SQL –Linguagem de Definição de Dados

Banco de Dados Profa. Dra. Cristina Dutra de Aguiar Ciferri

SQL Structured Query Language

- Uma das mais importantes linguagens relacionais (se não a mais importante)
- Exemplos de SGBD que utilizam SQL
 - Oracle
 - Informix
 - Ingress
 - SQL Server
 - Interbase

- SyBase
- DB2
- MySQL
- PostgreSQL

Composição do SQL

- Linguagem de Definição dos Dados
 - comandos para a definição, a modificação e a remoção de relações, além da criação e da remoção de índices
- Linguagem Interativa de Manipulação dos Dados
 - comandos para a consulta, a inserção, a remoção e a modificação de tuplas no banco de dados

Composição do SQL

- Linguagem de Manipulação dos Dados Embutida
 - pode ser utilizada a partir de linguagens de programação de propósito geral
- Definição de visões
 - SQL DDL inclui comandos para a criação e a remoção de visões
- Restrições de integridade
 - SQL DDL possui comandos para a especificação de restrições de integridade

Composição do SQL

- Autorização
 - SQL DDL inclui comandos para a especificação de direitos de acesso a relações e visões
- Gerenciamento de transações
 - introduz comandos para a especificação do início e do fim das transações
- Recuperação de falhas
 - introduz comandos para utilização do arquivo de log

SQL DDL

- CREATE DATABASE | SCHEMA
 - cria um esquema de BD relacional
- DROP DATABASE | SCHEMA
 - remove um esquema de BD relacional

CREATE DATABASE

CREATE {DATABASE | SCHEMA} nome [USER `username` [PASSWORD `password`]] ...;

- Cria um esquema de BD relacional
 - agrupa as tabelas e outros comandos que pertencem à mesma aplicação
 - identifica o proprietário do esquema
- Característica
 - o esquema inicial não possui tabelas/dados

DROP DATABASE

DROP DATABASE {DATABASE | SCHEMA} nome [CASCADE | RESTRICT];

- Remove um esquema de BD relacional
 - tabelas/dados
 - índices
 - arquivos de log

quaisquer elementos associados

- Usuários autorizados
 - proprietário do banco de dados
 - DBA ou usuário com privilégio de root

DROP DATABASE

CASCADE

 remove um esquema de BD, incluindo todas as suas tabelas e os seus outros elementos

RESTRICT

 remove um esquema de BD somente se não existirem elementos definidos para esse esquema

SQL DDL

CREATE TABLE

- cria uma nova tabela (relação) no BD
- a nova tabela não possui dados

DROP TABLE

 remove uma tabela (relação) e todas as suas instâncias do BD

ALTER TABLE

 altera a estrutura de uma tabela (relação) já existente no BD

CREATE TABLE

```
CREATE TABLE nome_tabela ( A_1 D_1 R_1, A_2 D_2 R_2, ... A_n D_n R_n);
```

- Cria uma nova tabela (relação)
- Cria os atributos da nova tabela, com
 - nome do atributo: A₁ (1 [※] i [※] n)
 - tipo de dado (domínio do atributo): D_i
 - restrições que atuam no atributo: R_i

Exemplos de Tipos de Dados

- Numéricos
 - smallint | integer | float | double precision
 - decimal | numeric
- Hora/Data
 - date | time | timestamp
- Strings
 - char | character | varchar | ...
- Outros
 - blob

- Valor nulo
 - representado por NULL
 - membro de todos os domínios
- Restrição NOT NULL
 - especificada quando NULL não é permitido
 - proíbe que o atributo receba valor nulo
- Comparações
 - usar IS NULL e IS NOT NULL

- Cláusula PRIMARY KEY
 - identifica os atributos da relação que formam a sua chave primária
 - os atributos devem ser definidos como NOT NULL
 - sintaxe
 PRIMARY KEY (atributo₁, atributo₂, ..., atributo₂)
- Cláusula UNIQUE
 - não permite valores duplicados para um determinado atributo

