

Banco de Dados

Linguagem SQL

A linguagem SQL: história

- Em junho de 1970, o matemático Edgar Frank Codd, publicou o artigo "A Relational Model of Data for Large Shared Data Banks" na revista "Communications of the ACM";
- Neste trabalho, Codd estabeleceu princípios sobre gerência de banco de dados, denominando-os com o termo relacional;
- Esse material é um marco na área de banco de dados;
- Codd faleceu em 18 de abril de 2003, aos 79 anos;
- A razão do sucesso dos bancos de dados relacionais e da linguagem SQL se deve ao fato de existir um modelo matemático formal que serviu de base para seu desenvolvimento.

A linguagem SQL: história

- A linguagem SQL foi desenvolvida no início dos anos 70 nos laboratórios da IBM em San Jose, dentro do projeto System R, que tinha por objetivo demonstrar a viabilidade da implementação do modelo relacional proposto por E. F. Codd.
- O nome original da linguagem era SEQUEL, acrônimo para "Structured *English* Query Language", vindo daí o fato de, até hoje, a sigla, em inglês, ser comumente pronunciada "síquel".
- A linguagem SQL é um grande padrão de banco de dados. Isto decorre da sua simplicidade e facilidade de uso;
- A SQL é uma linguagem declarativa, em oposição a outras linguagens procedurais.
 - A linguagem SQL especifica a forma do resultado e não o caminho para chegar a ele. Isto reduz o ciclo de aprendizado daqueles que se iniciam na linguagem.

A linguagem SQL: história

- Embora o SQL tenha sido originalmente criado pela IBM, rapidamente surgiram vários "dialetos" desenvolvidos por outros produtores.
- Essa expansão levou à necessidade de ser criado e adaptado um padrão para a linguagem.
- Esta tarefa foi realizada pela American National Standards Institute (ANSI) em 1986 e ISO em 1987.

A linguagem SQL: história

- A SQL foi revista em 1992 e a esta versão foi dado o nome de SQL-92 ou SQL2.
- Foi revisto novamente em 1999 e 2003 para se tornar SQL:1999 (SQL3) e SQL:2003, respectivamente.
- A linguagem SQL, embora padronizado pela ANSI e ISO, possui muitas variações e extensões produzidas pelos diferentes fabricantes de sistemas gerenciadores de bases de dados.
- A linguagem pode ser migrada de plataforma para plataforma sem grandes mudanças estruturais.

A linguagem SQL: estrutura

- Linguagem de Definição de dados (DDL)
 - Subconjunto de comandos para definição e modificação de esquemas de relação (tabelas), remoção de tabelas, etc.
- Linguagem de Manipulação de dados (DML)
 - Subconjunto de comandos para inserir, remover e modificar informações em um banco de dados.
- Linguagem de Controle de Dados (DCL)
 - Subconjunto de comandos para controlar aspectos de autorização de dados e licenças de usuários;

**Linguagem de
Definição de Dados
DDL**

Linguagem de Definição de Dados: Relação

- Relação
 - É a “matéria prima” para a construção de toda a teoria do modelo relacional e, por consequência, é o alicerce teórico de todo sistema de banco de dados baseado no modelo relacional.
 - Nos sistemas de banco de dados relacionais os dados são agrupados em TABELAS.
 - Uma tabela possui um nome e é constituída de uma ou mais colunas (ou campos). Os campos devem também possuir um nome, juntamente com o tipo de dado que será armazenado na coluna.

