Relational Database Systems – Part 02 –

Karine Reis Ferreira

karine.ferreira@inpe.br

SQL: Structured Query Language

- A standard (ISO) for relational databases.
- Based on the relational algebra
- Higher-level declarative language interface: user only specifies what the result is to be, leaving the actual optimization and decisions on how to execute the query to the DBMS.
- Statements for:
 - data definitions, queries, and updates: DDL and DML
 - defining views on the database
 - specifying security and authorization
 - defining integrity constraints, and
 - specifying transaction controls.

SQL: Structured Query Language

From Relational Diagram to SQL Script

Diagrama criado com o aplicativo DBDesigner 4.

DBDesigner 4

DBDesigner 4 is a visual database design system that integrates design, modeling, creation and maintenance into a single, seamless environment.

- √ https://fabforce.eu/dbdesigner4/ Open Source (GPL) Version 4
- https://www.dbdesigner.net/ Other versions
- Developed and optimized for the open source MySQL-Database, but it can create standard SQL scripts from its diagrams

SQL scripts from relational diagrams

MySQL Workbench

- MySQL Workbench is a graphical tool for working with MySQL Servers and databases. It is the successor of DBDesigner 4.
- MySQL Workbench Commercial and MySQL Workbench Community (free)
- https://www.mysql.com/products/workbench/
- Developed and optimized for the open source MySQL-Database, but it can create standard SQL scripts from its diagrams

SQL: Structured Query Language

- A standard (ISO) for relational databases.
- Based on the relational algebra
- Higher-level declarative language interface: user only specifies what the result is to be, leaving the actual optimization and decisions on how to execute the query to the DBMS.
- Statements for:
 - data definitions, queries, and updates: DDL and DML
 - defining views on the database
 - specifying security and authorization
 - defining integrity constraints, and
 - specifying transaction controls.

Relational Algebra

- Defines a set of operations for the relational model.
- Its operations can be divided into two groups:
 - Set operations, including UNION, INTERSECTION, SET DIFFERENCE, and CARTESIAN PRODUCT
 - Operations for relational databases, including SELECT, PROJECT, and JOIN
- Unary operations (single relation) x binary operations (two relations)

EMPLOYEE

LIMIT LOTE	_								
Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Dlocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Source: (Elmasri and

Navathe, 2011)

Unary Operation: SELECT

SELECT operation is used to choose a subset of the tuples from a relation that satisfies a selection condition. Symbol: sigma.

$$\sigma_{\langle \text{selection condition} \rangle}(R)$$

$$\sigma_{(\mathsf{Dno}=4\;\mathsf{AND}\;\mathsf{Salary}>25000)\;\mathsf{OR}\;(\mathsf{Dno}=5\;\mathsf{AND}\;\mathsf{Salary}>30000)}(\mathsf{EMPLOYEE})$$

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5

Unary Operation: PROJECT

PROJECT operation selects certain columns from the table and discards the other columns. Symbol: Pi.

$$\pi_{\text{}}(R)$$

$$\pi_{\mathsf{Sex,\ Salary}}(\mathsf{EMPLOYEE})$$

Sex	Salary
М	30000
М	40000
F	25000
F	43000
М	38000
М	25000
М	55000

PROJECT and SELECT

 $\pi_{\text{Fname, Lname, Salary}}(\sigma_{\text{Dno}=5}(\text{EMPLOYEE}))$

Fname	Lname	Salary
John	Smith	30000
Franklin	Wong	40000
Ramesh	Narayan	38000
Joyce	English	25000

Set Operation

- UNION (R ∪ S): the result is a relation that includes all tuples that are either in R or in S or in both R and S. Duplicate tuples are eliminated.
- INTERSECTION (R ∩ S): The result is a relation that includes all tuples that are in both R and S.
- SET DIFFERENCE or MINUS (R S): The result is a relation that includes all tuples that are in R but not in S.

The set operations UNION, INTERSECTION, and MINUS. (a) Two union-compatible relations.

- (b) STUDENT ∪ INSTRUCTOR. (c) STUDENT ∩ INSTRUCTOR. (d) STUDENT INSTRUCTOR.
- (e) INSTRUCTOR STUDENT.

(a) STUDENT

Fn	Ln
Susan	Yao
Ramesh	Shah
Johnny	Kohler
Barbara	Jones
Amy	Ford
Jimmy	Wang
Ernest	Gilbert

INSTRUCTOR

Lname	Fname
Smith	John
Browne	Ricardo
Yao	Susan
Johnson	Francis
Shah	Ramesh
Browne Yao Johnson	Ricardo Susan Francis

(b)

Ln
Yao
Shah
Kohler
Jones
Ford
Wang
Gilbert
Smith
Browne
Johnson

(c)

Fn	Ln
Susan	Yao
Ramesh	Shah

(d)

Fn	Ln
Johnny	Kohler
Barbara	Jones
Amy	Ford
Jimmy	Wang
Ernest	Gilbert

(e)

Fname	Lname
John	Smith
Ricardo	Browne
Francis	Johnson

CARTESIAN PRODUCT - CROSS PRODUCT

CARTESIAN PRODUCT ($R \times S$): produces a new relation by combining every member (tuple) from one relation R (set) with every member (tuple) from the other relation S (set).

