Apostila de SQL

Autor: Desconhecido Alterações: Claudio Paiva - Fev/2015

1. Introdução

A primeira versão da linguagem SQL, chamada SEQUEL (Structured Query English Language), surgiu em 1974 nos laboratórios da IBM (Califórnia). Entre 1976 e 1977 ela foi revisada e ampliada, tendo então o seu nome alterado para SQL.

Devido ao sucesso da nova forma de consulta e manipulação de dados dentro de um ambiente de banco de dados, sua utilização tornou-se cada vez maior. Vários SGBD's atuais utilizam o SQL como a linguagem padrão para o acesso às bases de dados. Entre eles podemos citar:

- ✓ DB2 da IBM
- ✓ ORACLE da Oracle Corporation;
- ✓ RDB da Digital
- ✓ SYBASE da Sybase INC
- ✓ SQL Server da Microsoft
- ✓ Ingres da Computer Associates

Em 1982 o American National Standard Institute (ANSI) tornou a SQL a linguagem padrão para a manipulação de dados em ambiente relacional.

2. A Linguagem SQL

A linguagem SQL pode ter vários enfoques:

Linguagem interativa de consulta (query AdHoc)

Através de comandos SQL os usuários podem montar consultas poderosas, sem a necessidade da criação de um programa, podendo utilizar ferramentas front-end para a montagem de relatórios.

Linguagem de programação para acesso às bases de dados

Comandos SQL embutidos em programas de aplicação (escritos em C, C++, Java, Visual Basic e etc) acessam os dados armazenados em uma base de dados relacional.

Linguagem de administração de banco de dados

O responsável pela administração do banco de dados (DBA) pode utilizar comandos SQL para realizar tarefas relacionadas com a manutenção dos schemas do banco de dados.

Linguagem de consulta em ambiente cliente/servidor

Os programas sendo processados nos computadores dos clientes (front ends) usam comandos SQL para se comunicarem, através de uma rede, com um SGBD sendo processado em uma máquina servidora (back end);

Linguagem para bancos de dados distribuídos

A linguagem SQL é também a linguagem padrão para a manipulação de dados em uma base de dados distribuída.

Linguagem de definição de dados (DDL)

Permite ao usuário a definição da estrutura e organização dos dados armazenados, e das relações existentes entre eles.

Linguagem de manipulação de dados (DML)

Permite a um usuário, ou a um programa de aplicação, a execução de operações de inclusão, remoção, seleção ou atualização de dados previamente armazenados na base de dados.

Controle de acesso

Protege os dados de manipulações não autorizadas.

Integridade dos dados

Auxilia no processo de definição da integridade dos dados, protegendo contra corrupções e inconsistências geradas por falhas do sistema de computação, ou por erros nos programas de aplicação.

3. Vantagens e Desvantagens da Linguagem SQL

Podemos apontar as seguintes vantagens no uso da linguagem SQL:

Independência de fabricante

A linguagem SQL é adotada por praticamente todos os SGBD's relacionais existentes no mercado, além de ser uma linguagem padronizada (ANSI). Com isso, pelo menos em tese, posso mudar de SGBD sem me preocupar em alterar os programas de aplicação.

Portabilidade entre plataformas de hardware e software

Pode ser utilizada tanto em máquinas Intel rodando Windows, passando por workstations RISC rodando UNIX, até mainframes rodando sistemas operacionais proprietários.

Redução dos custos com treinamento

Com base no item anterior, as aplicações podem se movimentar de um ambiente para o outro sem que seja necessária uma reciclagem da equipe de desenvolvimento.

Usa inglês estruturado de alto nível

O SQL é formado por um conjunto bem simples de sentenças em inglês, oferecendo um rápido e fácil entendimento.

Permite consultas interativas

Permite aos usuários acesso fácil e rápido aos dados a partir de um front end que permita a edição e a submissão de comandos SQL.

Múltiplas visões dos dados

Permite ao criador do banco de dados levar diferentes visões dos dados aos diferentes usuários.

Definição dinâmica dos dados

Através da linguagem SQL pode-se alterar, expandir ou incluir, dinamicamente, as estruturas dos dados armazenados, com máxima flexibilidade.

Porém, existem também algumas desvantagens no uso da linguagem SQL:

Críticas (segundo C.J. Date)

- ✓ Falta de ortogonalidade nas expressões, funções embutidas, variáveis indicadoras, referência a dados correntes, constante NULL, conjuntos vazios, e etc;
- ✓ Definição formal da linguagem após sua criação;
- ✓ Discordância com as linguagens hospedeiras (geralmente procedurais e orientadas para registros e não para conjuntos);
- ✓ Falta de algumas funções;
- ✓ Não dá suporte a alguns aspectos do modelo relacional (join explícito, domínios, e etc.)

4. Tabelas dos Exemplos

As tabelas a seguir serão usadas nos exemplos que se seguem:

CLIENTE (cod_cli, nome_cli, endereco, cidade, cep, uf)

VENDEDOR (cod_vend, nome_vend, sal_fixo, faixa_comiss)

PEDIDO (num_ped, prazo_entr, cd_cli, cd_vend)

ITEM_PEDIDO (no_ped, cd_prod, qtd_ped)

PRODUTO (cod_prod, unid_prod, desc_prod, val_unit)

5. Criação e Destruição de Tabelas

O comando CREATE TABLE é usado para criar uma tabela. A sua forma geral é:

```
CREATE TABLE <nome_tabela> (<descrição das colunas>, <descrição das chaves>); onde:
```

<nome_tabela> dever ser substituído pelo nome da tabela a ser criada.