Linguagem de Definição de Dados: Relação

Cliente ⇒ Relação ou tabela

CodCli	Nome	Endereco	⇒ coluna, campo ou atributo
123	João	Rua Pio XI	
567	Maria	Rua S. Francisco	
678	Joana	Av. Liberdade	⇒ linha ou registro
876	Gabriela	Av. Jatiúca	
976	Ana Júlia	Av. São Paulo	

Linguagem de Definição de Dados

Linguagem de Definição de Dados: comandos

- **CREATE** objeto
 - cria um objeto (uma Tabela, por exemplo) no banco de dados.
- **DROP** objeto
 - Apaga/exclui um objeto do banco de dados.
- **ALTER** objeto
 - Altera a estrutura ou a configuração de um objeto no banco de dados

Linguagem de Definição de Dados: tipos de dados (*Interbase*)

CHAR (n) CHARACTER (n)	Armazena caracteres alfanuméricos de tamanho fixo n. n = 1 a 32767
VARCHAR (n)	Cadeia de caracteres de comprimento variável e tamanho máximo de n caracteres. n = 1 a 32767
INTEGER	Dado numérico inteiro de tamanho fixo (32 bits). Representa valores no intervalo de: 2.147.483.648 a -2.147.483.647
SMALLINT	Representa valores inteiros de 16 bits no intervalo de: -32.768 a 32.767
NUMERIC (n, m) DECIMAL (n, m)	Dado numérico de tamanho variável, sendo n o número total de dígitos e m o número de casas decimais. O Parâmetro m é opcional
FLOAT	Dado numérico de ponto flutuante com precisão de 7 dígitos. Tem tamanho de 32 bits e armazena valores no intervalo de: 1.175×10^{-38} a 3.402×10^{38}
DATE	Data de tamanho fixo.
TIME	Hora de tamanho fixo
TIMESTAMP	Integra informações de data e hora
BLOB	<i>Binary Large Object</i> . Possui tamanho variável e permite armazenar dados, tais como imagens, áudio, vídeo, etc. Os subtipos definem o conteúdo do campo. Os subtipos 0 e 1 são mais utilizados: 0 = dados binários de tipo indeterminado; 1 = Texto

Linguagem de Definição de Dados: criando tabelas

Aluno

RA	numeric(8)
Nome	char(40)
RG	numeric(10)
Endereco	varchar(50)
Sexo	char(1)
dt_nasc	date

```

create table Aluno
( RA numeric(8),
  nome char(40),
  rg numeric(10),
  endereco varchar(50),
  sexo char(1),
  dt_nasc date
)
 
```

Linguagem de Definição de Dados: restrição de integridade

- Chave primária

- A função da chave primária é identificar univocamente cada registro da tabela. Toda tabela deve possuir uma chave primária, que deve ser composta por um ou mais campos. Todo campo que compõe a chave primária deve ter a cláusula NOT NULL.

```
create table Aluno
( ra numeric(8) not null primary key,
  nome char(40),
  rg numeric(10),
  endereco varchar(50),
  sexo char(1),
  dt_nasc date
)
```

Linguagem de Definição de Dados: restrição de integridade

- Evitando valores nulos

- É muito comum definirmos campos que não podem conter valores nulos. Isto é, o preenchimento do campo é obrigatório.
- Para evitar que em algum momento um campo de uma tabela possa conter valor nulo (*null*) deve-se utilizar a cláusula **NOT NULL** após a definição do campo.

```
create table Aluno
( ra numeric(8) not null primary key,
  nome char(40) not null,
  rg numeric(10),
  endereco varchar(50),
  sexo char(1),
  dt_nasc date
)
```

Linguagem de Definição de Dados: restrição de integridade

- Evitando valores inválidos
 - Existem situações onde um campo pode receber apenas alguns determinados valores. Para que o valor de um campo fique restrito a um determinado conjunto de valores, utiliza-se a cláusula **CHECK**.

```
create table Aluno
( ra numeric(8) not null primary key,
  nome char(40) not null,
  rg numeric(8),
  endereco varchar(50),
  sexo char(1) CHECK(sexo='M' or sexo='F'),
  dt_nasc date
)
```

Linguagem de Definição de Dados: restrição de integridade

- Evitando valores duplicados
 - Existem situações nas quais não deve existir dois iguais armazenados em uma mesma coluna. Isto é, valores inseridos em uma ou mais colunas são únicos para cada linha da tabela;
 - Para evitar que um valor armazenado em uma coluna de uma linha seja igual ao valor armazenado na mesma coluna de outra linha, utiliza-se a cláusula **UNIQUE**. A cláusula **UNIQUE** deve ser usada juntamente com a cláusula **NOT NULL**

```
create table Aluno
( ra numeric(8) not null primary key,
  nome char(40) not null,
  rg numeric(8) not null UNIQUE,
  endereco varchar(50),
  sexo char(1) CHECK(sexo='M' or sexo='F'),
  dt_nasc date
)
```


