

## Gerenciamento de Dados e Informação

Valeria Times  
vct@cin.ufpe.br


Cin.ufpe.br

## SQL

- SQL - Structured Query Language  
Linguagem de Consulta Estruturada
  - Apesar do QUERY no nome, não é apenas de consulta, permitindo definição (DDL) e manipulação (DML) de dados
- Fundamentada no modelo relacional (álgebra relacional)
  - Cada implementação de SQL pode possuir algumas adaptações para resolver certas particularidades do SGBD alvo


2

## SQL - Origem/Histórico

- 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
- 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


3

## 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


4

## Enfoques de SQL

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


5

## Componentes de SQL

- Data Definition Language (DDL): permite a criação dos componentes do BD, como tabelas e índices.
- Principais Comandos DDL:
  - CREATE TABLE
  - ALTER TABLE
  - DROP TABLE
  - CREATE INDEX
  - ALTER INDEX
  - DROP INDEX


6

## Componentes de SQL

- Data Manipulation Language (DML): permite a manipulação dos dados armazenados no BD.
- Principais Comandos DML:
  - INSERT
  - DELETE
  - UPDATE
- Data Query Language (DQL): permite extrair dados do BD.
- Principal Comando DQL: SELECT


7


## Componentes de SQL

- Data Control Language (DCL): provê a segurança interna do BD.
- Principais Comandos DCL:
  - CREATE USER
  - ALTER USER
  - GRANT
  - REVOKE
  - CREATE SCHEMA


8

## Usos de SQL


9

## 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


10


## 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


11

## Esquema Relacional dos Exemplos


12

## Comandos SQL (Padrão ANSI)

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

## Criação de Tabelas

- Definição de nova tabela → CREATE TABLE

```
CREATE TABLE <nome da tabela>
(<descrição dos atributos>
<descrição das chaves>
<descrição das restrições>;
```

- Descrição dos atributos → <nome> <tipo>
- Tipos de dados (Oracle): varchar2, char, nvarchar2, nchar, number, number(n), number(m,n), binary\_float, binary\_double, date, timestamp, blob, clob, nlob, integer

## Criação de Tabelas

- Descrição das Chaves
  - A chave primária deve ser declarada como

```
CONSTRAINT nometabela_pkey
PRIMARY KEY (<atributos>)
```

```
CONSTRAINT Empregado_pKey
PRIMARY KEY (cad)
```

## Criação de Tabelas

- Chave primária definida por auto-numeração
  - Chave inteira cujo valor é atribuído pelo sistema, sendo incrementado de 1 a cada nova inserção
  - No Oracle
 - Define-se uma seqüência e esta é usada para gerar as chaves primárias

```
CREATE SEQUENCE <nome>
INCREMENT BY 1 START WITH 1;
```

- O tipo do atributo que será a chave primária deve ser INTEGER

## Criação de Tabelas

- Chave primária por auto-numeração
  - No Oracle (Cont.)
 - Ao inserir dados na tabela, deve-se solicitar a criação do valor ao sistema no atributo chave com o comando
 - <nome>.NEXTVAL

## Criação de Tabelas

- Lista das chaves estrangeiras na forma

```
CONSTRAINT nometabela_fkey
FOREIGN KEY (<atributo>)
REFERENCES <outra_tabela> (<chave primária>)
```

```
CONSTRAINT Empregado_fKey
FOREIGN KEY (Num_Dep)
REFERENCES Departamento (Numero)
```

## Criação de Tabelas

### Descrição de Restrições

- Salário não pode ser inferior ao mínimo

```
CONSTRAINT nometabela_check
CHECK (salario >= 450)
```

- Só admite valor único

```
CONSTRAINT nometabela_const
UNIQUE (nome)
```

## Criação de Tabelas

### Exemplo 1

Empregado	Cad	Nome	Sexo	Salario	Num-Dep	Cad-Spv
-----------	-----	------	------	---------	---------	---------

```
CREATE TABLE Empregado
(Cad number,
 Nome varchar2 (20),
 Sexo char,
 Salario number (10,2),
 Num_Dep number(1),
 Cad_Spv number,
 CONSTRAINT empregado_pkey PRIMARY KEY (Cad),
 CONSTRAINT empregado_fkey1 FOREIGN KEY
 Num_Dep REFERENCES Departamento (Numero),
 CONSTRAINT empregado_fkey2 FOREIGN KEY
 Cad_Spv REFERENCES Empregado (Cad));
```

## Criação de Tabelas

### Exemplo 2

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

```
CREATE TABLE Trabalha_em
(Cad_emp number,
 Num_Proj integer,
 Horas number (3,1) ,
 CONSTRAINT trabalha_em_pkey
 PRIMARY KEY (Cad_emp, Num_proj),
 CONSTRAINT trabalha_em_fkey1
 FOREIGN KEY (Cad_Emp) REFERENCES Empregado
 (Cad),
 CONSTRAINT trabalha_em_fkey2
 FOREIGN KEY (Num_Proj) REFERENCES Projeto
 (Numero));
```