<descrição das colunas> deve ser substituída pela relação das colunas da tabela e seus respectivos tipos de dados (por exemplo, smallint, char, varchar, integer, number, float e etc).

<descrição das chaves> deve ser substituída pela lista das colunas que são tratadas como chaves estrangeiras.

Algumas colunas podem receber o valor NULL (nulo), e a coluna definida como chave primária, além de não poder receber NULL, deve ser uma coluna UNIQUE (sem repetições; isto é, chave primária)

Script de Criação das Tabelas dos Exemplos

```
create table cliente(
 smallint
 not null primary key,
 cod_cli
  nome cli
 varchar(40) not null,
 varchar(40)
 endereco
 null,
 cidade
 varchar(20)
 null,
 cep
 char(8)
 null,
 uf
 char(2)
 null
)
create table vendedor(
 cod vend
 smallint
 not null primary key,
  nome vend
 varchar(40)
 not null,
 sal_fixo
 numeric(9,2) not null,
 faixa comiss char(1)
 not null
)
```

```
create table produto(
 cod_prod
 smallint
 not null primary key,
 unid_prod
 char(03)
 not null,
 desc_prod
 varchar(20) not null,
 val unit
 numeric(9,2) not null
)
create table pedido(
 smallint not null primary key,
 num_ped
 prazo_entr smallint not null,
 cd cli
 smallint not null REFERENCES CLIENTE (cod_cli),
 cd_vend
 smallint not null REFERENCES VENDEDOR (cod_vend)
)
create table item pedido(
no_ped smallint not null REFERENCES PEDIDO (num_ped),
 cd_prod smallint not null REFERENCES PRODUTO (cod_prod),
 )
```

Para excluirmos uma tabela existente devemos usar o comando DROP TABLE. A sua forma geral é:

DROP TABLE <nome_tabela>;

onde:

<nome_tabela> dever ser substituído pelo nome da tabela a ser excluída.

Exemplos

```
drop table item_pedido
drop table pedido
drop table vendedor
drop table produto
drop table cliente
```

6. Executando Consultas sobre as Tabelas

6.1 Selecionando Colunas Específicas de uma Tabela

SELECT < lista_de_colunas> FROM < nome_tabela>;

Problema:

Listar todos os produtos com as respectivas descrições, unidades e valores unitários.

select desc_prod,unid_prod,val_unit from produto;

DESC_PROD	UNI	VAL_UNIT
Chapa de Aco	kg	2,5
Cimento	kg	4,5
parafuso 3.0%	110.5 mm kg	2
Fio plastico	m	, 2
Solvente PRW	1	5
5 linhas sele	cionadas.	

Problema:

Listar os nomes dos clientes, as cidade e os estados onde eles estão localizados.

select nome_cli,cidade,uf from cliente;

NOME_CLI	CIDADE	UF
Supermercado Carrefour	rio de janeiro	rj
Supermercado Baratao	rio de janeiro	rj
Supermercado Arariboia	niteroi	rj
UFF	niteroi	rj
CSN	volta redonda	rj
Pegeout	resende	rj
Ind. Quimicas Paulistas	sao paulo	sp
Ford Caminhoes	sao paulo	sp
Riocel Celulose	guaiba	rs
Elevadores Sur	quaiba	rs

6.2 Selecionando todas as Colunas de uma Tabela

SELECT *

FROM <nome_tabela>;

Problema:

Listar o conteúdo de todas as tabelas da base de dados dos exemplos.

select * from cliente;

COD_CLI	NOME_CLI			ENDERECO
CIDADE		CEP	UF	
				_
1000	Supermerc	ado Carre:	four	Av. das Americas
rio de jane	eiro	20000001	rj	
2000	Supermerc	ado Barata	ao	Rua Rolando Lero
rio de jane	eiro	20000002	rj	
3000	Supermerc	ado Araril	boia	Rua Itaoca
niteroi		20000003	rj	
4000	UFF			Cidade Univers.
niteroi		20000004	rj	
5000	CSN			Rua do Aco
volta redo	nda	20000005	rj	
	Pegeout			Rodovia Pres. Dutra
resende		20000006	rj	
7000	Ind. Quim	icas Paul:	istas	Rua Tuiuti
sao paulo		11000001	sp	
	Ford Cami			Rua Henry Ford
sao paulo		11000002	sp	
	Riocel Ce			Rua Gen. Arouca
guaiba		30000001	rs	
	Elevadore			Rua Planejada
guaiba		30000001	rs	

select * from produto;

COD_PROD	UNI	DESC_PROD	VAL_UNIT
100	kg	Chapa de Aco	2,5
200	kg	Cimento	4,5
300	kg	parafuso 3.0X10.5 mm	2
400	m	Fio plastico	, 2
500	1	Solvente PRW	5

select * from vendedor;

COD_VEND	NOME_VEND	SAL_FIXO	F
			-
11	Paulo Alberto	1500	b
12	Ana Cristina	2100	а
13	Cassia Andrade	900	С
14	Armando Pinto	2500	а
15	Maria Paula	900	С

select * from pedido;

NUM_PED	PRAZO_ENTR	CD_CLI	CD_VEND
1111	10	1000	11
1112	5	1000	11
1113	30	1000	15
2111	15	3000	14
2112	18	3000	15
2113	3	3000	12
3111	13	4000	12
3112	7	4000	11
4111	7	6000	11
4112	7	6000	14
5111	10	8000	14
6111	30	9000	14
6112	60	9000	12
7111	20	10000	15

select * from item_pedido;

