

Linguagem SQL

Banco de Dados André Luiz do Vale Soares

DDL – Data Definition Language

- Permite a criação dos componentes de BD, como tabelas, índices, etc.
- Principais comandos:
- CREATE TABLE
 - Cria uma nova tabela em um BD existente
- ALTER TABLE
 - Altera uma tabela em um BD existente
- DROP TABLE
 - Exclui uma tabela em um BD existente

DML – Data Manipulation Language

- Subconjunto de instruções usado para realizar inclusões, alterações e exclusões de dados presentes em registros de uma tabela.
- Principais comandos:
- INSERT
 - Insere novos registros em uma tabela
- UPDATE
 - Atualiza dados já existentes
- DELETE
 - Exclui registros de tabelas

- Data Query Language DQL
 - Permite extrair dados do BD
 - Principal comando:
 - SELECT
 - Usado para realizar consultas a dados em tabelas

- Data Control Language DCL
 - Provê segurança interna do BD
 - Principal comando:
 - CREAT USER
 - ALTER USER
 - CREAT SCHEMA

- Desenvolvida no início dos anos 70;
- Nos laboratórios da IBM;
- Uma linguagem de interface para um projeto de SGBD denominado SYSTEM R;
- Objetivo: demonstrar a viabilidade da implementação do modelo relacional proposto por E. F. Codd.

SQL – Structured Query Language

- Instruções de DML, DDL, VDL, SDL
- Implementa a maior parte dos operadores da Álgebra Relacional
- Origem: SEQUEL (Structured English Query Language), uma linguagem de interface para um projeto de SGBD denominado SYSTEM R (IBM)
- SQL1 ou SQL86
- SQL2 ou SQL92 usa expressões regulares de emparelhamento, queries recursivas e gatilhos (triggers)
- SQL3 : Conceitos XML, de Bancos de Dados Orientados a Objetos e Relacional Estendido.

- Embora padronizado pela ANSI e ISO, possui muitas variações e extensões.
- Tipicamente a linguagem pode ser migrada de plataforma para plataforma sem mudanças estruturais principais.

Recursos das Instruções SELECT SQL

Instrução SELECT Básica

```
SELECT [DISTINCT] {*, coluna [apelido],...}
FROM tabela;
```

- -SELECT identifica *que* colunas.
- -FROM identifica *qual* tabela.

Criando Instruções SQL

- -Instruções SQL não fazem distinção entre maiúsculas e minúsculas.
- -Instruções SQL podem estar em uma ou mais linhas.
- -Palavras-chave não podem ser abreviadas ou divididas entre as linhas.
- -Normalmente, as cláusulas são colocadas em linhas separadas.
- -Guias e endentações são usadas para aperfeiçoar a legibilidade.

Projetando Todas as Colunas

SQL> SELECT *
2 FROM dept;

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Projetando Colunas Específicas (Projeção)

```
SQL> SELECT deptno, loc 2 FROM dept;
```

```
DEPTNO LOC

10 NEW YORK

20 DALLAS

30 CHICAGO

40 BOSTON
```


Defaults de Cabeçalho de Coluna

-Justificada default

•Esquerda: Dados de caractere e data

Direita: Dados numéricos

-Exibição default: Letra maiúscula

Expressões Aritméticas

•Criar expressões com dados NUMBER e DATE usando operadores aritméticos

Operador	Descrição
+	Adicionar
-	Subtrair
*	Multiplicar
1	Dividir

Usando Operadores Aritméticos

SQL> SELECT ename, sal, sal+300
2 FROM emp;

ENAME	SAL	SAL+300
KING	5000	5300
BLAKE	2850	3150
CLARK	2450	2750
JONES	2975	3275
MARTIN	1250	1550
ALLEN	1600	1900
	l	
14 rows sel	lected.	

Precedência do Operador

SQL> SELECT ename, sal, 12*sal+100
2 FROM emp;

ENAME	SAL	12*SAL+100
KING	5000	60100
BLAKE	2850	34300
CLARK	2450	29500
JONES	2975	35800
MARTIN	1250	15100
ALLEN	1600	19300
14 rows selected.		

Usando Parênteses

SQL> SELECT ename, sal, 12*(sal+100)
2 FROM emp;

ENAME	SAL	12*(SAL+100)
KING	5000	61200
BLAKE	2850	35400
CLARK	2450	30600
JONES	2975	36900
MARTIN	1250	16200
14 rows selected.		

Definindo um Valor Nulo

- –Um valor nulo não está disponível, não é atribuído, é desconhecido ou não é aplicável.
- –Um valor nulo não é o mesmo que um zero ou um espaço em branco.

SQL> SELECT ename, job, sal, comm
2 FROM emp;

ENAME	JOB	SAL	COMM
KING BLAKE	PRESIDENT MANAGER	5000 2850	
TURNER	SALESMAN	1500	0
 14 rows	selected.		

Valores Nulos nas Expressões Aritméticas

Expressões aritméticas contendo um valor nulo são avaliadas como nulo.

```
SQL> select ename, 12*sal+comm
2 from emp
3 WHERE ename='KING';
```

```
ENAME 12*SAL+COMM
-----
KING
```


Definindo um Apelido de Coluna (Rebatizamento)

- -Renomeia um cabeçalho de coluna
- -É útil para cálculos
- -Segue imediatamente o nome da coluna
- -Palavra-chave **AS** opcional entre o nome da coluna e o apelido
- -Necessita de aspas duplas caso contenha espaços ou caracteres especiais ou faça distinção entre maiúsculas e minúsculas

Usando Apelidos de Coluna

SQL> SELECT ename AS name, sal salary
2 FROM emp;

NAME SALARY
....

SQL> SELECT ename "Name",

2 sal*12 "Annual Salary"

3 FROM emp;

Name Annual Salary
....

Operador de Concatenação

- -Concatena colunas ou strings de caractere a outras colunas
- -É representado por duas barras Verticais ∥
- -Cria uma coluna resultante que é uma expressão de caracteres

Usando um Operador de Concatenação

SQL> SELECT ename | | job AS "Employees"
2 FROM emp;

Employees

KINGPRESIDENT

BLAKEMANAGER

CLARKMANAGER

JONESMANAGER

MARTINSALESMAN

ALLENSALESMAN

. . .

14 rows selected.

Strings Literais de Caracteres

- -Uma literal é um caractere, um número ou uma data incluída na lista SELECT.
- -Os valores literais de caractere e data devem estar entre aspas simples.
- -Cada string de caractere é gerada uma vez para cada linha retornada.

Usando Strings Literais de Caracteres

```
Employee Details
------
KING is a PRESIDENT
BLAKE is a MANAGER
CLARK is a MANAGER
JONES is a MANAGER
MARTIN is a SALESMAN
...
14 rows selected.
```


Linhas Duplicadas

•A exibição default das consultas é de todas as linhas, incluindo linhas duplicadas.

```
SQL> SELECT deptno
2 FROM emp;
```

```
DEPTNO
-----
10
30
10
20
....
14 rows selected.
```


Eliminando Linhas Duplicadas

Elimine linhas duplicadas usando a palavra-chave DISTINCT na cláusula SELECT.

```
SQL> SELECT DISTINCT deptno
2 FROM emp;
```

```
DEPTNO
-----
10
20
30
```


Limitando Linhas Usando uma Seleção

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
• • •				

"...recuperar todos os funcionários do departamento 10"

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7782	CLARK	MANAGER		10
7934	MILLER	CLERK		10

Limitando Linhas Selecionadas (Seleção)

-Restringe as linhas retornadas usando a cláusula WHERE.

```
SELECT [DISTINCT] {*| coluna [apelido], ...}

FROM tabela

[WHERE condição (ões)];
```

-A cláusula WHERE segue a cláusula FROM.