## Criação de Tabelas

- Criação de índices em uma tabela existente →  
CREATE INDEX

- São estruturas que permitem agilizar a busca e ordenação de dados em tabelas

```
CREATE [UNIQUE] INDEX <nome> ON
<tabela> (<atributo_1>[, <atributo_2>...]);
```

## Alteração de Tabelas

- Alterar definições de tabelas existentes →  
ALTER TABLE

- Permite inserir/eliminar/modificar elementos da definição de uma tabela

```
ALTER TABLE <ação>;
```

Análoga ao Create

## Alteração de Tabelas

### Exemplos

- Acrescentar coluna na tabela Empregado

```
ALTER TABLE EMPREGADO
ADD (Diploma varchar2(20));
```

- Remover coluna na tabela Empregado

```
ALTER TABLE EMPREGADO DROP (Diploma);
```

## Remoção de Tabelas

- Eliminar uma tabela que foi previamente criada → DROP TABLE

```
DROP TABLE <tabela>;
```

- Exemplo

```
DROP TABLE Empregado;
```

- Observação

- Os dados são também excluídos

## Extração de Dados de uma Tabela (Consulta)

- Consultar dados em uma tabela → SELECT

- Selecione atributos (Projeção)

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

- Exemplo: Listar nome e salário de todos os empregados

```
SELECT Nome, Salario FROM Empregado;
```

## Extração de Dados de uma Tabela (Consulta)

- Selecione todos os atributos

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

- Exemplo

```
SELECT * FROM Empregado;
```

- Observação

- Deve ser usado com cautela pois pode comprometer o desempenho

## Extração de Dados de uma Tabela (Consulta)

- Selecione tuplas da tabela → cláusula WHERE

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

- Onde <condição>

<nome atributo> <operador> <valor>

Relacionais			
<> ou !=	Diferente	=	Igual a
>	Maior que	>=	Maior ou igual a
<	Menor que	<=	Menor ou igual a

Lógicos	
AND	E
OR	Ou
NOT	Não

Uma constante, variável ou consulta aninhada

## Extração de Dados de uma Tabela (Consulta)

- 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 Salario > 1000;
```

## Extração de Dados de uma Tabela (Consulta)

- Consulta para o usuário fornecer valores para o SELECT só na hora da execução

- Colocar parâmetro na forma &<variável>

- Exemplo

- Listar nome e salário dos empregados do departamento com um dado código

```
SELECT Nome, Salario FROM Empregado  
WHERE Num_Dep = &cod_dep;
```

## Operadores SQL

- **BETWEEN e NOT BETWEEN:** substituem o uso dos operadores  $\leq$  e  $\geq$

```
... WHERE <nome atributo> BETWEEN
 <valor1> AND <valor2>;
```

- Exemplo: Listar os nomes dos empregados com salário entre R\$ 1.000,00 e R\$ 2.000,00

```
SELECT Nome FROM Empregado
WHERE Salario BETWEEN 1000 AND 2000;
```


31

## Operadores SQL

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

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

- Exemplo: Listar os empregados que têm como primeiro nome José

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


32

## Operadores SQL

- **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');
```


33

## Operadores SQL

- **IS NULL e IS NOT NULL:** identificam se o atributo tem valor nulo (não informado) ou não

```
... WHERE <nome atributo> IS NULL;
```

- Exemplo: Listar os dados dos projetos que não tenham local definido

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


34

## Ordenando os Dados Seleccionados

- Cláusula ORDER BY

```
SELECT <lista atributos> FROM <tabela>
 [WHERE <condição>]
 ORDER BY <Nome atributo> {ASC | DESC};
```


35

## Ordenando os Dados Seleccionados

- Exemplos

- Listar todos os dados dos empregados ordenados ascendentemente por nome

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

- Listar todos os dados dos empregados ordenados descendentemente por salário

```
SELECT * FROM Empregado
ORDER BY Salario DESC;
```


36

## Realizando Cálculo com Informação Seleccionada

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

- **Uso de operadores aritméticos**

Oper. Aritméticos	
+	Adição
-	subtração
*	Multiplicação
/	Divisão

## Realizando Cálculo com Informação Seleccionada

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

Renomear

```
SELECT Nome, (Salario * 1.60) AS Novo_salario
FROM Empregado WHERE Salario < 1000;
```

