SQL (Structure Query Language)

DML (Data Manipulation Language)

SQL

Linguagem para:

- Definição de dados: criação das estruturas
 - Data Definition Language (DDL)
- Manipulação de dados: atualização e consultas
 - Data Manipulation Language (DML)

Manipulação de Dados

- Define operações de manipulação de dados
 - I (INSERT)
 - A (UPDATE)
 - **E** (DELETE)
 - C (SELECT)
- Instruções declarativas
 - manipulação de conjuntos
 - especifica-se o que fazer e não como fazer

Inserções, Alterações e Exclusões

SQL - Insert

Inserção de dados

```
INSERT INTO nome_tabela [(lista_atributos)]
VALUES (lista_valores_atributos)
[, (lista_valores_atributos)]
```

SQL – Inserção a partir de outra tabela

Inserção de dados

- Permite inserir em uma tabela a partir de outra tabela
- A nova tabela terá os mesmos atributos, com os mesmos domínios

```
INSERT into cliente as
SELECT * from funcionario
```

SQL – Update

Alteração de dados

```
UPDATE nome_tabela
SET nome_atributo_1 = Valor
 [{, nome_atributo_n = Valor}]
[WHERE condição]
```

```
UPDATE Medico
SET cidade = 'São Leopoldo'

UPDATE Ambulatorios
SET capacidade = capacidade + 5, andar = 3
WHERE nroa = 2
```

SQL - DML

Exclusão de dados

```
DELETE FROM nome_tabela [WHERE condição]
```

```
DELETE FROM Ambulatorios
```

```
DELETE FROM Medicos
WHERE especialidade = 'Cardiologia'
 or cidade < > 'Porto Alegre'
```

Consultas: SELECT

Estrutura Básica

Uma consulta em SQL tem a seguinte forma:

select
$$A_1, A_2, ..., A_n$$

from $r_1, r_2, ..., r_m$
where P

- A_i representa um atributo
- R_i representa uma tabela
- P é um predicado
- Esta consulta é equivalente a uma expressão da Algebra Relacional

$$\prod_{A_1,A_2,...,A_n} (\sigma_P(r_1 \times r_2 \times ... \times r_m))$$

O resultado de uma consulta SQL é sempre uma tabela

Estrutura Básica: resumindo....

SELECT lista de atributos desejados
FROM uma ou mais tabelas
WHERE com restrições sobre atributos

 Exemplo: encontre o nome e o salário dos funcionarios da relação funcionário

SELECT nome, salario **FROM** funcionario

Equivalente a operação de PROJEÇÃO na Álgebra

 $\Pi_{nome, salario}$ (funcionario)

Distinct

- O SQL permite duplicatas em relações e resultados em consultas
- Para eliminar duplicatas, usa-se a cláusula DISTINCT depois do SELECT

Exemplo: **SELECT distinct** *nome*

FROM funcionario

A cláusula *

 O asterisco na cláusula SELECT denota TODOS OS ATRIBUTOS

SELECT * **FROM** funcionario

- Expressões artitméticas podem ser usadas na cláusula SELECT +, -, *, /
- Exemplo: **SELECT** *nome, salario* + 200 **FROM** *funcionario*

A cláusula FROM

- Equivale a operação de Produto Cartesiano da Álgebra
- Lista as relações envolvidas na consulta
- o Exemplo: SELECT *

FROM funcionario, departamento

A cláusula FROM

 Quando mais de uma tabela é utilizada é necessário dar um apelido para elas que deve ser utilizado para diferenciar atributos iguais

Exemplo: SELECT f.*

FROM funcionario f, departamento d

WHERE **f.codDepto** = **d.codDepto**

A cláusula WHERE

- A cláusula where especifica as condições que o resultado precisa satisfazer
- Corresponde ao predicado de seleção da álgebra
- Exemplo: SELECT nome, salario
 - FROM funcionario
 - WHERE salario > 2000
- operadores AND, OR e NOT podem ser usados
- Exemplo: SELECT nome, salario
 - FROM funcionario
 - **WHERE** salario > 2000 AND idade < 30