EMP_DEPENDENTS ← EMPNAMES X DEPENDENT

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Dlocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

EMPNAMES

Fname	Lname	Ssn
Alicia	Zelaya	999887777
Jennifer	Wallace	987654321
Joyce	English	453453453

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

EMP_DEPENDENTS ← EMPNAMES X DEPENDENT

EMP_DEPENDENTS

Fname	Lname	Ssn	Essn	Dependent_name	Sex	Bdate	
Alicia	Zelaya	999887777	333445555	Alice	F	1986-04-05	
Alicia	Zelaya	999887777	333445555	Theodore	М	1983-10-25	
Alicia	Zelaya	999887777	333445555	Joy	F	1958-05-03	
Alicia	Zelaya	999887777	987654321	Abner	М	1942-02-28	
Alicia	Zelaya	999887777	123456789	Michael	М	1988-01-04	
Alicia	Zelaya	999887777	123456789	Alice	F	1988-12-30	
Alicia	Zelaya	999887777	123456789	Elizabeth	F	1967-05-05	
Jennifer	Wallace	987654321	333445555	Alice	F	1986-04-05	
Jennifer	Wallace	987654321	333445555	Theodore	М	1983-10-25	
Jennifer	Wallace	987654321	333445555	Joy	F	1958-05-03	
Jennifer	Wallace	987654321	987654321	Abner	М	1942-02-28	
Jennifer	Wallace	987654321	123456789	Michael	М	1988-01-04	
Jennifer	Wallace	987654321	123456789	Alice	F	1988-12-30	
Jennifer	Wallace	987654321	123456789	Elizabeth	F	1967-05-05	
Joyce	English	453453453	333445555	Alice	F	1986-04-05	
Joyce	English	453453453	333445555	Theodore	М	1983-10-25	
Joyce	English	453453453	333445555	Joy	F	1958-05-03	
Joyce	English	453453453	987654321	Abner	М	1942-02-28	
Joyce	English	453453453	123456789	Michael	М	1988-01-04	
Joyce	English	453453453	123456789	Alice	F	1988-12-30	
Joyce	English	453453453	123456789	Elizabeth	F	1967-05-05	

JOIN operation is used to combine related tuples from two relations into single "longer" tuples. This operation is very important for any relational database because it allows us to process relationships among relations.

$$R\bowtie_{<\text{join condition}>} S$$

$$\mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \bowtie_{\mathsf{Mgr_ssn=Ssn}} \mathsf{EMPLOYEE}.$$

EMPLOYE	E								
Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	V	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Dlocation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Source: (Elmasri and

Navathe, 2011)

JOIN operation is used to combine related tuples from two relations into single "longer" tuples. This operation is very important for any relational database because it allows us to process relationships among relations.

$$\mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \bowtie_{\mathsf{Mgr_ssn=Ssn}} \mathsf{EMPLOYEE}.$$

DEPT MGR

Dname	Dnumber	Mgr_ssn		Fname	Minit	Lname	Ssn	
Research	5	333445555		Franklin	Т	Wong	333445555	
Administration	4	987654321	• • • •	Jennifer	S	Wallace	987654321	• • • •
Headquarters	1	888665555		James	E	Borg	888665555	

$$((\mathsf{PROJECT} \bowtie {}_{\mathsf{Dnum}=\mathsf{Dnumber}} \mathsf{DEPARTMENT}) \bowtie {}_{\mathsf{Mgr_ssn}=\mathsf{Ssn}} \mathsf{EMPLOYEE})$$

- ✓ EQUIJOIN: join condition with only equality comparisons.
- THETA JOIN: any join condition.

DIVISION Operation

DIVISION operation is applied to two relations $R(Z) \div S(X)$, where the attributes of R are a subset of the attributes of S; that is, $X \subseteq Z$.

The result is a relation T. For a tuple *t* of R to appear in the result T, the values in *t* must appear in R in combination with every tuple in S.

