Fundamentos de Banco de Dados

SQL

Prof. MSc. Adriano Gomes

SQL-Structured Query Language

- Originalmente desenvolvida nos laboratórios da IBM na década de 70;
- Primeira versão: SEQUEL-Structured English QUery Language;
- •Esforço para a padronização:
 - -SQL1 (SQL-86)
 - -SQL2 (SQL-92)
 - -SQL3 (SQL-99)

SQL

- •Linguagem de Consulta Estruturada. Porém não abrange apenas consultas, mas definição (DDL) e manipulação (DML) dos dados;
- •Fundamentada no modelo relacional (álgebra relacional) e padrão das bases relacionais;
- •Utilizada tanto de forma interativa como incluída em linguagens hospedeiras
 - -Java, C/C++, Cobol...

Enfoques do SQL

- Linguagem interativa de consulta (ad-hoc): usuários podem definir consultas independente de programas;
- •Linguagem de programação para acesso a banco de dados: comandos SQL embutidos em programas de aplicação;
- Linguagem de administração de dados: o DBA pode utilizar SQL para realizar suas tarefas;

Enfoques do SQL

- •Linguagem cliente/servidor: os programas clientes usam comandos SQL para se comunicarem e compartilharem dados com o servidor;
- Linguagem para banco de dados distribuídos: auxilia na distribuição de dados por vários nós e na comunicação com outros sistemas;
- •Caminho de acesso a outros bancos de dados em diferentes máquinas: auxilia na conversão entre diferentes produtos em diferentes máquinas;

Usos de SQL

DDL

Criar (CREATE)
Destruir (DROP)
Modificar
(ALTER)

Implementação

Ambiente

SQL

Segurança Controle Administração **DML**

Inserir(INSERT)

Remover(DELETE)
Atualizar(UPDATE)

SQL - Vantagens

- •Independência de fabricante;
- Portabilidade entre sistemas;
- •Redução de custos com treinamento;
- Comandos em inglês;
- Consulta interativa;
- Múltiplas visões de dados;
- Manipulação dinâmica dos dados;

SQL - Desvantagens

- A padronização inibe a criatividade;
- •Está longe de ser uma linguagem relacional ideal (C.J. Date);
- Algumas críticas:
 - -Falta de ortogonalidade nas expressões, funções embutidas, variáveis indicadoras, referência a dados correntes, constantes NULL, conjuntos vazios...;
 - -Discordância com as linguagens hospedeiras;
 - –Não dá suporte a alguns aspectos do modelo relacional (atribuição de relação, join explícito, domínios, ...);

Conteúdo

- Criação, alteração e destruição de tabelas;
- Extração de dados de uma tabela (Consultas);
- Definição de visões;
- •Inserção, modificação e remoção de dados;

Esquema Relacional Exemplo

Empregado(Matricula, Nome, Salario, Num_Dept)

Departamento(Num Dept, Nome)

Projeto(Num Proj, Nome, lugar)

Trabalha(Mat Empr, Num Proj, Horas)

Dependente(Matricula, Nome, Grau_Parentesco)

Comando CREATE TABLE

- Descrição dos atributos -> <nome> <tipo>
- •Os tipos de dados aceitos pelo PostgreSQL: varchar(n), character(n), char(n), text, smallint, integer, bigint, decimal, numeric, real, serial, bigserial, timestamp, interval, date, dentre outros.

Descrição das chaves

CONSTRAINT < nometabela_pkey>
PRIMARY KEY(< nome dos atributos>)

Só admite valor único

CONSTRAINT < nometabela_const> UNIQUE(< nome_atributo>)

Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

CONSTRAINT Empregado_pkey PRIMARY KEY(matricula)

CONSTRAINT Empregado_const UNIQUE(nome)

- •Chave primária pode ser definida por autonumeração
 - -Chave inteira cujo valor é atribuído pelo sistema, sendo incrementado de 1 a cada nova inserção;

CREATE TABLE <nome tabela> (<atributo> SERIAL ...)