Usando a Cláusula WHERE

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE job='CLERK';
```

ENAME	JOB	DEPTNO
JAMES	CLERK	30
SMITH	CLERK	20
ADAMS	CLERK	20
MILLER	CLERK	10

Strings de Caractere e Datas

- -As strings de caractere e valores de data aparecem entre aspas simples.
- Os valores de caractere fazem distinção entre maiúsculas e minúsculas e os valores de data diferenciam formatos.
- -O formato de data default é DD-MON-YYYY.

```
SQL> SELECT ename, job, deptno
2 FROM emp
3 WHERE ename = 'JAMES';
```


Operadores de Comparação

Operador	Significado
=	Igual a
>	Maior do que
>=	Maior do que ou igual a
<	Menor do que
<=	Menor ou igual a
<>	Diferente de

Usando Operadores de Comparação

```
SQL> SELECT ename, sal, comm
2 FROM emp
3 WHERE sal<=comm;
```

ENAME	SAL	COMM	
MARTIN	1250	→ 1400	

Outros Operadores de Comparação

Operador	Significado
BETWEEN AND	Entre dois valores (inclusive)
IN(lista)	Vincula qualquer um de uma lista de valores
LIKE	Vincula um padrão de caractere
IS NULL	É um valor nulo
IS NOT NULL	Não é um valor nulo

Usando o Operador BETWEEN

Use o operador BETWEEN para exibir linhas baseadas em uma faixa de valores.

SQL>	SELECT	enan	me, sal			
2	FROM	emp				
3	WHERE	sal	BETWEEN	1000	AND	1500;

ENAME	SAL	<u> </u>	1	
MARTIN TURNER	1250 1500	Limite	Limite	
WARD	1250	inferior	superior	
ADAMS	1100			
MILLER	1300			

Usando o Operador IN

Use o operador IN para testar os valores de uma lista.

SQL> SELECT empno, ename, sal, mgr
2 FROM emp
3 WHERE mgr IN (7902, 7566, 7788);

EMPNO	ENAME	SAL	MGR
7902	FORD	3000	7566
7369	SMITH	800	7902
7788	SCOTT	3000	7566
7876	ADAMS	1100	7788

Usando o Operador LIKE

- •Use o operador LIKE para executar pesquisas curinga de valores de string de pesquisa válidos.
- •As condições de pesquisa podem conter caracteres literais ou números.
 - -% denota zero ou muitos caracteres.
 - _ denota um caractere.

SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE 'S%';

Usando o Operador LIKE

-Você pode combinar caracteres de vinculação de padrão.

```
SQL> SELECT ename
2 FROM emp
3 WHERE ename LIKE '_A%';
```

```
ENAME
-----
MARTIN
JAMES
WARD
```

É possível usar o identificador ESCAPE para procurar por "%" ou "_".

Usando o Operador IS NULL

Teste para valores nulos com o operador IS NULL.

SQL> SELECT ename, mgr
2 FROM emp
3 WHERE mgr IS NULL;

ENAME	MGR
WINC	
KING	

Operadores Lógicos

Operador	Significado
AND	Retorna TRUE se as condições de componentes forem TRUE
OR	Retorna TRUE se uma condição de componente for TRUE
NOT	Retorna TRUE se a condição seguinte for FALSE

Usando o Operador AND

AND exige que ambas as condições sejam TRUE.

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 AND job='CLERK';
```

EMPNO	ENAME	JOB	SAL
7876	ADAMS	CLERK	1100
7934	MILLER	CLERK	1300

Usando o Operador OR

OR exige que uma condição seja TRUE.

```
SQL> SELECT empno, ename, job, sal
2 FROM emp
3 WHERE sal>=1100
4 OR job='CLERK';
```

EMPNO	ENAME	JOB	SAL	
7839	KING	PRESIDENT	5000	
7698	BLAKE	MANAGER	2850	
7782	CLARK	MANAGER	2450	
7566	JONES	MANAGER	2975	
7654	MARTIN	SALESMAN	1250	
• • •				
7900	JAMES	CLERK	950	
14 rows se	elected.			

Usando o Operador NOT

```
SQL> SELECT ename, job
2 FROM emp
3 WHERE job NOT IN ('CLERK', 'MANAGER', 'ANALYST');
```

ENAME	JOB
KING	PRESIDENT
MARTIN	SALESMAN
ALLEN	SALESMAN
TURNER	SALESMAN
WARD	SALESMAN

Regras de Precedência

Ordem de Avaliação	Operador
1	Todos os operadores de comparação
2	NOT
3	AND
4	OR

Sobreponha regras de precedência usando parênteses.

Cláusula ORDER BY

-Classificar as linhas com a cláusula ORDER BY

•ASC: ordem crescente, default

•DESC: ordem decrescente

–A cláusula ORDER BY vem depois na instrução SELECT.

SQL> SELECT ename, job, deptno, hiredate
2 FROM emp
3 ORDER BY hiredate;

Classificando em Ordem Decrescente

SQL> SELECT ename, job, deptno, hiredate

2 FROM emp

3 ORDER BY hiredate DESC;

ENAME	JOB	DEPTNO	HIREDATE	
ADAMS	CLERK	20	12-JAN-83	
SCOTT	ANALYST	20	09-DEC-82	
MILLER	CLERK	10	23-JAN-82	
JAMES	CLERK	30	03-DEC-81	
FORD	ANALYST	20	03-DEC-81	
KING	PRESIDENT	10	17-NOV-81	
MARTIN	SALESMAN	30	28-SEP-81	
14 rows se	elected.			

Classificando por Apelido de Coluna

SQL> SELECT empno, ename, sal*12 annsal
2 FROM emp
3 ORDER BY annsal;

EMPNO	ENAME	ANNSAL
7369	SMITH	9600
7900	JAMES	11400
7876	ADAMS	13200
7654	MARTIN	15000
7521	WARD	15000
7934	MILLER	15600
7844	TURNER	18000
14 rows se	elected.	

Classificando por Várias Colunas

A ordem da lista ORDER BY é a ordem de classificação.

SQL> SELECT ename, deptno, sal
2 FROM emp
3 ORDER BY deptno, sal DESC;

ENAME	DEPTNO	SAL
KING	10	5000
CLARK	10	2450
MILLER	10	1300
FORD	20	3000
14 rows sel	ected.	

Você pode classificar por uma coluna que não esteja na lista SELECT.

Sumário

SELECT FROM	[DISTINCT] {* coluna [apelido],} tabela
[WHERE	condição (ões)]
[ORDER BY	{coluna, expr, apelido} [ASC DESC]];

- Combina os resultados de dois SELECT em uma única tabela para todas as linhas correspondentes.
- •As duas consultas devem ser compatíveis para união.
- •Registros duplicados são automaticamente removidos a menos que use UNION ALL.

