

Treinamento SQL

SQL – Parte 2 - Consultas

Prof. Dr. Francisco Isidro Massetto francisco.isidro@techschool.com.br

Agenda

- Consultas simples
 - Dados puros
 - Dados derivados
- Filtragens
 - Dados puros
 - Dados derivados
 - Trabalhando com expressões regulares
- Trabalhando com junções
- Teoria dos conjuntos aplicadas às consultas
- Algumas particularidades

Consultas Simples

Estrutura básica de uma instrução do tipo SELECT

```
SELECT (lista de campos | *)
FROM tabela [alias]
WHERE critério
```


Definindo "aliases" para tabelas

Select d.idDepto from Departamento d;

- d.idDepto indica o campo "idDepto" da tabela "d"
- "d" é o apelido (alias) dado à tabela Departamento
 - Facilita a compreensão e simplifica a escrita de código

Select d.idDepto from Departamento AS d;

Definindo "aliases" para campos

Select idDepto identifica from Departamento;

- Identifica é o "alias" para o campo idDepto
 - Muito utilizado para campos derivados ou resultantes de cálculos

Select idDepto AS identifica from Departamento;

Filtrando valores distintos

Select DISTINCT campos from tabela

- Muito usado para selecionar valores não repetidos
- Exemplo: quais departamentos tem funcionários alocados em nossa empresa? SELECT distinct idDepto FROM funcionario;

Trabalhando com critérios

- Cláusula Where
 - Define o critério de busca da tabela
- Algumas opções
- Conjunção de critérios
 Critério 1 AND Critério 2
 - Disjunções de critérios
 < criterio 1> OR < criterio 2>
 - Composição de conjunções e disjunções
- E o null?
 - Nunca é usado em critério de igualdade e sim de estado

 - WHERE idDepto = null → errado WHERE idDepto IS null → correto
- Também tem o NOT
 - Nega a condição existente

Contando Registros

 SELECT COUNT(nome do campo) FROM tabela WHERE critério

- Quantos departamentos há em nossa empresa?
 - SELECT COUNT (idDep) from Departamento;
- Quantos funcionários há em nossa empresa?
 - SELECT COUNT (idFunc) from Funcionario;

Melhorando nossas pesquisas

- E se quisermos uma restrição em relação ao número de funcionários?
 - Exemplo: quais departamentos tem mais de 2 funcionários?

```
SELECT nomeDep, count(idDep) FROM Departamento
HAVING count(idDep) > 2;
```


Agrupando dados

- Uma das perguntas básicas:
 - Quantos funcionários tenho por departamento?
- Não basta apenas contar, deve-se contar quantos existem por departamento
 - Deve-se portanto AGRUPAR os resultados
- Cláusula Group By
- SELECT lista_campos FROM tabela WHERE critério GROUP BY campo
 - Select idDepto, count(idDepto) from funcionario group by idDepto

Diferença do HAVING e do WHERE

WHERE

 Manipula dados brutos (sem tratamento) ou dados primitivos

HAVING

- Manipula dados derivados ou dados agrupados
- No caso do count(...), ele agrupa vários registros em uma única tupla
 - Qualquer critério envolvendo count, deve ser feito com HAVING

Ordenando Resultados

- Cláusula Order By SELECT lista_campos FROM tabela WHERE critério ORDER BY lista_de_campos
- Order by é utilizado para ordenar por campos que não fazem parte da chave primária
- Ordenação padrão campos que compõem a chave primária
- Ordenação também pode ser decrescente
 - Acrescentar DESC no critério do campo

Mais Filtragens

- Condições de Igualdade e Desigualdade
- Condições de Intervalo
 - >, <, >=, <=
 - BETWEEN → forma elegante de se escrever >= e <=
- Selecionando partes de dados
 - YEAR(campo de data)
 - Month(campo de data) Day(campo de data)

 - Hour (campo de data/hora)
 - Minute(campo de data/hora)
 - Second(campo de data/horá)

Trabalhando com strings

- Operador LIKE
- Caracteres curingas
 - \rightarrow um único caractere
 - % → qualquer seqüência de caracteres
- Todos os funcionários com e-mail diferente do domínio da empresa select * from funcionario

```
Select * from funcionario
 where emailF not like '@empr.com.br';
```


Substrings

- LEFT(coluna, qtde)
 - Extrai uma determinada quantidade de caracteres de uma coluna a partir da esquerda
- RIGHT(coluna, qtde)
 - Extrai uma determinada quantidade de caracteres de uma coluna a partir da direita