SSNS(Ssn) ← SSN_PNOS ÷ SMITH_PNOS

SSN_PNOS

Essn	Pno
123456789	1
123456789	2
666884444	3
453453453	1
453453453	2
333445555	2
333445555	3
333445555	10
333445555	20
999887777	30
999887777	10
987987987	10
987987987	30
987654321	30
987654321	20
888665555	20

SMITH_PNOS

Pno
1
2

SSNS

Ssn
123456789
453453453

$\mathsf{SSNS}(\mathsf{Ssn}) \leftarrow \mathsf{SSN_PNOS} \div \mathsf{SMITH_PNOS}$

SSN_PNOS

Essn	Pno
123456789	1
123456789	2
666884444	3
453453453	1
453453453	2
333445555	2
333445555	3
333445555	10
333445555	20
999887777	30
999887777	10
987987987	10
987987987	30
987654321	30
987654321	20
888665555	20

SMITH_PNOS

Pno
1
2

SSNS

Ssn
123456789
453453453

Relational Algebra - Summary

Relational Algebra - Summary

OPERATION	PURPOSE	NOTATION
SELECT	Selects all tuples that satisfy the selection condition from a relation R .	$\sigma_{\langle \text{selection condition} \rangle}(R)$
PROJECT	Produces a new relation with only some of the attributes of <i>R</i> , and removes duplicate tuples.	$\pi_{\text{}}(R)$
THETA JOIN	Produces all combinations of tuples from R_1 and R_2 that satisfy the join condition.	$R_1 \bowtie_{< \text{join condition}>} R_2$
EQUIJOIN	Produces all the combinations of tuples from R_1 and R_2 that satisfy a join condition with only equality comparisons.	$R_1\bowtie_{<\text{join condition}>} R_2$, OR $R_1\bowtie_{(<\text{join attributes 1}>),} (<\text{join attributes 2}>)} R_2$

Relational Algebra - Summary

UNION	Produces a relation that includes all the tuples in R_1 or R_2 or both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cup R_2$
INTERSECTION	Produces a relation that includes all the tuples in both R_1 and R_2 ; R_1 and R_2 must be union compatible.	$R_1 \cap R_2$
DIFFERENCE	Produces a relation that includes all the tuples in R_1 that are not in R_2 ; R_1 and R_2 must be union compatible.	$R_1 - R_2$
CARTESIAN PRODUCT	Produces a relation that has the attributes of R_1 and R_2 and includes as tuples all possible combinations of tuples from R_1 and R_2 .	$R_1 \times R_2$
DIVISION	Produces a relation $R(X)$ that includes all tuples $t[X]$ in $R_1(Z)$ that appear in R_1 in combination with every tuple from $R_2(Y)$, where $Z = X \cup Y$.	$R_1(Z) \div R_2(Y)$

SELECT operation => WHERE clause of a query.

$$\sigma_{(\mathsf{Dno}=4\;\mathsf{AND}\;\mathsf{Salary}>25000)\;\mathsf{OR}\;(\mathsf{Dno}=5\;\mathsf{AND}\;\mathsf{Salary}>30000)}(\mathsf{EMPLOYEE})$$

PROJECT operation => SELECT clause of a query.

$$\pi_{\mathsf{Sex,\ Salary}}(\mathsf{EMPLOYEE})$$

SELECT DISTINCT Sex, Salary

FROM EMPLOYEE

CARTESIAN PRODUCT operation => FROM clause of a query.

EMPNAMES X DEPENDENT

SELECT *

FROM EMPNAMES, DEPENDENT

JOIN operation => FROM clause of a query.

$$\mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \bowtie_{\mathsf{Mgr_ssn=Ssn}} \mathsf{EMPLOYEE}.$$


```
SELECT *

FROM DEPARTMENT INNER JOIN EMPLOYEE

ON Mgr_ssn = Ssn
```

JOIN operation => FROM + WHERE clause of a query.

$$\mathsf{DEPT_MGR} \leftarrow \mathsf{DEPARTMENT} \bowtie_{\mathsf{Mgr_ssn=Ssn}} \mathsf{EMPLOYEE}.$$


```
FROM DEPARTMENT, EMPLOYEE
```

SELECT *

SQL: Structured Query Language

- SEQUEL: Originally, SQL was called SEQUEL (Structured English QUEry Language) - database system called SYSTEM R (IBM)
- SQL (ANSI 1986): called SQL-86 or SQL1, standard language for commercial relational DBMSs – ANSI and ISO.
- SQL-92 (also referred to as SQL2).
- SQL:1999, which started out as SQL3.
- SQL:2003 and SQL:2006: added XML features.
- SQL:2008: object database features in SQL

SQL: Structured Query Language

- SQL uses the terms table, row, and column for the formal relational model terms relation, tuple, and attribute
- Statements for:
 - data definitions, queries, and updates: DDL and DML
 - defining views on the database
 - specifying security and authorization
 - defining integrity constraints, and
 - specifying transaction controls.

