NUMBER GENERATED AS IDENTITY,
 nome VARCHAR2(25) CONSTRAINT nn_pessoa_nome NOT NULL,
 CONSTRAINT pk_pessoa_id PRIMARY KEY (id_pessoa)
);
```

Gerador de sequência:

- Atribui sempre à coluna id_pessoa um valor inteiro incrementado.
- Valor inicial = 1.
- Incremento = 1.

```
Worksheet Query Builder

CREATE TABLE tabela (
 id NUMBER GENERATED BY DEFAULT AS IDENTITY (START WITH 100 INCREMENT BY 10)
);
```

Gerador de sequência:

- Atribui sempre à coluna id um valor inteiro incrementado.
- Valor inicial = 100.
- Incremento = 10.

Comandos DDL

<u>Introdução</u>

Restrições de Integridade

CREATE TABLE

ALTER TABLE

DROP TABLE

ALTER USER

Sumário

- Introdução
- <u>Sintaxe</u>

Introdução

Interesse

Alterar a especificação de uma tabela.

Exemplos

Alterar Colunas:

AdicionarALTER TABLE alunos

ADD email VARCHAR(100);

Alterar tipo de dados ALTER TABLE alunos

MODIFY email VARCHAR(75);

EliminarALTER TABLE alunos

DROP COLUMN email;

Restrições:

Adicionar ALTER TABLE disciplinas

ADD CONSTRAINT fk disciplinas id aluno

FOREIGN KEY (id_aluno) **REFERENCES** alunos(id_aluno);

Eliminar
 ALTER TABLE disciplinas

DROP CONSTRAINT fk disciplinas id alunos;

drop_constraint_clause

PRIMARY KEY

ONSTRAINT CONSTRAINT CONSTRAI


```
rename_column_clause

--(RENAME)--(COLUMN)--(old_name)--(TO)--(new_name)--
```

Comandos DDL

<u>Introdução</u>

Restrições de Integridade

CREATE TABLE

ALTER TABLE

DROP TABLE

ALTER USER

Sumário

- <u>Introdução</u>
- Sintaxe
 - Geral
 - Cláusula CASCADE CONSTRAINTS
 - Cláusula PURGE

Introdução

Interesse

- Eliminar uma tabela:
 - Inclui a eliminação de:
 - Todas as linhas.
 - Todos os triggers definidos sobre a tabela.

Objetos Dependentes da Tabela Eliminada

- Exemplos:
 - Vistas
 - Stored procedure
 - Funções
 - Package
- São apenas invalidados.
 - Não são eliminados.
- Só poderão voltar a ser usados se:
 - Tabela eliminada for recriada;
 ou
 - Forem recriados.
 - Passarem a ser independentes da tabela eliminada.

Sintaxe Geral

```
DROP_TABLE

- (DROP) - (TABLE) - (schema) - (.) - (table) - (CASCADE) - (CONSTRAINTS) - (PURGE) - (;) -
```

schema

- Opcional
- Especifica:
 - Nome do esquema de BD que contém a tabela a eliminar.
- Quando é omitido:
 - Assumida tabela no esquema de BD da sessão.

table

- Especifica:
 - Nome da tabela a eliminar.

```
DROP_TABLE

+ DROP + (TABLE) + (schema) + (.) + (table) + (CASCADE) + (CONSTRAINTS) + (PURGE) + (;) +
```

Cláusula CASCADE CONSTRAINTS

- Opcional
- Especifica:
 - Eliminar todas as restrições de integridade referencial (chaves estrangeiras) que referem as chaves primárias e unique da tabela eliminada.
 - Exemplo:

```
Worksheet Query Builder

CREATE TABLE demo_pai(
 id_pai NUMBER CONSTRAINT pk_demo_pai_id PRIMARY KEY
);

CREATE TABLE demo_filho (
 id_filho NUMBER CONSTRAINT pk_demo_filho_id PRIMARY KEY,
 id_pai NUMBER CONSTRAINT fk_demo_filho_pai REFERENCES demo_pai(id_pai)
);
```

Definição <mark>equivalente</mark> da tabela

atualizada.

```
Worksheet Query Builder

CREATE TABLE demo_filho (
 id_filho NUMBER CONSTRAINT pk_demo_filho_id PRIMARY KEY,
 id_pai NUMBER
);
```

DROP TABLE demo pai CASCADE CONSTRAINTS;

Query Builder

Worksheet

Na tabela demo_filho:

- restrição fk_demo_filho é eliminada.
- Valores da coluna id_pai mantêm-se.

Cláusula CASCADE CONSTRAINTS

Cláusula CASCADE CONSTRAINTS

- Quando é omitida:
 - Se existirem as restrições de integridade referencial referidas anteriormente, a BD:
 - Retorna um erro.
 - Não elimina a tabela.

```
Worksheet Query Builder

CREATE TABLE demo_pai(
 id_pai NUMBER CONSTRAINT pk_demo_pai_id PRIMARY KEY
);

CREATE TABLE demo_filho (
 id_filho NUMBER CONSTRAINT pk_demo_filho_id PRIMARY KEY,
 id_pai NUMBER CONSTRAINT fk_demo_filho_pai REFERENCES demo_pai(id_pai)
);
```

```
Worksheet Query Builder

DROP TABLE demo_pai;

Script Output X Query Result X

Query Result X

Task completed in 0,015 seconds

Error starting at line: 47 in command -

DROP TABLE demo_pai

Error report -

SQL Error: ORA-02449: unique/primary keys in table referenced by foreign keys

02449. 00000 - "unique/primary keys in table referenced by foreign keys"
```


Cláusula PURGE

