Introdução a SQL

Características da Structured Query

- SQL é uma linguagem de pesquisa declarativa para banco de dados relacional. Muitas das características originais do SQL foram inspiradas na álgebra relacional;
- Foi desenvolvida originalmente no início dos anos 70 nos laboratórios da IBM em San Jose e tinha por objetivo demonstrar a viabilidade da implementação do modelo relacional proposto por E. F. Codd;
- O nome original da linguagem era SEQUEL, acrônimo para "Structured English Query Language".

- A linguagem SQL é um grande padrão de banco de dados. Isto decorre da sua simplicidade e facilidade de uso.
- Ela é uma linguagem declarativa em oposição a outras linguagens procedurais. Isto reduz o ciclo de aprendizado daqueles que se iniciam na linguagem.

- Divisão da linguagem SQL:
 - Linguagem de Definição de Dados (DDL): A DDL da SQL fornece comandos para definir esquemas de relação, excluir relações e modificar esquemas;
 - Linguagem de Manipulação de Dados (DML): A DML inclui uma linguagem de consulta. Também possui comandos para inserir, excluir e modificar dados no BD;

- Divisão da linguagem SQL:
 - Linguagem de Controle de Dados (DCL): Controla os aspectos de autorização de dados e licenças de usuários para controlar quem tem acesso para ver ou manipular dados dentro do banco de dados.
 - Linguagem Transação de Dados (DTL): Controla as transações do Banco de Dados.

- Instruções da DML:
 - SELECT: Instrução que permite ao usuário especificar uma consulta como uma descrição do resultado desejado.
 - INSERT: Instrução que é usada para inserir um registro numa tabela existente.
 - UPDATE: Instrução que altera os valores de dados em um registro da tabela especificada.
 - DELETE: Instrução que permite remover registros existentes de uma tabela.

- Instruções da DDL:
 - CREATE: Instrução que cria um objeto (uma tabela, por exemplo) dentro da base de dados.
 - DROP: Instrução que apaga um objeto do banco de dados.
- Alguns sistemas de banco de dados usam o comando ALTER, que permite ao usuário alterar um objeto, por exemplo, adicionando uma coluna a uma tabela existente.

- Instruções da DCL:
 - GRANT: Instrução que utoriza ao usuário executar ou configura operações.
 - REVOKE: Instrução que remove ou restringe a capacidade de um usuário de executar operações.

- Instruções da DTL:
 - BEGIN WORK (ou START TRANSACTION, dependendo do dialeto SQL) pode ser usado para marcar o começo de uma transação de banco de dados que pode ser completada ou não.
 - COMMIT envia todos os dados das mudanças permanentemente.
 - ROLLBACK faz com que as mudanças nos dados existentesdesde que o último COMMIT ou ROLLBACK sejam descartadas.

SQL - DDL

Tipos de Domínio Básicos

- char(n): uma string de caracteres de tamanho fixo, com tamanho n;
- varchar(n): uma string de caracteres de tamanho variável, com tamanho máximo n;
- int ou integer: um inteiro (depende da máquina);
- smallint: um inteiro pequeno;

Tipos de Domínio Básicos

- numeric(p,q): um número de ponto fixo com precisão especificada pelo usuário. São p dígitos dos quais q deles estão depois da vírgula.
 - Exemplo: numeric(3,1) permite a representação do número 22,5 e não permite a representação do número 0,31 nem do número 214,2.
- real, double precision: números de ponto flutuante e ponto flutuante de precisão dupla, com precisão dependente da máquina.
- float(n): um número de ponto flutuante, com precisão de pelo menos *n* dígitos.

Instrução CREATE

```
create table nome_tabela(
  atributo_1 tipo_domínio_1,
  atributo_2 tipo_domínio_2,...,
  atributo_n tipo_domínio_n,
  restrição_integridade_1,
  restrição_integridade_2,...,
  restrição_integridade_n
)
```

• Exemplo:

```
Cliente (<u>id_cliente</u>, nome_cliente, endereço)
```

```
create table cliente (
 id_cliente integer,
 nome_cliente varchar(60),
 endereco varchar(60),
 primary key(id_cliente)
```

Restrição de Integridade do tipo chave primária

• Exemplo:

```
Empregado(<u>id_empregado</u>, id_departamento, nome_empregado) id_departamento referencia Departamento
```

Departamento(<u>id_departamento</u>, nome_departamento)

```
create table departamento (
 id departamento integer,
 nome departamento varchar (60),
 primary key(id departamento)
create table empregado (
 id empregado integer, id_depto integer,
 nome empregado varchar (60),
 primary key (id empregado),
 foreign key(id depto) references
 departamento (id departamento)
```

