REVISÃO

SQL - DDL

(Data Language Definition - linguagem de definição de dados)

LINGUAGEM SQL

• SQL (Structured Query Language) é uma linguagem para criação e manipulação de bancos de dados relacionais.

• Tem como base a álgebra relacional e cálculo relacional.

LINGUAGEM SQL

- DDL (Data Definition Language): linguagem de definição de dados
 - Define esquemas, tabelas, chaves primárias e estrangeiras, exclusão de esquemas, tabelas e colunas, alteração de tabelas.
 - Diz respeito à **estrutura** das tabelas e esquema do BD.
- DML (Data Manipulation Language): linguagem de manipulação de dados.
 - Consulta, inserção dos dados do BD, exclusão de dados, alteração de dados. Diz respeito aos **dados** das tabelas do BD CRUD.
- DCL (Data Control Language): linguagem de controle de dados.
 - Define permissões.

LINGUAGEM SQL

- SQL = DDL + DML + DCL
- Principais comandos:
 - DDL (Linguagem de definição de dados):
 - CREATE, DROP, ALTER
 - DML (Linguagem de manipulação de dados):
 - SELECT, INSERT, UPDATE, DELETE
- Conceitos:
 - Table = Relação (tabela)
 - Row = tupla (linha)
 - Column = atributo (coluna)

DDL: PROPRIEDADES

- A DDL permite não só a especificação de um conjunto de relações (tabelas), como também informações acerca de cada uma das relações, incluindo:
 - O esquema de cada relação (estrutura);
 - O domínio dos valores associados a cada atributo (int, float, varchar, etc);
 - As regras de integridade (chave, entidade, referencial);
 - Informações acerca de cada uma das relações:
 - O conjunto de índices para manutenção de cada relação;
 - Informações sobre segurança e autoridade sobre cada relação;
 - A estrutura de armazenamento físico de cada relação no disco.

DDL: CREATE DATABASE/ESQUEMA

- Antes de criar qualquer tabela é necessário criar um esquema (ou base de dados!!!)
- Em SQL, uma base de dados (ou esquema) é identificada através de um **nome.** Os elementos do esquema incluem tabelas, restrições, etc.

• Sintaxe:

CREATE DATABASE < nome >

- Exemplos:
 - CREATE SCHEMA Empresa;
 - CREATE SCHEMA Universidade;
 - CREATE DATABASE Hospital;

DDL: TIPOS DE DOMÍNIOS

Numéricos:

- INTEGER: é um inteiro, abreviação da palavra, integer (em inglês).
- **NUMERIC** (**p**, **d**): é um numero de ponto fixo cuja precisão é definida pelo usuário. O número consiste de *p* dígitos (mais o sinal), sendo que *d* dos *p* dígitos estão à direita do ponto decimal.
 - Ex.: numeric(6,2): 3000,00
- SERIAL: números inteiros auto incrementáveis.

• <u>Caracter/String:</u>

- CHAR(n): é uma cadeia de caracteres de tamanho fixo, com o tamanho n definido pelo DBA. Abreviação de character (em inglês).
- VARCHAR(N): é uma cadeia de caracteres de tamanho variável, com o tamanho *n* máximo definido pelo DBA. Abreviação de **character** varying (em inglês).

DDL: TIPOS DE DOMÍNIOS

- Booleano:
 - BOOLEAN: assume dois valores, falso e verdadeiro (true/false).
- Data/Tempo:
 - DATE: tipo de dado que contém um ano (com 4 dígitos) mês e dia do mês sendo o formato "aaaa/mm/dd" o padrão do MySQL Workbench.
 - Year (date) retorna o ano de uma data
 - Month (date) retorna o mês de um data
 - Day (date) retorna o dia de uma data
 - TIME: representa horário, com o seguinte formato: horas, minutos e segundos (00:00:00).
 - OBS: Alguns SGBDs oferecem o domínio **TIMESTAMP** que contém a data (ano, mês e dia) e horário (horas, minutos, segundos e milissegundos).

DDL: TIPOS DE DOMÍNIOS

OBSERVAÇÕES

- Uma chave estrangeira deve possuir o mesmo tipo de domínio da chave primária correspondente.
- O valor *nulo* é um membro de todos os domínios, isto é, qualquer atributo pode assumir o valor NULL, exceto o atributo chave primária (restrição integridade de entidade);
- A SQL permite que a declaração de domínio de qualquer atributo inclua a especificação de **not null**, proibindo, assim, a inserção de um valor nulo para esse tipo de atributo (obrigatório na PK).

