Josivaldo de França TDS - 2019.2

Banco de Dados

Informática

BANCO DE DADOS

- O que é MySQL
- Criar bando de dados
- Nomenclatura de banco de dados
- Tipos de dados SQL
- Atributos SQL
- Criar Tabela
- Inserir, Alterar, Recuperar e Excluir registros

MYSQL

- Utiliza a linguagem SQL comum a maioria dos bancos de dados relacionais.
- Desenvolvido pela SUN, o software é livre com código aberto.
- As informações contidas neste material referisse ao MySQL 5.1.

Como criar um banco de dados no MySQL

Esta é uma das atividades básicas de um administrador de banco de dados e tudo começa com esta tarefa – depois da instalação, claro.

Um banco de dados é um container, onde se armazenam informações dos mais variados tipos – contatos, vendedores, produtos, clientes etc. Qualquer tipo de informação que te ocorrer, pode ser organizada em um banco de dados.

Organização é a palavra. Por que os dados não são "jogados ao léu", neste container. Um banco de dados é uma coleção de objetos que são usados para armazenar e manipular dados, tais como tabelas, views, gatilhos (triggers), stored procedures etc.

CRIAR BANDO DE DADOS

- Banco de dados também é conhecido pelo nome: Schema
- O sistema do MySQL pode suportar vários bancos de dados diferentes.
- Geralmente será criado um banco de dados para cada aplicação.
- Para cria um banco de dados no MySQL será utilizado a palavra-chave CREATE DATABASE.
- Sintaxe

CREATE DATABASE nome_do_banco_de_dados;

Sintaxe alternativa

CREATE SCHEMA nome_do_banco_de_dados;

NOMENCLATURA

 Pode inserir no comando letras maiúsculas, mas o sistema interpreta e cria o banco com letras minúsculas.

Válido	Inválido
nome_banco	nome banco
3nome_banco	nome-banco
banco_p á i	nome%banco
N ome B anco	

 Como boas práticas é preferível definir o nome todo em caixa baixa, sem acentos e se for necessário ter palavras compostas, separá-las com underline. O comando CREATE DATABASE faz o que o seu significado, em inglês sugere: cria um banco de dados;

Embora eu use letras maiúsculas para representar os comandos no MySQL, isto não é necessário. O interpretador do cliente MySQL não é sensível à caixa das letras;

O nome do seu banco de dados deve refletir com clareza o seu conteúdo.

Ainda sobre a nomenclatura dos bancos de dados, cabe ressaltar que aqui o MySQL é sensível às caixas de texto, sim. Ou seja, concessionaria é uma coisa, Concessionaria é outra;

Por último, NÃO ESQUEÇA de sempre concluir os comandos MySQL com um ponto-e-vírgula. Sem isto, o interpretador não entende que você terminou de dar um comando e vai continuar a espera de "algomais".

- Inicialize o Xampp;
- Start mysql;
- Acesse o mysql pelo console do Windows;
- C:\> cd xampp\mysql\bin
- C:\xampp\mysql\bin> mysql -u root -p -h 127.0.0.1
- Enter password:

```
Welcome to the MariaDB monitor. Commands end with ; or \g.
Your MariaDB connection id is 53
Server version: 10.1.31-MariaDB mariadb.org binary distribution
Copyright (c) 2000, 2018, Oracle, MariaDB Corporation Ab and others.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
```

Se tiver problema de senha deve-se editar o arquivo

Após a instalação do MySQL (se você não fizer nada), o usuário padrão será o "root" e a senha será vazia... E isso não é nada seguro, mesmo quando se desenvolve localmente... Hoje vou ensinar como mudar essa senha tanto no Windows quanto no Linux.

