

INDUSTRIA 4.0

Processamento de
Big Data

Aula #7 - Diversão de Sábado com SQL

EDUARDO CUNHA DE ALMEIDA

Agenda

- SQL
- SQL
- ... e mais SQL
- Exercícios

autor

<u>nome_a</u>	gen ro
JK. Rowling	F
H. Melville	M
F. Sabino	M

autor_livro

<u>nome_a</u>	<u>isbn</u>
JK. Rowling	1234
H. Melville	1121
F. Sabino	2222
F. Sabino	2223
F. Sabino	2224
F. Sabino	2225

livro

<u>isbn</u>	titulo	<u>nome_e</u>
1234	Harry Potter 1	Pottermore
1121	Moby Dick	DCL
2222	Grande Mentecapto	Nordica
2223	Inglesa Deslumbrada	Nordica
2224	De Ponta Cabeça	Nordica
2225	Encontra Mercado	Nordica

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100.00	1234
124	1	40.00	1121
125	1	90.00	1234
125	1	30.00	2222
125	1	30.00	2223
126	1	90.00	1234
126	1	30.00	2224
127	1	30.00	2225
127	1	90.00	1234
127	1	40.00	1121
127	1	30.00	2222
127	1	30.00	2223
127	1	30.00	2224

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

editora

<u>nome_e</u>	url
Pottermore	www.ptr.co
DCL	www.cl.co
Nordica	www.nor.co

cesta

<u>nome_c</u>	<u>id_cesta</u>	dt_compra
André	123	10/10/17
Cido	124	11/10/17
Siloé	125	20/10/17
Juliana	126	20/10/17
Rosana	127	22/10/17

cliente		
<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

editora	
nome_e	isbn
Pottermore	1234
DCL	1121
Nordica	2222

<u>nome_c</u>	<u>id_cesta</u>	dt_compra
André	123	10/10/17
Cido	124	11/10/17
Siloé	125	20/10/17
Juliana	126	20/10/17
Rosana	127	22/10/17

Quantos clientes por CEP?

cep	quantidade
80000-000	1
80220-100	2
80250-200	1
80040-000	1

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Exemplo

```
FILE *F;  
F = fopen("/arquivo");  
BTree *arv = achar tabela em F;  
hashtable *ht;  
int index;  
for t in arv:  
 index = hashCode(t->cep);  
 if(!ht[index])  
 ht.set(t->cep, 1);  
 else  
 ht[index]->quantidade ++;
```

Structured Query Language (SQL)

- Projeto “SEQUEL” da IBM de 1974!!
Structured English Query Language
- Padrão ANSI (SQL:1986, ..., SQL:2016), 8ª revisão
- Suportada pela maioria dos SGBDs modernos (inclusive NoSQL)
- Adotado pela Oracle nos anos 70

Vantagens da SQL

- Declarativa: especificar somente o resultado desejado e não como computá-lo

```
SELECT  
 COLUNAS, FUNÇÕES  
FROM  
 TABELAS  
WHERE  
 CONDIÇÕES  
GROUP BY  
 COLUNAS;
```

Quantos clientes por CEP?

cep	quantidade
80000-000	1
80220-100	2
80250-200	1
80040-000	1

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Exemplo

```
SELECT
 CEP, COUNT(*)
FROM
 CLIENTE
GROUP BY
 CEP;
```

```
ht.set(t->cep, 1);
else
 ht[index]->quantidade ++;
```


Quantos clientes por CEP?

cep	quantidade
80000-000	1
80220-100	2
80250-200	1
80040-000	1

Exemplo

```
SELECT  
  CEP, COUNT(*)  
FROM  
  CLIENTE  
GROUP BY  
  CEP;
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

```
ht.set(t->cep, 1);  
else  
  ht[index]->quantidade ++;
```

Vantagens da SQL

- O SGBD fica responsável pela otimização

```
SELECT
  A.*, B.*
FROM
  A, B
WHERE
  VALOR > 10000
AND
  A.ID=B.ID;
```


Cláusula SELECT

Projeta as colunas desejadas

```
SELECT * FROM CLIENTE;
```

```
SELECT CLIENTE.* FROM CLIENTE;
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula SELECT

