

Aplicações - SQL

Banco de Dados: Teoria e Prática

André Santanchè e Luiz Celso Gomes Jr Instituto de Computação - UNICAMP Agosto de 2013

SQL

- SQL Structured Query Language
- Originalmente: SEQUEL Structured English QUEry Language
- Criada pela IBM Research
 - □ Interface BD Relacional → SYSTEM R

SQL Padronização

ANSI + ISO

SQL-86 ou SQL1

SQL-92 ou SQL2

SQL:1999 ou SQL3

SQL:2003

- SQL:2006

Aplicações e Armazenamento Arquivos

Aplicações e Armazenamento SGBD

Aplicação

Aplicação

Aplicação

SGBD Sistema Gerenciador de Banco de Dados

Banco de Dados

Dicionário de Dados

Caso Prático - Taxis

Esquema Conceitual - Exemplo Táxis

Este é um subconjunto do Estudo de Caso proposto "Despacho e controle de Táxis via terminais móveis ligados on-line com um sistema multi-usuário" por prof. Geovane Cayres Magalhães

Esquema Conceitual - Exemplo Cliente

Para ilustrar o tema apresentado, foram acrescentadas duas entidades que são especialização de Cliente. A primeira representa um indivíduo que irá pagar a conta, a segunda representa um funcionário de uma empresa conveniada, para a qual a conta será enviada. Um cliente pode pertencer a ambas especializações.

Esquema Conceitual completo Táxis

Tabelas para exemplo - Táxis

Cliente Particular (CP)

CliId	Nome	CPF
1532	Asdrúbal	448.754.253-65
1755	Doriana	567.387.387-44
1780	Quincas	546.373.762-02

CliId	Nome	CGC
1532	Asdrúbal	754.856.965/0001-54
1644	Jepeto	478.652.635/0001-75
1780	Quincas	554.663.996/0001-87
1982	Zandor	736.952.369/0001-23

Tabelas para exemplo - Táxis

Táxi (TX)

Placa	Marca	Modelo	AnoFab
DAE6534	Ford	Fiesta	1999
DKL4598	Wolksvagen	Gol	2001
DKL7878	Ford	Fiesta	2001
JDM8776	Wolksvagen	Santana	2002
JJM3692	Chevrolet	Corsa	1999

Corrida (R1)

Clld	<u>Placa</u>	DataPedido
1755	DAE6534	15/02/2003
1982	JDM8776	18/02/2003

CREATE SCHEMA

CREATE SCHEMA <esquema> AUTHORIZATION <id_autorizado>

Java: executeUpdate(...)

CREATE TABLE

Java: executeUpdate(...)

CREATE TABLE

```
CREATE TABLE Taxi (
  Placa VARCHAR (7) NOT NULL,
  Marca VARCHAR (30) NOT NULL,
  Modelo VARCHAR (30) NOT NULL,
  AnoFab INTEGER,
  Licenca VARCHAR (9),
  PRIMARY KEY (Placa)
CREATE TABLE Cliente (
 CliId VARCHAR(4) NOT NULL,
  Nome VARCHAR (80) NOT NULL,
  CPF VARCHAR (14) NOT NULL,
  PRIMARY KEY (CliId)
```

CREATE TABLE FOREIGN KEY

CREATE TABLE <tabela>

```
FOREIGN KEY (<coluna_estr><sub>1</sub>[,...,<coluna_estr><sub>n</sub>])

REFERENCES <tabela_ref>([<coluna_ref>[,...,<coluna_ref]])

[ON DELETE <ação_ref>]

[ON UPDATE <ação_ref>]
```

- <ação_ref>
 - NO ACTION → impede a ação na tabela mestre <tabela_ref>
 - □ CASCADE → propaga a ação da tabela mestre
 - SET NULL → valores de referências alterados para nulo
 - SET DEFAULT → valores de referências alterados para default

CREATE TABLE FOREIGN KEY

```
CREATE TABLE Corrida (
  CliId VARCHAR(4) NOT NULL,
  Placa VARCHAR (7) NOT NULL,
  DataPedido DATE NOT NULL,
  PRIMARY KEY (CliId, Placa, DataPedido),
  FOREIGN KEY (CliId)
 REFERENCES Cliente (CliId)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION,
  FOREIGN KEY (Placa)
 REFERENCES Taxi (Placa)
 ON DELETE NO ACTION
 ON UPDATE NO ACTION
```