DDL: CREATE TABLE, DROP TABLE

- CREATE TABLE:
 - define a estrutura de uma tabela, suas restrições de integridade e cria a tabela vazia
- Sintaxe: CREATE TABLE < nome_tabela > (...);
 - Ex.: CREATE TABLE empregado (atributo1 tipo, atributo 2, tipo ...);
- DROP TABLE:
- Remove todos os dados e a própria relação (estando vazia ou não).
- Sintaxe: DROP TABLE < nome_tabela >;
 - Ex.: DROPTABLE empregado;

DDL: CREATE TABLE — SINTAXE

Exemplo

```
CREATE DATABASE EMPRESA;
CREATE TABLE DEPARTAMENTO (
  CodDep SERIAL NOT NULL,
 NomeDep VARCHAR(30),
 PRIMARY KEY (CodDep)
CREATETABLE FUNCIONARIO (
 Matricula INTEGER NOT NULL,
 Nome VARCHAR(30) NOT NULL,
 Salario NUMERIC(8,2), Cargo VARCHAR(15) DEFAULT 'Analista',
 Estado CHAR(2),
 Idade INTEGER, CodDepto INT,
 PRIMARY KEY (Matricula),
 FOREIGN KEY (CodDepto) references DEPARTAMENTO (CodDep) ON
  DELETE NO ACTION ON UPDATE NO ACTION
```

DDL: CREATE TABLE - SINTAXE

- Criação de um campo que gere códigos automáticos não é padrão SQL, mas caso seja necessário, basta colocar o tipo SERIAL na criação do campo.
- Muito utilizado em relações que possuem IDs.

```
 Exemplo:
 CREATE TABLE cidade (
 id_cidade SERIAL NOT NULL,
 nome_cidade VARCHAR(100) NOT NULL,
 PRIMARY KEY (id_cidade)
 ).
```

DDL: ALTER TABLE

A SQL oferece instruções para definição do esquema da base de dados:

- ALTER TABLE:
- Usado para alterar o esquema da relação.
- permite modificar a definição de uma tabela
 - Operações de inserção, alteração e exclusão → atenção aos atributos e restrições de integridade
 - atributos chave não podem ser removidos;
- Sintaxe: ALTER TABLE < nome da tabela > ;

DDL: ALTER TABLE

1. Sintaxe básica para inclusão de uma coluna:

ALTER TABLE nome_tabela **ADD COLUMN** nome_coluna tipo_atributo; Ex.: ALTER TABLE funcionario ADD COLUMN identidade varchar(10);

2. Sintaxe básica para exclusão de uma coluna:

ALTER TABLE nome_tabela DROP nome_coluna;

Ex.: ALTER TABLE empregado DROP estado;

3. Sintaxe básica para alteração do nome de uma coluna:

ALTER TABLE nome_tabela RENAME COLUMN nome_coluna_atual TO novo_nome_coluna;

Ex.: ALTERTABLE empregado RENAME COLUMN Sexo TO Genero;

DDL: ALTER TABLE

• Observe-se que:

- A instrução adiciona uma nova coluna com o valor vazio para todas as linhas, isto é, sem nenhum valor armazenado.
- O mesmo acontece quando há a criação de uma tabela...
 - A princípio ela não está "povoada" com dados, está vazia, ausente de valores (em outras palavras: não há linhas/ tuplas na tabela).
- Os valores para as diversas linhas devem ser adicionadas através de instruções da DML (INSERT INTO...), que será assunto da próxima aula.

DDL: Atributos, Primary Key, Foreign Key

- Chave primária:
 - PRIMARY KEY (PK)
- Restrições de atributos (PostgreSQL):
 - NOT NULL (não nulo) NN
 - DEFAULT <value>

- Chave estrangeira:
 - FOREIGN KEY (FK)
 - Cláusulas: ON DELETE e ON UPDATE (CASCADE, SET NULL, SET DEFAULT, RESTRICT, NO ACTION)

DDL: DROP DATABASE

- Para excluir uma base da dados (ou um esquema) existente, é necessário usar o comando DROP.
 - Sintaxe: DROP < nome_esquema >;
- Exemplos:
 - DROP Empresa;
 - DROP Universidade;
 - DROP Hospital;

Cuidado ao remover uma base de dados. TODAS as tabelas, relacionamentos e dados contidos na base serão permanentemente removidos!!!

SQL - DML

(Data Manipulation Definition - linguagem de manipulação de dados)

DML - DEFINIÇÃO

• A Linguagem DML (*Data Manipulation Language*) é composta por 4 operações de manipulação de dados que estão representadas abaixo:

- Inserir dados INSERT
- Excluir dados DELETE
- Atualizar dados UPDATE
- Recuperar dados (Consultar) SELECT

INSERT INTO (inserção)

• O comando **INSERT** insere dados em uma relação (tabela).

