Álgebra Relacional

- Conjunto de operações que usa uma ou duas relações como entrada e gera uma relação de saída
 - operação (REL₁) → REL₂
 - operação (REL₁,REL₂) → REL₃
- Operações básicas:
 - seleção
 - projeção
 - união
 - diferença
 - produto cartesiano

• Seleção:

 seleciona tuplas que satisfazem um certo predicado ou condição

Pessoas

Nome	Registro
João	1
Maria	2
José	3

a) selecionar tuplas cujo nome = João

 $\sigma_{\text{nome="João"}}$ (Pessoa)

Nome	Registro
João	1

b) selecionar as tuplas de *Pessoas* cujo registro > 1

$$\sigma_{registro>1}$$
 (Pessoa)

Nome	Registro
Maria	2
José	3

c) selecionar as tuplas de *Pessoas* com registro > 1 e registro < 3

$$\sigma_{registro>1 \land registro < 3}$$
 (Pessoa)

Nome	Registro
Maria	2

Projeção:

- gera novas relações excluindo alguns atributos
- exemplo: projete o atributo Nome sobre a relação Pessoa

Pessoa

Nome	Registro
João	1
Maria	2
José	3

$$\Pi_{\text{nome}}$$
 (Pessoa)

Nome
João
Maria
José

União:

- união de atributos do mesmo domínio que estão em relações diferentes
- as relações devem possuir o mesmo número de atributos
- exemplo: encontre todos os clientes da agência que possuem conta corrente ou empréstimo.
 - Relações existentes para a agência:
 - CONTACORRENTE e EMPRÉSTIMOS

• União: clientes com conta corrente ou empréstimo

CONTACORRENTE

Nome	Conta
João	1
Maria	2
José	3

EMPRÉSTIMO

Nome	Empréstimo
Paulo	100
Maria	200
Carlos	300

UNIÃO

Nome
João
Maria
José
Paulo
Carlos

- Diferença:
 - tuplas que se encontram em uma relação, mas não em outra (ex: todos clientes sem empréstimo)

Nome	Conta
João	1
Maria	2
José	3

Nome	Empréstimo
Paulo	100
Maria	200
Carlos	300

DIFERENÇA

Nome
João
José

- Produto Cartesiano
 - combina operações entre duas relações
 - união de atributos forma a nova relação
 (todos clientes com conta corrente X empréstimo de Maria)

Nomecc	Conta	Nome _{emp}	Empréstimo
João	1	Maria	200
Maria	2	Maria	200
José	3	Maria	200

- Operadores derivados:
 - intersecção
 - tudo que está em ambas relações (todos os clientes que possuem empréstimo)

CONTACORRENTE

Nome	Conta
João	1
Maria	2
José	3

EMPRÉSTIMO

Nome	Empréstimo
Paulo	100
Maria	200
Carlos	300

INTERS.

Nome	
Maria	

- Operadores derivados
 - junção: inclui um produto cartesiano, seguido de uma seleção (pode ter projeção ao final)

(nomes dos clientes com conta corrente e número de empréstimo)

- prod. cartesiano: CONTACORRENTE X EMPRÉSTIMO
- seleção: Nome_{contacorrente} = Nome_{empréstimo}
- projeção: Nome_{contacorrente}, Empréstimo_{empréstimo}

- Junção natural
 - nomes dos atributos nas relações da seleção são iguais
- Junção externa ("outer join"): evita perda de informação

Álgebra Relacional

- Funções de agregação
 - retorna um valor único de resultado a partir de uma coleção de valores

sum: soma dos valores { sum _{salário} (inpe) }

avg: média dos valores

count: total de ítens na coleção

min e max: mínimo e máximo valores da coleção

count-distinct: elimina duplicação primeiro e conta o

total

Linguagem de banco de dados relacional

- linguagem de definição de dados (DDL)
- linguagem de manipulação de dados (DML)
- definição de vistas
- integridade
- controle de transação

- Linguagem de Definição de Dados (DDL)
 - é responsável por criar, alterar e excluir entidades, colunas, relacionamentos etc.
- Linguagem de Manipulação de Dados (DML)
 - permite ao usuário manipular os dados.
 Incluir, alterar e excluir dados de uma entidade.

