

Banco de Dados I Unidade 5: A linguagem SQL - DML Parte 1

Prof. Cláudio de Souza Baptista, Ph.D. Laboratório de Sistemas de Informação – LSI UFCG

SQL-DML

- Esquemas do BD Empresa:
 - Empregado(matricula, nome, endereco, salario, supervisor, depto)
 - Departamento(coddep, nome, gerente, dataini)
 - Projeto(codproj, nome, local, depart)
 - Alocacao(matric,codproj, horas)

SQL-DML

- SQL interativo
- As operações de manipulação sem cursor são:
 SELECT, INSERT, UPDATE, DELETE
- O comando Select:
 - □ A forma básica do comando Select é:

```
SELECT < lista atributos > FROM < lista tabelas > WHERE < condição >
```

Q1. Obtenha o salário de José

SELECT salario FROM Empregado WHERE nome='José'

Obs.: Podemos renomear o nome da coluna no resultado

SELECT salario as SalarioJose FROM Empregado WHERE nome='José'

Obs2: Podemos usar colunas como expressões:

SELECT matricula, salario, 0.15*salario as IR FROM Empregado

 Podemos inserir constantes na cláusula select se necessário

> SELECT nome, 'marajá' as Marajá FROM Empregado WHERE salario > 10.000,00

 Q2. Selecione o nome e o endereço de todos os empregados que trabalham no departamento de produção

SELECT e.nome, e.endereco FROM empregado e, departamento d WHERE d.nome = 'Produção' and d.coddep = e.depto

obs.: 'e' e 'd' são aliases (variáveis de dupla)

 Q.3 Para cada projeto em 'Fortaleza', liste o código do projeto, o departamento que controla o projeto e o nome do gerente com endereço e salário

```
SELECT p.codproj, d.nome, e.nome,
e.endereco, e.salario
FROM Projeto p, Departamento d, Empregado e
WHERE p.depart = d.coddep and
d.gerente = e.matricula and
p.local = 'Fortaleza'
```

 Q4. Para cada empregado, recupere seu nome e o nome do seu supervisor

> SELECT e.nome, s.nome FROM Empregado s, Empregado e WHERE e.matricula = s.supervisor

obs.: 'e' e 's' são variáveis tupla

Q5. Selecione a matrícula de todos os empregados

SELECT matricula FROM Empregados

 Q6. Faça o produto cartesiano, seguido de projeção de Empregados X Departamento retornando a matrícula do empregado e o nome do departamento

> SELECT matricula, d.nome FROM Empregado, Departamento d

 Q7. Selecione todos os atributos de todos os empregados do departamento d5

SELECT *
FROM Empregado
WHERE depto = 'd5'

 Q8. Selecione todos os atributos de todos os empregados do departamento pessoal

```
SELECT e.*
FROM Empregado e, Departamento d
WHERE d.nome = 'Pessoal' and d.coddep = e.depto
```

Q9. Recupere os salários de cada empregado

SELECT salario FROM empregado

 Algumas vezes surgem duplicatas como resposta a uma query. Podemos eliminá-las usando o comando DISTINCT na cláusula SELECT

 Q10. Selecione os diferentes salários pagos pela empresa aos empregados

SELECT DISTINCT salario FROM empregado

Operações de Conjuntos

- As operações de conjunto union, intersect, e except operam nas relações e correspondem às operações da álgebra relacional: \cup , \cap , –, respectivamente.
- Cada uma dessas operações elimina automaticamente duplicatas; para reter todas as duplicatas use ALL: union all, intersect all e except all.
- Suponha que uma tupla ocorre m vezes em r e n vezes em s, então, ela ocorre:
 - m + n vezes em r union all s
 - min(m,n) vezes em r intersect all s
 - $\max(0, m-n)$ vezes em r except all s
- OBS.: No Oracle ao invés de usar EXCEPT deve-se usar MINUS

• Q11. Liste todos os nomes de projetos que envolvem o empregado 'Silva' como trabalhador ou como gerente do departamento que controla o projeto.