NO_PED	CD_PROD	QTD_PED
1111	100	100
1111	200	100
1111	300	200
1112	400	100
1112	500	1000
1113	100	300
2111	100	500
2111	500	400
2112	200	100
2112	300	200
2113	500	500
3111	400	300
3112	100	400
3112	200	600
4111	300	700
4112	500	1000
4112	500	500
5111	200	100
5111	300	500
6111	400	100
6112	300	400
6112	400	200
7111	100	500

6.3 Selecionando Apenas Alguns Registros da Tabela

```
SELECT < lista_de_colunas>
FROM < nome_tabela>
WHERE < condição_de_seleção>;
```

Onde a cláusula WHERE tem a seguinte forma:

WHERE <nome_da_coluna> <operador> <valor>

6.3.1 Operadores Relacionais:

```
igual
<> ou != diferente
< menor que
maior que
maior ou igual a
menor ou igual a</pre>
```

Quando a coluna é do tipo **caracter**, o <valor> deve estar entre aspas simples (').

Exemplo: 'parafuso'

Na linguagem SQL existe diferença entre caracteres maiúsculos e minúsculos; logo, 'PARAFUSO' é diferente de 'parafuso'.

Problema:

Listar o número do pedido, o código do produto e a quantidade pedida dos itens de um pedido, onde a quantidade pedida seja igual a 500.

```
select no_ped,cd_prod,qtd_ped
from item_pedido
where qtd_ped = 500;
```

NO_PED	CD_PROD	QTD_PED
2111	100	500
2113	500	500
4112	500	500
5111	300	500
7111	100	500
5 linhas se	elecionadas	•

Quais são os clientes localizados na cidade de Niterói?

6.3.2 Operadores Lógicos

AND conjunção OR disjunção NOT negação

Problema:

Quais são os produtos que têm unidade igual a 'kg' e valor unitário maior do que R\$ 2,00?

Liste todos os clientes localizados na cidade de São Paulo ou que tenham CEP entre 20000005 e 20000010.

```
select nome_cli,cidade,cep
from cliente
where cidade = 'sao paulo' or (cep>='20000005' and cep<='20000010');</pre>
```

NOME_CLI	CIDADE	CEP
CSN Pegeout Ind. Quimicas Paulistas Ford Caminhoes 4 linhas selecionadas.	volta redonda resende sao paulo sao paulo	20000005 20000006 11000001 11000002

Observação:

A prioridade do operador AND é maior do que a prioridade do operador OR; logo, neste exemplo, a utilização dos parênteses é opcional.

Problema:

Mostrar todos os pedidos que não tenham prazo de entrega superior a 15 dias.

```
select num_ped
 from pedido
 where not (prazo_entr > 15);

NUM_PED
------
1111
 1112
 2111
 2113
 3111
 3112
 4111
 4112
 5111
9 linhas selecionadas.
```

6.3.3 Operadores BETWEEN e NOT BETWEEN

WHERE <nome_coluna> BETWEEN <valor1> AND <valor2>

WHERE <nome_coluna> NOT BETWEEN <valor1> AND <valor2>

Este operador possibilita a seleção de uma faixa de valores sem a necessidade do uso dos operadores >=, <= e AND.

<valor1> e <valor2> têm que ter o mesmo tipo de dado que <nome_coluna>.

Problema:

Liste o código e a descrição dos produtos que tenham o valor unitário na faixa de R\$ 0,10 a R\$ 3,00.

```
select cod_prod,desc_prod
from produto
where val_unit between 0.10 and 3.00;

COD_PROD DESC_PROD

100 Chapa de Aco
300 parafuso 3.0X10.5 mm
400 Fio plastico
3 linhas selecionadas.
```

6.3.4 Operadores LIKE e NOT LIKE

WHERE <nome_coluna> LIKE <valor>

WHERE <nome_coluna> NOT LIKE <valor>

Aplicáveis apenas a colunas dos tipos CHAR e VARCHAR.

Funcionam de modo análogo aos operadores = e <>, porém o poder dos operadores LIKE e NOT LIKE está na utilização dos símbolos % e _, que podem fazer o papel de "coringa":

% substitui uma palavra substitui um caracter qualquer

Exemplos:

'lapis%' se aplicaria às seguintes cadeias de caracteres:

```
'lapis preto'
'lapis cera'
'lapis borracha'
```

'broca n_' se aplicaria às seguintes cadeias de caractere:

```
'broca n1'
'broca n9'
'broca n3'
```

Problema:

Listar todos os produtos que tenham a sua unidade começando por k (lembrese de que a coluna unid_prod foi definida como char(03)).

```
select cod_prod,desc_prod
from produto
where unid_prod like 'k__';

COD_PROD DESC_PROD

100 Chapa de Aco
200 Cimento
300 parafuso 3.0X10.5 mm
3 linhas selecionadas.
```

Problema:

Listar todos os vendedores cujos os nome não comecem por 'A'.

6.3.5 Operadores IN e NOT IN

WHERE <nome_coluna> IN de_valores>

WHERE <nome_coluna> NOT IN (de_valores>)

Seleciona as linhas cujo o valor da coluna <nome_coluna> pertença ao conjunto sta_de_valores>.

Problema:

Listar todos os vendedores cujas as faixas de comissão sejam 'a' ou 'b'.

6.3.6 Operadores IS NULL e IS NOT NULL

WHERE <nome_coluna> IS NULL

WHERE <nome_coluna> IS NOT NULL

A utilização do valor nulo (NULL) é problemática, pois as diversas implementações da linguagem SQL podem adotar qualquer representação para o valor nulo.

Problema:

Mostrar os clientes que não tenham endereço cadastrado.