UNION - EXEMPLO

vendas2005

pessoa	quantia
João	1000
Alex	2000
Roberto	5000

SELECT *	FROM	vendas 2005
UNION		
SELECT *	FROM	vendas 2006;

pessoa	quantia
João	1000
Alex	2000
Roberto	5000
João	2000
Isaque	35000

vendas2006

person	amount
João	2000
Alex	2000
Isaque	35000

SELECT * FROM vendas2005 UNION ALL SELECT * FROM vendas2006;

pessoa	quantia
João	1000
João	2000
Alex	2000
Alex	2000
Roberto	5000
Isaque	35000

- •Retorna a interseção entre o resultado de duas consultas.
- •Remove linhas duplicadas do conjunto resultante final.

```
SELECT *
FROM Ordens
WHERE Quantidade BETWEEN 1 AND 100

INTERSECT

SELECT *
FROM Ordens
WHERE Quantidade BETWEEN 50 AND 200;
```

Exemplo: Wiki 54

- Elabore consultas SQL que recuperem:
 - Os nomes dos departamentos da Empresa em ordem crescente.
 - 2. Os nomes dos funcionários do sexo masculino da Empresa.
 - Os nomes das esposas dos funcionários da empresa que estiverem no cadastro de dependentes.
 - 4. O nome da localização do projeto de número 5.
 - 5. O RG do gerente do departamento 'Contabilidade'.
 - 6. Os RGs dos empregados que trabalhem mais de 20 horas em qualquer projeto.
 - Os números de projetos em que o empregado de RG 10 trabalha.
 - 8. Os nomes dos empregados dos sexo feminino, supervisionadas pelo empregado de RG 120.
 - 9. Os nomes dos departamentos gerenciados pelo empregado de RG 534 ou gerenciados a partir de '01-Janeiro-2004'.

Funções SQL

Dois Tipos de Funções SQL

Funções de Uma Única Linha

- -Manipulam itens de dados
- -Aceitam argumentos e retornam um valor
- -Agem em cada linha retornada
- -Retornam um resultado por linha
- -Podem modificar o tipo de dados
- -Podem ser aninhadas

function_name (coluna|expressão, [arg1, arg2,...])

Funções de Uma Única Linha

Funções de Caractere

Funções de caractere

Funções de Conversão de Maiúsculas e Minúsculas

Funções de manipulação de caractere

LOWER
UPPER
INITCAP

CONCAT SUBSTR REPLACE

INSTR

LENGTH

LPAD

TRIM

60

Funções de Conversão de Maiúsculas e Minúsculas

Converter maiúsculas em minúsculas para strings de caractere

Função	Resultado
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
INITCAP('SQL Course')	Sql Course

Usando Funções de Conversão de Maiúsculas e Minúsculas

Exibir o número de funcionário, nome e número de departamento do funcionário Blake.

```
SQL> SELECT empno, ename, deptno
2 FROM emp
3 WHERE ename = 'blake';
no rows selected
```

```
SQL> SELECT empno, ename, deptno
2 FROM emp
3 WHERE ename = UPPER('blake');
```


Funções de Manipulação de Caractere

Manipular strings de caractere

Função	Resultado
CONCAT('Good', 'String')	GoodString
SUBSTR('String',1,3)	Str
LENGTH('String')	6
INSTR('String', 'r')	3
LPAD(sal,10, ' * ')	*****5000
TRIM('S' FROM 'SSMITH')	MITH
REPLACE('CAMA','A','\$')	C\$M\$

Usando as Funções de Manipulação de Caractere

ENAME	CONCAT (ENAME, JOB)	LENGTH (ENAME)	INSTR (ENAME, 'A')
MARTIN	MARTINSALESMAN	6	2
ALLEN	ALLENSALESMAN	5	1
TURNER	TURNERSALESMAN	6	0
WARD	WARDSALESMAN	4	2

Funções Numéricas

-ROUND: Arredonda valor para determinado decimal
ROUND(45.926, 2) 45.93

-TRUNC: Trunca valor para determinado decimal
TRUNC(45.926, 2) 45.92

-MOD: Retorna o restante da divisão

MOD(1600, 300) 100

Usando a Função ROUND

```
SQL> SELECT ROUND(45.923,2), ROUND(45.923,0),
2 ROUND(45.923,-1)
3 FROM DUAL;
```

ROUND (45.923,2)	ROUND (45.923,0)	ROUND (45.923,-1)	
45.92	46	50	

Usando a Função TRUNC

```
SQL> SELECT TRUNC(45.923,2),
2 TRUNC(45.923,-1)
3 FROM DUAL;
```

TRUNC (45.923,2)	TRUNC (45.923)	TRUNC (45.923,-1)
45.92	45	40

Usando a Função MOD

Calcular o restante da proporção do salário para comissão de todos os funcionários cujo cargo é **salesman**.

```
SQL> SELECT ename, sal, comm, MOD(sal, comm)
2 FROM emp
3 WHERE job = 'SALESMAN';
```

ENAME	SAL	СОММ	MOD (SAL, COMM)
MARTIN	1250	1400	1250
ALLEN	1600	300	100
TURNER	1500	0	1500
WARD	1250	500	250

O Que São Funções de Grupo?

As funções de grupo operam em conjuntos de linhas para fornecer um resultado por grupo.

EMP

DEPTNO	SAL		
10 10 10 20 20 20 20 20 20 30 30	2450 5000 1300 800 1100 3000 3000 2975 1600 2850	"salário máximo na tabela EMP"	MAX (SAL) 5000
30 30	1250 950		
20	3000	máximo na	
30	950		
30 30	1500 1250		

Tipos de Funções de Grupo

- -AVG
- -COUNT
- -MAX
- -MIN
- -STDDEV
- -SUM
- -VARIANCE

Usando Funções de Grupo

SELECT [coluna,] group_function(coluna)

FROM tabela

[WHERE condição]

[GROUP BY coluna]

[HAVING]

[ORDER BY coluna];

Usando Funções AVG e SUM

Você pode usar AVG e SUM para dados numéricos.

```
SQL> SELECT AVG(sal), MAX(sal),
2 MIN(sal), SUM(sal)
3 FROM emp
4 WHERE job LIKE 'SALES%';
```

AVG (SAL)	MAX (SAL)	MIN(SAL)	SUM (SAL)
1400	1600	1250	5600

Usando Funções MIN e MAX

Você pode usar MIN e MAX para qualquer tipo de dados.

```
SQL> SELECT MIN(hiredate), MAX(hiredate)
2 FROM emp;
```


Usando a Função COUNT

COUNT(*) retorna o número de linhas em uma tabela.

```
SQL> SELECT COUNT(*)

2 FROM emp

3 WHERE deptno = 30;
```

```
COUNT (*)
-----
6
```


Usando a Função COUNT

COUNT(*expr*) retorna o número de linhas não nulas.

```
SQL> SELECT COUNT(comm)

2 FROM emp

3 WHERE deptno = 30;
```

```
COUNT (COMM)
-----
4
```


Funções de Grupo e Valores Nulos

As funções de grupo ignoram valores nulos na coluna.

SQL> SELECT AVG(comm)
2 FROM emp;

AVG (COMM)
----550

Usando a Função NVL com Funções de Grupo

A função NVL força as funções de grupo a incluírem valores nulos.

```
SQL> SELECT AVG(NVL(comm,0))
2 FROM emp;
```

```
AVG(NVL(COMM,0))
-----
157.14286
```


Criando Grupos de Dados

EMP

DEPTNO	SAL			
10 10	2 4 50 5000	2916.6667		
20	1300 800	"salário	DEPTNO	AVG (SAL)
20 20 20	1100 3000 3000	médio 2175 na tabela EMP	10	2916.6667
20 30	2975 1600	para cada departamento"	20	2175 1566.6667
30 30	2850 1250	1566.6667	30	1300.0007
30 30	950 1500			
30	1250			79

Criando Grupos de Dados: Cláusula GROUP BY

SELECT coluna, group_function(coluna)

FROM tabela

[WHERE condição]

[GROUP BY group_by_expression]

[ORDER BY coluna];

Divida linhas de uma tabela em grupos menores usando a cláusula GROUP BY.

