

PCS3413

Engenharia de Software e Banco de Dados

Aula 17

SQL – STRUCTURED QUERY LANGUAGE

Manipulação de dados

- operações de modificam o estado das tabelas:
 - INSERT
 - DELETE
 - UPDATE
- Operações que acessam (recuperam) dados de tabelas:
 - SELECT

Inserção de dados

INSERT INTO nometab values (valor-campo1, valor-campo2, ..., valor-campoN)

insert into Produtos values (1, 'queijo', 9.99);

	numProduto	nomeProduto	precoProduto
_	1	queijo	9.99

create table Produtos
(numProduto integer,
nome text,
preço numeric,
Primary Key (numProduto));

Inserção de dados - continuação

INSERT INTO **nometab** (nome-campo1, ..., nome-campon) values (valor-campo1, ..., valor-campon)

quando a tabela tem vários campos e quero intruzir valores apenas para alguns dos campos

insert into Produtos (numProduto, nome, preço) values (1, 'queijo', 9.99);

insert into Produtos (nome, preço, numProduto) values ('queijo', 9.99, 1);

inserindo valores apenas para os campos número e nome:

Inserção de dados - continuação

a) comando completo

INSERT INTO Produtos (numProduto, nome) VALUES (2, 'presunto');

numProduto	nomeProduto	precoProduto
1	queijo	9.99
2	presunto	

difícil: imagena se a tabela tem vários campos(ex. 10) e no insert apenas para alguns está sendo definido valor não nulo

b) comando resumido

INSERT INTO Produtos VALUES (2, 'presunto', null);

Inserção de dados - continuação

create table Produtos
(numProduto integer,
nome text,
preço numeric default 11.5,
primary key (numProduto));

o atributo preço é definido com valor zero (valor padrão)

c) INSERT INTO Produtos VALUES (3, 'salame');

numProduto	nomeProduto	precoProduto
1	queijo	9.99
2	presunto	
3	salame	11.5

Remoção de dados

DELETE FROM nometab

Produto

numProduto	nome	preço
1	queijo	8.00
2	presunto	11.50
3	salame	11.50
4	copa	18.00

Delete from Produto;

todas as linhas são removidas

DELETE FROM nometab

WHERE condição

Delete from Produto where preço = 11.50;

numProduto	nome	preço
1	queijo	8.00
4	copa	18.00

Modificação de dados

UPDATE nometab

SET nomecampo = novovalor

WHERE condição

Produto

numProduto	nome	preço
1	queijo	8.00
2	presunto	11.50
3	salame	11.50
4	copa	18.00

dar aumento de 10% a todos os produtos.

update Produto

set preço= preço *1.10;

Produto

numProduto	nome	preço
1	queijo	8.80
2	presunto	12.65
3	salame	12.65
4	сора	19.80

mude o nome do produto 1 para queijo branco e aumente seu valor em mais 0,20.

```
update Produto
set preço = preço + 0.20, nome = 'queijo branco'
where numProduto = 1
```

Produto

numProduto	nome	preço
1	queijo branco	9.00
2	presunto	12.65
3	salame	12.65
4	copa	19.80

OPERAÇÕES QUE ACESSAM (RECUPERAM) DADOS DE TABELAS

Busca em Tabelas

consulta típica em SQL:

```
select A_1, A_2, ..., A_n
```

from $r_1, r_2, ..., r_n$

where P

select: corresponde à projeção da álgebra relacional

from: corresponde ao produto cartesiano

where: seleção do predicado da álgebra relacional

Esquema de Banco de Dados

Deptos (<u>Cod_Depto</u>, Nome_Depto, Região_Depto)

Empregados (<u>Id_Emp</u>, Nome, Sobrenome, Salário, Cod_Depto)

Projeto (<u>Sigla_Proj</u>, Descr_Proj, DataIni_Proj, DataFim_Proj)

Alocação (<u>Id_Emp, Sigla_Proj</u>)

Busca Simples

select campo1, campo2, ..., campoN

from nome-table

Depto

Cod_Depto	Nome_Depto	Região_Depto
41	Recursos Humanos	Osasco
42	Recursos Humanos	São Paulo
43	Informática	São Paulo
44	Marketing	São Paulo

from Depto

para trazer todos os campos da tabela na cláusula from use * ou para trazer apenas alguns dos atributos, indique quais.

ou

select cod_depto, nome_depto, região_depto from Depto

busca - continuação

select cod_depto, nome_depto from Depto

Cod_Depto	Nome_Depto
41	Recursos
	Humanos
42	Recursos
	Humanos
43	Informática
44	Marketing

Alocação

Id_Emp	Sigla_Proj
0962	beta
0942	beta
0943	zebra
0962	alfa

Listar todos os projetos nos quais existem empregados alocados.