6.4 Ordenando os Dados Selecionandos

```
SELECT < lista_de_colunas>
FROM < nome_tabela>
WHERE < condição_de_seleção>
ORDER BY {< nome_coluna>|< num_col> [ASC|DESC]}
```

Onde <nome_coluna> se refere à coluna segundo a qual as linhas serão ordenadas, e <num_col> se refere à posição relativa da coluna na lista_de_coluna> projetadas, contada da esquerda para a direita, e não à posição na tabela original.

As cláusulas ASC e DESC denotam ordenação ascendente e descendente respectivamente. A forma ascendente de ordenação é assumida caso nenhuma opção seja informada explicitamente.

Problema:

Mostrar em ordem alfabética a lista de vendedores e seus respectivos salários fixos.

```
select nome_vend,sal_fixo
from vendedor
order by nome_vend;
```

NOME_VEND	SAL_FIXO
Ana Cristina	2100
Armando Pinto	2500
Cassia Andrade	900
Maria Paula	900
Paulo Alberto	1500
5 linhas selecionadas.	

Listar os nomes, as cidades e os estados de todos os clientes, ordenados por estado e cidade de forma descendente.

```
select nome_cli,cidade,uf
  from cliente
  order by uf desc,cidade desc;
```

NOME_CLI	CIDADE	UF
Ind. Quimicas Paulistas	sao paulo	sp
Ford Caminhoes	sao paulo	sp
Riocel Celulose	guaiba	rs
Elevadores Sur	guaiba	rs
CSN	volta redonda	rj
Supermercado Carrefour	rio de janeiro	rj
Supermercado Baratao	rio de janeiro	rj
Pegeout	resende	rj
Supermercado Arariboia	niteroi	rj
UFF	niteroi	rj
10 linhas selecionadas.		

Problema:

Mostrar a descrição e o valor unitário de todos os produtos que tenham unidade 'kg' em ordem ascendente de valor unitário.

```
select desc_prod,val_unit
  from produto
  where unid_prod = 'kg'
  order by 2;
```

DESC_PROD	VAL_UNIT
parafuso 3.0X10.5 mm	2
Chapa de Aco	2,5
Cimento	4,5
3 linhas selecionada	s.

6.5 Realizando Cálculos sobre a Informação Selecionada

Podemos criar dinamicamente um campo que não pertença à tabela original através de operações executadas sobre os campos projetados.

Problema:

Exibir o novo salário fixo dos vendedores da faixa de comissão 'C', calculado com base no reajuste de 75% sobre o salário atual acrescido de R\$ 120,00 de bonificação. Ordene a relação resultante pelo nome do vendedor.

```
select nome_vend,((sal_fixo*1.75)+120) as NOVO_SAL
from vendedor
where faixa_comiss='c'
order by nome_vend;
```

NOME_VEND	NOVO_SAL
Cassia Andrade	1695
Maria Paula	1695
2 linhas selecionadas.	

6.5.1 Máximos (MAX) e Mínimos (MIN)

Problema:

Mostrar o menor e o maior salário entre os vendedores.

6.5.2 Totalizando Colunas (SUM)

Problema:

Mostrar a quantidade total pedida para o produto cimento, de código 200.

6.5.3 Calculando Médias (AVG)

Problema:

Qual é a média dos salários fixos dos vendedores?

6.5.4 Contando as Linhas (COUNT)

Problema:

Quantos vendedores ganham acima de R\$ 2.000,00 de salário fixo?

```
select COUNT(*)
  from vendedor
  where sal_fixo>2000;

COUNT(*)
-----
2
1 linha selecionada.
```

6.5.5 A Palayra-Chave DISTINCT

Várias linhas de uma tabela podem conter os mesmos valores para as suas colunas (duplicidade), com exceção da chave primária. Quando desejarmos eliminar a duplicidade, podemos inserir a palavra-chave DISTINCT após a palavra-chave SELECT.

Em que cidades a nossa empresa possui clientes?

select DISTINCT cidade from cliente;

```
CIDADE

guaiba
niteroi
resende
rio de janeiro
sao paulo
volta redonda
6 linhas selecionadas.
```

6.5.6 Agrupando a Informação Selecionada (GROUP BY)

Existem ocasiões em que desejamos aplicar uma função de agregação não somente a um conjunto de tuplas, mas também organizar a informação em determinadas categorias. Isto é possível através do uso da cláusula GROUP BY.

Problema:

Listar o número de itens existente em cada pedido.

```
select no_ped, count(*) as total_itens
from item_pedido
group by no_ped;
```

NO_PED	TOTAL_ITEN	
1111	3	
1112	2	
1113	1	
2111	2	
2112	2	
2113	1	
3111	1	
3112	2	
4111	1	
4112	2	
5111	2	

```
6111 1
6112 2
7111 1
```

14 linhas selecionadas.

Inicialmente as linha são agrupadas através do(s) atributo(s) fornecido(s) na cláusula GROUP BY; neste caso, no_ped. Em um segundo passo, é aplicada a operação COUNT(*) para cada grupo de linhas que tenha o mesmo número de pedido. Após a operação de contagem de cada grupo, o resultado da consulta é apresentado.

Normalmente, a cláusula GROUP BY é utilizada em conjunto com as operações COUNT e AVG.

6.5.7 A Cláusula HAVING

Às vezes temos que definir condições e aplicá-las aos grupos ao invés de fazêlo a cada linha separadamente. Por exemplo, suponha que desejemos listar todos os pedidos que possuam mais de um item. Esta condição não se aplica a uma única linha separadamente, mas a cada grupo definido pela cláusula GROUP BY. Para exprimir tal consulta, usamos a cláusula HAVING. A condição da cláusula HAVING é aplicada após a formação dos grupos; logo, podemos usar funções de agregação na construção das condições da cláusula HAVING.

