Ciência da Computação **GBC043 Sistemas de Banco de Dados**

SQL Linguagem de Manipulação de Dados

Profa. Maria Camila Nardini Barioni

camila.barioni@facom.ufu.br

Bloco B - sala 1B137

1° semestre de 2024

SQL DML – CONTINUAÇÃO...

SQL DML

- ◆ SELECT ... FROM ... WHERE ...
 - lista atributos de uma ou mais tabelas de acordo com alguma condição
- ♦ INSERT INTO ...
 - insere dados em uma tabela
- **•** DELETE FROM ... WHERE ...
 - remove dados de tabelas já existentes
- ◆ UPDATE ... SET ... WHERE ...
 - altera dados específicos de uma tabela

SQL DML

- ◆ SELECT ... FROM ... WHERE ...
 - lista atributos de uma ou mais tabelas de acordo com alguma condição
- ♦ INSERT INTO ...
 - insere dados em uma tabela
- ◆ DELETE FROM ... WHERE ...
 - remove dados de tabelas já existentes
- ◆ UPDATE ... SET ... WHERE ...
 - altera dados específicos de uma tabela

Exemplo ME-R

Exemplo Modelo Relacional

```
AUTOR = { COD AUTOR, NOME, NASCIMENTO }

ESCREVE = { COD AUTOR, COD LIVRO }

LIVRO = { COD LIVRO, TITULO, VALOR, VOLUME, COD_EDITORA }

EDITORA = { COD EDITORA, RAZAO, ENDERECO, CIDADE }
```

Funções de Agregação

Function	Argument Type(s)	Return Type	Description
array_agg(expression)	any	array of the argument type	input values, including nulls, concatenated into an array
avg(expression)	smallint, int, bigint, real, double precision, numeric, or interval	numeric for any integer-type argument, double precision for a floating-point argument, otherwise the same as the argument data type	the average (arithmetic mean) of all input values
bit_and(expression)	smallint, int, bigint, or bit	same as argument data type	the bitwise AND of all non-null input values, or null if none
bit_or(expression)	smallint, int, bigint, or bit	same as argument data type	the bitwise OR of all non-null input values, or null if none
bool_and(expression)	bool	bool	true if all input values are true, otherwise false
bool_or(expression)	bool	bool	true if at least one input value is true, otherwise false
count (*)		bigint	number of input rows
count(expression)	any	bigint	number of input rows for which the value of expression is not null
every(expression)	bool	bool	equivalent to bool_and
max(expression)	any array, numeric, string, or date/time type	same as argument type	maximum value of expression across all input values
min(expression)	any array, numeric, string, or date/time type	same as argument type	minimum value of expression across all input values
string_agg(expression, delimiter)	(text, text) or (bytea, bytea)	same as argument types	input values concatenated into a string, separated by delimiter
sum(expression)	smallint, int, bigint, real, double precision, numeric, Or interval	bigint for smallint or int arguments, numeric for bigint arguments, double precision for floating-point arguments, otherwise the same as the argument data type	sum of expression across all input values
xmlagg(expression)	xml	xml	concatenation of XML values (see also <u>Section 9.14.1.7</u>)

https://www.postgresql.org/docs/current/functions-aggregate.html

- MIN(): Retorna o mínimo de um conjunto de valores contido em um campo especificado em uma consulta.
- MAX(): Retorna o máximo de um conjunto de valores contido em um campo especificado em uma consulta.

```
-- Verificar o valor do livro mais caro SELECT MAX (VALOR) FROM LIVRO;
```

-- E se quisermos saber o título do livro mais caro?

-- E se quisermos saber o título do livro mais caro?
-- Alguns alunos poderiam ter pensado na seguinte
-- solução

SELECT TITULO FROM LIVRO WHERE VALOR = MAX(VALOR);
-- Funciona?

```
-- E se quisermos saber o título do livro mais caro?
-- Alguns alunos poderiam ter pensado na seguinte
-- solução
SELECT TITULO FROM LIVRO WHERE VALOR = MAX (VALOR);
-- Funciona?
-- A função MAX não pode ser usada na cláusula WHERE
-- e agora?
SELECT TITULO, VALOR
  FROM LITURO
WHERE VALOR = (SELECT MAX (VALOR) FROM LIVRO);
-- OK!
```

◆ **SUM():** Retorna a soma de um conjunto de valores contido em um campo especificado em uma consulta. A função SUM ignora os registros que contenham campos Null

