

Material de Banco de Dados

Bad programmers worry about the code. Good programmers worry about data structures and their relationships.

 Informações

Informações

Licença

[image: CC-BY-SA]

Este trabalho está licenciado sob a Licença Creative Commons Atribuição-CompartilhaIgual 4.0 Internacional. Para ver uma cópia desta licença, visite http://creativecommons.org/licenses/by-sa/4.0/.

 Introdução

Introdução

Este material será usado dentro da disciplina de Banco de Dados do professor Rodrigo Dornel.

Todo material será desenvolvido durante o ano letivo com a colaboração dos alunos.

Todo e qualquer conteúdo incluído dentro deste material será avaliado antes de ser publicado.

Todo e quelquer texto, imagem, vídeo ou ainda qualquer conteúdo externo deverá ser referenciado, citando o autor ou proprietário do conteúdo.

 Linguagem SQL

Linguagem SQL

Ótimo local para buscar refências e exemplos de comandos em diversos SGBD´s.

http://www.w3schools.com/sql/

	CREATE
	CONSTRAINT PRIMARY KEY & IDENTITY

	CONSTRAINT FOREIGN KEY

	ALTER TABLE ADD CONSTRAINT

	CONSTRAINT´s de domínio

	INSERT

	SELECT - Nível 1

	SELECT - Nível 2

	UPDATE

	DELETE

	VIEW

	PROCEDURES
	IF

	WHILE

	FUNÇÕES

	TRANSAÇÕES
	Transações

	Try Catch

	TRIGGERS
	Trigger para INSERT

	Trigger para DELETE

	Trigger para UPDATE

	INDICES

	EXERCÍCIOS

 CREATE

CREATE

	Comando utilizado para criar os principais objetos em um banco de dados.

Neste tópico vamos trabalhar com as diversas variações do comando CREATE relacionados ao início dos trabalhos com
criação das entidades no banco de dados.

O Primeiro comando é o CREATE DATABASE, que cria o Banco de dados e suas dependências, como arquivos e metadados dentro do sistema.
Vale lembrar que alguns sistemas gerenciadores de bancos de dados podem implementar maneiras diferentes de tratar os bancos de dados ou espaços de trabalho de cada usuário ou sistema.
Sugiro a leitura do link abaixo, que explica como o Oracle trabalha, ao contrário do SQL Server que vemos em sala de aula.

http://www.oracle.com/technetwork/pt/articles/database-performance/introducao-conceito-de-tablespaces-495850-ptb.html

No nosso banco de dados de Exemplo temos a criação básica de um banco de dados e a criação de uma tabela chamada Clientes. Depois usamos o comando use para posicionar a execução dos comandos no banco de dados MinhaCaixa.

	1
2
3
4
5
6
7
8

	CREATE DATABASE MinhaCaixa;

use MinhaCaixa;

CREATE TABLE Clientes (
 ClienteCodigo int,
 ClienteNome varchar(20)
);

Podemos ter variações do comando CREATE TABLE de acordo com a necessidade.
Abaixo temos diversas implementações do comando CREATE e suas CONSTRAINT´s.

CONSTRAINT PRIMARY KEY & IDENTITY

Nesse exemplo adicionamos uma chave primária ao campo ClienteCodigo e configuramos a propriedade IDENTITY que vai gerar um número com incremento de (um) a cada inserção na tabela Clientes. Você pode personalizar o incremento de acordo com sua necessidade, neste exemplo temos (1,1) iniciando em um e incrementando um.

	1
2
3
4

	CREATE TABLE Clientes (
 ClienteCodigo int IDENTITY (1,1) CONSTRAINT PK_Cliente PRIMARY KEY,
 ...
);

CONSTRAINT FOREIGN KEY

Neste exemplo temos a criação da FOREIGN KEY dentro do bloco de comando CREATE. Se tratando de uma chave estrangeira temos que tomar o cuidado de referenciar tabelas que já existem para evitar erros.
Repare que no comando abaixo estamos criando uma tabela nova chamada Contas e especificando que o código de cliente deverá estar cadastrado na tabela de Cliente, portanto deve existir antes uma tabela Cliente que será referenciada nessa chave estrangeira FOREIGN KEY.
Repare que sempre damos um nome para a CONSTRAINT, isso é uma boa prática, para evitar que o sistema dê nomes automáticos.

	1
2
3
4
5
6
7
8
9

	CREATE TABLE Contas
 (
 AgenciaCodigo int,
 ContaNumero VARCHAR (10) CONSTRAINT PK_CONTA PRIMARY KEY,
 ClienteCodigo int,
 ContaSaldo MONEY,
 ContaAbertura datetime
 CONSTRAINT FK_CLIENTES_CONTAS FOREIGN KEY (ClienteCodigo) REFERENCES Clientes(ClienteCodigo)
);

ALTER TABLE ADD CONSTRAINT

Também podemos adiconar CONSTRAINT´s através do comando ALTER TABLE ... ADD CONSTRAINT. Geralmente após criar todas as entidades podemos então criar as restrições entre elas.

	1
2

	ALTER TABLE Contas ADD CONSTRAINT FK_CLIENTES_CONTAS FOREIGN KEY (ClienteCodigo)
REFERENCES Clientes(ClienteCodigo);

CONSTRAINT´s de domínio

	1

	ALTER TABLE Clientes ADD CONSTRAINT chk_cliente_saldo CHECK ([ClienteNascimento] < GETDATE() AND ClienteNome <> 'Sara');

Abaixo a mensagem de tentativa de violação da CONSTRAINT acima.

	1

	The INSERT statement conflicted with the CHECK constraint "chk_cliente_saldo". The conflict occurred in database "MinhaCaixa", table "dbo.Clientes".

Apenas checando uma condição, data de nascimento menor que data atual. No SQL Server para pegarmos a data atual usamos GETDATE():

	1

	ALTER TABLE Clientes ADD CONSTRAINT TESTE CHECK ([ClienteNascimento] < GETDATE());

 INSERT

INSERT

	Comando utilizando para popular as tabelas no banco.

O comando INSERT também possui algumas variações que devem ser respeitadas para evitar problemas.
O primeiro exemplo abaixo mostra a inserção na tabela Clientes. Repare que logo abaixo tem um fragmento da criação
da tabela Clientes mostando que o campo ClienteCodigo é IDENTITY, portanto não deve ser informado no momento do INSERT.