Usando a Cláusula GROUP BY

 Todas as colunas na lista SELECT que não estejam em funções de grupo devem estar na cláusula GROUP BY

```
SQL> SELECT deptno, AVG(sal)
2 FROM emp
3 GROUP BY deptno;
```

```
DEPTNO AVG(SAL)
------
10 2916.6667
20 2175
30 1566.6667
```


Usando a Cláusula GROUP BY

A coluna GROUP BY não precisa estar na lista SELECT

```
SQL> SELECT AVG(sal)
2 FROM emp
3 GROUP BY deptno;
```

```
AVG(SAL)
-----
2916.6667
2175
1566.6667
```


Agrupando por Mais de Uma Coluna

EMP

DEPTNO	JOB	SAL
10	MANAGER	2450
10	PRESIDENT	5000
10	CLERK	1300
20	CLERK	800
20	CLERK	1100
20	ANALYST	3000
20	ANALYST	3000
20	MANAGER	2975
30	SALESMAN	1600
30	MANAGER	2850
30	SALESMAN	1250
30	CLERK	950
30	SALESMAN	1500
30	SALESMAN	1250

"soma de salários na tabela EMP para cada cargo, agrupados por departamento"

DEPTNO	JOB	SUM (SAL)
10	CLERK	1300
10	MANAGER	2450
10	PRESIDENT	5000
20	ANALYST	6000
20	CLERK	1900
20	MANAGER	2975
30	CLERK	950
30	MANAGER	2850
30	SALESMAN	5600

Usando a Cláusula GROUP BY em Várias Colunas

```
SQL> SELECT deptno, job, sum(sal)
2 FROM emp
3 GROUP BY deptno, job;
```

	DEPTNO	JOB	SUM (SA
	10	CLERK	1300
	10	MANAGER	2450
	10	PRESIDENT	5000
	20	ANALYST	6000
	20	CLERK	1900
9 :	rows sel	lected.	

Consultas llegais Usando Funções de Grupo

• Qualquer coluna ou expressão na lista SELECT que não seja uma função agregada deve estar na cláusula GROUP BY.

```
SQL> SELECT deptno, COUNT (ename)
2 FROM emp;
cláusula GROUP BY
```

```
SELECT deptno, COUNT (ename)
```

ERROR at line 1:

ORA-00937: Nenhuma função de grupo de grupo único

(Not a single-group group function)

Consultas llegais Usando Funções de Grupo

- –Não é possível usar a cláusula WHERE para restringir grupos.
- -Use a cláusula HAVING para restringir grupos.

```
SQL> SELECT
 deptno, AVG(sal)
```

```
SQL> SELECT deptno, AVG(sal)

2 FROM emp

3 WHERE AVG(sal) > 2000

4 GROUP BY deptno;

WHERE AVG(sal) > 2000

*

ERROR at line 3:

ORA-00934: A função de grupo não é permitida aqui

(Group function is rot allowed bare)
 (Group function is not allowed here)
```


Excluindo Resultados do Grupo

EMP

DEPTNO	SAL				
10	2450				
10	5000	5000			
10	1300				
20	800		"salário		
20	1100		máximo por	DEPTNO	MAX (SAL)
20	3000	3000	3000 departamento		
20	3000		maior do que	10	5000
20	2975		US\$ 2.900"	20	3000
30	1600				
30	2850				
30	1250	2850			
30	950	2030			
30	1500				
30	1250				

Excluindo Resultados do Grupo: Cláusula HAVING

- Use a cláusula HAVING para restringir grupos
 - -As linhas são agrupadas.
 - -A função de grupo é aplicada.
 - -Os grupos que correspondem à cláusula HAVING são exibidos.

SELECT coluna, group_function

FROM tabela

[WHERE condição]

[GROUP BY group by expression]

[HAVING group_condition]

[ORDER BY coluna];

Usando a Cláusula HAVING

```
SQL> SELECT deptno, max(sal)
2 FROM emp
3 GROUP BY deptno
4 HAVING max(sal)>2900;
```

DEPTNO	MAX (SAL)
10	5000
20	3000

Usando a Cláusula HAVING

```
SQL> SELECT job, SUM(sal) PAYROLL
2 FROM emp
3 WHERE job NOT LIKE 'SALES%'
4 GROUP BY job
5 HAVING SUM(sal)>5000
6 ORDER BY SUM(sal);
```

JOB	PAYROLL
ANALYST	6000
MANAGER	8275

Aninhando Funções de Grupo

Exiba o salário médio máximo

```
SQL> SELECT max(avg(sal))

2 FROM emp

3 GROUP BY deptno;
```

```
MAX (AVG (SAL))
-----
2916.6667
```


Trabalhando com Datas

- –O Oracle armazena datas em um formato numérico interno: século, ano, mês, dia, horas, minutos, segundos.
- -O formato de data default é DD-MON-YYYY.
- -SYSDATE é uma função de retorno de data e hora.
- -DUAL é uma tabela fictícia usada para visualizar SYSDATE.

Aritmética com Datas

- -Adicionar ou subtrair um número de, ou para, uma data para um valor de *data* resultante.
- -Subtrair duas datas a fim de localizar o *número* de dias entre estas datas.
- -Adicionar *horas* para uma data dividindo o número de dias por 24.

Usando Operadores Aritméticos com Datas

```
SQL> SELECT ename, (SYSDATE-hiredate)/7 WEEKS
2 FROM emp
3 WHERE deptno = 10;
```

ENAME	WEEKS
KING	830.93709
CLARK	853.93709
MILLER	821.36566

Funções de Data

Função	Descrição
MONTHS_BETWEEN	Número de meses entre duas datas
ADD_MONTHS	Adiciona meses de calendário para a data
NEXT_DAY	Dia seguinte da data especificada
LAST_DAY	Último dia do mês
ROUND	Data de arredondamento
TRUNC	Data para truncada

Usando Funções de Data

•	MONTHS_BETWEEN ('01-SEP-95','11-JAN-94')	 19.6774194
•	ADD_MONTHS ('11-JAN-94',6)	 '11-JUL-94'
•	NEXT_DAY ('01-SEP-95','FRIDAY')	 '08-SEP-95'
•	LAST_DAY('01-SEP-95')	 '30-SEP-95'

Usando Funções de Data

• ROUND('25-JUL-95','MONTH') ——> 01-AUG-95

• ROUND('25-JUL-95','YEAR') ---- 01-JAN-96

• TRUNC('25-JUL-95','MONTH') ----- 01-JUL-95

• TRUNC('25-JUL-95','YEAR') ——> 01-JAN-95

Função TO_CHAR com Datas

TO_CHAR(data, 'fmt')

•O modelo de formato

- -Deve estar entre aspas simples e fazer distinção entre maiúsculas e minúsculas
- Pode incluir qualquer elemento de formato de data válido
- -Tem um elemento *fm* para remover espaços preenchidos ou suprimir zeros à esquerda
- -É separado do valor de data por uma vírgula

YYYY	Valor de 4 dígitos para o Ano	
YEAR	Ano por extenso	
MM	Valor de dois dígitos para mês	
MONTH	Mês por extenso	
DY	Abreviação de três letras do dia da semana	
DAY	Dia por extenso	
DD	Valor de dois dígitos para o dia	
D	Valor do dia da semana: 1:domingo,,7:sábado	

Elementos de Modelo de Formato de Data

•Elementos de hora formatam a parte de hora da data.

