Laboratório de Bases de Dados

Prof. José Fernando Rodrigues Júnior

Aula 3 – Gerenciamento de Usuários Revisão SQL/DML (Parte 2)

Material: Profa. Elaine Parros Machado de Sousa

Conteúdo

- Gerenciamento de Usuários no Oracle
 - usuários
 - papéis (atribuições)
 - privilégios
- Revisão SQL/DML

Usuários

Criação:

```
CREATE USER nome_usuario

IDENTIFIED {BY senha | EXTERNALLY}

DEFAULT TABLESPACE nome_tablespace

TEMPORARY TABLESPACE nome_tablespace

QUOTA {integer [K|M] | UNLIMITED} ON

nome_tablespace

PROFILE nome_profile

PASSWORD EXPIRE

ACCOUNT {LOCK | UNLOCK}
```


Exemplo:

CREATE USER labbd

IDENTIFIED BY labbd

DEFAULT TABLESPACE users

TEMPORARY TABLESPACE users

QUOTA 10M ON users

ACCOUNT UNLOCK

Exclusão:

DROP USER nome_usuario [CASCADE]

Privilégios

- Privilégio ⇒ autorização para que o usuário acesse e manipule objetos do BD.
- Tipos:
 - Sistema: permissão de executar ações no BD
 - + de 100 tipos de privilégios distintos
 - ex: create table, create session, create tablespace, create user, alter user,...
 - Objeto: permissão para acessar e manipular um objeto específico
 - em torno de 11 possíveis privilégios
 - ex: select on Aluno, insert on Aluno, update (nusp) on Aluno ...

Privilégios

- Privilégios de sistema criação, alteração e remoção de objetos de esquemas
 - esquema do usuário
 - ex: create table, create view, create procedure, . . .
 - usuário é dono dos objetos que cria ⇒ possui permissão de alterar, remover, consultar, inserir, atualizar, executar, conceder privilégios sobre seus objetos, etc...
 - qualquer esquema
 - ex: create any table, alter any table, drop any table, select any table, insert any table, execute any procedure ...

Papéis (atribuições)

- Papel: grupo de privilégios
 - simplifica a administração dos usuários
- Criar papel:

CREATE ROLE papel

Excluir papel:

DROP ROLE papel

Privilégios, Papéis e Usuários

- Concessão de privilégio e/ou papel:
 - de sistema

```
GRANT privilegio [,privilegio,...] | papel
TO usuario [,usuario,...] | papel | PUBLIC
[WITH ADMIN OPTION]
```

de objeto

```
GRANT privilegio [,privilegio,...] | papel
ON objeto
TO usuario [,usuario,...] | papel | PUBLIC
[WITH GRANT OPTION]
```


- alterar (ALTER)
- excluir (DELETE)
- indexar (INDEX)
- inserir (INSERT)
- referenciar (REFERENCES)
- selecionar (SELECT)
- alterar (UPDATE)
- atualizar (ON COMMIT REFRESH)
- ler (READ)
- executar (EXECUTE) procedures, functions, packages, ...
- escrever (WRITE) os objetos (tabela, visão, sequência, rotina, visão materializada e diretório).

Privilégios, Papéis e Usuários

Revogar privilégio e/ou papel:

```
REVOKE privilegio [,privilegio,...] | papel [ON objeto]
FROM usuario [,usuario,...] | papel | PUBLIC
```

Exemplo

<u>Criar papel</u>:

CREATE ROLE FUNCIONARIO;

Atribuir alguns privilégios ao papel:

GRANT CREATE TABLE, CREATE SEQUENCE TO FUNCIONARIO; GRANT SELECT, INSERT ON TABELA_FUNC TO FUNCIONARIO;

Atribuir o papel ao usuário Scott:

CDANT FITNICTONIADTO TO CCOTT.