 Consultas Aninhadas: consultas que possuem consultas completas dentro de sua cláusula WHERE.

 Q12: A consulta Q11 poderia ser reescrita da seguinte forma:

```
SELECT DISTINCT nome
FROM Projeto
WHERE codproj IN (SELECT codproj
 FROM Projeto p, Departamento d, Empregado e
 WHERE p.depart = d.coddep and
 d.gerente = e.matricula and
 e.nome = 'Silva')
 OR
 codproj IN (SELECT codproj
 FROM Alocação a, Empregado e, Projeto p,
 WHERE p.codproj = a.codproj and
 e.matricula = a.matricula and
 e.nome = 'Silva')
```

 Q13. Recupere o nome de cada empregado que tem um dependente com o mesmo nome e mesmo sexo

```
SELECT e.nome
FROM empregado e
WHERE e.matricula IN

(SELECT matricula
FROM dependente d
WHERE d.matricula = e.matricula
And d.nome = e.nome
And d.sexo = e.sexo)
```

Obs.: Veja que e.matricula, e.nome e e.sexo são atributos de empregado da consulta externa.

Q14. Re-escrevendo a Q13 sem usar aninhamento

```
SELECT e.nome
FROM empregado e, dependente d
WHERE e.matricula = d.matricula and
e.nome = d.nome and e.sexo = d.sexo
```

- A construção EXISTS
 - A construção exists retorna o valor true se o argumento da subquery é não vazio.
 - Seja R uma relação qualquer:
 - exists $R \Leftrightarrow R \neq \emptyset$
 - not exists $R \Leftrightarrow R = \emptyset$

- A construção EXISTS
 - □ A consulta Q13 poderia ser:

```
SELECT e.nome
FROM empregado e
WHERE EXISTS (SELECT *

FROM dependente d

WHERE e.matricula = d.matricula

and e.nome = d.nome and e.sexo = d.sexo)
```

Podemos usar o NOT EXISTS(Q)

Q.15 Recupere os nomes dos empregados que não têm dependentes

```
SELECT e.nome
FROM empregado e
WHERE NOT EXISTS (SELECT *
FROM dependente d
WHERE e.matricula = d.matricula)
```

- Podemos usar um conjunto de valores explícitos:
 - Q16. Selecione a matricula de todos os empregados que trabalham nos projetos 10, 20 ou 30

SELECT DISTINCT matric FROM alocacao WHERE codproj IN (10,20,30)

Q17. Mostre os empregados que trabalham em todos os projetos do empregado com mat = 800.

Note que $X - Y = \emptyset \iff X \subseteq Y$

OBS.: No Oracle o operador diferença é minus

Podemos verificar valores nulos através de

IS NULL e IS NOT NULL:

Q18. Selecione os nomes de todos os empregados que não têm supervisores

> SELECT nome FROM empregado WHERE supervisor IS NULL

Funções

- □ SQL fornece 5 funções embutidas:
 - COUNT: retorna o número de tuplas ou valores especificados numa query
 - SUM: retorna a soma os valores de uma coluna
 - AVG: retorna a média dos valores de uma coluna
 - MAX: retorna o maior valor de uma coluna
 - MIN: identifica o menor valor de uma coluna

OBS.: Estas funções só podem ser usadas numa cláusula SELECT ou numa cláusula HAVING (a ser vista depois)

 Q19. Encontre o total de salários, o maior salário, o menor salário e a média salarial da relação empregados

```
SELECT SUM(salario), MAX(salario),
MIN(salario), AVG(salario)
FROM Empregado
```

 Q20. Encontre o maior e menor salário do departamento de Produção

```
SELECT MAX(salario), MIN(salario)
FROM Empregado e, Departamento d
WHERE e.depto = d.coddep and
d.nome = 'Produção'
```

Q.21 Obtenha o número de empregados da empresa

SELECT COUNT(*)
FROM Empregado

 Q.22 Obter o número de salários distintos do departamento de Contabilidade

SELECT COUNT(DISTINCT salario)
FROM empregado e, departamento d
WHERE (e.depto = d.coddep and d.nome = 'Contabilidade')

 O que aconteceria se escrevêssemos COUNT(salario) ao invés de COUNT(DISTINCT salario))?