• Sintaxe:

```
INSERT INTO nome_tabela
(atributo1,atributo2, ..., atributo n)
VALUES (valor1, valor2, ..., valor n)
```

INSERT INTO (inserção)

• EXEMPLO: Inserir uma nova tupla (linha) na tabela Peca.

INSERT INTO Peca (Cod_Peca, Nome_Peca, Preco, Qte)
VALUES (380, 'Peca W', 77.00, 23) //caracteres entre aspas duplas

e

DELETE FROM (exclusão)

• O comando **delete** exclui dados (tuplas/linhas) em uma relação (tabela).

• <u>ATENÇÃO</u>

DROP (exclui estrutura) x DELETE (exclui dados)!!!

• Sintaxe:

DELETE FROM nome_tabela WHERE condicao-de-exclusao

DELETE FROM (exclusão)

• EXEMPLO: Excluir a peça com código 200 (toda a linha).

DELETE FROM Peca
WHERE Cod_Peca = 200

D	
P	eca
_	Cu

Cod Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

UPDATE/ SET (alteração)

- O comando **update** atualiza dados em uma relação (tabela).
- Quando há mudança de endereço, nome, valor, etc...

• Sintaxe:

```
UPDATE tabela
SET coluna1 = expressao1, ..., colunaN = expressaoN
WHERE condicao-de-alteracao
```

UPDATE/ SET (alteração)

• EXEMPLO: Alterar o Preco da peça de código 200 para 90.00 (antes era 80.00)

UPDATE Peca

SET Preco = 90.00

WHERE $Cod_Peca = 200$

Peca

Cod Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	90.00	0

• O resultado de uma consulta SQL é uma relação com atributos e tuplas específicos.

• Sintaxe:

```
SELECT sta de atributos>
FROM <nome da(s) tabela(s)>
WHERE <condicao_pesquisa1> AND <condicao_pesquisaN>
```

CLÁUSULA WHERE

• A cláusula **WHERE** especifica as <u>condições</u> que devem ser satisfeitas.

- <u>Usa conectores lógicos</u>:
 - AND (e)
 - OR (ou)
 - NOT (não)

CLÁUSULA WHERE

- <u>Usa operadores de comparação</u>:
 - > (maior)
 - < (menor)
 - $\bullet = (igual)$
 - $\leq =$ (menor ou igual)
 - >= (maior ou igual)
 - BETWEEN (entre um intervalo, incluindo os extremos)
 - facilita a especificação de condições numéricas que envolvam um intervalo, ao invés de usar os operadores =< e >=.

• EXEMPLO 1: Selecionar o código e o nome das peças com preço menor do que 70.00:

SELECT Cod_Peca, Nome_Peca FROM Peca

WHERE Preco ≤ 70.00

Peca

Cod_Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

Cod_Peca	Nome_Peca
56	Peca X
99	PecaY

• EXEMPLO 2: Selecionar o nome e o preço das peças com preço maior que 50.00 e menor do que 70.00:

SELECT Nome_Peca, Preco

FROM Peca

WHERE Preco BETWEEN 50.00 AND 70.00

//WHERE Preco >= 50.00 AND Preco <= 70.00

Peca

Cod_Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

Nome_Peca	Preco
PecaY	56.99

- O (*) ASTERISCO seleciona **todos os atributos** da tabela.
- **EXEMPLO 3:** Selecionar todas informações das peças cuja quantidade em estoque seja maior ou igual a 10.

SELECT *

FROM Peca

Peca

WHERE Qte
$$\geq 10$$

Cod Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

Cod_Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10

• **EXEMPLO 4:** Selecionar o código, o nome, o preço e a quantidade de peças no estoque cujo código é 200:

SELECT *

FROM Peca

WHERE $Cod_Peca = 200$

Peca

Cod Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

Cod_Peca	Nome_Peca	Preco	Qte
200	Peca Z	80.00	0

SELECT (selecionar) - ORDER BY

CLÁUSULA ORDER BY (ORDENAÇÃO E APRESENTAÇÃO DETUPLAS)

- Aplicado apenas à operação **SELECT**, depois da cláusula **WHERE**
- A cláusula **ORDER BY** faz com que as tuplas do resultado de uma consulta apareçam em uma determinada ordem.
- Para especificar a forma de ordenação, devemos indicar:
 - **Desc**: ordem descendente (decrescente)
- Sintaxe:

ORDER BY nome_atributo ASC ORDER BY nome_atributo DESC

CLÁUSULA ORDER BY

• **EXEMPLO:** Selecionar o nome e a quantidade de todas as peças que há no estoque, por ordem decrescente do nome:

SELECT Nome_Peca, Qte

FROM Peca

ORDER BY Nome_Peca DESC

Peca

Cod Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

RESPOSTA:

Nome_Peca	Qte
Peca Z	0
PecaY	5
Peca X	10

FUNÇÕES DE AGREGAÇÃO

- As funções de agregação servem para recuperar dados agregados, ou seja, dados que foram trabalhados sobre os dados armazenados.
- As principais são:
 - SUM (soma dos valores da coluna tipo de dado numérico),
 - MAX (valor máximo),
 - MIN (valor mínimo),
 - AVG (average média deve ser númerico),
 - COUNT (contador de tuplas as linhas da relação).
- ATENÇÃO: SUM ≠ COUNT

FUNÇÕES DE AGREGAÇÃO

• **EXEMPLO 1**: Encontrar a soma dos preços de todas as peças, o maior preço, o menor preço e a média dos preços.

SELECT SUM(Preco), MAX(Preco), MIN(Preco), AVG(Preco) FROM Peca;

Peca

Cod_Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

RESULTADOS:

SUM(Preco)	MAX (Preco)	MIN (Preco)	AVG (Preco)
160.89	80.00	23.90	53.62999999995

FUNÇÕES DE AGREGAÇÃO

• Exemplo anterior executado no PostgreSQL

(Schema: lojapeca; Tabela: peca)

FUNÇÕES DE AGREGAÇÃO

• EXEMPLO 2: COUNT

• Recuperar a quantos tipos de peças são vendidos na loja.

SELECT COUNT(*) //ou COUNT(Cod_Peca)

FROM Peca;

Cod_Peca	Nome_Peca	Preco	Qte
56	Peca X	23.90	10
99	PecaY	56.99	5
200	Peca Z	80.00	0

RESULTADO (contagem de tuplas):

COUNT(*)3

SQL - DML

(Data Manipulation Definition - linguagem de manipulação de dados)

Valores NULL

• Suponha que temos a tabela peca criada na última aula preenchida até o momento da seguinte forma

	cod_peca [PK] integer	nome_peca character varying (30)	preco numeric (6,2)	qte integer
1	1	Peca A	15.00	10
2	2	Peca B	8.00	20
3	3	Peca C	8.00	30
4	4	Peca B	8.00	10

Valores NULL

 Suponha que temos a tabela peca criada na última aula preenchida até o momento da seguinte forma

Inserindo Valores NULOS

• Quando realizamos um INSERT e não passamos o campo, o banco de dados vai automaticamente inserir NULL no valor da célula.

Inserindo Valores NULOS

CUIDADO com o DEFAULT

• Lembre-se que colunas que tem o valor DEFAULT definido, não serão preenchidas com NULL, mas sim com o valor DEFAULT

CUIDADO com o DEFAULT

Inserindo Valor NULL

• Existe uma outra forma de definir um valor como NULL. Essa forma é deixando explícito no comando que a coluna deve receber valor NULL

Inserindo Valor NULL

Query	Query Query History				
1 2 3	2 VALUES (7, 'Peca G', 17.00, NULL);				
Data	Output Mess	ages Notifications			
= +		i 😭 👤 🚧			
	cod_peca [PK] integer	nome_peca character varying (30)	preco numeric (6,2)	qte integer	
1	1	Peca A	15.00	10	
2	2	Peca B	8.00	20	
3	3	Peca C	8.00	30	
4	4	Peca B	8.00	10	
5	5	Peca E	[null]	15	
6	6	Peca F	17.00	0	
7	7	Peca G	17.00	[null]	

Inserindo valor NULL

 Repare, que mesmo o campo QTE possuindo um valor DEFAULT, foi definido de forma explícita no INSERT que essa coluna deveria possuir um valor NULL

ATENÇÃO

 Se você tentar inserir o valor NULL em uma coluna definida como NOT NULL, uma exceção (ERRO) será lançada pelo banco de dados.

