Linguagem SQL (Structured Query Language)

A Linguagem SQL

- A linguagem SQL implementa de uma maneira mais amigável as operações da álgebra relacional.
- Embora SQL seja conhecida como uma *linguagem de consulta*, ela contém muitos outros recursos como, por exemplo, recursos para definição da estrutura de dados, recursos para modificação de dados no banco de dados e recursos para especificação de restrições de segurança.

A Linguagem SQL

- Originalmente a SQL foi chamada de SEQUEL (Structured English QUEry Language) e foi projetada e implementada pela IBM como uma interface para um sistema de banco de dados relacional chamado SYSTEM R.
- Hoje SQL é uma linguagem padrão para bancos de dados relacionais.

A Linguagem SQL

- Em 1986 foi definida a primeira versão padrão do SQL (ANSI 1986), que foi revisada e expandida para o SQL2 (1992).
- Várias outras versões surgiram posteriormente, expandindo a SQL com conceitos de orientação a objetos e XML.
- SQL usa os termos *Table* (Tabela), *Row* (Linha) *e Column* (Coluna) para relação, tupla e atributo, respectivamente.

Conceitos de Esquema em SQL

- As primeiras versões da SQL não incluíam o conceito de esquema de banco de dados relacional, desta forma todas as tabelas eram consideradas parte do mesmo esquema.
- O conceito de esquema SQL é utilizado para agrupar tabelas e outros objetos que pertencem à mesma aplicação de banco de dados.

Conceitos de Esquema

- Um esquema SQL é definido por um nome e inclui uma identificação de autorização para identificar o usuário ou a conta que é dona do esquema.
- Os elementos de um esquema incluem tabelas, restrições, visões, domínios, dentre outros.
- O esquema é criado através do comando CREATE SCHEMA
- Ex.: CREATE SCHEMA Company AUTHORIZATION Jsmith;

Comando CREATE TABLE, Tipos de Dados e Restrições

- CREATE TABLE é usado para especificar uma nova relação dando um nome e informando os seus atributos e restrições.
- Os atributos são especificados primeiro informando o nome, o tipo de dado e qualquer restrição para o atributo, tais como NOT NULL.

Comando CREATE TABLE, Tipos de Dados e Restrições

 As restrições de chave e de integridade referencial podem ser especificadas no comando CREATE TABLE ou no comando ALTER TABLE.

• EXEMPLOS:

CREATE TABLE empregado

(codemp INTEGER NOT NULL,

nomeemp VARCHAR(30) NOT NULL,

salario NUMERIC(8,2) **NOT NULL**,

dataadm DATE **NOT NULL**,

coddpto INTEGER NOT NULL,

CONSTRAINT PKEMP PRIMARY KEY (codemp),

CONSTRAINT FKEMPDEP **FOREIGN KEY** (coddpto) **REFERENCES** departamento(coddpto));

Comando CREATE TABLE, Tipos de Dados e Restrições

CREATE TABLE r

 $(A_1 \quad D_1 \text{ [NOT NULL]},$

 A_2 D_2 [NOT NULL],

 A_n D_n [NOT NULL],

CONSTRAINT restricao1 PRIMARY KEY (chave_primaria),

CONSTRAINT *restricao2* **FOREIGN KEY** (chave_estrangeira_1) **REFERENCES** tabela2 (atributo2),

• • •

CONSTRAINT *restricaon* **FOREIGN KEY** (chave_estrangeira_n) **REFERENCES** tabelan (atributon))

Tipos de Dados

- Tipos de dados numéricos:
 - Inteiro (Integer ou Int e Smallint);
 - Real (Float, real, double precision);
 - Números formatados (decimal(i, j) ou Dec(i, j) ou numeric(i, j)) - i é número total de dígitos e j o número de dígitos a direita do ponto decimal.
 - Cadeias de caracteres de tamanho fixo (char(n) ou character(n)).
 - Cadeias de caracteres de tamanho variável (varchar(n), char varying(n) ou character varying(n).