	1
2
3
4
5

	INSERT Clientes (ClienteNome) VALUES ('Nome do Cliente');

CREARTE TABLE Clientes
 (
 ClienteCodigo int IDENTITY CONSTRAINT PK_CLIENTES PRIMARY KEY...

Quando vamos fazer o INSERT em uma tabela que não possui o campo IDENTITY passamos o valor desejado, mesmo que o campo seja PRIMARY KEY.

	1
2
3
4
5
6
7
8
9

	INSERT Clientes (ClienteCodigo, ClienteNome) VALUES (1, 'Nome do Cliente');

CREATE TABLE Clientes
 (
 ClienteCodigo int CONSTRAINT PK_CLIENTES PRIMARY KEY...

INSERT Clientes (colunas) VALUES (valores);

INSERT INTO Clientes SELECT * FROM ...

 SELECT - Nível 1

SELECT - Nível 1

	Comando utilizado para recuperar as informações armazenadas em um banco de dados.

O comando SELECT é composto dos atributos que desejamos, a ou as tabela(s) que possuem esses atributos e as consdições que podem ajudar a filtrar os resultados desejados. Não é uma boa prática usar o * ou star para trazer os registros de uma tabela. Procure especificar somente os campos necessários. Isso ajuda o motor de execação de consultas a construir bons planos de execução. Se você conhecer a estrutura da tabela e seus índices, procure tirar proveito disso usando campos chaves, ou buscando e filtrando por atributos que fazem parte de chaves e índices no banco de dados.

	1

	SELECT * FROM Clientes;

	O Comando FROM indica a origem dos dados que queremos.

Na consulta acima indicamos que queremos todas as informações de clientes. É possível especificar mais de uma tabela no comando FROM, porém, se você indicar mais de uma tabela no comando FROM, lembre-se de indicar os campos que fazem o relacionamento entre as tabelas mencionadas na cláusula FROM.

	O comando WHERE indica quais as consições necessárias e que devem ser obedecidadas para aquela consulta.

Procure usar campos restritivos ou indexados para otimizar sua consulta. Na tabela Clientes temos o código do cliente como chave, isso mostra que ele é um bom campo para ser usado como filto.

	1

	SELECT ClienteNome FROM Clientes WHERE ClienteCodigo=1;

	Um comando que pode auxiliar na obtenção de metadados da tabela que você deseja consultar é o comando sp_help. Esse comando mostrar a estrutura da tabela, seus atributos, relacionamentos e o mais importante, se ela possui índice ou não.

	1

	sp_help clientes

	Repare que a tabela Clientes possui uma chave no ClienteCodigo, portanto se você fizer alguma busca ou solicitar o campo ClienteCodigo a busca será muito mais rápida. Caso você faça alguma busca por algum campo que não seja chave ou não esteja “indexado” (Veremos índice mais pra frente) a busca vai resultar em uma varredura da tabela, o que não é um bom negócio para o banco de dados.

	Para escrever um comando SELECT procuramos mostrar ou buscar apenas os atributos que vamos trabalhar, evitando assim carregadar dados desecessários e que serão descartados na hora da montagem do formulário da aplicação. Também recomendamos o uso do nome da Tabela antes dos campos para evitar erros de ambíguidade que geralmente aparecem quando usamos mais de uma tabela.

	1

	SELECT Clientes.ClienteNome FROM Clientes;

	Você pode usar o comando AS para dar apelidos aos campos e tabelas para melhorar a visualiação e compreensão.

	1
2
3

	SELECT Clientes.ClienteNome AS Nome FROM Clientes;

SELECT C.ClienteNome FROM Clientes AS C;

	Você pode usar o operador ORDER BY para ordenar os registros da tabela.

Procure identificar os campos da ordenação e verificar se eles possuem alguma ordenação na tabela através de algum índice. As opererações de ordenação são muito custozas para o banco de dados. A primeira opção traz os campos ordenados em ordem ascendente ASC, não precisando informar o operador. Caso você deseje uma ordenação descendente DESC você deverá informar o DESC.

	1
2
3
4
5

	SELECT Clientes.ClienteNome FROM Clientes
 ORDER BY Clientes.ClienteNome;

SELECT Clientes.ClienteNome FROM Clientes
 ORDER BY Clientes.ClienteNome DESC;

	Outro operador que é muito utilizado em parceria com o ORDER BY é o TOP, que permite limitar o conjunto de linhas retornado. Caso ele não esteja associado com o ORDER BY ele trará um determinado conjunto de dados baseado na ordem em que estão armazenados. Caso você use um operador ORDER BY ele mostrar os TOP maiores ou menores. O Primeiro exemplo mostra as duas maiores contas em relação ao seu saldo. A segunda, as duas menores.

	1
2
3
4
5

	SELECT TOP 2 ContaNumero, ContaSaldo FROM Contas
 ORDER BY ContaSaldo DESC;

SELECT TOP 2 ContaNumero, ContaSaldo FROM Contas
 ORDER BY ContaSaldo;

	Podemos usar mais de uma tabela no comando FROM como falamos anteriormente, porém devemos respeitar seus relacionamentos para evitar situações como o exemplo abaixo. Execute o comando e veja o que acontece.

	1

	SELECT * FROM Clientes, Contas;

	A maneira correta deve levar em consideração que as tabelas que serão usadas tem relação entre si “chaves”, caso não tenham, poderá ser necessário passar por um outra tabela antes. Lembre-se das tabelas associativas.

	1
2
3

	SELECT CLientes.ClienteNome, Contas.ContaSaldo
 FROM Clientes, Contas
 WHERE Clientes.ClienteCodigo=Contas.ClienteCodigo;

	O comando LIKE é usado para encontrar registros usando parte do que sabemos sobre ele. Por exemplo podemos buscar todas as pessoas que tenham nome começado com R, usando um coringa % (Percentual). Podemos fazer diversas combinação com o %.