Problema:

Listar os pedidios que possuam mais de um item.

```
select no_ped,count(*) as total_itens
from item_pedido
group by no_ped
having count(*)>1;
```

NO_PED	TOTAL_ITEN
1111	3
1112	2
2111	2
2112	2
3112	2
4112	2
5111	2
6112	2

8 linhas selecionadas.

6.6 Recuperando Dados de Várias Tabelas (JOINS)

Algumas consultas necessitam acessar simultaneamente várias tabelas, o que leva à realização de junções (JOINS) entre as tabelas para poder extrair as informações necessárias para a consulta formulada.

6.6.1 Qualificadores de Nomes

Um qualificador de nome consiste do nome da tabela, seguido de um ponto, seguido por um nome de uma coluna da tabela. Por exemplo, o qualificador da coluna DESC_PROD da tabela PRODUTO será PRODUTO.DESC_PROD. Os qualificadores de nome são utilizados em uma consulta para efetivar a junção (JOIN) entre as tabelas.

Problema:

Faça uma junção da tabela de clientes com a de pedidos, exibindo o nome do cliente, o código do cliente e o número do pedido.

select cod_cli,nome_cli,pedido.num_ped
from cliente,pedido;

COD_CLI	NOME_CLI	NUM_PED
1000	Supermercado Carrefour	1111
	Supermercado Baratao	1111
3000	Supermercado Arariboia	1111
4000	UFF	1111
5000	CSN	1111
6000	Pegeout	1111
7000	Ind. Quimicas Paulistas	1111
	Ford Caminhoes	1111
9000	Riocel Celulose	1111
10000	Elevadores Sur	1111
1000	Supermercado Carrefour	1112
	Supermercado Baratao	1112
	Supermercado Arariboia	1112
4000		1112
5000	- ·-	1112
6000	Pegeout	1112
	Ind. Quimicas Paulistas	1112
	Ford Caminhoes	1112
	Riocel Celulose	1112
	Elevadores Sur	1112
	Supermercado Carrefour	1113
2000	Supermercado Baratao	1113

4000 5000 6000 7000 8000	~	1113 1113 1113 1113 1113 1113
1000	Supermercado Carrefour	6112
2000	Supermercado Baratao	6112
3000	Supermercado Arariboia	6112
4000	UFF	6112
5000	CSN	6112
6000	Pegeout	6112
7000	Ind. Quimicas Paulistas	6112
8000	Ford Caminhoes	6112
9000	Riocel Celulose	6112
10000	Elevadores Sur	6112
	Supermercado Carrefour	7111
2000	Supermercado Baratao	7111
	Supermercado Arariboia	7111
4000	UFF	7111
5000		7111
	Pegeout	7111
	Ind. Quimicas Paulistas	7111
	Ford Caminhoes	7111
	Riocel Celulose	7111
	Elevadores Sur	7111
140 linhas	selecionadas.	

Neste exemplo foi executado um produto cartesiano das tabelas CLIENTE e PEDIDO, seguido de uma projeção das colunas exibidas. Neste caso, poucas informações úteis podem ser extraídas da relação resultante. Devemos então aplicar critérios de seleção à junção para podermos obter algum resultado concreto.

Problema:

A que clientes estão associados os pedidos existentes? Listar pelos nomes dos clientes.

```
select nome_cli, pedido.cd_cli, pedido.num_ped
from cliente join pedido
ON cliente.cod_cli = pedido.cd_cli
```

NOME_CLI	CD_CLI	NUM_PED
Supermercado Carrefour	1000	1111
Supermercado Carrefour	1000	1112

Supermercado Carrefour	1000	1113
Supermercado Arariboia	3000	2111
Supermercado Arariboia	3000	2112
Supermercado Arariboia	3000	2113
UFF	4000	3111
UFF	4000	3112
Pegeout	6000	4111
Pegeout	6000	4112
Ford Caminhoes	8000	5111
Riocel Celulose	9000	6111
Riocel Celulose	9000	6112
Elevadores Sur	10000	7111
14 linhas selecionadas.		

A equação apresentada na cláusula ON é chamada de EQUAÇÃO DE JUNÇÃO.

Podemos utilizar os operadores LIKE, NOT LIKE, IN, NOT IN, NULL, NOT NULL, os operadores relacionais e operadores AND, OR e NOT, nas EQUAÇÕES DE JUNÇÃO de tabelas.

Problema:

Quais são os clientes que têm pedidos com prazos de entrega superiores a 15 dias e que estão localizados nos estados de São Paulo ou do Rio de Janeiro?

```
select nome_cli,uf,pedido.num_ped,pedido.prazo_entr
from cliente join pedido
 ON cliente.cod_cli = pedido.cd_cli
 where uf in ('rj','sp') and prazo_entr>15
```

NOME_CLI	UF	NUM_PED	PRAZO_ENTR
Supermercado Carrefour	rj	1113	30
Supermercado Arariboia	rj	2112	18
2 linhas selecionadas.			

Problema:

Mostrar os pedidos dos clientes e seus respectivos prazos de entrega, ordenados do maior para o menor.

```
select nome_cli, pedido.num_ped, pedido.prazo_entr
from cliente join pedido
 ON cliente.cod_cli = pedido.cd_cli
 order by prazo_entr DESC
```

NOME_CLI	NUM_PED	PRAZO_ENTR
Riocel Celulose	6112	60
Supermercado Carrefour	1113	30
Riocel Celulose	6111	30
Elevadores Sur	7111	20
Supermercado Arariboia	2112	18
Supermercado Arariboia	2111	15
UFF	3111	13
Supermercado Carrefour	1111	10
Ford Caminhoes	5111	10
UFF	3112	7
Pegeout	4111	7
Pegeout	4112	7
Supermercado Carrefour	1112	5
Supermercado Arariboia	2113	3
14 linhas selecionadas.		