• Exemplo:

```
Locação(<u>id_locação</u>,
data);

DVD(id_dvd,título,gênero)

Item_Locação(<u>id_locação</u>, <u>id_dvd</u>) id_locação referencia Locação,
id_dvd referencia DVD
```

```
create table locacao (
create table dvd (
  id dvd integer,
 id locacao integer,
  titulo
 data varchar(10),
 varchar(100),
 primary
  genero varchar (60),
 h key(id_locacao)
primary key(id_dvd)
create table item locacao
  ( id dvd integer,
  id locacao integer,
 primary key(id locacao, id dvd),
  foreign key(id dvd) references dvd(id dvd),
  foreign key(id locacao) references
  locacao(id_locacao)
```

- Restrições já apresentadas:
 - Restrição de chave primária (primary key);
 - Restrição de integridade referencial (foreign key);
- Outras Restrições:
 - Integridade de Vazio not null;
 - Integridade de Chave Alternativa unique;
 - Restrição Semâtica check(<predicado>).

Integridade de Vazio - NOT NULL

- Foi estudado que certos atributos de entidade podem ser nulos (ex.: atributo numero_apartamento para a entidade cliente);
- Ao usarmos a restrição not null, estamos afirmando que o determinado atributo não poderá receber valor nulo;
- O SGBD gera um erro se esse tipo de restrição não for obedecida.

Integridade de Vazio - NOT NULL

Exemplo da Restrição NOT NULL

```
create table cliente (
 id_cliente integer not null,
 nome_cliente varchar(60) not null,
 endereco varchar(60),
 primary key(id_cliente)
)
```

Integridade de Chave Alternativa - UNIQUE

- A especificação unique (A1,...,An) diz que os atributos A1,...,An formam uma chave alternativa, ou seja, nenhum par de entidades/relacionamentos pode ser igual em todos os atributos;
- Entretanto, os atributos de chave alternativa podem ser nulos, a menos que tenham sido declarados como not null;
- Devemos que lembrar que o valor nulo não se iguala a qualquer outro valor.

Integridade de Chave Alternativa - UNIQUE

Exemplo da Restrição UNIQUE

```
create table cliente (
  id cliente integer,
  cpf varchar(14),
  nome cliente varchar(60) not null,
  endereco varchar (60),
  primary key(id cliente),
  unique(cpf)
```

Chave alternativa.

Restrição Semâtica - CHECK

- A cláusula check pode ser aplicada a declarações de tabelas, bem como a declarações de domínios;
- Exemplo em declarações de tabelas:

```
create table aluno (
 id_aluno integer,
 nome varchar(60) not null,
 nivel_grau varchar(15),
 primary key(id_aluno),
 check (nivel_grau in
 ('Bacharelado','Mestrado','Doutorado'))
)
```

Restrição Semâtica - CHECK

• Exemplo em declarações de domínios:

```
create domain salario numeric(15,2)
  check(value>=465)
```

Alterando Tabelas Existentes

Adicionando nova coluna:

```
alter table nome_tabela add nova_coluna dominio_nova_coluna
```

• Exemplo:

```
alter table cliente add email varchar(255)
```

Alterando Tabelas Existentes

Excluindo atributo existente:

```
alter table nome_tabela drop
  atributo_existente
```

• Exemplo:

```
alter table cliente drop email
```

Excluindo Tabelas Existentes

Excluindo Tabela Existente

drop table nome tabela

• Exemplo:

drop table cliente

- Excluindo TODOS os registros da Tabela from nome_tabela
- Exemplo:

drop from cliente

Exclui os registros mas mantém a tabela.

SQL - DML

Inserindo Dados Numa Tabela Existente

Instrução INSERT

```
insert into nome_tabela (
  atributo_1,
  atributo_2,...,
  atributo_n
) values (
  valor_atributo_1,
  valor_atributo_2,...,
  valor_atributo_n
```

Inserindo Dados Numa Tabela Existente

• Exemplo:

```
insert into cliente (
 id_cliente,
 nome,
 endereco
) values (
 1,
 "Fulano dos Anzóis",
 "Rua do Sol, 32"
)
```

Consultando Tabelas

Instrução SELECT

```
select C_1, C_2, \ldots, C_n from T_1, T_2, \ldots, T_m where P
```

- Em que:
 - C_i □ Coluna i;
 - T_j □ Tabela j;
 - P 🛮 Predicado

Consultando Tabelas

• Exemplo:

Tabela: aluno

<u>id aluno</u>	nome_aluno		
1	TIRIRICA		
2	ABILOALDO TIMÓTEO		

Tabela: disciplina

<u>id disciplina</u>	nome_disciplina
1	ALGORITMO

Tabela: curso

<u>id curso</u>	nome_curso
1	SI

select nome_aluno,
 nome_disciplina,
 nome_curso from
 aluno, disciplina,
 curso

Consultando Tabelas

• A consulta acima equivale a, primeiro, efetuar

a operação aluno x disciplina x curso:

<u>id aluno</u>	nome_aluno	<u>id disciplina</u>	nome_disciplina	<u>id curso</u>	nome_curso
1	TIRIRICA	1	ALGORITMO	1	SI
2	ABILOALDO TIMÓTEO	1	ALGORITMO	1	SI

• Da tabela acima, escolhe <u>apenas</u> <u>as colunas</u> <u>especificadas</u> no select:

nome_aluno	nome_disciplina	nome_curso
TIRIRICA	ALGORITMO	SI
ABILOALDO TIMÓTEO	ALGORITMO	SI

Para especificar todas as colunas, pode-se utilizar o

Cláusula Where

• Exemplo:

select nome_aluno, nome_disciplina, nome_curso from aluno, disciplina, curso where nome aluno="TIRIRICA"

nome_aluno	nome_disciplina	nome_curso
TIRIRICA	ALGORITMO	SI

Cláusula Where

- A cláusula where pode conter diversos conectivos lógicos como and, not e or.
- A cláusula ainda suporta diversos operadores de comparação como <,<=,>,>=,= e <>.

Cláusula Where

• Considere a tabela cliente:

<u>id cliente</u>	nome_cliente credito	
1	José de Melo Bico	1000
2	Antônio Barbudinho	800
3	Waldick Soriano	1200
4	Tiririca da Silva	350

select * from cliente where credito>=500 and
credito <=1000</pre>

<u>id cliente</u>	nome_cliente	credito
1	José de Melo Bico	1000
2	Antônio Barbudinho	800

Operações com Strings

- As operações em strings mais usadas são checagens para verificação de coincidências as pares, utilizando o operador LIKE. Esses pares são identificados por meio do uso de dois caracteres especiais:
- Porcentagem (%): compara qualquer string;
- Sublinhado (_): compara qualquer caractere.

Operações com Strings

- Exemplos:
- "_ _ _ _%" corresponde a qualquer string com pelo menos quatro caracteres.
- "Uni%" corresponde a qualquer string que comece com "Uni", como, "universo", "universal", "universidade".
- Utilizando not LIKE pode-se pesquisar diferenças, ao invés de coincidências.
- Obs.: Essas comparações são case sensitive.

Distinct

select distinct(bairro) from cliente

Ordenação na Exibição de Registros

<u>id</u> cliente	nome_cliente	credito
3	Waldick Soriano	1200
4	Tiririca da Silva	350
1	José de Melo Bico	1000

select nome_cliente, credito from cliente order
by nome_cliente desc

Funções Agregadas

- As funções agregadas são aquelas que tomam uma coleção de valores como entrada e retornam um único valor;
- A SQL oferece cinco funções básicas embutidas:
 - Média (average): avg;
 - Mínimo: min;
 - Máximo: max;
 - Soma: sum;
 - Conta: count.

Funções Agregadas

 A entrada para sum e avg deve ser numérica, mas os outros operadores podem operar em coleções de tipos de dados não numéricos, como strings.

<u>id</u> <u>cliente</u>	nome_cliente	credito
1	José de Melo Bico	1000
2	Antônio Barbudinho	800
3	Waldick Soriano	1200
4	Tiririca da Silva	350

```
select max(credito) from cliente Retorna 1200

select min(credito) from cliente Retorna 350

select sum(credito) from cliente
Retorna 350

Retorna 3350
```

Funções Agregadas

 A Cláusula GROUP BY é utilizada para agrupar linhas da tabela que compartilham os mesmos valores em todas as colunas da lista.

<u>id saque</u>	data	nome_cliente	valor
1	10/11/2007	José de Melo Bico	300
2	10/11/2007	Antônio Barbudinho	120
3	11/11/2007	Waldick Soriano	50
4	11/11/2007	Tiririca da Silva	20
5	11/11/2007	Waldick Soriano	200
6	12/11/2007	José de Melo Bico	150

select nome_cliente, sum(valor) from saque group by

nome_cliente

nome_cliente	sum
José de Melo Bico	450
Antônio Barbudinho	120
Waldick Soriano	250
Tiririca da Silva	20

Cláusula Having

 A cláusula HAVING restringe os resultados do GROUP BY.

```
select nome_cliente, sum(valor) from saque group by
nome cliente having sum(valor)>200
```

nome_cliente	sum
José de Melo Bico	450
Waldick Soriano	250

Teste de Valores Nulos

- Relembrando: valores nulos são aqueles em que não se aplica um valor para aquele atributo naquela entidade;
- Testamos se um valor é nulo ou não através da construção is null ou is not null, dependendo do caso.

select nome_cliente from cliente where numero_apto
is null

- A SQL permite testas registros que participam em outras consultas;
- O conectivo in testa a presença em uma consulta;
- O conectivo not in testa a ausência em uma consulta;