- Cláusula DEFAULT
 - associa um valor default para um atributo,
 caso nenhum outro valor seja especificado
- Cláusula CHECK
 - especifica um predicado que precisa ser satisfeito por todas as tuplas de uma relação
 - exemplos
 - saldo int CHECK (saldo >= 0)
 - nível char(15) CHECK (nível IN (`Bacharelado`,`Mestrado`, `Doutorado`))

- Integridade referencial
 - dependência existente entre a chave estrangeira de uma relação e a chave primária da relação relacionada
 - problemas
 - atualização ou exclusão de elementos da chave primária sem fazer um ajuste coordenado nas chaves estrangeiras
 - inclusão ou alteração de valores não nulos na chave estrangeira que não existam na chave primária

- Cláusula FOREIGN KEY
 - características
 - elimina a possibilidade de violação da integridade referencial
 - reflete nas chaves estrangeiras todas as alterações na chave primária

sintaxe

```
FOREIGN KEY (atributos)
REFERENCES nome_relação (atributos)
[ON UPDATE [NO ACTION | CASCADE | SET NULL | SET DEFAULT]]
```

[ON DELETE [NO ACTION | CASCADE | SET NULL | SET DEFAULT]]

DROP TABLE

DROP TABLE nome_tabela ;

- Remove uma tabela existente do BD
 - dados

metadados

- índices
- gatilhos que referenciam a tabela
- Usuários autorizados
 - proprietário do banco de dados
 - DBA ou usuário com privilégio de root

ALTER TABLE

ALTER TABLE nome_tabela;

- Altera o esquema de uma tabela do BD
 - adiciona
 - remove
 - altera

colunas ou restrições de integridade

Exemplos: ALTER TABLE

ALTER TABLE nome_tabela ADD $(A_1 D_1 R_1)$,

. . .

 $ADD (A_n D_n R_n)$

inclui novas colunas na tabela

ALTER TABLE nome_tabela DROP A₁

elimina uma coluna já existente da tabela

Exemplos: ALTER TABLE

ALTER TABLE nome_tabela ALTER [COLUMN] A₁ TO A₂

 modifica o nome de uma coluna existente de A₁ para A₂

ALTER TABLE nome_tabela
ALTER [COLUMN] A₁ TYPE SMALLINT

modifica o tipo de dado de uma coluna

SQL DDL

- CREATE DOMAIN
 - cria um domínio para um tipo de dados
- DROP DOMAIN
 - remove um domínio existente do BD
- ALTER DOMAIN
 - altera a definição de domínio

- região (região id, nome_região, mapa_região, descrição_região)
- vinícola (vinícola_id, nome_vinícola, descrição_vinícola, fone_vinícola, fax_vinícola, região_id)
- vinho (vinho id, nome_vinho, tipo_vinho, ano vinho, descrição vinho, vinícola id)

CREATE DATABASE loja_vinhos;

```
CREATE TABLE região (
região_id smallint DEFAULT '0' NOT NULL,
nome_região varchar(100) DEFAULT '' NOT NULL,
mapa_região blob,
descrição_região blob,
PRIMARY KEY (região_id),
);
```

```
CREATE TABLE vinícola (
 vinícola id smallint NOT NULL,
 nome_vinícola varchar(100) DEFAULT ' NOT NULL,
 descrição vinícola blob,
 fone vinícola varchar(15),
 fax vinícola varchar(15),
 região id smallint DEFAULT '0' NOT NULL,
 PRIMARY KEY (vinícola id),
 FOREIGN KEY (região id)
 REFERENCES região (região id)
 ON UPDATE SET DEFAULT
 ON DELETE SET DEFAULT,
```

```
CREATE TABLE vinho (
 vinho id smallint NOT NULL,
 nome vinho varchar(50) DEFAULT '' NOT NULL,
 tipo_vinho varchar(10) DEFAULT '' NOT NULL,
 ano vinho integer DEFAULT '0' NOT NULL,
 descrição vinho blob,
 vinícola id smallint DEFAULT '0' NOT NULL,
 PRIMARY KEY (vinho id),
 FOREIGN KEY (vinícola id)
 REFERENCES vinícola (vinícola id),
 ON UPDATE CASCADE
 ON DELETE CASCADE,
```