Alocação

Id_Emp	Sigla_Proj
0962	beta
0942	beta
0943	zebra
0962	alfa

Listar todos os projetos nos quais existem empregados alocados.

Eliminar linhas com valores repetidos no resultado da consulta

Operadores de Comparação

=	igual			
<>	diferente			
>	maior			
<	menor			
>=	maior ou igual			
<=	menor ou igual			

Busca Qualificada

select campo₁,.., campo_n

from nome-tabela

where <condição>

para trazer todos os campos da tabela na cláusula from use * ou para trazer apenas alguns dos atributos, indique quais.

Empregados

ld_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

Listar o Identificador dos empregados que ganham acima de 2500

4)
select Id_Emp
from Empregados
where Salário > 2500

Id_Emp0942
0944

5)

select Id_Emp

from Empregados

where Salário > 2500 and Cod_Depto = 42

Id_Emp

0942

6)
select Sobrenome, Nome, Salário

from Empregados

where Salário >= 2500 and Cod_Depto <> 42

Sobrenome	Nome	Salário		
Santos	João	2500		
Traviatta	Helena	3000		

Operadores de Comparação para campos string

LIKE

"Info%"	corresponde a todas strings que iniciam por Info
"% ati%"	corresponde a todas strings que possuem ati no meio
 	corresponde a todas strings com três caracteres
" %"	corresponde a todas strings com pelo menos três caracteres

Depto

Cod_Depto	Nome_Depto	Região_Depto	
41	Recursos Humanos	Osasco	
42	Recursos Humanos	São Paulo	
43 Informática		São Paulo	
44	Marketing	São Paulo	

12)

select *

from Depto

where Nome_Depto like 'Info%'

Cod_Depto	Nome_Depto	Região_Depto		
43	Informática	São Paulo		

13)

select *

from Depto

Cod_Depto	Nome_Depto	Região_Depto		
41	Recursos Humanos	Osasco		

where Região_Depto not like '_ão Paulo'

Cláusula as

para renomear atributos e tabelas

Não aceito em alguns gerenciadores e opcionais em outros

```
select Cod_Depto as Número, Nome_Depto as Nome from Depto as D where D.Nome_Depto like '%R%';
```

Número	Nome		
41	Recursos		
41	Humanos		
42	Recursos		
42	Humanos		

Cláusula Order By

• ordenação ascedente (default) ou descendente

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

15)

select Id_Emp as Emp, Sobrenome

from Empregados

where salário >= 2500 and Cod_Depto = 42

order by Id_Emp desc

Emp	Sobrenome
0962	Alves
0942	Jordão

16)

select Sobrenome, Cod_Depto

from Empregados where salário > 2000

order by Cod Depto, Sobrenome desc

se vários empregados trabalham no mesmo Depto, a segunda ordenação é obedecida

Sobrenome	Cod_Depto
Jordão	42
Alves	42
Traviatta	43
Santos	44

Mais de uma tabela

```
17)
select Nome_Depto, Sobrenome
from Depto, Empregados
where Depto.Cod_Depto = Empregados. Cod_Depto
```

Depto ⊗Empregados

	<u> </u>						
Depto. Cod_Depto	Nome_Depto	Região_Depto	Id_Emp	Nome	Sobrenome	Salário	Empregados. Cod_Depto
41	Recursos	Osasco	0962	ไดลึด	Δlves	2500	42
	Humanos						
4.1	Recurses	00000	0042	Ana	Jordão	2550	42
11	Humanos	Osasco		Maria	301 440	2330	12
41	Recursos	Osasco	0943	loão	Santos	2500	44
	Humanos						
41	Recursos	Ocacco	0044	Holona	Traviatta	2000	42
	Humanos	0 0 0 0 0 0	00.1		110110100	3333	.0
42	Recursos Humanos	São Paulo	0962	João	Alves	2500	→ 42
42	Recursos Humanos	Sao Paulo	0942	Ana Maria	Jordão	2550	42
42	Necursus	Co Davido		~~	Contro	2500	4.4
72	Humanos	<u> </u>	05-15	3000	Jantos	2300	
12	Recursos	São Paulo	0944	Helena	Traviatta	3000	//3
	Humanos						
44	Marketing	São Paulo	0944	Helena	Traviatta	3000	43

