

Linguagem SQL – DDL e DML Parte 2

Professor: Victor Hugo L. Lopes

Agenda:

DML:

- Criando registros
- Alterando e removendo registros
- Selecionando registros

Criando registros em uma relação

Para criarmos registros em uma referida tabela existente no banco de dados, utilizamos o comando insert...

Sintaxe:

INSERT INTO <r (<lista_de_colunas>) (<lista_de_valores>);

<nome_tabela>
VALUES

Onde a lista de colunas não é obrigatória.

Criando registros em uma relação

ex.:

Tendo em vista a relação: cliente(<u>idCliente</u>, nomeCliente, cpf, nascimento)

Então:

INSERT INTO cliente VALUES (10, 'Adalberdson Creidson', '000.000.000-00', '1982-07-23');

Criando registros em uma relação

Avaliando o exemplo:

cliente(idCliente, nomeCliente, cpf, nascimento)

Note que não foi informado a lista de colunas, então a lista de valores deve respeitar a ordem das colunas existentes na tabela.

INSERT INTO cliente VALUES (10, 'Adalberdson Creidson', '000.000.000-00', '1982-07-23');

Criando registros em uma relação

Suprimindo colunas na inserção:

cliente(idCliente, nomeCliente, cpf, nascimento)

Veja que a coluna idCliente foi suprimida na lista de colunas, e a lista de valores também respeita a ordem das colunas informadas.

INSERT INTO cliente (nomeCliente, cpf, nascimento) VALUES ('Adalberdson Creidson', '000.000.000-00', '1982-07-23');

Criando registros em uma relação Inserindo mais de um registro por vez:

cliente(idCliente, nomeCliente, cpf, nascimento)

INSERT INTO cliente (nomeCliente, cpf, nascimento) VALUES ('Adalberdson Creidson', '000.000.000-00', '1982-07-23'), ('Manoelson Valdo', '001.001.001-01', '1975-01-27');

E pra corrigir um valor informado?

Alterando registros

Para alteração de valores em um registro, utilizase o comando update, seguindo a sintaxe:

UPDATE <nome_tabela> SET <coluna> = <valor>;

Exemplo:

Update cliente set cidade = 'Formosa';

Como resultado, todos os registros terão a coluna com o valor 'Formosa' após a execução do comando.

Alterando registros

Para contornar a alteração global, pode-se recorrer à clausula Where, que especifica uma condição lógica para garantir a alteração.

UPDATE <nome_tabela> SET <coluna> = <valor> WHERE <condição>;

Exemplo:

Update cliente set cidade = 'Formosa' WHERE idCliente = 1;

Ex 2:

Banco de Dados 1

Alterando registros

```
Update conta
set saldo = saldo * 1.05
where saldo >= 1000;

Ex 3
Update conta
set saldo = case
when saldo <= 1000 then saldo * 1.05
else saldo * 1.10
end;
```


Alterando registros

Forma geral da instrução case:

Case

when predicado1 then resultado1 when predicado2 then resultado2

. . .

qhen predicado n then resultado n eles resultado

End

Alterando registros

Exercitando:

Projete e implemente um banco de dados para uma instituição bancária, que deve prover recursos para cadastro das contas dos clientes e suas movimentações financeiras.

Popule este banco de dados implementado com clientes diversos, contas correntes e/ou poupanças, além das movimentações destas contas.

Passando uma borracha em registros

Removendo registros

Uma requisição de exclusão é expressa utilizando a instrução delete...

Sintaxe:

DELETE from <tabela> WHERE <condição>;

Removendo registros

ex.:

```
bancol=# select * from cliente;
idcliente | nomecliente | nascimento

4 | nome novo | 1980-01-01
1 | Astolfo Silva |
2 | Carlos Paulada | 2014-01-01
3 | Antônio Silva | 2014-01-01
```

Delete from cliente where nomecliente = 'nome novo';

```
bancol=# select * from cliente;
idcliente | nomecliente | nascimento

1 | Astolfo Silva |
2 | Carlos Paulada | 2014-01-01
3 | Antônio Silva | 2014-01-01
(3 rows)
```


Removendo registros

Atenção que caso o comando não contenha a cláusula where, todo o conteúdo da tabela será excluído.

Delete from cliente;

Removendo registros Outros exemplos:

Exclua todas as tuplas conta na agência Perryridge.

delete from conta where nome_agencia = 'Perryridge'

 Exclua todos os empréstimos com quantia entre \$1.300 e \$1.500.

> delete from empréstimo where quantia between 1300 and 1500

SELECT

Dentro da visão do Crud, especificamente sobre a capacidade de leitura de dados, utilizamos a estrutura de seleção, o SELECT, para extrairmos dados catalogados em tabelas de um banco de dados padrão SQL.

Sintaxe:

SELECT < lista de colunas separadas por vírgula > FROM < nome da tabela >

SELECT

A estrutura SELECT cria uma nova tabela, que não existirá no banco de dados, sendo somente uma projeção dos registros encontrados na tabela, levando-se em consideração a lista de colunas indicada.

