

Universidade Presbiteriana Mackenzie


Banco de Dados - Aula 12

Linguagem SQL

SELECT Básico

Profa. Elisângela Botelho Gracias

Faculdade de Computação e Informática


Modelo Entidade-Relacionamento


Modelo Relacional


Exemplo de Banco de Dados

Considere o seguinte modelo relacional 870 (chaves

primárias estão sublinhadas:

```
PECA = {PeNro, PeNome, PePreco, PeCor}
```

FORNECEDOR = {**FNro**, **FNome**, **FCidade**, **FCateg**}

PROJETO = {PNro, PNome, PDuracao, PCusto}

FORNECE_PARA = {PeNro, FNro, PNro, Quant}

- PeNro é chave estrangeira que referencia a tabela Peca
- FNro é chave estrangeira que referencia a tabela Fornecedor
- PNro é chave estrangeira que referencia a tabela Projeto

5

Peca

PeNro	PeNome	PePreço	PeCor
PE1	Cinto	22	Azul
PE2	Volante	18	Vermelho
PE3	Lanterna	14	Preto
PE4	Limpador	09	Amarelo
PE5	Painel	43	Vermelho

Fornecedor

FNro	FNome	FCidade	FCateg
F1	Plastec	Campinas	В
F2	СМ	São Paulo	D
F3	Kirurgic	Campinas	Α
F4	Piloto	Piracicaba	Α
F5	Equipament	São Carlos	С

→ Projeto

PNro	PNome	PDuração	PCusto
P1	Detroit	5	43000
P2	Pegasus	3	37000
P3	Alfa	2	26700
P4	Sea	3	21200
P5	Paraiso	1	17000

Fornece_para

PeNro	FNro	PNro	Quant
PE1	F5	P4	5
PE2	F2	P2	1
PE3	F3	P4	2
PE4	F4	P5	3
PE5	F1	P1	1
PE2	F2	P3	1
PE4	F3	P5	2

```
--Script de criação do Banco de Dados:
DROP TABLE Fornece Para CASCADE CONSTRAINT;
DROP TABLE Projeto CASCADE CONSTRAINT;
DROP TABLE Fornecedor CASCADE CONSTRAINT;
DROP TABLE Peca CASCADE CONSTRAINT;
CREATE TABLE Peca (
PeNro CHAR(4),
PeNome VARCHAR(30) NOT NULL,
PePreco INTEGER NOT NULL,
PeCor VARCHAR(20) NOT NULL,
PRIMARY KEY(PeNro));
CREATE TABLE Fornecedor (
FNro CHAR(4),
FNome VARCHAR(30) NOT NULL,
FCidade VARCHAR(30) NOT NULL,
FCategoria CHAR(1) NOT NULL,
PRIMARY KEY(FNro));
CREATE TABLE Projeto (
PNro CHAR(4),
PNome VARCHAR(30) NOT NULL,
PDuracao INTEGER NOT NULL,
PCusto INTEGER NOT NULL.
PRIMARY KEY(PNro));
CREATE TABLE Fornece para (
PeNro CHAR(4),
FNro CHAR(4),
PNro CHAR(4),
Quant INTEGER,
PRIMARY KEY(PeNro, FNro, PNro),
FOREIGN KEY(PeNro) REFERENCES Peca(PeNro),
FOREIGN KEY(FNro) REFERENCES Fornecedor(FNro),
FOREIGN KEY(PNro) REFERENCES Projeto(PNro));
```

```
INSERT INTO Peca VALUES ('PE1', 'Cinto', 22, 'Azul');
INSERT INTO Peca VALUES ('PE2', 'Volante', 18, 'Vermelho');
INSERT INTO Peca VALUES ('PE3', 'Lanterna', 14, 'Preto');
INSERT INTO Peca VALUES ('PE4', 'Limpador', 9, 'Amarelo');
INSERT INTO Peca VALUES ('PE5', 'Painel', 43, 'Vermelho');
INSERT INTO Fornecedor VALUES ('F1', 'Plastec', 'Campinas', 'B');
INSERT INTO Fornecedor VALUES ('F2', 'CM', 'Sao Paulo', 'D');
INSERT INTO Fornecedor VALUES ('F3', 'Kirurgic', 'Campinas', 'A');
INSERT INTO Fornecedor VALUES ('F4', 'Piloto', 'Piracicaba', 'A');
INSERT INTO Fornecedor VALUES ('F5', 'Equipament', 'Sao Carlos', 'C');
INSERT INTO Projeto VALUES ('P1', 'Detroit', 5, 43000);
INSERT INTO Projeto VALUES ('P2', 'Pegasus', 3, 37000);
INSERT INTO Projeto VALUES ('P3', 'Alfa', 2, 26700);
INSERT INTO Projeto VALUES ('P4', 'Sea', 3, 21200);
INSERT INTO Projeto VALUES ('P5', 'Paraiso', 1, 17000);
INSERT INTO Fornece para VALUES ('PE1', 'F5', 'P4', 5);
INSERT INTO Fornece para VALUES ('PE2', 'F2', 'P2', 1);
INSERT INTO Fornece para VALUES ('PE3', 'F3', 'P4', 2);
INSERT INTO Fornece_para VALUES ('PE4', 'F4', 'P5', 3);
INSERT INTO Fornece para VALUES ('PE5', 'F1', 'P1', 1);
INSERT INTO Fornece para VALUES ('PE2', 'F2', 'P3', 1);
INSERT INTO Fornece_para VALUES ('PE4', 'F3', 'P5', 2);
COMMIT;
```


