
Curso de Banco de Dados

Prof. Rone Ilídio

Introdução

Sistemas de Gerência de
Banco de Dados -SGBD

BD 1 BD 2

BD 3

Aplicação

SQL

Dados

Introdução

Banco de Dados

SGBD

Aplicação

Meio de acesso

Aplicação que controla
os dados

Drives ODBC, BDE, ect

SQL Server, Oracle,
Interbase

Arquivos contendo os
dados

Modelagem do Banco de Dados

Introdução

• Banco de Dados é um conjunto de dados
integrados que tem com objetivo atender a
um comunidade de usuários

• Sistema de Gerência de Banco de Dados
(SGBD) é o software que incorpora as funções
de definição, recuperação e alteração dos
dados em um banco de dados

• Modelo dos dados é a definição formal da
estrutura de um banco de dados

Banco de Dados Relacional

Codigo Nome CodDepart CPF

1 João 13 11111111111

2 Maria 28 22222222222

3 José 13 33333333333

Coluna (atributo)

Linha
(tupla)

Valor do campo (valor do atributo)

Chave
Primária Chave Alternativa

Codigo NomeDepart

13 Desenvolvimento

28 Pessoal

Tabela Empregado

Tabela Departamento

Chave
Estrangeira

Banco de Dados Relacional

CodEmpregado Nome CodDepart CPF

E1 João 13 11111111111

E2 Maria 28 22222222222

E3 José 13 33333333333

Coluna (atributo)

Linha
(tupla)

Valor do campo (valor do atributo)

Chave
Primária Chave Alternativa

CodDepartamento NomeDepart

13 Desenvolvimento

28 Pessoal

Tabela Empregado

Tabela Departamento

Chave
Estrangeira

Acesso a Banco de Dados na WEB

Servidor

SGBD

Servidor

WEB

PHP
Internet

Navegador

Acesso a Banco de Dados na WEB

Servidor

Apache
Internet

Navegador

SQL

• Structured Query Language

• Faz toda a manipulação de um banco de
dados

• Operações que serão estudadas (manipulação
de dados):
– Inserção: insert

– Exclusão: delete

– Alteração: update

– Busca: select

Tabelas Base

Campos:

Departamento: Codigo: Long Integer
 Sala: Integer
 Nome: VarChar(45)
Empregado: Matricula: Long Integer
 CodDepartamento: Long Integer
 Nome: VarChar(45)
 Telefone: VarChar(45)
 Salario: Float
Dependente: Codigo: Long Ingeger
 MatEmpregado: Long Integer
 Nome: VarChar(45)
 Nascimento: Date

Tabelas Base

• Inserir alguns dados para visualização de
consultas
Departamento

Empregado

Dependente

Insert

Insert into [tabela] (Campo1,...,CampoN)

Values(Valor_Campo1, ...,Valor_CampoN)

Ex:

INSERT INTO Departamento(Nome, Sala)

VALUES ("Departamento 1", 1)

Insert

Para campos do tipo Date os valores são
passados no formato “#AAAA/MM/DD#”

Ex:

INSERT INTO Dependente(MatEmpregado,
Nome, Nascimento)

VALUES (1,"Dependente 1","#2003/01/01#")

Insert

Os comandos do tipo Datetime seguem o formato igual
aos compos do tipo Date, mas inserindo um espaço e
as horas separadas por :

 “#AAAA/MM/DD# HH:MM:SS”

Ex:

INSERT INTO Dependente(MatEmpregado, Nome,
Nascimento)

VALUES (1,"Dependente 1","#2003/01/01 13:30:00#")

Insert

Como tratar outros tipos de dados

• Varchar (String): valores sempre entre aspas
duplas (“”)

• Float: utilizar ponto (3.1416)

• Integer: normalmente

Insert

O comando Now() retorna o dia e a hora atual.

Ex:

INSERT INTO Dependente(MatEmpregado,
Nome, Nascimento)

VALUES (1,"Dependente 1",Now())

Update

Atualiza os campos de uma tabela

Sintaxe:

Update Tabela Set Campo1=Valor, Campo2=Valor2
...

Where [Condição]

Update

• Exemplo

Update Dependente Set Nome=“Maria José“,
Nascimento = “#2003/10/01#”

Where Codigo = 2

Delete

Apaga registros de uma tabela

Sintaxe:

Delete From Tabela

Where [Condição]

Delete

Exemplo:

Delete From Dependente

Where Codigo = 5

Select

Select [Campo1], ..., [CampoN]

From [Tabela1], ... [Tabela2]

Where [Condição]

Obs: “*” = todos os campos das tabelas

Select

Exemplos

Select Nome,Telefone

From Empregado

Where Nome = “Joao”

Obs: “*” = todos os campos das tabelas

Select Nome,Telefone
From Empregado
Where Nome = “Joao”

Select

Ordenação – Comando Order By

Exemplo:

Select Nome,Telefone

 From Empregado

 Where Nome = “Joao”

 Order By Salario

Select

Comando Distinct (só valores diferentes)

Exemplo:

 Select Distinct Nome

 From Empregado

 O resultado desta consulta é o nome de todos os
empregados, sendo que cada nome aparece
somente uma vez.