SQL DDL – Data Definition Language

Examples of SQL DDL statements:

CREATE DATABASE – cria um novo banco de dados

ALTER DATABASE – modifica um banco de dados

CREATE SCHEMA – cria um novo esquema

CREATE TABLE – cria uma nova tabela

ALTER TABLE – altera uma tabela

DROP TABLE – remove uma tabela

CREATE INDEX – cria um índice

DROP INDEX – remove um índice

SQL DML – Data Manipulation Language

Examples of SQL DML statements:

SELECT – seleciona dados de um banco de dados

UPDATE – altera os dados de um banco de dados

DELETE – apaga dados de um banco de dados

INSERT INTO – insere dados no banco de dados

SQL – Create Database – Example

```
CREATE DATABASE lab_bdgeo
WITH OWNER = postgres
ENCODING = 'UTF8'
TABLESPACE = pg_defaultt;
```

SQL – Create Schema – Example

- An SQL schema groups together tables and other constructs that belong to the same database application.
- An SQL schema is identified by a schema name, and includes an authorization identifier to indicate the user or account who owns the schema.

CREATE SCHEMA COMPANY AUTHORIZATION 'Jsmith'

SQL – Create Table

```
[...]: opcional
{...}: repetições -> 0 or n vezes
| : mutualmente exclusivos
```

SQL – Column Type

	Integer numbers	INT OU INTEGER, SMALLINT
Numeric	Floating-point numbers	FLOAT OU REAL, DOUBLE PRECISION
	Formated numbers: <i>i</i> (precision): number of decimal digits and <i>j</i> (scale): number of digits after decimal point	DECIMAL (i,j) OU DEC(i,j) OU NUMERIC(i,j)
	Fixed length with <i>n</i> characters	CHAR(n) OU CHARACTER(n)
Character- string	Varying length with maximum <i>n</i> characters	VARCHAR(n) OU CHAR VARYING(n) OU CHARACTER VARYING(n)
	Large text values (ex. documents)	CHARACTER LARGE OBJECT (CLOB)
	Fixed length with <i>n</i> bits	BIT(n)
Bit-string	Varying length with maximum <i>n</i> bits	BIT VARYING(n)
	Large binary values (ex. images)	BIT LARGE OBJECT (BLOB)

SQL – Column Type

Boolean	Values of TRUE or FALSE or UNKNOWN	BOOLEAN
Date	YEAR, MONTH, and DAY (YYYY-MM-DD)	DATE
Time	HOUR, MINUTE, and SECOND (HH:MM:SS) with or without time zone (HOURS:MINUTES)	TIME e TIME WITH TIME ZONE
Timestamp	Both date and time, with or without time zone	TIMESTAMP e TIMESTAMP WITH TIME ZONE
Time interval	A relative value that can be used to increment or decrement an absolute value of a date, time, or timestamp.	INTERVAL

SQL – Constraints

Restringir que um atributo não tenha valores nulos	NOT NULL
Restringir valores e domínios de atributos	CHECK (<expression>)</expression>
Restringir que um ou mais atributos tenham valores únicos	<pre>UNIQUE (<column_name> {,<column_name>})</column_name></column_name></pre>
Definir chave primária	PRIMARY KEY (<column_name> {, <column_name>})</column_name></column_name>
Definir restrições de integridade referencial (chave estrangeira)	FOREIGN KEY (<column_name> {, <column_name>}) REFERECES <table_name></table_name></column_name></column_name>

SQL – Referential Triggered Action

- ✓ SET NULL: if a tuple of a supervising table is deleted / updated, the value of all tuples that were referencing it are automatically set to NULL.
- ✓ SET DEFAULT: if a tuple of a supervising table is deleted / updated, the value of all tuples that were referencing it are automatically set to their default values.
- CASCADE: if a tuple of a supervising table is deleted / updated, the value of all tuples that were referencing it are automatically deleted or updated to the new value.

SQL – Create table – Examples

SQL – Create table – Examples

```
CREATE TABLE Cliente (
 ClienteID
 INT
 NOT NULL,
 Empresa
 VARCHAR( 40 ) NOT NULL,
 Endereco
 VARCHAR( 60 ),
 Cidade
 VARCHAR( 15 ),
 Estado
 VARCHAR( 15 ),
 CEP
 VARCHAR( 10 ),
 VARCHAR( 15 ),
 Pais
 VARCHAR( 24 ),
 Fone
 CONSTRAINT ClientePK PRIMARY KEY (ClienteID)
);
CREATE TABLE Fornecedor (
 FornecedorID
 INT
 NOT NULL,
 VARCHAR( 40 )
 NOT NULL.
 Nome
 VARCHAR( 60 ),
 Endereco
 CONSTRAINT FornecedorPK PRIMARY KEY (FornecedorID)
);
CREATE TABLE Produto (
 ProdutoID
 NOT NULL,
 INT
 FornecedorID INT
 NOT NULL.
 Descricao VARCHAR( 40 )
 NOT NULL,
 PrecoUnitario REAL
 NOT NULL CHECK(PrecoUnitario>=0),
 CONSTRAINT ProdutoPK
 PRIMARY KEY (ProdutoID),
 CONSTRAINT FornecProdutoFK FOREIGN KEY (FornecedorID) REFERENCES Fornecedor(FornecedorID)
 ON DELETE CASCADE
 ON UPDATE CASCADE
);
```