## Funções Agregadas

- Utilização de funções sobre conjuntos

- **Disparadas a partir do SELECT**

Funções de Agregação	
AVG	Média
MIN	Minimo
MAX	Máximo
COUNT	Contar
SUM	Somar

## Funções Agregadas

- Exemplos

- **Mostrar o valor do maior salário dos empregados e o nome do empregado que o recebe**

```
SELECT Nome, Salario FROM Empregado
WHERE Salario IN (SELECT MAX (Salario)
FROM EMPREGADO);
```

Consulta aninhada

## Funções Agregadas

- Exemplos

- **Mostrar qual o salário médio dos empregados**

```
SELECT AVG (Salario) FROM Empregado;
```

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

```
SELECT COUNT (*) FROM Empregado
WHERE Salario > 1000;
```

## Cláusula DISTINCT

- **Elimina tuplas duplicadas do resultado de uma consulta**

- **Exemplo: Quais os diferentes salários dos empregados?**

```
SELECT DISTINCT Salario
FROM Empregado;
```

## Cláusula GROUP BY

- Organiza a seleção de dados em grupos
  - Exemplo: Listar os quantitativos de empregados de cada sexo

```
SELECT Sexo, Count(*) FROM Empregado
GROUP BY Sexo;
```

Atributos do GROUP BY devem aparecer no SELECT

Exceção: Funções agregadas

## Cláusula HAVING

- Agrupando Informações de forma condicional
  - Vem depois do GROUP BY e antes do ORDER BY
  - Exemplo: Listar o número total de empregados que recebem salários superior a R\$1.000,00 de cada departamento com mais de 5 empregados

```
SELECT Num_Dep, COUNT (*) FROM Empregado
WHERE Salario > 1000
GROUP BY Num_Dep HAVING COUNT(*) > 5;
```

## Uso de "Alias"

- Para substituir nomes de tabelas em comandos SQL
  - São definidos na cláusula FROM

```
SELECT A.nome FROM Departamento A
WHERE A.Numero = 15;
```

Alias

## Consultando Dados de Várias Tabelas - Junção

- Junção de Tabelas (JOIN)
  - Citar as tabelas envolvidas na cláusula FROM
  - Qualificadores de nomes - utilizados para evitar ambigüidades
 - Referenciar os nomes de Empregado e de Departamento

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

## Junção de Tabelas

- Exemplos
  - Listar o nome do empregado e nome do departamento no qual está alocado

```
SELECT E.Nome, D.Nome
FROM Empregado E, Departamento D
WHERE E.Num_Dep = D.Numero;
```

- Listar os nomes dos departamentos que têm projetos

```
SELECT D.Nome
FROM Departamento D, Projeto P
WHERE P.Num_Dep = D.Numero;
```

## Junção de Tabelas

- Pode-se utilizar as cláusulas (NOT) LIKE, (NOT) IN, IS (NOT) NULL misturadas aos operadores AND, OR e NOT nas equações de junção ( cláusula WHERE )
  - Exemplo: Listar os nomes dos departamentos que têm projetos com número superior a 99 e localizados em RJ ou SP, ordenados por nome de departamento

## Junção de Tabelas

```
SELECT D.Nome
FROM Departamento D, Projeto P
WHERE P.Local IN ('RJ', 'SP')
AND P.Numero > 99
AND P.Num_Dep = D.Numero
ORDER BY D.Nome;
```

## Junção de Tabelas

```
SELECT D.Nome
FROM Departamento D, Projeto P
WHERE P.Local IN ('RJ', 'SP')
AND P.Numero > 99
AND P.Num_Dep = D.Numero
ORDER BY D.Nome;
```

## Junção de Tabelas

```
SELECT D.Nome
FROM Departamento D, Projeto P, Locais L
WHERE L.Num_Loc IN ('RJ', 'SP')
AND P.Numero > 99
AND P.Num_Dep = D.Numero
AND P.Num_Dep = L.Num_Dep
ORDER BY D.Nome;
```

## Junção de Tabelas

### Classificando uma Junção

- Exemplo: Para cada departamento, liste o nome do departamento, e para cada um deles, listar o número, o nome e o salário de seus empregados, ordenando a resposta

```
SELECT D.Nome, E.Cad, E.Nome, E.Salario
FROM Departamento D, Empregado E
WHERE D.Numero = E.Num_Dep
ORDER BY D.Nome, E.Salario DESC ;
```

## Junção de Tabelas

### Agrupando através de mais de um atributo em uma Junção

- Exemplo: Encontre o total de projetos de cada funcionário por departamento, informando o cadastro do empregado.

```
SELECT E.Num_Dep, E.Cad, COUNT(*) AS Total
FROM Trabalha_em T, Empregado E
WHERE 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

### Exemplos

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

## Junção de Tabelas