Documentação do comando LIKE [http://msdn.microsoft.com/en-us/library/ms179859.aspx/]

	1
2
3
4
5
6
7

	SELECT ClienteRua FROM dbo.Clientes WHERE ClienteRua LIKE 'a%' AND ClienteRua NOT LIKE 'E%';

SELECT ClienteRua FROM dbo.Clientes WHERE ClienteRua LIKE '%a%';

SELECT ClienteRua FROM dbo.Clientes WHERE ClienteRua LIKE '%a';

SELECT ClienteRua FROM dbo.Clientes WHERE ClienteRua NOT LIKE 'a%';

	O Comando CASE é utilizado quando queremos fazer validações e até gerar novar colunas durante a execução da consulta. No exemplo abaixo fazemos uma classificação de um cliente com base no seu saldo, gerando assim uma nova coluna Curva Cliente.

	1
2
3
4

	SELECT ContaNumero,
 CASE WHEN ContaSaldo < 200 THEN 'Cliente C' WHEN ContaSaldo < 500 THEN 'Cliente B'
 ELSE 'Cliente A' END AS 'Curva Cliente'
 FROM dbo.Contas;

	Podemos incluir em nossas consultas diversos operadores condicionais: = (igual), <> (diferente), >, <, <=, >=, OR (ou), AND (e) e BETWEEN.

	1
2
3
4
5
6

	SELECT Nome_agencia, Numero_conta, saldo
 FROM Conta
 WHERE saldo > 500 AND Nome_agencia = 'Joinville';

SELECT AgenciaCodigo FROM dbo.Agencias
 WHERE AgenciaCodigo BETWEEN 1 AND 3;

	O ALIAS ou apelido ajuda na exibição de consultas e tabelas. Dessa forma podemos dar nomes amigáveis para campos e tabelas durante a execução de consultas. Use sempre o AS antes de cada ALIAS, mesmo sabendo que não é obrigatório.

	1
2
3
4
5

	SELECT Nome_agencia,C.Numero_conta,saldo AS [Total em Conta],
 Nome_cliente,D.Numero_conta AS 'Conta do Cliente'
 FROM Conta AS C, Depositante AS D
 WHERE C.Numero_conta=D.Numero_conta AND Nome_cliente IN ('Rodrigo','Laura')
 ORDER BY saldo DESC

	O comando DISTINCT serve para retirar do retorno da consulta registros repitidos.

	1

	SELECT DISTINCT Cidade_agencia FROM Agencia;

	A SUB CONSULTA, IN e NOT IN são poderosos recursos para autilizar em buscas e filtragem de registros. Podemos criar subconjuntos de registros e usar operadores como IN para validar se os registros estão dentro daquele subconjunto.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12

	SELECT AgenciaCodigo FROM dbo.Agencias
 WHERE AgenciaCodigo NOT IN ('1','4');

SELECT Contas.ContaNumero, Contas.ContaSaldo, Contas.AgenciaCodigo
 FROM Contas INNER JOIN
 (
 SELECT AgenciaCodigo, MAX(ContaSaldo) AS VALOR
 FROM Contas
 GROUP BY AgenciaCodigo
) AS TB2
 ON
 TB2.AgenciaCodigo=Contas.AgenciaCodigo AND TB2.VALOR=Contas.ContaSaldo;

	Os operadores UNION e UNION ALL ajudam a consolidar conjuntos de registros que são retornados por consultas distintas. O operador ALL faz a junção dos consultos sem eliminar duplicados. Precisamos obedecer o mesmo número de colunas e tipos de dados entre as consultas.

	1
2
3
4
5
6
7

	SELECT ClienteNome FROM dbo.Clientes WHERE ClienteCodigo = 1
UNION
SELECT ClienteNome FROM dbo.Clientes WHERE ClienteCodigo = 2;

SELECT ClienteNome FROM dbo.Clientes WHERE ClienteCodigo = 1
UNION ALL
SELECT ClienteNome FROM dbo.Clientes WHERE ClienteCodigo = 1;

 SELECT - Nível 2

SELECT - Nível 2

	Existem diversos tipos de JOINS. O mais tradicional e restritivo é o JOIN ou INNER JOIN que requer que o registros usado na comparação exista em ambas as tabelas.

No exemplo abaixo, o ClienteCodigo não poderá ser vazio em nenhuma das tabelas envolvidas, caso isso ocorra, aquela linha não será retornada no resultado.

[image: map to buried treasure]

Fonte da imagem: Representação Visual das Joins [http://www.codeproject.com/Articles/33052/Visual-Representation-of-SQL-Joins/]

	1
2
3
4
5
6
7

	SELECT * FROM Clientes
 JOIN Contas
 ON Clientes.ClienteCodigo=Contas.ClienteCodigo;

SELECT * FROM CLIENTES
 INNER JOIN Contas
 ON Clientes.ClienteCodigo=Contas.ClienteCodigo;

	LEFT JOIN

O comando LEFT indica que todos os registros existentes na tabela da sua esquerda serão retornados e os registros da outra tabela da direita irão ser retornados ou então virão em branco.

	1
2
3
4
5
6
7

	SELECT ClienteNome, ContaSaldo,
 CASE WHEN CartaoCodigo IS NULL THEN 'LIGAR' ELSE 'NÃO INCOMODAR' END AS 'NN'
 FROM Clientes
 INNER JOIN Contas
 ON (Contas.ClienteCodigo = Clientes.ClienteCodigo)
 LEFT JOIN CartaoCredito
 ON (CartaoCredito.ClienteCodigo = Clientes.ClienteCodigo);

	RIGHT

	Já o comando RIGHT traz todos os registros da tabela da direita e os registos da tabela da esquerda, mostrando em branco aqueles que não tem relação.

		1

	SELECT * FROM CartaoCredito RIGHT JOIN Clientes ON CartaoCredito.ClienteCodigo=Clientes.ClienteCodigo;

	FULL

O comando full retorna todos os registros das tabelas relacionadas, mesmo que não existe um correspondente entre elas.

	1

	SELECT * FROM CartaoCredito FULL OUTER JOIN Clientes ON CartaoCredito.ClienteCodigo=Clientes.ClienteCodigo;

	CROSS

Efetua um operação de produto cartesiano, para cada registro de uma tabela ele efetua um relacionamento com os registros das outras tabelas.

	1

	SELECT * FROM CLIENTES CROSS JOIN Contas;

	As FUNÇÕES DE AGREGAÇÃO, SUM, MIN, MAX, COUNT, AVG permitem um nível mais robusto de informação, criando cojuntos de dados agrupados, médias entre outros, permitindo que possamos resumir e totatlizar comjuntos de resultados. Sempre que usarmos a função de agregação em conjunto com um campo agregador devemos usar a função GROUP BY para indicar qual o compo será o responsável pelo agrupamento das informações.

