ACH2025 Laboratório de Bases de Dados Aula 5

SQL Oracle – Visão geral

Professora:

Fátima L. S. Nunes

Características SQL

- ✓ Os comandos podem ser agrupados em 4 classes:
 - DDL Comandos para a Definição de Relações
 - DML Comandos para a Manipulação de Relações
 - DCL Comandos para o Controle do Gerenciador, Conexão e Usuário
 - SQL Comandos para recuperação de dados

 Aplicativo Oracle que permite executar todas as classes de comandos SQL.

 Permite comandos do SQL padrão e outros adicionais, próprios do SGBD Oracle.

✓ Acesso (Oracle 8):

- Nome: scott

Senha: tiger

String do Host: oracle9i (definida na instalação)

✓ Acesso:

🔔 Oracle SQL*Plus

<u>Arquivo Editar Procurar Opções Ajuda</u>

SQL*Plus: Release 9.2.0.1.0 - Production on Qui Ago 7 13:38:21 2003

Copyright (c) 1982, 2002, Oracle Corporation. All rights reserved.

Conectado a:

Oracle9i Enterprise Edition Release 9.2.0.1.0 - Production With the Partitioning, OLAP and Oracle Data Mining options JServer Release 9.2.0.1.0 - Production

SQL> |

✓ Mudança de senha:

alter user <nome-usuario> identified by <nova-senha>;

SQL> alter user fatima identified by senha;

Usuário alterado.

- ✓ Comandos iniciais:
- √ Gravar o que está sendo feito:

SQL> spool nome-do-arquivo

✓ Comandos iniciais:

✓ Listar todos os usuários:

SQL> select * from all_users;		
USERNAME US	ER_ID	CREATED
SYS	0	14/03/03
SYSTEM	5	14/03/03
OUTLN	11	14/03/03
DBSNMP	19	14/03/03
GD285171	354	07/08/03
GD285641	334	07/08/03
GD280720	335	07/08/03
GD282741	336	07/08/03

✓ Observações

Digitação: contínua (uma única linha) ou ocupar mais de uma linha, teclando-se <enter> ao final de cada linha.

```
SQL> select * from all_users;

SQL> select
 2 *
 3 from
 4 all_users;
```

✓ Funcionamento do SQLPlus

- ✓ Todos os comandos digitados são colocados na área de Buffer para transmissão ao banco de dados.
- ✓ SQLPlus possui comandos próprios para:
 - Editar o comando SQL armazenado no Buffer;
 - Formatar os resultados retornados pelo BD;
 - Armazenar os comandos de SQL para o disco e recuperá-los para execução;
 - Modificar o modo de trabalhar do SQLPlus;
 - Enviar mensagens e receber respostas de outros usuários;
 - Listar a definição de qualquer tabela;
 - Fazer acesso e copiar dados entre banco de dados.

- ✓ Comandos de Edição
 - LIST Exibe uma ou mais linhas do buffer
 - Sintaxe:

L[IST] [n| n m| n*| n LAST| * | * n| * LAST| LAST]

```
SQL> select
2 'teste'
3 from
4 dual;

'TEST
----
teste
```


- ✓ Comandos de Edição
 - LIST Exibe uma ou mais linhas do buffer
 - Sintaxe:

L[IST] [n| n m| n*| n LAST| * | * n| * LAST| LAST]

```
// 2a. linha
SQL> 12
 2* 'teste'
SQL> 1 * 4
 // linha atual até linha 4
 2 'teste'
 3 from
 4* dual
SQL> l last // última linha
 4* dual
SQL> 1 1 *
 // linha 1 até final
 1 select
 2 'teste'
 3 from
```


- ✓ Comandos de Edição
 - APPEND adiciona um trecho de texto ao final da linha corrente
 - Sintaxe:

A[PPEND] text

```
SQL> 1
 1  select
 2  'teste'
 3  from
 4* dual
SQL> 12
 2* 'teste'
SQL> A,' mais um teste'
 2* 'teste',' mais um teste'
```