```
SELECT E.Nome, D.Nome
FROM Empregado E, Departamento D,
 Trabalha_em T
WHERE T.Horas > 20
 AND T.Cad_Emp = E.Cad
 AND E.Num_Dep = D.Numero;
```


55

## Junção de Tabelas

- Inner join (às vezes chamada de "junção simples")
  - É uma junção de duas ou mais tabelas que retorna somente as tuplas que satisfazem à condição de junção
  - Equivalente à junção natural


56

## Junção de Tabelas

- Outer join
  - Retorna todas as tuplas de uma tabela e somente as tuplas de uma tabela secundária onde os campos de junção são iguais ( condição de junção é encontrada)
  - Para todas as tuplas de uma das tabelas que não tenham tuplas correspondentes na outra, pela condição de junção, é retornado null para todos os campos da lista do select que sejam colunas da outra tabela


57

## Junção de Tabelas

- Outer join (Cont.)
  - Para escrever uma consulta que execute uma outer join das tabelas A e B e retorna todas as tuplas de A além das tuplas comuns, utilizar

```
SELECT <atributos>
FROM <tabela A> LEFT [OUTER] JOIN <tabela B>
ON <condição de junção>;
```


58

## Junção de Tabelas

- Outer join (Cont.)
  - Exemplo: Listar os nomes de todos os departamentos da companhia e os nomes e os locais dos projetos de que são responsáveis

```
SELECT Departamento.Nome, Projeto.Nome,
 Projeto.Local
FROM Departamento LEFT OUTER JOIN
 Projeto
ON Departamento.Numero = Projeto.Num_Dep;
```


59

## Junção de Tabelas

- Outer join (Cont.)
  - Para escrever uma consulta que execute uma outer join das tabelas A e B e retorna todas as tuplas de B além das tuplas comuns, utilizar

```
SELECT <atributos>
FROM <tabela A> RIGHT [OUTER] JOIN <tabela B>
ON <condição de junção>;
```


60

## Junção de Tabelas

### Outer join (Cont.)

- Exemplo: Listar os nomes dos departamentos da companhia com os nomes e locais dos projetos de que são responsáveis e os nomes dos demais projetos

```
SELECT Departamento.Nome, Projeto.Nome,
 Projeto.Local
FROM Departamento RIGHT OUTER JOIN
 Projeto
ON Departamento.Numero = Projeto.Num_Dep;
```


61

## Junção de Tabelas

### Outer join (Cont.)

- Para escrever uma consulta que execute uma outer join e retorna todas as tuplas de A e B, estendidas com nulls se elas não satisfizerem à condição de junção, utilizar

```
SELECT <atributos>
FROM <tabela A> FULL [OUTER] JOIN <tabela B>
ON <condição de junção>;
```


62

## Junção de Tabelas

### Outer join (Cont.)

- Exemplo: Listar os nomes de todos os departamentos da companhia, os nomes e locais dos projetos de que sejam responsáveis e os nomes dos demais projetos

```
SELECT Departamento.Nome, Projeto.Nome,
 Projeto.Local
FROM Departamento FULL OUTER JOIN
 Projeto
ON Departamento.Numero = Projeto.Num_Dep;
```

63

## Inserção de Dados em Tabelas

- Adicionar uma ou várias tuplas à tabela → INSERT

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

Uma Linha

- Exemplo: Inserir dados de um empregado

```
INSERT INTO Empregado(Cad, Nome, Sexo,
 Salario, Num_Dep, Cad_Supv)
VALUES (015, 'José da Silva', 'M',
 1000.00, 1, 020);
```


64

## Inserção de Dados em Tabelas

- Inserir dados recuperados de uma tabela em outra tabela – uso do SELECT

```
INSERT INTO <tabela> (<lista de atributos>)
SELECT <lista de atributos> FROM <tabela>
WHERE <condição>;
```

Várias Linhas

- Exemplo: Armazenar em uma tabela para cada departamento com mais de 50 empregados, o número de empregados e a soma dos salários pagos


65

## Inserção de Dados em Tabelas

```
INSERT INTO Depto_info (nome_depto,
 num_emp, total_sal)
SELECT D.nome, COUNT(*), SUM (E.salario)
FROM Departamento D, Empregado E
WHERE D.numero = E.Num_Dep
GROUP BY D.nome
HAVING COUNT (*) > 50;
```


66

## Atualização de Dados em Tabelas

- Com base nos critérios especificados, alterar valores de campos de uma tabela → UPDATE

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

- Exemplo: Atualizar salário do empregado 15 para R\$1500,00

```
UPDATE Empregado SET Salario = 1500.00
WHERE Cad = 15;
```

67

## Remoção de Tuplas de Tabela

- Exclusão de dados de uma tabela → DELETE

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

- Exemplo: Remover todos os empregados com salário superior a R\$ 5000,00