Caso você deseje comparar conjuntos de informações contidos na função de agragação você deve compará-los usando o HAVING.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19

	SELECT TOP 2 AgenciaNome, SUM(ContaSaldo) AS TOTAL
 FROM Contas, Agencias
 WHERE Agencias.AgenciaCodigo=Contas.AgenciaCodigo
 GROUP BY AgenciaNome
 HAVING SUM(ContaSaldo) > (SELECT MAX(ContaSaldo) AS VALORMETA FROM Contas AS META)
 ORDER BY 2 DESC;

SELECT SUM(Contas.ContaSaldo),
 AgenciaCodigo, ContaNumero
 FROM Contas
 GROUP BY AgenciaCodigo,ContaNumero
 --WHERE COM AVG ???
 --WHERE COM SUBCONSULTA ???
 HAVING SUM(Contas.ContaSaldo) > (SELECT AVG(Contas.ContaSaldo) FROM Contas); --667,0833

SELECT MAX(ContaSaldo) FROM Contas;
SELECT MIN(ContaSaldo) FROM Contas;
SELECT AVG(ContaSaldo) FROM Contas;
SELECT COUNT(*), COUNT(CONTAS.ClienteCodigo), COUNT(DISTINCT CONTAS.ClienteCodigo) FROM Contas;

	EXISTS

O comando EXISTS é pareceido com o comando IN, quando queremos comparar mais de um campo contra uma subconsulta.

	1
2
3
4
5
6

	SELECT * FROM Contas C
 WHERE EXISTS
 (SELECT * FROM CartaoCredito CC
 WHERE C.ClienteCodigo=CC.ClienteCodigo
 AND C.AgenciaCodigo=CC.AgenciaCodigo
)

	FUNÇÕES DE Data e Hora

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11

	SET DATEFORMAT YDM

SET LANGUAGE PORTUGUESE

SELECT YEAR(getdate()) -YEAR(Clientes.ClienteNascimento),
 DATEDIFF(YEAR,ClienteNascimento,GETDATE()),
 DATEPART(yy,ClienteNascimento),
 dateadd(yy,1,ClienteNascimento),
 EOMONTH(GETDATE()),
 DATENAME(MONTH,(GETDATE()))
FROM Clientes;

	1
2
3

	SELECT * FROM Contas
 WHERE YEAR(ContaAbertura) = '2011'
 ORDER BY ContaAbertura;

	Variáveis

Muitas vezes necessitamos armazenar determinados valores para uso posterior. Um exemplo é gardar um valor total em uma variável para que ele seja usado em cálculo de percentual por exemplo

	1
2
3
4
5

	declare @numero int
set @numero = 1

declare @dia int
set @dia = (select day(getdate()))

	SELECT INTO

	1
2
3
4
5
6

	 SELECT Clientes.ClienteNome,
 DATEDIFF(YEAR,Clientes.ClienteNascimento,GETDATE()) AS IDADE
 INTO ClientesIdade -- O comando INTO vem depois do campos listados no SELECT e antes do FROM.
 FROM Clientes

 SELECT * FROM ClientesIdade

	CAST, CONVERT e concatenação

Comandos utilizados para converter tipos de dados e concatenar Strings.

	1
2
3
4
5
6
7
8
9

	SELECT Clientes.ClienteNome + Clientes.ClienteCidade FROM Clientes;

SELECT Clientes.ClienteNome + ' ' + Clientes.ClienteCidade FROM Clientes;

SELECT Clientes.ClienteNome + ' de ' + Clientes.ClienteCidade FROM Clientes;

SELECT Clientes.ClienteNome + ' - R$ ' + CAST (Contas.ContaSaldo AS VARCHAR(10))FROM Clientes INNER JOIN Contas ON Contas.ClienteCodigo = Clientes.ClienteCodigo;

SELECT Clientes.ClienteNome + ' - R$ ' + CONVERT (VARCHAR(10), Contas.ContaSaldo)FROM Clientes INNER JOIN Contas ON Contas.ClienteCodigo = Clientes.ClienteCodigo;

 UPDATE

UPDATE

	Comando utilizado para alterar registros em um banco de dados. Antes de executar qualquer comando UPDATE, procure se informar sobre transações (será abordado mais pra frente).

	Sempre que for trabalhar com o comando UPDATE ou DELETE, procure executar um SELECT antes para validar se os registros que serão afetados, são exatamente aqueles que você deseja.

	1

	UPDATE CartaoCredito SET CartaoLimite = 1000 WHERE ClienteCodigo = 1;

 DELETE

DELETE

	Comando utilizado para deletes registros em um banco de dados.

	Sempre que for trabalhar com o comando UPDATE ou DELETE, procure executar um SELECT antes para validar se os registros que serão afetados, são exatamente aqueles que você deseja.

	1

	DELETE FROM CartaoCredito WHERE ClienteCodigo = 1;

 VIEW

VIEW

	Comando utilizado para alterar registros em um banco de dados. Antes de executar qualquer comando UPDATE, procure se informar sobre transações (será abordado mais pra frente).

	Sempre que for trabalhar com o comando UPDATE ou DELETE, procure executar um SELECT antes para validar se os registros que serão afetados, são exatamente aqueles que você deseja.

	1
2
3

	CREATE VIEW ClientesIdade
AS
SELECT ClienteNome,DATEDIFF(YEAR,ClienteNascimento,GETDATE()) AS Idade FROM dbo.Clientes;

 PROCEDURES

PROCEDURES

	Uma procedure é um bloco de comandos ou instruções SQL organizados para executar uma ou mais tarefas. Ela pode ser utilizada para ser acionada através de uma chamada simples que executa uma série de outros comandos.

