FGA0137 Sistemas de Banco de Dados 1

Prof. Maurício Serrano

Material original: Profa. Elaine Parros Machado de Sousa

Prof. Jose Fernando Rodrigues Junior

Linguagem SQL DML

Módulo 4

DML - Introdução

Comandos da DML:

- INSERT
- UPDATE
- DELETE
- SELECT

Comandos DML

- INSERT insere uma ou mais tuplas em uma tabela
- Inserção de 1 tupla:

```
INSERT INTO tabela [(atrib1,atrib2,...)]
VALUES (valor1, valor2,...)
```

Inserção de múltiplas tuplas:

Exercício

```
Aluno = {Nome, NMatr, Idade, DataNasc, CidadeOrigem}

Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}

Turma = {Sigla, Letra, NAlunos}

Matrícula = {Sigla, Letra, Aluno, Ano, Nota, Frequencia}
```

- Inserir os seguintes dados:
 - aluna de nome Juliana, nmatr 222, nascida em 10 de abril de 2001, com cidade de origem default
 - disciplina FGA0137, Banco de Dados, com 4 créditos.
 - matrícula da Juliana na disciplina FGA0137, turma
 A
- Criar uma tabela para os alunos menores de idade e alimentar com os alunos menores da tabela Aluno

Exercício

```
Aluno = {Nome, NMatr, Idade, DataNasc, CidadeOrigem}

Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}

Turma = {Sigla, Letra, NAlunos}

Matrícula = {Sigla, Letra, Aluno, Ano, Nota, Frequencia}
```

- Inserir os seguintes dados:
 - aluna de nome Juliana, nmatr 222, nascida em 10 de abril de 2001, com cidade de origem default

```
INSERT INTO Aluno(NMatr,Nome,Idade,DataNasc) VALUES(222, 'Juliana',
20, '10/04/2001');
```

disciplina FGA0137, Banco de Dados, com 4 créditos

```
INSERT INTO Disciplina VALUES('FGA0137', 'Banco de Dados', 4, 10,
 'Fundamentos de Bancos de Dados');
```

matrícula da Juliana na disciplina FGA0137, turma A

INSERT INTO Turma VALUES ('FGA0137', 'A', 1);

```
COMMIT;

INSERT INTO Matricula(Sigla, Letra, Aluno, Ano) VALUES('FGA0137', 222, 2022);
```

 Criar uma tabela para os alunos menores de idade e alimentar com os alunos menores da tabela Aluno

Exercício

```
Aluno = {Nome, NMatr, Idade, DataNasc, CidadeOrigem}

Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}

Turma = {Sigla, Letra, NAlunos}

Matrícula = {Sigla, Letra, Aluno, Ano, Nota, Frequencia}
```

Criar uma tabela para os alunos menores de idade e alimentar com os alunos menores da tabela Aluno

```
CREATE TABLE Aluno Menor (
NMatr NUMERIC (7) NOT NULL,
Nome VARCHAR (100) NOT NULL,
 Idade SMALLINT,
DataNasc DATE,
CidadeOrigem VARCHAR(100) DEFAULT 'Brasilia',
CONSTRAINT aluno menor pk PRIMARY KEY (NMatr),
CONSTRAINT aluno menor un UNIQUE (Nome),
CONSTRAINT aluno menor ck CHECK (Idade < 18)
);
INSERT INTO aluno menor SELECT * FROM aluno WHERE Idade < 18;
```

Comandos DML

 UPDATE – modifica o valor de um atributo em uma ou mais tuplas da tabela

```
UPDATE tabela SET
 atributo1 = <valor ou expressão>,
 atributo2 = <valor ou expressão>,
 ...
WHERE <condição de localização>
```

Comandos DML

DELETE – remove uma ou mais tuplas da tabela

```
DELETE FROM tabela1 [FROM tabela2] [WHERE <condição de localização>]
```

Exercícios

```
Aluno = {Nome, NMatr, Idade, DataNasc, CidadeOrigem}

Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}

Turma = {Sigla, Letra, NAlunos}

Matrícula = {Sigla, Letra, Aluno, Ano, Nota, Frequencia}
```