```
DELETE FROM Empregado
WHERE Salario > 5000.00;
```

68

## Utilizando Visões (VIEWS)

- São tabelas virtuais que não ocupam espaço físico
- Operações
  - Criação e utilização
  - Inserção e modificação (semântica depende da definição/natureza da visão)

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

69

## Utilizando Visões (VIEWS)

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

```
CREATE VIEW Dep_10 AS
SELECT E.Nome, T.Num_Proj
FROM Empregado E, Trabalha_em T
WHERE T.Horas > 20
AND T.Cad_Emp = E.Cad
AND E.Num_Dep = 10;
```

70

## Consultas Encadeadas (Aninhadas)

- 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 apenas nas cláusulas WHERE e HAVING do comando mais externo ou em cálculos

71

## Consultas Encadeadas (Aninhadas)

- Subconsultas devem ser escritas entre ( e )
- Existem 3 tipos de subconsultas
  - ESCALAR → Retornam um único valor
  - ÚNICA LINHA → Retornam várias colunas, mas apenas uma única linha é obtida
  - TABELA → Retornam uma ou mais colunas e múltiplas linhas

72

## Consultas Encadeadas (Aninhadas)

### Exemplos

- 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');
```

Subconsulta escalar

73

## Consultas Encadeadas (Aninhadas)

- Usando uma subconsulta 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);
```

74

## Consultas Encadeadas (Aninhadas)

- Mais de um nível de aninhamento: 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'));
```

75

## Cláusulas ANY/SOME

- São usadas com subconsultas que produzem uma única coluna de números

- Exemplo: 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);
```

76

## Cláusula ALL

- É utilizado com subconsultas que produzem uma única coluna de números

- Exemplo: Listar os empregados cujos salários são maiores do que o 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);
```

77

## Cláusulas EXISTS e NOT EXISTS

- Foram projetadas para uso apenas com subconsultas

### EXISTS

- Retorna TRUE ⇔ existe pelo menos uma linha produzida pela subconsulta
- Retorna FALSE ⇔ a subconsulta produz uma tabela resultante vazia

78

## Cláusulas EXISTS e NOT EXISTS

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

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


79

## 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


80

## Regras Genéricas de Subconsultas

- Quando a subconsulta é um dos operandos envolvidos em uma comparação, ela deve aparecer no lado direito da comparação


81

## 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 );
```


82

## 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 );
```


83

## Operações de Conjunto

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

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


84

## Garantindo Privilégios de Acesso

- Comando GRANT

```
GRANT <privilégios> ON <nome tabela/view> TO <usuário>;
```

- Onde

- <privilégios>: SELECT, INSERT, DELETE, UPDATE, ALL PRIVILEGES e
- <usuário>: usuário cadastrado, PUBLIC


85

## Garantindo Privilégios de Acesso

- Exemplo: Conceder a permissão de consulta sobre a tabela EMPREGADO à usuária acs

```
GRANT SELECT ON Empregado TO acs;
```


86

## Removendo Privilégios de Acesso

- Comando REVOKE

```
REVOKE <privilégios> ON <nome tabela/view> FROM <usuário>;
```

- Exemplo: Remover a permissão de consulta dada aos demais usuários

```
REVOKE SELECT ON Projeto FROM PUBLIC;
```


87

## Exercício

- Escreva comandos SQL para criar as tabelas.

Gravadora

```
CodigoG: Number
Nome: Varchar2 (60)
Endereço: Varchar2 (60)
Telefone: Varchar2 (20)
Contato: Varchar2 (20)
URL: Varchar2 (80)
```

Faixa

```
CodigoCD: Number
CodigoMusica: Number
Numero_faixa: Number
```

CD

```
CodigoCD: Number
Nome: Varchar2 (60)
Preço: Number (14, 2)
DataLançamento: Date
CD_indicado: Number
Cod_gravadora: Number
Categoria: Number
```

Musica

```
CodigoM: Integer
Nome: Varchar2 (60)
Duração: Number (6, 2)
```


88

## Exercício

- Escreva comandos SQL para criar as tabelas.

Autor

```
CodigoA: Number
Nome: Varchar2 (60)
Endereço: Varchar2 (60)
Telefone: Varchar2 (20)
Idade: Number
```

Musica\_Autor

```
CodigoAutor: Number
CodigoMusica: Number
```

CD\_Categoria

```
CodigoC: Number
Menor_preco: Number (14, 2)
Maior_preco: Number (14, 2)
```


89

## Exercício

- Escreva comandos SQL para criar as tabelas.

```
CREATE TABLE <nome_tabela>
( Atributo1 Tipo1,
  Atributo2 Tipo2, ... ,
  AtributoN TipoN,
  CONSTRAINT <nome_tabela>_pkey PRIMARY KEY
 (<nome_atributo>),
  CONSTRAINT <nome_tabela>_fkey FOREIGN KEY
 (<nome_atributo>)
  REFERENCES <nome_tabela> (<nome_atributo>);
```


