DCC011 Introdução a Banco de Dados SQL select avançado

Mirella M. Moro

Departamento de Ciência da Computação

Universidade Federal de Minas Gerais

mirella@dcc.ufmg.br

Revisão: consultas básicas

Formato básico do comando SELECT:

SELECT < lista de atributos > FROM < lista de tabelas > [WHERE < condição > ;]

• SELECT BDATE, ADDRESS

FROM EMPLOYEE

WHERE FNAME='John' AND MINIT='B' AND

LNAME='Smith';

EMPLOYEE(ssn, fname, lname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT
DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn
PROJECT (pnumber, pname, plocation, dnum) dnum REFERENCIA DEPARTAMENT
DEPT_LOCATIONS (dnumber,dlocation) dnumber REFERENCIA DEPARTAMENT

π Bdate,Address σ_{Fname='John' AND Minit='B' AND Lname='Smith'} (EMPLOYEE)

Revisão: consultas básicas

WHERE PLOCATION='Stafford';

•SELECT SSN, LNAME, SALARY → PROJETA COLUNAS **FROM** EMPLOYEE; → DE TABELA •SELECT * → PROJETA TODAS COLUNAS **FROM** EMPLOYEE; •SELECT DISTINCT SALARY → SOL NÃO ELIMINA DUPLICATAS POR DEFAULT **FROM** EMPLOYEE; •SELECT LNAME, DNAME FROM EMPLOYEE, DEPARTMENT; → PRODUTO CARTESIANO • **SELECT** PNUMBER, DNUM, LNAME, ADDRESS, BDATE FROM PROJECT, DEPARTMENT, EMPLOYEE WHERE PLOCATION='Stafford' AND → CONDIÇÃO DE SELEÇÃO DNUM=DNUMBER AND MGRSSN=SSN; → JUNÇÃO NO WHERE • **SELECT** PNUMBER, DNUM, LNAME, ADDRESS, BDATE FROM (PROJECT JOIN DEPARTMENT ON DNUM=DNUMBER)

JOIN EMPLOYEE ON MGRSSN=SSN → JUNÇÃO NO FROM

→ CONDIÇÃO DE SELEÇÃO

ALUNOS

Matr	Nome	Sexo	Cr
1	А	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	I	M	SI
10	J	M	ECA

CURSOS

Cr	Nome	Depto	Coord
CC	Ciência da Computação	DCC	RG
MC	Matemática Computacional	DCC	TN
SI	Sistemas de Informação	DCC	CDJ
ECA	Engenharia de Controle e Automação	ENG	XYZ

MATRICULAS

Matr	Disc	T	Sem
1	DCC011	Z	20162
1	DCC851	Α	20162
1	DCC834	Α	20161
2	DCC011	Z	20161
• • •	•••	• • •	•••

CONSULTAS ANINHADAS E CORRELACIONADAS

Até agora, apenas uma cláusula SELECT por consulta MAS podemos ter mais de uma

select Matr, Nome
from ALUNOS
where Cr IN

(select Cr from CURSOS where Depto = 'DCC')

Processamentos diferentes Equivalência no resultado??

select Matr, Nome
from ALUNOS
where Cr IN
(select Cr
from CURSOS
where Depto = 'DCC')

select Matr, Nome from ALUNOS A, CURSOS C where A.Cr=C.Cr AND Depto= 'DCC'

- 1. Resultado 2º select na memória
- 2. Processa 1º select-from-where
 Chamam-se consulta interna (ou subconsulta) e consulta externa respectivamente

- 1. Produto cartesiano na memória (from)
- 2. Processa where
- 3. Projeta select para linhas where true

CONSULTAS ANINHADAS E CORRELACIONADAS

select Matr, Nome
from ALUNOS natural join NOTASFINAIS

where Nota > ANY

(select Nota from NOTASFINAIS where Matr=1)