Select

Comando Sum(campo) – Retorna a soma de
todos valores contidos em campo

Ex:

Select Sum(Idade) From Empregado  152

Matricula Nome Idade

1 João 43

2 José 23

3 Maria 54

4 Paulo 32

Select

Comando Count(campo) – Retorna a quantidade de
registros

Ex:

Select Count(Idade)
From Empregado
Where idade < 30  1

Matricula Nome Idade

1 João 43

2 José 23

3 Maria 54

4 Paulo 32

Select

Comando Min(campo) – Retorna o menor valor
de todos os campos

Ex:

Select Min(Idade) From Empregado  23

Matricula Nome Idade

1 João 43

2 José 23

3 Maria 54

4 Paulo 32

Select

Comando Max(campo) – Retorna o maior valor
de todos os campos

Ex:

Select Max(Idade) From Empregado  54

Matricula Nome Idade

1 João 43

2 José 23

3 Maria 54

4 Paulo 32

Select

Comando Avg(campo) – Retorna a média
aritmética do campo especificado

Ex:

Select Avg(Idade) From Empregado  33

Matricula Nome Idade

1 João 43

2 José 23

3 Maria 54

4 Paulo 32

Select

Comando like – comparação

Sintexe:

 Select [Campo1], ..., [CampoN]

 From [Tabela1], ... [Tabela2]

 Where [Campo] like [texto]

Select

Exemplo:

Select *

From Empregado

 Where Nome = “João” ou

Select *

From Empregaod

 Where Nome like “João”

Select

No comando like podemos utilizar o “%”
significando “qualquer letra”. Ex:

Select *

From Empregaod

Where Nome like “J%”

 Retorna todos os empregados com nomes
iniciados com “J”

Select

O “%” também pode ser utilizado no início.
Exemplo:

Select *

From Empregado

Where Nome like “%a”

 Retorna todos os empregados com nomes
terminados com “a”

Select

Comando as: nomeia um campo na exibição do
resultado.

 Exemplo:

Select Nome as NomeEmpregado

From Empregado

 Retorno:

NomeEmpregado

João

José

Maria

Paulo

Join de Tabelas

• Junção  consulta que busca dados de mais
de uma tabela

• Os dados deve ser relacionados, ou seja, deve
haver uma chave estrangeira entre as tabelas

• Tipos
– Join simples (nome criado pelo autor do curso)

– Left outer join

– Right outer join

– Full outer join

Join de Tabelas

Codigo Nome Telefone

1 Nelson 22222222

2 Joana 33332222

3 Manuel 66667777

4 Miguel 33336666

Codigo Nome CodEmpregado

1 Patricia 2

2 Juliana 2

4 Paulo 4

6 Francisco 3

43 Mecias 7

Tabela Empregado

Tabela
Dependente

Join de Tabelas

Select Empregado.Nome, Dependente.Nome

From Empregado, Dependente

Where Empregado.Codigo = Dependente.
CodEmpregado

Joana Patricia

Joana Juliana

Miguel Paulo

Manuel Francisco

Left outer join

Para o empregado Nelson aparecer no
resultado, mesmo não tendo dependentes usa-
se:

Select Empregado.Nome, Dependente.Nome

From Empregado left outer join Dependente on
(Empregado.Codigo = Dependente.
Empregado_Codigo)

Left outer join

Nelson

Joana Patricia

Joana Juliana

Miguel Paulo

Manuel Francisco

Resultado

Right outer join

O Dependente chamado Mecias não apareceu,
para ele aparecer usa-se:

Select Empregado.Nome, Dependente.Nome

From Empregado right outer join Dependente
on (Empregado.Codigo = Dependente.

Empregado_Codigo)

Right outer join

Resultado

Joana Patricia

Joana Juliana

Miguel Paulo

Manuel Francisco

Mecias

Full outer join

Para que todos os campos apareçam, deve-se
utilizar a consulta:

Select Empregado.Nome, Dependente.Nome

From Empregado full outer join Dependente on
(Empregado.Codigo =

Dependente.Empregado_Codigo)

Obs: Não funciona no MySQL

Full outer join

Resultado

Nelson

Joana Patricia

Joana Juliana

Miguel Paulo

Manuel Francisco

Mecias