90

**Exercício**

- Escreva comandos SQL para criar as tabelas.

```
CREATE TABLE Gravadora
(
CodigoG Number,
Nome Varchar2 (60),
Endereco Varchar2 (60),
Telefone Varchar2 (20),
Contato Varchar2 (20),
URL Varchar2 (80),
CONSTRAINT gravadora_pkey PRIMARY KEY
(CodigoG) );
```


91

**Exercício**

- Escreva comandos SQL para criar as tabelas.

```
CREATE TABLE Faixa
(
CodigoCD Number,
CodigoMusica Number,
Numero_faixa Number,
CONSTRAINT faixa_pkey PRIMARY KEY
(CodigoCD, CodigoMusica),
CONSTRAINT faixa_fkey1
FOREIGN KEY (CodigoCD) REFERENCES CD
(CodigoCD),
CONSTRAINT faixa_fkey2
FOREIGN KEY (CodigoMusica) REFERENCES Musica
(CodigoM) );
```


92

**Exercício**

- Escreva comandos SQL para criar as tabelas.

```
CREATE TABLE CD
(
CodigoCD Number,
Nome Varchar2 (60),
Preco Number (14, 2),
DataLancamento Date,
CD_indicado Number,
Cod_gravadora Number,
Categoria Number,
CONSTRAINT cd_pkey PRIMARY KEY (CodigoCD),
CONSTRAINT cd_fkey1 FOREIGN KEY (Cod_gravadora)
REFERENCES Gravadora (CodigoG)
CONSTRAINT cd_fkey2 FOREIGN KEY (Categoria)
REFERENCES CD_Categoria (CodigoC) );
```


95

**Exercício**

- Escreva comandos SQL para criar as tabelas.

```
CREATE TABLE Musica
(
CodigoM Number,
Nome Varchar2 (60),
Duracao Number (6, 2),
CONSTRAINT musica_pkey PRIMARY KEY (CodigoM) );

CREATE TABLE CD_Categoria
(
CodigoC Number,
Menor_preco Number (14, 2),
Maior_preco Number (14, 2),
CONSTRAINT CD_categoria_pkey PRIMARY KEY
(CodigoC) );
```


96

**Exercício**

- Escreva comandos SQL para criar as tabelas.

```
CREATE TABLE Autor
(
CodigoA Number,
Nome Varchar2 (60),
Endereco Varchar2 (60),
Telefone Varchar2 (20),
Idade Number,
CONSTRAINT autor_pkey PRIMARY KEY (CodigoA) );
```


95

**Exercício**

- Escreva comandos SQL para criar as tabelas.


```
CREATE TABLE Musica_Autor
(
CodigoAutor Number,
CodigoMusica Number,
CONSTRAINT musica_autor_pkey PRIMARY KEY
(CodigoAutor, CodigoMusica),
CONSTRAINT musica_autor_fkey1
FOREIGN KEY (CodigoAutor) REFERENCES Autor
(CodigoA),
CONSTRAINT musica_autor_fkey2
FOREIGN KEY (CodigoMusica) REFERENCES Musica
(CodigoM) );
```


96

**Exercício**


- Considere o seguinte esquema relacional:

**Exercício**

- Considere o seguinte esquema relacional:

**Exercício**

- Considere o seguinte esquema relacional:

**Exercício**

- Escreva as seguintes consultas em SQL:

- a) Listar o nome, endereço, telefone e contato de todas as gravadoras

```
SELECT Nome, Endereco, Telefone, Contato
FROM Gravadora ;
```

- b) Listar todos os atributos de CD

```
SELECT *
FROM CD ;
```

**Exercício**

- c) Listar nome e endereço dos autores cuja idade maior que 20

```
SELECT Nome, Endereco
FROM Autor
WHERE Idade > 20;
```

**Exercício**

- d) Listar código e nome das músicas cuja duração maior que 1h e cujo nome começa com 'A'

```
SELECT CodigoM, Nome
FROM Musica
WHERE Duracao > 1 AND
NOME LIKE 'A%';
```

**Exercício**

- e) Listar nome, preço, e data de lançamento de um CD de um dado código

```
SELECT Nome, Preço, DataLancamento
FROM CD
WHERE CodigoCD = &cod;
```


103

**Exercício**

- f) Listar o código, nome, endereço e contato das gravadoras ordenados pelo contato

```
SELECT CodigoG, Nome, Endereco, Contato
FROM Gravadora
ORDER BY Contato;
```