NOTASFINAIS

Matr	Disc	Sem	Nota
1	DCC011	20162	75
1	DCC851	20162	78
1	DCC834	20161	70
2	DCC011	20161	85
2	DCC851	20171	88
2	DCC834	20171	92
3	DCC011	20161	71
3	DCC834	20162	60
	•••	•••	•••

CONSULTAS ANINHADAS E CORRELACIONADAS

<pre>select Matr, Nome from ALUNOS natural join NOTASFINAIS where Nota > ALL (select Nota from NOTASFINAIS where Matr=1)</pre>	
select Matr, Nome	MAIC
from ALUNOS natural join NOTASFII	VAIS
where Nota > \$	SEM O ALL

select Matr, Nome
from ALUNOS natural join NOTASFINAIS
where Nota > -- COM MAX

(select Nota from NOTASFINAIS where Matr=1)

(select max(Nota) from NOTASFINAIS where Matr=1)

NOTASFINAIS

Matr	Disc	Sem	Nota
1	DCC011	20162	75
1	DCC851	20162	78
1	DCC834	20161	70
2	DCC011	20161	85
2	DCC851	20171	88
2	DCC834	20171	92
3	DCC011	20161	71
3	DCC834	20162	60
•••	•••		•••

CONSULTAS ANINHADAS E CORRELACIONADAS → consulta interna acessa externa

select Nome
from CURSOS C
where EXISTS
(select * from ALUNOS A
 where A.Cr=C.Cr
 AND Sexo='F');

ALUNC	OS				CURSO	S	-	-
Matr	Nome	Sexo	Cr		Cr	Nome	Depto	Coord
1	А	F	CC		CC	Ciência da Computação	DCC	RG
2	В	М	CC		MC	Matemática Computacional	DCC	TN
3	С	M	CC		SI	Sistemas de Informação	DCC	CDJ
4	D	F	MC		ECA	Engenharia de Controle e Automação	ENG	XYZ
5	Е	М	MC		MATRI	CULAS	7	
6	F	M	SI	7	Matr	Disc	Т	Sem
7	G	F	SI		1	DCC01	1 Z	20162
8	Н	F	SI		1	DCC85	1 A	20162
9	- 1	М	SI		1	DCC83	4 A	20161
10	J	M	ECA		2	DCC01	1 Z	20161

select Nome from CURSOS C
where NOT EXISTS
(select * from ALUNOS A
 where A.Cr=C.Cr AND Sexo='F');

CONSULTAS ANINHADAS E CORRELACIONADAS → consulta interna acessa externa

select Nome
from CURSOS C
where EXISTS
(select * from ALUNOS A
 where A.Cr=C.Cr
 AND Sexo='F');

	ALUNC	S				CURSO	S			
	Matr	Nome	Sexo	Cr		Cr	Nome	D	epto	Coord
	1	А	F	CC		CC	Ciência da Computação		DCC	RG
	2	В	М	CC		MC	Matemática Computacional		DCC	TN
	3	С	M	CC		SI	Sistemas de Informação		DCC	CDJ
	4	D	F	MC		ECA	Engenharia de Controle e Automação	1	ENG	XYZ
	5	Е	M	MC		MATRI	CULAS		7	
	6	F	M	SI	7	Matr	Disc		Т	Sem
	7	G	F	SI		1	DCC01	1	Z	20162
	8	Н	F	SI		1	DCC85	1	Α	20162
	9	- 1	M	SI		1	DCC83	4	Α	20161
	10	J	M	ECA		2	DCC01	1	Z	20161
,										

- 1. Carrega a tabela do FROM externo na memória
- 2. Para cada linha desta tabela, verifica se o resultado da consulta interna existe (ou seja, não é vazio e não é NULL)
- 3. Se resultado interno existe, retorna a projeção do SELECT externo

Ou seja

- Para cada linha da tabela CURSOS
- 2. Se existe um aluno cujo A.Cr seja igual ao seu Cr e Sexo seja F
- Então retorna o Nome do curso

Processamentos diferentes Equivalência no resultado??