Exercício I: resposta

```
create table editora
( cod_ed numeric(3)  not null primary key,
  nome varchar(40) not null,
  cnpj numeric(15) not null UNIQUE,
  endereco varchar(50),
  telefone char(15),
  cidade varchar(30),
  uf char(2)
)
```

Editora

Cod_ed	nome	CNPJ	endereco	telefone	cidade	UF

Linguagem de Definição de Dados: integridade referencial

- É utilizada para garantir a Integridade dos dados entre as tabelas;

Aluno

RA	numeric(8)
Nome	char(40)
RG	numeric(10)
Endereco	varchar(50)
Sexo	char(1)
dt_nasc	date
cd_curso	integer

Curso

# cd_curso	integer
Nome	char(40)

Linguagem de Definição de Dados: integridade referencial

```
1. create table Curso
  ( cd_curso integer not null primary key,
 nome char(40) not null,
  )
```

```
2. create table Aluno
  ( ra numeric(8) not null primary key,
 nome char(40)  not null,
 rg numeric(8) not null UNIQUE,
 endereco varchar(50),
 sexo char(1) CHECK(sexo='M' or sexo='F'),
 dt_nasc date,
 cd_curso integer references curso(cd_curso)
  )
```

Linguagem de Definição de Dados: integridade referencial

Curso

cd_curso	nome
01	Ciência da Computação
02	Ciência da Informação

O campo **cd_curso** da tabela **Aluno** é chamado de **chave estrangeira** (*Foreign Key*)

Aluno

RA	nome	Rg	endereco	sexo	Dt_nasc	Cd_curso
1242532	Manoel	13243647	Rua Cinco	M	30/01/1963	01
1425534	Johanna	62736432	Rua São Paulo	F	14/11/1950	02
1565243	Maria	6152632	Rua Pio XII	F	15/09/1980	02
4537642	João	746732	Rua Leão 23	M	14/08/1970	01

Linguagem de Definição de Dados: integridade referencial

Curso

cd_curso	nome
01	Ciência da Computação
02	Ciência da Informação

Mas... e se os dados da tabela
"Curso" forem alterados ou
excluídos ?

Aluno

RA	nome	Rg	endereço	sexo	Dt_nasc	Cd_curso
1242532	Manoel	13243647	Rua Cinco	M	30/01/1963	01
1425534	Johanna	62736432	Rua São Paulo	F	14/11/1950	02
1565243	Maria	6152632	Rua Pio XII	F	15/09/1980	02
4537642	João	746732	Rua Leão 23	M	14/08/1970	01

Linguagem de Definição de Dados: integridade referencial

- Cláusulas complementares à cláusula REFERENCES

campo **REFERENCES** *outra_tabela* (*outro_campo*)
ON DELETE { **CASCADE** | **SET NULL** }
ON UPDATE { **CASCADE** | **SET NULL** }

Linguagem de Definição de Dados: integridade referencial

```
create table Curso
( cd_curso integer not null primary key,
  nome char(40) not null,
)

create table Aluno
( ra numeric(8) not null primary key,
  nome char(40)  not null,
  rg numeric(10) not null UNIQUE,
  endereco varchar(50),
  sexo char(1) CHECK(sexo='M' or sexo='F'),
  dt_nasc date,
  cd_curso integer
  REFERENCES curso(cd_curso) ON DELETE CASCADE
)
```