Tipos de Dados

- Data (date aaaa-mm-dd)
- Hora (time hh:mm:ss)
- Alternativamente, pode-se declarar um domínio e usar o nome do domínio como tipo de dado de cada atributo.
- Ex.: CREATE DOMAIN TipoCPF AS CHAR(14)

- Pelo fato do SQL permitir valores nulos como valores de atributos, uma restrição NOT NULL pode ser especificada se o valor nulo não pode ser definido para um determinado atributo.
- Para definir um valor default para um atributo utiliza-se a cláusula DEFAULT <valor> na definição do atributo.

```
• Fx::
CREATE TABLE empregado
( codemp
 INTEGER NOT NULL,
 INTEGER NOT NULL DEFAULT 1,
 coddpto
 CONSTRAINT PKEMP PRIMARY KEY (codemp),
 CONSTRAINT FKEMPDEP FOREIGN KEY (coddpto)
 REFERENCES departamento(coddpto));
```

- Chaves primárias são definidas com a cláusula PRIMARY KEY.
- Chaves alternativas ou secundárias são definidas com a cláusula UNIQUE.
- A restrição de integridade referencial é definida com a cláusula FOREIGN KEY.

• As chaves estrangeiras incluem as opções de bloqueio (*default*), propagação (cascade), substituição por nulo (set null) e substituição pelo valor default (set default) que devem ser especificadas com a cláusula ON DELETE ou ON UPDATE.

• Ex.:

CREATE TABLE empregado

(codemp INTEGER NOT NULL, ...

coddpto INTEGER NOT NULL DEFAULT 1,

CONSTRAINT PKEMP PRIMARY KEY (codemp),

CONSTRAINT FKEMPDEP FOREIGN KEY (coddpto) REFERENCES departamento(coddpto) ON DELETE SET DEFAULT ON UPDATE CASCADE);

Exclusão de Tabela

- Para remover uma relação de um banco de dados SQL, usa-se o comando DROP TABLE, cuja sintaxe é a seguinte:
 - **DROP TABLE** r, onde r é o nome da tabela.
- Ex.: DROP TABLE EMPREGADO.
- <u>OBS</u>: Deve-se usar as opções **RESTRICT** e **CASCADE** para verificar restrições de integridade referencial.
 - **DROP TABLE** *r* **RESTRICT**, não elimina a tabela se houver alguma restrição ou visão para a ela.
 - **DROP TABLE** *r* **CASCADE**, elimina a relação e todas as restrições e visões.

Exclusão de Esquema

- Se todo o esquema não for mais necessário o comando DROP SCHEMA é utilizado.
- Opções:
 - CASCADE remove todos os objetos do esquema;
 - RESTRICT elimina o esquema somente se não houver objetos no esquema.
 - Ex.: DROP SCHEMA Company CASCADE;

Comando de Alteração da Definição da Tabela

- Para adicionar ou remover atributos de uma relação, usa-se o comando ALTER TABLE.
 - ALTER TABLE *r* ADD *A D*, adiciona à tabela existente *r*, o atributo *A*, que pertence ao domínio *D*.
 - Ex.: ALTER TABLE EMPREGADO ADD CPFEMP CHAR(15);
 - **OBS**: Se já existirem tuplas na relação r, o novo atributo receberá valores nulos nessas tuplas.

Comando de Alteração da Definição da Tabela

- **ALTER TABLE** *r* **DROP** *A*, elimina o atributo *A* da tabela *r*. Para verificar restrições de integridade referencial, usa-se as opções **RESTRICT** e **CASCADE**.
 - **ALTER TABLE** r **DROP** A **CASCADE**, elimina o atributo A e todos as restrições e visões que envolvem o atributo A .
 - **ALTER TABLE** *r* **DROP** *A* **RESTRICT,** não elimina o atributo *A* se a ele tiver alguma restrição ou visão.
 - EXEMPLO: ALTER TABLE EMPREGADO DROP CODDPTO

 A estrutura básica de uma consulta em SQL consiste de três cláusulas básicas: SELECT (projeção), FROM (produto cartesiano) e WHERE (seleção).

SELECT
$$A_1, A_2, \ldots, A_n$$

FROM
$$r_1, r_2, ..., r_m$$

WHERE P

- onde cada A_i , representa um atributo, cada r_i é uma relação e P é um predicado.
- Esta consulta é equivalente à seguinte expressão em álgebra relacional:

$$\pi_{A1.A2...An}(\sigma_{P}(r_1 \ X \ r_2 \ X \ r_m))$$

• OBS:

- A cláusula WHERE pode ser omitida, se não houver nenhuma condição de seleção.
- A lista de atributos A₁,, A₂,...., A_n pode ser substituída por um asterisco (*) quando todos os atributos de todas as relações da cláusula **FROM** forem selecionados.
- O resultado de uma consulta SQL, como era de se esperar, é uma relação.