```
DROP_TABLE

- DROP - TABLE - schema - . - table - CASCADE - CONSTRAINTS - PURGE - ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ; - + ;
```

Cláusula PURGE

- Opcional
- Quando é omitida:
 - Tabela e objetos dependentes são colocados no recycle bin da BD.
- Especifica:
 - Libertar todo o espaço de armazenamento usado pela tabela eliminada, num único passo.
 - Tabela e seus objetos dependentes não são colocados no recycle bin da BD.
 - Equivalente a dois passos:
 - 1. Eliminar tabela.
 - 2. Eliminar a tabela do recycle bin da BD.
- Quando é usada:
 - Tabela eliminada é irrecuperável. -- impossível o roll back do comando DROP TABLE.

Comandos DDL

<u>Introdução</u>

Restrições de Integridade

CREATE TABLE

ALTER TABLE

DROP TABLE

ALTER USER

Introdução

- Interesse
 - Alterar a autenticação / características de um utilizador da BD.
- Sintaxe Simplificada

Exemplos

• Alterar Password:

- Acesso à BD
 - Bloquear:

Desbloquear:

Worksheet		Quer	y Builder		
11	ALT	ER	USER	BDDAD	DA1
12	ACC	OUI	UNI	LOCK;	

Requisito:

Privilégio de administração

Comandos DML

<u>Introdução</u>

INSERT

UPDATE

DELETE

Introdução

Interesse

- Manipular dados das tabelas
 - Inserir
 - Alterar
 - Eliminar

Mais importantes

- INSERT
- UPDATE
- DELETE
- SELECT -- em construção

Comandos DML

Introdução

INSERT

UPDATE

DELETE

Interesse

- Inserir numa Tabela
 - Uma linha
 - Um conjunto de linhas de outra tabela

Inserir uma Linha

Sintaxe

Formato Longo

```
INSERT INTO nome_tabela (nome_coluna1, ..., nome_colunaN)
VALUES (valor1, ..., valorN)
```

- Permite inserir valores:
 - Em algumas colunas de uma tabela.
- Colunas não especificadas:
 - Preenchidas com valor NULL.
 - Exceto coluna identidade.
- Formato Abreviado

```
VALUES (valor1, ..., valorN)
```

- Permite inserir valores:
 - Em todas as colunas de uma tabela. -- preciso fornecer um valor para cada coluna.
 - Pela ordem de criação na tabela.
- Falha
 - Quando valores violam as restrições na tabela/coluna correspondente.

Inserir um Conjunto de Linhas doutra Tabela

- INSERT Combinado com SELECT
 - SELECT não pode incluir a tabela onde são inseridas as linhas.
- Sintaxe
 - Formato longo

```
INSERT INTO nome_tabela (nome_coluna1, ..., nome_colunaN)
SELECT ...
```

Formato abreviado

```
INSERT INTO nome_tabela
SELECT ...
```

Inserir Datas

Inserir Datas

- Depende do SGBD
- No Oracle:
 - Usa-se a função TO_DATE (data_string, formato_string)
 - Exemplo:

```
INSERT INTO tabela (numero, nome, data_nasc)
VALUES (1, 'Ana', TO_DATE('02/07/1961', 'dd/mm/yyyy') );
```

Comandos DML

Introdução

INSERT

UPDATE

DELETE

Comando UPDATE

- Interesse
 - Atualizar valores de uma tabela
- Sintaxe

- Cláusula WHERE
 - Opcional
 - Especifica as linhas da tabela que o comando deve atualizar.

Exemplo

```
UPDATE empregados
SET vencimento = vencimento * 1.05
WHERE avaliacao = 5;
```

Aumentar em 5% os vencimentos dos empregados cuja avaliação é 5.

Comandos DML

Introdução

INSERT

UPDATE

DELETE

Interesse

- Eliminar Linhas de uma Tabela
 - Uma linha
 - Um conjunto de linhas

Para <mark>eliminar</mark> uma <mark>tabela</mark>:

■ Comando <u>DROP TABLE</u>.

```
Worksheet Query Builder

DROP TABLE demo_pai;

DROP TABLE demo_pai CASCADE CONSTRAINTS;

DROP TABLE demo_pai PURGE;

DROP TABLE demo_pai CASCADE CONSTRAINTS PURGE;
```

Sintaxe

DELETE FROM nome_tabela [WHERE condição];

- Cláusula WHERE
 - Opcional
 - Especifica as linhas da tabela que o comando deve eliminar.
- Exemplos

DELETE FROM pessoas **WHERE** idade < 18;

Para tentar eliminar o conjunto de linhas da tabela pessoas cuja coluna idade é inferior a 18 anos.

DELETE FROM pessoas;

Para tentar eliminar todas as linhas da tabela pessoas.

Eliminação de Linhas

- Depende
 - Da definição da restrição FOREIGN KEY da tabela:

- Sem Cláusula ON DELETE:
 - Linhas eliminadas apenas se não forem referenciadas noutras tabelas.
- Com Cláusula ON DELETE:
 - Linhas eliminadas sempre.
 - Linhas de outras tabelas dependentes (com referências) das linhas eliminadas:
 - Com Cláusula CASCADE: também são eliminadas.
 - Com Cláusula SET NULL: somente as referências passam a NULL.

Eliminação de Linhas

- Depende
 - Da definição da restrição FOREIGN KEY da tabela:

- Sem Cláusula ON DELETE:
 - Linhas eliminadas apenas se não forem referenciadas noutras tabelas.
- Com Cláusula ON DELETE:
 - Linhas eliminadas sempre.
 - Linhas de outras tabelas dependentes (com referências) das linhas eliminadas:
 - Com Cláusula CASCADE: também são eliminadas.
 - Com Cláusula SET NULL: somente as referências passam a NULL.