6.6.2 Sinônimos

Para que não seja necessário escrever o nome da tabela nas qualificações de nomes, podemos utilizar ALIASES definidos na própria consulta.

A definição dos ALIASES é feita na cláusula FROM, sendo então utilizada nas outras cláusulas (WHERE, ORDER BY, GROUP BY, HAVING e SELECT) de uma consulta.

Problema:

Exibir os vendedores (ordenados por nome) que emitiram pedidos com prazos de entrega superiores a 15 dias e que tenham salários fixos iguais ou superiores a R\$ 1.000,00.

```
select distinct nome_vend, prazo_entr
from vendedor V join pedido P
 ON V.cod_vend=P.cd_vend
where V.sal_fixo>1000 and prazo_entr>15
order by nome_vend
```

NOME_VEND	PRAZO_ENTR
Ana Cristina	60
Armando Pinto	30
2 linhas selecionadas.	

6.6 Junções Envolvendo Três ou mais Tabelas

Problema:

Exiba a relação dos clientes localizados no Rio de Janeiro (ordenados alfabeticamente) que têm pedidos do produto **Chapa de Aco** com prazos de entrega superirores a 15 dias.

```
select nome_cli, desc_prod, no_ped, prazo_entr
from cliente C inner join pedido P
 ON C.cod_cli=P.cd_cli
 inner join item_pedido IP
 ON P.num_ped=IP.no_ped
 inner join produto PR
 ON IP.cd_prod=PR.cod_prod
 where
 PR.desc_prod='Chapa de Aco' and
 P.prazo_entr>15 and
 C.uf='rj'
order by C.nome_cli
```

NOME_CLI	DESC_PROD	NO_PED	PRAZO_ENTR
Supermercado Carrefour 1 linha selecionada.	Chapa de Aco	1113	30

Problema:

3 linhas selecionadas.

Mostre os nome de todos os vendedores que venderam **Chapa de Aco** em quantidade superior a 300 Kg.

Quantos clientes fizeram pedidos com a vendedora **Ana Cristina**?

Problema:

Quantos clientes das cidades do Rio de Janeiro e Niterói tiveram seus pedidos tirados com a vendedora **Ana Cristina**?

6.7 Utilizando Consultas Aninhadas (Subqueries)

Chamamos de consulta aninhada à consulta cujo o resultado é utilizado por outra consulta, de forma encadeada e contida no mesmo comando SQL.

Problema:

Quais produtos estão incluídos em um pedido qualquer com a quantidade pedida igual a 100?

```
select desc_prod
from produto
where cod_prod IN
(select cd_prod
from item_pedido
where qtd_ped=100)

DESC_PROD
------
Chapa de Aco
Cimento
Fio plastico
3 linhas selecionadas.
```

Quais vendedores ganham um salário fixo abaixo da média?

Problema:

Quais os vendedores que só venderam produtos comercializados em quilogramas (Kg)?

```
select distinct cod_vend,nome_vend
from vendedor V
where 'kg'=ALL
  (select unid_prod
 from pedido P,item_pedido IP,produto PR
 where P.num_ped=IP.no_ped and
 IP.cd_prod=PR.cod_prod and
 P.cd_vend=V.cod_vend)
```

```
COD_VEND NOME_VEND
------
15 Maria Paula
1 linha selecionada.
```

Quais clientes realizaram mais de dois pedidos?

Problema:

Quais os produtos que não estão presentes em nenhum pedido?

7. Inserindo, Modificando e Excluindo Registros

7.1 Inserindo Registros em uma Tabela

```
INSERT INTO <nome_tabela> (lista_de_colunas>)
 VALUES (lista_de_valores);
```

Problema:

Inserir o produto **Tinta de PVC** na tabela de produtos.

```
insert into produto
  values (600,'1','Tinta PVC',15.80)
1 linha processada.
```

7.2 Inserindo Registros Usando um SELECT

```
INSERT INTO <nome_tabela> (colunas>)

SELECT <lista_de_colunas>

FROM <nome_tabela>

WHERE <condição_de_seleção>;
```

Problema:

Cadastrar como clientes os vendedores que emitiram mais de 3 pedidos. Usar para o código de cliente o mesmo código do vendedor. O restante das colunas devem ser preenchidas com um espaço em branco.

7.3 Modificando um Registro

```
UPDATE <nome_tabela>
 SET {<nome_coluna> = <expressão>}
 WHERE <condição_de_seleção>;
```

Problema:

Alterar o preço unitário do Cimento para R\$ 5,00.

```
update produto
  set val_unit=5.00
  where desc_prod='Cimento'
1 linha processada.
```

Problema:

Atualizar o salário fixo de todos os vendedores em 27% mais uma bonificação de R\$ 100.00.

```
update vendedor
 set sal_fixo=(sal_fixo*1.27+100.00)
5 linhas processadas.
```

Problema:

Acrescentar 2,5% ao preço unitário dos produtos que estejam abaixo da média dos preços dos produtos comprados a quilo.

```
update produto
  set val_unit=val_unit*1.025
where val_unit <
  (select avg(val_unit)
 from produto
 where unid_prod='kg')
3 linhas processadas.</pre>
```

7.4 Excluindo Registros

```
DELETE FROM <nome_tabela>
WHERE <condição_de_seleção>;
```

Problema:

Excluir todos o itens de pedido que tenham quantidade pedida inferior a 200.

```
delete from item_pedido
  where qtd_ped < 200</pre>
```

6 linhas processadas.

