Tutorial de uso do EMS PostgreSQL


O EMS é um ótimo gerenciador de diversos tipos de bancos, inclusive do PostgreSQL.

Download – http://www.sqlmanager.net/en/products/postgresql/manager (para Windows existe uma versão free, a lite)

Aqui vou abordar as atividades principais e básicas de uso do EMS:

- Abrir em banco
- Criar em novo banco
- Criar tabelas
- Criar campos
- Criar chave primária
- Criar chave estrangeira (relacionamento)
- Importar script .sql para um banco existente
- Exportar banco como script sql
- Executar consultas sql


Após executar aparece algo como (versão 3.1.5.2 lite for Windows):


CRIAR UM NOVO BANCO

- Em Getting Starting (acima e à direita) clique no botão Create new database


- Então digite o nome do novo banco:


- E clique no botão Next
- Então entre com os dados do servidor (como abaixo):


- Na próxima tela mude algo somente se tiver certeza:


- Clique em Next


- Então clique em Finish


- Então clique em OK.
- Então vemos o banco junto ao servidor (abaixo e à direita)


Para abri-lo e criar tabelas basta um duplo clique nele.

CRIAR TABELAS


- Execute um duplo clique no novo banco


- Observe a estrutura criada para o novo banco:
- Clique sobre Tables com o botão direito e New Table (ou tecle Ctrl+N)


- Acima digitamos o nome da tabela onde existe table1
- Então clicamos na aba Fields.


- Mais um duplo clique, agora em Column Name, para que apareça o Wizard de Campos:


- Veja que o nome do campo é "codigo". Que ele é do tipo BIGINT e também é chave primária.


- Veja agora como aparece nosso campo (com uma pequena chave à direita):


Isso mostra que este campo é nossa chave primária.


- Vamos adicionar mais um campo (nome varchar(40)):


- Adicione os demais campos de forma semelhante.
- Veja que sempre depois de um OK vem um botão de Commit, com a sintaxe SQL do comando que estamos executando no banco. Isso é um controle de transações do EMS através do recurso existente no PostgreSQL.

ABRIR UM BANCO EXISTENTE


Caso queiramos trabalhar em um banco que já exista no servidor, vamos apenas abri-lo:

- Após abrir o EMS apenas executamos um duplo clique sobre o nome do banco.
- Caso o nome do banco não esteja aparecendo no EMS clicamos no primeiro botão da barra de ferramentas (Register Database) e informamos os dados do servidor


- Clicamos em Next.

- E selecionamos o banco na lista Database Name:


- E clicamos em Finish

COMO CRIAR UMA CHAVE ESTRANGEIRA (FOREIGN KEY)


- Após criar a tabela e os campos, devemos criar a segunda tabela, que irá se relacionar com a primeira através de um campo (chave estrangeira).
- Vamos supor duas tabelas: pedidos e pedido_itens, que irão se relacionar através do campo código em pedido e cod_pedido em pedido_itens, como abaixo:

pedido (codigo, descricao, data, preco_unitario)

pedido_itens (codigo, cod_pedido, quantidade)

- Para que um campo de uma tabela se relacione com outro, ele deve ser do mesmo tipo que o outro.
- Abra a tabela pedido itens


- Estando na aba Fields, clique em Foreign Key na coluna do meio com o botão direito e New Foreign Key. Veja o diálogo abaixo:


- Acima e à direita selecione o campo que irá se relacionar com a outra tabela (cod_pedido)
- Em Foreign Table selecione a tabela do relacionamento (pedidos)

- Então abaixo e à direita selecione o campo que vai se relacionar com este (codigo) e clique na seta para a direita. Então clique em OK. Veja que em OnDelete action e em On Update Action existem diversas opções. Veja meu tutorial sobre o assunto em:

http://ribafs.clanshosting.com


- Então clique em Commit.

Agora vejamos como fica o código SQL da nossa tabela pedido_itens. Clique na aba DDL e verá:

```
CREATE TABLE "public"."pedido_itens" (
"codigo" BIGINT NOT NULL,
"cod_pedido" BIGINT,
"quantidade" INTEGER,
CONSTRAINT "pedido_itens_pkey" PRIMARY KEY("codigo"),
CONSTRAINT "pedido_itens_fk" FOREIGN KEY ("cod_pedido")
REFERENCES "public"."pedidos"("codigo")
ON DELETE NO ACTION
ON UPDATE NO ACTION
NOT DEFERRABLE
) WITH OIDS;
```

EXPORTANDO UM BANCO COMO SCRIPT

Uma forma muito comum de se exportar um banco é na forma de script, especialmente para abrir num outro servidor do mesmo tipo:

- Clique no menu Tools Extract Metadata
- Selecione o banco que deseja exportar e clique em Next
- Na combo File name selecione o diretório e nome de arquivo para onde deseja exportar e clique em Salvar. Então clique em Next.
- Escolha se quer exportar somente dados, somente estrutura ou ambos e clique em Next.
- Apenas clique em Finish e ao terminar em Close.

IMPORTANDO UM BANCO DE UM SCRIPT

Esta é a operação inversa da anterior mas com algumas diferenças. Se formos importar tudo, devemos ter aqui apenas um banco vazio.

- Abrir o banco no EMS
- Clicar em Tools SQL Script
- Ao centro clique em Open script e indique onde está o script a ser importado.
- Se tudo for importado a contendo clique no botão Refresh Tables à direita do botão Create para visualizar a importação.

EXECUTANDO CONSULTAS SQL NO EMS

Uma boa utilidade para o gerenciador EMS é a de teste de consultas SQL.

- Abra o banco, abra o executor de script, digite a consulta em SQL e execute para saber os resultados.
- Sempre que tiver alguma dúvida sobre uma consulta execute aqui para testar antes.