SELECT

 possibilita a consulta de uma ou mais tabelas de acordo com os critérios estabelecidos e com as necessidades


Sintaxe do comando SELECT **SELECT [DISTINCT]** nome_atributo1,... nome_atributoN **FROM** nome_tabela1, ... nome_tabelaN [WHERE (condições)] [GROUP BY nome atributo1,... nome atributoN] [HAVING (condições)] [ORDER BY nome atributo1 {ASC | DESC}, ...

Obs: tudo que está entre [] é opcional, mas se for utilizar tire o []

nome atributoN {ASC | DESC}];


- Onde:
 - SELECT: o que se deseja no resultado da consulta
 - DISTINCT: não permite repetição de valores no resultado
 - FROM: de onde buscar os dados necessários
 - WHERE: condições para busca dos resultados


- Onde (continuação):
 - GROUP BY: agrupamento de dados
 - HAVING: <u>condições</u> para a definição de <u>grupos</u> no resultado
 - ORDER BY: estabelece a ordenação lógica do resultado


- Precedência de operadores: se vários operadores aparecerem em uma consulta, eles serão executados na seguinte sequência:
 - 1. Parênteses ()
 - 2. Multiplicação / Divisão (*/)
 - 3. Adição / Subtração (+)
 - 4. NOT
 - 5. AND
 - 6. OR


 Exemplo1 (DISTINCT): Obtenha o código de todas as peças fornecidas para projetos (sem repetição de códigos)

FROM Fornece_para;

PeNro
PE1 💈
PE2
PE3
PE4
PE5


 Observe, no exemplo anterior, que DISTINCT traz o resultado da consulta, eliminando as linhas duplicadas, ou seja, se mais de uma linha do resultado da consulta contém valores iguais, ele só trará uma linha com estes valores


 Exemplo2 (WHERE): Obtenha o nome e o código dos fornecedores da cidade de 'Campinas '

SELECT FNome, FNro
FROM Fornecedor
WHERE (FCidade = 'Campinas');

FNome	FNro
Plastec	F4
Kirurgic	F3


 Observe, no exemplo anterior, que a cláusula WHERE seleciona somente as linhas da tabela que obedecerem às condições contidas nela, ou seja, na cláusula WHERE tem-se a condição de linha da tabela


Operadores

- Operadores Aritméticos
 - + (adição)
 - (subtração)
 - * (multiplicação)
 - / (divisão)


 Exemplo3 (Multiplicação): Obtenha o nome e a duração, em DIAS, de cada projeto

SELECT PNome, (PDuracao * 30) AS Dias

FROM Projeto;

	// /// ///
PNome	Dias
Detroit	150
Pegasus	smo 90
Alfa	60
Sea	90
Paraiso	30


- Observe que é possível utilizar os operadores aritméticos (+ - * /) em uma consulta, já que pode-se formatar o resultado da consulta da maneira que desejar
- O AS permite alterar o nome de um atributo/expressão somente no resultado da consulta


Operadores

- Operadores Relacionais
 - < e <= (menor e menor ou igual, respectivamente)
 - > e >= (maior e maior ou igual, respectivamente)
 - <> e = (diferente e igual, respectivamente)
 - LIKE (especifica um padrão de comparação)
 - BETWEEN (especifica um intervalo de valores)


 Exemplo4 (Menor que): Obtenha o nome dos projetos com custo menor que 28000

SELECT PNome

FROM Projeto

WHERE (PCusto < 28000);

PNome

Alfa

Sea

Paraiso


Operadores

- Operadores Lógicos
 - AND
 - OR
 - NOT


 Exemplo5 (AND): Obtenha o nome das peças de cor vermelha e com preço maior que 25

SELECT PeNome

FROM Peca

PeNome

Painel

WHERE (PeCor = 'Vermelho') AND (PePreco > 25);


 Observe, no exemplo anterior, que só serão retornados os nomes das peças que obedecerem às duas condições da cláusula WHERE, já que

Ou seja, as duas condições devem ser verdadeiras

tem-se o operador AND


Exemplo6 (ORDER BY): Obtenha, em ordem decrescente de preço, o nome das peças de cor vermelha e com preço maior que 15.