• EXEMPLOS:

Selecionar o nome de todos os empregados.

SELECT NOMEEMP

FROM EMPREGADO

 Obter o nome dos empregados cujo salário seja superior a 500 reais.

SELECT NOMEEMP

FROM EMPREGADO

WHERE SALARIO > 500

– Obter os empregados admitidos depois de "01/05/96".

SELECT CODEMP, NOMEEMP, SALARIO, DATAADM, CODDPTO

FROM EMPREGADO

WHERE DATAADM > "01/05/96"

- Ou, alternativamente,

SELECT *

FROM EMPREGADO

WHERE DATAADM > "01/05/96"

Tuplas Duplicadas

 A linguagem SQL não faz a eliminação automática de tuplas duplicadas. Para isto deve-se usar a palavra **DISTINCT** depois do **SELECT**.

- Ex.:

SELECT DISTINCT NOMEEMP

FROM EMPREGADO

 Para especificar que as duplicações não devem ser removidas deve-se usar a palavra **ALL**. No entanto, isto não é necessário pois é o *default*.

- Ex.:

SELECT ALL NOMEEMP **FROM** EMPREGADO

Junções

• Pode-se definir uma junção em termos das operações de produto cartesiano e seleção. $\pi_{\text{nomeemp,dataadm}}(\text{EMPREGADO})$

• Esta consulta pode ser escrita em SQL como:

SELECT DISTINCT NOMEEMP, DATAADM

FROM EMPREGADO, ALOCACAO

WHERE EMPREGADO.CODEMP = ALOCACAO.CODEMP

• <u>OBS</u>:

- Na cláusula WHERE pode-se usar os conectivos AND, OR e NOT.
- Pode-se usar o operador **BETWEEN** para especificar um intervalo de valores.
- Pode-se usar também o operador **LIKE**, combinado com % e _. O caractere % substitui vários caracteres, e o caractere _ substitui um caractere.

• Ex.:

 Encontrar os empregados que ganham entre 500 e 1000 reais.

SELECT *

FROM EMPREGADO

WHERE SALARIO BETWEEN 500 AND 1000

– Ou, alternativamente,

SELECT *

FROM EMPREGADO

WHERE SALARIO ≥ 500 **AND** SALARIO ≥ 1000

 Selecionar o nome dos empregados que foram admitidos a partir de "01/04/96" ou que recebem menos de 500 reais.

SELECT NOMEEMP

FROM EMPREGADO

WHERE DATAADM >= "01/04/96" **OR** SALARIO < 500

 Selecionar o nome dos empregados que possuem "Silva" no nome.

SELECT NOMEEMP

FROM EMPREGADO

WHERE NOMEEMP LIKE "%Silva%"

Operações de Conjuntos

- A linguagem SQL inclui cláusulas para as operações tradicionais de conjuntos union (união), intersect (interseção) e minus (diferença).
- **OBS**: Na operação de **união** as tuplas duplicadas são eliminadas automaticamente. Para manter as tuplas duplicadas deve-se usar a cláusula **union all.**

• **EXEMPLO:** Selecionar o nome dos empregados que trabalham no departamento de "INFORMÁTICA" ou participam de projetos com duração superior a "01/08/96".

(SELECT NOMEEMP

FROM EMPREGADO, DEPARTAMENTO

WHERE EMPREGADO.CODDPTO =
 DEPARTAMENTO.CODDPTO AND NOMEDPTO =
 "INFORMATICA")

UNION (SELECT NOMEEMP

FROM EMPREGADO E, ALOCACAO A, PROJETO P

WHERE E.CODEMP = A.CODEMP AND A.CODPROJ = P.CODPROJ AND DURACAO > "01/08/96")

- **OBS**: Pode-se utilizar o operador **in** para substituir as operações de conjunto **intersect** e **minus**.
 - Ex: Selecionar o nome dos empregados que trabalham no departamento de "INFORMATICA" e estão alocados a projetos com duração superior a "01/08/96".