104

**Exercício**

- g) Listar nome e preço dos CDs e os nomes de suas respectivas gravadoras, ordenados pelo preço dos CDs

```
SELECT C.Nome, C.Preço, G.Nome
FROM CD C, Gravadora G
WHERE C.Cod_gravadora = G.CodigoG
ORDER BY C.Preço;
```


105

**Exercício**

- h) Mostrar os códigos, nomes e novos preços dos CDs calculados com base no reajuste de 20% para aqueles cuja categoria é igual a 5

```
SELECT CodigoCD, Nome, (Preço * 1.20) AS
Reajuste
FROM CD
WHERE Categoria = 5;
```


106

**Exercício**

- i) Mostrar o valor do CD mais caro e o código e nome do CD que possui este valor

```
SELECT CodigoCD, Nome, Preço
FROM CD
WHERE Preço IN
(SELECT MAX(Preço) FROM CD);
```

- j) Quantos CDs custam mais que R\$50,00?

```
SELECT Count(*)
FROM CD
WHERE Preço > 50;
```


107

**Exercício**

- k) Indique o preço médio dos CDs

```
SELECT AVG (Preço)
FROM CD;
```

- l) Quais os diferentes preços dos CDs?

```
SELECT Distinct Preço
FROM CD ;
```


108

**Exercício**

m) Listar os quantitativos de CDs de cada gravadora

```
SELECT Cod_gravadora, COUNT(*)
FROM CD
GROUP BY Cod_gravadora;
```

**Exercício**

n) Listar o número total de CDs que custam menos que R\$40,00 de cada gravadora que tenha produzido mais de 5 CDs

```
SELECT Cod_gravadora, COUNT(*)
FROM CD
WHERE Preço < 40
GROUP BY Cod_gravadora
HAVING COUNT(*) > 5;
```

**Exercício**

o) Listar o nome do CD e o nome da gravadora que o produziu.

```
SELECT C.Nome, G.Nome
FROM CD C, Gravadora G
WHERE C.Cod_gravadora = G.CodigoG;
```

p) Listar os nomes das músicas que foram gravadas em CDs.

```
SELECT M.Nome
FROM Musica M, Faixa F, CD C
WHERE CD.CodigoCD = F.CodigoCD AND
F.CodigoMusica = M.CodigoM;
```

**Exercício**

q) Listar os nomes dos CDs, em ordem alfabética, cujas gravadoras possuem "João" como contato e são localizadas em Recife.

```
SELECT C.Nome, G.Nome
FROM CD C, Gravadora G
WHERE C.Cod_gravadora = G.CodigoG
AND G.Contato LIKE 'Joao%'
ORDER BY C.Nome;
```

**Exercício**

r) Para cada CD, liste o nome do CD, e para cada um deles, listar o número da faixa, o nome e a duração da música, ordenando a resposta pelo nome do CD e pelo número da faixa

```
SELECT C.Nome, F.NumeroFaixa, M.Nome,
M.Duracao
FROM CD C, Faixa F, Musica M
WHERE C.CodigoCD = F.CodigoCD AND
F.CodigoMusica = M.CodigoM
ORDER BY C.Nome, F.NumeroFaixa;
```

**Exercício**

s) Encontre o total de músicas de cada CD por gravadora, informando o cadastro do CD em ordem crescente

```
SELECT C.Cod_gravadora, C.CodigoCD,
COUNT(*) AS Total
FROM CD C, Faixa F
WHERE C.CodigoCD = F.CodigoCD
GROUP BY C.Cod_gravadora, C.CodigoCD
ORDER BY C.Cod_gravadora, C.CodigoCD;
```

**Exercício**

t) Listar os nomes dos CDs e de suas respectivas gravadoras que possui alguma música com duração maior que 1h

```
SELECT DISTINCT C.Nome , G.Nome
FROM CD C, Gravadora G, Faixa F, Musica M
WHERE C.Cod_gravadora = G.CodigoG
AND C.CodigoCD = F.CodigoCD
AND F.CodigoMusica = M.CodigoM
AND M.Duracao > 1;
```


115

**Exercício**

u) Listar os nomes dos autores e de suas respectivas músicas com duração maior que 1h


```
SELECT A.Nome , M.Nome
FROM Autor A, Musica M , Musica_Autor U
WHERE A.CodigoA = U.CodigoAutor
AND U.CodigoMusica = M.CodigoM
GROUP BY A.Nome;
```


116

**Exercício**


- Para este esquema relacional, escreva as seguintes consultas aninhadas:


117

**Exercício**

118

**Exercício**

119

**Exercício**

- a) Use o conceito de subconsulta para listar os nomes, preços e datas de lançamento dos CDs gravados pela 'somlivre'

```
SELECT Nome, Preco, DataLancamento
FROM CD
WHERE Cod_gravadora =
(SELECT CodigoG
FROM Gravadora
WHERE Nome = 'somlivre');
```