- --criação da role create role usuariolabbd;
- --permissão dos privilégios grant create session, create table, create view, create materialized view, create sequence, create synonym, create procedure, create trigger, create type to usuariolabbd;
- create user ALUNO identified by ALUNO
 default tablespace USERS;
 grant unlimited tablespace to ALUNO;
 grant usuariolabbd to ALUNO;

Privilégios, Papéis e Usuários

WITH ADMIN OPTION

- opção para privilégios de sistema
- para usuários ou papéis
- permite ao usuário
 - conceder/revogar o privilégio/papel para/de qualquer usuário ou papel
 - alterar ou remover o papel concedido
- ex:

```
-- conectado como usuário SYSTEM


create role usuario_avancado;

grant create table to usuario_avancado;

grant usuario_avancado to Scott WITH ADMIN OPTION;

-- conectado como Scott

grant usuario_avancado to John;
```


-- conectado como usuário SYSTEM revoke usuario avancado from Scott;

Privilégios, Papéis e Usuários

WITH GRANT OPTION

- opção para <u>privilégios de objetos</u>
- somente para usuários
- permite ao usuário
 - conceder o privilégio/papel para qualquer usuário ou papel
 - a opção WITH GRANT OPTION não é propagada automaticamente, ela deve ser especificada
- ex:

```
-- conectado como Scott (dono da tabela Aluno)
grant select on Aluno to John WITH GRANT OPTION;
```

-- conectado como John
grant select on Scott.Aluno to Ana;

-- conectado como usuário Scott
 revoke select on Aluno from John;

Privilégios, Papéis e Usuários

- Quando grant e revoke têm efeito?
 - privilégios (de sistema e de objetos) para usuários e papéis
 - efeito imediato para sessões correntes e sessões posteriores
 - papéis para usuários e papéis
 - sessões posteriores ⇒ efeito imediato
 - sessões correntes ⇒ comando SET ROLE role, para reabilitar o papel

Conteúdo

- Gerenciamento de Usuários no Oracle
 - usuários
 - papéis (atribuições)
 - privilégios
- Revisão SQL/DML

DML - Introdução

Comandos da DML:

- INSERT
- UPDATE
- DELETE
- SELECT

Comandos DML

- SELECT comando de consulta
 - retorno ⇒ tabela resultado (multiconjunto potencialmente um conjunto com repetições)

```
SELECT [DISTINCT|ALL] lista de atributos>
FROM <lista de tabelas>
[WHERE <condições>]
[GROUP BY atributo]
[HAVING <condições>]
[ORDER BY atributo [ASC|DESC]]
```

SELECT

- **SELECT** → **O QUE** se deseja na tabela resultado
 - de atributos> 0U
 - * (para todos os atributos)
 - ALL resultado pode conter tuplas duplicadas (default)
 - DISTINCT resultado contém somente tuplas distintas
- **FROM** → **DE ONDE** retirar os dados necessários
- WHERE → CONDIÇÕES (predicado) da consulta
 - expressão condicional boolena
 - condições de seleção
 - condições de junção, ...

Exemplo:


```
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, Freq}
```

- Selecionar os alunos (NUSP) que cursam a disciplina SCC541 ou a SCC 241;

SELECT Aluno FROM Matricula WHERE Sigla IN ('SCC541', 'SCC241');

- Selecionar os alunos (NUSP) que cursam alguma disciplina do SCC no ano de 2010;

SELECT Distinct Aluno FROM Matricula WHERE Sigla LIKE 'SCC%' and Ano = 2010;

- Cláusula FROM com mais de uma tabela
 - Junção interna (Inner Join)
 - WHERE ⇒ condição de junção
 - em geral: atributos com relacionamento PK FK

```
SELECT [DISTINCT|ALL] <atributos>
FROM tabela1, tabela2
WHERE tabela1.atributo1 =
 tabela2.atributo2
```