Query Query History	Scratch Pad ×			
<pre>1 INSERT INTO peca (cod_peca, nome_peca, preco, qte) 2 VALUES (7, NULL, 17.00, 12);</pre>				
Data Output Messages Notifications				
ERROR: null value in column "nome_peca" of relation "peca" violates not-null constraint DETAIL: Failing row contains (7, null, 17.00, 12). SQL state: 23502				

Selecionando Valores Nulos

 Caso você queira retornar somente as linhas que possuam valores NULOS em uma determinada célula, a forma correta é utilizar o IS NULL e não = NULL

FORMA CORRETA

FORMA INCORRETA

Selecionando Valores NÃO Nulos

 Caso você queira selecionar somente as linhas que NÃO possuam valore nulo em uma determinada coluna, é só utilizar o comando IS NOT NULL

Selecionando Valores NÃO Nulos

• Por default, caso você ordene um SELECT por uma coluna que possui células com valor NULL, essas células serão as últimas a serem retornadas

Query	Query Query History				
	SELECT * FRO				
Data (Output Mess	ages Notifications			
= + [
	cod_peca [PK] integer	nome_peca character varying (30)	preco numeric (6,2)	qte integer	
1	4	Peca B	8.00	10	
2	2	Peca B	8.00	20	
3	3	Peca C	8.00	30	
4	1	Peca A	15.00	10	
5	6	Peca F	17.00	0	
6	7	Peca G	17.00	[null]	
7	5	Peca E	[null]	15	

 Caso você deseje que as células com valores NULL sejam as primeiras a serem retornadas no SELECT, utiliza o ORDER BY ... NULLS FIRST;

Query	Query Query History				
	one of the contract of the con				
Data	Output Mess	ages Notifications			
m‡					
	cod_peca [PK] integer	nome_peca character varying (30)	preco numeric (6,2)	qte integer	
1	5	Peca E	[null]	15	
2	2	Peca B	8.00	20	
3	3	Peca C	8.00	30	
4	4	Peca B	8.00	10	
5	1	Peca A	15.00	10	
6	6	Peca F	17.00	0	
7	7	Peca G	17.00	[null]	

DISTINCT

- Tuplas duplicadas podem aparecer nas relações.
- No caso de desejarmos a eliminação de duplicidade, devemos inserir a palavra DISTINCT na cláusula SELECT.

Observações:

- Funções agregadas normalmente consideram as tuplas duplicadas.
- Não é permitido o uso do **DISTINCT** com o **COUNT(*)**.
- É valido usar o **DISTINCT** com **MAX** ou **MIN**, mesmo não alterando o resultado.

Tabela Neste Momento

Query	Query Query History				
1	SELECT * FR	OM peca;			
Data (Output Mess	ages Notifications			
= + 1					
	cod_peca [PK] integer	nome_peca character varying (30)	preco numeric (6,2)	qte integer	
1	1	Peca A	15.00	10	
2	2	Peca B	8.00	20	
3	4	Peca B	8.00	10	
4	3	Peca A	8.00	30	
5	6	Peca C	17.00	0	
6	7	Peca C	17.00	[null]	
7	5	Peca A	[null]	15	

DISTINCT

Exemplo1: Obter o nome de todas peças (sem distinct).

SELECT nome_peca

FROM peca

RESULTADO:

DISTINCT

• Exemplo2: Obter o nome de todas as peças (usando a cláusula distinct).

APARELHOS

SELECT

DISTINCT nome_peca

FROM peca;

CLÁUSULA GROUP BY = agrupar por

- São funções que tomam uma coleção (conjunto ou subconjunto) de valores como entrada, retornando um valor simples.
- Só podem ser usadas em comandos SELECT.
- Normalmente utilizada em conjunto com as funções de agregação (COUNT, SUM, AVG, MIN, MAX).
- Agrupa as tuplas selecionadas com base em um de seus atributos (quando este atributo é igual em duas ou mais tuplas elas são agrupadas).
- Desta forma, a função de agregação será aplicada a cada grupo, e não a todas as tuplas.

Tabela Neste Momento

_					
1	1 SELECT * FROM peca ORDER BY cod_peca;				
Data (Output Mess	ages Notifications			
= + [
	cod_peca [PK] integer	nome_peca character varying (30)	preco numeric (6,2)	qte integer	veiculo character varying (8)
1	1	Peca A	15.00	10	CARRO
2	2	Peca B	8.00	20	мото
3	3	Peca C	8.00	30	CAMINHAO
4	4	Peca D	8.00	10	CARRO
5	5	Peca E	[null]	15	CAMINHAO
6	6	Peca F	17.00	0	мото
7	7	Peca G	17.00	[null]	CARRO

CLÁUSULA GROUP BY = agrupar por

• Exemplo1: Obter o número de peças cadastradas.

SELECT COUNT (*)
FROM pecas

• RESULTADO (contagem de tuplas):

CLÁUSULA GROUP BY = agrupar por

• Exemplo 2: Obter o nº de peças por veiculo //contar por grupos

CLÁUSULA GROUP BY = agrupar por

• Obter a soma da quantidade de peças por tipo de veículo.