Linguagem de Definição de Dados: integridade referencial

Curso

cd_curso	nome
01	Ciência da Computação
02	Ciência da Informação

Aluno

RA	nome	Rg	endereco	sexo	Dt_nasc	cd_curso
1242532	Manoel	13243647	Rua Cinco	M	30/01/1963	01
1425534	Johanna	62736432	Rua São Paulo	F	14/11/1950	02
1565243	Maria	6152632	Rua Pio XII	F	15/09/1980	02
4537642	João	746732	Rua Leão 23	M	14/08/1970	01

```
cd_curso REFERENCES curso(cd_curso) ON DELETE CASCADE
```

Linguagem de Definição de Dados: integridade referencial

```
create table Curso
( cd_curso integer not null primary key,
  nome char(40) not null,
)

create table Aluno
( ra numeric(8) not null primary key,
  nome char(40) not null,
  rg numeric(10) not null UNIQUE,
  endereco varchar(50),
  sexo char(1) CHECK(sexo='M' or sexo='F'),
  dt_nasc date,
  cd_curso integer
  REFERENCES curso(cd_curso) ON DELETE SET NULL
)
```

Linguagem de Definição de Dados: integridade referencial

Curso

cd_curso	nome
01	Ciência da Computação
02	Ciência da Informação

Aluno

RA	nome	Rg	endereco	sexo	Dt_nasc	cd_curso
1242532	Manoel	13243647	Rua Cinco	M	30/01/1963	01
1425534	Johanna	62736432	Rua São Paulo	F	14/11/1950	02
1565243	Maria	6152632	Rua Pio XII	F	15/09/1980	02
4537642	João	746732	Rua Leão 23	M	14/08/1970	01

```
cd_curso REFERENCES curso(cd_curso) ON DELETE SET NULL
```

Linguagem de Definição de Dados: integridade referencial

```
create table Curso
( cd_curso integer not null primary key,
  nome char(40) not null,
)

create table Aluno
( ra numeric(8) not null primary key,
  nome char(40) not null,
  rg numeric(10) not null UNIQUE,
  endereco varchar(50),
  sexo char(1) CHECK(sexo='M' or sexo='F'),
  dt_nasc date,
  cd_curso integer
  REFERENCES curso(cd_curso) ON UPDATE CASCADE
)
```

Linguagem de Definição de Dados: integridade referencial

Curso

cd_curso	nome
17	Ciência da Computação
02	Ciência da Informação

Aluno

RA	nome	Rg	endereco	sexo	Dt_nasc	cd_curso
1242532	Manoel	13243647	Rua Cinco	M	30/01/1963	17
1425534	Johanna	62736432	Rua São Paulo	F	14/11/1950	02
1565243	Maria	6152632	Rua Pio XII	F	15/09/1980	02
4537642	João	746732	Rua Leão 23	M	14/08/1970	17

```
cd_curso REFERENCES curso(cd_curso) ON UPDATE CASCADE
```

Linguagem de Definição de Dados: integridade referencial

```

create table Curso
( cd_curso integer not null primary key,
  nome char(40) not null,
)

create table Aluno
( ra numeric(8) not null primary key,
  nome char(40) not null,
  rg numeric(10) not null UNIQUE,
  endereco varchar(50),
  sexo char(1) CHECK(sexo='M' or sexo='F'),
  dt_nasc date,
  cd_curso integer
  REFERENCES curso(cd_curso) ON UPDATE SET NULL
)

```

Linguagem de Definição de Dados

Integridade
Referencial

Curso

cd_curso	nome
17	Ciência da Computação
02	Ciência da Informação

Aluno

RA	nome	Rg	endereco	sexo	Dt_nasc	cd_curso
1242532	Manoel	13243647	Rua Cinco	M	30/01/1963	01
1425534	Johanna	62736432	Rua São Paulo	F	14/11/1950	02
1565243	Maria	6152632	Rua Pio XII	F	15/09/1980	02
4537642	João	746732	Rua Leão 23	M	14/08/1970	01

cd_curso REFERENCES curso(cd_curso) ON UPDATE SET NULL

Exercícios

Exercício 2

Exercício 2: resposta

```
create table livro
( cod_liv numeric(5) not null primary key,
  titulo varchar(40)  not null,
  isbn numeric(15),
  edicao numeric(2),
  ano numeric(4),
  cod_ed numeric(3) references editora(cod_ed)
 on update cascade
 on delete set null
)
```