-Chave inteira cujo valor é atribuído pelo sistema, sendo incrementado de 1 a cada nova inserção

```
CREATE SEQUENCE <nome sequencia>;
CREATE TABLE <nome tabela>( <atributo> tipo DEFAULT nextval('<nome sequencia>'), lista de atributos>...);
```

Lista das chaves estrangeiras da forma

```
CONSTRAINT <nometabela_fkey>
FOREIGN KEY (<atributo>)
REFERENCES <outra_tabela> (<chave primaria>)
```

Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Salario, Num_Dept) Nome)

CONSTRAINT Empregado_fkey
FOREIGN KEY(Num_Dept)
REFERENCES Departamento (Num_Dept)

- Descrição das restrições
- •Salário não pode ser menor que o mínimo

CONSTRAINT <nometabela_check>
CHECK (<restrição>)

Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

CONSTRAINT Empregado_check CHECK (salario > 678)

```
CREATE TABLE Empregado
 (Matricula integer,
  Nome varchar (20),
  Salario real,
  Num Dept integer,
  CONSTRAINT empregado pkey PRIMARY KEY (Matricula),
CONSTRAINT empregado fkey FOREIGN KEY (Num Dept)
REFERENCES Departamento (Num Dept),
CONSTRAINT Empregado check CHECK (salario > 678) );
```

- Criação de índices em uma tabela existente:
 CREATE INDEX
- São estruturas que permitem agilizar a busca e ordenação de dados em tabelas

CREATE [UNIQUE] INDEX <nome>
ON <tabela> (<atributo1> [, <atributo2>...]);

Alteração das Tabelas

•Alterar definições de uma tabela existente -> ALTER TABLE ALTER TABLE <ação>;

•Ação pode ser: adicionar/remover uma coluna na tabela, adicionar/remover uma restrição de integridade.

Alteração das Tabelas

Acrescentar a coluna sexo na tabela Empregado;

ALTER TABLE EMPREGADO ADD Sexo char;

Remover coluna da tabela Empregado

ALTER TABLE EMPREGADO DROP Sexo;

Remoção das Tabelas

•Eliminar uma tabela já criada -> DROP TABLE

DROP TABLE <tabela>;

Remover a tabela Empregado

DROP TABLE EMPREGADO;

Os dados são também excluídos;

Inserção de Dados em Tabelas

Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

 Adicionar uma ou mais tuplas em uma tabela existente -> INSERT

INSERT INTO nome_da_tabela <lista de
atributos> VALUES(<lista de valores>)

•Inserir uma tupla em Empregado

INSERT INTO Empregado (Matricula, Nome, Salario, Num_Dept) VALUES (015, 'José da Silva', 3000.00, 020)

Inserção de Dados em Tabelas

 Inserir dados recuperados de uma tabela em outra tabela -> Uso do SELECT

INSERT INTO Empregado < lista de atributos>
SELECT(< lista de valores>) FROM < tabela>
WHERE < condição>;

 Armazenar em uma tabela para cada departamento com mais de 50 empregados, o número de empregado e a soma dos salários pagos

Inserção de Dados em Tabelas

```
INSERT INTO Dept-Inf(Nome,Num_Emp,
SomaSalario)
SELECT D.Nome, COUNT(*),SUM(Salario)
FROM Empregado E, Departamento D
WHERE E.Num_Dept=D.Num_Dept
GROUP BY D.nome
HAVING COUNT(*) > 50
```

Atualização de Dados em Tabelas

 Alterar os valores em uma tabela com base nas condições especificadas -> UPDATE

UPDATE <nome tabela>
SET <nome atributo> = valor
WHERE <condição>;

Atualizar o salário do empregado de matrícula
015 para R\$1500,00

UPDATE Empregado SET Salario=1500.00 WHERE Matricula=015;

Remoção de Dados em Tabelas

Exclusão de dados de uma tabela já existente ->
 DELETE

DELETE FROM <nome tabela> WHERE <condição>;

•Remover empregados com salário superior a R\$2000,00

DELETE FROM Empregado WHERE Salario > 2000.00;

Exercício – SQL para fazer em Casa

- Equipamento(cod_equipamento,
 nm_equipamento, valor, quantidade, tipo)
- Professor(<u>cod_professor</u>, nm_professor, telefone, cod_curso, salario)
- •Reserva(<u>cod_equipamento</u>, <u>cod_professor</u>, <u>dt_reserva</u>, horário, cod_sala)
- •Sala (cod sala, nome_sala)
- Curso(cod curso, nome_curso)

Equipamento(cod_equipamento,
 nm_equipamento, valor, quantidade, tipo)

```
CREATE TABLE Equipamento
(cod_equipamento varchar(5),
 nm_equipamento varchar (20),
 valor real,
 quantidade integer,
 tipo varchar (10),
 CONSTRAINT equipamento_pkey PRIMARY KEY (cod_equipamento));
```

•Sala (cod_sala, nome_sala)

```
CREATE TABLE Sala (cod_sala varchar(5), nome_sala varchar (20), CONSTRAINT sala_pkey PRIMARY KEY (cod_sala));
```

