

The logo features the text 'SQL' in a bold, black, sans-serif font. It is centered within a horizontal bar that has a green-to-white gradient. A thin yellow circle is partially visible behind the bar on the left side. Large black and yellow brackets are positioned on the left and right sides of the bar, respectively.

SQL

Prof. Márcio Bueno

{bd2tarde,bd2noite}@marciobueno.com

[SQL]

- SQL - Structured Query Language
Linguagem de Consulta Estruturada
- Fundamentada no modelo relacional, inclui comandos para:
 - definição de dados
 - consulta
 - atualização

[SQL]

Origem:

- Primeira versão: SEQUEL, definida por Chamberlain em 1974 na IBM
- Em 1975 foi implementado o primeiro protótipo
- Revisada e ampliada entre 1976 e 1977 e teve seu nome alterado para SQL por razões jurídicas

[SQL]

Origem:

- Em 1982, o American National Standard Institute tornou SQL padrão oficial de linguagem em ambiente relacional
- Utilizada tanto de forma interativa como incluída em linguagens hospedeiras

[SQL]

Enfoques de SQL:

- Linguagem interativa de consulta (ad-hoc): **usuários podem definir consultas independente de programas.**
- Linguagem de programação para acesso a banco de dados: **comandos SQL embutidos em programas de aplicação.**
- Linguagem de administração de dados: **o DBA pode utilizar SQL para realizar suas tarefas.**

[SQL

Enfoques de SQL (cont):

- Linguagem cliente/servidor: os programas clientes usam comandos SQL para se comunicarem e compartilharem dados com o servidor.
- Linguagem para banco de dados distribuídos: auxilia na distribuição de dados por vários nós e na comunicação de dados com outros sistemas.

[SQL

- Caminho de acesso a outros bancos de dados em diferentes máquinas:
auxilia na conversão entre diferentes produtos em diferentes máquinas.

Usos do SQL

[SQL]

Vantagens:

- Independência de fabricante
- Portabilidade entre sistemas
- Redução de custos com treinamento
- Comandos em inglês
- Consulta interativa
- Múltiplas visões de dados
- Manipulação dinâmica dos dados

[SQL]

Desvantagens:

- A padronização inibe a criatividade
- Está longe de ser uma linguagem relacional ideal
- Algumas críticas:
 - falta de ortogonalidade nas expressões
 - discordância com as linguagens hospedeiras
 - não dá suporte a alguns aspectos do modelo relacional.

Esquema Relacional dos Exemplos

Empregado

<u>Cad</u>	Nome	Sexo	Salário	<u>Num-Dep</u>	<u>Cad-Spv</u>
------------	------	------	---------	----------------	----------------

Departamento

<u>Número</u>	Nome	<u>Cad-Ger</u>	Data-Ini
---------------	------	----------------	----------

Locais

<u>Num-Dep</u>	<u>Num-Loc</u>	Local
----------------	----------------	-------

Projeto

<u>Número</u>	Nome	Local	<u>Num-Dep</u>
---------------	------	-------	----------------

Trabalha-em

<u>Cad-Emp</u>	<u>Num-Proj</u>	Horas
----------------	-----------------	-------

Dependente

<u>Cad</u>	Nome	Data-nasc	Grau-P
------------	------	-----------	--------

Comandos SQL (padrão ANSI):

- Criação e destruição de tabelas
- Extração de dados de uma tabela
- Inserção, modificação e remoção de dados
- Definição de visões
- Definição de privilégios de acesso

[Criação de Tabelas]

CREATE TABLE <tabela>

(<descrição dos atributos>

<descrição das chaves>)

- Descrição dos atributos: lista dos atributos com respectivos tipos de dados: **smallint, char, money, varchar, integer, decimal, float, real, date, time, timestamp, logical.**

[SQL]

- A chave primária deve ser declarada como **not null unique** ou **PRIMARY KEY** (<atributos>)
- Descrição das chaves: lista das chaves estrangeiras na forma:
FOREIGN KEY (<atributo>)
REFERENCES <tabela> (<atributo>)

