

SQL - Introdução

- Padrão industrial que atinge grande parte do mercado de SGBDs
 - atrativo: pequena quantidade de comandos para realizar uma grande quantidade de operações
 - simplicidade
 - grande poder de consulta
 - padrão facilita migração

SQL - Introdução

- O padrão SQL
- ANSI/ ISO
- SQL 2006 SQL/XML
- SQL 2003 - SQL/XML
- SQL99 (SQL3)
 - · conceitos de orientação a objetos
- padrões anteriores
 - SQL92 SQL2
 - SQL86

SQL

- Recursos:
 - DDL e DML
 - criação de visões (views)
 - especificações de segurança e autorizações
 - definição de restrições de integridade
 - controle de transação
 - regras para integração com linguagens de programação

•

SQL – Alguns Operadores...

- =, < , > , <= ,
- AND, OR, NOT
- <atributo ou expressão> BETWEEN valor1 AND valor2
 - determina se o valor de uma expressão se encontra dentro de um intervalo especificado de valores
- <atributo ou expressão> IS NULL
 - determina se o valor de uma expressão é nulo

SQL - Alguns Operadores...

- LIKE
 - · compara partes de uma sequência de caracteres
 - atributo LIKE \%string%'
 - % compara qualquer *substring* (número arbitrário de caracteres)
 - atributo LIKE _string_ _'
 - _ compara qualquer caractere
 - comparação case-sensitive

USP - ICMC - GBDI

SQL – Alguns Operadores...

- <atributo ou expressão> IN <conjunto valores>
 - verifica se o valor de um atributo ou de uma expressão é igual a algum dos vários valores em uma lista especificada
- <atributo ou expressão> NOT IN <conjunto valores>
- . . .

- ICMC - GBDI

SQL

- Dois conjuntos principais de comandos:
 - DDL Data Definition Language: especificação do esquema da base de dados
 - DML Data Manipulation Language: inserção, remoção, alteração e consultas na instância da base de dados

P = ICMC = GBDI

DDL - Introdução

- Alguns comandos da DDL:
 - CREATE TABLE
 - ALTER TABLE
 - DROP TABLE
 - CREATE DOMAIN
 - DROP DOMAIN
 - CREATE VIEWDROP VIEW
 - CREATE INDEX
 - DROP INDEX
 - ...

– GBDI

10

Comandos DDL

 CREATE TABLE - criar uma tabela, definir colunas e restrições

```
CREATE TABLE tabela (
 atrib1 tipo [<restrições da coluna 1>],
 atrib2 tipo [<restrições da coluna 2>],
 ....
 atribn tipo [<restrições da coluna n>],
 <restrições da tabela>
);
```


CREATE TABLE

- Restrições de colunas
 - NOT NULL
 - DEFAULT valor
 - CHECK(condição)

CMC – GBDI 12

- PRIMARY KEY (<atributos chave primária>)
- UNIQUE (<atributos chave candidata>)
- FOREIGN KEY (<atributos chave estrangeira> REFERENCES tabelaRef [(<chave primária>)]

[<ações>]

- <ações>
 - ON DELETE | ON UPDATE
 - CASCADE | SET NULL | SET DEFAULT
- CHECK(condição)

GBDI

SQL – Alguns tipos de dado

- INTEGER | SMALLINT | NUMBER
- DECIMAL [(precision, scale)]
 - precision número total de dígitos
 - scale número de dígitos depois do ponto
- DOUBLE PRECISION | FLOAT | REAL
- CHAR(n) tamanho fixo n caracteres
- VARCHAR(n) tamanho variável
 - máximo de n caracteres
- вьов Binary Large Object –
- DATE | TIME | TIMESTAMP
 -

BDI 1

CREATE TABLE

CREATE TABLE tabela (
 atrib1 tipo [(tamanho)] [NOT NULL | DEFAULT valor]
 [CHECK (condição)],
 atrib2 tipo [(tamanho)] [NOT NULL | DEFAULT valor]
 [CHECK (condição)],
 ...