- Atualizar os seguintes dados:
 - alterar para 70% a frequência de todos os alunos com nota acima de 5.0 e frequência abaixo 70%

```
UPDATE MATRICULA SET FrequenciaPorc = 70
WHERE Nota >= 5 AND FrequenciaPorc < 70;</pre>
```

acrescentar um crédito para as disciplinas do departamento de Matemática(MAT)

```
UPDATE Disciplina SET NCred = NCred+1
WHERE Sigla LIKE 'MAT%';
```

- Remover os seguintes dados
 - matrícula dos alunos da turma A de FGA0241

```
DELETE FROM MATRICULA WHERE Sigla = 'FGA0241' AND Letra = 'A';
```

disciplinas com número de créditos superior a 6

```
DELETE FROM MATRICULA WHERE Ncred > 6;
```

Comandos DML

- SELECT comando de consulta
 - retorno ⇒ tabela resultado (multiconjunto)

```
SELECT [DISTINCT|ALL] < lista de atributos>
FROM < lista de tabelas>
[WHERE < condições>]
[GROUP BY atributo]
[HAVING < condições>]
[ORDER BY atributo [ASC|DESC]]
```

- SELECT → O QUE se deseja na tabela resultado
 - ALL resultado pode conter tuplas duplicadas (*default*)
 - **DISTINCT** resultado contém somente tuplas distintas
 - de atributos> 0U
 - * (para todos os atributos)
- FROM → DE ONDE retirar os dados necessários
- WHERE → CONDIÇÕES de consulta
 - condições de seleção
 - condições de junção

- Cláusula FROM com mais de uma tabela
 - Junção (Join)
 - WHERE ⇒ condição de junção

```
SELECT [DISTINCT|ALL] <atributos>
FROM tabela1, tabela2
WHERE tabela1.atributo1 =
 tabela2.atributo3
```

- Funções Agregadas
 - entrada ⇒ conjunto de valores
 - saída ⇒ valor
 - Exemplos:
 - AVG(atributo) → calcula a média da coluna atributo
 - COUNT()
 - count (*) retorna o número de tuplas de uma consulta
 - count(atributo) retorna o nro de valores da coluna atributo

- Funções Agregadas
 - Exemplos
 - MAX (atributo) → recupera o valor máximo da coluna atributo
 - MIN(atributo) → recupera o valor mínimo da coluna atributo
 - SUM(atributo) → obtém a soma de valores da coluna atributo

• . . .

- GROUP BY → agrupamento de tuplas
 - para a aplicação de funções agregadas
- HAVING → condições aplicadas a grupos já formados por GROUP BY
- ORDER BY → estabelece a ordenação lógica da tabela de resultados
 - ASC (default)
 - DESC

- GR GROUP BY, ou agrupamento, assume a
 - presença de valores repetidos →
- Portanto, apesar de aceito, não faz os sentido a realização de agrupamentos sobre atributos chave
- съсарстесе а огаснадао годнеа на сарста de resultados
 - ASC (default)
 - DESC

```
SELECT lista de atributos de agregação,
 lista de operações de agregação
FROM R
GROUP BY lista de atributos de agregação
HAVING condição
 equivale a
SELECT *
FROM (SELECT lista de atributos de agregação,
 lista de operações de agregação
 FROM R
 GROUP BY lista de atributos de agregação)
WHERE condição
```

Exemplo:

- Selecionar os nomes dos alunos que <u>fizeram uma mesma disciplina mais de</u> <u>uma vez</u>. Listar também o nome da disciplina, o nro de vezes que cursou e a nota máxima que o aluno obteve (considerando todas as vezes que cursou).

```
1º Passo: junção

select ....

from Aluno A join Matricula M

on A.NMatr = M.Aluno

join Disciplina D

on D.Sigla = M.Sigla
```

Exemplo: (continuação)

2º Passo: agrupamento e agregação

Sub-grupo BD2 <BD2, 3.0> <BD2, 7.0> Grupo Zico sub-grupo BD1 <BD1, 4.0> Sub-grupo BD1 <BD1, 4.0>

