

INSTITUTO FEDERAL
PARANÁ

Ministério da Educação

Banco de Dados II

Prof. Alcione Benacchio

Referências Bibliográficas

<http://www.postgresql.org/docs/9.1>

<http://www.postgresql.org.br/>

PostgreSQL

Características:

- Banco de dados relacional
- Suporte a transações
- Lock por registro
- Integridade referencial
- Extensão para GIS (Dados georreferenciados)
- Acesso via drivers ODBC e JDBC
- Interface de Gerenciamento Gráfico e via Shell
- Uso otimizado de recursos do Sistema Operacional
- Recursos de Triggers, views e functions

PostgreSQL

Características:

- Tablespace
- Backup Online
- Backup Offline
- Transações com Savepoint e Two-Phase Commit
- Mecanismo próprio de logs
- Autovacuum integrado

PostgreSQL

Limitações:

Tamanho máximo de um banco de dados: Ilimitado

Tamanho máximo de uma tabela: 32 TB

Tamanho máximo de um registro: 1.6 TB

Tamanho máximo de um campo: 1 GB

Máximo de linhas numa tabela: Ilimitado

Máximo de colunas numa tabela: 1600

Máximo de índices numa tabela: Ilimitado

PostgreSQL

Interfaces de Acesso ao Banco de Dados:

- C/C++
- Java (JDBC)
- PHP, JSP, ColdFusion
- Perl
- Python
- Delphi

PostgreSQL

Para que um sistema possa se conectar a um servidor de banco de dados, ele precisa montar uma url de conexão, que deve conter:

- **USER:** Usuário para conexão
- **PASSWORD:** Senha para a conexão
- **DATABASE:** Nome do Banco de dados a ser acessado
- **PORT:** Porta de conexão
- **HOSTNAME:** Endereço IP ou nome do servidor

Interface de Acesso ao BD via Shell

psql: é o modo interativo do PostgreSQL para acesso e manipulação dos banco de dados via shell.

-h: hostname (localhost) máquina local

-U: user (postgres) usuário administrador do banco

-p: port (5432) porta padrão do postgres

-W: força o usuário a digitar a senha

nomebd: nome do banco de dados a qual irá se conectar

```
psql -h localhost -U postgres -p 5432 -W nomebd
```


SQL - DDL

DDL - Data Definition Language (Linguagem de Definição de Dados)

É um subconjunto de instruções SQL, que são declarações utilizadas para definir estruturas de um banco de dados, como adicionar colunas, tabelas, índices entre outros.

Comandos DDL SQL:

Create: Cria objetos em um SGBD. Como por exemplo, tabelas, índices ou visões.

Drop: Remove objetos um banco de dados, tabelas, índices ou visões.

Alter: Altera as definições de um objeto existente no banco de dados.

SQL - DDL

CREATE DATABASE: Cria um banco de dados.

Para criar um banco de dados, você deve ser um superusuário ou ter o privilégio CREATEDB.

Declarações:

OWNER: Especifica o dono do banco de dados.

TABLESPACE: Especifica o Tablespace onde será armazenado o banco de dados.

Exemplos:

```
CREATE DATABASE ifpr;
```

```
CREATE DATABASE ifpr OWNER postgres;
```

```
CREATE DATABASE ifpr TABLESPACE tb_home;
```

SQL - DDL

DROP DATABASE: Remove um banco de dados.

Só pode ser executado pelo proprietário do banco ou pelo superusuário *postgres*. Além disso, não pode ser executado enquanto você ou alguém está conectado ao banco de dados que deseja remover.

Exemplos:

`DROP DATABASE ifpr;` (*Remove o banco de dados ifpr*)

`DROP DATABASE IF EXISTS ifpr;` (Apenas se existir, remove o banco de dados ifpr, muito utilizado na construção de scripts).

SQL - DDL

CREATE TABLESPACE: Cria um novo espaço de armazenamento(Cluster de dados) no destino especificado.

Declarações:

LOCATION: Endereço destino de criação do tablespace.

OWNER: Proprietário do tablespace.

