

SQL

Padrão de linguagem de consulta relacional aceito pelos comitês ANSI e ISO.

Histórico

- ☐ Criada no início da década 70 pela IBM.
- □ SQL-86 ou SQL1.
- □ SQL-92 ou SQL2.
- □ SQL-99 ou SQL3.

Características

- □ Linguagem declarativa.
- □ DML e DDL.

SQL DML SELECT INSERT UPDATE DELETE DELETE DELETE CREATE TABLE DROP TABLE CREATE VIEW DROP VIEW CREATE INDEX DROP INDEX

LINGUAGEM DE MANIPULAÇÃO DE DADOS

Estrutura Básica

SELECT < cláusula-projeção >

FROM <origem-dados>

WHERE < condição - seleção >

GROUP BY <critério-grupo>

HAVING < condição - grupo >

ORDER BY <critério-ordenamento>

Comando SELECT

- Cláusula de projeção
 - □ Lista de elementos separados por vírgula.
 - □ Os elementos de projeção podem ser: colunas, constantes e expressão.
 - □ Cada elemento projetado pode ter um apelido associado.
 - □ Os apelidos são indicação pela especificação explícita da cláusula **AS**, ou através da simples colocação do apelido entre apóstrofo (' ') após o elemento projetado.

Listar para tabela jogadores exemplos de projeção de constantes, colunas e expressões.

Comando SELECT

■ Cláusula FROM

- □ Determina a tabela onde os dados serão obtidos na resolução da consulta.
- □ Juntamente com a cláusula **SELECT**, a cláusula **FROM** define a especificação mínima para um comando de seleção.
- □ Na sua formação mais simples, o comando de seleção implementa apenas a operação de projeção, recuperando assim todas as linhas da tabela.

■ Listar o código, o nome e a data de nascimento de todos os jogadores. Os apelidado para as colunas devem ser código, nome e data, respectivamente.

Comando SELECT

Cláusula WHERE

- Define uma expressão condicional cujo resultado da avaliação irá determinar quais as linhas da tabela que serão recuperadas.
- □ Implementa a operação de seleção da álgebra relacional.
- ☐ A condição é avaliada para cada linha da tabela
 - Se o resultado for verdadeiro, a linha é retornada pelo comando.
 - Caso contrário a linha é descartada da composição do resultado

Obter o código, o nome e o salário de todos os jogadores do time 1 que ganham mais que R\$ 30.000.

Comando SELECT

- Considerações
 - □ O identificador **DISTINCT** pode ser utilizado na projeção para retirar linhas repetidas do resultado.
 - □ Na especificação da condição de seleção podem ser utilizadas funções para composição de expressões que criem filtros sobre os dados recuperados.
 - □ Os comandos SQL não são sensitivos a letras maiúsculas e minúsculas.

Obter o nome e o código do time de todos os jogadores.

Comando SELECT

- Funções de agregação
 - □ **Count**([distinct] coluna)
 - Recupera o número de elementos de um determinado grupo.
 Quando especificado com o identificador **DISTINCT**, efetua a contagem dos valores diferentes existentes na coluna.
 - O asterisco (*) pode ser utilizado como argumento da função para indicar a contagem do número de linhas.
 - □ **Sum**([distinct] coluna)
 - Calcula o somatório dos valores de uma coluna.

- Funções de agregação
 - □ **Avg**([distinct] coluna)
 - Obtém a média entre os valores de uma coluna.
 - □ Min(coluna)
 - Obtém o menor valor armazenado em uma coluna.
 - □ Max(coluna)
 - Obtém o maior valor armazenado em uma coluna.
 - ☐ Os valores nulos não são considerados para o cálculo do resultado da função.

Exemplo SQL

Listar o total de linhas, o total de times diferentes e o maior salário existente na tabela jogadores.

Cláusula GROUP BY

- □ A cláusula **GROUP BY** permite que os dados consultados sejam agrupados segundo um determinado critério.
- □ Sobre os grupos formados podem ser extraídas informações sumarizadas.
- O critério de agrupamento (itens de grupo) é definido a partir de uma lista de elementos separados por vírgula.

Comando SELECT

Cláusula GROUP BY

- □ Cada item de grupo pode ser uma coluna ou uma expressão.
- Em uma consulta agrupada, só podem ser projetados itens de grupo (elementos da lista da cláusula GROUP BY) ou uma das funções de agregação count, sum, avg, max e min.
- □ Um item de grupo não necessariamente precisa ser projetado.