Curso(cod curso, nome_curso)

```
CREATE TABLE Curso
(cod_curso varchar(5),
nome_curso varchar (20),
CONSTRAINT curso_pkey PRIMARY KEY (cod_curso));
```

Professor(<u>cod_professor</u>, nm_professor, telefone, cod_curso, salario)

```
CREATE TABLE Professor
 (cod professor varchar(5),
  nm professor varchar (20),
  telefone varchar(8),
  cod curso varchar(5),
  salario real,
  CONSTRAINT professor pkey PRIMARY KEY (cod professor),
  CONSTRAINT professor fkey FOREIGN KEY (cod curso)
REFERENCES Curso (cod curso)
```

•Reserva(<u>cod_equipamento</u>, <u>cod_professor</u>, <u>dt_reserva</u>, horário, cod_sala)

```
CREATE TABLE Reserva
(cod_equipamento varchar(5),
  cod_professor varchar (5),
  dt_reserva date,
  horario varchar(5),
  cod sala varchar(5),
  CONSTRAINT reserva_pkey PRIMARY KEY (cod_equipamento, cod_professor,
dt reserva),
  CONSTRAINT reserva fkey1 FOREIGN KEY (cod equipamento)
REFERENCES Equipamento(cod_equipamento),
CONSTRAINT reserva_fkey2 FOREIGN KEY (cod_professor)
REFERENCES Professor(cod_professor),
CONSTRAINT reserva_fkey3 FOREIGN KEY (cod_sala)
REFERENCES Sala(cod sala));
```

- Consultar dados em uma tabela->SELECT
- Selecionar atributos (Projeção)

SELECT < lista de atributos > FROM < tabela >

•Exemplo: Listar matrícula, nome e salário de todos os empregados Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

SELECT Matricula, Nome, Salario FROM Empregado

Projetando todos os atributos:

SELECT * FROM <tabela>

Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

Exemplo: Listar todos os empregados

SELECT * FROM Empregado

•Cláusula WHERE: Selecionando tuplas da tabela

SELECT < lista de atributos > FROM <tabela> WHERE < condição > ;

- •<condição>:
- •<nome atributo> <operador> <valor>


4		Ļ
Ì	V	

Relacionais				
<> ou !=	Diferente	=	Igual a	
>	Maior que	>=	Maior ou igual a	
<	Menor que	<=	Menor ou igual a	

Pode ser inclusive uma consulta

Lógicos		
AND	E	
OR	Ou	
NOT	Não	

Listar nome e salário dos empregados do departamento 020;
 Empregado(Matricula, Nome, Salario, Num_Dept)

SELECT Nome, Salario FROM Empregado WHERE Num_Dept=020;

 Listar nome e salário dos empregados do departamento 020 com salário > R\$2000,00

SELECT Nome, Salario
FROM Empregado WHERE Num_Dept=020
AND Salario > 2000;

Operadores SQL

Empregado(Matricula, Nome, Salario, Num_Dept)

•BETWEEN e NOT BETWEEN: substituem o uso dos operadores <= e >=

... WHERE <nome atributo> BETWEEN <valor1> and <valor2>;

•Listar o nome dos empregados com salário entre R\$1.000,00 e R\$2.000,00.

SELECT Nome, Salario FROM Empregado WHERE Salario BETWEEN 1000 AND 2000;

Operadores SQL

Empregado(Matricula, Nome, Salario, Num_Dept)

•LIKE e NOT LIKE: só se aplicam sobre os atributos do tipo char. Operam como = e <> utilizandos os símbolos % (substitui uma palavra) e _ (substituí um caractere)

... WHERE <nome atributo> LIKE <valor>;

Listar os empregados que tem o primeiro nome
 José

SELECT * FROM Empregado WHERE Nome LIKE 'José%';

Operadores SQL

Dependente (<u>Matricula, Nome</u>, Grau_Parentesco)

•IN e NOT IN: procuram dados que estão ou não contidos em um dado conjunto de valores

... WHERE <nome atributo> in <valores>;

•Listar os nomes dos dependentes com grau de parentesco 'M' ou 'P'.

SELECT Nome FROM Dependente WHERE Grau_Parentesco in ('M','P');

Operadores SQL

Dependente (<u>Matricula, Nome</u>, Grau-Parentesco)

•IS NULL e IS NOT NULL: identificam se o atributo tem valor nulo (não informado) ou não;

... WHERE <nome atributo> IS NULL;

•Listar os nomes dos dependentes com grau de parentesco não definido.