select Nome
from CURSOS C
where EXISTS
(select * from ALUNOS A
 where A.Cr=C.Cr
 AND Sexo='F');

select C.Nome from CURSOS C, ALUNOS A where A.Cr=C.Cr AND Sexo='F';

- 1. Para cada linha da consulta externa
- 2. Processa consulta interna
- 3. Se resultado não vazio, retorna a projeção externa

- 1. Produto cartesiano na memória (from)
- 2. Processa where
- 3. Projeta select para linhas where true

OU SEJA, vai retornar <u>várias vezes</u> os mesmos nomes de cursos!!!! Uma vez para cada menina matriculada

Como saber quantas pessoas estão em cada curso?! Vamos pensar na lógica

- 1.Temos de contar os alunos
- 2.Temos de contar separado por curso

O resultado seria este:

Cr	NroAlunos
CC	3
MC	2
SI	4
ECA	1

Matr	Nome	Sexo	Cr
1	Α	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	- 1	M	SI
10	J	M	ECA

1.select count(*) from ALUNOS

-- retorna o número total de alunos (10)

2.select count(*) from ALUNOS where Cr='CC'

-- retorna o número total de alunos apenas de um curso (3)

Matr	Nome	Sexo	Cr
1	Α	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	- 1	M	SI
10	J	M	ECA

select Cr, count(*) as NroAlunos from ALUNOS group by Cr

Cr	NroAlunos
CC	3
MC	2
SI	4
ECA	1

IMPORTANTE

Coluna do group by está no select, por quê?

Matr	Nome	Sexo	Cr
1	Α	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	- 1	M	SI
10	J	M	ECA

select Cr, count(*) as NroAlunos from ALUNOS group by Cr

Matr	Nome	Sexo	Cr
1	А	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	E	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	I	M	SI
10	J	M	ECA

Cr	NroAlunos
CC	3
MC	2
SI	4
ECA	1

select Sexo, count(*) as NroAlunos from ALUNOS group by Sexo

Matr	Nome	Sexo	Cr
1	А	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SÍ
7	G	F	SI
8	Н	F	SI
9	I	M	SI
10	J	M	ECA

select Sexo, count(*) as NroAlunos from ALUNOS group by Sexo

Matr	Nome	Sexo	Cr
1	Α	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	I		SI
10	J		ECA

Sexo	NroAlunos
F	4
M	4
null	2

select Cr, Sexo, count(*) as NroAlunos from ALUNOS group by Cr, Sexo

Matr	Nome	Sexo	Cr
1	А	(F)	CC
2	В	/ M	CC
3	С	M	CC
4	D		MC
5	Е	(M)	MC
6	F	(M)	SI
7	G	/F \	SI
8	Н	\ F	SI
9	I	(M)	SI
10	J	(M)	ECA

Cr	Sexo	NroAlunos
CC	F	1
CC	M	2
MC	F	1
MC	M	1
SI	F	2
SI	M	2
ECA	M	1

select Cr, count(*) as NroAlunos from ALUNOS where Sexo = "M" group by Cr

Matr	Nome	Sexo	Cr
1	А	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	I	M	SI
10	J	M	ECA

Cr	NroAlunos
CC	2
MC	1
SI	2
ECA	1

- Define as linhas –from
- 2. Filtra as linhas —where
- 3. Cria os grupos –group by
- Apresenta um resultado por grupo –select

select Cr, count(*) as NroAlunos from ALUNOS where Sexo = "F" group by Cr

ALUNOS

Matr	Nome	Sexo	Cr
1	А	F	CC
2	В	M	CC
3	С	M	CC
4	D	F	MC
5	Е	M	MC
6	F	M	SI
7	G	F	SI
8	Н	F	SI
9	I	M	SI
10	J	M	ECA

Cr	NroAlunos
CC	1
MC	1
SI	2

ECA não entrou no resultado, por quê?

Como saber quantas pessoas estão em cada curso 🕏 Apenas cursos com mais de 3 matrículas???