Criação de tabelas

Exemplo:

Empregado

Cad

Nome

Sexo

Salário

Num-Dep

Cad-Spv

CREATE TABLE Empregado

(Cad smallint not null,

Nome char (20),

Sexo char,

Salário decimal (10,2),

Num-Dep integer,

Cad-Spv smallint,

PRIMARY KEY (Cad),

FOREIGN KEY (Num-Dep) **REFERENCES** Departamento

(Número),

FOREIGN KEY (Cad-Spv) **REFERENCES** Empregado (Cad))

Criação de tabelas

Exemplo:

Trabalha-em	Cad-Emp	Num-Proj	Horas
-------------	---------	----------	-------

CREATE TABLE Trabalha-em

(Cad-emp smallint not null ,

Num-Proj integer not null ,

Horas decimal (3,1)

PRIMARY KEY (Cad_emp, Num_proj)

FOREIGN KEY (Cad-Emp) **REFERENCES** Empregado
(Cad),

FOREIGN KEY (Num-Proj) **REFERENCES** Projeto
(Número))

Destruição de tabelas

DROP TABLE <tabela>

Elimina a tabela que foi previamente criada.

Exemplo:

DROP TABLE Empregado

Extração de Dados de uma Tabela

Comando SELECT

- Seleccionando atributos (Projeção):

```
SELECT <lista de atributos> FROM  
<tabela>
```

Exemplo: Listar nome e salário de todos os empregados

```
SELECT Nome, Salário FROM  
Empregado
```

Extração de Dados de uma Tabela

- Seleccionando todos os atributos

```
SELECT * FROM <tabela>
```

Exemplo: Listar o conteúdo de Empregado

```
SELECT * FROM Empregado
```

Extração de Dados de uma Tabela

- Selecionando **tuplas** da tabela

```
SELECT <lista de atributos> FROM  
<tabela> WHERE <condição>
```

onde condição:

```
<nome atributo> <operador> <valor>
```


Operadores Relacionais: =, <>, <, <=, >, >=

Operadores Lógicos: AND, OR e NOT

Extração de Dados de uma Tabela

- Seleccionando tuplas da tabela

Exemplos:

- Listar nome e sexo dos empregados do departamento 15.

```
SELECT Nome, Sexo FROM Empregado  
WHERE Num-Dep = 15
```

- Listar nome e sexo dos empregados do departamento 15 com salário > R\$ 1.000,00

```
SELECT Nome, Sexo FROM Empregado  
WHERE Num-Dep = 15 AND Salário > 1000
```

[Operadores]

Operadores BETWEEN e NOT BETWEEN:
substituem o uso dos operadores \leq e \geq

... WHERE <nome atributo> BETWEEN
<valor1> and <valor2>

Exemplo:

- Listar os empregados com salário entre R\$ 1.000,00 e R\$ 2.000,00

```
SELECT * FROM Empregado  
WHERE Salário BETWEEN 1000 and 2000
```

[Operadores]

Operadores LIKE e NOT LIKE: só se aplicam sobre atributos do tipo char. Operam como = e <>, utilizando os símbolos: % (substitui uma palavra) e _ (substitui um caracter).

...WHERE <nome atributo> LIKE <valor1>

Exemplo:

- Listar os empregados que tem como primeiro nome 'José'

```
SELECT Nome FROM Empregado  
WHERE Nome LIKE 'José%'
```

[Operadores]

Operadores IN e NOT IN: procuram dados que estão ou não contidos em um dado conjunto de valores.

... WHERE <nome atributo> IN <valores>

Exemplo:

-Listar o nome e data de nascimento dos dependentes com grau de parentesco 'M' ou 'P'

```
SELECT Nome, Data-Nasc FROM  
Dependentes WHERE Grau-P IN ('M', 'P')
```

[Operadores]

Operadores IS NULL e IS NOT NULL:
identificam valores nulos dos atributos.