Exercício 1

- Escreva uma comando SQL para criar os esquemas:
 - Pessoa(<u>nome</u>, nome_da_mãe, ano_nascimento, nome_cidade_natal)
 - nome_cidade_natal → CHE Cidade
 - Cidade(<u>nome_cidade</u>, sigla_estado)

INSERT

INSERT INTO <tabela>
 [(<campo₁>[,..., <campo_n>])]
 VALUES (<valor₁>[,..., <valor_n>])

executeUpdate(...)

Exercício 2

 Escreva um comando SQL para inserir uma tupla na tabela Pessoa com os seus dados e dados de familiares próximos (cerca de 2 linhas). Preencha a tabela Cidade com as cidades listadas na tabela Pessoa e suas respectivas siglas de estado. Use dados fictícios se preciso.

SELECT

```
SELECT * | <campo<sub>1</sub>>[,..., <campo<sub>n</sub>>]
FROM <tabela<sub>1</sub>>[,..., <tabela<sub>n</sub>>]
WHERE <condição/junção>
```

executeQuery(...)

Exercício 3

- Para a tabelas que você montou no exercício
 1, escreva um comando SQL que retorne:
 - a) nomes de todas as mães
 - b) nomes de todas as mães com filhos maiores de 12 anos

SELECT LIKE

SELECT ...
 FROM <tabela₁>[,..., <tabela_n>]
 WHERE <condição/junção>

- % → qualquer cadeia com 0 a n caracteres
- _ → exatamente um caractere (qualquer)
- = = → caractere de escape
 - e.g., serve para encontrar um caractere _

AS (alias)

```
SELECT <campo<sub>1</sub>> [AS] <alias<sub>1</sub>>[,..., <campo<sub>n</sub>> [AS] <alias<sub>n</sub>>]
```

SELECT DISTINCT e ALL

SELECT DISTINCT ...

SELECT ALL ...

A cláusula ALL é implícita se não especificada

SELECT ORDER BY

SELECT ...ORDER BY <campo₁>[,..., <campo_n>]

Exercício 4

- Para a tabelas que você montou no exercício
 1, escreva um comando SQL que retorne:
 - nomes de parentes que nasceram no mesmo estado que você
 - retorne todos os primos por parte de mãe, que você for capaz de inferir a partir da tabela

DELETE FROM < tabela₁ >
 WHERE < condição >

executeUpdate(...))

UPDATE

• UPDATE <tabela> SET <campo₁>=<valor₁> [,..., <campo_n>=<valor_n>] WHERE <condição>

executeUpdate(...)

Categorias de Marcadores Modelo ER

Categorias de Marcadores Modelo UML

Marcadores e Categorias Modelo ER

Marcadores e Categorias Modelo ER

Marcador

-titulo: String

-endereco: String

-acessos: int

Tabela Taxonomia Modelo Relacional

Categoria	Superior
Geral	
Serviços	Geral
Acadêmico	Geral
Relacionamento	Geral
Busca	Serviços
Portal	Serviços
Mail	Serviços
Vendas	Serviços
Universidade	Acadêmico
CG	Acadêmico
Sociedade	Acadêmico

Marcadores e Categorias Modelo Relacional

Marcador (Titulo, Categoria, Endereco, Acesso)

- Categoria: chave estrangeira para Taxonomia

Taxonomia (<u>Categoria</u>, Superior)

Estudo de Caso SQL

- UPDATE Marcadores
 SET Categoria = <nova>
 WHERE Categoria = <antiga>
- UPDATE Taxonomia
 SET Categoria = <nova>
 WHERE Categoria = <antiga>
- UPDATE Taxonomia
 SET Superior = <nova>
 WHERE Superior = <antiga>

Exercício 5

- Retomando os seguintes esquemas:
 - Pessoa(<u>nome</u>, nome_da_mãe, ano_nascimento, nome_cidade_natal)
 - nome_cidade_natal → CHE Cidade
 - Cidade(nome_cidade, sigla_estado)
- É possível especificar um comando SQL de criação da tabela Pessoa que permita mudar o nome de uma cidade nas tabelas Pessoa e Cidade com um único comando SQL?
- Se sim, escreva o(s) comando(s) CREATE necessários para isso e a sentença SQL de mudança do nome da cidade.