INFORMAÇÃO

- ✓ Comandos de Edição
 - APPEND adiciona um trecho de texto ao final da linha corrente
 - Sintaxe:

A[PPEND] text

```
SQL> /
'TEST 'MAISUMTESTE'
-----
teste mais um teste
```


- √ Comandos de Edição
 - APPEND adiciona um trecho de texto ao final da linha corrente
 - Para incluir um branco (ou mais) entre o texto antigo e o novo: digitar o comando *Append*, dois brancos (ou mais) e o texto a ser adicionado.
 - Para incluir ponto-e-vírgula: incluir dois símbolos seguidos.

```
SQL> a ;;
2* 'teste',' mais um teste', ;
```


- ✓ Comandos de Edição
 - CHANGE Altera texto na linha contida no buffer
 - Sintaxe:

C[HANGE] sepchar old [sepchar [new [sepchar]]]

- Substitui parte do texto (ou todo) por outro.
- O separador <sepchar> pode ser qualquer caracter especial que n\u00e3o esteja presente no texto <old> nem no texto <new>.
- Uma substituição por linha: a linha é analisada da esquerda para a direita. Quando for encontrado um trecho de texto igual ao texto <old>, é feita a substituição pelo texto <new> e o comando é encerrado.
- Para repetir a substituição para outro trecho da linha: digitar o comando novamente.

- ✓ Comandos de Edição
 - CHANGE Altera texto na linha contida no buffer

```
SQL> 12
  2* 'teste'
SQL> a, 'maisumteste'
  2* 'teste', 'maisumteste'
SQL> 12
  2* 'teste', 'maisumteste'
SQL> c/teste/tst
  2* 'tst', 'maisumteste'
SQL> /
'TS 'MAISUMTEST
tst maisumteste
```


- ✓ Comandos de Edição
 - DEL Elimina uma ou mais linhas no buffer
 - Sintaxe:

DEL [n| n m| n*| n LAST| * | * n| * LAST| LAST]

Onde:

n Deleta linha n.

n m Deleta linha n até m.

n * Deleta linha n até a linha corrente.

n LAST Deleta linha n até a última linha.

* Deleta linha corrente.

* n Deleta a corrente linha até linha n.

* LAST Deleta todas as linhas.

LAST Deleta a última linha.

- ✓ Comandos de Edição
 - DEL Elimina uma ou mais linhas no buffer
 - Sintaxe:

```
SQL> 1
  1 select
  2 'tst', 'maisumteste'
  3 from
  4* dual
SQL> del 2
SQL> 1
  1 select
  2 from
  3* dual
```


- ✓ Comandos de Edição
 - INPUT Adiciona uma ou mais linhas após a linha corrente no SQL buffer
 - Sintaxe:

I[NPUT] [text]

- caso não sejam digitados parâmetros, uma linha em branco será acrescentada.
- linhas inseridas apresentam um i após a numeração.

- ✓ Comandos de Edição
 - INPUT

```
SQL> 1
  1 select
  2 from
  3* dual
SQL> 1
  1* select
SQL> i
  2i 'teste'
  3i ,'outro teste'
  4i
SQL> 1
  1 select
  2 'teste'
  3 ,'outro teste'
  4 from
  5* dual
SQL> /
'TEST 'OUTROTESTE
teste outro teste
```


- ✓ Comandos de Edição
 - EDIT aciona um editor registrado no Windows e passa como parâmetro o nome de um arquivo ou o texto presente no SQL Buffer, de acordo com o comando executado.
 - Sintaxe:

ED[IT] [file_name[.ext]]

- O editor em uso pode ser obtido através de uma variável chamada _Editor.
- Para saber seu valor:
 - DEFINE _EDITOR ou apenas DEFINE.

