SQL – COMANDOS DML

Prof: Ricado Satoshi

A Linguagem SQL - DML

- Os comandos DML são responsáveis pela manipulação dos dados armazenados nas estruturas físicas criadas pelos comandos DDL.
 - INSERT
 - UPDATE
 - DELETE
 - SELECT

Comando Insert - Sintaxes

- INSERT INTO <nome_tabela> (<lista de colunas>) VALUES (<lista de valores>)
 - lista de colunas> é a relação das colunas cujos valores serão mencionados em VALUES
 - se a lista de colunas for omitida, os valores de todas as colunas deverão ser informados em VALUES na mesma ordem de criação da tabela

Outra forma...

INSERT INTO <nome_tabela> SET <nome_coluna1> = <valor1>,
 <nome_coluna2>= <valor2>,

Nesse último caso, os valores são atribuidos um a um, em qualquer ordem

Supondo - Tabela Aluno

```
CREATE TABLE TABALUNO(
  matricula int,
  nome varchar(20) not null,
  sobrenome varchar(30) not null,
  sexo char(1) default 'm',
  datanasc date,
  nota decimal(5,2) default 0
```

Comando Insert - Exemplos

INSERT INTO TABALUNO (matricula, nome, sobrenome) VALUES (14,'Maria', 'Rios');

INSERT INTO TABALUNO (matricula, nome, nota) VALUES (16, 'Francisco', 7.5);

INSERT INTO TABALUNO VALUES (18, 'Renato', 'Cardoso', 'm', '1998-10-16', 7.5);

INSERT INTO TABALUNO SET matricula=20, nome='Marta', sobrenome='Mendonça', sexo='f', datanasc= '1990-12-25';

Comando Update – Sinataxe e Exemplos

```
UPDATE <nome_tabela> SET
  <coluna>=<novo_valor>,[<coluna2>=<valor2>]...
[WHERE <condição>]
```

Exemplos:

UPDATE TABALUNO SET nota=7.0;

UPDATE TABaluno SET sexo='f', datanasc ='31-12-1997' WHERE matricula=14;

UPDATE TABEMPREGADO SET nota = nota+0.5 WHERE nota < 6;

Comando DELETE – Sinataxe e Exemplos

DELETE FROM <nome_tabela> WHERE <condição>

Exemplos:

DELETE FROM TABALUNO WHERE matricula=20;

DELETE FROM INATIVOS WHERE Datademissao < '1970-01-01'

Comando SELECT

• Facilita o estabelecimento de critérios de seleção e busca que satisfaçam as necessidades da aplicação.

Exemplo:

SELECT nome FROM tabpessoas WHERE idade > 18

AND salario < 1000

AND sexo = 'F'

Esta instrução pode ser traduzida por:

Selecione todos os NOMEs das mulheres presentes na tabela TABPESSOAS que tenham IDADE superior à 18 anos e SALÁRIO menor que R\$ 1.000,00

Comando SELECT

 Se quisermos ver além do nome outras características como idade e salário, que modificações devem ser feitas no comando abaixo?

SELECT nome FROM tabpessoas WHERE idade > 18

AND salario < 1000

AND sexo = 'F'

SELECT nome, idade, salario FROM tabpessoas WHERE idade > 18 AND salario < 1000 AND sexo = 'F'

Comando SELECT do SQL - sintaxe

- É a construção mais largamente utilizada em programas (VB, Java, Etc.)
- Função: Selecionar um conjunto de registros em uma ou mais tabelas que atendam a uma determinada condição

Sintaxe:

* mais opções....

Comando SELECT do SQL - sintaxe

Detalhes da Sintaxe:

```
{ * } → Todos as colunas da tabela
{ [DISTINCT/DISTINCTROW ] < nome-coluna>,. } → apenas os valores distintos (diferentes) da coluna escolhida
FROM < nome-tabela> [, < nome-tabela>] → Tabela(s) de origem
{ [WHERE < condição>] → Critério de seleção
```

[ORDER BY <nome-coluna> [ASC / DESC]] → Ordenação

[GROUP BY <nome-coluna>] [HAVING <condição>] }→Grupamento

Algumas Construções Possíveis

```
SELECT * FROM < nome tabela >;
  seleciona todas as colunas da tabela
SELECT <coluna1>, <coluna2>, .... FROM <nome_tabela>;
  seleciona coluna1, coluna2 da tabela
SELECT DISTINCT < coluna > FROM < nome tabela >;
  seleciona apenas os valores distintos daquela coluna
SELECT <coluna1>,<coluna2>,... FROM <nome_tabela>
 WHERE < condição >;
 seleciona coluna1, coluna2 da tabela se a condição for satisfeita
```

Algumas Construções Possíveis

SELECT * FROM <nome_tabela> ORDER BY <coluna>;

seleciona todas as colunas da tabela mostrando todas as colunas em ordem crescente da coluna indicada

SELECT * FROM <nome_tabela> WHERE <condição> ORDER BY <coluna>;

seleciona todas as colunas da tabela desde que a condição seja satisfeita, mostrando em ordem crescente da coluna indicada

OPERADORES CONDICIONAIS - SQL(cont.)