Renomeando atributos

- Renomeação de atributos
 old-name as new-name
- Exemplo: SELECT nome as nomeCliente, (salario+200) as comissao
 FROM funcionario

Operações com Strings

- O SQL permite comparar strings com o operador like
- Pode ser combinado com outros caracteres
 - % compara substrings
- Exemplo I: encontre o nome dos funcionarios cujos nomes iniciam com "Pedro"

select nome
from funcionario
where nome like 'Pedro%'

 Exemplo II: encontre o nome dos funcionarios cujos nomes contém "Pedro" no nome

select nome
from funcionario
where nome like '%Pedro%'

Operações de Conjunto

- Envolvem ao menos 2 tabelas
- Interseção e União: elimina automaticamente repetições
 - Relações precisam ser compatíveis (mesmo número de atributos)
 - Union ALL e intersects ALL preserva duplicatas
- Encontre os clientes que tenham empréstimos e contas

```
(select nome from conta)
intersect
(select nome from emprestimo)

(select nome from conta)
union
(select nome from emprestimo)
```

Ordenando tuplas com Order By

 Exemplo: Liste em ordem alfabética os funcionarios que trabalham no departamento financeiro

- Order by pode ser em ordem descendente
 - Exemplo: order by nome desc

Funções de Agregação

 Operam sobre múltiplos valores de uma coluna da tabela e retornam um valor

avg: média

min: valor mínimo

max: valor máximo

sum: soma de valores

count: número de valores

Funções de Agregação

o Exemplos:

Encontre o número de tuplas da relação CLIENTE

```
select count (*)
from cliente
```

Encontre a soma dos salarios dos funcionarios

```
select SUM(salario)
from funcionario
```

Funções de Agregação e Group By

 Encontre o total de funcionários de cada departamento

```
select d.nome, count(f.*) as numeroFuncionarios
FROM funcionario f, departamento d
WHERE f.codDepto = d.codDepto
GROUP BY d.nome
```

Nota: Atributos na cláusula **SELECT** que estão **FORA** da função de agregação precisam aparecer na lista de atributos do **GROUP BY**

Funções de Agregação e Having

- A função HAVING é utilizada para aplicar condições sobre grupos e não sobre uma única tuple
- Exemplo: Quais são os departamentos onde a soma dos salários dos funcionários ultrapassa 50.000

```
select d.nome, sum(f.salario)
 from funcionario f, departamento d
 where f.codDepto=d.codDepto
 group by d.nome
 having sum(f.salario) > 50000
```

Nota: predicados da cláusula *having* são aplicados depois que os grupos foram gerados, mas a condição do *where* é aplicada antes da formação dos grupos

Consultas Aninhadas

- Uma subconsulta select-from-where está aninhada dentro de outra consulta
- Exemplo: Selecione os clientes que são funcionários

Valores nulos

- Consulta sobre valores inexistentes
- Exemplo: Encontre os funcionários que não possuem carteira de habilitação
 - select nome
 from funcionario
 where carteiraHabilitacao is null

SQL e Algebra

Álgebra	SQL
$\pi_{\text{nome}} ($ $(\text{M\'edicos} \theta X)$ $\theta = \text{M\'edicos.codm} = \text{Consultas.codm}$ $(\pi_{\text{codm}} (\sigma_{\text{data} = '06/11/13'} (\text{Consultas})))))$	Select nome From Médicos Where codm in (select codm from Consultas where data = '06/11/13')
(π _{CPF} (Funcionários)) — (π _{CPF} (Pacientes))	Select CPF From Funcionários Where CPF not in (select CPF from Pacientes)
(π _{CPF} (Médicos)) ∩ (π _{CPF} (Pacientes))	Select CPF From Médicos Where CPF in (select CPF from Pacientes)

Bibliografia

- Prof. Vania Bogorny, notas de aula, UFSC.
- Elmasri & Navathe Fundamentos de Bancos de Dados
- Carlos Alberto Heuser Projeto de Banco de Dados
- Korth e Silberchatz Sistema de Bancos de Dados