Recuperar para cada time, a quantidade de jogadores, o menor salário, o maior salário e a média salarial.

Exemplo SQL

cod_jog	cod_time	nom_jog	salário
1908	01	José da Silva	35.000,00
2096	02	Luis Carlos	25.000,00
8578	03	Eduardo Souza	47.500,00
2536	02	João Luis	88.000,00
4598	01	Marcelo Santos	42.000,00

cod_time	count(*)	min(salario)	max(salario)	avg(salario)
01	02	35.000,00	42.000,00	38.500,00
02	02	25.000,00	88.000,00	56.500,00
03	01	47.500,00	47.500,00	47.500,00

- Considerações sobre consultas agrupadas
 - □ A consulta agrupada pode ser combinada com a cláusula WHERE, sendo que os dados só são agrupados depois de filtrados.
 - Quando o critério de agrupamento possuir mais de um item de grupo, a classificação dos dados nos vários grupos levará em consideração a combinação dos valores das colunas que compõem a cláusula GROUP BY.

Exemplo SQL

Listar quanto cada patrocinador investiu em cada ano a partir do ano 2000. O resultado deve conter o código do patrocinador, o ano do patrocínio e o total investido.

Cláusula HAVING

- ☐ Funciona de modo similar à cláusula **WHERE**, sendo que o filtro é aplicado aos grupos formados pela cláusula **GROUP BY**.
- □ A cláusula **HAVING** só pode ser definida combinada com a cláusula **GROUP BY**.
- □ Somente itens de grupo e funções de agregação podem ser utilizadas nas expressões condicionais da cláusula **HAVING.**
- □ As funções de agregação utilizadas na cláusula **HAVING** não precisam ser necessariamente mesmas utilizadas na projeção.

Exemplo SQL

Selecionar o código, o total de atletas, o maior salário e a média salarial daqueles times que possuam salários maiores do que R\$ 30.000.

■ Listar o código, o ano do patrocínio e o total investido daqueles patrocinadores que investiram mais de R\$ 6.000.000,00 em um mesmo ano a partir de 2001.

Comando SELECT

Cláusula ORDER BY

- ☐ Um resultado pode ser ordenado por qualquer coluna ou elemento projetado.
- □ A especificação da ordem é feita por uma lista de elementos (colunas ou expressões) separados por vírgula.
- □ Para o caso de consultas agrupadas, somente itens de grupo ou funções de agregação podem ser utilizadas para ordenamento.

Cláusula ORDER BY

- □ Alguns SGBDs permite que a cláusula de ordenação possa ser indicada por números que representam os elementos projetados no **SELECT.**
- □ O número 1 representa o primeiro elemento projetado, o 2 o segundo, o 3 o terceiro, e o número n o n-ésimo.
- □ É possível obter a ordem descendente para um dado elemento de ordenação especificando o identificador DESC após o elemento.

Exemplo SQL

Listar os dados dos jogadores das posições de código 1, 2 e 3 que ganham mais que R\$ 30.000. O resultado deve ser ordenado ascendentemente pelo código do time, e para um mesmo time, a ordem dos nomes deve ser decrescente.

Listar os dados dos times que pagam um salário inferior a R\$ 20.000. O resultado deve estar organizado em ordem decrescente de média salarial e maior salário.

Comando SELECT

Produto cartesiano

- □ A cláusula FROM admite que seja especificada uma lista de tabelas separadas por vírgula. Se nenhuma condição de junção for definida na cláusula WHERE, o resultado da seleção é o produto cartesiano entre as tabelas.
- □ Para resolver conflitos de nomes de colunas, é permitida a definição de apelidos para as tabelas.
- □ Os apelidos são definidos por identificadores colocados após os nomes das tabelas.

Listar a combinação de todos os times com todos os jogadores ordenando pelo nome do time e nome do jogador.

Comando SELECT

Junção natural

- Uma forma comum e genérica para definição de junção natural é utilizar as operações de seleção e produto cartesiano combinadas.
- □ A junção natural é realizada especificando na cláusula WHERE a condição de junção.
- A condição de junção é implementada no SQL igualando a chave estrangeira de uma tabela com a respectiva chave primária da outra.
- □ Em junções que envolvam mais de duas tabela, deve existir pelo menos uma condição de junção para cada uma das tabelas.

Comando SELECT Junção natural As várias condições de junção devem formar uma "corrente de junções" entre todas as tabelas da cláusula FROM.

☐ Se uma das junções não for especificada, é realizado o produto cartesiano entre as tabelas não ligadas.