Exemplos:

```
CREATE TABLESPACE nometbs LOCATION '/home/postgres/nometbs';
```

```
CREATE TABLESPACE nometbs LOCATION '/home/postgres/nometbs'  
OWNER postgres;
```

SQL - DDL

DROP TABLESPACE: Remove um espaço de armazenamento.

- Um espaço de armazenamento só pode ser removido pelo seu dono ou um superusuário.
- Este deve estar vazio de todos os objetos de banco de dados antes que ele possa ser descartado.
- É possível que objetos em outros bancos de dados possam residir no tablespace mesmo se não há objetos no banco de dados atual está usando a tabela.

```
DROP TABLESPACE nomtbs;
```

CREATE TABLE

Tipos de Dados

Inteiros: smallint, integer, bigint

Automáticos: serial, bigserial

Reais: real, float, double precision

Data e Hora: date, time, datetime, timestamp

CRIA SEQUENCE AUTOMÁTICAMENTE

```
CREATE TABLE distributors (  
 did serial primary key,  
 name varchar(40) DEFAULT 'Luso Films',  
 modtime timestamp DEFAULT current_timestamp  
);
```

DEFINE SEQUENCE JÁ EXISTENTE

```
CREATE TABLE distributors ( did integer DEFAULT  
nextval('distributors_serial'), name varchar(40) DEFAULT 'Luso  
Films', modtime timestamp DEFAULT current_timestamp );
```

CREATE TABLE

CHAVE PRIMÁRIA NO INÍCIO

```
CREATE TABLE distributors (did integer PRIMARY KEY,  
name varchar(40));
```

CHAVE PRIMÁRIA NO FINAL

```
CREATE TABLE distributors (did integer, name  
varchar(40), PRIMARY KEY(did));
```

CHAVE PRIMÁRIA COMPOSTA

```
CREATE TABLE films (code char(5), title varchar(40), did  
integer, date_prod date, kind varchar(10), len interval hour  
to minute, CONSTRAINT code_title PRIMARY  
KEY(code,title));
```

CREATE TABLE

CHAVE PRIMÁRIA NO FINAL

```
CREATE TABLE distributors (did serial, name varchar(40),  
PRIMARY KEY(did) );
```

DEFININDO INTEGRIDADE REFERENCIAL

```
CREATE TABLE product (pid serial, did integer, description  
varchar(40), FOREIGN KEY(did) REFERENCES  
distributors(did));
```

DEFININDO INTEGRIDADE REFERENCIAL COM PREENCHIMENTO OBRIGATÓRIO

```
CREATE TABLE product (pid serial, did integer NOT NULL,  
description varchar(40), FOREIGN KEY(did) REFERENCES  
distributors(did));
```


CREATE TABLE

UNIQUE CONSTRAINT

UNIQUE garante que o conteúdo de uma coluna, ou grupo de colunas é único em relação à tabela. É criado um índice implícito para garantir a unicidade. UNIQUE admite valores nulos.

```
CREATE TABLE pessoa (  
 pessoa_id serial primary key,  
 nome varchar(80) not null,  
 rg varchar(10) UNIQUE);
```

ALTER TABLE

Adiciona a coluna ADDRESS a tabela distributors

```
ALTER TABLE distributors ADD COLUMN address varchar(30);  
ALTER TABLE distributors ADD COLUMN ifpr varchar(20);
```

Remove a coluna IFPR da tabela distributors

```
ALTER TABLE distributors DROP COLUMN ifpr;
```

Modifica o tipo de dados das colunas ADDRESS e NAME ALTER

```
TABLE distributors ALTER COLUMN address TYPE varchar(80),  
ALTER COLUMN name TYPE varchar(100);
```

Modifica o nome da coluna ADDRESS para CITY ALTER TABLE

```
distributors RENAME COLUMN address TO city;
```

Troca o nome tabela DISTRIBUTORS para SUPPLIERS ALTER

```
TABLE distributors RENAME TO suppliers;
```

DROP TABLE

Apaga a tabela FILMS

DROP TABLE films;