Exercício 2: resposta

Editora

Cod_ed	nome	CNPJ	endereco	telefone	cidade	UF

Livro

Cod_liv	titulo	isbn	edicao	ano	Cod_ed

Linguagem de Definição de Dados: alterando a estrutura de uma tabela

- Adicionando um novo campo

```
ALTER TABLE tabela
ADD nome_campo tipo_dado
```
- Alteração do nome do campo

```
ALTER TABLE tabela
ALTER nome_campo TO novo_nome_campo
```
- Alteração do tipo (de dado) de um campo

```
ALTER TABLE tabela
ALTER nome_campo TYPE novo_tipo
```
- Alterando a posição de um campo na tabela

```
ALTER TABLE tabela
ALTER nome_campo POSITION n
```

 - *n* é a nova posição do campo na tabela
 - A posição do primeiro campo é zero
- Excluindo um campo


```
ALTER TABLE tabela
DROP nome_campo
```
- Excluindo uma tabela

```
DROP TABLE tabela
```

Exercícios

Exercício 3

Exercício 3: resposta


```

create table autor
( cod_au numeric(3) not null primary key,
  nome varchar(40) not null,
  cpf numeric(11),
  rg numeric(10),
  endereco varchar(50),
  telefone char(15),
  cidade varchar(30),
  uf char(2)
)
 
```

Autor

Cod_au	nome	cpf	rg	endereco	telefone	cidade	uf

Exercício 4

Exercício 4: resposta

```
create table assunto
( cod_as numeric(3) not null primary key,
  descricao  varchar(40) not null,
)
```


Assunto

Cod_as	descricao

Exercício 5: transformar relacionamentos n:n em tabelas

Exercício 5

Exercício 5


```
create table livro
( cod_liv numeric(5)  not null primary key,
  titulo varchar(40) not null,
  isbn numeric(15),
  edicao numeric(2),
  ano numeric(4),
  prateleira  integer,
  cod_ed numeric(3)  references editora(cod_ed)
 on update cascade
 on delete set null
)

```


```
create table liv_assunto
( cod_liv numeric(5)  not null references livro(cod_liv)
 on update cascade
 on delete cascade,
  cod_as numeric(3)  not null references assunto(cod_as)
 on update cascade
 on delete cascade,
  primary key (cod_liv, cod_as)
)

```


```
create table assunto
( cod_as numeric(3)  not null primary key,
  nome varchar(40) not null,
)

```

Resultado final

Resultado final


```

create table editora
( cod_ed numeric(3) not null primary key,
  nome varchar(40) not null,
  cnpj numeric(15) not null UNIQUE,
  endereco varchar(50),
  telefone char(15),
  cidade varchar(30),
  uf char(2)
)

create table livro
( cod_liv numeric(5) not null primary key,
  titulo varchar(40) not null,
  isbn numeric(15),
  edicao numeric(2),
  ano numeric(4),
  cod_ed numeric(3) references editora(cod_ed)
  on update cascade
  on delete set null )

create table autor
( cod_au numeric(3) not null primary key,
  nome varchar(40) not null,
  cpf numeric(11),
  rg numeric(10),
  endereco varchar(50),
  telefone char(15),
  cidade varchar(30),
  uf char(2) )

create table assunto
( cod_as numeric(3) not null primary key,
  descricao varchar(40) not null,
)

create table autoria
( cod_liv numeric(5) not null references livro(cod_liv)
  on update cascade
  on delete cascade,
  cod_au numeric(3) not null references autor(cod_au)
  on update cascade
  on delete cascade,
  primary key(cod_liv, cod_au)
)

create table liv_assunto
( cod_liv numeric(5) not null references livro(cod_liv)
  on update cascade
  on delete cascade,
  cod_as numeric(3) not null references assunto(cod_as)
  on update cascade
  on delete cascade,
  primary key(cod_liv, cod_as)
)
 
```