Banco de Dados II

Atualizado em 11/03/2019

Atualização de Dados via SQL-DIML

Alex Sandro alex@ifpb.edu.br

Sumário

- Comando INSERT
 - Inclusão simples, inclusão de dados com SELECT, inclusão de dados com valores default
- Comando UPDATE
 - Alteração simples, alteração usando subquery
- Comando DELETE
 - Eliminação simples, eliminação utilizando subquery
- Comando TRUNCATE TABLE
 - Remoção de todos os registros de uma tabela

Comando INSERT

Propósito

 O comando INSERT inclui um registro no final de uma tabela de acordo com os valores especificados

Sintaxe

INSERT INTO <tabela> [(sta de campos>)]
VALUES sta de valores>

Argumentos

- <tabela>: especifica a tabela na qual o registro será incluído
- de campos>: especifica os campos da tabela cujos valores serão inseridos

Inclusão simples

- Argumentos (cont.)
 - VALUES < lista de valores>: especifica os valores (correspondentes aos respectivos campos) a serem inseridos na tabela
- Exemplo1: inserir na tabela si_usuario os valores: login=claudia, senha=claudia, matricula=20191001 e nome=Claudia Cruz

```
INSERT INTO si_usuario (login,
senha, matricula, nome) VALUES
('claudia','claudia','20191001','Claudia','Claudia')
```

Inclusão simples

Exemplo 2: Inserir na tabela de setores o setor de Contabilidade, cuja sigla é CON, o ramal é 108, o setor superior é Finanças (FIN) e o código do chefe do setor é 9

```
INSERT INTO setor (sigla, ramal, nome,
ramal, superior, chefe)
VALUES ('CON', 108, 'Contabilidade',
9, 101) -- 101 é o código do chefe
```

<u>Exemplo 3</u>: Inserir um registro na tabela
 <u>si_destinatario</u>, cujo idMens=5 e recebedor=alex

```
INSERT si recebedor VALUES (5, 'alex')
```

Incluindo dados com SELECT

Propósito

 Inserir dados em uma tabela tendo como valores o resultado de um SELECT

Sintaxe

INSERT INTO <tabela>
SELECT sta de campos> FROM <tabela>
[WHERE, GROUP BY, ORDER BY, etc.]

Observações

- As colunas resultantes do SELECT têm que combinar com os tipos dos dados das colunas da tabela na cláudula INTO
- Não se usa o VALUES no INSERT (neste caso)

Incluindo dados com SELECT

```
IF EXISTS (SELECT 1 FROM
  information schema.tables WHERE table name
 = 'tabela1')
  DROP TABLE tabela1
CREATE TABLE tabela1(
 colunal integer,
 coluna2 varchar(40) NULL,
 coluna3 char(1) NULL,
 coluna4 varchar(30) NULL
);
INSERT INTO tabela1
SELECT nome, sexo, endereco
FROM funcionário
WHERE estcivil <> 'C'
```

Incluindo dados com SELECT

```
DROP TABLE tabela1;
CREATE TABLE tabela1 (
 pedido smallint CONSTRAINT PK tabela
  PRIMARY KEY,
  cliente varchar (40) NULL,
 vendedor varchar (40) NULL
INSERT INTO tabela1
  SELECT p.código, c.nome, f.nome
  FROM pedido p JOIN cliente c
  ON c.código = p.cliente
  JOIN funcionário f
 ON f.código = p.vendedor
```

Incluindo dados com valor default

```
DROP TABLE tabela1
CREATE TABLE tabela1(
  colunal int SERIAL,
  coluna2 varchar(40) NOT NULL
  CONSTRAINT DF col2 tab1 DEFAULT ('valor
  default'),
  coluna3 int NULL,
  coluna4 varchar(30) NOT NULL
1. INSERT INTO tabelal (coluna4) VALUES
  ('valor 1-4')
2. INSERT INTO tabelal (coluna2, coluna4)
  VALUES ('valor 2-2', 'valor 2-4')
3. INSERT INTO tabela1 (coluna2, coluna3, coluna4)
  VALUES ('valor 3-2',33,'valor 3-4')
```