Projeta as colunas desejadas

```
SELECT * FROM CLIENTE;
```

```
SELECT CLIENTE.* FROM CLIENTE;
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80900-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula SELECT

Projeta as colunas desejadas

```
SELECT * FROM CLIENTE;
```

```
SELECT CLIENTE.* FROM CLIENTE;
```

```
SELECT NOME_C, RUA FROM CLIENTE;
```

```
SELECT CLIENTE.NOME_C, CLIENTE.RUA FROM CLIENTE;
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula FROM

Define as tabelas de acesso e tipos de junção

```
SELECT * FROM CLIENTE;
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

cesta

<u>nome_c</u>	<u>id_cesta</u>	dt_compra
André	123	10/10/17
Cido	124	11/10/17
Siloé	125	20/10/17
Juliana	126	20/10/17
Rosana	127	22/10/17

Cláusula FROM

Define as tabelas de acesso e tipos de junção

```
SELECT * FROM CLIENTE;
```

```
SELECT * FROM CLIENTE, CESTA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C;
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

cesta

<u>nome_c</u>	<u>id_cesta</u>	dt_compra
André	123	10/10/17
Cido	124	11/10/17
Siloé	125	20/10/17
Juliana	126	20/10/17
Rosana	127	22/10/17

Cláusula FROM

Define as tabelas de acesso e tipos de junção

```
SELECT * FROM CLIENTE;
```

```
SELECT * FROM CLIENTE, CESTA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C;
```

<u>cliente. nome_c</u>	rua	cep	<u>cesta.nome_c</u>	<u>id_cesta</u>	<u>dt_compr</u>
André	Rua XV	80000-000	André	123	10/10/17
Cido	Av. Kennedy	80220-100	Cido	124	11/10/17
Siloé	Av. S. Jardim	80250-200	Siloé	125	20/10/17
Juliana	Av. Kennedy	80220-100	Juliana	126	20/10/17
Rosana	Rua Itupava	80040-000	Rosana	127	22/10/17

Cláusula FROM

Define as tabelas de acesso e tipos de junção

```
SELECT * FROM CLIENTE;
```

```
SELECT * FROM CLIENTE, CESTA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C;
```

```
SELECT CLIENTE.NOME_C, CESTA.DT_COMPRA  
FROM CLIENTE, CESTA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C;
```

<u>cliente.nome_c</u>	dt_compra
André	10/10/17
Cido	11/10/17
Siloé	20/10/17
Juliana	20/10/17
Rosana	22/10/17

Cláusula FROM

Define as tabelas de acesso e tipos de junção

```
SELECT CLIENTE.NOME_C, CESTA.DT_COMPRA, COMPRA.ISBN  
FROM CLIENTE, CESTA, COMPRA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C  
AND CESTA.ID_CESTA= COMPRA.ID_CESTA;
```

<u>cliente. nome_c</u>	<u>cesta. dt_compra</u>	<u>compra. isbn</u>
André	10/10/17	1234
Cido	11/10/17	1121
Siloé	20/10/17	1234
Siloé	20/10/17	2222
Siloé	20/10/17	2223
Juliana	20/10/17	1234
Juliana	20/10/17	2224
Rosana	22/10/17	2225
Rosana	22/10/17	1234
Rosana	22/10/17	1121
Rosana	22/10/17	2222
Rosana	22/10/17	2223
Rosana	22/10/17	2224

Cláusula WHERE

Define filtros

```
SELECT * FROM CLIENTE  
WHERE CEP = "80220-100";
```

cliente

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula WHERE

Define filtros

```
SELECT * FROM CLIENTE  
WHERE CEP = "80220-100";
```

cliente

<u>nome_c</u>	rua	cep
Cido	Av. Kennedy	80220-100
Juliana	Av. Kennedy	80220-100

<u>nome_c</u>	rua	cep
Sitoe	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Sitoe	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula WHERE

Define filtros e junções

Operadores AND, OR, NOT, IN, BETWEEN

```
SELECT CLIENTE.NOME_C, CESTA.DT_COMPRA, COMPRA.ISBN  
FROM CLIENTE, CESTA, COMPRA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C  
AND CESTA.ID_CESTA= COMPRA.ID_CESTA  
AND CESTA.DT_COMPRA="20/10/17";
```