SELECT Nome FROM Dependente WHERE Grau-Parentesco IS NULL;

Cláusula ORDER BY

Empregado(Matricula, Nome, Salario, Num_Dept)

- •Ordenação dos dados: crescente ou decrescente; ... [WHERE <condição>] ORDER BY <nome atributo> <ASC | DESC>
- Listar todos os empregados ordenados por nome

SELECT * FROM Empregado ORDER BY Nome;

•Listar empregados ordenados descendentemente por salário

SELECT * FROM Empregado ORDER BY Salario DESC;

Cálculo na cláusula SELECT

Empregado(Matricula, Nome, Salario, Num_Dept)

•Pode-se criar um campo que não pertença à tabela a partir de cálculos sobre atributos da tabela

+ Adição
- subtração
* Multiplicação
/ Divisão

•Mostrar o nome, salário dos empregados com ajuste de 60% para aqueles que ganham menos que R\$1.000,00

SELECT Nome, (Salario*1.6)
FROM Empregado WHERE Salario<1000;

Funções de Agregação

Empregado(Matricula, Nome, Salario, Num_Dept)

- Utilização de funções sobre conjuntos:
 - -Disparadas a partir do SELECT
- Mostrar o valor do maior salário dos empregados

e o nome do empregado que o recebe

Funções de Agregação	
AVG	Média
MIN	Mínimo
MAX	Máximo
COUNT	Contar
SUM	Somar

Consulta Aninhada

SELECT Nome, Salario FROM -mpregado WHERE Salario IN (SELECT MAX(SALARIO) FROM EMPREGADO);

Funções de Agregação

Empregado(Matricula, Nome, Salario, Num_Dept)

Mostrar qual o salário médio dos empregados

SELECT AVG(Salario) FROM Empregado;

•Quantos empregados ganham mais de R\$1.000,00?

SELECT COUNT(*)
FROM Empregado WHERE Salario > 1000;

Cláusula DISTINCT

Empregado(Matricula, Nome, Salario, Num_Dept)

- Elimina tuplas duplicadas do resultado de uma consulta
- Quais os diferentes salários dos empregados?

SELECT DISTINCT(SALARIO) FROM Empregado;

Cláusula GROUP BY

Empregado(Matricula, Nome, Salario, Num_Dept)

- Organiza a seleção de dados em grupos.
- Listar o número do departamento e a quantidade de empregados que nele trabalha;

SELECT Num_Dept, COUNT(*)
FROM Empregado GROUP BY Num_Dept;

Atributos do Group By devem aparecer na cláusula SELECT

Cláusula HAVING

Empregado(Matricula, Nome, Salario, Num_Dept)

- Agrupando informação de forma condicional
 - Vem depois do GROUP BY e antes do ORDER BY
- •Listar o número total de empregados que recebem salários superior a R\$1.000,00 em cada departamento com mais de 5 empregados que ganham mais que R\$1.000,00

SELECT Num_Dept, COUNT(*)
FROM Empregado
WHERE Salario>1000
GROUP BY Num_Dept
HAVING COUNT(*) > 5;

Uso de "Alias"

- Para substituir nomes de tabelas em comandos
 SQL
 - —São definidos na cláusula FROM

SELECT E.nome FROM Empregado E WHERE E.Salario>1000;

Alias

Empregado(<u>Matricula</u>, Nome,
Salario, Num_Dept) Departamento(<u>Num_Dept</u>, Nome)

- Junção de Tabelas (JOIN)
 - -Citar as tabelas envolvidas na cláusula FROM;
 - –Qualificadores de nomes utilizados para evitar ambiguidades
- Listar o nome do empregado e do departamento no qual está alocado

SELECT E.Nome, D.Nome FROM Empregado E, Departamento D WHERE D.Num_Dept = E.Num_Dept;

Empregado(<u>Matricula</u>, Nome, Dependente(<u>Matricula, Nome</u>, Salario, Num_Dept) Grau_Parentesco)

 Listar o nome do empregado que tem como dependente o José da Silvia

SELECT E.*
FROM Empregado E, Dependente D

WHERE E.Matricula=D.Matricula AND D.nome='José da Silva';

•Pode-se utilizar as cláusulas (NOT) LIKE, (NOT) IN, IS (NOT) NULL misturadas aos operadores AND, OR e NOT nas equações de junção (cláusula WHERE)

Empregado(<u>Matricula</u>, Nome, Dependente(<u>Matricula, Nome</u>, Salario, Num_Dept) Grau_Parentesco)

Departamento(<u>Num_Dept</u>, Nome)

•Listar o nome do departamento e do empregado que tenha dependente cujo primeiro nome seja José ordenado pelo nome do departamento.

