Introdução ao Banco de Dados

André Luyde da Silva Souza

Aula 01: Introdução

- SQL (Structured Query Language) é uma linguagem comercial de criação e manipulação de bancos de dados relacionais.
- Tem como base a álgebra relacional e cálculo relacional.
- Reconhecido por todos os SGBDs relacionais existentes.

- DDL (Data Definition Language): linguagem de definição de dados.
 - Define esquemas, tabelas, chaves primárias e estrangeiras, exclusão de esquemas, tabelas e colunas, alteração.
- DML (Data Manipulation Language): linguagem de manipulação de dados.
 - Consulta, inserção dos dados do BD, exclusão de dados, alteração de dados.
- DCL (Data Control Language): linguagem de controle de dados.
 - Define permissões

- \blacksquare SQL = DDL + DML + DCL
- Principais comandos:
 - DDL (Linguagem de definição de dados):
 - CREATE TABLE
 - DROP TABLE
 - ALTER TABLE
 - DML (Linguagem de manipulação de dados):
 - SELECT, INSERT, UPDATE, DELETE
- Conceitos:
 - Table = Relação (tabela)
 - Row = tupla (linha)
 - Column = atributo (coluna)

CEDAF/UFV Novos Caminhos 4 /

- A DDL permite não só a especificação de um conjunto de relações, como também informações acerca de cada uma das relações, incluindo:
 - O esquema de cada relação;
 - O domínio dos valores associados a cada atributo;
 - As regras de integridade (chave, entidade, referencial);
 - Informações acerca de cada uma das relações:
 - O conjunto de índices para manutenção de cada relação
 - Informações sobre segurança e autoridade sobre cada relação
 - A estrutura de armazenamento físico de cada relação no disco

DDL: CREATE DATABASE/ESQUEMA

■ Em SQL uma base de dados (ou esquema) é identificada através de um nome. Os elementos do esquema incluem tabelas, restrições, etc.

Sintaxe

CREATE SCHEMA < NOME_ESQUEMA>

- Exemplos:
 - CREATE SCHEMA Empresa;
 - CREATE SCHEMA Universidade:
 - CREATE SCHEMA Hospital:

CEDAF/UFV Novos Caminhos 6 /

DDL: DROP DATABASE

■ Para excluir uma base da dados (ou um esquema) existente, é necessário usar o comando DROP.

Sintaxe

DROP <NOME_ESQUEMA>;

- Exemplos:
 - DROP Empresa;
 - DROP Universidade;
 - DROP Hospital;
- Cuidado ao remover uma base de dados. TODAS as tabelas, relacionamentos e dados contidos nela serão permanentemente removidos.

- Numéricos:
 - INT : é um inteiro, abreviação da palavra, integer (em inglês).
 - **NUMERIC** (p, d): é um numero de ponto fixo cuja precisão é definida pelo usuário. O número consiste de p dígitos (mais o sinal), sendo que d dos p dígitos estão à direita do ponto decimal.
 - Ex.: numeric(6,2): 3000,00
 - DOUBLE, FLOAT: números reais e números de ponto flutuante

CEDAF/UFV Novos Caminhos 8 /

- Caracter/String:
 - CHAR(n): é uma cadeia de caracteres de tamanho fixo, com o tamanho n definido pelo DBA. Abreviação de character (em inglês).
 - VARCHAR(N): é uma cadeia de caracteres de tamanho variável, com o tamanho n máximo definido pelo DBA. Abreviação de character varying (em inglês).
- Booleano:
 - **BOOL, BOOLEAN**: assume dois valores, falso e verdadeiro (*true* & *false*).

CEDAF/UFV Novos Caminhos 9 /

- Data/Tempo:
 - DATE: tipo de dado que contém um ano (com 4 dígitos) mês e dia do mês.
 - TIME: representa horário, em horas, minutos e segundos.
 - <u>OBS</u>: Alguns SGBDs oferecem o domínio DATETIME que contém a data (ano, mês e dia) e horário (horas, minutos, segundos e milisegundos).

CEDAF/UFV Novos Caminhos 10 / 29

OBSERVAÇÕES

- Normalmente utiliza-se a comparação entre valores de domínios compatíveis;
- O valor nulo é um membro de todos os domínios;
- A SQL permite que a declaração de domínio de um atributo inclua a especificação de **not null**, proibindo, assim, a inserção de um valor nulo para esse tipo de atributo.