Utilizando o PreparedStatement

SELECT FROM Marcadores WHERE Titulo = ?

<comando>.setString(<numero>, <valor>)

Utilizando o PreparedStatement

INSERT INTO MarcadoresVALUES (? , ? ,? ,?)

- <comando>.setString(<numero>, <valor>)
- <comando>.setInt(<numero>, <valor>)

Utilizando o PreparedStatement

UPDATE MarcadoresSET Categoria = ?WHERE Categoria = ?

- <comando>.setString(<numero>, <valor>)
- <comando>.setInt(<numero>, <valor>)

GROUP BY


```
SELECT * | <campo<sub>1</sub>>[,..., <campo<sub>n</sub>>]
FROM <tabela<sub>1</sub>>[,..., <tabela<sub>n</sub>>]
WHERE <condição/junção>
GROUP BY <coluna_agrupar>
HAVING <condição_grupo>
```


Exercício 6

- Escreva uma sentença SQL, baseada no esquema abaixo, que retorne o número de pessoas da família em cada estado:
 - Pessoa(<u>nome</u>, nome_da_mãe, ano_nascimento, nome_cidade_natal)
 - nome_cidade_natal → CHE Cidade
 - Cidade(<u>nome_cidade</u>, sigla_estado)

Funções de Agregação

- COUNT(*) ⇒ contagem
- SUM(<coluna>) ⇒ soma
- AVG(<coluna>) ⇒ média
- MAX(<coluna>) ⇒ maior valor
- MIN(<coluna>) ⇒ menor valor

SELECT IN e NOT IN

SELECT ...WHERE <campo> IN(SELECT <campo> ...)

 SELECT ...
 WHERE <campo> NOT IN (SELECT <campo> ...)

SELECT EXISTS e NOT EXISTS

```
SELECT ...WHERE NOT EXISTS
 (SELECT <campo> ...)
```


SELECT Comparação

SELECT ...
 WHERE <campo> <comparação> (SELECT <campo> ...)

Exercício 7

- Para a tabelas que você montou no exercício 1, escreva um comando SQL que retorne retorne todos os primos por parte de mãe, que você for capaz de inferir a partir da tabela. Considere que você tem como ponto de partida o nome da sua avó.
- Utilize duas estratégias:
 - VIEW
 - SELECT aninhado

SELECT aninhado também pode ser usado em operações de UPDATE e DELETE

Join

SELECT ...

```
FROM <tabela> JOIN <tabela> ON <condição> ...
```

- Tipo clássico de join explicitado
- Também conhecido como INNER JOIN

Natural Join

SELECT ...
FOM <tabela> NATURAL JOIN <tabela>

- Condição não especificada
- EQUIJOIN: Verifica igualdade de cada par de atributos com o mesmo nome

Outer Join

SELECT ...

```
FROM <tabela> <join> <tabela> ON <condição> ...
```

- <join>
 - LEFT JOIN toda tupla à esquerda aparece
 - RIGT JOIN toda tupla à direita aparece
 - FULL JOIN toda tupla aparece

União, Interseção e Diferença

- SELECT ...<operador>SELECT ...
- <operador>
 - UNION
 - INTERSECT
 - EXCEPT

André Santanchè

http://www.ic.unicamp.br/~santanche

Licença

- Estes slides são concedidos sob uma Licença Creative Commons. Sob as seguintes condições: Atribuição, Uso Não-Comercial e Compartilhamento pela mesma Licença, com restrições adicionais:
 - Se você é estudante, você não está autorizado a utilizar estes slides (total ou parcialmente) em uma apresentação na qual você esteja sendo avaliado, a não ser que o professor que está lhe avaliando:
 - lhe peça explicitamente para utilizar estes slides;
 - ou seja informado explicitamente da origem destes slides e concorde com o seu uso.
- Mais detalhes sobre a referida licença Creative Commons veja no link:
 - http://creativecommons.org/licenses/by-nc-sa/2.5/br/