Como saber quantas pessoas estão em cada curso saber Apenas cursos com mais de 3 matrículas???

select Cr, count(*) as NroAlunos from ALUNOS
group by Cr
having NroAlunos > 3

Ou seja, **having** adiciona uma condição para o grupo entrar no resultado da consulta!

Ainda de outra forma: apenas grupos com having true entram no resultado

NULL representa valores UNKNOWN

(pra quem acha que sabe SQL)

- Uma operação aritmética que envolve NULL, retorna NULL.
 - coluna minus NULL → NULL (e não zero)
- Comparação booleana com NULL retorna UNKNOWN

(e não true/false)

- NULL = NULL → UNKNOWN
- valor {<>,>,<,>=,<=} NULL → UNKNOWN
- Testar se um valor é NULL
 - where valor IS NULL
- Testar se um valor não é NULL
 - where valor IS NOT NULL

- SQL SELECT retorna valores para consultas cujo WHERE seja TRUE
- SQL GROUP retorna grupos para consultas cujo HAVING seja TRUE
- A função de agregação
 COUNT(*) conta todas as tuplas
- Já COUNT(<u>coluna</u>) conta as tuplas cujo valor para <u>coluna</u> não seja NULL
- Outras funções de agregação ignoram valores NULL

FONTE: http://www-cs-students.stanford.edu/~wlam/compsci/sqlnulls [@10/2017] pesquisado em **Date&Darwen** A Guide to the SQL Standard. Fourth edition, Addison-Wesley, Reading, Massachusetts, 1997. (ISBN 0-201-96426-0)

Ou seja

EMPLOYEE(ssn, fname, Iname, address, bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT

Retorne os dados dos empregados que não possuem supervisor. Duas possíveis soluções:

RESULTADO VAZIO é diferente de RESULTADO NULL

EMPLOYEE(ssn, fname, Iname, address, bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT

select SUPERSSN

from EMPLOYEE

where FNAME = "JAMES"

JAMES não tem supervisor!!
A consulta é válida e retorna NULL

SUPERSSN

null

Resultado vazio: não retorna linhas

Resultado **null**: retorna linha(s) com valor(es) null

CREATE TABLE R (a INTEGER);

select MAX(a) from R;

Qual o resultado considerando: R é vazia, R tem apenas uma linha com NULL, R contém NULL e valores inteiros?

- Se R é vazia: consulta retorna NULL.
- Se R tem apenas uma linha com NULL: NULL.
- Se R contém valores NULL e não-NULL, os NULL são ignorados, e MAX() retorna o maior inteiro.

Resultado **vazio**: não retorna linhas Resultado **null**: retorna linha(s) com valor(es) null

CREATE TABLE R (a INTEGER);

select DISTINCT a from R
where a >= ALL (select * from R);

Qual o resultado considerando: R é vazia, R contém NULL e valores inteiros?

- Tem lógica, mas falha no SQL.
- Se R é vazia: retorna vazio. A condição >=ALL é verdadeira para subconsulta vazia, mas não existe valor em a para executar o teste.
- Se R contém um valor NULL, a consulta retorna vazio porque o teste a>=ALL(..) retorna UNKNOWN para qualquer NULL, ou máximo valor inteiro não NULL de a se a subconsulta inclui um valor NULL.

Resultado vazio: não retorna linhas

Resultado **null**: retorna linha(s) com valor(es) null

CREATE TABLE R (a INTEGER);

(select DISTINCT * from R) EXCEPT (select R.a from R, R as S where R.a < S.a);

Qual o resultado considerando: R é vazia, R contém NULL e valores inteiros?

- Se R é vazia, a consulta retorna vazio.
- Se R contém um valor NULL, a consulta retorna NULL, além do valor máximo inteiro de R. A consulta interna nunca inclui NULL, então NULL nunca é subtraído de R.

