

SQL- Estrutura Básica

- Uma consulta SQL básica tem a forma:

select A_1, A_2, \dots, A_n
from r_1, r_2, \dots, r_m
where P

- ✦ A_i s representam atributos
 - ✦ r_i s representam relações
 - ✦ P é um predicado.
-
- O resultado de uma consulta SQL é uma relação.

A cláusula select

- Listar os nomes de todas as agências de um banco

```
select nome_agencia  
from banco
```

- Um asterisco na cláusula select denota “todos os atributos”

```
select *  
from banco
```

- **NOTA:** O SQL não permite o carácter ‘-’ nos nomes, portanto deverá utilizar, por exemplo, nome_*banco* em vez de nome-*banco* num sistema existente.
- **NOTA:** As maiúsculas e minúsculas não são distinguidas em nomes da linguagem SQL.
 - ✘ Poderá utilizar maiúsculas nos sítios onde utilizamos **bold**.

A cláusula select (cont.)

- O SQL permite duplicados nas relações e nos resultados de consultas.
- Para forçar a eliminação de duplicados, inserir a palavra-chave **distinct** após **select**.
Apresentar os nomes de todos os balcões onde foram efectuados empréstimos, sem repetições

```
select distinct nome_agencia  
from Emprestimo
```

- A palavra-chave **all** indica que os duplicados não devem ser removidos.

```
select all nome_banco  
from Emprestimo
```

A cláusula **select** (cont.)

■ A cláusula **select** pode conter expressões aritméticas envolvendo as operações, +, −, *, and /, com argumentos constantes ou atributos de tuplos. Dependendo das implementações, encontram-se normalmente definidas uma biblioteca de funções.

■ A consulta:

```
select Num_emprestimo, nome_balcao, valor * 100  
from Emprestimo
```

devolve uma relação idêntica à relação *Emprestimo*, excepto que o atributo valor é multiplicado por 100.

A cláusula **where**

- A cláusula **where** é formada por um predicado envolvendo atributos de relações que aparecem na cláusula **from**.
- Para encontrar os números de contas da agência da Caparica com saldos superiores a 100.

```
select num_conta  
from contas  
where nome_balcao = 'Caparica' and saldo > 100
```
- Os resultados de comparações podem ser combinados por intermédio dos conectivos lógicos **and**, **or**, e **not**.
- Podem-se aplicar comparações ao resultado de expressões aritméticas.

A cláusula where (cont.)

- A linguagem SQL possui um operador de comparação **between** para especificar condições em que um valor deve estar contido num intervalo de valores (incluindo os seus extremos).
- Apresentar os números dos empréstimos de montantes entre \$90,000 e \$100,000 (ou seja, $\geq \$90,000$ e $\leq \$100,000$)

```
select num_emprestimo  
from Emprestimos  
where valor between 90000 and 100000
```
- Para negar a condição pode-se colocar o conectivo **not** antes de **between**.

Operações com Cadeias de Caracteres

- O SQL inclui um mecanismo de concordância de padrões para comparações envolvendo cadeias de caracteres. Os padrões são descritos recorrendo a dois caracteres especiais:
 - ✘ percentagem(%). O carácter % concorda com qualquer subcadeia.
 - ✘ sublinhado (_). O carácter _ concorda com qualquer carácter.
- Listar todos os clientes cuja rua inclua a subcadeia “Main”.

```
select nome_cliente  
from clientes  
where nome_rua like '%Main%'
```

A cláusula **from**

- A cláusula **from** indica as relações a consultar na avaliação da expressão.
- Listar o nome, número de empréstimo e montante de todos os clientes que efectuaram um empréstimo na agência da Caparica.

```
select Clientes.*, valor
 from Clientes, Empréstimos
 where Clientes.num_Empréstimo =
 Empréstimos.num_Empréstimo
 and nome_agencia = 'Caparica'
```

A operação de Renomeação

- A linguagem SQL permite a renomeação de relações e atributos recorrendo à cláusula **as** :

nome_antigo as novo_nome

- Listar o nome, número de empréstimo e montante de todos os clientes, renomeando o nome da coluna *num_emprestimo* para *id_emprestimo*.

select *nome_cliente, clientes.num_emprestimo as id_emprestimo, valor*

from *Clientes, Empréstimos*

where *Clientes.num_emprestimo = Empréstimos.num_emprestimo*

- Caso se pretenda utilizar um nome com espaços, esse nome deverá ser colocado entre **aspas**.

Ordenando os tuplos

- Listar em ordem alfabética os nomes de todos os clientes que possuem um empréstimo na agência de Almada

```
select distinct nome_cliente  
from Clientes, Empréstimos  
where Clientes.num_Empréstimo =  
Empréstimos.num_Empréstimo and nome_agencia =  
'Almada'  
order by nome_cliente
```

- Pode-se especificar **desc** para ordenação decrescente ou **asc** para ordenação ascendente, para cada atributo; por omissão, assume-se ordem ascendente.
 - ✦ E.g. **order by** nome_cliente **desc**
- Pode-se ter mais do que uma chave de ordenação, separando-as com vírgulas

Funções de Agregação

- Estas funções aplicam-se a multiconjuntos de valores de uma coluna de uma relação, devolvendo um valor

avg: valor médio

min: valor mínimo

max: valor máximo

sum: soma dos valores

count: número de valores

Funções de Agregação (cont.)

- Determinar o saldo médio das contas na agência de Almada.

```
select avg (saldo)  
from conta  
where nome_agencia = 'Almada'
```

- Calcular o número de clientes.

```
select count (*)  
from clientes
```

- Encontrar o número de depositantes do banco.

```
select count (distinct nome_cliente)  
from depositantes
```

Funções de agregação – Group By

- Listar o número de depositantes por agência.

```
select nome_agencia, count (distinct nome_cliente)
from depositantes, contas
where depositantes.num_conta = contas.num_conta
group by nome_agencia
```

Nota: Atributos na cláusula **select** fora de funções de agregação têm de aparecer na lista **group by**

Nota: Se aparecer mais do que um atributo em **group by**, então cada grupo é formado pelos tuplo com valores iguais *em todos* esses os atributos

Funções de Agregação – Cláusula Having

- Listar os nomes de todas as agências cujo valor médio dos saldos das contas é superior a \$1,200.

```
Select nome_agencia, avg (saldo)
from contas
group by nome_agencia
having avg (saldo) > 1200
```

Nota: predicados na cláusula **having** são aplicados depois da formação dos grupos, enquanto que os predicados na cláusula **where** são aplicados antes da formação dos grupos.