

Capítulo 4 SQL básica

Tópicos

- Definições e tipos de dados em SQL
- Especificando restrições em SQL
- Instruções de alteração de esquema em SQL

Introdução

- Originalmente, SQL era chamada de SEQUEL e foi criada e implementada na IBM Research para o SYSTEM R.
- Considerada um dos principais motivos para o sucesso dos bancos de dados relacionais comerciais

Introdução

- Utiliza os padrões ANSI e ISO
- SQL-86 ou SQL1
- SQL-92 ou SQL2
- SQL-99 ou SQL3
- SQL-2003 e SQL-2006: recursos de XML
- SQL-2008: recursos de BD de objeto

SQL básica

- SQL Structured Query Language
 - Data Definition Language (DDL)
 - Instruções para definição de dados
 - Comandos para a definição, a modificação e a remoção de relações, além da criação e da remoção de índices.
 - Data Manipulation Language (DML)
 - Instruções para consultas e atualizações
 - Comandos para a consulta, a inserção, a remoção e a modificação de tuplas no banco de dados.
 - Data Control Language (DCL)
 - Instruções para controle de dados
 - comandos para controlar o acesso aos dados em um banco de dados.

DDL

Data Definition Language

Definições em SQL

- Terminologia:
 - Tabela, linha e coluna usados para os termos do modelo relacional relação, tupla e atributo

- Instruções CREATE
 - Principal comando SQL para a definição de dados

Definições em SQL

- Terminologia:
 - Tabela, linha e coluna usados para os termos do modelo relacional relação, tupla e atributo

No MR relação tabela linha atributo coluna

- Instruções CREATE
 - Principal comando SQL para a definição de dados

Conceitos de esquema e catálogo em SQL

Schema no MySQL:

Um schema ou database é um espaço onde se armazenam tabelas e outros objetos

- Esquema SQL
 - Identificado por um nome de esquema
 - Inclui um identificador de autorização e descritores para cada elemento

Instrução CREATE SCHEMA

CREATE SCHEMA EMPRESA;

Um **ID de autorização** é utilizado para duas finalidades: identificação e verificação de autorização.

DDL

- DDL trabalha com três comandos básicos para definição de dados:
 - CREATE Cria uma definição de dados.
 - Ex.: CREATE TABLE tab ...
 - ALTER Altera uma definição.
 - Ex.: ALTER TABLE tab ADD ...
 - DROP Exclui uma definição.
 - Ex.: DROP TABLE tab.

Identificadores

Iniciam com letras (a-z) ou underscore/traço baixo (_).

Caracteres subsequentes: letras, dígitos (0-9), _

Identificadores e palavras-chave **não são case-sensitive**. Os comandos a seguir são equivalentes:

```
UPDATE MY_TABLE SET A = 5;
uPDaTE my_TabLE SeT a = 5;
```

Convenção adotada:

```
UPDATE my_table SET a = 5;
```

- Palavras-chave em maiúsculas;
- Identificadores em minúsculas.

O comando CREATE TABLE em SQL

- Especificar uma nova relação
 - Dar um nome
 - Especificar atributos e restrições iniciais, depois restrições de chave e integridade referencial.

Restrições são regras que limitam os valores que podem ser inseridos, excluídos ou atualizados em uma tabela

conceito relacionado à chaves estrangeiras onde o valor que é chave estrangeira em uma tabela destino, deve ser chave primária de algum registro na tabela origem.

- Pode especificar o esquema:
 - CREATE TABLE funcionario ...

O comando CREATE TABLE em SQL (cont.)

```
CREATE TABLE <nome_da_tabela>(
 C<sub>1</sub> D<sub>1</sub> [(restrição atributo)],
 C<sub>2</sub> D<sub>2</sub> [(restrição atributo)],
 C<sub>n</sub> D<sub>n</sub> [(restrição atributo)],

PRIMARY KEY <lista_de_Colunas>,

FOREIGN KEY <nome_da_coluna> REFERENCES
 <nome_tab_ref>(<nome_da_coluna_ref>));
```

restrições iniciais

cada C_i é uma coluna no esquema da tabela D_i é o tipo de dado no domínio da coluna C_i

O comando CREATE TABLE em SQL (cont.)

- Algumas chaves estrangeiras podem causar erros
 - Especificadas por:
 - Referências circulares
 - Ou porque dizem respeito a uma tabela que ainda não foi criada

O comando CREATE TABLE em SQL (cont.)