-- calcular o preço total dos livros de Paulo Coelho

SUM(): Retorna a soma de um conjunto de valores contido em um campo especificado em uma consulta. A função SUM ignora os registros que contenham campos Null

```
-- calcular o preço total dos livros de Paulo Coelho


SELECT SUM(VALOR) AS TotalLivros

FROM LIVRO, AUTOR, ESCREVE

WHERE NOME = 'PAULO COELHO' AND

COD_AUTOR = COD_AUTOR_ESC AND

COD_LIVRO_ESC = COD_LIVRO;
```


AVG(): Calcula a média aritmética de um conjunto de valores contido em um campo especificado em uma consulta

```
-- calcular o preço médio dos livros da livraria
SELECT AVG(VALOR) AS Media
FROM LIVRO;
```

◆ **COUNT():** Calcula o número de registros retornado por uma consulta. A função COUNT não conta registros que tenham campos NULL, exceto quando expr for o caractere curinga asterisco (*)

```
-- contar quantos autores estão cadastrados SELECT COUNT(*) FROM AUTOR;
```

-- contar quantos livros possuem informação de volume **SELECT COUNT** (VOLUME)


```
FROM LIVRO;
```

-- observe que registros nos quais VOLUME é NULL não são considerados

COUNT()

• é possível usar a palavra chave DISTINCT. Desta forma, os valores duplicados nas colunas não são contados.

```
/* qual o número de autores que possuem livros na livraria */
SELECT COUNT(DISTINCT COD_AUTOR_ESC) AS AUTORES
FROM ESCREVE;
```


Data Output		Explain	Messages	History	
	autore bigint	25			
1	3				

SELECT

```
SELECT < lista de atributos e funções>
FROM < lista de tabelas>
[WHERE predicado]
[GROUP BY < atributos de agrupamento>]
[HAVING < condição para agrupamento>]
[ORDER BY < lista de atributos>];
```

http://www.postgresql.org/docs/9.2/static/sql-select.html

- Podemos dividir o conjunto de tuplas de uma relação em grupos de acordo com algum critério, baseado nos valores dos atributos
 - Por exemplo, na tabela abaixo as tuplas podem ser agrupadas de acordo com o nome do autor
 - Exemplo: PAULO COELHO, MACHADO DE ASSIS e JOSÉ MARIA

Data	Output	Explain			
	titulo charac	ter(35)			nome character varying(20)
1	MAKTU	В			PAULO COELHO
2	BRIDA				PAULO COELHO
3	HISTÓ	RIAS PAR	OS PAULO COELHO		
4	DOM C	ASMURRO	MACHADO DE ASSIS		
5	SQL	10110		JOSÉ MARIA	

-- autores de todos os livros da livraria

SELECT NOME

FROM LIVRO, AUTOR, ESCREVE

WHERE COD_AUTOR = COD_AUTOR_ESC AND COD LIVRO ESC = COD LIVRO

GROUP BY NOME;

Observe que na cláusula SELECT só podem constar os atributos presentes no GROUP BY

Isso faz sentido pois, por exemplo, existem 3 livros do PAULO COELHO cadastros, qual deles apareceria no resultado?

Tente adicionar o campo TITULO na cláusula SELECT do comando acima e observe o resultado

Data	Output Explain Mes	ssa						
	nome character varying(2							
1	PAULO COELHO							
2	MACHADO DE ASSIS							
3	JOSÉ MARIA							

-- autores de todos os livros da livraria

SELECT NOME

FROM LIVRO, AUTOR, ESCREVE

WHERE COD_AUTOR = COD_AUTOR_ESC AND COD LIVRO ESC = COD LIVRO

GROUP BY NOME;

- Tente adicionar o campo TITULO na cláusula SELECT do comando acima e observe o resultado
- ERRO: coluna "livro.titulo" deve aparecer na cláusula GROUP BY ou ser utilizada em uma função de agregação

Data	Output Explain Messa
	nome character varying(20)
1	PAULO COELHO
2	MACHADO DE ASSIS
3	JOSÉ MARIA

Para os próximos exemplos execute o script de inserção do arquivo novasinsercoes.txt disponível no Moodle (novasinsercoes.txt)