SELECT D1.Nome, E.Nome
FROM Empregado E, Departamento D1, Dependente D2
WHERE D2.Nome LIKE 'José%' AND D2.Matricula= E.Matricula
AND D1.Num_Dept=E.Num_Dept
ORDER BY D1.Nome;

Empregado(<u>Matricula</u>, Nome,
Salario, Num_Dept) Departamento(<u>Num_Dept</u>, Nome)

 Para cada departamento, liste o nome do departamento, e para cada um deles, listar a matrícula, o nome e o salário de seus empregados, ordenando a resposta.

SELECT D.Nome, E.Matricula, E.Nome, E.Salario FROM Empregado E, Departamento D WHERE D.Num_Dept= E.Num_Dept ORDER BY E.Salario DESC, D.Nome;

Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Nome)
Salario, Num_Dept)

Trabalha(Mat Empr, Num Proj, Projeto(Num Proj, Nome, Local) Horas)

- •Junção em mais de 2 tabelas;
- •Listar o nome dos empregados, com seu respectivo departamento que trabalhem mais de 20 horas em algum projeto.

SELECT E.Nome, D.Nome
FROM Empregado E, Departamento D, Trabalha T
WHERE T.Horas > 20 AND E.Num_Dept=D. Num_Dept AND
T.Mat_Empr=E.Matricula;

Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

Departamento(Num Dept, Nome)

Trabalha (Mat Empr, Num Proj, Horas)

- Agrupando por meio de mais de um atributo;
- •Listar o número de horas trabalhadas em projetos de cada empregado por departamento, informando o nome do departamento e a matrícula do empregado.

SELECT D.Nome, E.Matricula, SUM(T.HORAS)

FROM Empregado E, Departamento D, Trabalha T


WHERE E.Num_Dept=D. Num_Dept AND T.Mat_Empr=E.Matricula

GROUP BY D.Nome, E.Matricula;

- •Inner join (às vezes chamada de "junção simples")
 - –É uma junção de duas ou mais tabelas que retorna somente as tuplas que satisfazem à condição de junção
 - -Equivalente à junção natural

Outer join

- -Retorna todas as tuplas de uma tabela e somente as tuplas de uma tabela secundária onde os campos de junção são iguais (condição de junção é encontrada)
- —Para todas as tuplas de uma das tabelas que não tenham tuplas correspondentes na outra, pela condição de junção, é retornado null para todos os campos da lista da cláusula SELECT que sejam colunas da outra tabela


Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Nome) Salario, Num_Dept)

- Listar os nomes de todos os departamentos e dos empregados que nele trabalham
- Obs: Pode haver departamentos em que não há empregados alocados

SELECT E.Nome, D.Nome FROM Departamento D LEFT OUTER JOIN Empregado E ON D.Num_Dept=E. Num_Dept;

SELECT E.Nome, D.Nome FROM Empregado E RIGHT OUTER JOIN Departamento D ON E.Num_Dept=D. Num_Dept;

- •O resultado de uma consulta é utilizado por outra forma, de forma encadeada e no mesmo comando SQL;
- •O resultado do SELECT mais interno (subselect) é usado por outro SELECT mais externo para obter o resultado final;
- •O SELECT mais interno (subconsulta ou consulta aninhada) pode ser usado apenas nas cláusulas WHERE e HAVING do comando mais externo ou em cálculos;
- •As subconsultas podem retornar um único valor, uma única linha ou uma tabela.

```
Empregado(<u>Matricula</u>, Nome,
Salario, Num_Dept) Departamento(<u>Num_Dept</u>, Nome)
```

 Subconsulta com operador de igualdade. Listar os empregados que trabalham no departamento de Informática

```
SELECT *
FROM Empregado
WHERE Num_Dept in (SELECT Num_Dept
FROM Departamento
WHERE Nome='Informatica');
```

Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

Departamento(Num Dept, Nome)

•Subconsulta com função agregada. Listar os empregados cujos salários são maiores do que salário médio, mostrando o quanto são maiores

SELECT Matricula, Nome, Num_Dept, Salario—(SELECT AVG(Salario) FROM Empregado) AS DifSal FROM Empregado
WHERE Salario > (SELECT AVG(Salario)
FROM Empregado);

```
Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)

Dependente(<u>Matricula, Nome</u>, Grau_Parentesco)
```