	1
2
3
4
5
6
7

	CREATE PROCEDURE uspRetornaSaldo
@Nome nvarchar(50)
AS
SELECT Clientes.ClienteNome, Contas.ContaSaldo
FROM Clientes
INNER JOIN Contas ON Clientes.ClienteCodigo=Contas.ClienteCodigo
WHERE Clientes.ClienteNome = @Nome;

	Execução da procedure

	1

	exec uspRetornaSaldo 'Ana';

IF

Comando utilizado para checar condições.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18

	CREATE PROCEDURE uspRetornaSaldo2
@Nome nvarchar(50)
AS
BEGIN

 IF @Nome = 'Ana'
 BEGIN
 SELECT Clientes.ClienteNome, Contas.ContaSaldo
 FROM Clientes
 INNER JOIN Contas ON Clientes.ClienteCodigo=Contas.ClienteCodigo
 WHERE Clientes.ClienteNome = @Nome;
 END
 ELSE
 BEGIN
 SELECT @Nome
 END

END

WHILE

Comando utilizado para realizar laços de repetição.

	1
2
3
4
5
6
7

	DECLARE @contador INT
SET @contador = 1
WHILE @contador <= 5
BEGIN
 SELECT @contador
 SET @contador = @contador + 1
END

 FUNÇÕES

FUNÇÕES

	Uma função é ...

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10

	CREATE FUNCTION fnRetornaAno (@data DATETIME)
RETURNS int
AS
 BEGIN
 DECLARE @ano int
 SET @ano = YEAR(@data)

 RETURN @ano

END

	Chamada ou execução da função

	1
2
3

	SELECT dbo.fnRetornaAno(GETDATE())

SELECT dbo.fnRetornaAno(Clientes.ClienteNascimento) FROM dbo.Clientes

 TRANSAÇÕES

TRANSAÇÕES

Transações

Comando utilizado para alterar registros em um banco de dados. Antes de executar qualquer comando UPDATE, procure se informar sobre transações (será abordado mais pra frente).
Sempre que for trabalhar com o comando UPDATE ou DELETE, procure executar um SELECT antes para validar se os registros que serão afetados, são exatamente aqueles que você deseja.

	1
2
3
4
5
6
7
8
9

	BEGIN TRAN --> Inicia a transação

UPDATE dbo.CartaoCredito SET CartaoLimite = CartaoLimite * 1.1

COMMIT --> Finaliza a transação

--OR

ROLLBACK --> Desfaz a transação

Execute primeiro sem o WHERE e verifique que nenhuma linha será alterada. Depois remova o comentário e verá que apenas uma linha foi alterada.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12

	BEGIN TRAN

UPDATE dbo.CartaoCredito SET CartaoLimite = CartaoLimite * 1.1
--WHERE ClienteCodigo = '12'

IF (@@ROWCOUNT > 1 OR @@ERROR > 0)

 ROLLBACK

ELSE

 COMMIT

Try Catch

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11

	BEGIN TRY

 SELECT 1/0

END TRY

BEGIN CATCH
 SELECT
 ERROR_NUMBER() AS ErrorNumber,
 ERROR_MESSAGE() AS ErrorMessage;
END CATCH;

 TRIGGERS

TRIGGERS

	Comando vinculado a uma tabela que executa um ação assim que algum comando de UPDATE, INSERT ou DELETE é executado na tabela onde a trigger está vinculada.

Trigger para INSERT

	1
2
3
4
5
6
7
8

	CREATE TRIGGER trgINSERT_CLIENTE
ON Clientes
FOR INSERT
AS
BEGIN
INSERT clientes_audit
SELECT *,[TRG_OPERACAO] = 'INSERT', [TRG_DATA]=GETDATE(), [TRG_FLAG]='NEW' FROM Inserted
END;

Trigger para DELETE

	1
2
3
4
5
6
7

	CREATE TRIGGER trgDELETE_CLIENTE
ON dbo.Clientes
FOR DELETE
AS
BEGIN
INSERT dbo.clientes_audit SELECT *,[TRG_OPERACAO] = 'DELETE',[TRG_DATA]=GETDATE(),[TRG_FLAG]='OLD' FROM Deleted
END;

Trigger para UPDATE

	1
2
3
4
5
6
7
8

	CREATE TRIGGER trgUPDATE_CLIENTE
ON dbo.Clientes
FOR UPDATE
AS
BEGIN
INSERT dbo.clientes_audit SELECT *,[TRG_OPERACAO] = 'UPDATE',[TRG_DATA]=GETDATE(),[TRG_FLAG]='OLD' FROM Deleted
INSERT dbo.clientes_audit SELECT *,[TRG_OPERACAO] = 'UPDATE',[TRG_DATA]=GETDATE(),[TRG_FLAG]='NEW' FROM Inserted
END;

 INDICES

INDICES

	Criação de índices e estatísitcas

Os índices garantem um bom desempenho para as consultas que serão realizadas no banco de dados.
Comece verificando com a procedure sp_help os metadados das tabelas para verificar se não existe um índice
que possa ajudar na sua consulta.

Caso precise criar um índice comece analisando os campos que estão na sua cláusula WHERE.
Esses campos são conhecidos como predicados.
Ainda dentro da cláusula WHERE procure filtrar primeiramente os campos com maior seletividade, que
possam filtar os dados de forma que não sejam trazidos ou pesquisados dados descessários.

Em seguida olhe os campos da cláusula SELECT e adicione eles no índice.

	Atenção Leia o material complementar na biblioteca Virtual

	Exemplo

A consulta abaixo busca nome e data de nascimentos do cliente com base em uma data passada pelo usuário ou sistema.
Como primeiro passo vamos olhar a cláusula WHERE e em seguida a cláusula SELECT.
Dessa forma temos um índice que deverá conter ClienteNascimento e ClienteNome onde ClienteNascimento é o predicado.

Comando

	1
2
3

	 SELECT Clientes.ClienteNome, Clientes.ClienteNascimento
 FROM Clientes
 WHERE ClienteNascimento >= '1980-01-01'

Índice

	1
2
3
4
5

	 CREATE INDEX IX_NOME ON Clientes
 (
 ClienteNascimento,
 ClienteNome
)

 EXERCÍCIOS

EXERCÍCIOS

	Mostre quais os clientes tem idade superior a média.

	1
2
3
4
5
6

	SELECT ClienteNome, YEAR(GETDATE()) - YEAR(ClienteNascimento) AS idade
 FROM Clientes
 WHERE YEAR(GETDATE()) - YEAR(ClienteNascimento) >
 (
 SELECT AVG(YEAR(GETDATE()) -YEAR(ClienteNascimento)) AS IDADE FROM Clientes
);

	Mostre qual agência tem quantidade de clientes acima da média.

