SQL

SQL - Structured Query Language.

• Foi definida nos laboratórios de pesquisa da IBM em San Jose, California, em 1974.

Teve seus fundamentos no modelo relacional.

 Sua primeira versão recebeu o nome de SEQUEL - Structured English Query Language

 Órgãos como ANSI e ISO adotaram a SQL como o padrão oficial de linguagem em ambiente relacional.

• O ANSI publicou as padronizações SQL ANSI-89 e ANSI-92.

Revisões da SQL: SQL99 (SQL 3)

- É uma linguagem usada em SGBDs para:
 - Definir estruturas de dados (Ex: criar tabelas)
 - Modificar dados no BD (Ex: inserir e alterar dados)
 - Especificar restrições de segurança (Ex: privilégios de acesso)
 - Realizar consultas

• Não é uma linguagem case-sensitive

- Definição de Dados: através da DDL possibilita a definição da estrutura e organização dos dados
- Manipulação de Dados: através da DML possibilita a manipulação dos dados armazenados, compreendendo inclusão, consulta, alteração e eliminação..
- Controle de Acesso: protege os dados de manipulações não autorizadas, através de comandos de autorização de acesso.
- Integridade dos Dados: define as regras de integridade dos dados contra corrupções, inconsistências e falhas do sistema.
- Controle de Transações: inclui comandos que controlam a especificação do início e do fim das transações.

- Independência de fabricante: está incorporada em quase todos os SGBDs em seu padrão ANSI, com as extensões proprietárias de cada fabricante.
- Portabilidade entre computadores: pode ser usada desde um PC até um mainframe.
- Redução de custos com treinamento: as aplicações podem migrar de ambiente com custo reduzido em treinamento.
- Facilidade no entendimento: oferece um rápido entendimento, com comandos escritos em um inglês estruturado de alto nível.
- Múltiplas visões de dados: possibilita levar diferentes visões dos dados a diferentes usuários.

- Tabela Clientes (<u>CodC</u>, nome, cpf, data_nasc, sexo, salario)
- Tabela Dvd (<u>CodD</u>, titulo, genero, duracao, situacao)
- Tabela Locacoes (<u>CodC</u>, <u>CodD</u>, data)

• Em todos os exemplos a seguir, será utilizado o exemplo de uma locadora de DVD

- Tabela Clientes (<u>CodC</u>, nome, cpf, data_nasc, sexo, salario)
- Tabela Dvd (<u>CodD</u>, titulo, genero, duracao, situacao)
- Tabela Locacoes (<u>CodC</u>, <u>CodD</u>, data)
- Observação: os nomes das tabelas e dos atributos não podem conter acentos ou espaços em branco

Bancos	
Codigo	Nome
001	Banco do Brasil
033	Santander
237	Bradesco
341	Itaú

005	, 1 (,,,	741	73	
Tabe	la	2.	Do	cco	20

CPF	Nome
86277635697	José da Silva
88208811874	Manoel da Silva
66516764743	Maria dos Santos

DI		\bigcirc 1	LV D		ΛC
Λ			AD] = [-	AD

Banco	Pessoa	Numero
033	86277635697	98876788
237	86277635697	96645727
341	66516764743	9102947
001	88208811874	8120938

- O nome de uma tabela em um banco de dados deverá ser único para cada proprietário;
- Cada coluna deverá ser criada através da especificação do seu nome, tipo e tamanho do dado que irá armazenar
- O **nome** de uma **coluna** deverá ser **único** dentro de cada **tabela** podendo, entretanto, existir **colunas** com o **mesmo nome** em **tabelas diferentes**.
- Uma tabela representa uma entidade do banco de dados onde cada linha equivale a uma ocorrência e cada coluna equivale a um atributo dessa entidade.