Apaga a tabela FILMS e DISTRIBUTORS

DROP TABLE films, distributors;

SQL - DDL

Download da Base Pagila

- http://pgfoundry.org/frs/?group_id=1000150

Importando dados Pagila:

- `unzip pagila-0.10.1.zip`

`\i pagila-schema.sql`

`\i pagila-insert-data.sql`

SQL - SELECT

SELECT

campos

FROM

tabela

{INNER JOIN}

{LEFT JOIN}

WHERE

GROUP BY

HAVING

SQL - SELECT

SELECT

campos

FROM

tabela

{INNER JOIN}

{LEFT JOIN}

WHERE

ORDER BY

LIMIT - OFFSET

SQL - SELECT

Select simples:

```
SELECT * FROM city;
```

city_id	city		country_id	last_update
1	A Corua (La Corua)		87	2006-02-15 09:45:25
2	Abha		82	2006-02-15 09:45:25
3	Abu Dhabi		101	2006-02-15 09:45:25
4	Acua		60	2006-02-15 09:45:25
5	Adana		97	2006-02-15 09:45:25
6	Addis Abeba		31	2006-02-15 09:45:25
7	Aden		107	2006-02-15 09:45:25
8	Adoni		44	2006-02-15 09:45:25

SQL - SELECT

Select especificando columnas:

```
SELECT city_id, city FROM city;
```

```
city_id | city
```

```
-----+-----
```

```
1 | A Corua (La Corua)
```

```
2 | Abha
```

```
3 | Abu Dhabi
```

```
4 | Acua
```

```
5 | Adana
```

```
6 | Addis Abeba
```

```
7 | Aden
```

```
8 | Adoni
```

```
9 | Ahmadnagar
```

```
10 | Akishima
```


SQL - SELECT

Select com expressões:

```
SELECT customer_id, amount * 0.30  
as lucro FROM payment;
```

```
customer_id | lucro  
-----+-----  
269 | 0.5970  
269 | 0.2970  
269 | 2.0970  
269 | 0.2970  
269 | 1.4970  
269 | 0.8970  
270 | 0.5970
```

SQL - SELECT

Select eliminando duplicados com
DISTINCT:

```
SELECT uf FROM cidade;
```

```
Uf  
---  
SP  
SP  
RJ  
RJ
```

```
SELECT DISTINCT uf FROM cidades;
```

```
Uf  
----  
SP  
RJ
```

SQL - SELECT

Select com expressões:

```
SELECT customer_id, amount * 0.30  
as lucro FROM payment;
```

```
customer_id | lucro  
-----+-----  
269 | 0.5970  
269 | 0.2970  
269 | 2.0970  
269 | 0.2970  
269 | 1.4970  
269 | 0.8970  
270 | 0.5970
```

SQL - SELECT

Select limitando os resultados:

Seleciona 10 linhas da tabela a partir da primeira linha.

```
SELECT * FROM cidade LIMIT 10;
```

Seleciona 10 linhas da tabela a partir da décima primeira linha, ou seja de 11 a 20.

```
SELECT * FROM cidade LIMIT 10 OFFSET 10;
```

SQL - SELECT

Select utilizando clausula **WHERE**:

```
SELECT
 film_id,
 category_id
FROM
 film_category
WHERE
 category_id = 9;
```

film_id	category_id
6	9
11	9
15	9
16	9
47	9
52	9
100	9

SQL - SELECT

Select utilizando operador **like/ilike**:

```
SELECT city_id | city
 city_id, -----+-----
 city 439 | Saarbrcken
FROM 440 | Sagamihara
 city 441 | Saint Louis
WHERE 442 | Saint-Denis
 city like 'S%'; 443 | Sal
 444 | Salala
 445 | Salamanca
```

Obs.: ilike para operações case insensitive.