SQL – Create table – Examples

```
CREATE TABLE Vendedor (
 VendedorID INT
 NOT NULL,
 VARCHAR( 40 )
 NOT NULL,
 Nome
 PRIMARY KEY ( VendedorID )
);
CREATE TABLE Pedido (
 PedidoID
 INT
 NOT NULL,
 VendedorID INT
 NOT NULL,
 ClienteID INT
 NOT NULL,
 ProdutoID INT
 NOT NULL,
 Quantidade INT
 NOT NULL DEFAULT 1 CHECK(Quantidade>0),
 PRIMARY KEY ( PedidoID ),
 CONSTRAINT PedidoVendedorFK FOREIGN KEY (VendedorID) REFERENCES Vendedor(VendedorID)
 ON DELETE CASCADE
 ON UPDATE CASCADE,
 CONSTRAINT PedidoClienteFK FOREIGN KEY (ClienteID) REFERENCES Cliente(ClienteID)
 ON DELETE CASCADE
 ON UPDATE CASCADE.
 CONSTRAINT PedidoProdutoFK FOREIGN KEY (ProdutoID) REFERENCES Produto(ProdutoID)
 ON DELETE CASCADE
 ON UPDATE CASCADE
);
```

SQL – Insert Table

```
INSERT INTO 
[ ( <column name> {, <column name> } ) ]
( VALUES ( <constant value>, { <constant value> } )
{, ( <constant value> {, <constant value> } ) }
| <select statement> )
```

```
[...]: opcional
{...}: repetições -> 0 or n vezes
| : mutualmente exclusivos
```

SQL – Insert Table – Examples

```
INSERT INTO Cliente Values ( 1, 'ACM', 'Rua das Flores, 10', 'Sao Paulo', 'SP', '1222000', 'Brasil', '112233445566');
INSERT INTO Cliente Values ( 2, 'VW', 'Rua do Comercio, 47', 'Sao Paulo', 'SP', '1222010', 'Brasil', '11298735566');
INSERT INTO Cliente Values ( 3, 'GM', 'Via Dutra, 1000', 'Sao Jose dos Campos', 'SP', '1222560', 'Brasil', '122239876566');
INSERT INTO Cliente Values ( 4, 'TEX', 'AV Brasil, 1210', 'Rio de Janeiro', 'RJ', '348890', 'Brasil', '212134567');
INSERT INTO Vendedor Values ( 1, 'Jose Marcio');
INSERT INTO Vendedor Values ( 2, 'Luis Claudio');
INSERT INTO Vendedor Values ( 3, 'Andre Carlos');
INSERT INTO Fornecedor Values ( 1, 'Ferragens Santa Lucia', 'Rua Catalao, 20, Goiania, GO');
INSERT INTO Fornecedor Values ( 2. 'Borracharia Campos', 'Rua dos Ipes 1235, Presidente Prudente, SP'):
INSERT INTO Fornecedor Values ( 3, 'Tintas Brasil', 'Avenida dos Guararapes 44, Paulinia, SP');
INSERT INTO Produto Values (1, 2, 'Roda', 500.00);
INSERT INTO Produto Values (2, 1, 'Mola', 234.00);
INSERT INTO Produto Values (3, 1, 'Porca', 11.00);
INSERT INTO Produto Values (4, 1, 'Parafuso', 5.30);
INSERT INTO Produto Values (5, 2, 'Prego', 1.20);
INSERT INTO Produto Values (6, 3, 'Tinta', 234.00);
INSERT INTO Pedido Values ( 1, 2, 4, 2, 450);
INSERT INTO Pedido Values ( 2, 1, 2, 1, 123);
INSERT INTO Pedido Values (3, 2, 1, 2, 60);
INSERT INTO Pedido Values (4, 3, 2, 2, 121);
INSERT INTO Pedido Values ( 5, 3, 3, 6, 65);
INSERT INTO Pedido Values ( 6, 1, 3, 5, 36);
INSERT INTO Pedido Values (7, 2, 1, 5, 140);
INSERT INTO Pedido Values (8, 3, 4, 1, 200);
INSERT INTO Pedido Values (9, 3, 2, 3, 67);
INSERT INTO Pedido Values ( 10, 1, 2, 3, 89);
```

SQL – Insert Table – Examples

```
CREATE TABLE Cliente2 (
 ClienteID INT NOT NULL,
 Empresa VARCHAR( 40 ) NOT NULL,
 Endereco VARCHAR( 60 ),
 Cidade VARCHAR( 50 ),
 Estado VARCHAR( 15 ),
 CEP VARCHAR( 10 ),
 Pais VARCHAR( 15 ),
 Fone VARCHAR( 24 ),
 CONSTRAINT Cliente2PK PRIMARY KEY (ClienteID)
);

INSERT INTO Cliente2 (SELECT * FROM Cliente);
```

SQL – Catalog

SQL2 uses the concept of a catalog: a named collection of schemas in an SQL environment.