NA PRÁTICA (1)

PostgreSQL 7.2.2, Oracle 9i

- Where SQL mandates a behavior for a query above, PostgreSQL/Oracle complies.
- MAX() of NULLs only: returns NULL (consistent with ignoring NULLs, then computing the MAX() of an empty remainder).

FONTE: http://www-cs-students.stanford.edu/~wlam/compsci/sqlnulls [@10/2017] pesquisado em **Date&Darwen** A Guide to the SQL Standard. Fourth edition, Addison-Wesley, Reading, Massachusetts, 1997. (ISBN 0-201-96426-0)

NA PRÁTICA (2)

P_ld	PName	UnitPrice	UnitsInStock	UnitsOnOrder
1	Jarlsberg	10.45	16	15
2	Mascarpone	32.56	23	
3	Gorgonzola	15.67	9	20

SELECT PName, UnitPrice * (UnitsInStock + UnitsOnOrder) FROM Products;

→ O resultado é NULL se qualquer valor UnitsOnOrder é NULL

SGBDs resolve este problema de maneiras diferentes Veja nos slides a seguir

FONTE: https://www.w3schools.com/sql/sql isnull.asp [@10/2017]

NA PRÁTICA (2)

P_ld	PName	UnitPrice	UnitsInStock	UnitsOnOrder
1	Jarlsberg	10.45	16	15
2	Mascarpone	32.56	23	
3	Gorgonzola	15.67	9	20

MySQL

 IFNULL(): permite retornar um valor alternativo caso uma expressão seja NULL

SELECT PName, UnitPrice * (UnitsInStock + IFNULL(UnitsOnOrder, 0))

FROM Products;

COALESCE(): retorna o primeiro valor não NULL de uma lista
 SELECT PName, UnitPrice * (UnitsInStock + COALESCE(UnitsOnOrder, 0))

FROM Products;

NA PRÁTICA (2)

P_ld	PName	UnitPrice	UnitsInStock	UnitsOnOrder
1	Jarlsberg	10.45	16	15
2	Mascarpone	32.56	23	
3	Gorgonzola	15.67	9	20

SQL SERVER

 ISNULL(): permite retornar um valor alternativo caso uma expressão seja NULL

SELECT PName, UnitPrice * (UnitsInStock + ISNULL(UnitsOnOrder, 0))

FROM Products

ORACLE

• NVL: permite o mesmo

SELECT PName, UnitPrice * (UnitsInStock + NVL(UnitsOnOrder, 0))

FROM Products

Mais exemplos do livro

CONSULTAS ANINHADAS

Realiza fetch valores existentes

(armazena resultado da consulta interna na memória e depois processa a consulta externa)

FROM EMPLOYEE

WHERE DNO IN (SELECT DNUMBER

FROM DEPARTMENT
WHERE DNAME='Research');

Nota: equivalente porque o resultado é o mesmo, embora o processamento seja diferente

é equivalente à consulta

SELECT FNAME, LNAME, ADDRESS **FROM** EMPLOYEE, DEPARTMENT **WHERE** DNO=DNUMBER **AND** DNAME='Research';

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate) mgrssn REFERENCIA EMPLOYEE.ssn

COMPARAÇÃO DE CONJUNTOS: IN

```
dno REFERENCIA DEPARTMENT
 DEPARTAMENT (dnum, dname, mgrssn, mgrinitialdate)
 mgrssn REFERENCIA EMPLOYEE.ssn
 PROJECT (pnumber, pname, plocation, dnumber)
(Q4A)
 dnumber REFERENCIA DEPARTAMENT
 SELECT DISTINCT PNUMBER
 WORKS_ON (essn, pno, hours)
 essn REFERENCIA EMPLOYEE
 FROM PROJECT
 pno REFERENCIA PROJECT
 WHERE PNUMBER IN (SELECT PNUMBER
 FROM PROJECT, DEPARTMENT, EMPLOYEE
 WHERE DNUM = DNUMBER AND
 MGRSSN=SSN AND
 LNAME='Smith')
 OR
 A primeira consulta seleciona números de
 PNUMBER IN (SELECT PNO
 projetos que tem Smith como gerente; a
 FROM WORKS_ON, EMPLOYEE
 segunda consulta seleciona número dos
 projetos que tem Smith como empregado.
 WHERE ESSN=SSN AND
```