Cláusula WHERE

Define filtros e junções

Operadores AND, OR, NOT, IN, BETWEEN

```
SELECT CLIENTE.NOME_C, CESTA.DT_COMPRA, COMPRA.ISBN  
FROM CLIENTE, CESTA, COMPRA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C  
AND CESTA.ID_CESTA = COMPRA.ID_CESTA  
AND CESTA.DT_COMPRA = "20/10/17";
```

<u>cliente.</u> <u>nome_c</u>	<u>cesta.</u> <u>dt_compra</u>	<u>compra.</u> <u>isbn</u>
André	10/10/17	1234
Cido	11/10/17	1121
Siloé	20/10/17	1234
Siloé	20/10/17	2222
Siloé	20/10/17	2223
Juliana	20/10/17	1234
Juliana	20/10/17	2224
Rosana	22/10/17	2225
Rosana	22/10/17	1234
Rosana	22/10/17	1121
Rosana	22/10/17	2222
Rosana	22/10/17	2223
Rosana	22/10/17	2224

Cláusula WHERE

Define filtros e junções

Operadores AND, OR, NOT, IN, BETWEEN

```
SELECT CLIENTE.NOME_C, CESTA.DT_COMPRA, COMPRA.ISBN  
FROM CLIENTE, CESTA, COMPRA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C  
AND CESTA.ID_CESTA = COMPRA.ID_CESTA  
AND CESTA.DT_COMPRA = "20/10/17";
```

<u>cliente.</u> <u>nome_c</u>	<u>cesta.</u> <u>dt_compra</u>	<u>compra.</u> <u>isbn</u>
André	10/10/17	1234
Cido	11/10/17	1121
Siloé	20/10/17	1234
Siloé	20/10/17	2222
Siloé	20/10/17	2223
Juliana	20/10/17	1234
Juliana	20/10/17	2224
Rosana	22/10/17	2225
Rosana	22/10/17	1234
Rosana	22/10/17	1121
Rosana	22/10/17	2222
Rosana	22/10/17	2223
Rosana	22/10/17	2224

Cláusula WHERE

Define filtros e junções

Operadores AND, OR, NOT, IN, BETWEEN

```
SELECT CLIENTE.NOME_C, CESTA.DT_COMPRA, COMPRA.ISBN  
FROM CLIENTE, CESTA, COMPRA  
WHERE CLIENTE.NOME_C = CESTA.NOME_C  
AND CESTA.ID_CESTA = COMPRA.ID_CESTA  
AND CESTA.DT_COMPRA BETWEEN "11/10/17" AND "20/10/17";
```

<u>cliente.</u> <u>nome_c</u>	<u>cesta.</u> <u>dt_compra</u>	<u>compra.</u> <u>isbn</u>
André	10/10/17	1234
Cido	11/10/17	1121
Siloé	20/10/17	1234
Siloé	20/10/17	2222
Siloé	20/10/17	2223
Juliana	20/10/17	1234
Juliana	20/10/17	2224
Rosana	22/10/17	2225
Rosana	22/10/17	1234
Rosana	22/10/17	1121
Rosana	22/10/17	2222
Rosana	22/10/17	2223
Rosana	22/10/17	2224

Exercícios

Considere o esquema da loja de livros:

- 1 - Qual o nome dos clientes da loja?
- 2 - Qual o nome dos clientes que moram no CEP 80000-00?
- 3 - Qual o autor do livro “Moby Dick”?
- 4 - Qual o nome dos clientes que compraram o livro do Harry Potter?

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col), MAX(col)
cliente

```
SELECT COUNT(*) FROM CLIENTE;
```

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col), MAX(col)
cliente

```
SELECT COUNT(*) FROM CLIENTE;
```

```
curso=# SELECT count(*) FROM cliente;
count
-----
 5
(1 row)
```

<u>nome_c</u>	rua	cep
André	Rua XV	80000-000
Cido	Av. Kennedy	80220-100
Siloé	Av. S. Jardim	80250-200
Juliana	Av. