SQL - DML

Consultas envolvendo mais de uma tabela

```
select lista_atributos
from tabela, ..., tabela
[where condição]
```

 Mapeamento para a álgebra relacional (equivale a um produto cartesiano)

```
select a_1, ..., a_n from tab_1, ..., tab_m 
ightharpoonup \pi_{a1, ..., an} (\sigma_c (tab_1 \times ... \times tab_m)) where c
```

Álgebra	SQL
(Pacientes X Consultas)	Select * From Pacientes, Consultas
$\pi_{\text{CPF, nome, data}} (Pacientes X Consultas)$ $Pacientes.codp = Consultas.codp)$	Select CPF, nome, data From Pacientes, Consultas Where hora > '12:00' and Pacientes.codp = Consultas.codp
$\pi_{\text{m1.nome}} ($ $m_{\text{m1.nome}} = \text{`Joao'} \land m_{\text{1.especialidade}} =$ $m_{\text{2.especialidade}} ($ $\rho_{\text{m1}} \text{ (Médicos)} X$ $\rho_{\text{m2}} \text{ (Médicos)})$	Select m2.nome From Médicos m1, Médicos m2 Where m1.nome = 'João' and m1.especialidade = m2.especialidade

Junção

Sintaxe

```
select lista_atributos
from tabela1 [inner] join tabela2 on
 condição_junção [join tabela3 on ...]
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n
from tab_1 join tab_2
on tab_1.x > tab_2.x
where c
```

Álgebra	SQL
(Pacientes Consultas) Pacientes.codp = Consultas.codp	Select * From Pacientes join Consultas on Pacientes.codp = Consultas.codp
$\pi_{\text{nome}} \left(\sigma_{\text{data} = '13/10/2020'} \right) $ $\left(\text{Médicos} \right) Consultas $ $\text{Médicos.codm} = \text{Consultas.codm} $	Select nome From Médicos join Consultas on Médicos.codm = Consultas.codm Where data = '13/10/2020'

Junção Natural

Sintaxe

```
select lista_atributos
from tabela1 natural join tabela2
[natural join tabela3 ...]
[where condição]
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n from tab_1 natural join tab_2 \longrightarrow \pi_{a1, ..., an} (\sigma_c (tab_1 \bowtie tab_2)) where c
```

Álgebra	SQL
(Pacientes Consultas)	Select * From Pacientes natural join Consultas
$ \begin{array}{c} \pi_{\text{nome}} (\sigma_{\text{data} = '13/10/2020'} \\ \text{(Médicos)} \text{Consultas)} \end{array} $	Select nome From Médicos natural join Consultas Where data = '13/10/2020'

Junções Externas (Não Naturais)

Sintaxe

```
select lista_atributos
from tabela1 left|right|full [outer] join
  tabela2 on condição_junção
  [join tabela3 on ...]
[where condição]
```

Mapeamento para a álgebra relacional

Álgebra	SQL
(Pacientes — Consultas) Pacientes.codp = Consultas.codp	Select * From Pacientes left join Consultas on Pacientes.codp = Consultas.codp
$\pi_{\text{nome, codp}} \left(\sigma_{\text{data} = '13/10/2020'} \right) $ $\left(Consultas \right) \qquad Médicos. codm = Consultas. codm$	Select nome, codp From Consultas right join Médicos on Médicos.codm = Consultas.codm Where data = '13/10/2020'

Exercícios

Responda o que se pede utilizando junção (não natural):

- 1) Buscar o nome e CPF dos médicos que também são pacientes do hospital
- 2) Buscar nomes de funcionários e de médicos (exibir pares de nomes) que residem na mesma cidade
- 3) Buscar o nome e idade dos médicos que têm consulta marcada com a paciente cujo nome é Ana
- 4) Buscar o número dos ambulatórios que estão no mesmo andar do ambulatório 5

Responda o que se pede utilizando junção natural:

- **5)** Buscar o código e o nome dos pacientes com consulta marcada para horários após às 14 horas
- **6)** Buscar o número e o andar dos ambulatórios cujos médicos possuem consultas marcadas para o dia 12/10/2020

Responda o que se pede utilizando junção externa (e também junção, se necessário):

- 7) Buscar os dados de todos os ambulatórios e, para aqueles ambulatórios onde médicos dão atendimento, exibir também os códigos e nomes destes médicos
- 8) Buscar o CPF e o nome de todos os médicos e, para aqueles médicos que possuem consultas marcadas, exibir também o nome dos paciente e a data da consulta