≺ VOLTAR

Trabalhando com a estrutura de tabelas

Apresentação da criação das estruturas das tabelas e regras, a partir do uso de comandos DDL.

NESTE TÓPICO

- > Criando Tabelas
- > Criando Tabelas
- > Sintaxe:
- > Referências

Marcar tópico

Criando Tabelas

Para a criação de tabelas são utilizados os comandos DDL do subconjunto de comandos SQL.

DDL – *Data Definition Language* – Linguagem de definição de dados. Conjunto de comandos que trabalham a estrutura de uma tabela.

Regras para nomear tabelas, colunas e constraint:

- Não começar com número;
- Não possuir espaço em branco entre as palavras;
- Não usar acentuação, nem caracteres especiais;
- Diferenciar o uso de letras maiúsculas ou minúsculas;
- A digitação pode ser feita em uma única linha ou em várias linhas.

Esta parte de desenvolvimento é chamada de modelo físico, onde após ser criado o MER, há a transformação em modelo relacional/ lógico, a última fase é criação prática em um SGDBR, em nosso caso, o Oracle.

Criando Tabelas

Sintaxe:

create table nome tabela
(nome_coluna1 tipo_dados (tamanho)
[constraint nome_constraint tipo_constraint],....,
nome_colunaN tipo_dados (tamanho)
[constraint nome_constraint tipo_constraint]);

Exemplo 1: Utilizando o código SQL para criar a tabela: (versão completa do comando).

Criando a tabela cliente com as regras: chave primária e preenchimento obrigatório.

create table cliente
(codigo_cliente number(4) constraint clie_cpf_pk primary key,
nome_cliente varchar2(20) constraint clie_nome_nn not null);

Sugestão para nome da constraint: clie – abreviação do nome da tabela, cpf – abreviação do nome da coluna, pk – abreviação de primary key.

Exemplo 1.1: (versão compacta)

create table cliente
(codigo_cliente number(4) primary key,
nome_cliente varchar2(20) not null);

Perceba que nesta versão não foi utilizada a palavra *constraint*, por isso não foi dado nome à regra, quem insere este nome é o SGBDR – Oracle, controlado pelo banco de dados, exemplo SYS_C0011212, no modelo anterior é possível personalizar este nome.

Exemplo 1.2: (nomeado as regras no final da instrução)

create table cliente
(codigo_cliente number(4),
nome_cliente varchar2(20) constraint cllie_nome_nn not null,
constraint Clie_cpf_pk primary key (SQL codigo_cliente));

Nem todas as colunas precisam ter regras, algumas não têm e outras só possuem uma, outras colunas podem possuir mais de uma regra.

Criando a tabela vendedor, adicionando a regra de validação - check:

Tabela: Vendedor

Nome_vendedorAlfanumérico20Não nuloSalario_vendedorNumérico5,2Sexo_vendedorCaracter2M ou F

create table vendedor
(codigo_vendedor number(4) constraint ven_cod_pk primary key,
nome_vendedor varchar2(20) constraint ven_nome_nn not null,
salario_vendedor number(7,2),
sexo char(1) constraint ven_sexo_ck check (sexo in
('M','F')));

Cuidado com o tipo de dados numéricos com casas decimais, pois não é possível armazenar vírgula. Há uma marcação para reconhecer a quantidade de inteiros e decimais.

No modelo físico da tabela vendedor, a coluna salário está com 5 inteiros e 2 decimais, para realizar esta criação em SQL deve-se somar a quantidade de inteiros e decimais e criar com o resultado da soma para os inteiros e deixar como está os decimais.

Na coluna sexo existe a regra de validação, ou seja, só é permitido cadastrar nesta coluna os valores M ou F.

Outra versão:

create table vendedor (codigo_vendedor number(4) primary key, nome_vendedor varchar2(20) not null, salario_vendedor number(7,2), sexo char(1) check (sexo in ('M','F')));

Criando a tabela produto: adicionando a regra de valores únicos e adicionando duas regras em uma única coluna.

Tabela: Produto

Nome da coluna	Tipo de dados	Tamanho da coluna	Regra - <i>Constraint</i>
Codigo_produto	Numérico	4	Chave primária
Nome_produto	Alfanumérico	20	Não nulo, valor único
preco_produto	Numérico	5,2	

create table produto
(codigo_produto number(4) constraint pro_cod_pk primary key,
nome_produto varchar2(20) constraint pro_nome_nn not null
constraint pro_nome_uk unique,
preco_produto number(7,2));

Ou

create table produto
(codigo_produto number(4) primary key,
nome_produto varchar2(20) not null unique,
preco_produto number(7,2));

Referências

BEIGHLEY, Lynn. Use a Cabeça SQL. Rio de Janeiro: Alta Books, 2008.

FANDERUFF, Damaris. *Dominando o Oracle 9i*: Modelagem e Desenvolvimento, São Paulo: Makron, 2003.

GRAVES, Mark. Projeto de banco de dados com XML. São Paulo: Pearson, 2003.

MORELLI, Eduardo Terra. *Oracle 9i Fundamental*: SQL, PL/SQL e Administração, São Paulo, Editora Érica, 2002.

PRICE, Jason. *Oracle Database 11g SQL*. (tradução: João Eduardo Nóbrega Tortello). Porto Alegre: Bookman, 2009.

SILVA, Robson. Oracle Database 10g Express Edition. São Paulo: Editora Érica, 2007.

Avalie este tópico

Interface SQL Plus, tabelas e regras a findice

(https://www.uninove.br/conhecaauninove/biblioteca/sobreabiblioteca/apresentacao/)
Portal Uninove

(http://www.uninove.br)

Mapa do Site

Ajuda?
PRATUPS://awa.un
Exemplificando a criação da estrutura das taso=)
belas, regras e eliminação da estruto

® Todos os direitos reservados

ANTERIOR