Exemplo SQL

Listar o código, nome, o código do time e o nome do time de todos os jogadores cadastrados. O resultado deve ser ordenando por nome do time e nome do jogador.

Listar os patrocinadores de cada time no ano de 2001. O resultado deve conter ordenadamente o nome do time, o nome do patrocinador e o valor patrocinado.

Comando SELECT

- Junção natural
 - Outra forma de implementar a junção natural é utilizar o operador JOIN na cláusula FROM para indicar as tabelas que irão fazer parte da junção.
 - □ Na cláusula **JOIN** a condição de junção é especificada na cláusula **ON**.
 - □ Sintaxe:
 - Tabela-1 JOIN Tabela-2 ON <condição-junção>

Listar o nome, o nome do time e a posição de todos os jogadores. O resultado deve ser ordenado por nome do time e nome do jogador.

Comando SELECT

Junção natural

- □ A existência da junção natural em um determinado comando não inviabiliza a utilização das demais cláusulas do comando **SELECT.**
- □ É importante ressaltar que em termos lógicos, as cláusulas WHERE e FROM, e portanto a junção natural, são avaliadas antes das outras cláusulas.
- □ Assim, as cláusulas **GROUP BY** e **ORDER BY** são aplicadas sobre o resultado da junção.

Listar a média salarial de cada time. O resultado deve conter além da média salarial, o código e o nome do time ordenando pelo nome do time.

Comando SELECT

- Outer join (junção externa)
 - □ A junção natural (inner join) possui como característica básica a exclusão de linhas das tabela que não tenham respectiva referência.
 - □ O outer join recupera linhas da tabela mesmo que não haja combinação de valores.
 - □ Existem quatro tipos de junção externa:
 - LEFT JOIN
 - RIGHT JOIN
 - FULL JOIN
 - INNER JOIN

Exemplo SQL – LEFT JOIN

Recuperar para cada time todos os seus jogadores. O resultado deve conter o código e o nome do time e o nome do jogador. Os times que não possuírem jogadores devem ser recuperados ordenando pelo nome do time e nome do jogador.

Exemplo SQL - RIGHT JOIN

■ Listar o código e o nome dos jogadores com seus respectivos times. Jogadores sem time devem ser listados no resultado ordenando pelo nome do jogador e nome do time.

Exemplo SQL – FULL JOIN

Recuperar para cada time todos os seus jogadores. O resultado deve conter o código, o nome do time e o nome do jogador. Os times sem jogadores, e os jogadores sem time, devem ser listados ordenando pelo nome do time e nome do jogador.

Exemplo SQL - INNER JOIN

Recuperar para cada time todos os seus jogadores. O resultado deve conter o código, o nome do time e o nome do jogador, devem ser listados ordenando pelo nome do time e nome do jogador.

Subselect

- □ É um recurso oferecido pelo SQL que permite a um comando obter dinamicamente dados de um outro para composição do resultado.
- □ O subselect pode ocorrer nas cláusulas **SELECT**, **FROM**, **WHERE** e **HAVING**.
- □ A única exigência para o uso de subselects é o respeito à compatibilidade entre os operadores das condições e o resultado do subselect.

Exemplo SQL

Listar o código e o nome do time por onde o jogador de código 2 já atuou.

- No exemplo anterior, os times obtidos do resultado da consulta à tabela históricos são automaticamente utilizados na seleção dos dados da tabela times.
- Na comparação da cláusula WHERE é utilizado o operador IN, que é compatível com a coleção recuperada pelo subselect.
- Para operadores como o de igualdade, o resultado do subselect deve recuperar apenas um valor.

Exemplo SQL

 Recuperar o código, o nome e o salário dos jogadores de melhor remuneração.

■Subselects com ligação

- □ É possível para um subselect utilizar dados oriundos do select mais externo.
- □ O escopo de visibilidade dos dados só permite a um subselect mais interno enxergar dados de um select mais externo.
- □ Neste contexto, o mecanismo lógico de execução é o seguinte: para cada linha do select mais externo, o subselect é executado utilizando os valores da linha atual do select mais externo como parâmetro.

Exemplo SQL

Obter o código, o nome do time, o nome do jogador e o salário dos jogadores mais bem remunerados em cada time ordenando pelo nome do time e nome do jogador.

- No exemplo anterior, o subslect utiliza na sua condição de seleção o valor do código do time do select externo (j.cod time).