Q.23 Obter o nome dos empregados que tenham
 2 ou mais dependentes

```
SELECT e.nome
FROM empregado e
WHERE (SELECT COUNT(*)
FROM Dependente d
WHERE e.matricula = d.matricula) >= 2)
```

Ex.: Uso da função max numa query dentro de um SELECT de outra query:

SELECT mat, salario, (SELECT MAX(salario) FROM empregado)

FROM empregado;

- Cláusula GROUP BY, HAVING
 - Usadas para lidar com grupos.
 - Q24. Para cada departamento, obter o código do departamento, o número de empregados e a média salarial

SELECT depto, COUNT(*), AVG(salario) FROM Empregado GROUP BY depto

⇒ as tuplas de empregados são separadas em grupos (departamento) e as funções COUNT e AVG são aplicadas a cada grupo separadamente.

 Q25. Para cada projeto, obter o código do projeto, seu nome e o número de empregados que trabalham naquele projeto

SELECT p.codproj, p.nome, COUNT(*)
FROM Projeto p, Alocacao a
WHERE p.codproj = a.codproj
GROUP BY p.codproj, p.nome

⇒o agrupamento e as funções são aplicadas após a junção.

Como saber quantas pessoas estão em cada curso?! Vamos pensar na lógica

- 1.Temos de contar os alunos
- 2.Temos de contar separado por curso

O resultado seria este:

Cr	NroAlunos
CC	3
MC	2
SI	4
ECA	1

Exemplo Group By

select Cr, count(*) as NroAlunos from ALUNOS
group by Cr

Cr	NroAlunos
CC	3
MC	2
SI	4
ECA	1

Exemplo Group By

select Cr, count(*) as NroAlunos from ALUNOS
group by Cr

ALUNOS

Matr	Nome	Sexo	Cr
1	Α	F	CC
2	В	M	CC
3	С	М	CC
4	D	F	MC
5	Е	M	MC
6	F	М	SI
7	G	F	SI
8	Н	F	SI
9	- 1	М	SI
10	J	М	ECA

Cr	NroAlunos
CC	3
MC	2
SI	4
ECA	1

select Cr, Sexo, count(*) as NroAlunos from ALUNOS
group by Cr, Sexo

ALUNOS

Matr	Nome	Sexo	Cr
1	Α	(F)	CC
2	В	/M	CC
3	С	\M.	CC
4	D	(F)	MC
5	Е	(M)	MC
6	F	(M)	SI
7	G	(F)	SI
8	Н	\E/	SI
9	- 1	(M)	SI
10	J	(M)	ECA

Cr	Sexo	NroAlunos
CC	F	1
cc	M	2
MC	F	1
MC	M	1
SI	F	2
SI	M	2
ECA	M	1

HAVING

- usada em conjunto com GROUP BY para permitir a inclusão de condições nos grupos
- Q.26. Para cada projeto que possui mais de 2 empregados trabalhando, obter o código do projeto, nome do projeto e número de empregados que trabalha neste projeto

SELECT p.codproj, p.nome, COUNT(*)
FROM Projeto p, Alocacao a
WHERE p.codproj = a.codproj
GROUP BY p.codproj, p.nome
HAVING COUNT(*) > 2

Uma query é avaliada primeiro aplicando a cláusula WHERE e depois GROUP BY HAVING

Ex. Group by com Having

Como saber quantas pessoas estão em cada curso & Apenas cursos com mais de 3 matrículas???

select Cr, count(*) as NroAlunos from ALUNOS group by Cr having NroAlunos > 3

Ou seja, **having** adiciona uma condição para o grupo entrar no resultado da consulta!