Problema

Excluir todos os vendedores que não realizaram nenhum pedido.

1 linha processada.

8. Transações

A execução de um programa que inclui operações de acesso a um banco de dados é chamada de **transação**. Se as operações em questão não alteram os dados do banco de dados, a transação é chamada de **read-only transaction**. Neste capítulo estamos interessados apenas nas transações que executam operações de atualização. Logo, a palavra **transação** se refere a um programa que realiza operações que alteram registros de um banco de dados.

8.1 Propriedades das Transações

Uma transação deve possuir as seguintes propriedades (chamadas de propriedades **ACID**):

- 1. **Atomicidade**: uma transação é uma unidade atômica de processamento; ou ela é executada na sua totalidade, ou então nada é executado.
- 2. **Consistência**: a execução de uma transação deve manter a consistência de um banco de dados.
- 3. **Isolamento**: uma transação não deve tornar visível para outras transações as modificações feitas em um banco de dados até que ela seja encerrada com sucesso.
- 4. **Durabilidade**: uma vez executada com sucesso, as alterações feitas por uma transação devem persistir, mesmo se houver falhas subseqüentes no sistema.

8.2 Definição de Transações em SQL

O padrão SQL especifica que uma transação deve começar de modo subentendido. As transações são terminadas por um dos seguintes comandos SQL:

- 1. **commit**: efetiva a transação corrente e inicia uma nova.
- 2. rollback: aborta a transação corrente.

Exemplo

```
update vendedor
  set sal_fixo=1000.00;
rollback;
```

No exemplo acima, as alterações feitas nos salários fixos dos vendedores não serão efetivadas, pois o comando **rollback** é executado antes que a transação seja terminada com sucesso. Logo, os salários fixos dos vendedores permanecerão com os mesmos valores que possuíam imediatamente antes do início da transação.

9. Visões

Considerações sobre segurança podem exigir que determinados dados não estejam disponíveis para alguns usuários. Logo, não é desejável que o modelo lógico possa ser acessado indiscriminadamente. Com base nas questões de segurança, podemos criar uma coleção de relações personalizadas que se ajustem melhor às necessidades dos usuários e que levem em conta as questões de segurança. Tais relações são chamadas de **visões**.

Uma **visão**, na terminologia SQL, é uma tabela que é derivada de outras tabelas. Estas outras tabelas podem ser tabelas-base (criadas através do comando **CREATE TABLE**) ou outras visões previamente definidas. Uma **visão** não está, necessariamente, fisicamente armazenada no banco de dados; ela pode existir apenas virtualmente, em contraste com as tabelas-base, cujas as tuplas se encontram fisicamente armazenadas no banco de dados.

9.1 Definindo Visões

Em SQL, uma visão é definida através do comando **create view**, cuja a forma geral é:

```
CREATE VIEW <nome_visão> (<nomes das colunas>)
AS <expressão_de_consulta>;
```

Problema:

Criar uma visão que contenha apenas os produtos vendidos em quilograma.

```
create view prod_kg
  (codigo,descricao,unidade)
  as select cod_prod,desc_prod,unid_prod
 from produto
 where unid_prod='kg'
```

Instrução processada.

Problema

Criar uma visão contendo o código do vendedor, o seu nome e o salário fixo anual.

Problema

Criar uma visão contendo os vendedores, seus pedidos efetuados e os respectivos produtos.

```
create view lista_pedidos
as select nome_vend,num_ped,desc_prod
from vendedor V INNER JOIN pedido P
ON V.cod_vend=P.cd_vend
INNER JOIN item_pedido I
ON P.num_ped=I.no_ped
INNER JOIN produto PR
ON I.cd_prod=PR.cod_prod
```

Instrução processada.

9.2 Utilizando Visões

Problema

Com base na visão **salario_anual**, mostrar os vendedores que têm salário fixo anual superior a R\$ 20.000,00.

select nome, sal_anual from salario_anual where sal_anual > 20000

NOME	SAL_ANUAL
Ana Cristina	25200
Armando Pinto	30000
2 linhas selecionadas.	

Problema

Inserir uma linha na visão **prod_kg** com código **800**, descrição **Cimento Branco**, e unidade **kg**.

```
insert into prod_kg
  values (800,'Cimento Branco','kg')
ORA-01400: não é possível inserir NULL em ("xxx"."PRODUTO"."VAL_UNIT")
```

Problema

Excluir da visão salario_anual todos os vendedores que têm salário anual abaixo de R\$ 15.000,00.

```
delete from salario_anual
 where sal_anual<15000;
ORA-02292: restrição de integridade (xxx.SYS_C001449) violada - registro
filho localizado</pre>
```

9.3 Eliminando Visões

Podemos eliminar uma visão através do comando **drop view**, cuja a forma geral é:

DROP VIEW <nome_visão>;

Problema:

Eliminar a visão salario_anual;

```
drop view salario_anual;
Instrução processada.
```

10. Índices

Os SGBD's utilizam índices para tornar mais eficiente a recuperação dos dados de um banco de dados.

Um índice é uma estrutura de dados, onde são armazenados valores e ponteiros organizados de forma ascendente ou descendente, que torna possível localizar rapidamente as linhas de uma tabela nas quais o valor desejado está armazenado.

Os índices são utilizados internamente pelo SGBD, ficando totalmente transparente ao usuário a sua utilização.