Comando SELECT

O operador EXISTS

- ☐ É normalmente utilizado em situações de subselects onde o operador **IN** pode ser aplicado.
- □ Em sua lógica de execução, os elementos do select mais externo serão retornados no resultado se a execução do subselect recuperar algum valor.
- □ Na maioria das vezes, é utilizado em subselects com ligação.

Recuperar o código e o nome do time por onde o jogador 2 já atuou.

Comando SELECT

Uma lógica de execução possível para o exemplo anterior.

- O subselect na cláusula HAVING funciona de maneira análoga ao subselect na cláusula WHERE.
- A diferença está no fato que os elementos utilizados na composição da condição devem ser itens de grupo ou funções de agregação.
- As condições têm que respeitar os tipos de operadores em relação à resposta do subselect.

Exemplo SQL

Listar os times que possuem uma média salarial superior a média salarial de todos os jogadores.

Obter os dados dos patrocinadores que em um determinado ano, investiram mais que a média anual.

Comando SELECT

- Um subselect na cláusula FROM funciona como uma tabela dinâmica cujos dados são obtidos em tempo de execução do comando de seleção.
- Logicamente, o subselect da cláusula **FROM** é executado, e a tabela resultante da sua execução é utilizada na resolução da consulta.
- Não há restrição quanto à composição do subselect na cláusula **FROM.**

Recuperar o código do time, o nome do jogador e o salário dos jogadores mais bem remunerados de cada time.

Comando SELECT

- O subselect também pode ser definido como um elemento de projeção.
- A lógica destes subselects é a mesma da aplicada na cláusula WHERE.
- Os subselects definidos na projeção são normalmente utilizados para capturar dados de outras tabelas que devem compor o resultado.

Listar o código, o nome, o salário e o nome do time de todos os jogadores que ganham mais que R\$ 30.000.

Comando SELECT

Operador UNION

- Implementa a operação relacional de união, ou seja, recupera, sem repetição, as linhas pertencentes aos dois comandos de seleção.
- □ A união só é possível se os dois selects que a compõe tiverem o mesmo número de itens projetados, e os i-ésimos domínios compatíveis.
- $\hfill \square$ A cláusula de ordenação é única para todo a operação de união.
- Os nomes das colunas do resultado são os mesmos do primeiro select da união.

Obter os patrocinadores de 2000 e os times que participaram do campeonato 1 ordenando pelo nome do patrocinador.

Exemplo SQL

- Encontrar os patrocinadores que jamais patrocinaram o time de código 4 ordenando pelo nome do patrocinador.
- OBS: (subtração de conjuntos ≠ UNION)

- Obter os times onde já atuaram tanto o jogador 2 quanto o jogador 3 ordenando pelo nome do time.
- OBS: (Intercessão de conjuntos)

Comando INSERT

Sintaxe

INSERT INTO <tabela>
 VALUES(ista_de_valores>);

- □ Nesta sintaxe, a ordem em que os valores são informados na lista de valores, deve ser a mesma em que a tabela está definida.
- □ O número de valores informados deve ser o mesmo do número de colunas da tabela.

10

Comando INSERT

■Sintaxe

INSERT INTO <tabela>
 VALUES(ista_de_valores>);

- □ Nesta sintaxe, os valores da lista serão atribuídos na mesma ordem em que se apresenta a lista de colunas.
- ☐ A quantidade de elementos da lista de valores deve ser a mesma quantidade de elementos da lista de colunas.

Comando INSERT

Sintaxe

INSERT INTO <tabela>
 VALUES(ista_de_valores>);

□ Colunas opcionais podem não ser informadas, sendo automaticamente atribuído o valor nulo.

7

Exemplo SQL

```
insert into times
 values ( 90, 'SE', 'Sergipe' );
insert into patrocinadores (pais, cod_pat, nom_pat)
 values ('EUA', 100, 'Ford');
insert into jogos
 values ( 1, 2, 5, getdate(), null );
insert into jogos ( cod_camp, cod_time1, cod_time2, data )
 values ( 1, 1, 5, getdate() );
```


Exemplo SQL

```
insert into times
 select cod_time, uf_time, nom_time
 from times
 where cod_time = 99;
```

7

Comando DELETE

■Sintaxe

```
DELETE FROM <tabela> [ WHERE <condição> ];
```

- □ O comando exclui as linhas da tabela, mas não a própria tabela.
- □ Se a cláusula **WHERE** não for especificada, todas as linhas da tabela são excluídas.