	1
2
3
4
5
6
7

	SELECT AgenciaNome, COUNT(ClienteCodigo) AS QDTE
FROM Contas INNER JOIN Agencias
 ON Agencias.AgenciaCodigo = Contas.AgenciaCodigo
GROUP BY AgenciaNome
HAVING COUNT(ClienteCodigo) >
 (SELECT COUNT(DISTINCT ClienteCodigo)/
 COUNT(DISTINCT AgenciaCodigo) FROM Contas);

	Mostre o nome da agência o saldo total, o mínimo, o máximo e a quantidade de clientes de cada agência.

	1
2
3
4
5

	SELECT AgenciaNome, SUM(ContaSaldo) AS TOTAL ,MIN(ContaSaldo) AS MINIMO, MAX(ContaSaldo) AS MAXIMO,
COUNT(Contas.ClienteCodigo) AS QTDE_CLIENTES
FROM Contas INNER JOIN dbo.Agencias ON Agencias.AgenciaCodigo = Contas.AgenciaCodigo
GROUP BY dbo.Agencias.AgenciaNome;
--ATENCAO AQUI PARA COUNT(*) E COUNT(DISTINT)

	Mostre o percentual que cada agencia representa no saldo total do banco.

	1
2
3

	SELECT AgenciaNome, SUM(ContaSaldo) / (SELECT SUM(ContaSaldo) FROM dbo.Contas) * 100 AS PERCENTUAL
FROM Contas INNER JOIN dbo.Agencias ON Agencias.AgenciaCodigo = Contas.AgenciaCodigo
GROUP BY dbo.Agencias.AgenciaNome;

	Mostre as duas cidades que tem o maior saldo total

	1
2
3
4

	SELECT TOP 2 AgenciaCidade, SUM(ContaSaldo) AS SALDO_TOTAL
FROM Contas INNER JOIN Agencias ON Agencias.AgenciaCodigo = Contas.AgenciaCodigo
GROUP BY AgenciaCidade
ORDER BY 2 DESC;

	Mostre qual a agência tem o maior montante de emprestimo

	1
2
3

	SELECT TOP 1 AgenciaCidade, Emprestimos.EmprestimoTotal
FROM dbo.Emprestimos INNER JOIN Agencias ON Agencias.AgenciaCodigo = Emprestimos.AgenciaCodigo
ORDER BY 2 DESC;

	Mostre qual o menor valor devido, o maior e o total devido da tabela devedor

	1
2

	SELECT MIN(DevedorSaldo) AS MINIMO, MAX(DevedorSaldo) AS MAXIMO, SUM(DevedorSaldo) AS TOTAL
FROM dbo.Devedores;

	Mostre o nome do cliente, se ele tem cartão de crédito, apenas do cliente que é o maior devedor.

	1
2
3
4
5
6
7

	SELECT TOP 1 --Experimente remover o TOP 1 para conferir o resultado
ClienteNome
,CASE WHEN dbo.CartaoCredito.ClienteCodigo IS NULL THEN 'NÃO TEM CARTÃO CRÉDITO' ELSE 'TEM CARTÃO CRÉDITO' END AS 'CARTAO'
,DevedorSaldo FROM dbo.Clientes
INNER JOIN dbo.Devedores ON Devedores.ClienteCodigo = Clientes.ClienteCodigo
LEFT JOIN dbo.CartaoCredito ON CartaoCredito.ClienteCodigo = Clientes.ClienteCodigo
ORDER BY 3 DESC;

	Mostre o nome do cliente, a idade, o saldo total em conta, seu total devido, seu total emprestado e se tem cartão de crédito ou não. Os valores nulos devem aparecer como 0.00. A ordenação dever ser sempre pelo maioir devedor.

	1
2
3
4
5
6
7
8

	SELECT Clientes.ClienteNome, DATEDIFF(YEAR,Clientes.ClienteNascimento, GETDATE()) AS IDADE,
ISNULL(Devedores.DevedorSaldo,0) AS DevedorSaldo, ISNULL(Emprestimos.EmprestimoTotal,0) AS EmprestimoTotal,
CASE WHEN CartaoCredito.CartaoCodigo IS NULL THEN 'NÃO TEM' ELSE 'TEM' END AS CARTAOCREDITO
FROM Clientes
LEFT JOIN Devedores ON Devedores.ClienteCodigo = Clientes.ClienteCodigo
LEFT JOIN Emprestimos ON Emprestimos.ClienteCodigo = Clientes.ClienteCodigo
LEFT JOIN CartaoCredito ON CartaoCredito.ClienteCodigo = Clientes.ClienteCodigo
ORDER BY 3 DESC;

	Utilizando a questão anterior, incluia o sexo do cliente e mostre também a diferença entre o que o ele emprestou e o que ele está devendo.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10

	SELECT Clientes.ClienteNome, DATEDIFF(YEAR,Clientes.ClienteNascimento, GETDATE()) AS IDADE,
ISNULL(Devedores.DevedorSaldo,0) AS DevedorSaldo, ISNULL(Emprestimos.EmprestimoTotal,0) AS EmprestimoTotal,
CASE WHEN .CartaoCredito.CartaoCodigo IS NULL THEN 'NÃO TEM' ELSE 'TEM' END AS CARTAOCREDITO,
CASE WHEN ClienteNome LIKE '%a' THEN 'FEMININO' ELSE 'MASCULINO' END AS SEXO,
ISNULL((Emprestimos.EmprestimoTotal-DevedorSaldo),0) AS DIFERENÇA
FROM Clientes
LEFT JOIN Devedores ON Devedores.ClienteCodigo = Clientes.ClienteCodigo
LEFT JOIN Emprestimos ON Emprestimos.ClienteCodigo = Clientes.ClienteCodigo
LEFT JOIN CartaoCredito ON CartaoCredito.ClienteCodigo = Clientes.ClienteCodigo
ORDER BY 3 DESC;

11. Insira um novo cliente chamado Silvio Santos, crie uma conta para ele com saldo de R$ 500,00 na agência Beira Mar.
Cadastre um cartão de crédito com limite de 5000,00.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10

	INSERT Clientes (ClienteNome, ClienteRua, ClienteCidade, ClienteNascimento) VALUES ('Silvio Santos', 'Rua João Colin, 1234', 'Joinville','1980-01-01');

SELECT @@IDENTITY --RETORNA O CÓDIGO DO CLIENTE GERADO PELO AUTO INCREMENTO --> IDENTITY

INSERT Contas (AgenciaCodigo ,ContaNumero , ClienteCodigo , ContaSaldo , ContaAbertura)
OUTPUT INSERTED.* --RETORNA OS REGISTROS INSERIDOS NA TABELA
VALUES (5,'C-999',14,500,'2016-01-01');

INSERT CartaoCredito (AgenciaCodigo , ClienteCodigo , CartaoCodigo , CartaoLimite)
VALUES (5,14,'1234-1234-1234-1234',5000);

	Altere a rua do cliente Ana para Rua da Univille.