Expressões Regulares

- Expressões regulares são recursos poderosos para tratamento de textos, strings
 - Permite criar mecanismos de identificação de padrões de caracteres
- Obviamente é bastante restrito à implementação do SGBD
 - No MySQL, usa-se a função REGEXP

Algumas regras de expressões regulares

- ^ → procura a partir do início da string
- \$ → procura no final da string
- L* → 0 ou mais ocorrências de L
- L+ → 1 ou mais ocorrências de L
- L? → 0 ou 1 ocorrência de L
- L{n} → exatamente **n** ocorrências de L
- L{n,m} → no mínimo n e no máximo m ocorrências de L
- [ab] → encontrar a letra a ou b
- [a-z] → letras no intervalo entre a e z
- $[03] \rightarrow$ ou o dígito **0** ou o dígito **3**
- $[0-9] \rightarrow$ dígitos entre **0** e **9**

Exemplos de expressões Regulares

- Procurar placas de carros em um texto
 - REGEXP '[A-Z]{3}-[0-9]{4}'
- Os caracteres entre A e Z aparecem exatamente 3 vezes e os dígitos entre 0 e 9 aparecem exatamente 4 vezes

Junções

- O que é, afinal, uma junção?
 - É uma operação realizada entre 2 ou mais tabelas que permitem extrair combinações na forma de produtos cartesianos
 - Junções simples ou junções cruzadas
 - Caso as restrições de chaves estrangeiras sejam respeitadas, permite realizar filtros que sigam estas restrições
 - Junções internas

Produto Cartesiano

- $A = \{a,b,c,d\}$
- $B = \{e, f, g\}$
- AxB = {(a,e), (b,e), (c,e), (d,e), (d,e), (a,f), (b,f), (c,f), (d,f), (a,g), (b,g), (c,g), (d,g)}

Sintaxe de uma Junção Simples

Select campos from Tabela 1 JOIN Tabela 2 [JOIN Tabela 3...]

- Exemplo
 - Recuperar todas as combinações de nomes de funcionário e departamento
 - SELECT f.nomeF, d.nomeDep FROM Funcionario f JOIN Departamento d

Junções Simples

mysql> select f.nomeF, d.nomeDep from funcionario f join departamento d;

+	+
nomeF	nomeDep
Isidro Isidro Isidro Isidro Sezefredo Sezefredo Adamastor Adamastor Deosdedite Deosdedite	Engenharia RH Estoque Engenharia RH Estoque Engenharia RH Estoque RH Estoque Engenharia RH Estoque Engenharia RH Estoque
+	

Junções Internas

- Permitem especificar os critérios de associação entre as tabelas
- Apenas os registros que combinam entre si são recuperados
 - Aqueles registros que possuem uma chave primária igual à chave estrangeira especificada, por exemplo
- Sintaxe
 - SELECT campos FROM tabela1 (INNER)
 JOIN tabela2 ON (critério)

Junções Internas

```
mysql> select f.nomeF, d.nomeDep from funcionario f
 -> inner join departamento d on f.idDepto = d.idDepto;
  nomeF
 nomeDep
  Isidro
 Engenharia
  Sezefredo
 Engenharia
 Engenharia
  Adamastor
 Engenharia
  Deosdedite
  Energarda
 RH
  Josicleide
 RH
  Nilsonclecio |
 Estoque
7 rows in set (0.00 sec)
```


Algumas Observações

- Se você não especificar o termo "INNER" na cláusula Join, o próprio SGBD realiza uma junção interna por padrão
- É possível realizar o mesmo tipo de consulta de outra forma mysql> select f.nomeF, d.nomeDep from funcionario f, departamento d where d.idDepto = f.idDepto;
- A diferença entre as 2 consultas está na forma de leitura da expressão e implementação dos SGBDs
 - Operação de junção está disponível a partir da versão 92 do ANSI SQL, o que torna a junção uma operação e o filtro outra operação
 - Aumenta a portabilidade da aplicação, pois a junção e o filtro são implementados de formas diferentes nos SGBDs
 - Permite aumentar o grau de legibilidade de uma consulta SQL

Algumas Observações

- Junções caracterizam uma determinada operação
 - Produto cartesiano de dois conjuntos que obedecem uma restrição
 - Relações entre conjuntos
- Filtros caracterizam outra operação
 - A partir de um conjunto já constituído, obtém-se um subconjunto de valores válidos

