MySQL CONCEITOS E PRÁTICAS DO SISTEMA DE GERENCIAMENTO DE BANCO DE DADOS

O QUE JÁBEMOS...

- O que é um Banco de Dados.
- Projeto de Banco de Dados
- Modelo de Dados Relacional
- Diagrama Entidade Relacionamento
- SGBDs
- Normalização
- Etc.

SQ

- Structured Query Language, ou Linguagem de Consulta Estruturada ou SQL;
- Trata-se de uma linguagem específica para a manipulação de tabelas de dados;
- A linguagem padrão universal para manipular bancos de dados relacionais através dos SGBDs.

GRUPOS DE COMANDOS

- Os comandos do SQL são classificados em três grupos, de acordo com suas principais funções:
- DML Data Manipulation Language
- DDL Data Definition Language
- DCL Data Control Language

DM

- (Linguagem de Manipulação de Dados);
- É o subconjunto mais utilizado da linguagem **SQL**, pois é através da DML que operamos sobre os dados dos bancos de dados com instruções de inserção, atualização, exclusão e consulta de informações. Comandos como INSERIR, DELETAR, ATUALIZAR, SELECIONAR E ETC.

DD

 (Linguagem de Definição de Dados) é o subconjunto da SQL utilizado para gerenciar a estrutura do banco de dados.
 Com a DDL podemos criar, alterar e remover objetos (tabelas) no banco de dados.

DC

• (Linguagem de Controle de Dados) é o subconjunto da SQL utilizado para controlar o acesso aos dados, basicamente com dois comandos que permite ou bloqueia o acesso de usuários a dados;

SQLX//SQL

- Só para constarmos o MySQL não é uma extensão do SQL.
- O MySQL é um Sistema de Gerenciamento de Banco de Dados
- O SQL é a linguagem para manipulação dos dados no SGBD.

SQL XIYSQL MYSOL

■ Para utilizar as características e o funcionamento do SQL é preciso se servir de um Sistema de Gerenciamento de Bancos de Dados (SGBD), isto é, de um ambiente no qual possamos utilizar os comandos desta linguagem para manipular dados.

SQL-REGRAS REGRAS

- Todas as palavras-chave das instruções
 SQL serão escritas em maiúsculo;
- Sempre no final de cada instrução, deve ser terminado com um ponto-e- virgula (;)

INSTALARIYSQL MYSOL

- Existem alternativas para conseguir o MySQL em seu computador.
 - Baixar o MySQL no seu site e instala-lo;
 - (ou) Instalar pacotes que venham com o MySQL incluso, caso do XAMPP e WAMP;
 - MySQL Workbench;

PRIMEIRO NCONTRO ENCONTRO

- Abrir o Prompt Comando do Windows.
- Atalho: Win + R
- Executar: cmd
- Go! Go! Go!

PRIMEIRO CONTRO ENCONTRO

 Acessar o diretório c:/xampp/mysql/bin pelo prompt

Usar o comando:

cd xampp/mysql/bin

CONEXÃO COMYSQI MYSOL

- Precisamos utilizar um comando para acessar o prompt do MySQL.
- Ao instalarmos o MySQL é obrigatório criar um usuário e senha para o acesso dos Banco de Dados. Por padrão, o usuário é root e a senha é vazia.
- Estas informações (usuário e senha) são necessários para este passo.

CONEXÃO COMYSQL MYSOL

 O comando para acessarmos o MySQL é: mysql –u usuario –p senha

Em nosso caso ficando:

mysql –u root –p

Conexão alizada! realizada!


```
C:\xampp\mysql\bin>mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 13
Server version: 5.1.41 Source distribution
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysql>
```

SQLAGORA NÓS VAMOS

CRIAR UM BANCO DEDOS

Para criar de um banco de dados o comando é simples.

mysql> CREATE DATABASE meu-banco;

CREATE DATABASE seguido do nome desejado de banco de dados.

MOSTRAR BANCO DE DADOS

Podemos verificar rapidamente a existência do BD recém-criado, bem como a de todos os outros criados anteriormente, utilizando a instrução SHOW DATABASES (mostrar bancos de dados);

mysql> SHOW DATABASES;

CRIAR BANCO DE DOS DADOS

- SE NÃO EXISTIR...
- Para verificar se exibe um determinado banco de dados antes da criação de um novo. O comando utilizado é:

mysql> CREATE DATABASE IF NOT EXISTS

meu-banco;

DELETAR UM BANCO DE S DADOS

Para excluir um banco de dados, usa-se o comando DROP DATABASE, seguido do nome do banco de dados que deseja deletar.

mysql> DROP DATABASE meu-banco;

CUIDADO AOELETAR DELETAR

• É preciso ressaltar que, ao apagar um banco de dados, todas as suas tabelas e os dados nelas contidos também serão apagados e, portanto, perdidos de maneira irreversível.