... WHERE <nome atributo> IS NULL

Exemplo:

- Listar os projetos que não tenham local definido

```
SELECT * FROM Projeto  
WHERE Local IS NULL
```

[Ordenação]

- Ordenando os dados selecionados (ORDER BY)

SELECT <lista atributos> **FROM**
<tabela>

[**WHERE** <condição>] **ORDER BY**
<Nome atributo> { **ASC** | **DESC** }

[Ordenação]

Exemplo:

- Listar todos os empregados ordenados ascendentemente por nome.

```
SELECT * FROM Empregado ORDER  
BY Nome
```

- Listar todos os empregados ordenados descendentemente por salário

```
SELECT * FROM Empregado  
ORDER BY Salário DESC
```

[Cálculos]

- Realizando cálculo com informação selecionada

Pode-se criar um campo que não pertença à tabela a partir de cálculos sobre atributos da tabela

Exemplo:

- Mostrar o novo salário dos empregados calculado com base no reajuste de 60% para os que ganham abaixo de R\$ 1.000,00

[Cálculos]

```
SELECT Nome, Salário * 1.60 AS  
 [Novo Salário]  
FROM Empregado WHERE Salário < 1000
```

[Funções Agregadas]

- Utilizando funções sobre conjuntos
Comandos: **MAX**, **MIN**, **SUM**, **AVG**,
COUNT

Exemplos:

- Mostrar o valor do maior salário dos empregados

```
SELECT MAX (Salário) FROM  
Empregado
```

[Funções Agregadas]

- Mostrar qual o salário médio dos empregados

```
SELECT AVG (Salário) FROM  
Empregado
```

- Quantos empregados ganham mais de R\$1.000,00?

```
SELECT COUNT (*) FROM Empregado  
WHERE Salário > 1000
```

[Tuplas sem Duplicatas]

- Cláusula **DISTINCT**

Elimina tuplas duplicadas do resultado de uma consulta.

Exemplo:

- Quais os diferentes salários dos empregados?

```
SELECT DISTINCT Salário FROM  
Empregado
```

Agrupamento de Tuplas

- Agrupando informações selecionadas (**GROUP BY**)

Organiza a seleção de dados em grupos

Exemplo:

- Listar a média de salário dos empregados categorizadas por sexo

```
SELECT AVG(Salário), Sexo FROM  
Empregado GROUP BY Sexo
```

[Agrupamento de Tuplas]

- Agrupando Informações de forma condicional (**HAVING**)

Seleciona entre as tuplas resultantes, as que satisfazem um dada condição.

Agrupamento de Tuplas

Exemplo:

- Listar o número total de empregados que recebem salários superior a R\$1.000,00, agrupados por departamento mas só daqueles com mais de 5 empregados.

```
SELECT Num-Dep, COUNT (*)  
FROM Empregado  
WHERE Salário > 1000  
GROUP BY Num-Dep  
HAVING COUNT(*) > 5
```

[Junção de Tabelas]

- Recuperando dados de várias tabelas (**JOIN**)

Citar as tabelas envolvidas na cláusula **FROM**

Qualificadores de nomes: para referenciar o nome do empregado, **Empregado.Nome** Exemplos:

- Listar o nome do empregado e do departamento onde está alocado

Junção de Tabelas

```
SELECT
```

```
 Empregado.Nome, Departamento.Nome
```

```
FROM Empregado JOIN Departamento
```

```
ON Empregado.Num-Dep=
```

```
 Departamento.Numero;
```

- Listar os nomes dos departamentos que têm projetos

```
SELECT Departamento.Nome
```

```
FROM Departamento JOIN Projeto
```

```
ON Projeto.Num-Dep =
```

```
 Departamento.Numero;
```

[Junção de Tabelas]

- Observações:
 - Podemos utilizar as cláusulas (NOT) LIKE, (NOT) IN, IS (NOT) NULL misturadas aos operadores AND, OR e NOT nas equações de junção.
 - Podemos agrupar e/ou ordenar o resultado de uma junção.
 - Agrupamento/Ordenação pode ser feito através de mais de um atributo.