CRIANDO TABELAS - SINTAXE

```
CREATE TABLE tabela(
atributo1 tipo1,
atributo2 tipo2,
...,
restrições de integridade
)
```


CREATE TABLE cliente(

```
CodC int not null identity,
nome varchar(80) not null,
cpf char(11) not null,
data_nasc date,
sexo char(1),
salario numeric (9,2),
PRIMARY KEY (CodC),
UNIQUE (cpf),
CHECK (sexo in ('M','F')),
CHECK (salario > 0)
```


```
Permissions localPermissions
localPermissions.add(new Allegard)
ProtectionDomain localProtection
AccessControlContext localAccessomm
localProtectionDomain
));
SetField(Statement.class,
localStatement.execute();
)

private class Getclass(String
throws Throwable

(object arrayOfobject[] = paramstring
```

- Not null indica que o atributo deverá ser obrigatoriamente informado pelo usuário na hora de inserir dados na tabela. (Todos os campos, por default, aceitam valores nulos)
- Identity indica que o atributo será preenchido automaticamente com valores auto-incrementados (não é possível definir um valor para esse atributo na hora de inserir dados)
- Varchar (tamanho) tipo de String com tamanho de armazenamento variável, de acordo com os valores inseridos pelo usuário (o tamanho indicado na criação da tabela é a quantidade máxima de caracteres que poderão ser armazenados no campo)

```
Permissions localPermissions
localPermissions.add(new Allerence and the AccessControlContext localProtectionDomain
localProtectionDomain
));
SetField(Statement.class,
localStatement.execute();
)

private class Getclass(String throws Throwable

(object arrayofobject[] = parasstring throwable arrayofobject[] = parasstring throwable
```

- Char (tamanho) tipo de String com tamanho de armazenamento fixo, de acordo com a quantidade de caracteres definidos na criação da tabela.
- Date tipo data no formato ano-mes-dia (Obs: no SQL-Server, o tipo é datetime)
- Numeric (n,d) tipo numérico que aceita valores reais (n indica o total de números e d indica a quantidade de decimais)
- Primary Key restrição de integridade que define a chave primária da tabela (se a chave for composta, os nomes devem ser separados por vírgulas)

 Unique – restrição de integridade que indica que um campo não poderá receber valores repetidos na tabela (ou seja, dois registros não podem ter o mesmo valor para esse campo)

Check – restrição de integridade que indica condições para o preenchimento de um campo

 In (conjunto de valores) – indica que o valor de um determinado atributo deve estar presente no conjunto de valores definido, para que os dados possam ser inseridos na tabela


```
CREATE TABLE dvd (
 CodD int not null identity,
 titulo varchar(40) not null,
 genero varchar(15),
 duração time,
 situacao varchar(12) default ('Disponível'),
 PRIMARY KEY (CodD),
 CHECK (situacao in ('Alugada','Disponível'))
```


 Time – tipo tempo no formato hora:minuto:segundo (Obs: no SQL-Server, o tipo é datetime)

 Default – indica um valor que será armazenado no atributo caso não seja informado outro valor pelo usuário


```
CREATE TABLE locacoes (
 CodC int not null,
 CodD int not null,
 data date,
 FOREIGN KEY (CodC) REFERENCES clientes,
 FOREIGN KEY (CodD) REFERENCES dvd,
 PRIMARY KEY (CodC, CodD)
```


 FOREIGN KEY – restrição de integridade que define uma chave estrangeira para a tabela

• Obs:

- Para que um atributo seja chave estrangeira de uma tabela, é necessário que ele seja chave primária da tabela referenciada
- O nome do campo na tabela que terá a chave estrangeira não precisa ser o mesmo do campo na tabela referenciada (Exemplo: o campo CodD em locacoes poderia ser substituído por CodDvd), mas deve ser do mesmo tipo

Inserção de dados nas tabelas

INSERT INTO tabela(atributo1,atributo2,...)

VALUES(valor1,valor2,...)

Ou

INSERT INTO tabela

VALUES(valor1,valor2,...)

INSERT INTO clientes (nome,cpf,data_nasc,sexo,salario)

VALUES ('Ana Moura', '8245738', '1979-10-02', 'F', 650.39)

INSERT INTO dvd (titulo,genero,duracao)

VALUES ('Matrix', 'Ficção', '02:30:00')

INSERT INTO locacoes

VALUES (1, 1, '2003-11-11')

• A **lista** de **atributos** é usada para indicar **que campos** da **tabela** devem ser **preenchidos**, e com que **valores**.