O SGBD varre toda a tabela e cria uma "visualização" (projeção) dos registros encontrados.

SELECT

ex.:

Tabela1			
Id –	Integer serial		
Nome –	varchar(100)		
Ende-	Varchar(100)		
Cidade	Varchar(100)		
Estado	- Varchar(2)		

	id integer	nome character varying(100)	ende character var		cidade character varying(100)	estado character varying(2)
1	0	Apolônio Silva	Rua 01, n	10	Formosa	G0
2	1	Juca Lambuca	Rua 02, n	11	Formoso	T0
3	2	Pedro Timão	Rua 03, n	1	Brasília	DF
4	3	Paulo Paulada	Rua 01, n	100	Formosa	F0

SELECT nome, ende, cidade, estado FROM Tabela1;

SELECT

	id integer	nome character varying(100)	ende character varying(100)	cidade character varying(100)	estado character varying(2)
1	0	Apolônio Silva	Rua 01, n 10	Formosa	G0
2	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	2	Pedro Timão	Rua 03, n 1	Brasília	DF
4	3	Paulo Paulada	Rua 01, n 100	Formosa	F0

SELECT

Em uma estrutura SELECT, a lista de colunas não precisa respeitar a ordem de criação das colunas da tabela:

SELECT nome, ende, cidade, estado FROM Tabela1;

	nome character varying(100)	ende character varying(100)	cidade character varying(100)	estado character varying(2)
1	Apolônio Silva	Rua 01, n 10	Formosa	G0
2	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	Pedro Timão	Rua 03, n 1	Brasília	DF
4	Paulo Paulada	Rua 01, n 100	Formosa	F0

SELECT cidade, estado, nome FROM Tabela1;

	cidade character varying(100)	estado character varying(2)	nome character varying(100)
1	Formosa	G0	Apolônio Silva
2	Formoso	Т0	Juca Lambuca
3	Brasília	DF	Pedro Timão
4	Formosa	F0	Paulo Paulada

SELECT

Quando não se sabe todas as colunas existentes da tabela, o há a necessidade de obtermos todas as colunas na projeção, utiliza-se o caractere asterisco (*):

SELECT * FROM Tabela1;

	id integer	nome character varying(100)	ende character varying(100)		estado character varying(2)
1	0	Apolônio Silva	Rua 01, n 10	Formosa	G0
2	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	2	Pedro Timão	Rua 03, n 1	Brasília	DF
4	3	Paulo Paulada	Rua 01, n 100	Formosa	F0

A.Serão extraídos todas as colunas, na ordem de sua criação.

SELECT

Quando não se sabe todas as colunas existentes da tabela, o há a necessidade de obtermos todas as colunas na projeção, utiliza-se o caractere asterisco (*):

SELECT * FROM Tabela1;

	id integer	nome character varying(100)	ende character varying(100)	cidade character varying(100)	estado character varying(2)
1	0	Apolônio Silva	Rua 01, n 10	Formosa	G0
2	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	2	Pedro Timão	Rua 03, n 1	Brasília	DF
4	3	Paulo Paulada	Rua 01, n 100	Formosa	F0

- A.Serão extraídos todas as colunas, na ordem de sua criação.
- B.Vantagens???
- C.Desvantagens???

SELECT

Como podemos notar, a saída da projeção de uma estrutura SELECT utiliza o próprio nome da coluna no cabeçalho da tabela de saída.

Há a possibilidade de sobrescrevermos os nomes das colunas na tabela projetada:

SELECT nome AS "FullName" FROM Tabela1;

FullName character varying(100)		
1	Apolônio Silva	
2	Juca Lambuca	
3	Pedro Timão	
4	Paulo Paulada	

Sobrescrita de coluna utilizando *?

SELECT

Espero que tenhamos observado que a ordem dos registros apresentados na projeção é a mesma da ordem de inserção dos registros:

SELECT * FROM Tabela1;

	id integer	nome character varying(100)	ende character varying(100)	cidade character varying(100)	estado character varying(2)
1	0	Apolônio Silva	Rua 01, n 10	Formosa	GO
2	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	2	Pedro Timão	Rua 03, n 1	Brasília	DF
4	3	Paulo Paulada	Rua 01, n 100	Formosa	F0

Mas, isto pode não ser uma verdade absoluta, pois o SGBD é livre para fazer alterações na organização em disco dos registros de uma tabela.

SELECT

ex.:

Execute o comando SQL:

UPDATE Tabela1 set nome='Pedro João' WHERE nome='Pedro Timão';

Agora se fizermos novamente a seleção: SELECT * FROM Tabela1;

	id integer	nome character varying(100)	ende character varying(100)		estado character varying(2)
1	0	Apolônio Silva	Rua 01, n 10	Formosa	G0
2	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	3	Paulo Pauleira	Rua 01, n 100	Formosa	F0
4	2	Pedro João	Rua 03, n 1	Brasília	DF

SELECT

Em resumo: se não especificarmos na instrução qual a ordem queremos, o SGBD é quem vai se preocupar com isto.