 Mais de um nível de aninhamento. Listar os dependentes dos empregados que trabalham no departamento de Informática;

```
SELECT D.Matricula, D.Nome, D.Grau_Parentesco
FROM Dependente D
WHERE D.Matricula in
(SELECT E.Matricula FROM Empregado E WHERE E.Num_Dept
= (SELECT D.Num_Dept FROM Departamento D WHERE
D.nome='Informatica')
);
```

Cláusulas ANY/SOME

Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Nome)
Salario, Num_Dept)

- •Usados com subconsultas que produzem uma única coluna de números;
- ANY/SOME são equivalentes. Retornam True ou False;
- •Listar os empregados que possuem salário maior que de pelo menos um empregado do departamento 02

```
SELECT *
FROM Empregado
WHERE Salario >= SOME (SELECT Salario
FROM Empregado
WHERE Num_Dept=02);
```

Cláusulas ALL

Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Nome)
Salario, Num_Dept)

- Utilizado com subconsultas que produzem uma única coluna de número;
- Retorna True ou False;
- •Listar os empregados que possuem salário maior que o salário de cada funcionário do departamento 02.

Cláusulas EXISTS e NOT EXISTS

- Usados APENAS com subconsutas;
- •EXISTS:
 - -Retorna TRUE SE E SOMENTE SE existe pelo menos uma linha resultado da subconsulta;
 - –Retorna FALSE SE E SOMENTE SE a subconsulta produz uma tabela resultante vazia;

Cláusulas EXISTS e NOT EXISTS

```
Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Nome)
Salario, Num_Dept)
```

 Liste todos os empregados do departamento de Informática

```
FROM Empregado E
WHERE EXISTS (SELECT D.Num_Dept
FROM Departamento D
WHERE E.Num_Dept=D.Num_Dept AND
D.Nome='Informatica');
```

Cláusulas CONTAINS

```
Empregado(<u>Matricula</u>, Nome, Salario, Num_Dept)
```

Projeto(Num Proj, Nome, Local)
Trabalha(Mat Empr, Num Proj,
Horas)

- Não faz parte do Padrão SQL;
- Utiliza-se o Exists para simulá-lo;
- •Liste os empregados que trabalham em projetos localizados em Quixadá.

```
SELECT * FROM Empregado E
WHERE (SELECT T.Num_Proj
FROM Trabalha T
WHERE T.Mat_Empr=E.Matricula)
CONTAINS
(SELECT P.Num_Proj
FROM Projeto P
WHERE P.Local='Quixada');
```

Regras Relativas a Subconsultas

- •A cláusula ORDER BY não pode ser usada em uma subconsulta;
- •A lista de atributos especificados no SELECT de uma subconsulta deve conter um único elemento (exceto para EXISTS);
- •Nomes de atributos especificados na cláusula SELECT da subconsulta estão associados às tabelas listadas na cláusula FROM da mesma;
- •É possível referir-se a uma tabela da cláusula FROM da consulta mais externa utilizando qualificadores de atributos;
- •Quando a subconsulta é um dos operandos envolvidos em uma comparação, ela deve aparecer no lado direito da comparação;

Operações de Conjunto

- •UNIÃO/INTERSEÇÃO/DIFERENÇA
- •As tuplas duplicadas retornadas são removidas do resultado final;
- Tipos de retorno compatíveis;

```
(SELECT <atributo(s)> FROM table A) {UNION | INTERSECT | MINUS} (SELECT <atributo(s)>FROM table B);
```

Visões

- Podem ser virtual ou materializada;
- •Quando virtual : tabelas virtuais que não ocupam espaço físico;
- Operações:
 - –Criação e utilização;
 - –Inserção e modificação (semântica depende da definição/natureza da visão)

CREATE VIEW <nome da visão> (de atributos>) AS SELECT....

Visões

Empregado(<u>Matricula</u>, Nome, Departamento(<u>Num Dept</u>, Nome)
Salario, Num_Dept)
Trabalha(<u>Mat Empr, Num Proj</u>,
Horas)

•Construa uma visão dos empregados do que ganham acima de R\$3.000,00, informando os dados do empregado e do departamento

CREATE VIEW Dep_02 (Mat, Nom, Salar, Nome-Dept) AS SELECT E.Matricula, E.Nome, E.Salario, D.Nome FROM Empregado E, Departamento D WHERE E.Salario > 3000 AND E.Num-Dept=D.Num-Dept;