Comando DELETE

Sintaxe

```
DELETE FROM <tabela> [ WHERE <condição> ];
```

- □ Quando a cláusula **WHERE** é definida, apenas as linhas cuja condição seja verdadeira serão excluídas.
- □ Pode ser usado subselect na cláusula **WHERE**.

```
W
```


Comando UPDATE

■Sintaxe

UPDATE<tabela>
SET <lista_de_atribuições>
[WHERE <condição>];

- □ Atualiza as linhas da tabela.
- □ Se a cláusula **WHERE** não for especificada, todas as linhas da tabela são atualizadas.

Comando UPDATE

Sintaxe

```
UPDATE<tabela>
SET sta_de_atribuições>
[ WHERE <condição> ];
```

- □ A cláusula **WHERE** restringe as linhas a serem atualizadas.
- □ Pode ser utilizado subselect.

Exemplo SQL

LINGUAGEM DE DEFINIÇÃO DE DADOS

Comando CREATE TABLE

■Sintaxe

CREATE TABLE

```
Exemplo SQL
TABELA PERMANENTE
create table campeonatos
 not null check( cod camp > 0),
 cod camp
 dsc camp
 varchar(40)
 not null,
 not null check( ano > 1972),
 ano
 int
 not null check( tipo in( 'E','N','R' ) ),
 char(1)
 tipo
 smalldatetime
 not null,
 dat_ini
 dat_fim
 smalldatetime
 not null,
 char(2),
 def tipo
 constraint campeonatos_pk primary key( cod_camp ),
 constraint campeonatos ck datas check( dat ini < dat fim )
  );
```

```
Exemplo SQL
■ TABELA TEMPORÁRIA – LOCAL "#"
create table #campeonato
 cod_camp
 not null check( cod_camp > 0 ),
 varchar(40)
 dsc camp
 not null,
 not null check( ano > 1972),
 ano
 int
 not null check( tipo in( 'E','N','R' ) ),
 tipo
 char(1)
 dat ini
 smalldatetime
 not null.
 dat fim
 smalldatetime
 not null,
 def tipo
 char(2).
 constraint campeonatos_pk primary key( cod_camp ),
 constraint campeonatos ck datas check( dat ini < dat fim )
  );
```

```
Exemplo SQL
■ TABELA TEMPORÁRIA – GLOBAL "##"
create table ##campeonato
 not null check( cod camp > 0),
 cod camp
 dsc camp
 varchar(40)
 not null,
 not null check( ano > 1972),
 ano
 int
 not null check( tipo in( 'E','N','R' ) ),
 char(1)
 tipo
 smalldatetime
 not null,
 dat_ini
 dat_fim
 smalldatetime
 not null.
 char(2),
 def tipo
 constraint campeonatos_pk primary key( cod_camp ),
 constraint campeonatos ck datas check( dat ini < dat fim )
  );
```


Comando DROP TABLE

■ Sintaxe

DROP TABLE table_name

Comando CREATE VIEW

■Sintaxe

Comando DROP VIEW

■ Sintaxe

DROP VIEW VIEW_name

Comando CREATE INDEX

Sintaxe

Exemplo SQL

```
create index jogadores_idx_cod_time
on jogadores( cod_time );
```

create index jogadores_idx_nom_jog
on jogadores(nom_jog);

Comando DROP INDEX

■Sintaxe
DROP INDEX 'table.index | view.index' [,...n]

FUNÇÕES DO DIA – A – DIA

- GETDATE(); LIKE;

- CONVERT();
- CASE;
- RTRIN / LTRIN

- DATEADD();
 SUBSTRING();
- DATEPART(); CHARINDEX();
- DATEDIFF();
 DATALENGTH() ou LEN();
 - REPLICATE();
 - SP HELP / TEXT
 - DICAS

Exemplo SQL

- GETDATE()
 - □ Retorna a data e hora do sistema.

SELECT GETDATE()

- DATEADD()
 - □ Adiciona ou subtrai dia, mês e ano em uma data qualquer.

```
SELECT DATEADD(DAY, 5, GETDATE())SELECT DATEADD(MONTH, 5, GETDATE())SELECT DATEADD(YEAR, 5, GETDATE())
```


Exemplo SQL

- DATEPART()
 - □ Retorna uma parte da data, dia, mês ou ano.

```
SELECT DATEPART(DAY , GETDATE())
SELECT DATEPART(MONTH , GETDATE())
SELECT DATEPART(YEAR , GETDATE())
```


- DATENAME()
 - □ Retorna somente o nome por extenso do mês solicitado.

```
SELECT DATENAME(DAY , GETDATE())
SELECT DATENAME(MONTH , GETDATE())
SELECT DATENAME(YEAR , GETDATE())
```


Exemplo SQL

- DATEDIFF()
 - □ Retorna a diferença entre datas em dia, mês ou ano.