• Se não for incluída, o BD tentará preencher todos os campos da tabela na sequência em que foram criados.

 Portanto, a lista é obrigatória quando alguns campos não forem preenchidos, ou quando a ordem dos valores estiver alterada.

Ex: INSERT INTO dvd VALUES ('X-Men', 'Ação')

Seria um comando incorreto pois não há como saber a que atributos se referem os valores.

O correto seria:

INSERT INTO dvd (titulo,genero) VALUES ('X-Men','Ação')

Os campos não informados seriam preenchidos com *Null* (se não tiverem sido definidos como *not null*), ou com valores *default* definidos na criação da tabela.

 Campos definidos como IDENTITY não podem assumir valores informados pelo usuário, e não precisam ser incluídos na lista de atributos da tabela.

• Os valores desse campo vão sendo **incrementados automaticamente** e não são reaproveitados (Ex: mesmo que o DVD de código 5 seja excluído do banco, nenhum outro DVD receberá esse código)

 No SQL Server, o valor inicial de campos IDENTITY é 1 e o incremento tem valor 1.

- Valores do tipo char, varchar, date e time (ou datetime no SQL-Server) devem ser representados entre apóstrofos (aspas simples ' ').
- No SQL-Server, o formato padrão para datas é YYYY-MM-DD (anomes-dia) e para horas é HH:MM:SS (hora-minuto-segundo)
- As casas decimais dos números devem ser separadas por pontos,
 em vez de vírgulas
- Valores do tipo varchar podem conter acentos e espaços em branco

COMANDOS SQL - ATUALIZAÇÃO

Atualização de dados nas tabelas

UPDATE tabela

SET atributo = valor

WHERE condicao

COMANDOS SQL - ATUALIZAÇÃO

Mudar o salário do cliente com código 1 para 1400

UPDATE clientes

SET salario = 1400

WHERE CodC = 1

Mudar a situação do DVD de código 1 para alugada

UPDATE dvd

SET situacao = 'alugada'

WHERE CodD = 1

COMANDOS SQL - ATUALIZAÇÃO

• A cláusula WHERE é opcional no comando UPDATE. Se não for informada, a atualização será realizada em toda a tabela

• Ex: O comando abaixo muda o preço de todos os DVDs cadastrados para 2.20

UPDATE dvd

SET preco = 2.20

COMANDOS SQL – EXCLUSÃO

Exclusão de dados das tabelas

DELETE FROM tabela WHERE condição

COMANDOS SQL - EXCLUSÃO

 Apagar cadastros de todos os clientes do sexo masculino

DELETE FROM clientes

WHERE sexo = 'M'

Apagar cadastros de todos os DVDs de terror

DELETE FROM dvd

WHERE genero = 'terror'

COMANDOS SQL - EXCLUSÃO

 A cláusula WHERE é opcional no comando DELETE. Se não for informada, a exclusão será realizada em toda a tabela

Ex: O comando abaixo exclui todas as locacoes cadastradas

DELETE FROM locacoes

- O comando DELETE exclui os dados, mas não exclui a tabela do BD.
 - Para excluir a tabela inteira (dados e estrutura), o comando é:
 DROP TABLE tabela

DROP TABLE locacoes

COMANDOS SQL – ALTERAÇÃO DE TABELAS

Alteração de tabelas para inclusão ou exclusão de campos

Inclusão

ALTER TABLE tabela

ADD atributo tipo restrição_integridade

Exclusão

ALTER TABLE tabela

DROP COLUMN atributo

COMANDOS SQL – ALTERAÇÃO DE TABELAS

Inclusão do campo ano na tabela <u>DVD</u>

ALTER TABLE dvd

ADD ano int

Exclusão do campo <u>sexo</u> da tabela <u>Clientes</u>

ALTER TABLE clientes

DROP COLUMN sexo