Depto. Cod_Depto	Nome_Depto	Região_Depto	Id_Emp	Nome	Sobrenome	Salário	Empregados. Cod_Depto
42	Recursos Humanos	São Paulo	0962	João	Alves	2500	42
42	Recursos Humanos	São Paulo	0942	Ana Maria	Jordão	2550	42
43	Informática	São Paulo	0944	Helena	Traviatta	3000	43
44	Marketing	São Paulo	0943	João	Santos	2500	44

apenas Nome_Depto e Sobrenome

Nome_Depto	Sobrenome
Recursos Humanos	Alves
Recursos Humanos	Jordão
Informática	Traviatta
Marketing	Santos

Junção

- forma o produto cartesiano de seus dois argumentos (relações) e efetuam a seleção obedecendo a equivalência dos atributos que aparecem em ambas relações.
 - Junção Natural remove atributos em duplicidade
 - Junção Teta não remove atributos em duplicidade.

Junção (Join)

a) Junção Natural – natural join

18)

select *

from Depto **natural join** Empregados

Cod_Depto	Nome_Depto	Região_Depto	Id_Emp	Nome	Sobrenome	Salário
42	Recursos Humanos	São Paulo	0962	João	Alves	2500
42	Recursos Humanos	São Paulo	0942	Ana Maria	Jordão	2550
43	Informática	São Paulo	0944	Helena	Traviatta	3000
44	Marketing	São Paulo	0943	João	Santos	2500

Junção - continuação

b) junção Teta corresponde a junção natural, sendo que a condição deve ser definida.

19)
select *
from Depto inner join Empregado on
Depto.Cod_Depto = Empregado.Cod_Depto

Cod_Depto	Nome_Depto	Região_Depto	Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
42	Recursos Humanos	São Paulo	0962	João	Alves	2500	42
42	Recursos Humanos	São Paulo	0942	Ana Maria	Jordão	2550	42
43	Informática	São Paulo	0944	Helena	Traviatta	3000	43
44	Marketing	São Paulo	0943	João	Santos	2500	44

resultado mantém campos repetidos

mais Junções

- Junção externa (outer join)
 - uma extensão da operação de junção para tratar informações omitidas.
 - as linhas que n\u00e3o t\u00e9m correspond\u00e9ncia nas duas tabelas s\u00e3o mantidas no resultado, por\u00e9m associa-se nulo (null) \u00e0 informa\u00e7\u00e3o desconhecida para aquela linha.
- Junção externa à esquerda (left outer join)
 - mantém todas as linhas da tabela à esquerda e completa com nulos as informações desconhecidas.
- Junção externa à direita (right outer join)
 - mantém todas as linhas da tabela à direita e completa com nulos as informações desconhecidas.
- Junção externa total (full outer join)
 - mantém todas as linhas das duas tabelas e completa com nulos as informações desconhecidas.

Depto

Cod_Depto	Nome_Depto	Região_Depto
41	Recursos Humanos	Osasco
42	Recursos Humanos	São Paulo
43	Informática	São Paulo
44	Marketing	São Paulo

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

20) select *

from Depto natural left outer join Empregados

Cod_Depto	Nome_Depto	Região_Depto	Id_Emp	Nome	Sobrenome	Salário
41	Recursos Humanos	Osasco				
42	Recursos Humanos	São Paulo	0962	João	Alves	2500
42	Recursos Humanos	São Paulo	0942	Ana Maria	Jordão	2550
43	Informática	São Paulo	0944	Helena	Traviatta	3000
44	Marketing	São Paulo	0943	João	Santos	2500

Junção externa – continuação Right Outer Join

Right outer join

o esquema mostra a relação de empregado e empregados em tempo integral:

```
empregado (nomeEmp, rua, cidade)
trabalhadorTI (nomeEmp, nomeAg, salário)
```

empregado

nomeEmp	rua	cidade
João	Joinha	Osasco
Roberto	Alvarenga	São Paulo
Sérgio	Primícia	Taubaté
Antônio	Selva	Guarulhos

trabalhadorTI

nomeEmp	nomeAg	salário
João	Osasco	1500
Roberto	Osasco	1300
Ana	Pinheiros	5300
Antônio	Pinheiros	1500