- Linguagem de definição de dados (DDL)
 - esquema para cada relação
 - domínio de valores associados a cada atributo
 - restrições de integridade
 - índices para cada relação
 - segurança e autorização de acesso para cada relação
 - estrutura de dados em disco para cada relação

- Definição de esquema:
 - comando create table cria uma nova tabela

```
create table r (A<sub>1</sub>D<sub>1</sub>, A<sub>2</sub>D<sub>2</sub>, ...., A<sub>n</sub>D<sub>n</sub>,

<restrição de integridade<sub>1</sub>>,

....,

<restrição de integridade<sub>k</sub>>)
```

Restrições de integridade: <u>primary key</u> $(A_{j1}, A_{j2}, ..., A_{jm})$ - define chave check (P) - verifica predicado

```
create table cliente
  (nome <u>char(20) not null</u>,
  endereço char(30),
 cidade char(30),
 primary key (nome))
create table contacorrente
  (número char(10) not null,
 banco char(30),
 saldo
 integer,
 primary key (número),
 check (saldo >= 0))
```

- Definição de esquema:
 - comando <u>drop table</u> elimina tabela do banco <u>drop table</u> cliente
 - comando <u>delete from</u> elimina todos os registros <u>delete from</u> cliente
 - comando <u>alter table</u> altera tabela do banco alter table cliente add A D : adiciona atributo A com domínio D alter table cliente drop A : elimina atributo A

SQL - Linguagem de Consulta

- Sintaxe:
 - SELECT <atributos> FROM <relações> WHERE<expressão>
- SELECT: corresponde ao operador projeção da álgebra relacional
- FROM: corresponde ao operador produto cartesiano da álgebra relacional
- WHERE: corresponde ao operador seleção da álgebra relacional

Exemplos de Consultas

ALUNO

Nome	Id
João	1
Maria	2
José	3

CADEIRA

Aluno	Tipo
1	escolar
2	normal
10	poltrona

- SELECT nome FROM aluno WHERE id = 1
 - FROM: todos as tuplas da relação aluno
 - WHERE: selecione as tuplas cujo id = 1
 - SELECT: projete o atributo nome

• SELECT nome, id, tipo <u>FROM</u> aluno, cadeira WHERE id = aluno

FROM: produto cartesiano (ALUNO x CADEIRA)

Nome	Id	Aluno	Tipo
João	1	1	escolar
Maria	2	1	escolar
José	3	1	escolar
João	1	2	normal
Maria	2	2	normal
José	3	2	normal
João	1	10	poltrona
Maria	2	10	poltrona
José	3	10	poltrona

• <u>SELECT</u> nome, id, tipo FROM aluno, cadeira <u>WHERE</u> id = aluno

– WHERE: selecione tuplas cujo id = aluno

Nome	Id	Aluno	Tipo
João	1	1	escolar
Maria	2	2	normal

SELECT: projete os atributos nome, id, tipo

Nome	Id	Tipo
João	1	escolar
Maria	2	normal

- Operações em conjunto de caracteres ("strings") :
 - O caracter % representa qualquer sub-string
 - O caracter _ representa qualquer caracter
 - O termo like é utilizado para comparar padrões

```
"Carl%" : qualquer nome que comece com "Carl" "%ulo%" : qualquer nome que possui "ulo" "___" : qualquer nome com 3 caracteres
```

select nome from cliente where endereco like "%Ademar%"

Funções de agregação

```
– Média: avg
select avg (saldo) from conta_corrente
where banco_nome = "Brasil"
```

- Cláusula group by :
 - junta as tuplas com atributos em group by de mesmo valor

```
select banco_nome, avg (saldo) from conta_corrente group by banco_nome
```

Funções de agregação

- Contador : count
 - recupere o número de tuplas ou registros na relação cliente

select count (*) from cliente

- Mínimo: min

– Máximo : max

– Soma : sum

 Junção natural : ("inner join") empréstimo (banco, numero, saldo) cliente (nome,emp_numero) { Centro, L-170, 3000 } { João, L-170 } { Satelite, L-230, 4000 } { Sandra, L-230 } { Inpe, L-260, 300 } { Paulo, L-155 } select * from emprestimo inner join cliente on emprestimo.numero = cliente.emp numero { Centro, L-170, 3000, João, L-170} { Satelite, L-230, 4000, Sandra, L-230 }

Junção externa : ("outer join")

```
empréstimo (banco, numero, saldo)
 cliente (nome,emp numero)
 { João, L-170 }
{ Centro, L-170, 3000 }
{ Satelite, L-230, 4000 }
 { Sandra, L-230 }
 { Paulo, L-155 }
{ Inpe, L-260, 300 }
select *
from emprestimo left outer join cliente on
 emprestimo.numero = cliente.emp numero
 { Centro, L-170, 3000, João, L-170}
 { Satelite, L-230, 4000, Sandra, L-230 }
 { Inpe, L-260, 1700, null, null, }
```

Passos na Modelagem de BD

- Requisitos:
 - identificação dos dados
- Modelagem conceitual:
 - mapear visão do usuário em um conjunto de dados
 - descreve entidades, atributos e relacionamentos
- Implementação:
 - esquema de banco de dados
- Projeto físico:
 - estruturas de dados, métodos de acesso, segurança