SELECT DATEDIFF(DAY, GETDATE(),
DATEADD(DAY, 8, GETDATE()))

SELECT DATEDIFF(MONTH, GETDATE(),
DATEADD(DAY, 5, GETDATE()))

SELECT DATEDIFF(YEAR, GETDATE(),
DATEADD(DAY, 300, GETDATE()))

- CONVERT()
 - □ Retorna a data ou hora em formato específicos de acordo com o número informado no comando, [100..114].

```
DECLARE @I INT
SET @I = 100

WHILE (@I <= 114)
BEGIN

SELECT CONVERT(VARCHAR(255),
GETDATE(), @I), @I 'NUMERO'
SET @I = @I + 1
END
```


Exemplo SQL

- CASE
 - Possibilidade de escolha em um determinado conjunto de valores.

```
SELECT CASE '6'
```

when '1' then 'I' when '2' then 'II' when '3' then 'III' when '4' then 'IV' when '5' then 'V'

ELSE

'Valor Fora da Faixa!'

END 'RESULTADO'

- LTRIN / RTRIN
 - □ Remove os espaços em brancos da esquerda com LTrin ou da direita com RTrin.

```
select LTrim(' Glauco Luiz')
```

select RTrim('Glauco Luiz ')

Exemplo SQL

- LIKE
 - □ Possibilidade de uma busca mais genérica.

SELECT *

FROM MASTER.DBO.SYSOBJECTS
WHERE NAME LIKE '%USER'

- SUBSTRING()
 - ☐ Subtrair uma parte de uma string.

SELECT 'RESULTADO' = **SUBSTRING**('BANESE', 5, 2)

Exemplo SQL

- CHARINDEX()
 - □ Retorna uma posição do CHAR que se deseja localizar.

SELECT NAME, CHARINDEX('P', NAME, 4)
'RESULTADO'
FROM MASTER.DBO.SYSOBJECTS
WHERE NAME LIKE '%USER'

- REPLACE()
 - □ Substitui um conjunto de caracteres por outro conjunto.

SELECT

REPLACE('ABCDEFGHIJLMNOPQRSTUVXZ','Hijlm NOPQr',' -BANESE- ') 'RESULTADO'

Exemplo SQL

- DATALENGTH() ou LEN()
 - □ Retorna a quantidade de CHAR em um determinado texto.

SELECT DATALENGTH ('BANCO DO ESTADO DE SERGIPE') 'RESULTADO'

SELECT LEN('BANCO DO ESTADO DE SERGIPE') 'RESULTADO'

- REPLICATE()
 - □ Repete o valor informado.

SELECT REPLICATE ('BANESE', 3) 'RESULTADO'

Exemplo SQL

- SP_HELP ou SP_HELPTEXT
 - ☐ Mostra os detalhes do objeto informado.

SP_HELP < NOME DO OBJETO>

SP_HELPTEXT < NOME DO OBJETO>

- DICAS
 - □ Preenche com zeros à esquerda.

```
select right('00000000000' + convert(varchar(11), 123),11) CPF
```

□ Extração de caracteres da tabela ASCII

Exemplo SQL

```
declare @i int
set @i = 100

while (@i < 200)
  begin
 select char(@i) + convert(varchar(03), @i)
 set @i = @i + 1
  end</pre>
```

```
Exemplo SQL
declare
 @DescricaoProduto
 char (50)
 @PrecoProduto
 varchar (10)
 , -- Ex: 450,00
 @TempoGarantiaFabricante varchar (02)
 , -- Ex: 06, 12 ou Meses
 set @DescricaoProduto
 = 'Freezer'
 set @PrecoProduto
 = '450,00'
 set @TempoGarantiaFabricante
 = '06'
 select ltrim(@DescricaoProduto)
 + char(124) +
 ltrim(@PrecoProduto)
 + char(124) +
 Itrim(@TempoGarantiaFabricante)
 + char(124)
 select rtrim(@DescricaoProduto)
 + char(124) +
 rtrim(@PrecoProduto)
 + char(124) +
 rtrim(@TempoGarantiaFabricante)
 + char(124)
 select @DescricaoProduto
 + char(124) +
 @PrecoProduto
 + char(124) +
 @TempoGarantiaFabricante
 + char(124)
```