(SELECT NOMEEMP FROM EMPREGADO,
DEPARTAMENTO WHERE EMPREGADO.CODDPTO =
DEPARTAMENTO.CODDPTO AND NOMEDPTO =
"INFORMATICA")

INTERSECT

(SELECT NOMEEMP FROM EMPREGADO,
ALOCACAO, PROJETO WHERE
EMPREGADO.CODEMP = ALOCACAO.CODEMP AND
ALOCACAO.CODPROJ = PROJETO.CODPROJ
AND DURACAO > "01/08/96")

A consulta anterior pode ser escrita como:

SELECT NOMEEMP

FROM EMPREGADO, DEPARTAMENTO

WHERE EMPREGADO.CODDPTO =
DEPARTAMENTO.CODDPTO AND NOMEDPTO =
"INFORMATICA" AND NOMEEMP

IN

(SELECT NOMEEMP

FROM EMPREGADO, ALOCACAO, PROJETO

WHERE

EMPREGADO.CODEMP=ALOCACAO.CODEMP **AND** ALOCACAO.CODPROJ = PROJETO.CODPROJ **AND** DURACAO > "01/08/96")

Variáveis tuplas

 Selecionar o nome dos empregados que trabalham no departamento de "INFORMATICA".

SELECT NOMEEMP

FROM EMPREGADO AS E, DEPARTAMENTO AS D

WHERE E.CODDPTO = D.CODDPTO **AND** NOMEDPTO = "INFORMATICA"

Variáveis Tuplas

 Selecionar o nome dos empregados que trabalham no mesmo departamento do empregado "JOSÉ DA SILVA".

SELECT F.NOMEEMP

FROM EMPREGADO AS E, EMPREGADO AS F

WHERE E.CODDPTO = F.CODPTO **AND** E.NOMEEMP = "JOSÉ DA SILVA"

Comparação de Conjuntos

- O operador in, visto anteriormente, funciona apenas quando a comparação da cláusula WHERE for uma igualdade.
- **Ex.:** Selecionar o nome dos empregados que tem salário superior a algum empregado do departamento de "INFORMÁTICA".

SELECT E.NOMEEMP

FROM EMPREGADO E, EMPREGADO F, DEPARTAMENTO D

WHERE E.SALARIO > F.SALARIO AND F.CODDPTO = D.CODDPTO AND D.NOMEDPTO = "INFORMATICA"

Comparação de Conjuntos

SELECT NOMEEMP

FROM EMPREGADO

WHERE SALARIO > SOME

(SELECT SALARIO

FROM EMPREGADO E, DEPARTAMENTO D

WHERE E.CODDPTO=D.CODDPTO A**ND**NOMEDPTO = "INFORMATICA")

• **OBS**: A construção >**SOME** representa "maior que algum", e a construção >**ALL** significa "maior que todos".

Comparação de Conjuntos

 Ex.: Selecionar o nome dos empregados que tem salário superior a todos os empregados do departamento de "INFORMÁTICA".

SELECT NOMEEMP

FROM EMPREGADO

WHERE SALARIO > ALL

(SELECT SALARIO

FROM EMPREGADO, DEPARTAMENTO WHERE EMPREGADO.CODDPTO = DEPARTAMENTO.CODDPTO AND NOMEDPTO = "INFORMATICA")

Função EXISTS

• Ex.: Selecione o nome de todos os empregados que tem dependentes.

SELECT NomeEmp

FROM Empregado as E

WHERE EXISTS

(SELECT * FROM Dependente as D

WHERE E.CodEmp = D.CodEmp)

Função EXISTS

 Ex.: Selecione o nome de todos os empregados que n\u00e3o tem dependentes.

SELECT NomeEmp

FROM Empregado as E

WHERE NOT EXISTS

(SELECT * FROM Dependente as D

WHERE E.CodEmp = D.CodEmp)

Conjuntos Explícitos

 Ex.: Selecione o código e o nome de todos os empregados que trabalham nos projetos 1, 2 ou 3

SELECT CodEmp, NomeEmp

FROM Empregado AS E, Trabalha AS T

WHERE E.CodEmp = T.CodEmp AND T.CodProj IN (1,2,3)

Trabalhando com valores Nulos

• Selecione os nomes de todos os empregados que não tem supervisores.