CLÁUSULA HAVING

- É utilizada para filtrar as linhas do grupo criado por GROUP BY.
- Exemplo 2 (anterior) alterado: obter a soma da quantidade de peças que sejam maiores que 20.

APARELHOS

SELEÇÃO COM JUNÇÃO

- Quando os dados requeridos são de tabelas distintas, isto é, atributos de mais uma tabela são requeridos.
- Existe uma CONDIÇÃO DE JUNÇÃO, na qual os atributos chave primária e chave estrangeira das relações devem ser relacionados.

SELEÇÃO COM JUNÇÃO

• Ex.1: Obter os nomes dos técnicos com experiência em secadora.

SELECT Nome

FROM TÉCNICOS, EXPERIÊNCIA

WHERE NumTec = NumTecnico AND Tipo = 'Secadora'

EXPERIÊNCIA

TÉCNICOS			
NumTec (Nome	Cargo	
297	Marco	Trainee	
553	Hélio	Sênior	
062	Tião	Sênior	
718	Sílvio	Estagiário	

NumTecnico	Tipo	AnosExp
553	Secadora	15
062	Lavadora	18
297	Torradeira	1
297	Secadora	1
718	Lavadora	5
062	Congelador	10
062	Secadora	12

SELEÇÃO COM JUNÇÃO

• Ex.2: Obter nomes dos técnicos com experiência maior que 10 anos.

SELECT Nome

FROM TÉCNICOS, EXPERIÊNCIA

WHERE NumTec = NumTecnico AND AnosExp > 15

EXPERIÊNCIA

TÉCNICOS				
NumTec (Nome	Cargo		
297	Marco	Trainee		
553	Hélio	Sênior		
062	Tião	Sênior		
718	Sílvio	Estagiário		

NumTecnico	Tipo	AnosExp
553	Secadora	15
062	Lavadora	18
297	Torradeira	1
297	Secadora	1
718	Lavadora	5
062	Congelador	10
062	Secadora	12

SELECT (selecionar)

SELEÇÃO COM JUNÇÃO

Ex.3: Liste o nome dos técnicos e sua experiência em aparelhos da categoria 1.

TIPOS

Tipo	Categoria	Taxa
Lavadora	1	20,00
Secadora	1	20,00
Torradeira	2	10,00
Congelador	1	8,00
Batedeira	2	25,00

EXPERIÊNCIA

TÉCNICOS

NumTec	Nome	Cargo	
297	Marco	Trainee	
553	Hélio	Sênior	
062	Tião	Sênior	
718	Sílvio	Estagiário	

NumTecnico	Tipo	AnosExp
553	Secadora	15
062	Lavadora	18
297	Torradeira	1
297	Secadora	1
718	Lavadora	5
062	Congelador	10
062	Secadora	12

SELECT (selecionar)

SELEÇÃO COM JUNÇÃO

Ex.3: Liste o nome dos técnicos e sua experiência em aparelhos da categoria 1.

//colocar nomes das tabelas antes dos atributos

SELECT TECNICOS.Nome, EXPERIÊNCIA.AnosExp, TIPOS.Tipo

FROM TECNICOS, TIPOS, EXPERIENCIA

WHERE TIPOS.Tipo = EXPERIENCIA.Tipo AND

EXPERIENCIA.NumTecnico = TECNICOS.NumTec

AND TIPOS. Categoria = 1

SELECT (selecionar)

USO DE ALIASES

- Aliases → "apelidos" para as tabelas, usando a palavra reservada "AS"
- Permite associar um "nome de variável" para cada relação, a fim de simplificar os comandos SQL.
- Criando um SELECT com Aliases, temos:

```
SELECT C.Nome, E.AnosExp, TP.Tipo

FROM TECNICOS AST, TIPOS ASTP, EXPERIENCIA AS E

WHERE TP.Tipo = E.Tipo AND E.NumTecnico = T.NumTec

AND TP.Categoria = 1
```

CONSULTAS EM SQL - RESUMO

- Conjunto completo de cláusulas no comando SELECT-FROM
- Uma consulta em SQL pode consistir em até seis cláusulas:

```
SELECT [*] [DISTINCT] lista de atributos> <funções agregação> FROM lista de tabelas> [WHERE <condicao>] [GROUP BY <lista de atributos para agrupamento>] [HAVING <condicao para agrupamento, aceita funções agregação>] [ORDER BY <atributo1, atributo2,..., atributo N> [ASC] [DESC]
```

OBSERVAÇÕES

- Apenas as cláusulas **SELECT e FROM** são obrigatórias.
- Quando existentes, as cláusulas devem aparecer na ordem especificada acima.
- O ORDER BY só pode ser utilizado após o ultimo SELECT (se a linguagem permitir).
- As cláusulas **GROUP BY** e **HAVING** só podem ser usados nos comandos **SELECT** individuais.