Funções COUNT e MAX aplicadas sobre cada sub-grupo

Exemplo: (continuação)

3º Passo: condição having

 Quando nenhum atributo de agregação é passado, nenhum atributo é considerado, isto é, todas as tuplas são IGUAIS formando um único grupo – toda a relação; por exemplo:

SELECT COUNT(*)

FROM Aluno > total de tuplas do único grupo

Ou

SELECT AVG(Nota)

FROM Matricula - média das notas do único grupo

Quando **todos** os atributos da relação (ou pelo menos todos os que definem sua chave) são passados como atributos de agregação, todas as tuplas são DIFERENTES formando um número de grupos igual ao número de tuplas — isto é, a agregação produz o mesmo resultado que um SELECT sem agregação; por exemplo:

SELECT NMatr, Max(Idade)

SELECT Sigla, Numero, Aluno, Ano, AVG(Nota)

FROM Aluno

FROM Matricula

GROUP BY NMatr

GROUP BY Sigla, Numero, Aluno, Ano

Equivale a

Equivale a

SELECT NMatr, Idade

SELECT Sigla, Numero, Aluno, Ano, Nota

FROM Aluno

FROM Matricula

Quando todos os atributos da relação (ou pelo menos todos os que do Obviamente, isto é um erro que não se so de agrega deve cometer.

número de grupos igual ao numero de tuplas — isto é, a agregação produz o mesmo resultado que um SELECT sem agregação; por exemplo:

SELECT NMatr, Max(Idade)

SELECT Sigla, Numero, Aluno, Ano, AVG(Nota)

FROM Aluno

FROM Matricula

GROUP BY NMatr

GROUP BY Sigla, Numero, Aluno, Ano

Equivale a

Equivale a

SELECT NMatr, Idade

SELECT Sigla, Numero, Aluno, Ano, Nota

FROM Aluno

FROM Matricula

Exercícios

```
Aluno = {Nome, NMatr, Idade, DataNasc, CidadeOrigem}

Professor = {Nome, NFunc, Idade, Titulação}

Disciplina = {Sigla, Nome, NCred, Professor, Livro}

Turma = {Sigla, Letra, NAlunos}

Matrícula = {Sigla, Letra, Aluno, Ano, Nota, Frequencia}
```

- 1) Selecionar nome, nmatr e datanasc de todos os alunos que são de Brasília.
- 2) Selecionar nmatr dos alunos que cursam a disciplina FGA0137 ou a FGA0060.
- 3) Selecionar nome e nmatr de todos os alunos matriculados em disciplinas da FGA
- 4) Selecionar nome e nmatr dos alunos, nome e sigla das disciplinas, e número de alunos da turma de todos os alunos matriculados em disciplinas da FGA

Exercícios

```
Aluno = <u>{Nome, NMatr, Idade, DataNasc, CidadeOrigem}</u>

Professor = <u>{Nome, NFunc, Idade, Titulação}</u>

Disciplina = <u>{Sigla, Nome, NCred, Professor, Livro}</u>

Turma = <u>{Sigla, Letra, NAlunos}</u>

Matrícula = <u>{Sigla, Letra, Aluno, Ano, Nota, Frequencia}</u>
```

- 5) Selecionar, para cada aluno, seu nome e a média das notas das disciplinas que cursou. Ordenar por nome de aluno.
- 6) Selecionar, para cada aluno, seu nome e a média das notas das disciplinas em que foi aprovado (nota >= 5). Ordenar por nome de aluno.
- 7) Selecionar os nomes dos alunos que <u>fizeram uma mesma</u> <u>disciplina mais de uma vez</u>. Listar também a sigla da disciplina, o nro de vezes que cursou e a nota máxima que o aluno obteve (considerando todas as vezes que cursou).

Leitura recomendada

- R. Elmasri, S. Navathe: Fundamentals of Database Systems – 4th Edition
 - Capítulo 8
- A. Silberschatz, H. F. Korth, s.
 Sudarshan: Sistema de Banco de Dados
 - Capítulo 4