10.1 Criando Índices

Um índice é construído sobre uma ou mais colunas de uma determinada tabela. Em SQL, um índice é criado através do comando **create index**, cuja a forma geral é:

```
CREATE [UNIQUE] INDEX <nome_indice>
ON <nome_tabela> (colunas>);
```

A cláusula UNIQUE é opcional, e a sua inclusão assegura a não existência de valores duplicados no índice a ser criado.

Problema:

Criar um índice chamado **produto_desc_prod_idx** sobre a coluna **desc_prod** da tabela **produto**.

```
create index produto_desc_prod_idx
on produto(desc_prod);
Instrução processada.
```

Problema:

Criar um índice único chamado **cliente_nome_cli_idx** sobre a coluna **nome_cli** da tabela **cliente**.

```
create unique index cliente_nome_cli_idx
on cliente(nome_cli);
Instrução processada.
```

Criar um índice único chamado **pedido_num_ped_cd_vend_idx** sobre as colunas **num_ped** e **cd_vend** da tabela **pedido**.

```
create unique index pedido_num_ped_cd_vend_idx
on pedido(num_ped,cd_vend);
Instrução processada.
```

Problema:

Criar um índice único chamado **cliente_cod_cli_idx** sobre a coluna **cod_cli** da tabela **cliente**.

```
create unique index cliente_cod_cli_idx
on cliente(cod_cli);
ORA-01408: esta lista de colunas já está indexada
```

Obs: um índice único é automaticamente construído quando uma coluna é definida como **chave primária** no comando CREATE TABLE.

10.2 Eliminado Índices

Podemos eliminar uma índice através do comando **drop index**, cuja a forma geral é:

DROP INDEX <nome_indice>;

Problema:

Eliminar os índices criados nos problemas acima.

drop index produto_desc_prod_idx;
Instrução processada.
drop index cliente_nome_cli_idx;
Instrução processada.
drop index pedido_num_ped_cd_vend_idx;
Instrução processada.

11. Segurança

A informação é vital para o sucesso de um negócio, mas quando ela é tratada de forma incorreta ou quando cai em mãos erradas, pode tornar-se um sério obstáculo para se atingir o sucesso.

Visando garantir a segurança dos dados, os SGBD's disponíveis no mercado fornecem um série de facilidades para salvaguardar as informações por eles mantidas. Tais facilidades são implementadas concedendo-se e retirando-se privilégios dos usuários sobre os dados mantidos por um SGBD.

11.1 O Comando GRANT

Quando uma tabela ou uma visão é criada, o nome do usuário que a criou é anexado implicitamente ao nome da tabela ou da visão.

Exemplo:

Se a tabela **produto** foi criada pelo usuário **pedro**; então, internamente, ela será conhecida como **pedro.produto**.

O criador de uma tabela ou de uma visão tem todos os privilégios sobre o objeto criado, podendo inclusive conceder tais privilégios para outros usuários.

Em SQL, os privilégios são concedidos através do comando **grant**, cuja a forma geral é:

```
GRANT < lista_de_privilégios > ON < nome_objeto > TO < lista_de_usuários > ;
```

Os privilégios concedidos são os seguintes:

select → permite executar consultas

insert → permite inserir registros

delete → permite excluir registros

update → permite modificar registros

all → permite executar qualquer operação

Observações:

a) Os usuário que irão receber os privilégios têm que estar previamente cadastrados no banco de dados.

b) Podemos conceder privilégios para todos os usuários do banco de dados colocando a palavra **PUBLIC** no lugar reservado para a < lista_de_usuários>.

Exemplos:

GRANT select on produto to pedro;

Permite apenas consultas ao usuário Pedro sobre a tabela **produto**.

GRANT select, insert, update on pedido to ana;

Concede ao usuário Ana os privilégios de consulta, inclusão e alteração sobre a tabela **pedido**.

GRANT select on cliente to ana, pedro;

Concede aos usuários Ana e Pedro o privilégio de consulta sobre a tabela cliente.

GRANT all on vendedor to PUBLIC;

Permite todos os privilégios a todos os usuários cadastrados sobre a tabela vendedor.

Disponibilizar para seleção, a todos os usuários, a visão **salario_anual**.

```
grant select on salario_anual to public; Instrução processada.
```

Problema:

Disponibilizar para alteração as colunas endereco, cidade, cep e uf, da tabela **cliente**, para todos os usuários.

```
grant update (endereco,cidade,cep,uf) on cliente to public; Instrução processada.
```

Podemos passar nossa concessão de privilégio a outros usuários através da cláusula WITH GRANT OPTION.

Exemplo:

Conceder ao usuário Ana o poder de dar a concessão de todos os privilégios sobre a tabela **pedido** a outros usuários.

```
grant all on pedido to ana with grant option;
Instrução processada.
```

11.2 O Comando REVOKE

Da mesma forma que podemos conceder privilégios de acesso a outros usuários, podemos também retirá-los através do comando REVOKE, cuja a forma geral é:

```
REVOKE < lista_de_privilégios > ON < nome_objeto > FROM < lista_de_usuários >;
```

Exemplo:

Retirar o privilégio de seleção sobre a tabela **pedido** do usuário Ana.

REVOKE select on pedido from ana;

Problema:

Retirar todos os privilégios concedidos a todos os usuários sobre a visão salario anual.

revoke all on salario_anual from public; Instrução processada.

Problema:

Retirar os privilégios de atualização e inserção concedidos ao usuário Ana sobre a tabela **pedido**.

revoke insert, update on pedido from ana; Instrução processada.

This document was creat The unregistered version	red with Win2PDF ava of Win2PDF is for eva	illable at http://www.c aluation or non-comr	daneprairie.com. nercial use only.