Schema INFORMATION_SCHEMA: information on all the schemas in the catalog and all the element descriptors in these schemas.

✓ Tables:

CHECK CONSTRAINTS TABLES

COLUMNS TABLE_CONSTRAINTS

COLUMN_PRIVILEGES TABLE_PRIVILEGES

CONSTRAINT TABLE USAGE VIEWS

REFERENTIAL_CONSTRAINT ...

SQL – Catalog – Examples

```
SELECT * FROM information_schema.tables

SELECT * FROM information_schema.columns

SELECT * FROM information_schema.views

SELECT * FROM information_schema.triggers
...
```

```
SELECT [ DISTINCT ] <attribute list>
FROM ( {<alias>} | <joined table> )
 {( {<alias>} | <joined table>)}
[ WHERE <condition> ]
[ GROUP BY <grouping attributes>
 [HAVING <group selection condition>] ]
[ ORDER BY <column name> [<order>]
 {, <column name> [<order>] }]
[...]: opcional
\{...\}: repetições -> 0 or n vezes
I : mutualmente exclusivos
```

Define quais colunas farão parte do resultado da consulta

SELECT [DISTINCT] <attribute list>
 <attribute list> := ...

Equivale ao operador projeção da álgebra relacional

Opções	Descrição
DISTINCT	Indica que as linhas duplicadas devem ser eliminadas do resultado
*	Indica que todas as colunas de todas as tabelas da cláusula FROM devem ser incluídas no resultado
<column_name></column_name>	Nome de uma coluna de uma tabela da cláusula FROM que será incluída no resultado.
<function></function>	Funções definidas em SQL como, por exemplo, funções de agregação (ex.: avg, min, max, count, etc)

```
FROM ( {<alias>}

| <joined table> )

{( {<alias>}

| <joined table>)}
```

Define quais tabelas serão consultadas

Equivale ao operador produto cartesiano ou junção da álgebra relacional

Opções	Descrição
<alias></alias>	Nome alternativo para uma coluna, expressão ou tabela
<table_name></table_name>	Nome de uma tabela envolvida na consulta
<jointed_table></jointed_table>	Junção de tabelas envolvidas na consulta

SQL – Jointed Table

```
FROM table1 INNER JOIN table2 ON table1.id = table2.id

SELECT *
FROM table1 LEFT JOIN table2 ON table1.id = table2.id

SELECT *
FROM table1 RIGHT JOIN table2 ON table1.id = table2.id
```

WHERE <condition>]

Define quais as restrições que as linhas das tabelas da cláusula FROM devem satisfazer para entrarem no resultado

Equivale ao operador *seleção* da álgebra relacional

Opções	Descrição
<condition></condition>	Uma condição à qual as linhas das tabelas da cláusula FROM devem satisfazer para entrarem no resultado

 GROUP BY: Indica que o resultado deve ser agrupado

HAVING: Indica quais os grupos gerados pela cláusula GROUP BY entrarão no resultado

Opções	Descrição
<column_name></column_name>	Uma ou mais colunas cujos valores serão usados para agrupar o resultado.

Opções	Descrição
<pre><group_selectio n_condition=""></group_selectio></pre>	Uma condição à qual os grupos gerados pela cláusula GROUP BY devem satisfazer para entrarem no resultado.

```
[ ORDER BY <column name> [<order>] Indicate development of the column name | (order>] | (order) | (order) | (order>] | (order) | (order)
```

Indica como o resultado deve ser ordenado

Opções	Descrição
<pre><column_name></column_name></pre>	Uma ou mais colunas cujos valores serão usados para ordenar o resultado. A ordenação pode ser de forma ASCENDENTE ou DESCENDENTE.

SQL – Aggregation Functions

- AVG(...): média dos valores da coluna
- SUM(...): soma dos valores da coluna
- COUNT(...): número de valores na coluna
- MAX(...): maior valor na coluna
- MIN(...): menor valor na coluna
- **>** ...