Exemplo: Junção

```
Aluno = {Nome, NUSP}

Matricula = {Sigla, Numero, Aluno, Ano}

{<Zeca, 11111>,

Zico, 22222>,

<Juca, 33333>,

<Tuca, 44444>}

Matricula = {Sigla, Numero, Aluno, Ano}

{<SCC-125, 1, 11111, 2010>,

<SCC-148, 1, 11111, 2010>,

<SCC-148, 1, 22222, 2010>,

<SCC-148, 1, 22222, 2009>}
```

```
select A.nome, A.nusp, M.Sigla
from Aluno A, Matricula M
where A.nusp = M.aluno
```

{Nome, NUSP, Sigla}

```
{<Zeca, 11111, SCC-125>,
  <Zeca, 11111, SCC-148>,
  <Zico, 22222, SCC-125>,
  <Zico, 22222, SCC-148>}
```

Junção Interna – operador JOIN

```
SELECT [DISTINCT|ALL] <a tributos>
 FROM tabela1 T1
 [INNER] JOIN tabela2 T2
 ON T1.atributo1 = T2.atributo2
```

Junção Interna

```
SELECT <atributos>
```

```
FROM tabela1 T1 , tabela2 T2
```

WHERE T1.atributo1 = T2.atributo2

SELECT <atributos>

FROM tabela1 T1 JOIN tabela2 T2

ON T1.atributo1 = T2.atributo2

Junções Externas

```
SELECT [DISTINCT|ALL] <a tributos>
 FROM tabela1 T1

[LEFT | RIGHT | FULL] JOIN tabela2 T2
```

ON T1.atributo1 = T2.atributo2

Exemplo: Junção Externa

```
select A.nome, A.nusp, M.Sigla
from Aluno A left join Matricula M
where A.nusp = M.aluno
```

```
{Nome, NUSP, Sigla}

{<Zeca, 11111, SCC-125>,

<Zeca, 11111, SCC-148>,

<Zico, 22222, SCC-125>,

<Zico, 22222, SCC-148>,

<Juca, 33333, NULL >,

<Tuca, 44444, NULL>}
```

Exemplo:


```
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, Freq}
```

- Selecionar nome e nro funcional dos professores doutores e, para aqueles que ministram alguma disciplina, a sigla da disciplina.

- Funções Agregadas
 - entrada ⇒ conjunto de valores
 - saída ⇒ valor
 - Exemplos:
 - AVG (atributo) → calcula a média da coluna atributo
 - COUNT()
 - count (*) retorna o número de tuplas de uma consulta
 - count (atributo) retorna o nro de valores (com repetição) da coluna atributo

SELECT

- Fund GROUP BY, ou agrupamento, assume a
 - er presença de valores repetidos →
 - portanto, apesar de aceito, não faz
 - sentido a realização de agrupamentos sobre os atributos chave

 - COUNT()
 - count (*) retorna o número de tuplas de uma consulta
 - count (atributo) retorna o nro de valores (com repetição) da coluna atributo

- Funções Agregadas
 - Exemplos
 - MAX (atributo) → recupera o valor máximo da coluna atributo
 - MIN(atributo) → recupera o valor mínimo da coluna atributo
 - SUM(atributo) → obtém a soma de valores da coluna atributo

-...

- GROUP BY → agrupamento de tuplas
 - para a aplicação de funções agregadas
- HAVING → condições aplicadas a grupos já formados por GROUP BY
- ORDER BY → estabelece a ordenação lógica da tabela de resultados
 - ASC (default)
 - DESC

Exemplo:

- Selecionar, para cada aluno, seu nome e a média das notas das disciplinas em que foi aprovado (nota >= 5). Ordenar por nome de aluno

```
1º Passo: seleção e junção
```

```
SELECT ...

FROM Aluno A JOIN Matricula M

ON M.Aluno = A.NUSP

WHERE M.Nota BETWEEN 5.0 AND 10.0
```

{Nome, NUSP, Sigla, Nota} {<Zeca, 11111, SCC-125, 5.0>, <Zeca, 11111, SCC-148, 7.0>, <Zico, 22222, SCC-125, 5.0>}