SELECT NomeEmp

FROM Empregado

WHERE CodSupervisor IS NULL;

• Para selecionar os empregados que tem supervisor usa-se o IS NOT NULL.

Junção entre Tabelas

- SQL permite especificar a condição da junção na cláusula FROM, usando a cláusula JOIN (INNER JOIN).
- Ex.: Recupere o nome e o endereço dos empregados do departamento Pesquisa.

SELECT NomeEmp, Endereco

FROM Empregado AS E JOIN Departamento AS D ON E.CodDpto = D.CodDpto

WHERE NomeDpto = 'Pesquisa'

OUTER JOIN

• Ex.: Liste o nome de todos os empregados com o nome dos seus supervisores.

SELECT E.NomeEmp, S.NomeEmp

FROM Empregado AS E LEFT OUTER JOIN Empregado AS S ON E.CodSupervisor = S.CodEmp

 Há também o RIGHT OUTER JOIN e FULL OUTER JOIN.

Funções de agregação e agrupamento

- A linguagem SQL possui construções que incorporam os conceitos de agrupamento e funções agregadas, presentes em muitas aplicações de bancos de dados.
- As principais funções agregadas de SQL são:
 - COUNT: conta o número de tuplas recuperadas em uma consulta;
 - SUM: soma os valores de um atributo recuperado em uma consulta;
 - MAX: recupera o valor máximo para um atributo em uma consulta;
 - MIN: recupera o valor mínimo para um atributo em uma consulta;
 - AVG: calcula a média dos valores de um atributo recuperado em uma consulta.

Cláusula GROUP BY e HAVING

 A cláusula GROUP BY serve para agrupar tuplas que possuem o mesmo valor para os atributos relacionados no **GROUP BY.** A cláusula **HAVING** pode ser usada em conjunto com a cláusula **GROUP BY** para especificar uma condição de seleção no grupo de atributos recuperados. Somente os grupos que satisfizerem a condição serão recuperados.

Exemplos

 Liste a soma dos salários de todos os empregados, o maior, o menor e a média dos salários deles.

SELECT SUM(Salario), MAX (Salario), MIN (Salario), AVG (Salario)

FROM Empregado

Liste o número de empregados da empresa.
 SELECT COUNT(*) FROM Empregado

Exemplos

 Para cada departamento recupere o código, o número de empregados e a média dos salários.

SELECT CodDpto, COUNT(*), AVG(Salario)

FROM Empregado

GROUP BY CodDpto

• Conte o número de salários distintos no banco de dados.

SELECT COUNT(DISTINCT Salario)

FROM Empregado

Exemplos

 Para cada projeto com mais do que dois empregados trabalhando, liste o código e o nome do projeto e o número de empregados que trabalham nele.

SELECT CodProj, ProjNome, COUNT(*)

FROM Projeto P, Trabalha T

WHERE P.CodProj = T.CodProj

GROUP BY CodProj, ProjNome

HAVING COUNT (*) > 2

Cláusula ORDER BY

- Para ordenar o resultado usa-se a cláusula ORDER BY.
 - Listar os empregados em ordem alfabéticaSELECT * FROM EmpregadoORDER BY NomeEmp
 - Listar os empregados em ordem decrescente de salário. Se houver empate, usar o nome em ordem alfabética.
 - SELECT * FROM Empregado
 ORDER BY Salario DESC, NomeEmp ASC

Comando INSERT

- O comando **INSERT** é usado para inserir uma tupla ou conjunto de tuplas no banco de dados. Exemplos:
 - INSERT INTO EMPREGADO VALUES
 (003, "José Silva", 500, "19/05/96", 01)
 - INSERT INTO EMPREGADO (CODEMP, NOMEEMP, DATAADM) VALUES (003, "Jose Silva", "19/05/96")

Comando INSERT

CREATE TABLE InfoDepart (
DptoNome VARCHAR(15) NOT NULL
PRIMARY KEY,
QtdeEmp INTEGER,
TotalSal INTEGER)

INSERT INTO InfoDepart
SELECT DptoNome, COUNT(*), SUM(Salario)
FROM (Departamento D JOIN Empregado E ON
D.CodDpto = E.CodDpto)
GROUP BY DptoNome

Comando DELETE

• O comando **DELETE** é usado para remover uma tupla ou conjunto de tuplas do banco de dados. Forma geral do comando:

DELETE FROM r

WHERE P

• onde r representa uma relação e P um predicado.