21) select *

from empregado natural right outer join trabalhadorTI

nomeEmp	rua	cidade	nomeAg	salário
João	Joinha	Osasco	Osasco	1500
Roberto	Alvarenga	São Paulo	Osasco	1300
Antônio	Selva	Guarulhos	Pinheiros	1500
Ana			Pinheiros	5300

junção externa – continuação Full Outer Join

full outer join

22) select *

from empregado natural full outer join trabalhadorTI

nomeEmp	rua	cidade	nomeAg	salário
João	Joinha	Osasco	Osasco	1500
Roberto	Alvarenga	São Paulo	Osasco	1300
Antônio	Selva	Guarulhos	Pinheiros	1500
Sérgio	Primícia	Taubaté		
Ana			Pinheiros	5300

Junção com using

condição da junção com using é similar à da junção natural, exceto que os atributos da junção são os A₁, A₂, ..., A_n (argumento de using) em vez de todos os atributos comuns a ambas relações. Os atributos A₁, A₂, ..., A_n devem ser somente os comuns a ambas relações e <u>aparecem apenas uma vez no resultado da junção.</u>

Junção com using - continuação

23)

select *

from Depto join Empregados using (Cod_Depto)

Cod_Depto	Nome_Depto	Região_Depto	Id_Emp	Nome	Sobrenome	Salário
42	Recursos Humanos	São Paulo	0962	João	Alves	2500
42	Recursos Humanos	São Paulo	0942	Ana Maria	Jordão	2550
43	Informática	São Paulo	0944	Helena	Traviatta	3000
44	Marketing	São Paulo	0943	João	Santos	2500

Resumo Tipo de Junções e Condições em SQL

Tipos de Junção	condições da junção
inner join left outer join right outer join full outer join	natural on <condição> using (A₁, A₂,, A_n)</condição>

- 🔷 inner join corresponde a junção teta
- outer join corresponde a junção externa
- a condição é obrigatória para junções externas e opcional para interna (neste caso, corresponde ao produto cartesiano)
- as palavras inner e outer são opcionais
- natural aparece antes do tipo de junção
- on e using aparecem ao final da expressão de junção

SQL

continuação (in, not in, consultas aninhadas, group by e having)

Tabelas: Depto, Alocação e Empregados

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

Alocação

Id_Emp	Sigla_Proj
0962	beta
0942	beta
0943	zebra
0962	alfa

Depto

Cod_Depto	Nome_Depto	Região_Depto	
41	Recursos Humanos	Osasco	
42	Recursos Humanos	São Paulo	
43	Informática	São Paulo	
44	Marketing	São Paulo	

mais operadores de comparação

• in - igual a algum membro da lista que segue

Listar sobrenome, nome e salário de todos os empregados que trabalham no departamento 43 ou 44

24)

select Sobrenome, Nome, Salário

from Empregados

where Cod_Depto = 43 or Cod_Depto = 44

25)
select Sobrenome, Nome, Salário
from Empregados
where Cod_Depto in (43, 44)

Sobrenome	Nome	Salário
Santos	João	2500
Traviatta	Helena	3000

mais operadores - continuação

• not in - diferente de todos os membros da lista

Listar sobrenome, nome e salário de todos os empregados que não trabalham no departamento 43 ou 44

26)
select Sobrenome, Nome, Salário
from Empregados

where Cod_Depto <>43 or Cod_Depto <>44

Sobrenome	Nome	salário
Alves	João	2500
Jordão	Ana Maria	2550
Santos	João	2500
Traviatta	Helena	3000

27) Não trabalham nos deptos 43 e 44 select Sobrenome, Nome, Salário from Empregados where Cod_Depto not in (43, 44)

Sobrenome	Nome	Salário
Alves	João	2500
Jordão	Ana Maria	2550

Ex. com delete

remova todos os empregados que não estejam alocados a nenhum projeto.

delete from Empregados where id_emp not in (select id_emp from Alocação)

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

Alocação

Id_Emp	Sigla_Proj
0962	beta
0942	beta
0943	zebra
0962	alfa

Consultas aninhadas (subQuery)

Listar o identificador e sobrenome de todos os empregados que trabalham no departamento de Informática

```
28)

select Id_Emp, Sobrenome


from Empregados


where Cod_Depto in (select Cod_Depto
from Depto
where Nome_Depto = 'Informática');
```

Id_Emp	Sobrenome
0944	Traviatta

mais operadores - continuação

any	similar a in
some	similar a in
all	compara com todos da lista

mais exemplos - continuação

Listar todos os empregados que trabalham nos departamentos Informática ou Marketing e que ganham acima de 2000. Apresentar no resultado nome e sobrenome.