■ ENTÃO, CUIDADO! ②

Alguém pode me ??

dizor?

Partindo do conceito que vimos que o SQL é divido em três grupos. Estes comandos que utilizamos se enquadram em qual deles?

- a) DML
- b) DDL
- c) DCL

Alguém pode me ??

dizor?

Partindo do conceito que vimos que o SQL é divido em três grupos. Estes comandos que utilizamos se enquadram em qual deles?

- a) DML
- b) DDL
- c) DCL

USAR UM BANCO DEDOS

- Como vimos, podemos criar vários bancos de dados, porém, podemos manipular apenas um por vez. Assim, antes de começar, é preciso selecionar qual será o banco de dados que queremos alterar.
- Isso é feito utilizando o comando USE ("usar" em inglês), seguido pelo nome do banco de dados em questão.

USAR UM BANCO DEDOS DADOS

mysql> **USE** meu-banco;

CRIAR UMAABELA

- A regra base do comando para criar uma tabela no banco de dados é o comando para criar tabela, seguido do nome da tabela.
- Também é necessário informar os campos da tabela, seu tipo e seu tamanho.

CRIAR UMAABELA TABELA

mysql> CREATE TABLE cadastro

```
nome CHAR (15),
sobrenome CHAR (20)
```

CRIAR UMAABELA TARELA

mysql> CREATE TABLE cadastro

(
nome CHAR (15),
sobrenome CHAR (20)
);

TIPOS

DE DADOS

CAMPO DA

TABELA

TAMANHO

DO CAMPO

TIPOS DEAMPOS CAMPOS

- Existem vários tipos possíveis de dados no SQL, embora os mais comuns sejam:
- INT ou INTEGER: Para inteiros de tamanho normais
- TIMESTAMP: Para data e hora e pode ser atribuídos automaticamente;
- CHAR e VARCHAR: Para caracteres até no max 255 de tamanho;

MOSTRARABELA TARELA

Para exibir a lista de tabelas do banco de dados que está usando atualmente, basta utilizar o comando:

mysql> SHOW TABLES;

MOSTRAR ESTRUTURA DALA

 Podemos também analisar a estrutura de uma tabela de maneira aprofundada usando o comando DESCRIBE ("descrever", em inglês), seguido pelo nome da tabela.

mysql> **DESCRIBE** minha-tabela;

INSERIR VALORES NA LA

 O comando de INSERIR é um dos mais utilizados. Para inserir valores em uma determinada tabela, basta seguir a regra:

mysql> INSERT nome_da_tabela VALUES ('valor1', 'valor2', ...);

INSERIR VALORES NA LA


```
mysql> INSERT tabela (campo1, campo2, campo3, ...) VALUES ("valor1", "valor2", "valor3");
```

SELECIONAR VALORES DALA

• É possível selecionar valores da tabela, utilizando o comando SELECT do SQL. O comando SELECT é, basicamente, a ferramenta principal para consultar informações de um banco de dados, por isso, é comumente chamado de query.

mysql> SELECT dados_desejados FROM nome_tabela;

SELECIONAR VALORES DALA

Podemos definir alguns critérios na seleção de dados. Há duas possíveis alternativas para estes critérios, a utilização de um asterisco (*) e da interrogação (?);

ASTERISCO

(*)

Significa tudo, ou seja, todos os dados. Pode ser combinado com um ou mais caracteres para especificar conjuntos de dados com algo em comum, por exemplo, em geral, se digitarmos o critério A* significa que queremos ver todos os registros cujo conteúdo começa com a letra A;

INTERROGAÇÃO

Representa um caractere desconhecido. Por exemplo, se definirmos como critério o valor ?????, quer dizer que queremos ver somente os registros que, em determinado campo, contenham valores de cinco caracteres.

ALTERAR BELA

Para alterar uma tabela, basta utilizar ALTER TABLE, o nome da tabela o qual quer alterar e qual operação de alteração quer fazer.

 Operações: Adicionar novo campo, renomear nome da tabela e etc.

As operações estão em cores destacadas.

RENOMEAR, ADICIONAR EDIFICAR MODIFICAR

mysql> ALTER TABLE pessoas RENAME TO cadastros;

mysql> ALTER TABLE pessoas ADD idade INT(3);

mysql> ALTER TABLE pessoas MODIFY idade INT(5);

DELETAR E DENAR ORDENAR

mysql> ALTER TABLE pessoas DROP cadastros;

mysql> ALTER TABLE pessoas ADD idade INT(3) AFTER campo;

mysql> ALTER TABLE pessoas ADD idade INT(3) FIRST;

"EXERCÍÇ

S. S.

Crie um banco de dados chamado cinema.