Mais Junções

- Quando os campos das tabelas participantes do critério da junção são iguais, pode-se utilizar a cláusula USING(nome do campo)
- Exemplo

```
mysql> select f.nomeF, d.nomeDep from funcionario f
 -> inner join departamento d using(idDepto);
  nomeF
 nomeDep
 | Engenharia
 Isidro
 Sezefredo | Engenharia
 Engenharia
 Adamastor
 Deosdedite
 Engenharia
 Energarda
 RH
  Josicleide
 RH
 Nilsonclecio | Estoque
7 rows in set (0.33 sec)
```


Realizando Junções com mais Tabelas

- Supondo as seguintes tabelas:
 - Funcionario(<u>idFunc</u>, nomeF, ...)
 - Projeto(<u>idProj</u>, descrP)
 - ProjFunc(idProj, idFunc, dataInicio)
- Como saber qual funcionário trabalhou em qual projeto?
 - Junções
- Pensando em conjuntos:

Realizando Junções com mais Tabelas

Realizando Junções com mais Tabelas

- Se realizarmos um Join da tabela Projetos com a tabela ProjFunc, teríamos o seguinte resultado:
 - π(Projeto.idProj, Projeto.descrP, ProjFunc.idProj, ProjFunc.idFunc)
- Podemos, então, realizar a junção da tabela resultante com a tabela Funcionários
 - π(Projeto.idProj, Projeto.descrP, ProjFunc.idProj, ProjFunc,idFunc, Funcionario.idFunc, Funcionario.nomeF)
- Basta, agora, recuperar os campos desejados

Como isso fica em SQL?

- 1o passo Quais campos eu quero?
 - Nome do Funcionário (nomeF) e Descrição do Projeto (descrP)
- 2o passo de onde vem esses campos?
 - nomeF de Funcionário
 - descrP de Projeto
- 3o passo como conseguir isso?
 - Para saber qual funcionário trabalha em qual projeto, a tabelachave é a ProjFunc
 - Porém deve-se fazer uma junção entre Funcionário, ProjFunc e Projeto

Como fica isso em SQL?

Funcionario INNER JOIN projFunc Resulta na Tabela **T(idFunc, nomeF, idProj, idFunc, datalnicio)**

mysql> SELECT f.nomeF, p.descrP FROM

- -> funcionario f INNER JOIN projfunc pf USING(idFunc)
- -> INNER JOIN projeto p USING(idProj);

T INNER JOIN projeto
Resulta na Tabela
(idFunc, nomeF, idProj, idFunc, datalnicio, idProj, descrP)

Filtrando resultados

SELECT campos FROM

Tabela INNER JOIN Tabela (critério)

INNER JOIN Tabela (critério), ...

WHERE filtro

Define-se como os dados a serem recuperados estão relacionados entre si

A partir do resultado obtido, pode-se filtrar os registros desejados

Exemplo

```
mysql> select f.nomeF, p.descrP from
 -> projeto p inner join projfunc using (idProj)
 -> inner join functionario f using (idFunc)
 -> where p.idProj = 2;
  nomeF descrP
 Adamastor | Sist. Escolar
 Deosdedite | Sist. Escolar
  Energarda | Sist. Escolar
  Josicleide | Sist. Escolar
4 rows in set (0.00 sec)
```


A ordem das junções importa?

- O fato de SQL ser não-procedimental implica em apenas informar quais dados devem ser recuperados de quais conjuntos (tabelas)
- Em geral todo servidor SQL possui um módulo de interpretação e otimização da query a ser executada
 - Um pré-compilador
- A tarefa de escolher a ordem da tabela é determinada pelo analisador da query.
 - O servidor escolhe uma das tabelas como sendo a principal (ou condutora) e a partir daí, faz as junções com as demais tabelas

Autojunções

- Autojunções são caracterizadas por utilizarem junções envolvendo a mesma tabela
- Alguns exemplos bastante usuais
 - Funcionário que supervisiona funcionário
 - Pessoa que é casada com pessoa
 - Time que enfrenta time
- Para estas operações, o ideal é que haja aliases diferentes para a mesma tabela (indicando o papel que cada uma das entidades tem no relacionamento)
 - Facilita a legibilidade da consulta