[Junção de Tabelas]

■ Exemplo: Listar os departamentos que têm projetos com número superior a 99 e localizados em RJ ou SP ordenados por nome de departamento

```
SELECT Departamento.Nome
FROM Departamento JOIN Projeto
 ON Projeto.Num-Dep = Departamento.Numero
WHERE Projeto.Local IN ('RJ', 'SP')
 AND Projeto.Número > 99
ORDER BY Departamento.Nome ;
```

Junção de Tabelas

- Outro Exemplo: Classificando uma Junção
 - Para cada departamento, liste o número, o nome e o salário de seus empregados

```
SELECT D.Nome, E.Cad, E.Nome,  
E.Salario
```

```
FROM Departamento D JOIN Empregado E  
ON D.Numero = E.Num-Dep
```

```
ORDER BY D.Nome, E.Salario DESC;
```

[Junção de Tabelas]

- Outro Exemplo: Agrupando através de mais de um atributo em uma Junção
 - Encontre o total de projetos de cada funcionário

```
SELECT E.Num-Dep, E.Cad, COUNT(*) AS  
Total
```

```
FROM Trabalha-em T JOIN Empregado E
```

```
ON E.Cad = T.Cad-Emp
```

```
GROUP BY E.Num-Dep, E.Cad
```

```
ORDER BY E.Num-Dep, E.Cad;
```

[Junção de Tabelas]

- Juntando mais de duas tabelas

Exemplo:

- Listar o nome dos empregados, com seu respectivo departamento que trabalhem mais de 20 horas em algum projeto

[Junção de Tabelas]

```
SELECT Empregado.Nome,  
 Departamento.Nome  
FROM Empregado JOIN Departamento  
 ON Empregado.Num-Dep =  
 Departamento.Número  
 JOIN Trabalha-em  
 ON Trabalha-em.Cad-Emp =  
 Empregado.Cad  
WHERE Trabalha-em.Horas > 20
```

Consultas Encadeadas

- Utilizando consultas encadeadas
 - O resultado de uma consulta é utilizado por outra consulta, de forma encadeada e no mesmo comando SQL.
 - O resultado do comando **SELECT** mais interno (*subselect*) é usado por outro **SELECT** mais externo para obter o resultado final.
 - O **SELECT** mais interno (*subconsulta* ou *consulta aninhada*) pode ser usado principalmente nas cláusulas **WHERE** e **HAVING** do comando mais externo.

[Consultas Encadeadas]

- Utilizando consultas encadeadas(Cont.)
 - Existem 3 tipos de subconsultas:
 - ESCALAR: Retornam um único valor.
 - ÚNICA COLUNA: Retornam várias linhas, mas apenas uma única coluna é obtida.
 - TABELA: Retornam uma ou mais colunas e múltiplas linhas.

Consultas Encadeadas

- Exemplo: Usando uma subconsulta com operador de igualdade
 - Listar os empregados que trabalham no departamento de Informática.

```
SELECT Cad, Nome, Salario
FROM Empregado
WHERE Num-Dep =
 (SELECT Numero
 FROM Departamento
 WHERE Nome = 'Informática' );
```

[Consultas Encadeadas]

■ Observações

- A subconsulta anterior é do tipo ESCALAR: Retorna o código do departamento de Informática.
- **Operadores Relacionais:** =, <>, <, <=, >, >=
- A subconsulta deve sempre estar entre ().

Consultas Encadeadas

- Exemplo com função agregada
 - Listar os empregados cujos salários são maiores do que o salário médio, mostrando o quanto são maiores.

```
SELECT Cad, Nome, Sexo,  
 Salario - ( SELECT AVG (Salario)  
 FROM Empregado) AS DifSal  
FROM Empregado  
WHERE Salario > ( SELECT AVG ( Salario)  
 FROM Empregado );
```

[Consultas Encadeadas]

■ Observações

- A subconsulta anterior é do tipo ESCALAR: Retorna o salário médio dos empregados.
- A condição abaixo é incorreta:
`WHERE Salario > AVG (Salario)`

[Consultas Encadeadas: IN]

- Listar os departamentos que tenham qualquer projeto em RJ

```
SELECT Departamento.Nome
FROM Departamento
WHERE Departamento.Número IN
 (SELECT Projeto.Num-Dep
 FROM Projeto
 WHERE Projeto.Local = 'RJ') ;
```