• É a possibilidade de se criar relacionamentos entre tabelas de forma a poder recuperar dados de todas elas através de uma única consulta.

• Através de uma operação chamada **JOIN** (junção) é possível consultar e manipular dados de mais de uma tabela usando apenas um comando **SELECT**.

- É importante utilizá-lo, porque tira da cláusula WHERE condições que são estritamente das junções (chave primária igual a chave estrangeira, por exemplo).
- Existem as variações de junções internas e externas.
- Internas: INNER JOIN, NATURAL JOIN

OBS.: A palavra INNER pode ser omitida.

COMO FUNCIONA O COMANDO JOIN?

- Quando um comando SELECT especifica campos de duas tabelas sem nenhuma restrição ou filtro, o resultado será um número de linhas iguais à multiplicação do total de linhas da primeira tabela (N) pela segunda tabela (M) = N x M tuplas.
- Isso ocorre devido ao fato de que, para cada linha da primeira tabela, todas as linhas da segunda são processadas.
- Operações de junções tomam duas relações e têm como resultado uma outra relação.

FUNCIONAMENTO DO COMANDO JOIN

CURSO

<u>ID</u>	NomeC
1	Arquitetura
2	Nutrição

JOIN

ALUNO

<u>CIU</u>	Nome	IdCurso *
50200	Bia	2
50201	Rui	1
50202	Ana	2

RESULTADO:

2 linhas x 3 linhas

= 6 linhas

ID	NomeC	CIU	Nome	IdCurso
1	Arquitetura	50200	Bia	2
1	Arquitetura	50201	Rui	1
1	Arquitetura	50202	Ana	2
2	Nutrição	50200	Bia	2
2	Nutrição	50201	Rui	1
2	Nutrição	50202	Ana	2

FUNCIONAMENTO DO COMANDO JOIN

RESULTADO:

Porém, o resultado só fará sentido quando as chaves PK e FK forem equivalentes, ou seja, ID = IDCURSO (isso é feito usando o ON).

IDs devem ser iguais

•				
	NomeC	CIU	Nome	
1	Arquitetura	50200	Bia	2
1	Arquitetura	50201	Rui	1
1	Arquitetura	50202	Ana	2
2	Nutrição	50200	Bia	2
2	Nutrição	50201	Rui	1
2	Nutrição	50202	Ana	2

RESULTADO CORRETO:

ID	NomeC	CIU	Nome	IdCurso
1	Arquitetura	50201	Rui	1
2	Nutrição	50200	Bia	2
2	Nutrição	50202	Ana	2

- INNER JOIN (ou somente JOIN)
- O inner join é uma junção interna.
- Junta os registros da tabela que tiver um **correspondente** na outra tabela, através das chaves primária e estrangeira.

TÉCNICOS EXPERIÊNCIA NumTec Nome Cargo NumTecnico Tipo AnosExp

→ TECNICOS INNER JOIN EXPERIENCIA ON NumTec=NumTecnico

TIPOS DE JUNÇÕES E CONDIÇÃO DE JUNÇÃO

Cada uma das variantes das operações de JUNÇÃO consiste em um tipo de junção e em uma condição de junção.

- Condição de junção (ON)
 - Definem quais tuplas das duas relações apresentam correspondência e quais atributos são apresentados no resultado de uma junção.
- Tipo de junção (inner ou outer)
 - Define como as tuplas em cada relação que não possuam nenhuma correspondência com as tuplas da outra relação devem ser tratadas.

- USANDO INNER JOIN com 2 tabelas.
- Ex.3: Liste o nome dos técnicos que possuem experiência em congelador.

SELECT Nome

FROM (TECNICOS INNER JOIN EXPERIENCIA ON

NumTec=NumTecnico)

EXPERIÊNCIA

WHERE Tipo = 'congelador'

TÉCNICOS

NumTec	Nome	Cargo
297	Marco	Trainee
553	Hélio	Sênior
062	Tião	Sênior
718	Sílvio	Estagiário

NumTecnico	Tipo	AnosExp
553	Secadora	15
062	Lavadora	18
297	Torradeira	1
297	Secadora	1
718	Lavadora	5
062	Congelador	10
062	Secadora	12

- USANDO INNER JOIN com 3 tabelas.
- Exemplo: Liste o nome dos técnicos e sua experiência em aparelhos da categoria 1.