Mas..., e se precisarmos de uma ordem específica??

Podemos indicar na estrutura SELECT a ordem que queremos, através da cláusula ORDER BY:

Sintaxe:

SELECT < lista de colunas separadas por vírgula > FROM < Nome da Tabela > ORDER BY < Nome da Coluna > [ASC | DESC]

SELECT

ex.:

SELECT * FROM Tabela1 ORDER BY id;

	id integer	nome character varying(100)	ende character varying(100)	cidade character varying(100)	estado character varying(2)
1	0	Apolônio Silva	Rua 01, n 10	Formosa	G0
2	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
3	2	Pedro João	Rua 03, n 1	Brasília	DF
4	3	Paulo Pauleira	Rua 01, n 100	Formosa	F0

SELECT

ex.:

SELECT * FROM Tabela1 ORDER BY id DESC;

	id integer	nome character varying(100)	ende character varying(100)		estado character varying(2)
1	3	Paulo Pauleira	Rua 01, n 100	Formosa	F0
2	2	Pedro João	Rua 03, n 1	Brasília	DF
3	1	Juca Lambuca	Rua 02, n 11	Formoso	T0
4	0	Apolônio Silva	Rua 01, n 10	Formosa	G0

Parâmetro opcional ASC ou DESC: ASC é padrão.

SELECT

ex.:

Utilizando agora mais de uma coluna como ordenador: SELECT * FROM Tabela1 ORDER BY cidade DESC,estado;

	id integer	nome character varying(100)	ende character	varying(100)	cidade character varying(100)	estado character varying(2)
1	1	Juca Lambuca	Rua 02,	n 11	Formoso	T0
2	3	Paulo Pauleira	Rua 01,	n 100	Formosa	F0
3	0	Apolônio Silva	Rua 01,	n 10	Formosa	G0
4	2	Pedro João	Rua 03,	n 1	Brasília	DF

SELECT

ex.:

A.E se tivermos sobrescrito o nome de uma coluna?

SELECT nome, cidade AS "City", estado FROM Tabela1 ORDER BY "City" DESC, estado;

SELECT nome, cidade AS "City", estado FROM Tabela1 ORDER BY cidade DESC, estado;

SELECT

Removendo entradas duplicadas da projeção:

A.Adicionando a clausula DISTINCT à estrutura SELECT, conseguimos eliminar listagens duplicadas:

SELECT DISTINCT cidade from Tabela1;

닏	
	cidade character varying(100)
1	Formosa
2	Formoso
3	Brasília

(11 rows)

Banco de Dados 1

SELECT

Realizando cálculos simples:

A.É possível realizar operações básicas e apresentá-las como colunas na projeção:

(11 rows)

bpsimple=> SELECT description, cost_price FROM item;
description | cost_price

Wood Puzzle 15.23 Rubic Cube 7.45 Linux CD 1.99 Tissues 2.11 Picture Frame 7.54 Fan Small 9.23 Fan Large 13.36 Toothbrush 0.75 Roman Coin 2.34 Carrier Bag 0.01 Speakers 19.73

<pre>bpsimple=> SELEC description </pre>	<pre>description, cost_price * 100 FROM item ?column?</pre>	;
+		
Wood Puzzle	1523.00	
Rubic Cube	745.00	
Linux CD	199.00	
Tissues	211.00	
Picture Frame	754.00	
Fan Small	923.00	
Fan Large	1336.00	
Toothbrush	75.00	
Roman Coin	234.00	
Carrier Bag	1.00	
Speakers	1973.00	

SELECT

Realizando cálculos simples:

```
CREATE TABLE item (
descricao varchar(100),
precoCusto float,
precoVenda float,
qtd int
):
```

```
insert into item values ('Caneta Bic Cristal',0.89, 1.99, 10), ('Borracha macia',0.19, 0.99, 32), ('Lápis Faber-castel',0.69, 1.99, 3)
```


SELECT

Realizando cálculos simples:

SELECT descricao, precoCusto AS "Custo", precoVenda AS "Venda", precoCusto * qtd from item;

	descricao character varying(100)	Custo double precision	Venda double precision	?column? double precision
1	Caneta Bic Cristal	0.89	1.99	8.9
2	Borracha macia	0.19	0.99	6.08
3	Lápis Faber-castel	0.69	1.99	2.07

SELECT

Realizando cálculos simples: Nomeando o cálculo

SELECT descricao, precoCusto AS "Custo", precoVenda AS "Venda",

precoCusto * qtd AS "totalCusto",
precoVenda * qtd AS "totalVenda" from item;

SELECT

Realizando cálculos simples: Nomeando o cálculo

SELECT descricao, precoCusto AS "Custo", precoVenda AS "Venda", precoCusto * qtd AS "totalCusto", precoVenda * qtd AS "totalVenda" from item;