HH24:MI:SS AM

15:45:32 PM

Adicionar strings de caractere incluindo-as entres aspas.

DD "of" MONTH

12 of OCTOBER

•Sufixos de número escrevem os números por extenso.

ddspth

fourteenth

Usando a Função TO_CHAR com Datas

ENAME	HIREDATE	
KING	17 November 1981	
BLAKE	1 May 1981	
CLARK	9 June 1981	
JONES	2 April 1981	
MARTIN	28 September 1981	
ALLEN	20 February 1981	
• • •		
14 rows selected.		

Função TO_CHAR com Números

TO CHAR (número, 'fmt')

Use estes formatos com a função TO_CHAR para exibir um valor de número como um caractere:

9	Representa um número
0	Obriga que um 0 seja mostrado
\$	Coloca um sinal de dólar flutuante
L	Usa o símbolo da moeda local flutuante
	Imprime um ponto decimal
,	Imprime um indicador de milhar

Usando a Função TO_CHAR com Números

```
SQL> SELECT TO_CHAR(sal,'$99,999') SALARY
2 FROM emp
3 WHERE ename = 'SCOTT';
```

```
SALARY
-----
$3,000
```


Funções TO_NUMBER e TO_DATE

Converter uma string de caractere para um formato de número usando a função TO_NUMBER

TO NUMBER(carac[, 'fmt'])

Converter uma string de caractere para um formato de data usando a função TO_DATE

TO_DATE(carac[, 'fmt'])

Função NVL

- •Converte nulo para um valor real
 - -Os tipos de dados que podem ser usados são data, caractere e número.
 - -Os tipos de dados devem corresponder com
 - •NVL(comm,0)
 - •NVL(hiredate,'01-JAN-97')
 - •NVL(job,'No Job Yet')

Usando a Função NVL

SQL> SELECT ename, sal, comm, (sal*12)+NVL(comm,0)
2 FROM emp;

ENAME	SAL	COMM	(SAL*12) +NVL (COMM, 0)
KING	5000		60000
BLAKE	2850		34200
CLARK	2450		29400
JONES	2975		35700
MARTIN	1250	1400	16400
ALLEN	1600	300	19500
14 rows selected.			

Aninhando Funções

```
ENAME NVL (TO_CHAR (MGR), 'NOMANAGER')

KING No Manager
```


Obtendo Dados de Várias Tabelas

EMP

EMPNO	ENAME	 DEPTNO
7839	KING	 10
7698	BLAKE	 30
7934	MILLER	 10

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

EMPNO	DEPTNO	LOC	
7839	10	NEW YORK	
7698	30	CHICAGO	
7782	10	NEW YORK	
7566	20	DALLAS	
7654	30	CHICAGO	
7499	30	CHICAGO	
14 rows selected.			

O Que É uma Junção?

• Use uma junção para consultar dados a partir de duas ou mais tabelas.

SELECT tabela1.coluna, tabela2.coluna

FROM tabela1, tabela2

WHERE tabela1.coluna1 = tabela2.coluna2;

- -Criar uma condição de junção na cláusula WHERE.
- -Prefixar o nome da coluna com o nome da tabela quando o mesmo nome da coluna aparecer em mais de uma tabela.

Junção com ANSI SQL

• INNER JOIN.

SELECT tabela1.coluna, tabela2.coluna

FROM tabela1 inner join tabela2

ON tabela1.coluna1 = tabela2.coluna2;

- -Criar uma condição de junção na cláusula ON.
- -Prefixar o nome da coluna com o nome da tabela quando o mesmo nome da coluna aparecer em mais de uma tabela.

Produto Cartesiano

- -Um produto cartesiano é formado quando:
 - •Uma condição de junção estiver omitida
 - •Uma condição de junção estiver inválida
 - •Todas as linhas na primeira tabela estão unidas a todas as linhas da segunda tabela
- -Para evitar um produto Cartesiano, sempre inclua uma condição de junção válida em uma cláusula WHERE.

Gerando Produto Cartesiano

EMP (14 linhas)

EMPNO ENAME	 DEPTNO
7839 KING	 10
7698 BLAKE	 30
7934 MILLER	 10

DEPT (4 linhas)

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

"Produto
Cartesiano: ->
14*4=56 linhas"

ENAME	DNAME
KING	ACCOUNTING
BLAKE	ACCOUNTING
KING	RESEARCH
BLAKE	RESEARCH
56 rows	selected.

O Que É uma Junção Idêntica?

EMP

EMPNO	ENAME	DEPTNO
7839	KING	10
7698	BLAKE	30
7782	CLARK	10
7566	JONES	20
7654	MARTIN	30
7499	ALLEN	30
7844	TURNER	30
7900	JAMES	30
7521	WARD	30
7902	FORD	20
7369	SMITH	20
• • •		
14 rows	s selecte	ed.

DEPT

DEPTNO	DNAME	LOC		
10	ACCOUNTING	NEW YORK		
30	SALES	CHICAGO		
10	ACCOUNTING	NEW YORK		
20	RESEARCH	DALLAS		
30	SALES	CHICAGO		
30	SALES	CHICAGO		
30	SALES	CHICAGO		
30	SALES	CHICAGO		
30	SALES	CHICAGO		
20	RESEARCH	DALLAS		
20	RESEARCH	DALLAS		
14 rows selected.				

Chave estrangeira

Chave primária

Recuperando Registros com Junções Idênticas

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,
dept.deptno, dept.loc
3 FROM emp, dept
4 WHERE emp.deptno=dept.deptno;
```

EMPNO ENAME	DEPTNO	DEPTNO	LOC
7839 KING	10	10	NEW YORK
7698 BLAKE	30	30	CHICAGO
7782 CLARK	10	10	NEW YORK
7566 JONES	20	20	DALLAS
• • •			
14 rows selec	cted.		

Usando Apelidos de Tabela

Simplifique consultas usando apelidos de tabela.