Mais de um atributo pode ser usado no agrupamento

Data	Output	Explain	Message	s Histo	гу			
	titulo character(35)					nome character varying(20)	valor numeric(7,2)	
1	SQL					JOSÉ MARIA	10.90	
2	DOM CASMURRO					MACHADO DE ASSIS 10.90		
3	O ALI	ENISTA			Ĵ	MACHADO DE ASSIS 10.90		
4	CONTO	5 FLUMIN	ENSES			MACHADO DE ASSIS	24.00	
5	CONTO	5				MACHADO DE ASSIS	24.00	
6	MAKTU	В				PAULO COELHO	24.00	
7	BRIDA					PAULO COELHO	29.50	
8	HISTO	RIAS PAR	A PAIS,	FILHOS I	E NETOS	PAULO COELHO	35.00	

-- agrupando os livros por autor/preço

SELECT NOME, VALOR FROM LIVRO, AUTOR, ESCREVE

WHERE COD_AUTOR = COD_AUTOR_ESC AND

COD_LIVRO_ESC = COD_LIVRO

GROUP BY NOME, VALOR

ORDER BY NOME

Mais de um atributo pode ser usado no agrupamento

Data	Output	Explain	Message	s History			
	titulo charac	ter(35)			nome character varying(20)	valor numeric(7,2)	
1	SQL				JOSÉ MARIA 10.90		
2	DOM CASMURRO					MACHADO DE ASSIS	10.90
3	O ALIENISTA					MACHADO DE ASSIS	10.90
4	CONTO:	S FLUMIN	ENSES			MACHADO DE ASSIS	24.00
5	CONTO:	5				MACHADO DE ASSIS	24.00
6	MAKTU	В				PAULO COELHO	24.00
7	BRIDA					PAULO COELHO	29.50
8	HISTO	RIAS PAR	A PAIS,	FILHOS E	NETOS	PAUTO CORTITO	25.00

-- agrupando os livros por autor/pr

SELECT NOME, VALOR FROM LIVRO, AU

WHERE COD_AUTOR = COD_AUTOR_ESC COD_LIVRO ESC = COD_LIVRO

GROUP BY NOME, VALOR

ORDER BY NOME

Data	Output Explain	Mess	ages	History	
	nome character vary	/ing(20)	valor nume	ric(7,2)	
1	JOSÉ MARIA	JOSÉ MARIA			
2	MACHADO DE A	SSIS	10.90		
3	MACHADO DE A	SSIS	24.00		
4	PAULO COELHO)	24.00		
5	PAULO COELHO	29.50	38		
6	PAULO COELHO)	35.00		

As funções agregadas (e.g., COUNT, MIN, MAX, AVG) podem ser usadas para cálculos com subgrupos de tuplas definidos pela cláusula GROUB BY

Data	Output	Explain	Messages	Histo	ry			
	titulo	ter(35)		nome character varying(20)	valor numeric(7,2)			
1	SQL					JOSÉ MARIA	10.90	
2	DOM CASMURRO				MACHADO DE ASSIS 10.90			
3	O ALI	ENISTA				MACHADO DE ASSIS	10.90	
4	CONTO	S FLUMIN	ENSES			MACHADO DE ASSIS	24.00	
5	CONTO	S				MACHADO DE ASSIS 24.00		
6	MAKTU	В				PAULO COELHO 24.00		
7	BRIDA					PAULO COELHO 29.50		
8	HISTÓ	RIAS PAR	A PAIS,	FILHOS	E NETOS	PAULO COELHO	35.00	

-- qual o número de livros por autor?

SELECT NOME, COUNT(*) FROM AUTOR, ESCREVE

WHERE COD AUTOR = COD AUTOR ESC

GROUP BY NOME

As funções agregadas (e.g., COUNT, MIN, MAX, AVG) podem ser usadas para cálculos com subgrupos de tuplas definidos pela cláusula GROUB BY

	titulo character(35)	nome character varying(20)	valor numeric(7,2)
1	SQL	JOSÉ MARIA	10.90
2	DOM CASMURRO	MACHADO DE ASSIS	10.90
3	O ALIENISTA	MACHADO DE ASSIS	10.90
4	CONTOS FLUMINENSES	MACHADO DE ASSIS	24.00
5	CONTOS	MACHADO DE ASSIS	24.00
6	MAKTUB	PAULO COELHO	24.00
7	BRIDA	PAULO COELHO	29.50
8	HISTÓRIAS PARA PAIS, FILHOS E NETOS	PAULO COELHO	35.00

-- qual o número de livros por auto

SELECT NOME, COUNT(*) FROM AUTOR,

WHERE COD_AUTOR = COD_AUTOR_ESC

GROUP BY NOME

Data	Output	Explain	Messa	sages	
	nome charac	ter <mark>vary</mark> i	ng(20)	count bigint	
1	PAULO	COELHO		3	
2	MACHAI	OO DE AS	SIS	4	
3	JOSÉ 1	ARIA		1	