Comando DELETE - Exemplos

• Remover do banco de dados os empregados que ganham menos que 200 reais.

DELETE FROM EMPREGADO **WHERE** SALARIO < 200

• Remover do banco de dados os empregados que trabalham no departamento de "Informática".

DELETE FROM EMPREGADO **WHERE** CODDPTO **IN**(**SELECT** CODPTO **FROM** DEPARTAMENTO **WHERE**NOMEDPTO = "INFORMÁTICA")

Remover todas as tuplas da relação empregado.

DELETE FROM EMPREGADO

Comando UPDATE

- O comando **UPDATE** é usado para modificar os valores dos atributos de uma ou mais tuplas selecionadas.
- Ex.: Dar a todos os empregados do departamento de "INFORMÁTICA" um aumento de 10%.

UPDATE EMPREGADO

SET SALARIO = SALARIO * 1.10

WHERE CODDPTO IN (SELECT CODDPTO FROM DEPARTAMENTO

WHERE NOMEDPTO = "INFORMÁTICA")

Comando UPDATE - Exemplo

• Alterar a data de admissão do empregado de código 10 para "19/05/96".

UPDATE EMPREGADO **SET** DATAADM = "19/05/96" **WHERE** CODEMP = 10

Visões (Tabelas Virtuais)

 Uma visão em SQL é uma relação simples derivada de outras relações, ou mesmo de outras visões previamente definidas. A forma do comando para criar uma visão é a seguinte:

- CREATE VIEW v AS E

 onde v é o nome da visão e E uma expressão de consulta.

Visões - Exemplos

 Criar a visão EMP-PROJ com o nome do empregado, o nome do projeto, a data de alocação e a duração do projeto.

CREATE VIEW EMP-PROJ

AS SELECT NOMEEMP, NOMEPROJ, DATAALOC, DURACAO

FROM EMPREGADO, ALOCACAO, PROJETO

WHERE EMPREGADO.CODEMP =
ALOCACAO.CODEMP AND
ALOCACAO.CODPROJ = PROJETO.CODPROJ

Visões - Exemplos

 Criar a visão DEPTO_INFO com o nome do departamento, o número de empregados e a soma total dos salários de todos os empregados.

CREATE VIEW DEPTO-INFO (NOMEDPTO, N_EMPS, TOTAL_SAL) AS (SELECT NOMEDPTO, COUNT(*), SUM(SALARIO) FROM EMPREGADO, DEPARTAMENTO WHERE EMPREGADO.CODDPTO = DEPARTAMENTO.CODDPTO
GROUP BY NOMEDPTO

Visões

- Pode-se fazer consultas diretamente em visões.
- Ex.: Selecionar o nome do departamento, o número de empregados e o salário total para departamentos com mais de 20 empregados.

```
SELECT NOMEDPTO, N_EMPS,
  TOTAL_SAL
FROM DEPTO_INFO
WHERE N EMPS > 20
```

Visões - DROP VIEW e Atualização

- Para eliminar uma visão usa-se o comando DROP VIEW.
- Ex.: Eliminar do banco de dados a visão EMP_PROJ. DROP VIEW EMP_PROJ
- Operações de atualização em visões são permitidas, embora nem sempre façam sentido.
- **Ex.:** Alterar o total de salário do departamento de "INFORMÁTICA" para 100000 reais.
 - **UPDATE** DPTO_INFO **SET** TOTAL_SAL = 100000 **WHERE** NOMEDPTO = "INFORMÁTICA"
 - Ocorre um erro pois não existe a coluna Total_Sal em uma tabela real.

Visões Atualizáveis

- Regras sobre atualização em visões:
 - Uma visão definida sobre uma única tabela é atualizável se os atributos da visão contêm a chave primária, as chaves candidatas da relação base e todos os atributos NOT NULL.
 - Uma visão definida em múltiplas tabelas envolvendo junções geralmente não é atualizável. O comando UPDATE atualiza dados somente de uma tabela.
 - Uma visão definida usando funções agregadas ou agrupamento de atributos não é atualizável.