- Exemplo:
 - cliente (<u>id cliente</u>,nome_cliente);
 - dependente(<u>num_dependente,id_cliente</u>,nome_dependente) id_cliente referencia cliente
- Como listar todos os clientes que possuem dependentes?
- A consulta select id_cliente from dependente mostra o id de todos os cliente que possuem dependentes.

select nome_cliente from cliente where id_cliente in
 (select id_cliente from dependente)

<u>id</u> cliente	nome_cliente
1	João
2	Cesimar
3	Gustavo
4	Thásio

<u>num dependente</u>	<u>id cliente</u>	nome_dependente
1	1	Rita Zero Hora
1	2	Toninha Caminhão
1	4	Tatá Jr.
1	3	Maria Gasolina

A subconsulta (select id_cliente from dependente) retorna:

id_cliente	
1	
2	
4	
3	
3	

select nome_cliente from cliente where id_cliente in
 (select id_cliente from dependente)

nome_cliente
João
Cesimar
Gustavo
Thásio

Junções

- Considere o esquema:
 - Fornecedor(id_fornecedor, nome_fantasia);
 - Produto(<u>id_produto</u>,id_fornecedor,descricao,preco
) id_fornecedor referencia Fornecedor

• Tabelas:

<u>id fornecedor</u>	nome_fantasia
1	Seu Zé Distribuidora
2	Chico Tripa Atacado
3	Barbudinho LTDA
4	Xuxu Distribuidora

<u>id produto</u>	id_fornecedor	descricao	valor
1	1	Bala	0.25
2	1	Chiclete	0.50
3	2	Pirulito	0.70
4	3	Picolé	1.00
5	3 Chocola		1.20
6	3	Dadá	0.20

Junção Interna

select * from Fornecedor inner join Produto on
Fornecedor.id_fornecedor=Produto.id_fornecedor

id_fornecedor	nome_fantasia	id_produto	id_fornecedor	Descricao	valor
1	Seu Zé Distribuidora	1	1	Bala	0.25
1	Seu Zé Distribuidora	2	1	Chiclete	0.50
2	Chico Tripa Atacado	3	2	Pirulito	0.70
3	Barbudinho LTDA	4	3	Picolé	1.00
3	Barbudinho LTDA	5	3	Chocolate	1.20
3	Barbudinho LTDA	6	3	Dadá	0.20

Junção Externa Esquerda

select * from Fornecedor left outer join Produto on Fornecedor.id_fornecedor=Produto.id_fornecedor

id_fornecedor	nome_fantasia	id_produto	id_fornecedor	Descricao	valor
1	Seu Zé Distribuidora	1	1	Bala	0.25
1	Seu Zé Distribuidora	2	1	Chiclete	0.50
2	Chico Tripa Atacado	3	2	Pirulito	0.70
3	Barbudinho LTDA	4	3	Picolé	1.00
3	Barbudinho LTDA	5	3	Chocolate	1.20
3	Barbudinho LTDA	6	3	Dadá	0.20
4	Xuxu Distribuidora	NULL	NULL	NULL	NULL

Os registros da tabelas à esquerda são inseridos, porém com os dados que não têm correspondência com a tabela da direita são preenchidos com NULL.

Outras Junções

- Junção Externa Direita (right outer join)
 - Completa com os registros não relacionados da tabelas à direita;

```
select * from Fornecedor right outer join Produto
on Fornecedor.id_fornecedor=Produto.id_fornecedor
```

- Junção Externa Completa (full outer join)
 - Completa com os registros não relacionados da tabelas à direita e à esquerda;

Junção Natural

 Na junção natural (natural inner join), o resultado é semelhante ao inner join, porém sem atributos repetidos aparecendo na junção;

select * from Fornecedor natural inner join Produto

id_fornecedor	nome_fantasia	id_produto	Descricao	valor
1	Seu Zé Distribuidora	1	Bala	0.25
1	Seu Zé Distribuidora	2	Chiclete	0.50
2	Chico Tripa Atacado	3	Pirulito	0.70
3	Barbudinho LTDA	4	Picolé	1.00
3	Barbudinho LTDA	5	Chocolate	1.20
3	Barbudinho LTDA	6	Dadá	0.20

Exclusão de Registros

• Sintaxe:

delete from tabela where predicado

- A instrução acima deleta todos registros da tabela em que o predicado especificado seja verdadeiro;
- Exemplo:

delete from turma_professor where id_professor=4

Atualização de Registros

Sintaxe:

```
update tabela set tabela.A_1=novo_valor_A1, tabela.A_2=novo_valor_A2,..., tabela.A_n=novo_valor_An where predicado
```

- A instrução acima atualiza todos os atributos A₁,...,A_n dos registros da tabela em que o predicado especificado seja verdadeiro;
- Exemplo:

```
update turma_professor set id_professor=5
where id professor=4
```