✓ Comandos de Edição

– EDIT

```
SQL> DEFINE

DEFINE _CONNECT_IDENTIFIER = "fatima" (CHAR)

DEFINE _SQLPLUS_RELEASE = "902000100" (CHAR)

DEFINE _EDITOR = "Notepad" (CHAR)

DEFINE _O_VERSION = "Oracle9i Enterprise

Edition Release 9.2.0.1.0 - Production

With the Partitioning, OLAP and Oracle Data

Mining options

JServer Release 9.2.0.1.0 - Production" (CHAR)

DEFINE _O_RELEASE = "902000100" (CHAR)
```


- ✓ Comandos de Edição
 - EDIT

```
SQL> ED Gravou arquivo afiedt.buf
```

```
Arquivo Editar Formatar Ajuda

| Select | teste | teste | from dual | felect | teste | from dual | felect | felect | teste | felect | teste | felect | felec
```


✓ Comandos de Edição

– EDIT

- a mensagem na linha imediatamente abaixo da linha de prompt indica que o SQL*Plus deveria passar como parâmetro para o editor o conteúdo do SQL Buffer.
- O que ele faz: grava um arquivo em disco (cujo nome default é Afiedt.buf) e passa o nome deste arquivo como parâmetro para o editor.
- Quando efetuamos as modificações desejadas, salvamos e fechamos o editor (Notepad), o SQL*Plus refaz a leitura do arquivo Afiedt.buf carregando o texto modificado para o SQL Buffer.

✓ Comandos de Edição

– EDIT

- O editor apresenta o texto seguido de uma barra.
- Essa barra indica ao SQL*Plus que o comando está completo.
- Caso retiremos a barra do arquivo, ao retornarmos para o SQL*Plus, ele apresentará uma linha vazia imediatamente após a última linha lida para que continuemos a digitação.

✓ Comandos de Edição

- EDIT

- O diretório do Windows onde serão gravados (ou lidos) os arquivos de trabalho pode ser modificado (default é C:\<Oracle Home>\Bin).
- Se criarmos um atalho para o SQL*Plus (o executável se encontra na pasta C:\<Oracle Home>\Bin e se chama SQLPlusw.exe), modificamos o diretório de trabalho.
- Basta que modifiquemos o diretório "Iniciar em" da pasta Atalho, obtido ao pressionarmos o botão direito do mouse sobre o ícone do SQL*Plus e escolhermos a opção Propriedade.
- Para que a modificação tenha efeito, o SQL*Plus deve ser reiniciado.

✓ Comandos de Edição– EDIT

Qualquer arquivo a ser lido ou gravado pelo SQL*Plus será no novo diretório default.

- ✓ Comandos de Edição
 - RUN Envia o conteúdo do SQL buffer para o banco de dados e apresenta no vídeo as linhas enviadas (lista o SQL Buffer). Adiciona uma ou mais linhas após a linha corrente no SQL buffer
 - Sintaxe:

R[UN]

```
SQL> r
1 select
2 'teste'
3 from
4* dual

'TEST
----
teste
```


Configuração do SQLPlus

- set time on liga o relógio no prompt
 - set time on
- set sqlprompt muda prompt
 - set sqlprompt eusoulegal>
- set pagesize NN quantidade de linhas exibibidas antes de repetir cabeçalho
 - set pagesize 40
- set linesize NNN quantidade de caracteres exibidos por linha
 - set linesize 100

Criando tabelas

✓ Modelo utilizado nos exemplos a seguir:

- ✓ Criando tabelas
 - CREATE TABLE

Sintaxe:

```
CREATE TABLE tabela (coluna1 type (size) [NULL / NOT NULL], coluna2 type (size) [NULL / NOT NULL], ...)
```


- ✓ Criando tabelas
 - CREATE TABLE

```
SQL> CREATE TABLE DEPT (
2 deptno NUMBER(2) NOT NULL,
3 dname VARCHAR2(12) NULL,
4 loc VARCHAR2(12) NULL
5 );

Tabela criada.
```