EMPLOYEE(ssn, fname, lname, address, bdate, superssn, dno)

superssn REFERENCIA EMPLOYEE

LNAME='Smith');

COMPARAÇÃO DE CONJUNTOS: IN

FROM WORKS_ON
WHERE (PNO, HOURS) IN (SELECT PNO, HOURS
FROM WORKS_ON
WHERE ESSN='123456789');

O esquema deve ser o mesmo: antes do IN e do SELECT interno Neste caso, o "par" {pno,hours} deve ser o mesmo para a consulta retornar o resultado esperado

EMPLOYEE(ssn, fname, Iname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT
WORKS_ON (essn, pno, hours)
essn REFERENCIA EMPLOYEE
pno REFERENCIA PROJECT

COMPARAÇÃO DE CONJUNTOS: ALL

SELECT LNAME, FNAME FROM EMPLOYEE
WHERE SALARY > ALL (SELECT SALARY
FROM EMPLOYEE
WHERE DNO=5);

Equivalentes???????

SELECT LNAME, FNAME FROM EMPLOYEE
WHERE SALARY > (SELECT MAX (SALARY) FROM EMPLOYEE
WHERE DNO=5);

SELECT LNAME, FNAME **FROM** EMPLOYEE **WHERE** SALARY **> (SELECT** SALARY **FROM** EMPLOYEE **WHERE** DNO=5);

EMPLOYEE(ssn, fname, lname, address,bdate, superssn, dno) superssn REFERENCIA EMPLOYEE dno REFERENCIA DEPARTMENT
WORKS_ON (essn, pno, hours)
essn REFERENCIA EMPLOYEE
pno REFERENCIA PROJECT

CONSULTAS CORRELACIONADAS FUNÇÃO EXISTS / NOT EXISTS

SELECT E.FNAME, E.LNAME

```
(Q16B)
 FROM EMPLOYEE AS E
 WHERE EXISTS (SELECT *
 FROM DEPENDENT
 WHERE E.SSN=ESSN AND
 E.SEX=SEX AND
 E.FNAME=DEPENDENT NAME);
 SELECT FNAME, LNAME
(Q6)
 FROM EMPLOYEE
 WHERE NOT EXISTS (SELECT *
 FROM DEPENDENT
 WHERE SSN=ESSN);
```

As consultas interna e externa são processadas em paralelo. EXISTS é uma função condicional da cláusula WHERE: para cada linha da consulta externa, verifica se a interna retorna algum resultado válido.

CONSULTAS CORRELACIONADAS OPERADOR CONTAINS

FROM EMPLOYEE
WHERE ((SELECT PNO
FROM WORKS_ON
WHERE SSN=ESSN)
CONTAINS

(Q3)

(SELECT PNUMBER FROM PROJECT WHERE DNUM=5));

A segunda consulta aninhada retorna os números dos projetos controlados pelo departamento 5. Para cada tupla de empregado, a primeira consulta aninhada retorna os números dos projetos nos quais o empregado trabalha; se esses contêm todos os projetos controlados pelo depto 5, a tupla do empregado é selecionada e o seu nome retornado.

Esta consulta SQL corresponde a uma operação de divisão na álgebra relacional. Porém, CONTAINS não é parte do SQL padrão, e temos de utilizar EXISTS para simulá-lo.