CEDAF/UFV Novos Caminhos 11 /

DDL: CREATE TABLE (Cria uma tabela)

- SQL oferece instruções para definição do esquema da base de dados:
 - Define a estrutura de uma tabela, suas restrições de integridade e cria a tabela vazia

Sintaxe

CREATE TABLE < nome_tabela > (...);

■ Ex: CREATE TABLE empregado (...);

CEDAF/UFV Novos Caminhos 12 / 29

DDL: DROP TABLE (Remove tabela)

 Remove todos os dados e a própria relação (estando vazia ou não).

Sintaxe

DROP TABLE < nome_tabela>;

■ Ex.: DROP TABLE empregado;

CEDAF/UFV Novos Caminhos 13 / 29

DDL: CREATE TABLE - SINTAXE

- CREATE TABLE FUNCIONARIO (Matric INT NOT NULL, Nome VARCHAR(30) NOT NULL, Salario DOUBLE NOT NULL, Cargo VARCHAR(15) DEFAULT 'Analista', Estado CHAR(2) NOT NULL, Idade INT NOT NULL, Cod_Depto INT NOT NULL, CONSTRAINT chavePrimFunc PRIMARY KEY (Matric), CONSTRAINT chaveEstrFuncDepto FOREIGN KEY (Cod_Depto) references DEPARTAMENTO);
- CREATE TABLE DEPARTAMENTO (Cod_Depto INT NOT NULL, Desc_Depto VARCHAR(30), CONSTRAINT chavePrimDep PRIMARY KEY (Cod_Depto));

CEDAF/UFV Novos Caminhos 14 /

DDL: CREATE TABLE - SINTAXE

- Criação de um campo que gere códigos automáticos não é padrão SQL.
- No MySQL basta colocar a palavra AUTO_INCREMENT na criação do campo.
- Exemplo:
 - CREATE TABLE cidade (cod_cidade INT NOT NULL AUTO_INCREMENT, nome_cidade VARCHAR(100) NOT NULL, CONSTRAINT cidade_pk PRIMARY KEY (cod_cidade));

CEDAF/UFV Novos Caminhos 15 / 29

DDL: ALTER TABLE

- SQL oferece instruções para definição do esquema da base de dados:
- ALTER TABLE:
- Usado para alterar o esquema da relação.
- permite modificar a definição de uma tabela
 - Inserir, Alterar e Excluir
 - Atributos e restrições de integridade atributos chave não podem ser removidos;

Sintaxe

ALTER TABLE < NOME_DA_TABELA > ...;

CEDAF/UFV Novos Caminhos 16 / 29

DDL: ALTER TABLE

- Sintaxe básica para adicionar uma coluna ou restrição:
 - ALTER TABLE <nome_tabela> ADD <coluna ou restrição>;
 - **Ex.**: ALTER TABLE empregado ADD identidade varchar(10);
- Sintaxe básica para remover uma coluna ou restrição:
 - ALTER TABLE <nome_tabela> DROP ¡coluna ou restrição>;
 - Ex.: ALTER TABLE empregado DROP COLUMN ultimo_nome;
- Sintaxe básica para modificar uma coluna:
 - ALTER TABLE <nome_tabela> MODIFY <nome_coluna> <código de criação> ;
 - **Ex.**: ALTER TABLE empregado MODIFY Sexo Genero;

CEDAF/UFV Novos Caminhos 17 / 2

DDL: ALTER TABLE

- Observe-se que:
 - A instrução adiciona uma nova coluna com o valor vazio para todas as linhas, isto é, sem nenhum valor armazenado.
 - O mesmo acontece quando há a criação de uma tabela... A princípio ela não está "povoada", está vazia, ausente de valores.
 - Os valores para as diversas linhas devem ser adicionadas através de instruções da DML (INSERT INTO...).