Ainda de outra forma: apenas grupos com having true entram no resultado

- Operadores de Comparação e Aritméticos
 - **BETWEEN:**
 - Sintaxe:

expressão [NOT] BETWEEN expressão AND expressão

□ Ex.:

y BETWEEN x AND Z

equivale a
$$X \le y \le Z$$

 Q.27 Selecione os nomes dos empregados que ganham mais de 1000 e menos de 2000 reais

> SELECT nome FROM Empregado WHERE salario BETWEEN 1000 AND 2000

• LIKE:

- Permite comparações de substrings. Usa dois caracteres reservados '%' (substitui um número arbitrário de caracteres) e '_' (substitui um único caracter).
- Q.28 Obter os nomes de empregados cujos endereços estão em Natal, RN_{SELECT nome}

FROM empregado
WHERE endereco LIKE '%Natal,RN%'

- Existem várias outras funções para se trabalhar com Strings: SUBSTRING(), UPPER(), LOWER(), ...

- UPPER (e LOWER):
 - Os dados em SQL são Case sensitive
 - Assim: 'Zé' <> 'zé' <> 'ze' <> 'ZE'
 - Colocam o string em maiúsculo (e minúsculo)
- Q.29 Obter os nomes de empregados cujos endereços estão em Natal, RN
 SELECT nome

FROM empregado
WHERE UPPER (endereco) LIKE
'%NATAL,RN%'

SELECT nome FROM empregado WHERE LOWER (endereco) LIKE '%natal,rn%'

REGEX:

- Implementam expressões regulares (busca por padrões em strings)
- Alguns SGBDs seguem o padrão POSIX de REGEX
 - http://www.opengroup.org/onlinepubs/007908799/xbd/re.html
- Podem usar:
 - Metacaracteres (operadores que especificam o algoritmo de busca)
 - Literais (caracteres a serem buscados)
 - Ex: A expressão regular: (f|ht)tps?:
 casa com os strings: http:, https:, ftp: e ftps:

REGEX no Oracle

- REGEXP_LIKE (condição): usado na cláusula WHERE (ou em um check), retorna as linhas que casam com a expressão regular passada na condição.
- Ex. Filtrar a coluna nome por 'Steven' ou 'Stephen':

```
SELECT ... WHERE REGEXP_LIKE( nome, '^Ste[v|ph]en$')
```

- □ **REGEXP REPLACE** (função): troca a ocorrência de uma padrão em um string por um novo padrão passado como parâmetro.
- Pode ser usado num SELECT
- Ex. Colocar um espaço entre cada caracter da coluna nome país:

```
SELECT REGEXP_REPLACE (nome_pais, '(.)', '\1 ') FROM Paises
```

Veja que o '. ' significa qualquer caracter

E o '\1' substitui a primeira subexpressão (o primeiro grupo de parêntesis no padrão).

- REGEX no Oracle (cont.)
 - Ex. Forçando que os números de telefones tenham o formato (XXX) XXX-XXXX

```
CREATE TABLE Contatos (
 nome VARCHAR(30),
 telefone VARCHAR(30),
 CONSTRAINT formato_fone
 CHECK ( REGEXP_LIKE ( telefone, '^\(\d{3}\\) \d{3}-\d{4}$' ) )
);
```

Documentação sobre REGEX no Oracle:

https://docs.oracle.com/cd/B19306 01/B14251 01/adfns regexp.htm

 Q30. Queremos ver o efeito de dar aos empregados que trabalham no ProdutoX um aumento de 10%

```
SELECT e.nome, 1.1*salario
FROM empregado e, alocacao a, projeto p
WHERE e.matricula = a.matricula and
a.codproj = p.codproj and
p.nome = 'ProdutoX'
```

Ordenação

- O operador ORDER BY permite ordenar o resultado de uma query por um ou mais atributos.
- Q.31 Obter uma lista de empregados e seus respectivos departamentos e projetos, listando ordenado pelo nome do departamento

```
SELECT d.nome, e.nome, p.nome
FROM departamento d, empregado e, projeto p,
alocação a
WHERE d.coddep = e.depto AND
e.matricula = a.matricula AND
a.codproj = p.codproj
ORDER BY d.nome, e.nome
```

Ordenação

⇒A ordem default é ascendente (ASC) caso queiramos ordem decrescente usamos DESC

□ Ex.

ORDER BY d.nome DESC, e.nome ASC