ALTER TABLE - para definição de chave primária

```
ALTER TABLE DEPT
ADD ( PRIMARY KEY (deptno) ) ;
```


Criando tabelas

✓ Criando tabelas – definindo PK e FK na criação

```
CREATE TABLE EMP
 NUMBER (4) NOT NULL,
 empno
 VARCHAR2 (20) NULL,
 job
 VARCHAR2 (40) NULL,
 ename
 hiredate
 DATE NULL,
 NUMBER (7,2) NULL,
 sal
 NUMBER (7,2) NULL,
 comm
 NUMBER (2) NULL,
 deptno
 NUMBER (4) NULL,
 mgr
PRIMARY KEY (empno),
FOREIGN KEY (deptno) REFERENCES DEPT ));
```


✓ Criando tabelas

✓ ALTER TABLE - para definição de chave estrangeira

```
SOL> CREATE TABLE EMP
 NUMBER (4) NOT NULL,
 empno
 VARCHAR2 (20) NULL,
 job
 VARCHAR2 (40) NULL,
 ename
 hiredate
 DATE NULL,
 NUMBER (7,2) NULL,
 sal
 NUMBER (7,2) NULL,
 comm
  8
9
 deptno
 NUMBER (2) NULL,
 NUMBER (4) NULL
 mgr
 10
Tabela criada.
SQL> ALTER TABLE EMP
 ( FOREIGN KEY (deptno)
 ADD
  2
 REFERENCES DEPT )
Tabela alterada.
```


✓ Verificando estruturas

- DESCRIBE - apresenta a definição de um objeto criado na base de dados Oracle. O objeto pode ser uma tabela (table), visão (view), sinônimo (synonym) especificado ou ainda as especificações de um procedimento (procedure), função (function) ou pacote (package).

Sintaxe:

- ✓ Verificando estruturas
 - **DESCRIBE**

SQL> des	sc emp;
----------	---------

Nome	Nulo?	Tipo
EMPNO	NOT NULL	NUMBER (4)
JOB		VARCHAR2 (20)
ENAME		VARCHAR2 (40)
HIREDATE		DATE
SAL		NUMBER (7, 2)
COMM		NUMBER (7,2)
DEPTNO		NUMBER (2)
MGR		NUMBER (4)

- ✓ Eliminando tabelas
 - DROP TABLE

Sintaxe:

DROP TABLE tabela;

```
SQL> drop table salgrade;
Tabela eliminada.

SQL> drop table emp;
Tabela eliminada.

SQL> drop table dept;
Tabela eliminada.
```


- ✓ Executando arquivos de lote (script)
 - Os comandos vistos podem ser armazenados em um arquivo texto - denominados scripts, podendo ser executados através do comando @nome-arquivo.

```
SQL> @apaga_empresa;
Tabela eliminada.
Tabela eliminada.
Tabela eliminada.
```


Criando tabelas

✓ Principais tipos de dados em Oracle

Datatype	Descrição
VARCHAR2(tam)	String de caracteres de tamanho variável com um máximo de tam byte. Máximo permitido para tam: 2000.
NUMBER(p,s)	Número de precisão (tamanho) p, variando entre 1 e 38 e escala (decimais) s variando entre –84 e 127.
LONG	Caracteres de dados de tamanho variável até 2 gigabytes ou 2 ³¹ – 1.
DATE	Datas válidas entre 1 de janeiro de 4712 AC e 31 de dezembro de 4712 DC.
RAW(tam)	Dados binários brutos (raw) de tamanho variável. Um tam deve ser especificado e o máximo permitido é 255.
LONG RAW	Dados binários brutos (raw) de tamanho variável até 2 gigabytes.
ROWID	String hexadecimal que representa o endereço único de uma linha em uma tabela.
CHAR(tam)	String de caracteres de tamanho tam fixo. O máximo é 255 e o default é 1.