CREATE TABLE FUNCIONARIO

(Pnome VARCHAR(15) NOT NULL,

Minicial CHAR,

Unome VARCHAR(15) NOT NULL,
Cpf CHAR(11), NOT NULL,

Datanasc DATE,

Endereço VARCHAR(30),

Sexo CHAR,

Salario DECIMAL(10,2),

Cpf_supervisor CHAR(11), NOT NULL,

Dnr INT

PRIMARY KEY (Cpf),

FOREIGN KEY (Cpf_supervisor) REFERENCES FUNCIONARIO(Cpf),

FOREIGN KEY (Dnr) REFERENCES DEPARTAMENTO(Dnumero));

CREATE TABLE DEPARTAMENTO

(Dnome VARCHAR(15) NOT NULL, Dnumero INT NOT NULL,

Cpf_gerente CHAR(11), NOT NULL,

Data_inicio_gerente DATE,

PRIMARY KEY (Dnumero),

UNIQUE (Dnome),

FOREIGN KEY (Cpf_gerente) REFERENCES FUNCIONARIO(Cpf));

O comando ALTER TABLE em SQL

```
ALTER TABLE nome tabela
ADD [COLUMN] nome atributo 1 tipo 1 [{RIs}]
  [{, nome atributo n tipo n [{RIs}]}]
MODIFY [COLUMN] nome atributo 1 tipo 1 [{RIs}]
  [{, nome atributo n tipo n [{RIs}]}]
DROP COLUMN nome atributo 1
  [{, nome atributo n }]
ADD CONSTRAINT nome RI 1 def RI 1
  [\{, nome RI n def RI n\}]
DROP CONSTRAINT nome RI 1
  [\{, nome RI n\}]
[ADD|DROP] [PRIMARY KEY ...|FOREIGN KEY ...]
```

O comando DROP TABLE em SQL

- Exclui uma relação
- Pode excluir a relação:
 - DROP TABLE EMPRESA.FUNCIONARIO ...
 ou
 - DROP TABLE FUNCIONARIO ...

Tipos de dados de atributo em SQL

- Tipos de dados básicos
 - Tipos de dados numérico
 - Incluem números inteiros: BIGINT, INTEGER ou INT e SMALLINT
 - Números de ponto flutuante (reais): FLOAT ou REAL e DOUBLE PRECISION
 - Tipos de dados de cadeia de caracteres
 - Tamanho fixo: CHAR(n) ou CHARACTER(n)
 - Tamanho variável: VARCHAR(n)

Tipos de dados de atributo em SQL (cont.)

- Tipos de dados de cadeia de bits
 - Tamanho fixo: BIT(n)
 - Tamanho variável: BIT VARYING(n)
- Tipo de dado booleano
 - Valores TRUE ou FALSE ou NULL
- Tipo de dados DATE
 - Componentes são DAY, MONTH e YEAR na forma DD-MM-YYYY.
 - No MySQL a forma é YYYY-MM-DD.
- Tipo de dados TIME
 - Componentes são HOUR, MINUTE e SECOND na forma HH:MM:SS

Tipos de dados de atributo em SQL (cont.)

- Tipos de dados adicionais
 - Tipo de dado Timestamp (TIMESTAMP)
 - Inclui os campos DATE e TIME
 - Mais um mínimo de seis posições para frações decimais de segundos
 - Qualificador opcional WITH TIME ZONE
 - Tipo de dado INTERVAL
 - Especifica valor relativo que pode ser usado para incrementar ou decrementar um valor absoluto de uma data, hora ou timestamp

Domínios em SQL

- Domínio
 - Nome usado para especificar o tipo de dado de um atributo que é usado várias vezes num esquema.
 - É mais fácil mudar o tipo de dado de um domínio do que diversos atributos.
 - Melhora a legibilidade do esquema.
 - Exemplo:
 - CREATE DOMAIN TIPO_CPF AS CHAR(11);

Especificando restrições em SQL

- Restrições básicas:
 - Restrições de chave e integridade referencial
 - Restrições sobre domínios de atributo e NULLs
 - Restrições sobre tuplas individuais dentro de uma relação