	1

	UPDATE dbo.Clientes SET ClienteRua = 'Rua da Univille' WHERE ClienteNome = 'Ana';

	Apague todos os registros do cliente Vania.

	1
2
3
4
5
6
7
8

	DECLARE @ClienteCodigo INT = (SELECT ClienteCodigo FROM dbo.Clientes WHERE ClienteNome = 'Vânia')

DELETE FROM dbo.Emprestimos WHERE ClienteCodigo = @ClienteCodigo
DELETE FROM dbo.Devedores WHERE ClienteCodigo = @ClienteCodigo
DELETE FROM dbo.Depositantes WHERE ClienteCodigo = @ClienteCodigo
DELETE FROM dbo.CartaoCredito WHERE ClienteCodigo = @ClienteCodigo
DELETE FROM dbo.Contas WHERE ClienteCodigo = @ClienteCodigo
DELETE FROM dbo.Clientes WHERE ClienteCodigo = @ClienteCodigo

	Mostre nome e sobrenome e se o cliente for homem, mostre Sr e se for mulher Sra na frente do nome.Use o MinhaCaixa_Beta para resolver essa questão.

	1
2
3
4
5
6

	USE MinhaCaixa_Beta
GO
SELECT
CASE WHEN ClienteSexo = 'M' THEN 'Sr. ' + dbo.Clientes.ClienteNome + ' ' + dbo.Clientes.ClienteSobrenome
ELSE 'Sra. ' + dbo.Clientes.ClienteNome + ' ' + dbo.Clientes.ClienteSobrenome END AS Cliente
FROM dbo.Clientes

	Mostre os bairros que tem mais clientes.

	1
2
3
4
5
6
7

	USE MinhaCaixa_Beta
GO
SELECT COUNT(dbo.Clientes.ClienteCodigo) AS Quantidade,
dbo.Clientes.ClienteBairro
FROM dbo.Clientes
GROUP BY dbo.Clientes.ClienteBairro
ORDER BY 1 desc

	Mostre a renda de cada cliente convertida em dólar.

	1
2
3
4
5

	USE MinhaCaixa_Beta
GO
SELECT ClienteNome +' ' + ClienteSobrenome AS Cliente,
CONVERT(DECIMAL(10,2),Clientes.ClienteRendaAnual / 3.25) AS RENDADOLAR
FROM dbo.Clientes

	Mostre o nome do cliente, o número da conta, o saldo da conta, apenas para os 15 melhores clientes

	1
2
3
4
5
6
7
8
9

	 USE MinhaCaixa_Beta
GO
SELECT TOP 15
ClienteNome +' ' + ClienteSobrenome AS Cliente, Contas.ContaNumero,
SUM(MovimentoValor*MovimentoTipo) AS Saldo
FROM dbo.Clientes INNER JOIN dbo.Contas ON Contas.ClienteCodigo = Clientes.ClienteCodigo
INNER JOIN dbo.Movimentos ON Movimentos.ContaNumero = Contas.ContaNumero
GROUP BY ClienteNome + ' ' + ClienteSobrenome , Contas.ContaNumero
ORDER BY 3 DESC

	Mostre quais são os 5 dias com maior movimento (valor) no banco

	1
2
3
4
5
6
7

	USE MinhaCaixa_Beta
GO
SELECT TOP 5 DAY(Movimentos.MovimentoData) AS DIA,
SUM(dbo.Movimentos.MovimentoValor*dbo.Movimentos.MovimentoTipo) AS VALOR
FROM dbo.Movimentos
GROUP BY DAY(Movimentos.MovimentoData)
ORDER BY 2 DESC

	Crie uma função que receba o código do estado civil e mostre ele por extenso

	Crie uma função que receba o código do sexo e mostre ele por extenso

	Crie um procedure que receba o número da conta e cadastre um cartão de crédito com limite de R$ 500 para o cliente caso ele não tenha (MinhaCaixa).

	Use o script abaixo para criar uma procedure que receba a matricula, disciplina, ano e calcule o total de pontos e a média do aluno

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13

	CREATE TABLE Notas
(
Matricula INT,
Materia CHAR (3),
Ano INT,
Nota1 FLOAT,
Nota2 FLOAT,
Nota3 FLOAT,
Nota4 FLOAT,
TotalPontos FLOAT,
MediaFinal FLOAT
);
INSERT Notas (Matricula, Materia, Ano, Nota1, Nota2, Nota3, Nota4) VALUES (1,'BDA',2016,7,7,7,7);

	Use o script abaixo para criar duas procedures:

Uma procedure para cadastrar os alunos em duas matérias (BDA e PRG). Exemplo: exec procedure @matricula, @materia, @ano

(matricular 6 alunos)

Uma procedure que receba a matricula, disciplina, ano, bimestre, aulas dadas, notas e faltas.
Quando a condição dentro da procedure identificar que é o quarto bimestre calcule o total de pontos, total de faltas, percentual de frequencia,a média do aluno e calcule o resultado final, A, E ou R.