Condição Where

 Diversos critérios podem ser combinados através dos operadores lógicos AND/OR

Operadores condicionais

- between ... and ...
- in (....)
- like

is null

Significado

entre dois valores (inclusive)

lista de valores

com um padrão de caracteres

usa-se combinado com '%'

se é um valor nulo

Exemplos

SELECT NomeEmp, SalarioEmp FROM TABEMPREGADO WHERE SalarioEmp BETWEEN 500 AND 1000;

SELECT NomeEmp, SalarioEmp FROM TABEMPREGADO WHERE SalarioEmp >=500 and SalarioEmp<=1000;

SELECT NomeEmp, DepNume FROM TABEMPREGADO WHERE DepNume IN (10,30);

SELECT NomeEmp, DepNume FROM TABEMPREGADO WHERE DepNume=10 or DepNume=30;

Exemplos

SELECT NomeEmp, FuncaoEmp FROM TABEMPREGADO WHERE NomeEmp LIKE 'F%';

Seleciona NomeEmp, FuncaoEmp da tabela TABEMPREGADO desde que o NomeEmp comece pela letra 'F'

SELECT NomeEmp, FuncaoEmp FROM TABEMPREGADO WHERE NomeEmp LIKE '%ana%';

Seleciona NomeEmp, FuncaoEmp da tabela TABEMPREGADO desde que o NomeEmp tenha 'ana' em qualquer parte do nome

SELECT NomeEmp, FuncaoEmp FROM TABEMPREGADO WHERE ComissaoEmp IS NULL;

SELECT NomeEmp, FuncaoEmp FROM TABEMPREGADO WHERE ComissaoEmp IS NOT NULL;

Exemplos

SELECT NomeEmp, SalarioEmp, FuncaoEmp FROM
TABEMPREGADO WHERE SalarioEmp BETWEEN 700 AND
2000 AND (FuncaoEmp = 'BALCONISTA' OR
FuncaoEmp = 'VENDEDOR');
mostra o nome, salarioe função da tabela empregado desde que o salario esteja entre 700 e 2000 e que a função eja 'balconista' ou 'vendedor'

SELECT * FROM TABEMPREGADO

WHERE AdmEmp = '1980-01-01';

datas sempre no formato ano-mes-dia entre apóstrofes

SELECT DISTINCT FuncaoEmp from TABEMPREGADO; mostra apenas os valores distintos para a coluna FuncaoEmp

SELECT NomeEmp, SalarioEmp FROM TABEMPREGADO ORDER BY SalarioEmp DESC;

mostra o nome e salario da tabela empregado em ordem decrescente de salarios

Comando SELECT – (cont.)

ALIAS

 Uma coluna (campo) pode assumir um apelido durante uma consulta SELECT

Exemplos:

SELECT nome, numdep AS numero_departamento FROM TABFUNC

SELECT mat AS Matricula, media AS 'Media Final' FROM ALUNOS

^{*} Se o apelido tiver espaços em branco ou caracteres especiais deve ser escrito entre apóstrofes

Comando SELECT – (cont.)

ALIAS

 O apelido também pode ser usado para nomear uma coluna (campo) calculado

Exemplos:

SELECT nome, qtdd, preco, qtdd*preco AS Total FROM TABPRODUTO

* Total é um campo calculado! Não existe na tabela TABPRODUTO

Comando SELECT do SQL – (cont.)

- FUNÇÕES AGREGADAS:
 - Aplicam-se às tabelas como um todo, ou a grupos de colunas (GROUP BY)
 - Retornam valores resumo
 - COUNT (*/ [[DISTINCT] <nome_coluna>])
 - conta ocorrências de uma coluna qualquer (*) ou de uma coluna específica(<nome_coluna>), ou ainda de valores distintos de uma coluna(DISTINCT <nome_coluna>)
 - SUM (<nome_coluna>) soma
 - AVG (<nome_coluna>) calcula a média
 - MAX (<nome_coluna>) valor máximo
 - MIN (<nome_coluna>) valor mínimo

FUNÇÕES AGREGADAS - Exemplos

SELECT COUNT(*) as total FROM TABEMPREGADO; mostra o numero de registros contidos na tabela

SELECT COUNT(NomeEmp) as total FROM TABEMPREGADO; mostra o numero de ocorrências não nulas de NomeEmp da tabela

SELECT COUNT(distinct CidadeEmp) as total FROM TABEMPREGADO; mostra o numero de ocorrências distintas da coluna CidadeEmp da tabela

SELECT MIN(SalarioEmp) as minimo FROM TABEMPREGADO; mostra o valor do menor salario da tabela

SELECT MAX(SalarioEmp) as maximo FROM TABEMPREGADO; mostra o valor do maior salario da tabela

FUNÇÕES AGREGADAS - Exemplos

SELECT AVG(SalarioEmp) as media FROM TABEMPREGADO; mostra a media dos salários da tabela

SELECT SUM(SalarioEmp) as soma FROM TABEMPREGADO; mostra a soma de todos os salários da tabela

SELECT DepNume as DEPTO, AVG(SalarioEmp) as media FROM TABEMPREGADO GROUP BY DepNume;

mostra o Número do depto, e a media dos salários, agrupado por Número do depto

SELECT DepNume, AVG(SalarioEmp) as media FROM TABEMPREGADO GROUP BY DepNume HAVING COUNT(*) > 3; mostra o Número do depto, e a media dos salários agrupado por Número do depto, desde que cada depto tenha mais de 3 empregados