União (U)

- dado duas relações 'r' e 's':
 - número de atributos devem ser iguais
 - domínio do i-ésimo atributo de r deve ser igual ao do i-ésimo atributo de s

União - continuação

Ex_Empregados

Nome	Sobrenome	Cod_Depto
Maria	Alves	42
Ana Maria	Jordão	42
Maria	Alves	44
Helena	Almeida	43

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

União - continuação

• Liste o nome de todos os empregados, incluindo daqueles que já não pertencem mais a empresa.

select nome
from Empregados
UNION
select nome
from Ex_Empregados

 π_{nome} (Empregados) U π_{nome} (Ex_Empregados)

Ex_Empregados

Nome	Sobrenome	Cod_Depto
Maria	Alves	42
Ana Maria	Jordão	42
Maria	Alves	44
Helena	Almeida	43

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

Nome

Maria

Ana Maria

Helena

Ana Maria

João

Helena

Diferença (-)

- dado duas relações 'r' e 's':
 - número de atributos devem ser iguais
 - domínio do i-ésimo atributo de r deve ser igual ao do i-ésimo atributo de s

eliminadas do resultado

Listar todos os empregados que não estão alocados a nenhum projeto.

select Id_Emp
from Empregados
where Id_Emp not in (select Id_Emp
from Alocação)

repetições são

select id_emp
from Empregados
except
select id_emp
from Alocação

52

Funções Agregadas

- tomam uma coleção de valores como entrada e <u>retornam um único</u> valor
 - Média (average) : avg
 - Mínimo (minimum): min
 - Máximo (maximum): max
 - Total (total): sum
 - Contagem (count): count

Calcular a média de salários.

30)

select avg (Salário)

from Empregados;

avg(Salário)

2637,5

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

funções agregadas - continuação

Listar nome e Sobrenome dos empregados que ganham acima da média de salários.

31)		avg(Salário)
select	Nome, Sobrenome	2637,5
from	Empregados	
where	Salário > (select avg (Salário)	
	from Empregados);	

Nome	Sobrenome
Helena	Traviatta

Dar um aumento de 5% para todos os empregados que ganham abaixo da média salarial da empresa.

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2625	42
0942	Ana Maria	Jordão	2677,5	42
0943	João	Santos	2625	44
0944	Helena	Traviatta	3000	43

mais exemplos - continução

Apresente o sobrenome e o salário dos que ganham o maior salário na empresa.

mais exemplos

Total de empregados existentes.

Total gasto com salários.

Group by

forma grupos

 linhas com mesmos valores para os atributos da cláusula group by são colados em um grupo

Listar para cada departamento a respectiva média de salários.

35)
select Cod_Depto, avg(Salário)
from Empregados
group by Cod_Depto;

Empregados

Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
0962	João	Alves	2500	42
0942	Ana Maria	Jordão	2550	42
0943	João	Santos	2500	44
0944	Helena	Traviatta	3000	43

Cod_Depto	avg(Salário)
42	2525
44	2500
43	3000

Having

condição aplicada ao grupo

Listar todos os departamentos com média de salário maior que 2500.

Cod_Depto	avg(Salário)
42	2525
44	2500
43	3000

36)

select Cod_Depto, **avg** (Salário)

from EmpregadosGroup by Cod_Depto

having avg (salário) > 2500;

Cod_Depto	AVG(Salário)
42	2525
43	3000

se as claúsulas WHERE e HAVING parecem na mesma consulta, o predicado de WHERE é primeiro aplicado. As linhas que satisfazem a cláusula where são agrupadas (GROUP BY) e a cada grupo é aplicado o predicado de HAVING.

Empregados

	Id_Emp	Nome	Sobrenome	Salário	Cod_Depto
	0962	João	Alves	2500	42
	→	3000	7.17.03	2500	
	0942	Ana Maria	Jordão	2550	42
0	0943	João	Santos	2500	44
	0944	Helena	Traviatta	3000	43

Deptos, excetuando o depto 42, com média salarial acima de 2500 reais.

37)

select Cod_Depto, avg (Salário) as Salário

from Empregados

Where Cod_Depto <> 42

Group by Cod_Depto

having avg (salário) > 2500;

Cod_Depto	Salário	
43	3000	