Autojunções

```
mysql> select f.nomeF, sup.nomeF from
 -> funcionario f inner join funcionario sup
 -> on f.idSuper = sup.idFunc;
  nomeF
 nomeF
  Sezefredo
 Isidro
  Adamastor
 Isidro
 | Isidro
  Deosdedite
  Energarda
 | Sezefredo
  Josicleide
 Sezefredo
 Josicleide
  Nilsonclecio |
  Roberval
 Josicleide
7 rows in set (0.09 sec)
```


Junções Equivalentes x Não Equivalentes

- A maioria das junções emprega igualdades entre campos para se obter o resultado
- É possível também empregar desigualdades nos critérios de recuperação de informações
- Exemplo
 - Supondo um campeonato da empresa onde desejam-se criar chaves de disputas entre os diversos funcionários. Deve-se combinar todos os funcionários (um produto cartesiano), eliminando as situações onde um funcionário enfrenta ele mesmo

Roberval

Junções Equivalentes X Não Equivalentes

mysql> select f.nomeF, 'VS', f2.nomeF from -> funcionario f inner join funcionario f2 on f.idFunc != f2.idFunc; nomeF nomeF Sezefredo VS I Isidro Adamastor Isidro VS Deosdedite VS Isidro Energarda vs l Isidro Josicleide VS Isidro Roberval l vs l Isidro Isidro vs l Sezefredo Adamastor vs l Sezefredo Deosdedite Sezefredo VS | VS | Sezefredo Energarda Josicleide VS | Sezefredo Nilsonclecio VS | Sezefredo

Sezefredo

Teoria dos Conjuntos na Prática

União

Operador de União

- UNION
 - Une dois resultados de consultas em um único conjunto
 - Ordena os dados e remove duplicatas
- UNION ALL
 - Inclui duplicatas nos resultados
 - Não ordena o conjunto final
- Requisitos para realizar a operação
 - O número de campos e os tipos de campos devem ser iguais ou equivalentes (possíveis de serem convertidos um para outro)
 - Char para värchar
 - Float para double

Exemplo

- Caso do empregado com supervisor mysql> select f.nomeF, sup.nomeF from
 - -> funcionario f inner join funcionario sup
 - -> on f.idSuper = sup.idFunc
 - -> union all
 - -> select f.nomeF, "NULL" from
 - -> funcionario f
 - -> where f.idSuper is null;

nomeF	nomeF
Sezefredo Adamastor Deosdedite Energarda Josicleide Nilsonclecio Roberval Isidro	Isidro Isidro Isidro Sezefredo Sezefredo Josicleide Josicleide

Operador de Intersecção

INTERSECT

Operador de Intersecção

- INTERSECT
 - Mesmas regras para o operador de união
 - Mostra apenas os registros que fazem parte a ambos os conjuntos
- MySQL
 - Não implementa o operador
- Oracle e SQL Server
 - Implementam

Operador de Subtração

EXCEPT

Operador de Subtração

- EXCEPT
 - Mesmas regras para o operador de união
 - Mostra apenas os registros que fazem parte a ambos os conjuntos
- MySQL
 - Não implementa o operador
- Oracle e SQL Server
 - Implementam

- str_to_date(data, formato)
 - Converte uma string para uma data, a partir do padrão especificado
 - Já visto no módulo SQL Parte 1
 - Usado em operações de inserção e atualização de dados

- CURRENT_DATE()
 - Retorna a data atual
- CURRENT_TIME()
 - Retorna a hora atual
- CURRENT_TIMESTAMP()
 - Retorna o timestamp atual (data seguido de hora)

- Date_ADD (data_inicial, INTERVAL n medida)
 - A partir de uma data ou hora atuais, aplica uma operação de adição de valores
- Medidas
 - Second
 - Minute
 - Hour
 - Day
 - Month
 - Year
 - Minute_Second (MM:SS)
 - Hour_Second (HH:MM:SS)
 - Year_month (Y-M)

- DayName(data)
 - Retorna o dia da semana correspondente
- Day(data)
 - Retorná o dia (número de uma data)
- MonthName(data)
 - Retorna o nome do mês de uma data correspondente
- Month(data)Retorna o mês (número)
- Year(data)
 - Rètorna o ano de uma data

- Hour(hora ou timestamp)
 - Extrai a hora
- Minute(hora ou timestamp)
 - Extrài o minuto
- Second(hora ou timestamp)Extrai os segundos
- Extract(TIPO from data)
 - Extrài uma informação de uma data específica
 - Tipos
 - Day, hour, minute, year (segue o padrão da função DateADD)
- DateDIFF(data1, data2)Retorna o número de dias entre duas datas