Exemplo: exec procedure @matricula, @materia, @ano, 1, 32, 7, 0

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

	CREATE TABLE Notas
(
Matricula INT,
Materia CHAR (3),
Ano INT,
 Aulas1 INT,
 Aulas2 INT,
 Aulas3 INT,
 Aulas4 INT,
Nota1 FLOAT,
Nota2 FLOAT,
Nota3 FLOAT,
Nota4 FLOAT,
 Falta1 INT,
 Falta2 INT,
 Falta3 INT,
 Falta4 INT,
TotalPontos FLOAT,
 TotalFaltas INT,
 TotalAulas INT,
MediaFinal FLOAT,
 PercentualFrequencia float,
 Resultado char(1)
);

 Administração de Banco de Dados

Administração de Banco de Dados

Objeito de aprender tarefas básicas do dia a dia de um administrador de banco de dados

	Segurança
	Logins

	Manutenção
	Rotinas

 Segurança

Segurança

Logins

 Manutenção

Manutenção

Rotinas

 Extra

Extra

	Documentação dos SGBD

	Sites Interessantes

	Palestras

	Como Contribuir?

	Git
	Links de material
	Livros / Documentação

	Tutoriais

	Vídeos

	Ferramentas

	Como Compilar o Material com o Sphinx
	Instalar o Python

	Instalar as Dependências

	Compilar o Material

 Documentação dos SGBD

Documentação dos SGBD

	SGBD
	Versão
	Link

	MariaDB
	Inglês (Oficial)
	https://mariadb.com/kb/en/mariadb/documentation/

	MySQL
	Inglês (Oficial)
	https://dev.mysql.com/doc/

	PostgreSQL
	Inglês (Oficial)

Português (8.0)

	https://www.postgresql.org/docs/manuals/

http://pgdocptbr.sourceforge.net/pg80/index.html

	SQL Server
	Português (2016)

Português (2016 Desenvolvimento)

	https://msdn.microsoft.com/pt-br/library/ms130214.aspx

https://technet.microsoft.com/pt-br/library/bb500155(v=sql.105).aspx

	SQLite
	Inglês (Oficial)
	https://www.sqlite.org/docs.html

 Sites Interessantes

Sites Interessantes

	Database Cast [http://databasecast.com.br/]: Podcast sobre banco de dados

 Palestras

Palestras

	A Arquitetura (Peculiar) do Stack Overflow [https://www.infoq.com/br/presentations/a-arquitetura-peculiar-do-stack-overflow]

	PostgreSQL no Debian [http://assiste.serpro.gov.br/cisl/postgredebian.html]

 Como Contribuir?

Como Contribuir?

	Crie um fork do projeto no GitHub.

	Faça suas alterações no seu fork.

	Se possível, utilize o plugin EditorConfig [http://editorconfig.org/] no seu editor de texto.

	Escreva o conteúdo usando reStructuredText [http://docutils.sourceforge.net/rst.html].

	Fique atento a marcação dos títulos.

	Utilize um bloco de código com syntax highlight para código.

Exemplo:

	1
2
3

	.. code-block:: sql

 SELECT * FROM tabela;

	Adicione os link nos arquivos index.rst caso tenha criado algum arquivo novo.

	Adicione os arquivos modificados (git add) e faça o commit (git commit).

	Crie um pull request no GitHub.

	Espere sua contribuição ser aprovada.

 Git

Git

Links de material

Livros / Documentação

	Pro Git (v2 inglês [https://git-scm.com/book/en/v2]) (v1 português [https://git-scm.com/book/pt-br/v1])

	Getting Git Right [https://www.atlassian.com/git/]

Tutoriais

	git - guia prático - sem complicação! [https://rogerdudler.github.io/git-guide/index.pt_BR.html]

	Try Git [https://try.github.io/]

Vídeos

	Introdução ao Git [http://palestras.softwarelivre.org/palestra/introducao-ao-git/]

	Git para quem gosta de Git [http://palestras.softwarelivre.org/palestra/git-para-quem-gosta-de-git/]

Ferramentas

	Learn Git Branching [https://pcottle.github.io/learnGitBranching/]

 Como Compilar o Material com o Sphinx

Como Compilar o Material com o Sphinx

Instalar o Python

	Usar preferencialmente a versão 3.

	Ambientes Unix provavelmente já possuem ele instalado.

	Pode ser encontrado em https://www.python.org/downloads/.

	No Windows, durante a instalação marcar para instalar o “pip” também.

Instalar as Dependências

Dentro do diretório do código do material executar:

pip install -r requirements.txt

Compilar o Material

Para listar as opções de compilação execute:

make help

Alguns exemplos:

	HTML

	make html

	PDF

	make latexpdf

Nota

É necessário que o LaTeX esteja instalado no sistema para gerar o PDF.

	ePub

	make epub

Nota

Após a execução do comando, o material compilado, junto com alguns outros arquivos, podem ser encontrados dentro do diretório _build na raíz do projeto.

 Índice

Índice

_static/minus.png

_static/up-pressed.png

_static/comment-bright.png

_static/file.png

_images/joins.jpg
SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON AKey = B.Key

SELECT <select_list>
FROM TableA A

LEFT JOIN TableB B
ON AKey = B.Key
WHERE B Key IS NULL

SELECT <select_|
FROM TableA A

FULL OUTER JOIN TableB B

ON AKey = B.Key

SELECT <select_list>
FROM TableA A
RIGHT JOIN TableB B
ON AKey = B.Key

SELECT <scleet_list>
FROM TableA A
INNER JOIN TableB B
ON AKey = B.Key

SELECT <select list>
FROM TableA A

RIGHT JOIN TableB B
ON AKey = B.Key
WHERE A.Key IS NULL

SELECT <select_list>

FROM TableA A

FULL OUTER JOIN TableB B
ON AKey = BKey

WHERE A Key IS NULL

@ C L. Moffatt, 2008 OR B.Key IS NULL

_images/licenca.png

_static/ajax-loader.gif

nav.xhtml

 Table of Contents

 		Material de Banco de Dados

 		Informações

 		Licença

 		Introdução

 		Linguagem SQL

 		CREATE

 		CONSTRAINT PRIMARY KEY & IDENTITY

 		CONSTRAINT FOREIGN KEY

 		ALTER TABLE ADD CONSTRAINT

 		CONSTRAINT´s de domínio

 		INSERT

 		SELECT - Nível 1

 		SELECT - Nível 2

 		UPDATE

 		DELETE

 		VIEW

 		PROCEDURES

 		IF

 		WHILE

 		FUNÇÕES

 		TRANSAÇÕES

 		Transações

 		Try Catch

 		TRIGGERS

 		Trigger para INSERT

 		Trigger para DELETE

 		Trigger para UPDATE

 		INDICES

 		EXERCÍCIOS

 		Administração de Banco de Dados