SQL - SELECT

Select utilizando operador **BETWEEN**:

```
SELECT
 city_id,
 city
FROM
 city
WHERE
 city_id BETWEEN 1 AND 10;
```

city_id	city
1	A Corua (La Corua)
2	Abha
3	Abu Dhabi
4	Acua
5	Adana
6	Addis Abeba
7	Aden
8	Adoni
9	Ahmadnagar
10	Akishima

SQL - SELECT

Select utilizando operador **IN**:

```
SELECT
 city_id,
 city
FROM
 city
WHERE
 city_id IN(2,4,6);
```

city_id	city
2	Abha
4	Acua
6	Addis Abeba

SQL - SELECT

Select utilizando operador
IS/NULL/NOT:

```
SELECT city_id, city FROM city WHERE city IS NULL;
```

```
SELECT city_id, city FROM city WHERE city IS NOT NULL;
```

SQL - SELECT

Select utilizando clausula **ORDER BY**:
Ordenação pela coluna.

```
SELECT
 city_id,
 city
FROM
 city
ORDER BY
 City ASC;
```

city_id	city
1	A Corua (La Corua)
2	Abha
3	Abu Dhabi
4	Acua
5	Adana
6	Addis Abeba
7	Aden
8	Adoni
9	Ahmadnagar
10	Akishima

- **ASC**: Ascendente
- **DESC**: Descendente

Associando Dados

Utilizando uma base de dados bem modelada, é comum a necessidade de associar dados entre várias tabelas. Essa associação foi definida através do uso das chaves primárias e estrangeiras.

No SQL esse processo se chama JOIN.

A função do JOIN é agrupar um ou mais conjuntos de dados que, agrupados, formam um novo conjunto, que pode conter informações das tabelas que foram associadas.

O produto cartesiano, gerado entre as combinações das tabelas pode ser filtrado através do WHERE.

Associando Dados

INNER JOIN: Cria um subconjunto de um produto cartesiano entre conjuntos de dados. Este requer cláusulas condicionais para especificar um critério no qual dois registros são ligados.

```
SELECT * FROM film INNER JOIN language USING (language_id);
```

```
language_id | 1
film_id | 1
title | ACADEMY DINOSAUR
description | A Epic Drama of a Feminist And a Mad Scientist who must Battle a Teacher in The Canadian Rockies
release_year | 2006
original_language_id |
rental_duration  | 6
rental_rate | 0.99
length | 86
replacement_cost | 20.99
rating | PG
last_update | 2007-09-10 17:46:03.905795
special_features | {"Deleted Scenes","Behind the Scenes"}
fulltext | 'academi':1 'battl':15 'canadian':20 'dinosaur':2 'drama':5 'epic':4 'feminist':8 'mad':11 'must':14 'rocki':21 'scientist':12 'teacher':17
name | English
last_update | 2006-02-15 10:02:19
```

Asociando Datos

INNER JOIN:

```
SELECT * FROM film INNER JOIN language ON language.language_id =  
film.language_id;
```

```
film_id | 1  
title | ACADEMY DINOSAUR  
description | A Epic Drama of a Feminist And a Mad Scientist who must Battle a Teacher in The Canadian Rockies  
release_year | 2006  
language_id | 1  
original_language_id |  
rental_duration | 6  
rental_rate | 0.99  
length | 86  
replacement_cost | 20.99  
rating | PG  
last_update | 2007-09-10 17:46:03.905795  
special_features | {"Deleted Scenes","Behind the Scenes"}  
fulltext | 'academi':1 'battl':15 'canadian':20 'dinosaur':2 'drama':5 'epic':4 'feminist':8 'mad':11 'must':14 'rocki':21 'scientist':12 'teacher':17  
language_id | 1  
name | English  
last_update | 2006-02-15 10:02:19
```

SQL - Operadores

Operadores de Texto

- Relacionais

=(igual), != ou <>(diferente), >= (maior ou igual),
<= (menor ou igual).

- Concatenação:

```
|| -> select first_name || ' - ' || last_name from actor;
```

Operadores Matemáticos

- +, -, /, *
- % Resto de divisão

SQL – Conversão de Tipos

Executa uma operação numérica e converte o resultado para varchar.

- `SELECT (1+1)::varchar;`

Concatena duas strings e realiza a conversão para numérico e realiza uma operação matemática.