SELECT PeNome

FROM Peca

WHERE (PeCor = 'Vermelho') AND (PePreco > 15)

ORDER BY PePreco DESC;

PeNome

Painel

Volante


Observe, no exemplo anterior, que a cláusula
 ORDER BY traz o resultado da consulta ordenado,
 em ordem decrescente, pelo preço da peça


- Operadores Conjunturais
 - = ANY e <> ANY
 - > ANY e >= ANY
 - < ANY e <= ANY
 - < ALL


- Operadores Conjunturais (continuação)
 - > **ALL**
 - <> ALL
 - EXISTS
 - NOT EXISTS
 - · IN
 - NOT IN


 Exemplo7 (IN): Obtenha, em ordem crescente de preço, o nome das peças de cor vermelha OU amarela E com preço de 9, 18, 22, 40 ou 90

SELECT PeNome

FROM Peca

WHERE ((PeCor = 'Vermelho') OR (PeCor = 'Amarelo'))

AND (PePreco IN (09, 18, 22, 40, 90))

ORDER BY PePreco ASC;

PeNome

Limpador

Volante


 Uma outra forma de fazer a consulta do exemplo7, sem utilizar o operador IN (que é igualdade para um conjunto de valores):

SELECT PeNome

FROM Peca

WHERE ((PeCor = 'Vermelho') OR (PeCor = 'Amarelo'))

AND ((PePreco = 09) OR (PePreco = 18) OR (PePreco = 22)

OR (PePreco = 40) **OR** (PePreco = 90))

ORDER BY PePreco ASC;


 Exemplo8 (NOT IN): Obtenha o nome das peças cujo preço NÃO SEJA 9, 14 E nem 60

SELECT PeNome

FROM Peca

WHERE (PePreco NOT IN (09, 14, 60));

PeNome

Cinto

Volante

Painel


 Uma outra forma de fazer a consulta do exemplo8, sem utilizar o operador NOT IN (que é desigualdade para um conjunto de valores):

SELECT PeNome

FROM Peca

WHERE (PePreco <> 09) AND (PePreco <> 14)

AND (PePreco <> 60);


Operadores

- Operadores Relacionais
 - < e <= (menor e menor ou igual, respectivamente)
 - > e >= (maior e maior ou igual, respectivamente)
 - <> e = (diferente e igual, respectivamente)
 - LIKE (especifica um padrão de comparação)
 - BETWEEN (especifica um intervalo de valores)


 Exemplo9 (LIKE): Obtenha o nome dos fornecedores residentes em cidades iniciadas com a letra S

SELECT FNome

FROM Fornecedor

WHERE (FCidade LIKE 'S%');

FNome

CM

Equipament


 Exemplo10 (NOT LIKE): Obtenha o nome dos fornecedores cujo nome do fornecedor NÃO se INICIE com a letra P, em ordem crescente do nome do fornecedor.

SELECT FNome

FROM Fornecedor

WHERE (FNome NOT LIKE 'P%')

ORDER BY FNome ASC;

FNome

CM

Equipament

Kirurgic


• Exemplo11 (LIKE): Obtenha o nome das peças cuja

quarta letra do nome da peça seja 't'.

SELECT PeNome

FROM Peca

WHERE (PeNome LIKE '___t%');

PeNome

Cinto

Lanterna

Observações sobre o LIKE:

- % representa nenhum ou muitos caracteres;
- representa um único caracter.


Exemplo12 (BETWEEN): Obtenha os nomes dos projetos com preço entre 20000 e 30000.

SELECT PNome

FROM Projeto

PNome Alfa Sea

WHERE (PCusto BETWEEN 20000 AND 30000);


Uma outra forma de fazer a consulta do exemplo12,
 sem utilizar o operador BETWEEN:

SELECT PNome

FROM Projeto

WHERE (PCusto >= 20000) AND (PCusto <=30000);


 Exemplo13 (IS NULL): Obtenha o nome dos projetos que estão sem valor para duração, ou seja, a duração está nula.

SELECT PNome

FROM Projeto

WHERE (PDuracao IS NULL);

Observe que o resultado desta consulta NÃO traria nenhum projeto, pois todos projetos possuem um valor para o atributo PDuracao


 Exemplo14 (IS NOT NULL): Obtenha o nome dos projetos que tem um valor para duração, ou seja, a duração não está nula.

SELECT PNome

FROM Projeto

WHERE (PDuracao IS NOT NULL);

Observe que o resultado desta consulta retorna TODOS os projetos, pois todos os projetos possuem um valor para o atributo PDuracao