FUNÇÕES DE AGRUPAMENTO

- Aplicar funções de agregação a subgrupos de tuplas em uma relação
- Exemplo: média de salário em cada departamento
- SELECT DNO, COUNT(*), AVG(SALARY)
 FROM EMPLOYEE

GROUP BY DNO;

(a)

PNOME	MINICIAL	LNOME	SSN		SALARIO	SUPERSSN	DNO
John	В	Smith	123456789		30000	333445555	5
Franklin	Т	Wong	333445555	1 1	40000	888665555	5
Ramesh	K	Narayan	666884444	1 1	38000	333445555	5
Joyce	Α	English	453453453		25000	333445555	5
Alicia	J	Zelaya	999887777		25000	987654321	4
Jennifer	S	Wallace	987654321	1 1	43000	888665555	4
Ahmad	٧	Jabbar	987987987	1 1	25000	987654321	4
James	Е	Bong	888665555		55000	null	1

Agrupamento das tuplas EMPREGADO por meio do valor de DNO

Agrupamento

SELECT DNO, COUNT(*), AVG(SALARY)

FROM EMPLOYEE

GROUP BY DNO;

Se um dno = NULL?!

Cria-se um grupo separado para todas as tuplas nas quais o atributo é NULL

Agrupamento

```
SELECT Pnumber, Pname, COUNT(*)

FROM PROJECT, WORKS_ON

WHERE Pnumber=Pno

GROUP BY Pnumber, Pname;
```

Neste caso, GROUP BY é aplicado após a junção de projeto e trabalha_para

Agrupamento condicional

- Agrupa as tuplas, dos grupos resultantes, queremos os que satisfazem uma condição
- Agrupamento com a cláusula HAVING
- Somente os grupos que satisfazem a condição especificada em HAVING são retornados

FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT(*) > 2;

WHERE → tuplas
HAVING → grupos de tuplas

(b)

PNOME	PNUMERO		ESSN	PNO	HORAS	
ProdutoX	1		123456789	1	32,5	11 _
ProdutoX	1		453453453	1	20,0	
ProdutoY	2		123456789	2	7,5	11
ProdutoY	2	1	453453453	2	20,0	1}
ProdutoY	2	1	333445555	2	10,0	Esses grupos não são
ProdutoZ	3		666884444	3	40,0	selecionados por HAVING,
ProdutoZ	3	1	333445555	3	10,0	condição da Q26
Automacao	10		333445555	10	10,0	Condição da G20
Automacao	10	1	999887777	10	10,0	1}
Automacao	10		987987987	10	35,0	1.
Reorganizacao	20		333445555	20	10,0	1)
Reorganizacao	20		987654321	20	15,0	1}
Reorganizacao	20	1	888665555	20	null	1]
NovosBeneficios	30	1	987987987	30	5,0	1
NovosBeneficios	30	1	987654321	30	20,0	1}
NovosBeneficios	30		999887777	30	30,0	1]

Depois da aplicação da cláusula where, mas antes da aplicação da cláusula having

SELECT PNUMBER, PNAME, COUNT(*)
FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT(*) > 2;

PNOME	PNUMERO		ESSN	PNO	HORAS			
ProdutoY	2		123456789	2	7,5	1)		
ProdutoY	2	1	453453453	2	20,0	1}~		
ProdutoY	2]	333445555	2	10,0] / [[PNOME	COLINT (*)
Automacao	10		333445555	10	10,0		0.885300	COUNT (*)
Automacao	10		999887777	10	10,0	-	ProdutoY	3
Automacao	10	1	987987987	10	35,0	-	Automacao	3
Reoganizacao	20		333445555	20	10,0	1	Reorganizacao	3
Reoganizacao	20	1	987654321	20	15,0	1	NovosBenefícios	3
Reoganizacao	20	1	888665555	20	null] /	Resultado d	a O26
NovosBeneficios	30	1	987987987	30	5,0	11 /	(PNUMERO NÃO AP	
NovosBeneficios	30	1	987654321	30	20,0	1	(,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
NovosBeneficios	30	1 1	999887777	30	30,0	11.		