Mudando a senha do root no Windows Iniciar > Executar, digite CMD e aperte enter

Navegue até o diretório bin dentro da pasta onde o MySQL está instalado, pode ser C:\mysql\bin ou se você estiver usando o XAMPP será C:\xampp\mysql\bin

Digite os seguintes comandos:

mysql -u root mysql

SET PASSWORD FOR root@localhost=PASSWORD('NOVASENHA');

o Crie um banco de dados com o nome: Carros

CREATE DATABASE carros;

TIPOS DE DADOS SQL

Números Inteiros

N = comprimento máximo de exibição

	•		
Tipo	Faixa	Descrição	
TINYINT(N)	-128127 ou 0255	Inteiro muito pequeno – 1 byte	
BIT		Sinônimo de TINYINT	
BOOL	OL Sinônimo de TINYINT		
SMALLINT(N)	MALLINT(N) -32768 32767 ou 0 65535 Inteiro pequeno – 2 bytes		
MEDIUMINT(N)	-83886088388607 ou 016777215	Inteiro de tamanho médio – 3 bytes	
INT(N)	-2147483648 2147483647 ou 0 4294967295	Inteiro regular – 4 bytes	
INTEGER(N)		Sinônimo de INT	
BIGINT(N)	-9223372036854775808 9223372036854775807 ou 0 18446744073709551615	Inteiro grande – 8 bytes	

TIPOS DE DADOS SQL

Números Flutuantes

Tipo	Faixa	Descrição
FLOAT		Utilizado para números de ponto flutuante duplo ou simples

TIPOS DE DADOS SQL

Strings

Tipo	Faixa	Descrição
VARCHAR(N)	1 a 255 caracteres	
TEXT	0 a 65.535 caracteres	Campo TEXT de tamanho normal

ATRIBUTOS SQL

- Not null
- Auto-increment
- Primary key
- contraint

CRIAR TABELA

- Após criar um banco de dados, é necessário criar tabelas para atender certa demanda.
- Não é possível criar mais de uma tabela com mesmo nome em um banco de dados.
- Primeiro entre no BD com o comando: USE nome_do_banco;
- Para cria uma tabela em um banco de dados no MySQL será utilizado a palavra-chave CREATE TABLE.
- Sintaxe

Crie a tabela carro no banco de dados carros

```
CREATE TABLE carro
(
  id_carro int not null auto_increment,
  modelo varchar(50),
  cor varchar(15),
  ano smallint(4),

primary key (id_carro)
)
```

- Para ver as suas tabelas digite: Show Tables;
- Para ver uma descrição digite: desc nome_da_tabela;

INSERIR DADOS

- Após criar uma tabela no banco de dados, é possível inserir um ou vários dados.
- Para inserir um registro na tabela serão utilizadas as palavras-chave INSERT INTO e VALUES.
- As strings devem ser incluídas em pares de aspas simples ou dupla.
- Números Inteiros ou Flutuantes não necessitam de aspas.
- Sintaxe

```
INSERT INTO <nome_tabela>
  ( <campo1> , ... , <campoN>)
VALUES
  ( <valorCampo1> , ... , < valorCampoN> );
```

Sintaxe alternativa

Inseria os seguintes registros na tabela carro.

```
INSERT INTO carro ( modelo , cor , ano ) VALUES ( 'Corsa' , 'Vermelho' , 2003 );
INSERT INTO carro ( modelo , cor , ano ) VALUES ( 'Fusca' , 'Branco' , 1966 );
INSERT INTO carro ( modelo , cor , ano ) VALUES ( 'Palio' , 'Prata' , 2009 );
INSERT INTO carro ( modelo , cor , ano ) VALUES ( 'Gol' , 'Branco' , 2008 );
```

• Para ver todos os dados use o comando : **select *from carro**;

RECUPERAR DADOS ESPECÍFICOS

- Para recuperar registros específicos em uma tabela serão utilizadas as palavras-chave WHERE, OR e AND.
- Sintaxe

```
SELECT * FROM nome_tabela WHERE <condição>
```

- Sintaxe utilizando AND
 - Todas as condições envolvidas devem ser verdadeiras.

```
SELECT * FROM nome_tabela WHERE <condição> AND <condição>
```