Exemplo de MER

Exemplo de utilização dos tipos de dados

✓ Comandos para Definição de Dados

- CREATE INDEX
- DESCRIBE
- ALTER TABLE
- DROP

✓ Criação de índices

- Auxiliar o gerenciador em pesquisa de um ou mais campos na base de dados, quando for solicitado;
- Auxiliar o gerenciador em ordenação de um ou mais campos na base de dados, quando for solicitado.
- Aumentam a performance de consultas que aum pequeno percentual de linhas;
- Índice são mantidos pelo Oracle mesmo que não sejam usados – manutenção demanda significativa quantidade de CPU e I/O;
- Regra geral para consultas que resultam em 2 a 4% das linhas.

✓ Criação de índices

- Oracle: índices BTree e Bitmap
 - Btree: Mais usado em atualização online; árvores balanceadas – rápida localização de chaves; usam ROWID para construir árvore.
 - Bitmap: tabelas muito grandes (milhões de linhas); tabelas com cardinalidade baixa (pequeno conjunto de valores distintos na coluna usada para indexação); milhares de linha são retornadas na consulta.
 - Mapa de bits para cada valor de chave: cada bit corresponde d um possível ROWID. Se bit estiver marcado: linha contém o valor da chave.
 - Oracle faz MERGE dos diferentes mapas de bits antes que e filtra linhas antes de qualquer acesso à tabela.

✓ CREATE INDEX - Cria um índice para uma tabela existente.

√ Formato:

CREATE [UNIQUE]
INDEX indice ON tabela (campo [, campo...]
[ASC | DESC]);


```
SQL> create index iempnome
  2  on emp(ename);

Índice criado.

SQL> create index idhiredate
  2  on emp(hiredate desc);

Índice criado.
```


✓ Visualização da estrutura - DESCRIBE

√ Formato:

DESCRIBE tabela;

```
SQL> describe dept

Nome Nulo? Tipo

-----

DEPTNO NOT NULL NUMBER(2)

DNAME VARCHAR2(12)

LOC VARCHAR2(12)
```


✓ Alteração de uma tabela - ALTER TABLE

√ Formato:

ALTER TABLE tabela
ADD (coluna type (size) [NULL/NOT NULL]);

ALTER TABLE tabela MODIFY (coluna type (size) [NULL/NOT NULL]);

ALTER TABLE tabela DROP (coluna);

- ✓ Alteração de uma tabela ALTER TABLE
- ✓ Exemplos:

```
SQL> alter table dept
  2 add (chefe varchar2(15));
Tabela alterada.
SQL> describe dept;
 Tipo
Nome
 Nulo?
 NOT NULL NUMBER (2)
DEPTNO
DNAME
 VARCHAR2 (12)
 VARCHAR2 (12)
LOC
 VARCHAR2 (15)
 CHEFE
```


- ✓ Alteração de uma tabela ALTER TABLE
- ✓ Exemplos:

```
SQL> alter table dept
 modify (chefe varchar2(20));
Tabela alterada.
SQL> describe dept;
 Tipo
Nome
 Nulo?
 NOT NULL NUMBER (2)
DEPTNO
DNAME
 VARCHAR2 (12)
 VARCHAR2 (12)
LOC
 VARCHAR2 (20)
 CHEFE
```


- ✓ Alteração de uma tabela ALTER TABLE
- ✓ Exemplos:

✓ Exclusão de tabelas e índices - DROP.

√ Formato:

DROP {TABLE tabela | INDEX indice}

```
SQL> drop table musica;
Tabela eliminada.

SQL> drop index iempnome;
Índice eliminado.
```


✓ Comandos DML:

- INSERT
- UPDATE
- DELETE

✓ COMMIT e ROLLBACK

✓ INSERT - Adiciona linhas em uma tabela.