- Cria a tabela filmes:
- Insira 5 registro;
- Mostre apenas os

campos titulo,

duração e ano dos filmes cadastrados;


```
cmd
cd/
cd xampp/mysql/bin
  (xampp)
cd wamp/bin/mysql/mysql5.5.8/bin
  (wamp)
mysql –u root -p
```


- CRIAR BANCO DE DADOS cadastro;
- CRIAR TABELA pessoas: id, nome, idade;
- CRIAR TABELA times: id, time;

TODO ID É PRIMARY KEY NOT NULL AUTO_INCREMENT

OPÇÕES DOS MPOS CAMPOS

Alguns campos podem ter particularidades.
 Por exemplo, ser chave primária, não pode ser vazia e etc. Veremos algumas opções.

NOTNULL NULL

O campo com a opção NOT NULL, significa que o campo não poderá ser nulo. Para utilizar isso, basta na criação do campo adicionar NOT NULL na frente dele.

mysql> CREATE TABLE pessoas (nome VARCHAR(255) NOT NULL);

PRIMARY

KEY

Para definirmos que um campo é chave primária, utilizamos a opção PRIMARY KEY, após o nome do campo.

mysql> CREATE TABLE pessoas (id INT(5) PRIMARY KEY);

AUTONCREMENT INCREMENT

• Auto incremento, significa que a cada registro de uma tabela, o valor será incrementado (aumentado). Geralmente, utilizamos para campos ID, CODIGO ou CHAVES PRIMARIAS;

AUTONCREMENT

mysql> CREATE TABLE animals (id INT(5) NOT NULL PRIMARY KEY AUTO_INCREMENT, name VARCHAR(50) NOT NULL);

CLAUSULA HERE WHERE

Usando a cláusula WHERE, podemos especificar um critério de seleção para selecionar os registros necessários de uma tabela.

CLAUSULAHERE

O WHERE funciona como uma condição em qualquer linguagem de programação. Esta cláusula é usada para comparar determinado valor com o valor do campo disponível na tabela MySQL. Exemplo:

SELECIONE campo_x DA tabela_y ONDE campo x seja igual ao valor

CLAUSULA HERE WHERE

mysql> SELECT * FROM pessoas WHERE id=1;

CLAUSULA HERE WHERE

Operador	Descrição	Exemplo
=	Verifica se os valores dos dois operadores são iguais ou não, se sim, então condição torna-se verdade.	(A = B) não é verdade.
!=	Verifica se os valores de dois operandos são iguais ou não, se os valores não são iguais então a condição torna-se verdade.	(A! = B) é verdadeiro.
>	Verifica se o valor do operando esquerdo é maior que o valor do operando da direita, se sim, então a condição se torna verdadeira.	(A> B) não é verdade.
<	Verifica se o valor do operando esquerdo é menor que o valor do operando da direita, se sim, então condição torna-se verdade.	(A <b) td="" verdadeiro.<="" é=""></b)>
>=	Verifica se o valor do operando esquerdo é maior ou igual ao valor do operando da direita, se sim, então a condição se torna verdadeira.	(A> = B) não é verdade.
<=	Verifica se o valor do operando esquerdo é menor ou igual ao valor do operando da direita, se sim, então condição torna-se verdade.	(A <= B) é verdadeiro.

LIMITA

S. S.

R

Pode-se limitar a quantidades de registros. Se não queremos uma lista extensa e só precisamos das 5 primeiras, coloca-se o LIMIT de 5.

mysql> SELECT * FROM pessoas LIMIT 5;

ORDEN

AD

Para utilizar a ordenação, precisa escolher por qual campo será feita a ordenação.

ORDERN

AR

ORDEM DECRESCENTE

mysql> SELECT * FROM pessoas ORDER BY idade DESC.

ORDEM CRESCENTE

mysql> SELECT * FROM pessoas ORDER BY idade ASC.

LIK

O LIKE é usado para fazer buscas por partes de conteúdos. Por exemplos, precisamos capturar todas as pessoas com que tem Ana no nome, utilizamos do seguinte código:

LIK

mysql> SELECT * FROM pessoas WHERE nome LIKE '%ana%' LIMIT 2;

O LIKE é utilizado da seguinte forma:

LIKE %conteudo%

UNIRTABELA

Pode-se unir duas tabelas ou mais, juntas.
 Para isso utiliza-se o INNER JOIN.

mysql> SELECT * FROM pessoas INNER JOIN times;

UNIRTABELAS TABELAS

mysql>

SELECT pessoas.nome, times.time
FROM pessoas
INNER JOIN times ON pessoas.time_id
= times.id LIMIT 5;

UNIRTABELAS TABELAS

mysql> SELECT tabela1.campo1, tabela1.campo2, tabela2.campo1 FROM tabela1 INNER JOIN tabela2 ON tabela1.campo 1 = tabela2.campo1;