[CONSTRAINT nome da restrição]
 PRIMARY KEY (<atributos chave primária>),
[CONSTRAINT nome da restrição]
 UNIQUE (< atributos chave candidata>),
[CONSTRAINT nome da restrição]
 FOREIGN KEY (<atributos chave estrangeira>)
 REFERENCES tabelaRef [(<chave primária>)]
 [ON DELETE CASCADE | SET NULL | SET DEFAULT]
 [ON UPDATE CASCADE | SET NULL | SET DEFAULT],
[CONSTRAINT nome da restrição]
 CHECK (condição)

Exercício

Criar as tabelas para o seguinte esquema

 $Aluno = \{ \underline{Nome}, \underline{Nusp}, Idade, DataNasc \}$

Professor = {Nome, NFunc, Idade, Titulação}

 $Disciplina = \{ \underline{Sigla}, \ Nome, \ NCred, \ Professor, \ Livro \}$

Turma = {Sigla, Numero, NAlunos}

Matrícula = {Sigla, Numero, Aluno, Ano, Nota}

GBDI

16

Comandos DDL

 ALTER TABLE – incluir/alterar/remover definições de colunas e restrições

ALTER TABLE tabela <ação>;

- <ação>:
- ADD novoAtrib tipo [<restrições de coluna>]
- ADD [CONSTRAIN nome] <restrição de tabela>
- DROP atributo [CASCADE | RESTRICT]
- DROP CONSTRAINT nome
- ALTER atributo DROP DEFAULT;
- ALTER atributo SET DEFAULT <valor>;

ALTER TABLE

- ADD novoAtrib tipo [<restrições de coluna>]
 - e os valores do novo atributo nas tuplas já existentes?
- DROP atributo [CASCADE | RESTRICT]
 - CASCADE todas as visões e restrições (constraints) que referenciam o atributo são removidas automaticamente
 - RESTRICT atributo só é removido se não houver nenhuma visão ou restrição que o referencie

MC – GBDI

18

Aluno = (Nome, Nusp, Idade, DataNasc)

Professor = (Nome, NFunc, Idade, Titulação)

Disciplina = (Sigla, Nome, NCred, Professor, Livro)

Turma = (Sigla, Numero, NAlunos)

Matricula = (Sigla, Numero, Aluno, Ano, Nota)

- Modificar as tabelas para:
 - acrescentar o atributo Cidade de Origem para a tabela Aluno
 - remover o atributo Numero da tabela Turma
 como fica a tabela matrícula?
 - acrescentar uma restrição para que a nota de uma aluno seja sempre maior ou igual a zero
 - remover uma restrição da tabela Disciplina
 - definir o valor default Sanca para a cidade de origem dos alunos

- GBDI

Comandos DDL

■ DROP TABLE - exclui uma tabela da base de dados

DROP TABLE tabela [CASCADE | RESTRICT];

- CASCADE: todas as visões e restrições que referenciam a tabela são removidas automaticamente
- RESTRICT: a tabela é removida somente se não for referenciada em nenhuma restrição ou visão

CRDI

Exercício

- Modificar as tabelas para:
 - remover a tabela Turma
 - como fica a tabela matrícula?

Aluno = {Nome, Nusp, Idade, DataNasc, CidadeOrigem}

Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}

Turma = {Sigla, Numero, NAlunos}

Matrícula = {Sigla, Numero, Aluno, Ano, Nota}

GBDI

Comandos DDL

 CREATE DOMAIN – cria um nome de domínio para especificar um tipo de dado (álias)

CREATE DOMAIN nome AS tipo [<restrições de coluna>]

- facilita alterações de tipos de dados
- simplifica legibilidade

- GBDI

Exercício

- Modificar as tabelas para:
 - incluir em Matrícula um atributo de frequência do aluno, cujo tipo é um domínio Frequencia.

Aluno = {<u>Nome</u>, <u>Nusp</u>, Idade, DataNasc, CidadeOrigem}
Professor = {<u>Nome</u>, <u>NFunc</u>, Idade, Titulação}

 $\begin{aligned} & \text{Disciplina} &= \{ \underbrace{\underline{Sigla}}_{\text{\textit{N}}}, \text{Nome, NCred, Professor, Livro} \} \\ & \text{Turma} &= \{ \underbrace{Sigla}_{\text{\textit{N}}}, \text{Numero}_{\text{\textit{N}}}, \text{NAlunos} \} \end{aligned}$

Matricula = {Sigla, Numero, Aluno, Ano, Nota}

Leitura recomendada

- R. Elmasri, S. Navathe: Fundamentals of Database Systems – 4th Edition
 - Capítulo 8
- A. Silberschatz, H. F. Korth, s.
 Sudarshan: Sistema de Banco de Dados
 - Capítulo 4

C – GBDI