Consultas Encadeadas: IN

- Listar os dependentes dos funcionários que trabalham no departamento de Informática

```
SELECT Nome, Data-nasc, Grau-P
FROM Dependente
WHERE Cad IN ( SELECT Cad
 FROM Empregado
 WHERE Num-Dep =
 (SELECT Numero
 FROM Departamento
 WHERE Nome = 'Informática' ) );
```

Consultas Encadeadas: ANY/SOME

- São usadas com subconsultas que produzem uma única coluna de números.
- Listar os empregados cujos salários são maiores do que o salário de pelo menos um funcionário do departamento 20

```
SELECT Cad, Nome, Sexo, Salario
```

```
FROM Empregado
```

```
WHERE Salario > SOME (SELECT Salario  
FROM Empregado
```

```
WHERE Num-Dep = 20) ;
```

[Consultas Encadeadas: ALL]

- É utilizado com subconsultas que produzem uma única coluna de números.
- Listar os empregados cujos salários são maiores do que salário de cada funcionário do departamento 15

```
SELECT Cad, Nome, Sexo, Salario
```

```
FROM Empregado
```

```
WHERE Salario > ALL ( SELECT Salario  
 FROM Empregado
```

```
WHERE Num-Dep = 15) ;
```

Consultas Encadeadas

- Regras genéricas de subconsultas
 - A cláusula **ORDER BY** não pode ser usada em uma subconsulta.
 - A lista de atributos especificados no **SELECT** de uma subconsulta deve conter um único elemento (exceto para **EXISTS**).
 - Nomes de atributos especificados na subconsulta estão associados às tabelas listadas na cláusula **FROM** da mesma.
 - É possível referir-se a uma tabela da cláusula **FROM** da consulta mais externa utilizando qualificadores de atributos.

Consultas Encadeadas

- Regras genéricas de subconsultas (Cont.)
 - Quando a subconsulta é um dos operandos envolvidos em uma comparação, ela deve aparecer no lado direito da comparação.

- Por exemplo, seria incorreto especificar:

```
SELECT Cad, Nome, Sexo, Salario
```

```
FROM Empregado
```

```
WHERE
```

```
( SELECT AVG ( Salario)
```

```
FROM Empregado ) < Salario;
```

Consultas Encadeadas

- EXISTS e NOT EXISTS
 - Foram projetadas para uso apenas com subconsultas.
 - EXISTS
 - Retorna TRUE \Leftrightarrow existe pelo menos uma linha produzida pela subconsulta.
 - Retorna FALSE \Leftrightarrow a subconsulta produz uma tabela resultante vazia.

Consultas Encadeadas

- Exemplo: Utilizando EXISTS
 - Liste todos os empregados que trabalham no departamento de Informática.

```
SELECT Cad, Nome, Sexo, Salario
FROM Empregado E
WHERE EXISTS
  ( SELECT *
 FROM Departamento D
 WHERE E.Num-Dep = D.Numero AND
 D.Nome = 'Informática' );
```

Operações de Conjunto

■ UNION

- Linhas duplicadas são removidas da tabela resultante.
- Exemplo: Construa uma lista de todos os locais onde existe um departamento ou um projeto.

```
( SELECT Local FROM Projeto  
WHERE Local IS NOT NULL )
```

```
UNION
```

```
( SELECT Local FROM Locais ) ;
```

[Operações de Conjunto]

■ INTERSECT

- Exemplo: Construa uma lista de todos os locais onde existe ambos um departamento e um projeto.

```
( SELECT Local  
  FROM Projeto )  
INTERSECT  
  ( SELECT Local  
 FROM Locais ) ;
```

Operações de Conjunto

■ EXCEPT / MINUS

- Exemplo: Construa uma lista de todos os locais onde existe um departamento mas nenhum projeto.

```
( SELECT Local  
  FROM Locais )  
EXCEPT  
  ( SELECT Local  
 FROM Projeto );
```

[Inserção de Tuplas]