Cláusula HAVING

- HAVING: é semelhante à cláusula WHERE. HAVING elimina tuplas agrupadas que não satisfazem a uma determinada condição
- Diferença com WHERE: WHERE filtra tuplas individuais antes da aplicação do GROUP BY, enquanto HAVING filtra grupo de tuplas criadas por GROUP BY. As condições de filtragem do HAVING devem ser feitas baseando-se nos atributos agrupados por GROUP BY

Cláusula HAVING

```
-- Editoras cujo total de publicações é maior que 1
SELECT COD EDITORA AS EDITORA
FROM LITVRO
GROUP BY COD EDITORA
HAVING COUNT (COD EDITORA) > 1;
-- ERRO comum
SELECT COD EDITORA AS EDITORA
FROM LITVRO
GROUP BY COD EDITORA
HAVING COUNT (EDITORA) > 1;
-- ERRO: coluna "editora" não existe
LINE 4: HAVING COUNT (EDITORA) > 1;
-- Selecionar o nome das editoras cujo total de
 publicações é maior que 1 ?
```

Cláusula HAVING

```
-- Selecionar o nome das editoras cujo total de
  publicações é maior que 1 ?

-- Solução
SELECT RAZAO, L.COD_EDITORA
  FROM EDITORA E, LIVRO L
WHERE E.COD_EDITORA = L.COD_EDITORA
GROUP BY RAZAO, L.COD_EDITORA
HAVING COUNT(L.COD_EDITORA) > 1;
```

- São blocos SELECT...FROM...WHERE completos dentro da cláusula WHERE de outra consulta
- Essa construção possibilita a realização de consultas sobre os resultados obtidos em outras consultas
- Podem aparecer na cláusulas
 - SELECT
 - FROM
 - WHERE

- Na cláusula FROM: visão inline
- Exemplo:

```
/* Listar informações sobre livros e editoras*/
SELECT *
FROM LIVRO L JOIN (SELECT * FROM EDITORA) E ON
(L.COD_EDITORA = E.COD_EDITORA)
```

- Na cláusula FROM: visão inline
- Exemplo:

```
/* Listar informações sobre livros e editoras*/
SELECT *
FROM LIVRO L JOIN (SELECT * FROM EDITORA) E ON
(L.COD_EDITORA = E.COD_EDITORA)
```

Data Output Explain Messages History											
Duta	cod_livro	i i	valor		cod_editora smallint	cod_editora smallint	razao character varying(20)	endereco character(20)	cidade character(70		
1	31	MAKTUB	24.00		1	1	ROCCO	R. RODRIGO S	RIO DE JANE		
2	55	BRIDA	29.50		1	1	ROCCO	R. RODRIGO S	RIO DE JANE		
3	63	HISTÓRIAS PA	35.00		2	2	GLOBO		RIO DE JANE		
4	14	DOM CASMURRO	10.90		3	3	ATICA		SÃO PAULO		
5	13	SQL	10.90		4	4	USP/ICMC				

- Na cláusula SELECT: função inline
- Exemplo:

```
/* Listar informações sobre livros e o horário
  da consulta*/
SELECT *, (SELECT now())
  FROM LIVRO L
```

Output pane										
Data	Output Ex	cplain Message	es History							
	cod_livro smallint	titulo character(35)	valor numeric(7,2)		cod_editora smallint	now timestamp with time zone				
1	31	MAKTUB	24.00		1	2017-04-26 07:09:01.8				
2	55	BRIDA	29.50		1	2017-04-26 07:09:01.8				
3	63	HISTÓRIAS PA	35.00		2	2017-04-26 07:09:01.8				
4	14	DOM CASMURRO	10.90		3	2017-04-26 07:09:01.8				
5	13	SQL	10.90		4	2017-04-26 07:09:01.8				

- Na cláusula WHERE: subconsulta aninhada
 - não correlacionada; ou
 - correlacionada: avaliada 1 vez para cada linha processada pela consulta superior

Exemplo:

```
/* Selecionar o título com valor mais alto */
SELECT TITULO, VALOR
FROM LIVRO
WHERE VALOR IN (
 SELECT MAX(VALOR)
 FROM LIVRO );
```

Exemplo – subconsulta não correlacionada:

/* Selecionar o título com valor mais alto */

◆ Outros exemplos:
 /* Selecionar os títulos mais baratos do que o título
 cujo código é 31 */
 SELECT TITULO, VALOR
 FROM LIVRO
 WHERE VALOR < (SELECT VALOR
 FROM LIVRO</pre>

WHERE COD LIVRO = 31);

Outros exemplos:

Jtput p	ane			
titulo		Explain	Messages	History
		ter(35)	valor numeric(7,2)	
1	1 DOM CASMURRO		10.90	
2	SQL		10.90	

Outros exemplos: /* Selecionar os títulos de livros da editora com COD EDITORA = 3 que possuam valor menor do que todos os livros da editora com COD EDITORA = 1*/ SELECT TITULO, VALOR FROM LIVRO WHERE COD EDITORA = 3 AND VALOR < **ALL** (**SELECT** VALOR FROM LIVRO WHERE COD EDITORA = 1);

Outros exemplos:

/* Selecionar os títulos de livros da editora com
COD_EDITORA = 3 que possuam valor menor do que todos
os livros da editora com COD EDITORA = 1*/

SELECT TITULO, VALOR

FROM LIVRO

WHERE COD EDITORA = 3 AND

VALOR < **ALL (SELECT** VALOR

FROM LIVRO

WHERE COD EDITORA = 1);

- Pode-se utilizar com os operadores ANY e ALL
 - **-** >
 - >=
 - <</p>
 - <=
 - _ =
 - <>
- Curiosidade: = ANY equivale ao IN

Consultas aninhadas correlacionadas

 Quando condição na cláusula WHERE de uma consulta aninhada referencia algum atributo de uma relação declarada na consulta externa

Exemplo – consultas aninhadas correlacionadas

```
CREATE TABLE FUNCIONARIO (
COD INTEGER PRIMARY KEY,
NOME VARCHAR (20);
CREATE TABLE DEPENDENTE (
COD INTEGER PRIMARY KEY,
NOME VARCHAR (20),
COD FUNC INTEGER REFERENCES FUNCIONARIO)
INSERT INTO FUNCIONARIO VALUES (1, 'JOSÉ'), (2,
  'MARIA'), (3, 'JOÃO');
INSERT INTO DEPENDENTE VALUES (1, 'MARIA', 2);
```

Exemplo - consultas aninhadas correlacionadas /* Recuperar o nome de cada funcionário que tem um dependente com o mesmo nome do funcionário */ SELECT F. NOME FROM FUNCIONARIO F, DEPENDENTE D WHERE F.COD = D.COD FUNC AND F.NOME = D.NOMESELECT F. NOME FROM FUNCTONARTO F WHERE F.COD IN (SELECT D.COD FUNC FROM DEPENDENTE D WHERE \mathbf{F} . NOME = \mathbf{D} . NOME)

- A função EXISTS em SQL é usada para verificar se o resultado de uma consulta aninhada é vazio (não contém tuplas) ou não
 - O resultado de EXISTS é TRUE se o resultado tiver pelo menos uma tupla

Exemplo - consultas aninhadas correlacionadas

/* Recuperar o nome de cada funcionário que tem um dependente com o mesmo nome do funcionário */

```
FROM FUNCIONARIO F

WHERE EXISTS (SELECT D.COD_FUNC

FROM DEPENDENTE D

WHERE F.COD = D.COD_FUNC AND

F.NOME = D.NOME)
```

para cada tupla de FUNCIONARIO, avalie a consulta aninhada, que recupera todas as tuplas DEPENDENTE com os mesmos COD_FUNC e NOME que a tupla FUNCIONARIO;

Exemplo - consultas aninhadas correlacionadas


```
/* Recuperar os nomes dos funcionários que não tem
dependentes */
```

```
FROM FUNCIONARIO F

WHERE NOT EXISTS (SELECT *

FROM DEPENDENTE D

WHERE F.COD = D.COD FUNC)
```


Bibliografia

Elmasri, Ramez; Navathe, Shamkant B. Sistemas de banco de dados. 4 ed. São Paulo: Addison Wesley, 2005, 724 p. Bibliografia: p. [690]-714.

Leitura complementar para casa

- ◆ <u>Capítulo 4</u> do livro: Elmasri, Ramez; Navathe, Shamkant B. Sistemas de banco de dados. 6^a edição
- Manual do SGBD PostgreSQL
 - http://www.postgresql.org/docs/manuals/
 - Explorar as outras particularidades dos comandos apresentados