[image: image1.jpg]OF|
=
ol
#9)

Banco de Dados I - Comandos SQL

Professora: Sílvia C. Matos Soares

Para os exercícios utilizaremos as seguintes tabelas:

FUNCIONARIO

	Coluna
	Tipo
	Tamanho

	COD (#)
	Number
	3

	NOME
	Varchar2
	40

	SALARIO
	Number
	9,2

	CARGO
	Varchar2
	30

	CODDEPTO
	Number
	3

	COMISSAO
	Number
	9,2

REQUISICAO

	Coluna
	Tipo
	Tamanho

	CODREQ (#)
	Number
	3

	CODFUNC (E)
	Number
	3

	DATAREQ
	Date
	

Create table FUNCIONARIO

(cod number(3) constraint pk_cod primary key,

 nome varchar2(40),

 salario number(9,2),

 cargo varchar2(30),

 coddepto number(3),

 comissao number (9,2));

Create table REQUISICAO

(codreq number(3) constraint pk_codreq primary key,

 codfunc number(3) constraint fk_codfunc references funcionario(cod),

 datareq date);

INSERT INTO

Insere dados em tabelas ou views.

Sintaxe:

INSERT INTO schema.table (col1, col2,...,coln)

VALUES (val1, val2,…,valn);

Exercícios:

1) Inserir os seguintes registros na tabela FUNCIONARIO, de acordo com o exemplo abaixo:

	COD
	NOME
	SALARIO
	CARGO
	CODDEPTO
	COMISSAO

	111
	JOAO
	1000,00
	Analista de Sistemas
	111
	100,00

	222
	ANA
	2000,00
	Vendedora
	222
	200,00

	333
	LUIS
	3000,00
	Analista de Sistemas
	111
	300,00

INSERT INTO FUNCIONARIO

 VALUES (111, ‘JOAO’, 1000.00, ‘Analista de Sistemas’, 111, 100);

2) Inserir os seguintes registros na tabela REQUISICAO, conforme exemplo abaixo:

	CODREQ
	CODFUNC
	DATAREQ

	1
	111
	01-May-2004

	2
	222
	15-May-2004

	3
	111
	10-May-2004

INSERT INTO REQUISICAO

VALUES (1, 111, SYSDATE);

SELECT

Recupera dados de uma ou mais tabelas ou views.

Sintaxe:

SELECT [DISTINCT] {col1, col2,...,coln} {*}

FROM tab1, tab2

WHERE condição1

GROUP BY col

HAVING condição2

ORDER BY {col1, col2,...,coln} [ASC | DESC]

Exercícios:

3) Quais os códigos dos funcionários que fizeram alguma requisição?

SELECT codfunc

FROM requisição;

4) Eliminar as linhas duplicadas para a consulta anterior.

SELECT DISTINCT codfunc

FROM requisicao;

5) Selecione todas as colunas da tabela requisicao.
SELECT *

FROM requisição;

WHERE

Condição1 : é uma condição de procura envolvendo atributos das tabelas que aparecem na cláusula FROM.

Os seguintes predicados podem ser utilizados:

· Relacionais

· BETWEEN

· NULL

· LIKE

· EXISTS

· IN

Relacionais: relacionam duas expressões segundo um operador.

Existem os seguintes operadores:

	Operador
	Significado

	=
	Igual a

	!=
	Diferente de

	<>
	Diferente de

	>
	Maior que

	<
	Menor que

	!<
	Não menor que (Maior ou igual a)

	!>
	Não maior que (Menor ou igual a)

	<=
	Menor ou igual a

	>=
	Maior ou igual a

Exercícios:

6) Quais os códigos e nomes dos funcionários possuem salário maior que $1000,00?

SELECT cód, nome

FROM funcionario

WHERE salario > 1000;

7) Selecione os códigos, nomes e salários dos funcionários que possuem salário entre $1000,00 e $2000,00 (inclusive).

SELECT cod, nome, salario

FROM funcionario

WHERE salario BETWEEN 1000 AND 2000;

8) Selecione todas as informações dos funcionários cujo nome ou parte do nome possua “NA”.

SELECT *

FROM funcionario

WHERE nome LIKE ‘%NA%;

9) Selecione o código e o nome dos funcionários cujo código inicie com 1.

SELECT codfunc, nome

FROM funcionario

WHERE cod LIKE ‘1%’;

10) Selecione o nome de todos os funcionários que tenham feito pelo menos uma requisição.

SELECT nome

FROM funcionário, requisicao

WHERE cod = codfunc;

11) Selecione todos os dados dos funcionários que não possuem código 11,12 e 13.

SELECT *

FROM funcionario

WHERE cod NOT IN (11,12,13);

12) Selecione todas as requisições realizadas por funcionários que recebem salários superiores a R$1000,00.

SELECT *

FROM requisicao

WHERE codfunc IN

(SELECT cod

 FROM funcionario

 WHERE salario > 1000);

ORDER BY

Serve para ordenar o resultado de uma consulta em ordem crescente (ASC) ou decrescente (DESC). A ordem crescente é default.

Exercícios:

13) Quais os funcionários possuem salário maior que $1000? Ordene o resultado por código do funcionário.

SELECT *

FROM funcionario

WHERE salario > 1000

ORDER BY cod;

14) Quais os funcionários possuem salário maior que $1000? Ordene o resultado por código do funcionário, em ordem decrescente.

SELECT *

FROM funcionario

WHERE salario > 1000

ORDER BY cod DESC;

15) Selecione os funcionários ordenados primeiro por número do departamento e depois por ordem decrescente de salário.

SELECT *

FROM funcionario

ORDER BY coddepto ASC, salario DESC;

GROUP BY

Serve para computar funções em grupos de linhas. Os atributos, dados na cláusula group by, são usados para formar grupos. Linhas com o mesmo valor em todos os atributos na cláusula group by são colocados em um grupo.

Funções de Agregação:
	Função
	Resultado

	SUM (DISTINCT | expressão)
	A somatória de valores (distintos) na expressão numérica

	AVG (DISTINCT | expressão)
	A média de valores (distintos) na expressão numérica

	COUNT (DISTINCT | expressão)
	O número de valores (distintos e) não nulos na expressão

	COUNT(*)
	O número de linhas selecionadas

	MAX(expressão)
	O maior valor computado para a expressão

	MIN(expressão)
	O menor valor computado para a expressão

Exemplos:

16) Selecione o salário médio em cada departamento.

SELECT coddepto, avg(salario)

FROM funcionario

GROUP BY coddepto;

17) Selecione o número de funcionários da empresa.

SELECT count(*)

FROM funcionario;

18) Selecione o menor e o maior dos salários de cada departamento.

SELECT coddepto, min(salario), max(salario)

FROM funcionario

GROUP BY coddepto;

19) Selecione o menor e o maior dos salários dos Analistas de Sistemas de cada departamento.

SELECT coddepto, min(salario), max(salario)

FROM funcionario

WHERE cargo = ‘Analista de Sistemas’

GROUP BY coddepto;

HAVING

Serve para restringir quais grupos de linhas definidas na cláusula GROUP BY serão recuperados. Podemos dizer que esta é a cláusula “WHERE” do group by.

Exercício:

20) Selecione o maior e menor salário dos Analistas de Sistemas de cada departamento, desde que o menor salário seja menor que 2000.

SELECT coddepto, min(salario), max(salario)

FROM funcionario

WHERE cargo = ‘Analista de Sistemas’

GROUP BY coddepto

HAVING min(salario) < 2000;
PAGE
3

