Atualização com Consulta

- Comandos de atualização podem incluir comandos de consulta
 - necessário toda vez que a atualização deve testar relacionamentos entre tabelas

Exemplo 1

Atualização com Consulta

Exemplo 2

```
update Médicos
set nroa = NULL
where not exists
 (select * from Médicos m
 where m.codm <> Médicos.codm
 and m.nroa = Médicos.nroa)
```

Exemplo3

Atualização com Consulta

• Exemplo 4 (supondo MedNovos(código, nome, especialidade))

```
insert into MedNovos
 select codm, nome, especialidade
 from Médicos
 where idade < 21;</pre>
```

Exemplo 5

Ordenação de Resultados

Cláusula ORDER BY

```
select lista_atributos
from lista_tabelas
[where condição]
[order by nome_atributo 1 [desc] {[,
 nome_atributo n [desc]]}]
```

Exemplos

```
select * select salário, nome
from Pacientes from Funcionários
order by nome order by salário desc, nome
```

Ordenação de Resultados

• É possível determinar a quantidade de valores ordenados a retornar

```
select ...
limit valor1 [,valor2]
```

Exemplos

select *
from Pacientes
order by nome
limit 5

retorna as 5 primeiras tuplas

```
retorna tuplas 6 a 15

select salário, nome

from Funcionários

order by salário desc,

nome

limit 10 offset 5
```

Definição de Grupos

Cláusula GROUP BY

GROUP BY

- define grupos para combinações de valores dos atributos definidos em lista atributos agrupamento
- um grupo mantém os atributos da tabela que não estão em lista atributos agrupamento
- apenas atributos definidos em lista_atributos_agrupamento podem aparecer no resultado da consulta
- geralmente o resultado da consulta possui uma função de agregação

Definição de Grupos

Exemplo

select especialidade, count(*) from Médicos

group by especialidade

especialidade	Count
ortopedia	2
pediatira	1
neurologia	1
traumatologia	3

especialidade		"grupos"					
ortopedia	codm	nome	idade	CPF	cidade	nroa	
	1	João	40	1000010000	Fpolis	1	
	4	Carlos	28	1100011000	Joinville		
pediatria	codm	nome	idade	CPF	cidade	nroa	
	3	Pedro	51	1100010000	Fpolis	2	
neurologia	codm	nome	idade	CPF	cidade	nroa	
	5	Márcia	33	1100011100	Biguaçu	3	
traumatologia	codm	nome	idade	CPF	cidade	nroa	
	2	Maria	42	1000011000	Blumenau	2	
	6	Joana	37	1111110000	Fpolis	3	
	7	Mauro	53	1111000011	Blumenau	2	

Definição de Grupos

Cláusula HAVING

- define condições para que grupos sejam formados
 - condições só podem ser definidas sobre atributos do agrupamento ou serem funções de agregação
- existe somente associada à cláusula GROUP BY

Exemplos

```
select especialidade, count(*)
from Médicos
group by especialidade
having count(*) > 1
```

Exercícios

Buscar o que se pede utilizando ORDER BY ou GROUP BY:

- 1) os dados de todos os funcionários ordenados pelo salário (decrescente) e pela idade (crescente). Buscar apenas os três primeiros funcionários nesta ordem
- 2) o nome dos médicos e o número e andar do ambulatório onde eles atendem, ordenado pelo número do ambulatório
- 3) andares dos ambulatórios e a capacidade total por andar
- 4) andares dos ambulatórios cuja média de capacidade no andar seja >= 40
- 5) nome dos médicos que possuem mais de uma consulta marcada

Realizar as seguintes atualizações:

- 6) excluir os ambulatórios que não possuem médicos atendendo neles
- 7) o médico Pedro passa a residir na mesma cidade do paciente Paulo e sua idade passa a ser o dobro da idade da paciente Ana. Realizar essa alteração.
- **8)** o funcionário Caio (codf = 3) tornou-se médico. Sua especialidade é a mesma da médica Maria (codm = 2) e ele vai atender no mesmo ambulatório dela. Inserir Caio na tabela Médicos, aproveitando os dados em comum.