```
SQL> SELECT emp.empno, emp.ename, emp.deptno,
2 dept.deptno, dept.loc
3 FROM emp, dept
4 WHERE emp.deptno=dept.deptno;
```

```
SQL> SELECT e.empno, e.ename, e.deptno,
2 d.deptno, d.loc
3 FROM emp e, dept d
4 WHERE e.deptno= d.deptno;
```


Junção Interna

Junção Interna: todas linhas de uma tabela se relacionam com todas as linhas de outras tabelas se elas tiverem ao menos 1 campo em comum

SELECT e.nome, s.local FROM eleitor e, secao s WHERE e.secao = s.numero;

Unindo Mais de Duas Tabelas

CUSTOMER

ORD

		_	_				_
NAME	CUSTID		CUSTID		ORDID		
JOCKSPORTS	100		101		610		
TKB SPORT SHOP	101		102		611		
VOLLYRITE	102		104		612		
JUST TENNIS	103		106		601		
K+T SPORTS	105		102		602		l
SHAPE UP	106		106	Г	ORDID	ITE	MTD
WOMENS SPORTS	107		106	1.	OKDID	115	 MTD
	• • •				610		3
9 rows selected.			21 rows	\$	611		1
				_	612		1
					012		

ITEM

601

602

64 rows selected.

Junção com mais de duas tabelas

SELECT c.name, c.custid, o.ordid, i.itemid

FROM customer c, order o, item i

WHERE c.cust id = o.cust id

AND o.ordid = i.ordid

Junção com mais de duas tabelas

SELECT e.nome, c.nome, v.ano

FROM eleitor e, votacao v, candidato c

WHERE v.eleitor = e.titulo AND v.candidato = c.numero

Formas junção:

- a explícita: JOIN
- a implícita: utiliza ',' para separar as tabelas a combinar na cláusula FROM do SELECT. Então sempre é gerado o produto cruzado do qual são selecionadas as combinações que cumpram a cláusula WHERE.

SELECT e.nome, s.local

FROM eleitor e INNER JOIN secao s

ON e.secao = s.numero;

Junção com mais de duas tabelas - ANSI SQL

SELECT c.name, c.custid, o.ordid, i.itemid

FROM (customer c inner join order o

ON c.cust id = o.cust id)

inner join item i

ON o.ordid = i.ordid

SELECT e.nome, c.nome, v.ano

FROM (eleitor e INNER JOIN votacao V

ON v.eleitor = e.titulo) INNER JOIN candidato c

ON v.candidato = c.numero

Junções Não-idênticas

EMP

EMPNO	ENAME	SAL			
7839	KING	5000			
7698	BLAKE	2850			
7782	CLARK	2450			
7566	JONES	2975			
7654	MARTIN	1250			
7499	ALLEN	1600			
7844	TURNER	1500			
7900	JAMES	950			
14 rows selected.					

SALGRADE

GRADE	LOSAL	HISAL
1	700	1200
2	1201	1400
3	1401	2000
4	2001	3000
5	3001	9999

"o salário na tabela EMP está entre salário inferior e salário superior na tabela SALGRADE"

Recuperando Registros com Junções Não-idênticas

```
SQL> SELECT e.ename, e.sal, s.grade
2 FROM emp e, salgrade s
3 WHERE e.sal
4 BETWEEN s.losal AND s.hisal;
```

ENAME	SAL	GRADE		
JAMES	950	1		
SMITH	800	1		
ADAMS	1100	1		
14 rows selected.				

Junções Externas

<u>EMP</u>		_	DEPT			
ENAME	DEPTNO		DEPTNO	DNAME		
KING	10		10	ACCOUNTING		
BLAKE	30		30	SALES		
CLARK	10		10	ACCOUNTING		
JONES	20		20	RESEARCH		
A			40	OPERATIONS		

Nenhum funcionário do departamento OPERATIONS

Junção Externa

- É uma seleção que não requer que os registros de uma tabela possuam registros equivalentes em outra.
- O registro é mantido na pseudo-tabela se não existe outro registro que lhe corresponda.

Junção Externa

Subdivisão:

- dependendo da tabela do qual admitiremos os registros que não possuem correspondência:
 - a tabela esquerda (Left Outer Join),
 - a direita (Right Outer Join)
 - ou ambas (Full Outer Join).

Junções Externas

- Use uma junção externa para consultar também todas as linhas que em geral não atendem à condição de junção.
- O operador de junção externo é um sinal de adição (+).

```
SELECT tabela1.coluna, tabela2.coluna
FROM tabela1, tabela2
WHERE tabela1.coluna(+) = tabela2.coluna;
```

```
SELECT tabela1.coluna , tabela2.coluna
FROM tabela1, tabela2
WHERE tabela1.coluna = tabela2.coluna(+);
```


Left Outer Join

- Resultado: sempre contém todos os registros da tabela esquerda (a primeira tabela mencionada), mesmo quando não exista registros correspondentes na tabela direita.
- Retorna todos os valores da tabela esquerda com os valores da tabela direita correspondente, ou NULL (quando não há correspondência).

Left Outer Join

Ex.:

 Seleção trará todos os dados da tabela Cliente, e os correspondentes na tabela Profissao, e quando não houver estes correspondentes, trará o valor NULL.

SELECT distinct * **FROM** Cliente **LEFT OUTER JOIN** Profissao **ON** Cliente.Profissao=Profissao.Codigo;

Rigth Outer Join

- Retorna: todos os registros da tabela à direita (a segunda tabela mencionada na consulta), mesmo se não existir registro correspondente na tabela à esquerda.
- O valor NULL é retornado quando não há correspondência.

Rigth Outer Join

Ex.: há diversas Profissões com códigos que não possuem correspondentes na tabela Clientes. Esta consulta traz todas estas Profissões mesmo que não haja esta correspondência:O valor NULL é retornado.

SELECT * **FROM** Cliente **RIGHT OUTER JOIN** Profissao **ON** Cliente.Profissao = Profissao.Codigo;

Full Outer Join

 apresenta todos os dados das tabelas à esquerda e à direita, mesmo que não possuam correspondência em outra tabela.

SELECT * **FROM** Cliente **FULL OUTER JOIN** Profissao **ON** Cliente.Profissao=Profissao.Codigo;

Junções Externas - ANSI SQL

- OUTER JOIN
- LEFT, RIGHT ou FULL.

```
SELECT tabela1.coluna, tabela2.coluna
```

FROM tabela1 right outer join tabela2

ON tabela1.coluna = tabela2.coluna;

```
SELECT tabela1.coluna , tabela2.coluna
```

FROM tabela1 left outer join tabela2

ON tabela1.coluna = tabela2.coluna;

Usando Junções Externas

```
SQL> SELECT e.ename, d.deptno, d.dname
```

- 2 FROM empe, dept d
- WHERE e.deptno(+) = d.deptno
- 4 ORDER BY e.deptno;

ENAME DEPTNO DNAME

KING 10 ACCOUNTING

CLARK 10 ACCOUNTING

. . .

40 OPERATIONS

15 rows selected.

Autojunções

EMP (WORKER)

EMP (MANAGER)

				, ii ii, t©=: t)
EMPNO	ENAME	MGR	EMPNO	ENAME
7839	KING			
7698	BLAKE	7839	7839	KING
7782	CLARK	7839	7839	KING
7566	JONES	7839	7839	KING
7654	MARTIN	7698	7698	BLAKE
7499	ALLEN	7698	7698	BLAKE

"MGR na tabela WORKER é igual a EMPNO na tabela MANAGER"

Unindo uma Tabela a Ela Mesma

```
SQL> SELECT worker.ename||' works for '||manager.ename
2  FROM emp worker, emp manager
3  WHERE worker.mgr = manager.empno;
```