Podem ser aplicados pra todos os registros de uma coluna ou para grupos de registros (usando a cláusula GROUP BY)

- Selecione todos os clientes ordenados pela empresa
- Selecione as empresas, enderecos e telefones de todos os clientes, ordenado pelo endereco
- Quantos clientes existem?

```
SELECT * FROM cliente ORDER BY empresa;

SELECT empresa, endereco, fone FROM cliente
ORDER BY endereco;

SELECT COUNT (*) FROM cliente;
```

- Selecione todos os pedidos do cliente "ACM"
- Quantos itens o cliente "ACM" comprou?

```
SELECT *
FROM cliente INNER JOIN pedido
 ON cliente.clienteid = pedido.clienteid
WHERE cliente.empresa = 'ACM';

SELECT SUM (pedido.quantidade)
FROM cliente INNER JOIN pedido
 ON cliente.clienteid = pedido.clienteid
WHERE cliente.empresa = 'ACM';
```

- Quantos itens cada cliente comprou?
- Quais clientes compraram mais que 200 itens?

```
SELECT cliente.empresa, SUM (pedido.quantidade)
FROM cliente INNER JOIN pedido
 ON cliente.clienteid = pedido.clienteid
GROUP BY cliente.empresa;

SELECT cliente.empresa, SUM (pedido.quantidade)
FROM cliente INNER JOIN pedido
 ON cliente.clienteid = pedido.clienteid
GROUP BY cliente.empresa
HAVING SUM (pedido.quantidade) > 200
```

Selecione todas as informações dos pedidos: identificador do pedido, nome do vendedor, descricao do produto, nome do fornecedor e quantidade comprada.

✓ Selecione todos os vendedores que tem o nome 'José' em seu nome?

```
SELECT *
FROM vendedor
WHERE nome LIKE '%José%'
```

SQL – Create View

Virtual table or *View* is derived from other tables and does not necessarily exist in physical form.

A view is supposed to be always up-to-date; if we modify the tuples in the base tables on which the view is defined, the view must automatically reflect these changes.

```
CREATE VIEW <view_name>
[(<column_name> {, <column_name> })]
AS <select statement>
```

SQL – Create View – Examples

SQL – Update

✓ Altera valores dos registros das tabelas

```
UPDATE 
SET <column name> = <new value>
{, <column name> = <new value>}
[ WHERE <condition> ]
```

SQL – Update – Examples

```
UPDATE cliente
SET endereco = 'Rua das Flores, 505'
WHERE empresa = 'ACM'

UPDATE pedido
SET quantidade = quantidade * 2
```

SQL – Delete

✓ Remove registros das tabelas

```
DELETE 
[ WHERE <condition> ]
```

SQL – Delete – Examples

```
DELETE FROM vendedor
WHERE nome = 'Andre Carlos'
DELETE FROM vendedor
```

OBS 1: Note que após executar o primeiro comando, todos os pedidos associados ao vendedor "Andre Carlos" são removidos da tabela "Pedido". Isso acontece porque a restrição entre as tabelas "Vendedor" e "Pedido" foi criada com a ação "ON DELETE CASCADE"!

OBS 2: Note que após executar o segundo comando, todos os vendedores e pedidos são removidos do banco. Isso acontece porque a restrição entre as tabelas "Vendedor" e "Pedido" foi criada com a ação "ON DELETE CASCADE"!

SQL – Alter Table

```
ALTER TABLE  ADD <column definition>
```

ALTER TABLE ADD COLUMN <column definition>

ALTER TABLE DROP COLUMN <column name> <action>

ALTER TABLE ALTER COLUMN <column name>

<new column definition>

ALTER TABLE ALTER COLUMN <column name>

TYPE <new column type>

SQL – Alter Table

ALTER TABLE DROP CONSTRAINT <constraint name> <action>

ALTER TABLE RENAME COLUMN <column name> TO <new column name>

ALTER TABLE RENAME TO <new table name>

SQL – Alter Table – Examples

```
ALTER TABLE Cliente ADD CPF VARCHAR( 14 ) NOT NULL DEFAULT 0000000

ALTER TABLE Cliente ADD COLUMN CPF2 VARCHAR( 14 ) NOT NULL DEFAULT 00000000

ALTER TABLE Cliente DROP COLUMN CPF2 CASCADE

ALTER TABLE Cliente ALTER COLUMN CPF DROP NOT NULL

ALTER TABLE Cliente ALTER COLUMN CPF TYPE VARCHAR( 150 )
```

SQL – Drop Table

```
DROP TABLE  [(CASCADE | RESTRICT)]
```

- CASCADE: exclui também todos os objetos relacionados ao objeto excluído
- ✓ RESTRICT: o objeto só é excluído se não há nenhum outro objeto relacionado a ele. (opção default)

SQL – **Drop Table** – **Examples**

```
DROP TABLE Vendedor

DROP TABLE Vendedor CASCADE
```

OBS: Note que após executar o segundo comando, todas as restrições (*constraints*) relacionadas a essa tabela são removidas.