TIPOS

Tipo	Categoria	Taxa
Lavadora	1	20,00
Secadora	1	20,00
Torradeira	2	10,00
Congelador	1	8,00
Batedeira	2	25,00

EXPERIÊNCIA

NumTecnicoTipoAnosExp553Secadora15062Lavadora18297Torradeira1297Secadora1718Lavadora5062Congelador10062Secadora12

TÉCNICOS

NumTec	Nome	Cargo
297	Marco	Trainee
553	Hélio	Sênior
062	Tião	Sênior
718	Sílvio	Estagiário

USANDO INNER JOIN com 3 tabelas.

• Exemplo: Liste o nome dos técnicos e sua experiência em aparelhos da categoria 1.

SELECT Nome, AnosExp

FROM ((TECNICOS INNER JOIN EXPERIENCIA ON NumTec = NumTecnico) INNER JOINTIPOS ON Tipo = Tipo)

WHERE Categoria = 1

- NATURAL JOIN
- Com ele você não precisa identificar quais colunas serão comparadas, pois ele fará a comparação entre campos com mesmo nome.
- → TECNICOS NATURAL JOIN EXPERIENCIA

→ Junção natural entre TECNICOS e EXPERIÊNCIA não dá (atributos com nomes diferentes)!!!

TÉCNICOSEXPERIÊNCIANumTecNomeCargoNumTecnicoTipoAnosExp

- Existem as variações de junções internas e externas.
- Externas:
- O OUTER JOIN é uma junção externa.
- Temos:
 - LEFT OUTER JOIN
 - RIGHT OUTER JOIN

OBS.: A palavra OUTER pode ser omitida.

• LEFT OUTER JOIN

- A precedência é da tabela da Esquerda, isto é, todos os registros da primeira tabela serão mostrados independente se houver correspondente na outra tabela, após a equivalência das chaves através do "ON".
- Pega todos os atributos da relação que está à esquerda, verifica se existe algum correspondendo à direita, caso afirmativo, retorna os atributos da direita e caso negativo, coloca o valor nulo (NULL) nos atributos.

• LEFT OUTER JOIN

→LISTAR TODOS OS FUNCIONÁRIOS PERTENCENTES AS LOJAS.

SELECT F.NOMEFUN, L.NOME

FROM FUNCIONARIOS AS F LEFT JOIN LOJAS AS L ON

F.CODIGOL = L.CODIGO

FUNCIONÁRIOS

CODIGOFUN	CODIGOL*	NOMEFUN
1	1	JOÃO
2	1	JOAQUIM
3	2	JOSÉ
4	3	MÁRCIO
5	NULL	PEDRO

LOJAS

<u>CÓDIGO</u>	NOME
1	MATRIZ
2	FILIAL 1
3	FILIAL 2

LEFT OUTER JOIN

Neste caso serão listados TODOS os funcionários mesmo os que não haja lojas cadastradas, POIS A PRIORIDADE É DA TABELA FUNCIONÁRIO.

RESULTADO:

NOMEFUN	NOME
JOÃO	MATRIZ
JOAQUIM	FILIAL 1
JOSÉ	FILIAL 1
MÁRCIO	FILIAL 2
PEDRO	NULL

RIGHT OUTER JOIN (join)

- Prioridade da tabela à direita, isto é, todos os registros da segunda tabela serão mostrados independente se houver correspondente na outra tabela.
- Pega todos os atributos da relação que esta à direita, verifica se existe algum correspondente á esquerda, caso afirmativo, retorna os atributos da esquerda e caso negativo, coloca o valor nulo nos atributos.

• RIGHT OUTER JOIN

→ LISTAR TODOS OS FUNCIONÁRIOS PERTENCENTES AS LOJAS.

SELECT F.NOMEFUN, L.NOME

FROM FUNCIONARIOS AS F RIGHT JOIN LOJAS AS L ON

F.CODIGOL = L.CODIGO

FUNCIONÁRIOS

CODIGOFUN	CODIGOL	NOMEFUN
1	1	JOÃO
1	1	JOAQUIM
3	2	JOSÉ
4	3	MÁRCIO
5	NULL	PEDRO

LOJAS

CÓDIGO	NOME
1	MATRIZ
2	FILIAL 1
3	FILIAL 2

RIGHT OUTER JOIN

Neste caso serão listados TODAS AS LOJAS com seus respectivos funcionários, POIS A PRIORIDADE É DA TABELA LOJAS.

RESULTADO:

NOMEFUN	NOME
JOÃO	MATRIZ
JOAQUIM	FILIAL 1
JOSÉ	FILIAL 1
MÁRCIO	FILIAL 2

Neste caso o resultado do RIGHT JOIN seria igual ao resultado do INNER JOIN.