Exemplo: (continuação)

```
2º Passo: agrupamento e agregação
```

```
SELECT A.Nome, AVG(M.Nota) as Media
FROM Aluno A JOIN Matricula M
ON M.Aluno = A.NUSP
WHERE M.Nota BETWEEN 5.0 AND 10.0
GROUP BY A.Nome
ORDER BY A.Nome;
```


Exemplo:

- Selecionar os nomes dos alunos que <u>fizeram uma mesma disciplina mais de</u> <u>uma vez</u>. Listar também o nome da disciplina, o nro de vezes que cursou e a nota máxima que o aluno obteve (considerando todas as vezes que cursou).

```
1º Passo: junção

select ....

from Aluno A join Matricula M


on A.NUSP = M.Aluno

join Disciplina D

on D.Sigla = M.Sigla
```

Exemplo: (continuação)

2º Passo: agrupamento e agregação

Funções COUNT e MAX aplicadas sobre cada sub-grupo

Exemplo: (continuação)

3º Passo: condição having

Consultas Aninhadas (Nested Queries)

- Não correlacionadas independentes
 - ex: selecionar nome e nusp dos alunos com a idade mais alta

Consultas Aninhadas (Nested Queries)

- Não correlacionadas independentes
 - ex: se cierar para a puen des alunes com a idade mais alta Consultas IN funcionam trazendo dados de "fora" para "dentro" da consulta principal.

Consultas Aninhadas

 Correlacionadas – condição na cláusula WHERE da consulta interna referencia algum atributo de tabela da consulta externa

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

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

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

- Selecionar nome e nusp dos alunos que estão matriculados em alguma disciplina e que são monitores de qualquer disciplina

```
select nome, nusp from aluno A where
EXISTS (select NULL from matricula M
```

where M.aluno = A.nusp)

and

EXISTS (select NULL from disciplina D
 where D.monitor = A.nusp)

```
EXEMPLO:
 Aluno = {Nome, <u>Nusp</u>, Idade, DataNasc}
 Disciplina = {Sigla, Nome, NCred, Professor, Livro, Monitor}
 Matrícula = { Sigla Numero Aluna Ana Nota}
 Consultas EXISTS funcionam
n alguma
 "fora" da consulta principal.
select n
  EXISTS A cláusula EXISTS não retorna M
 dados, mas sim um status
 booleano.
  and
 EXISTS (select NULL from disciplina D
 where D.monitor = A.nusp)
```

```
select nome, nusp from aluno A where
  exists (select NULL from matricula M
 where M.aluno = A.nusp)
  and
  exists (select NULL from disciplina D
 where D.Monitor = A.nusp)
 Maneira mais eficiente de fazer a mesma consulta????
select distinct A.nome, A.nusp
from aluno A, matricula M, disciplina D
where M.aluno = A.nusp and D.monitor = A.nusp
Por que é mais eficiente???
```

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

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

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

- Selecionar nome e nusp dos alunos que não estão matriculados em nenhuma disciplina

```
select nome, nusp from aluno A where
NOT EXISTS
```

(select NULL from matricula M

where M.aluno = A.nusp)

EXEMPLO:

```
select nome, nusp from aluno A where
  NOT EXISTS
 (select NULL from matricula M
 where M.aluno = A.nusp)
select nome, nusp from aluno A
LEFT JOIN matricula M
on M.aluno = A.nusp
where M. disciplina IS NULL
```

Para testar:

```
select data from jogo;
select to char (datanascimento, 'dd-mm-yyyy
hh24:mi')
 from ALUNO;
select sysdate from dual;
select to char(sysdate, 'dd-mm-yyyy hh12:mi')
 from dual;
select seq nro usp.currval from dual;
```

Onde consultar ...

- R. Elmasri, S. Navathe: Fundamentals of Database
 Systems 4th Edition
- A. Silberschatz, H. F. Korth, s. Sudarshan: Sistema de Banco de Dados
- Manuais em list of books no site da Oracle
 - SQL Reference

PRÁTICA 3