SQL – **Drop Table** – **Examples**

```
DROP TABLE vendedor CASCADE;
DROP TABLE fornecedor CASCADE;
DROP TABLE prodduto CASCADE;
DROP TABLE cliente CASCADE;
DROP TABLE pedido CASCADE;
```

OBS: Os comandos acima removem todas as tabelas do banco de dados

SQL – Assertion

- ✓ CREATE ASSERTION: used to specify additional types of constraints that are outside the scope of the built-in relational model constraints.
- The DBMS is responsible for ensuring that the condition is not violated.
- Example: the salary of an employee must not be greater than the salary of the manager of the department that the employee works

EMPLOYEE

EMPLOYEE									
Fname	Minit	Lname	Ssn	Bdate	Address Sex		Salary	Super_ssn	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M 30000		333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M 40000		888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	stle, Spring, TX F 25		987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX F 4		43000	888665555	4
Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	75 Fire Oak, Humble, TX M		333445555	5
Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
James	Е	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date	
Research	5	333445555	1988-05-22	
Administration	4	987654321	1995-01-01	
Headquarters	1	888665555	1981-06-19	

DEPT_LOCATIONS

Dnumber	Dlocation		
1	Houston		
4	Stafford		
5	Bellaire		
5	Sugarland		
5	Houston		

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
987654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	М	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
987654321	Abner	М	1942-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Source: (Elmasri and

Navathe, 2011)

SQL – Assertion

Example: the salary of an employee must not be greater than the salary of the manager of the department that the employee works

```
CREATE ASSERTION SALARY_CONSTRAINT
CHECK ( NOT EXISTS ( SELECT *
FROM EMPLOYEE E, EMPLOYEE M,
DEPARTMENT D
WHERE E.Salary>M.Salary
AND E.Dno=D.Dnumber
AND D.Mgr_ssn=M.Ssn ) );
```

The DBMS is responsible for ensuring that the condition is not violated. Whenever some tuples in the database cause the condition of an ASSERTION statement to evaluate to FALSE, the constraint is violated.

- CREATE TRIGGER: used to specify automatic actions that the database system will perform when certain events and conditions occur.
- Triggers can be used in various applications, such as maintaining database consistency, monitoring database updates, and updating derived data automatically.
- ✓ Example: check whenever an employee's salary is greater than the salary of his or her direct supervisor.

Example: check whenever an employee's salary is greater than the salary of his or her direct supervisor.

```
CREATE TRIGGER SALARY_VIOLATION

BEFORE INSERT OR UPDATE OF SALARY, SUPERVISOR_SSN
ON EMPLOYEE

FOR EACH ROW
WHEN ( NEW.SALARY > ( SELECT SALARY FROM EMPLOYEE
WHERE SSN = NEW.SUPERVISOR_SSN ) )
INFORM_SUPERVISOR(NEW.Supervisor_ssn,
NEW.Ssn );
```

Example: check whenever an employee's salary is greater than the salary of his or her direct supervisor.

```
CREATE TRIGGER SALARY_VIOLATION

BEFORE INSERT OR UPDATE OF SALARY, SUPERVISOR_SSN
ON EMPLOYEE

FOR EACH ROW
WHEN ( NEW.SALARY > ( SELECT SALARY FROM EMPLOYEE
WHERE SSN = NEW.SUPERVISOR_SSN ) )
INFORM_SUPERVISOR(NEW.Supervisor_ssn,
NEW.Ssn );
```

Events: before inserting a new employee record, changing an employee's salary, or changing an employee's supervisor.

Keyword: BEFORE or AFTER.

CREATE TRIGGER SALARY VIOLATION

Example: check whenever an employee's salary is greater than the salary of his or her direct supervisor.

```
BEFORE INSERT OR UPDATE OF SALARY, SUPERVISOR_SSN
ON EMPLOYEE

FOR EACH ROW
WHEN ( NEW.SALARY > ( SELECT SALARY FROM EMPLOYEE
WHERE SSN = NEW.SUPERVISOR_SSN ) )

INFORM_SUPERVISOR(NEW.Supervisor_ssn,
NEW.Ssn );
```

Condition: determines whether the rule action should be executed. The condition is specified in the WHEN clause of the trigger.

Example: check whenever an employee's salary is greater than the salary of his or her direct supervisor.

```
CREATE TRIGGER SALARY_VIOLATION
BEFORE INSERT OR UPDATE OF SALARY, SUPERVISOR_SSN
ON EMPLOYEE
FOR EACH ROW
WHEN ( NEW.SALARY > ( SELECT SALARY FROM EMPLOYEE
WHERE SSN = NEW.SUPERVISOR SSN ) )
INFORM_SUPERVISOR(NEW.Supervisor_ssn,
NEW.Ssn );
```

Action: a sequence of SQL statements or a database transaction or an external program.

SQL Procedural Language (PL/SQL)