- `SELECT (('1' || '2')::integer)+1;`

SQL – Funções de Agregação

As funções de agregação são utilizadas para gerar valores agrupados, ou seja, utiliza um mecanismo para integrar as linhas e retornar um valor relacionado as linhas selecionadas.

- `SUM(coluna)`: efetua soma dos valores da coluna
- `AVG(coluna)` calcula a médio dos valores de uma coluna
- `COUNT(coluna)`: conta o número de valores não nulos
- `MAX(coluna)`: busca o maior valor da coluna
- `MIN(coluna)`: busca o menor valor da coluna

SQL – Funções de Agregação

Qual a quantidade de registros na tabela actor?

- `SELECT count(*) FROM actor;`

Qual o total de locações na tabela payment?

- `SELECT SUM(amount) FROM payment;`

SQL – A Cláusula GROUP BY

GROUP BY: Responsável por agrupar linhas que tenham o mesmo valor, reduzindo um conjunto de linhas de um grupo que represente todas as linhas, eliminando redundâncias e aplicando funções de agregações.

SELECT

colunas

FROM

tabela

WHERE

condição

GROUP BY colunas;

SQL – A Cláusula GROUP BY

GROUP BY: Total gasto por cada cliente em locações.

```
SELECT
 customer_id,
 sum(amount)
FROM
 payment
GROUP BY
 customer_id;
```

SQL – A Cláusula HAVING

HAVING: Deve ser utilizado sempre após a clausula GROUP BY, e serve para eliminar resultados de forma similar a clausula WHERE, mas baseado no resultado do agrupamento.

```
SELECT
 customer_id, sum(amount)
FROM
 payment
GROUP BY
 customer_id
HAVING
 sum(amount) > 150;
```

Apresenta apenas os resultados onde a soma é superior 150.

SQL – SUB-SELECT

O uso de sub-selects pode ser apropriado para restringir resultados em uma outra consulta, também pode ser aplicado como especificação de espécie de tabela temporária ou mesmo de colunas temporárias.

```
SELECT coluna1, (SELECT ) as coluna2
```

```
FROM tabela1, (SELECT ) as tabela2
```

```
WHERE condicao (SELECT )
```

SQL – SUB-SELECT

1 - Lista apenas os clientes que tiveram média de pagamento de 5.

```
SELECT customer_id, AVG(amount) FROM payment GROUP BY  
customer_id HAVING AVG(amount) > 5 ORDER BY  
customer_id;
```

2 - Seleciona apenas a coluna customer_id do agrupamento de média de pagamento.

```
SELECT customer_id FROM (SELECT customer_id,  
AVG(amount) FROM payment GROUP BY customer_id HAVING  
AVG(amount) > 5 ORDER BY customer_id) as lista
```

SQL – SUB-SELECT

3 - Apresenta o nome completo dos clientes que tiveram média de pagamento superior a 5 ordenado por first_name.

```
SELECT first_name, last_name FROM customer
WHERE customer_id IN (SELECT customer_id FROM
(SELECT customer_id, AVG(amount) FROM payment
GROUP BY customer_id HAVING AVG(amount) > 5)
as lista) ORDER BY first_name;
```

SQL – INSERT

INSERT – Realiza a inserção de registros.

- Ex1.:

```
INSERT INTO cidade (nome, uf) VALUES ('IRATI', 'PR');
```

- Ex2.: Especifica estado como NULL.

```
INSERT INTO cidade (nome, uf) VALUES ('IRATI', null);
```


SQL – UPDATE

UPDATE - Atualiza a informação de registros.

- Ex1.:

```
UPDATE cidade SET nome = 'IRATI' WHERE codigo = 3;
```

- Ex2.:

```
UPDATE cidade SET nome = 'IRATI', uf = 'PR' WHERE  
codigo = 3;
```

SQL – DELETE

DELETE – Exclui registros.

- Ex1.:

```
DELETE FROM cidade WHERE codigo = 1;
```

- Ex2.:

```
DELETE FROM cidade WHERE codigo >= 10;
```