Comando UPDATE

Propósito

 O comando UPDATE altera os valores armazenados no(s) registro(s) de uma tabela

Sintaxe

Argumentos

- <tabela>: especifica a tabela na qual o(s) registro(s) será(ão) alterados
- SET <coluna1=valor1[,coluna2=valor2,...]>: especifica as colunas a serem alteradas e seus novos valores

- Argumentos (cont.)
 - WHERE <condição>: especifica as condições que precisam ser satisfeitas pelos registros que terão seus valores atualizados
- Exemplo 4: Aumente o salário dos funcionários casados em 25%

```
UPDATE funcionario
SET salario = salario*1.25
WHERE estadoCivil = 'C'
```

Exemplo 5: Conceder um aumento de 15% no salário dos funcionários homens, casados ou divorciados e que tenham nascido entre 01/01/50 e 31/12/70.

```
UPDATE funcionario
SET salario=salario*1.15
WHERE sexo='M' AND
 estCivil IN ('C','D') AND
 dataNasc BETWEEN '1950/01/01'
 AND '1970/12/21'
```

Observação importante: Após inserir um determinado registro em uma tabela, se algum campo não receber valor, terá como informação NULL. Após a atualização do determinado campo, o mesmo não será mais NULL.

```
UPDATE funcionario
SET salario=salario*0.95

UPDATE funcionario
SET salario = NULL
WHERE codigo = 1
```

Alteração utilizando subquery

Exemplo 6: Fornecer um aumento de 18% no salário dos funcionários que tenham o salário menor que a média de salários da empresa.

```
UPDATE funcionario
SET salario=salario*1.18 WHERE salario
< (SELECT AVG(salario) FROM
funcionario)</pre>
```

Exemplo 7: Baixar o preço em 12% dos produtos com preço de venda igual ao do produto mais caro vendido na empresa.

```
UPDATE produto SET venda=venda*0.88
WHERE venda = (SELECT MAX(venda) FROM
produto)
```

Exemplo 8: Alterar de todos os funcionários a função 'Analista Junior' para 'Analista Senior'.

```
UPDATE funcionario
SET funcao = (SELECT codigo FROM
funcao WHERE nome = 'Analista
Senior')
WHERE funcao = (SELECT codigo FROM
funcao WHERE nome = 'Analista
Junior')
```

Comando DELETE

Propósito

 O comando DELETE elimina registros de uma tabela de acordo com a condição especificada.

Sintaxe

```
DELETE FROM <tabela>
[WHERE <condição >]
```

Argumentos

- <tabela>: especifica a tabela na qual o(s) registro(s) será(ão) excluídos
- WHERE <condição>: especifica as condições que precisam ser satisfeitas para a remoção dos registros

Remoção simples

Exemplo 9: Remova todos os registros da tabela 'usuario'.

```
DELETE FROM usuario
```

Exemplo 10: Excluir todos os clientes do tipo pessoa física que não possuam telefone

```
DELETE FROM cliente WHERE tipo='F'
AND fone IS NULL
```

Exemplo 11: Excluir todos os alunos desistentes do curso de Banco de Dados Avançado

```
DELETE FROM aluno WHERE situacao='D'

AND curso='BDA'
```

Eliminação usando subquery

Exemplo 12: Excluir todos os atletas cujo esporte praticado 'basquete'

```
DELETE FROM atleta
WHERE codEsporte = (SELECT codigo
FROM esporte WHERE nome = 'basquete')
```

Exemplo 13: Excluir todos os pedidos dos clientes dos estados da Paraíba e Pernambuco.

```
DELETE FROM pedido WHERE cliente =
  (SELECT codigo FROM cliente WHERE
  cidade IN (SELECT codCid FROM cidade
  WHERE uf IN ('PB','PE')))
```

Comando TRUNCATE TABLE

Propósito

- Comando usado para excluir todas as linhas de uma tabela sem percorrê-la
- Sintaxe

TRUNCATE TABLE <tabela>

- Características
 - Semelhante ao DELETE FROM sem o WHERE
 - Quase sempre é mais rápido que o DELETE, especialmente em <u>tabelas grandes</u>
 - TRUNCATE TABLE n\u00e3o salva informa\u00e7\u00f6es no Log de Transa\u00e7\u00f6es

Bibliografia

PostgreSQL Tutorial. Disnponívem em:

http://www.postgresqltutorial.com/