Depois da aplicação da condição da cláusula HAVING

SELECT PNUMBER, PNAME, COUNT(*)
FROM PROJECT, WORKS_ON
WHERE PNUMBER=PNO
GROUP BY PNUMBER, PNAME
HAVING COUNT(*) > 2;

5. Revisão

```
SELECT <atributos e funções agregação>
FROM <lista de tabelas>
[WHERE <condições>]
[GROUP BY <atributo(s) de agrupamento>
 [HAVING <condição no grupo>]]
[ORDER BY <atributos>];
```

Revisão

- SELECT <atributos e funções agregação>
 lista os atributos ou funções a serem recuperados
- FROM < lista de tabelas >
 todas as tabelas necessárias para a consulta, incluindo
 tabelas em junção
- [WHERE <condições>] condições para selecionar as tuplas dessas tabelas, incluindo condições de junção se necessário

Revisão

- [GROUP BY <atributo(s) de agrupamento>] especifica os atributos para formar os grupos
- [HAVING < condição no grupo>]
 especifica uma condição que o grupo deve satisfazer para pertencer ao resultado
- [ORDER BY <atributos>]; especifica a ordem na qual o resultado deve aparecer

Considerações finais

- As consultas são avaliadas <u>conceitualmente</u> na seguinte ordem:
 - 1. FROM, identifica as tabelas/junções
 - 2. WHERE
 - GROUP BY
 - HAVING
 - ORDER BY
- Se a consulta não tem group by, having e order by
 - Para cada combinação de linhas (uma de cada relação especificada em FROM)
 - Avalia a cláusula WHERE
 - SE é true, adiciona os atributos de SELECT da combinação de linhas no resultado

Tudo junto reunido

Para cada departamento que tem mais de 5 empregados, retorne o número do departamento e o número de seus empregados que ganham mais de 40.000.

EMPREGADO (ssn, pnome, minicial, unome, ..., salario, superssn, dno) superssn REFERENCIA EMPREGADO dno REFERENCIA DEPARTAMENTO DEPARTAMENTO (dnumero, dnome, gerssn, gerdatainicio) gerssn REFERENCIA EMPREGADO.ssn

Tudo junto reunido

Para cada departamento que tem mais de 5 empregados, retorne o número do departamento e o número de seus empregados que ganham mais de 40.000.

SELECT dnumero, COUNT(*)

FROM DEPARTAMENTO, EMPREGADO

WHERE dnumero=dno AND salario>40000

AND dno IN (SELECT dno

FROM EMPREGADO

GROUP BY dno

HAVING COUNT (*) > 5)

GROUP BY dnumero;

Exercícios

Pesquisador (codP, nome)

tabela com dados dos pesquisadores que têm produção científica

Artigo (codA, titulo, veiculo, ano)

tabela com os dados dos artigos publicados: título do artigo, veículo (nome do periódico ou do evento), ano de publicação

Referencia (codArt, codRef)

tabela que contém referências bibliográficas - cada linha contém o artigo que faz a referência e o artigo que é referenciado

Autoria (codA, codP, posicao)

tabela que liga um artigo com seus vários pesquisadores autores -- a coluna posição contém a ordem do autor dentro do artigo (1, 2, ...)

Pesquisador (codP, nome)
Artigo (codA, titulo, veiculo, ano)
Referencia (codArt, codRef)
codArt referencia Artigo, codRef referencia Artigo
Autoria (codA, codP, posicao)
codA referencia Artigo, codP referencia Pesquisador

- 1. Obter a quantidade de artigos publicados
- 2. Obter a quantidade de artigos publicados por ano
- 3. Obter os nomes dos pesquisadores que, em 2006, publicaram artigos em veículo intitulado "VLDB Journal", constando como primeiro autor.
- 4. Para cada pesquisador, retornar seu nome e a quantidade de artigos publicados
- 5. Para cada artigo, retornar seu título e o número de autores
- 6. Obter os nomes dos pesquisadores que *não* foram primeiro autor de artigos.
- 7. Para cada pesquisador, retornar seu nome e o número de coautores (sem duplicatas) PONTO EXTRA