```
WORKER.ENAME||'WORKSFOR'||MANAG
-------
BLAKE works for KING
CLARK works for KING
JONES works for KING
MARTIN works for BLAKE
...
13 rows selected.
```


- Elabore consultas SQL para listar:
 - Os nomes dos empregados que trabalham no departamento 'Administração'
 - 2. Os nomes e parentescos dos dependentes do empregado 'Patrick Silva de Menezes'
 - O nome do gerente do departamento 'Informática'
 - 4. As Localidades do departamento 'Contabilidade'
 - Os nomes dos projetos em que o empregado 'Patrick Silva de Menezes' trabalha
 - 6. Os nomes e parentescos dos dependentes dos empregados do departamento 'Informática'

- Elabore consultas SQL para listar:
 - Os nomes dos empregados supervisionados por 'Mariana Baracho'
 - 8. Os nomes dos projetos em que os empregados do departamento 'Informática' trabalham
 - Os nomes dos supervisores dos empregados que trabalham no projeto 'Downsizing'
 - Os nomes dos empregados que trabalham em departamentos com localizações em 'Manaus'
 - Os nomes dos gerentes dos departamentos que controlam projetos em que o empregado 'Paulo Salim' trabalha
 - Os nomes dos empregados do departamento 'Informática' e de suas esposas, caso existamas

Usando uma Subconsulta para Resolver um Problema

"Quem tem um salário maior que o de Jones?"

Consulta principal

"Que funcionários têm um salário maior que o salário de Jones?"

Subconsulta

"Qual é o salário de Jones?"

Subconsultas

SELECT select list

FROM tabela

WHERE operador expr

(SELECT select list

FROM tabela);

- -A subconsulta (consulta interna) é executada uma vez antes da consulta principal.
- -O resultado da subconsulta é usado pela consulta principal (consulta externa).

Usando uma Subconsulta

```
SQL> SELECT ename

2 FROM emp

3 WHERE sal >

(SELECT sal)

5 FROM emp

6 WHERE empno=7566);
```

```
ENAME
-----
KING
FORD
SCOTT
```


Subconsultas

• Quais candidatos são do mesmo partido do candidato Serafim?

```
SELECT `nome`, `partido`
FROM `candidato`
WHERE `partido` =
 (SELECT `partido` FROM `candidato`
 WHERE `nome`='Serafim');
```


Subconsultas

Todos os eleitores que nasceram no mesmo ano da Antonia Souza?

Diretrizes para o Uso de Subconsultas

- -Coloque as subconsultas entre parênteses.
- -Coloque as subconsultas no lado direito do operador de comparação.
- -Não adicione uma cláusula ORDER BY a uma subconsulta.
- –Use operadores de uma única linha com subconsultas de uma única linha.
- -Use operadores de várias linhas com subconsultas de várias linhas.

Tipos de Subconsultas

Subconsulta de uma única linha

Subconsulta de várias linhas

Subconsulta de várias colunas

Subconsultas de uma Única Linha

- -Retorne somente uma linha
- -Use operadores de comparação de uma única linha

Operador	Significado
=	Igual a
>	Maior do que
>=	Maior do que ou igual a
<	Menor do que
<=	Menor ou igual a
<>	Diferente de

Executando Subconsultas de uma Única Linha

```
SQL> SELECT
 ename, job
  2
 FROM
 emp
 CLERK
 WHERE
 job =
 job
 (SELECT
  4
  5
 FROM
 emp
 empno = 7369)
 WHERE
 1100
 AND
 sal >
  8
 sal
 (SELECT
  9
 FROM
 emp
  10
 WHERE
 empno = 7876);
```

ENAME	JOB
MILLER	CLERK

Usando Funções de Grupo em uma Subconsulta

```
SQL> SELECT ename, job, sal
2 FROM emp
3 WHERE sal = (SELECT MIN(sal)
5 FROM emp);
```

ENAME	JOB	SAL
SMITH	CLERK	800

Cláusula HAVING com Subconsultas

- -O SGBD primeiro executa as subconsultas.
- -O SGBD retorna os resultados para a cláusula HAVING da consulta principal.

SQL>	SELECT FROM	deptno, emp	MIN(sal)	
3	GROUP BY	deptno		800
4	HAVING	MIN(sal)	>	000
5			(SELECT	MIN(sal)
6			FROM	emp
7			WHERE	deptno = 20);

O que Há de Errado com esta Instrução?

```
SQL> SELECT empno, ename
Operador de uma única linha com
(SELECT M.)

Subconsulta de várias li FROM
CDO

ERPO
 MIN(sal)
 emp
 deptno);
```

ORA-01427: A subconsulta de uma única linha retorna mais de uma linha (Single-row subquery returns more than one row)

no rows selected

Subconsultas de Várias Linhas

- -Retorne mais de uma linha
- –Use operadores de comparação de várias linhas

Operador	Significado
IN	Igual a qualquer membro na lista
ANY	Compare o valor a cada valor retornado pela subconsulta
ALL	Compare o valor a todo valor retornado pela subconsulta

Usando o Operador ANY em Subconsultas de Várias Linhas

```
empno, ename, job 1300
SQL> SELECT
 1100
  2
 FROM
 emp
 800
 sal < ANY
 WHERE
 950
  4
 (SELECT
 sal
  5
 FROM
 emp
  6
 job =
 'CLERK')
 WHERE
  7
 AND
 job <> 'CLERK';
```

```
 EMPNO ENAME
 JOB

 ------
 ------

 7654 MARTIN
 SALESMAN

 7521 WARD
 SALESMAN
```


Usando Subconsultas de Várias Colunas

Exiba o número da ordem, o número do produto e a quantidade de qualquer item em que o número do produto e a quantidade correspondam ao número do produto e à quantidade de um item na ordem 605.

```
SQL> SELECT
 ordid, prodid, qty
 item
 FROM
 (prodid, qty)
 WHERE
 IN
 (SELECT prodid, qty
  4
  5
 FROM
 item
  6
 ordid = 605)
 WHERE
  7
 ordid <> 605;
 AND
```


Usando uma Subconsulta na Cláusula FROM

```
SQL> SELECT a.ename, a.sal, a.deptno, b.salavg

2 FROM emp a, (SELECT deptno, avg(sal) salavg

3 FROM emp

4 GROUP BY deptno) b

5 WHERE a.deptno = b.deptno

6 AND a.sal > b.salavg;
```

ENAME	SAL	DEPTNO	SALAVG
KING JONES	5000 2975	10	2916.6667 2175
SCOTT	3000	20	2175
6 rows sele	ected.		

- Elabore consultas utilizando linguagem SQL para listar:
 - O nome do empregado mais jovem da empresa
 - O nome do departamento que controla o maior número de projetos
 - O total de horas trabalhadas nos projetos, por empregado
 - O nome do empregado que possui maior número de dependentes
 - 5. As quantidades de empregados dos sexos masculino e feminino que trabalham na empresa
 - O nome do departamento que mais gasta com pagamento de salários da empresa
 - O nome de cada empregado da empresa e, se for o caso, o departamento que o mesmo gerencia

Manipulação de Dados

Objetivos:

- -Descrever cada instrução DML
- -Inserir linhas em uma tabela
- -Atualizar linhas em uma tabela
- -Deletar linhas de uma tabela
- -Criação de tabelas

DML (Data Manipulation Language)

- -Uma instrução DML é executada quando você:
 - •Adiciona novas linhas a uma tabela
 - •Modifica linhas existentes em uma tabela
 - •Remove linhas existentes de uma tabela

-Uma *transação* consiste em um conjunto de instruções DML que formam uma unidade lógica de trabalho.

Adicionando uma Nova Linha em uma Tabela

50 DEVELOPMENT DETROIT

Nova linha

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

"... inserir uma nova linha na tabela DEPT..."

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT

A Instrução INSERT

-Adicione novas linhas em uma tabela usando a instrução INSERT.

```
_INSERT INTO tabela [(coluna [, coluna...])]
VALUES (valor [, valor...]);
```

-Somente uma linha é inserida por vez com esta sintaxe.

Inserindo Novas Linhas

- -Insira uma nova linha contendo valores para cada coluna.
- -Liste valores na ordem default das colunas na tabela.
- -Liste opcionalmente as colunas na cláusula INSERT.