√ Formato:

```
INSERT INTO tabela [ (coluna1, coluna2, ....)] VALUES (valor1, valor2, ....)
```

- Se não for especificada uma lista > todas as colunas serão usadas
- Valores de colunas do tipo CHARACTER e DATE devem estar entre apóstrofos.


```
SQL> INSERT INTO DEPT VALUES
2 (10,'ACCOUNTING','NEW YORK');

1 linha criada.

SQL> select * from dept;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
```


```
SOL> INSERT INTO EMP VALUES
 (7839, 'PRESIDENT', 'KING', to_date('17-11-1981', 'dd-mm-yyyy'), 5000, NULL, 10, NULL);
1 linha criada.
SQL> select * from emp;
 EMPNO JOB ENAME
 HIREDATE
 SAL
 COMM
 MGR
 7839 PRESIDENT KING 17/11/81
 5000
 10
SQL> set linesize 100;
SQL> select * from emp;
 EMPNO JOB ENAME
 HIREDATE
 SAL
 COMM
 DEPTNO
 7839 PRESIDENT KING
 17/11/81 5000
 10
```


```
√ Evemples:
SQL> INSERT INTO EMP (EMPNO, ENAME)
  2 VALUES (4566, 'JOAO');
1 linha criada.
SQL> select * from emp;
 EMPNO JOB
 ENAME
 HIREDATE
 SAL
 COMM
 DEPTNO
MGR
 7839 PRESIDENT KING
 17/11/81
 5000
 10
 4566
 JOAO
```


✓ <u>UPDATE</u> - Altera valores em uma tabela.

√ Formato:

UPDATE tabela [alias]
SET coluna [, coluna,] = {expressão, subquery}
[WHERE condição]

- Cláusula WHERE > especifica quais linhas serão alteradas.
- Se for omitida, todas as linhas da tabela serão alteradas


```
SQL> update emp
  2 set ename = 'MARK'
  3 where ename = 'KING';
1 linha atualizada.
SQL> select * from emp;
 EMPNO JOB
 ENAME
 HIREDATE
 SAL
 COMM
 DEPTNO
MGR
 17/11/81
 7839 PRESIDENT MARK
 5000
 10
```


✓ DELETE - Remove linhas de uma tabela.

√ Formato:

DELETE FROM tabela [WHERE condição]

- Cláusula WHERE > especifica quais linhas serão excluídas.
- Se for omitida, todas as linhas da tabela serão excluídas.


```
SQL> delete from emp
2  where ename = 'MARK';

1 linha deletada.

SQL> delete from emp
2  where empno = 7566;

1 linha deletada.
```


✓ Comando COMMIT

- Transação: operação no BD que realiza uma série de alterações em uma ou mais tabelas.
- Pode ser do tipo DML (Data Manipulation Language) ou DDL (Data Definition Language).
- Transação DML pode ser encerrada por:
 - Comando COMMIT ou ROLLBACK
 - Saída do SQL
 - Comando DDL
 - Interrupção brusca do BD.

✓ Comando COMMIT

- Uma transação <u>não é atualizada no BD</u> até receber um comando (COMMIT, por exemplo).
- Este comando provoca a atualização em todas as transações pendentes até a sua execução.
- Transação DDL:
 - Atualização imediata
 - Não precisam de COMMIT

✓ Comando COMMIT

√ Formato:

COMMIT [WORK]

 Cláusula WORK > desnecessária > mantida por questões de compatibilidade com o padrão ANSI.

- ✓ Comando ROLLBACK
 - Oposto do COMMIT
 - desfaz alterações pendentes até a sua execução, retornando as tabelas ao estado original no início da transação.

√ Formato:

ROLLBACK [WORK]

- ✓ Comando ROLLBACK
 - Oposto do COMMIT
 - Iterações pendentes até a sua

Voltaremos ao assunto TRANSAÇÕES mais adiante no curso

ROLLBAUN [WORK]

do

ACH2025 Laboratório de Bases de Dados Aula 5

SQL Oracle – Visão geral

Professora:

Fátima L. S. Nunes