Especificando restrições de atributo e defaults de atributo

- NOT NULL
 - Valor NULL não é permitido para um determinado atributo.
 - Ex: ProjNome VARCHAR(15) NOT NULL.
- Valor padrão
 - DEFAULT <valor>
 - Usado para inicializar o valor de um atributo.
 - Ex: Estado CHAR(2) DEFAULT 'MS'.
- cláusula CHECK
- Dnumero INT NOT NULL CHECK (Dnumero > 0 AND Dnumero < 21);

Especificando restrições de chave e integridade referencial

- Cláusula PRIMARY KEY
 - Especifica um ou mais atributos que compõem a chave primária de uma relação
 - Dnumero INT PRIMARY KEY;
- Cláusula UNIQUE
 - Especifica chaves alternativas (secundárias)
 - Dnome VARCHAR(15) UNIQUE;

```
CREATE TABLE DEPARTAMENTO

(Dnome VARCHAR(15) NOT NULL,

Dnumero INT,

PRIMARY KEY (Dnumero),

UNIQUE (Dnome)
);
```

Especificando restrições de chave e integridade referencial (cont.)

- Cláusula FOREIGN KEY
 - Opção RESTRICT: rejeita atualização sobre violação
 - Conectado à cláusula de ação de disparo referencial
 - Opções incluem:
 - SET NULL
 - SET DEFAULT
 - CASCADE

CASCADE propagará a alteração quando o pai for alterado.

SET NULL define o valor da coluna como NULL quando uma linha pai desaparece.

RESTRICT faz com que a tentativa DELETE de uma linha pai falhe.

Especificando restrições de atributo e defaults

de atributo

```
CREATE TABLE FUNCIONARIO
  ( . . . ,
 NOT NULL
 DEFAULT 1.
  Dnr
 INT
  CONSTRAINT CHPFUNC
 PRIMARY KEY (Cpf),
  CONSTRAINT CHESUPERFUNC
 FOREIGN KEY (Cpf_supervisor) REFERENCES FUNCIONARIO(Cpf)
 ON DELETE SET NULL ON UPDATE CASCADE,
  CONSTRAINT CHEDEPFUNC
  FOREIGN KEY(Dnr) REFERENCES DEPARTAMENTO(Dnumero)
 ON DELETE SET DEFAULT ON UPDATE CASCADE):
CREATE TABLE DEPARTAMENTO
  ( . . . ,
 CHAR(11)
 NOT NULL
 DEFAULT '88866555576'.
  Cpf gerente
  CONSTRAINT CHPDEP
 PRIMARY KEY(Dnumero),
  CONSTRAINT CHSDEP
 UNIQUE (Dnome).
  CONSTRAINT CHEGERDEP
  FOREIGN KEY (Cpf_gerente) REFERENCES FUNCIONARIO(Cpf)
 ON DELETE SET DEFAULT ON UPDATE CASCADE);
CREATE TABLE LOCALIZACAO_DEP
  ( . . . ,
  PRIMARY KEY (Dnumero, Dlocal),
  FOREIGN KEY (Dnumero) REFERENCES DEPARTAMENTO(Dnumero)
 ON DELETE CASCADE ON UPDATE CASCADE);
```

Restrição de chave primária (PRIMARY KEY) na coluna;

Restrição de chave estrangeira (FOREIGN KEY) na coluna;

palavra chave **REFERENCES** é usada.

Restrição de unicidade (UNIQUE) na coluna.

Figura 4.2

Exemplo ilustrando como os valores de atributo default e as ações disparadas por integridade referencial são especificadas em SQL.

Dando nomes a restrições

- Palavra-chave CONSTRAINT
 - Nome de restrição
 - Útil para alterações posteriores

São regras aplicadas ao banco de dados com que permitem que você configure as características de uma determinada coluna: Exemplos:

- Se uma coluna aceita ou não valores nulos
- Se uma coluna é ou não uma chave primária, ou chave estrangeira

Especificando restrições sobre tuplas usando CHECK

- Cláusula CHECK ao final de uma instrução CREATE TABLE
 - Aplicam a cada tupla individualmente
 - CHECK (Dep_data_criacao <= Data_inicio_gerente);

Resumo

Comandos para definição de esquemas

create table

 define a estrutura da tabela, suas restrições de integridade e cria uma tabela vazia

alter table

- modifica a definição de uma tabela (I / E / A atributos; I / E RIs)
- RIs básicas:
 - atributos chave não podem ser removidos de uma tabela
 - atributos NOT NULL não podem ser inseridos em uma tabela

drop table

remove uma tabela com todas as suas tuplas