- Adicionando tupla à tabela

```
INSERT INTO <tabela> (<lista de atributos>)  
VALUES (<valores>);
```

```
INSERT INTO Empregado (Cad, Nome, Sexo,  
Salário, Num_Dep, Cad_Supv)
```

```
VALUES (015, 'José da Silva', 'M', 1000, 1, 020)
```

[Inserção de Tuplas]

- Adicionando tuplas usando SELECT

INSERT INTO <tabela> (<lista de atributos>)

SELECT <lista de atributos>

FROM <tabela>

WHERE <condição>

[Inserção de Tuplas]

```
INSERT INTO depto-info (nome-depto, num-emp, total-sal)
SELECT D.nome, COUNT(*), SUM
(E.salario)
FROM Departamento D JOIN Empregado E
ON D.numero = E.Num-Dep
GROUP BY D.nome
HAVING COUNT (*) > 50 ;
```

[Alteração de Tuplas]

- Atualizando tuplas

```
UPDATE <nome tabela>  
SET <nome atributo> = valor  
WHERE <condição> ;
```

```
UPDATE Empregado  
SET Salário = 1500  
WHERE Cad = 015;
```

[Removendo Tuplas]

- Apagando tuplas da tabela

```
DELETE FROM <tabela>  
WHERE <condição> ;
```

```
DELETE FROM Empregado  
WHERE Salário > 5000 ;
```

Visões

- Utilizando Visões (VIEWS)

São tabelas virtuais que não ocupam espaço físico

- Criação, Utilização, Inserção, Modificação, etc.

```
CREATE VIEW <nome da view>  
<lista de atributos> AS SELECT...
```

Visões

- Criar uma visão dos empregados do departamento 10 que tenham mais de 20 horas de trabalho em projetos

```
CREATE VIEW Dep-10 AS
SELECT Empregado.Nome,
 Trabalha-em.Num-Proj
FROM Empregado JOIN Trabalha-em ON
 Trabalha-em.Cad-Emp = Empregado.Cad
WHERE Trabalha-em.Horas > 20
 AND Empregado.Num-Dep = 10;
```

Sumário

- Forma Geral de um Comando SQL:
SELECT [**DISTINCT** / **ALL**] { * | expressão
[**AS** novoNome] | listaAtributos }
FROM nomeTab1[alias1] [**JOIN**]
nomeTab2[alias2] [**ON** condição] ...
[**WHERE** condição]
[**GROUP BY** listaColunas] [**HAVING**
condição]
[**ORDER BY** listaColunas]

Sumário

- Cada comando SQL produz uma tabela resultante consistindo de 1 ou mais colunas e de 0 ou mais linhas.
- Cláusula **SELECT**
 - Identifica colunas e/ou dados derivados que aparecerão na tabela resultante.
 - Todos os atributos devem ter suas tabelas/visões correspondentes, listadas na cláusula FROM.
 - **SELECT** e **FROM** são as únicas cláusulas obrigatórias.

Sumário

- Cláusula **WHERE**: Seleciona linhas para serem incluídas na tabela resultante.
- Cláusula **ORDER BY**
 - Permite ordenar a tabela resultante com base nos valores de 1 ou mais atributos.
 - Pode ser feita de forma crescente ou decrescente.
 - Se especificada, deve ser a última cláusula do comando SQL.

Sumário

- Funções COUNT, SUM, AVG, MIN e MAX
 - Recebem uma coluna inteira como argumento e retornam um único valor.
 - COUNT, MIN e MAX aplicam-se a atributos numéricos/ não-numéricos.
 - É ilegal misturar estas funções com nomes de atributos do SELECT, exceto se a cláusula GROUP BY é usada.
 - Valores nulos são eliminados por cada função (exceto no caso de COUNT(*)).
 - Para eliminar duplicadas, use DISTINCT.

Sumário

- Cláusula **GROUP BY**
 - Permite que informação de resumo seja incluída na tabela.
 - **HAVING** atua como uma cláusula **WHERE** para grupos, restringindo-os.
 - Porém, **HAVING** pode ter funções agregadas.