```
SQL> INSERT INTO dept (deptno, dname, loc)
2 VALUES (50, 'DEVELOPMENT', 'DETROIT');
1 row created.
```

-Coloque os valores de data e caractere entre aspas simples.

1

Inserindo Linhas com Valores Nulos

Método implícito: Omita a coluna da lista de colunas.

```
SQL> INSERT INTO dept (deptno, dname)
2 VALUES (60, 'MIS');
1 row created.
```

Método explícito: Especifique a palavra-chave NULL.

```
SQL> INSERT INTO dept
2 VALUES (70, 'FINANCE', NULL);
1 row created.
```


Inserindo Valores Especiais

A função SYSDATE registra a data e hora atuais.

```
SQL> INSERT INTO emp (empno, ename, job, mgr, hiredate, sal, comm, deptno)
4 VALUES (7196, 'GREEN', 'SALESMAN', 7782, SYSDATE, 2000, NULL, 10);
1 row created.
```


Inserindo Valores Específicos de Data

Adicionar um novo funcionário.

Verifique sua adição.

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
2296	AROMANO	SALESMAN	7782	03-FEB-97	1300		10

Copiando Linhas a partir de Outra Tabela

-Crie a instrução INSERT com uma subconsulta.

- -Não use a cláusula VALUES.
- -Faça a correspondência do número de colunas na cláusula INSERT com o número de colunas na subconsulta.

Alterando os Dados em uma Tabela

. EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
• • •				

"...atualize uma inha em uma tabela EMP..."

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		20
7566	JONES	MANAGER		20
• • •				

A instrução UPDATE

-Modifique linhas existentes com a instrução UPDATE.

```
UPDATE tabela

SET coluna = valor [, coluna = valor, ...]

[WHERE condição];
```

-Atualize mais de uma linha por vez, se necessário.

Atualizando Linhas em uma Tabela

–Uma linha ou linhas específicas são modificadas quando você especifica a cláusula WHERE.

```
SQL> UPDATE emp

2 SET deptno = 20

3 WHERE empno = 7782;

1 row updated.
```

-Todas as linhas na tabela são modificadas quando você omite a cláusula WHERE.

```
SQL> UPDATE employee
2 SET deptno = 20;
14 rows updated.
```


Atualizando com Subconsulta de Várias Colunas

•Atualize o cargo e o departamento do funcionário 7698 para coincidir com o do funcionário 7499.

Atualizando Linhas Baseadas em Outra Tabela

•Use subconsultas em instruções UPDATE para atualizar linhas em uma tabela baseada em valores de outra tabela.

```
employee
SQL> UPDATE
 deptno =
  2
 SET
 (SELECT
 deptno
 FROM
 emp
 WHERE
 empno = 7788)
 job
 WHERE
 job
 (SELECT
 FROM
 emp
 empno = 7788);
 WHERE
 rows updated.
```


Atualizando Linhas: Erro de Restrição de Integridade

SQL> UPDATE emp

2 SET deptno = 55

3 WHERE deptno = 10;

UPDATE emp

*

ERROR at line 1:

ORA-02291: integrity onstraint (USR.EMP DEPTNO FK)

violated - parent key not found

Removendo uma Linha de uma Tabela

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT
60	MIS	
• • •		

"... remova uma linha da tabela DEPT..."

DEPT

DEPTNO	DNAME	LOC	
10	ACCOUNTING	NEW YORK	
20	RESEARCH	DALLAS	
30	SALES	CHICAGO	
40	OPERATIONS	BOSTON	
60	MIS		
• • •			

A Instrução DELETE

Você pode remover linhas existentes de uma tabela usando a instrução DELETE.

DELETE [FROM] tabela

[WHERE condição];

Deletando Linhas de uma Tabela

-Linhas específicas são deletadas quando você especifica a cláusula WHERE.

```
SQL> DELETE FROM department
  2 WHERE dname = 'DEVELOPMENT';
1 row deleted.
```

-Todas as linhas na tabela serão deletadas se você omitir a cláusula WHERE.

```
SQL> DELETE FROM department;
4 rows deleted.
```


Deletando Linhas Baseadas em Outra Tabela

•Use subconsultas em instruções DELETE para remover linhas de uma tabela baseadas em valores de outra tabela.

```
SQL> DELETE FROM employee

2 WHERE deptno =

(SELECT deptno
4 FROM dept
5 WHERE dname = 'SALES');

6 rows deleted.
```


Deletando Linhas: Erro de Restrição de Integridade

ERROR at line 1:

ORA-02292: integrity constraint (USR.EMP_DEPTNO_FK)

violated - child record found

Outral tabels.

Criando Tabelas

Crie a tabela.

```
SQL> CREATE TABLE dept

2 (deptno NUMBER(2),

3 dname VARCHAR2(14),

4 loc VARCHAR2(13));

Table created.
```

Confirme a criação da tabela

SQL> DESCRIBE dept

Name	Null?	Type
DEPTNO DNAME		NUMBER (2) VARCHAR2 (14)
LOC		VARCHAR2 (13)

Tipos de Dados

Tipo de Dados	Descrição		
VARCHAR(tamanho)	Dados de caractere de comprimento variável		
CHAR(tamanho)	Dados de caractere de comprimento fixo		
NUMBER(p,s)	Dados numéricos de comprimento variável		
DATE, DATETIME,			
TIMESTAMP, TIME, YEAR	Valores de data e hora		
LONG	Dados de caractere de comprimento variável até 2 gigabytes		
BLOB, MEDIUMBLOB,			
LONGBLOB	Dados binários de até 4 gigabytes:imagens,		
	pdf, word, vídeos		

https://dev.mysql.com/doc/refman/5.7/en/data-types.html

Criando uma Tabela Usando uma Subconsulta

SQL> CREATE TABLE dept30

2 AS

3 SELECT empno, ename, sal*12 ANNSAL, hiredate
4 FROM emp
5 WHERE deptno = 30;
Table created.

SQL> DESCRIBE dept30

Name	Null?	Туре
EMPNO	NOT NIII.I.	NUMBER (4)
ENAME	NOT NOTE	VARCHAR2 (10)
ANNSAL		NUMBER
HIREDATE		DATE

Adicionando uma Coluna

Use a cláusula ADD para adicionar colunas

```
SQL> ALTER TABLE dept30
2 ADD (job VARCHAR2(9));
Table altered.
```

A coluna nova torna-se a última coluna

EMPNO	ENAME	ANNSAL	HIREDATE	JOB
7698	BLAKE	34200	01-MAY-81	
7654	MARTIN	15000	28-SEP-81	
7499	ALLEN	19200	20-FEB-81	
7844	TURNER	18000	08-SEP-81	
• • •				
6 rows selected.				

Modificando uma Coluna

-Você pode alterar um tipo de dados, tamanho e valor default de uma coluna.

```
SQL> ALTER TABLE dept30
2 MODIFY (ename VARCHAR2(15));
Table altered.
```

–Uma alteração no valor default afeta somente as inserções subseqüentes à tabela.

Eliminando uma Coluna

Use a cláusula DROP COLUMN para eliminar colunas que você não precisa mais na tabela.

```
SQL> ALTER TABLE dept30
2 DROP COLUMN job;
Table altered.
```