- Sintaxe utilizando OR
 - Pelo menos uma condição envolvida deve ser verdadeira.

```
SELECT * FROM nome_tabela WHERE <condição> OR <condição>
```

OPERADORES DE COMPARAÇÃO PARA WHERE

Nome	Operador	Exemplo	Descrição
Igualdade	=	valor_coluna = 5	Verificar se os dois valores são iguais.
Maior que	>	valor_coluna > 30	Verificar se o valor da esquerda é maior que o da direita.
Menor que	<	valor_coluna < 45	Verificar se o valor da esquerda é menor que o da direita.
Maior ou igual	>=	valor_coluna >= 12	Verificar se o valor da esquerda é maior ou igual ao da direita.
Menor ou igual	<=	valor_coluna <= 94	Verificar se o valor da esquerda é menor ou igual ao da direita.
Desigualdade	!= ou <>	valor_coluna != 2009	Verificar se os dois valores são diferentes.

Recuperar apenas os registros de carro brancos.

```
SELECT * FROM carro WHERE cor = 'Branco';
```

Recuperar apenas os registros de carro brancos do ano 1966.

```
SELECT * FROM carro WHERE cor = 'Branco' AND ano = 1966;
```

Recuperar apenas os registros de carro brancos ou pratas.

```
SELECT * FROM carro WHERE cor = 'Branco' OR cor = 'Prata';
```

Recuperar apenas carros produzidos a partir do ano 2000.

```
SELECT * FROM carro WHERE ano >= 2000;
```

Recuperar apenas carros que não foram produzidos em 2009.

```
SELECT * FROM carro WHERE ano != 2009;
```

ALTERAR DADOS

- Após inserir dados na tabela, podemos alterar os mesmos, caso necessário.
- Para altera registros em uma tabela serão utilizadas as palavras-chave UPDATE e SET.
- Sintaxe

```
UPDATE <Nome da Tabela> SET <Coluna 1> = 'Valor Coluna 1' , <Coluna 1> = 'Valor Coluna 1' WHERE <Condição>;
```

Sintaxe alternativa

```
UPDATE <Nome da Tabela> SET <Coluna 1> = \text{`Valor Coluna 1'} , <Coluna 1> = \text{`Valor Coluna 1'}
```

Alterar o modelo do Gol para Gol 2008.

```
UPDATE carro SET modelo = 'Gol 2008' WHERE id_carro = 4;
```

Alterar a cor de todos os carros brancos para branco gelo.

```
UPDATE carro SET cor = 'Branco Gelo' WHERE cor = 'branco';
```

 Alterar a cor de branco gelo para branco neve nos carros fabricados a partir do ano 2000.

```
UPDATE carro SET cor = 'Branco Neve'
WHERE cor = 'branco gelo' AND ano >= 2000;
```

Alterar a cor de todos os carros para Cinza.

```
UPDATE carro SET cor = 'Cinza';
```

EXCLUIR REGISTRO

- Após inserir dados na tabela, podemos excluí-los se for necessário.
- Para excluir registro(s) em uma tabela será utilizada a palavra-chave DELETE.
- Sintaxe

DELETE FROM <Nome da Tabela> WHERE <Condição>

Sintaxe alternativa

DELETE FROM <Nome da Tabela>

o Excluir apenas o carro que tenha o código 4.

```
DELETE FROM carro WHERE id_carro = 4;
```

Excluir todos os registros de carro.

```
DELETE FROM carro
```

Excluir uma tabela

DROP TABLE nome_da_tabela;

o Excluir um banco de dados.

DROP DATABASE nome_do_banco;

REFERÊNCIA BIBLIOGRÁFICAS

- http://www.mysql.com [acessado em 1 de maio de 2009 as 21Hrs]
- http://dev.mysql.com [acessado em 1 de maio de 2009 as 20Hrs]
- http://www.w3schools.com/sql [acessado em 1 de maio de 2009 as 21Hrs]

Bibliografia

28

http://www.dicasdeprogramacao.com.br/como-criar-um-projeto-de-banco-de-dados/