CEDAF/UFV Novos Caminhos 18 / 29

DDL: ALTER TABLE - CHAVES

- ALTER TABLE permite incluir ou excluir restrições de chave
 - Ex.: ALTER TABLE Representantes DROP PRIMARY KEY
- Para excluir uma chave estrangeira é necessário que ela tenha recebido um nome na sua definição (CONSTRAINT)
 - Ex: ALTER TABLE Representantes ADD CONSTRAINT rep_filial_fk FOREIGN KEY (codigo_filial) REFERENCES Filial (cod_filial)
 - ALTER TABLE Representantes DROP CONSTRAINT rep_filial_fk

CEDAF/UFV Novos Caminhos 19 / 29

DDL: Atributos, Primary Key, Foreign Key

Chave primária

PRIMARY KEY (PK)

Restrições de atributos

- NOT NULL (não nulo) -NN
- DEFAULT <value>
- UNIQUE UQ
- AUTO INCREMENTO –AI

Chave estrangeira

- FOREIGN KEY (FK)
- Cláusulas:
- ON DELETE
- ON UPDATE
 - CASCADE
 - SET NULL
 - SET DEFAULT

DDL: CHAVE ESTRANGEIRA (FK)

- Caso nada seja especificado na definição de chave estrangeira, uma linha que contenha uma chave primária referenciada na chave estrangeira não pode ser excluída (regra RESTRICT)
 - RESTRIÇÃO DE INTEGRIDADE REFERENCIAL.

CEDAF/UFV Novos Caminhos 21 / 29

DDL:FK - ON DELETE

- CASCADE
 - Pode ser definida a propagação da exclusão da linha para as linhas que a referenciam.

Sintaxe:

■ ... FOREIGN KEY ... REFERENCES ... ON DELETE CASCADE

CEDAF/UFV Novos Caminhos 22 / 2

DDL:FK - ON DELETE

- RESTRICT (padrão)
 - Especifica que uma tupla (linha) não pode ser excluída caso existam chaves estrangeiras que a referenciem

Sintaxe:

■ ... FOREIGN KEY ... REFERENCES ... ON DELETE RESTRICT

CEDAF/UFV Novos Caminhos 23 / 29

DDL:FK - ON DELETE

Ao excluir uma tabela, a utilização do CASCADE (padrão) informa se a exclusão deve ser propagada ou não para valores definidos com base na tabela (referencias).

Exemplo:

- DROP TABLE embarque RESTRICT
- Exclui a tabela somente se n\u00e3o existirem valores definidos com base na tabela.

CEDAF/UFV Novos Caminhos 24 / 2

DDL:FK - ON UPDATE

- CASCADE
 - Alteração da chave primária é propagada para as chaves estrangeiras que a referenciam.

Sintaxe:

■ FOREIGN KEY ... REFERENCES ... ON UPDATE CASCADE

CEDAF/UFV Novos Caminhos 25 / 29

DDL: CREATE TABLE - SINTAXE

- RESTRICT
 - Uma chave primária não pode ser alterada, caso existam chaves estrangeiras que a referenciem.

Sintaxe:

■ FOREIGN KEY ... REFERENCES ... ON UPDATE RESTRICT

CEDAF/UFV Novos Caminhos 26 / 29

PRATICANDO...

- CRIE A DDL PARA A RELAÇÃO (TABELA) ABAIXO NÃO SE ESQUEÇA DE CRIAR UMA BASE DE DADOS ANTES DA CRIAÇÃO DA TABELA:
- Nome da tabela: Peca

Cod_Peca	Nome_Peca	Preco	Qte
56	Porca	23,90	10
99	Parafuso	56,99	5
200	Prego	80,00	0

■ NA TABELA CRIADA, ADICIONE UMA NOVA COLUNA CHAMADA "TIPO", SENDO O DOMÍNIO VARCHAR(25).

CEDAF/UFV Novos Caminhos 27 / 2

PRATICANDO ... RESPOSTA

- 1 CREATE SCHEMA LOJAPECAS;
- CREATE TABLE peca (cod_peca INT NOT NULL, nome_peca VARCHAR(20) NOT NULL, preco DOUBLE, quantidade INT, CONSTRAINT peca_pk PRIMARY KEY (cod_peca));
- 3 ALTER TABLE peca ADD tipo varchar(25);

CEDAF/UFV Novos Caminhos 28 / 29

Dúvidas

Utilizem o fórum da disciplina que responderei a dúvida de todos.

CEDAF/UFV Novos Caminhos 29 /