120

**Exercício**

b) Listar os códigos e nomes dos CDs e os nomes de suas respectivas gravadoras para os CDs cujos preços são maiores do que o preço médio, mostrando o quanto são maiores

```
SELECT C.CodigoCD, C.Nome, G.Nome,
C.Preco - (SELECT AVG (Preco) FROM CD) AS
Diferenca
FROM CD C, Gravadora G
WHERE C. Preco > ( SELECT AVG ( Preco)
FROM CD)
AND C.Cod_gravadora = G.CodigoG;
```


121

**Exercício**

c) Listar os CDs cujos preços são maiores do que o preço de pelo menos um CD da gravadora 'somlivre'

```
SELECT CodigoCD, Nome, DataLancamento
FROM CD
WHERE Preco >
SOME ( SELECT Preco
FROM CD C, Gravadora G
WHERE C.Cod_gravadora = G.CodigoG
AND G.Nome = 'somlivre') ;
```


122

**Exercício**

d) Listar os CDs cujos preços são maiores do que o preço de cada CD da gravadora 'somlivre'

```
SELECT CodigoCD, Nome, DataLancamento
FROM CD
WHERE Preco >
ALL ( SELECT Preco
FROM CD C, Gravadora G
WHERE C.Cod_gravadora = G.CodigoG
AND G.Nome = 'somlivre') ;
```


123

**Exercício**

e) Construa uma lista de todas as cidades onde existe uma gravadora ou um autor

```
( SELECT Cidade FROM Gravadora
WHERE Cidade IS NOT NULL )
UNION
( SELECT Cidade FROM Autor
WHERE Cidade IS NOT NULL ) ;
```


124

**Exercício**

f) Construa uma lista de todas as cidades que possuem uma gravadora e um autor.

```
( SELECT Cidade FROM Gravadora
WHERE Cidade IS NOT NULL )
INTERSECT
( SELECT Cidade FROM Autor
WHERE Cidade IS NOT NULL ) ;
```


125

**Exercício**

g) Construa uma lista de todas as cidades que possuem uma gravadora mas nenhum autor

```
( SELECT Cidade FROM Gravadora
WHERE Cidade IS NOT NULL )
MINUS
( SELECT Cidade FROM Autor
WHERE Cidade IS NOT NULL ) ;
```


126

**Exercício**

2) Escreva comandos em SQL para inserção de dados nas tabelas do esquema anterior

```
INSERT INTO Gravadora (CodigoG, Nome, Endereco, Cidade, Telefone, Contato, URL)
VALUES (100, 'somalivre', 'R. do Futuro 98', 'Recife', 34270209, 'Pedro Alves', 'https://www.somalivre.com');
```

```
INSERT INTO Gravadora (CodigoG, Nome, Endereco, Cidade, Telefone, Contato, URL)
VALUES (200, 'sony music', 'Praia do Flamengo 200', 'Rio', 98289696, 'Maria Costa', 'https://www.sonymusic.com');
```

7

**Exercício**

```
INSERT INTO CD (CodigoCD, Nome, Preco, DataLancamento, CD_indicado, Cod_gravadora, Categoria)
VALUES (10, 'Avenida Brasil', 57.00, TO_DATE('01/01/2012', 'dd/mm/aaaa'), 2, 100, 150);
```

```
INSERT INTO CD (CodigoCD, Nome, Preco, DataLancamento, CD_indicado, Cod_gravadora, Categoria)
VALUES (20, 'Extraordinário Amor de Deus', 45.00, TO_DATE('18/10/2013', 'dd/mm/aaaa'), 1, 200, 250);
```


128

**Exercício**

3) Escreva um comando em SQL para atualizar o preço dos CDs gravados pela 'somalivre' para refletirem um aumento de 20%

```
UPDATE CD SET Preco = Preco * 1.20
WHERE Nome = 'somalivre';
```


129

**Exercício**

4) Escreva um comando em SQL para remover os CDs cujas gravadoras estão em São Paulo ou Rio de Janeiro

```
DELETE FROM CD
WHERE Cod_gravadora =
(SELECT CodigoG FROM Gravadora
WHERE Cidade = 'Rio de Janeiro'
OR Cidade = 'São Paulo');
```


130

**Exercício**

5) Escreva um comando em SQL para criar uma visão dos CDs produzidos pela 'somalivre' que têm músicas com duração mínima de 1h

```
CREATE VIEW Cdsomalivre AS
SELECT C.CodigoCD, C.Nome, C.Preco
FROM CD C, Gravadora G, Faixa F, Musica M
WHERE G.Nome = 'somalivre'
AND C.Cod_gravadora = G.CodigoG
AND C.CodigoCD = F.CodigoCD
AND F.CodigoMusica = M.CodigoM
AND M.Duracao > 1;
```

131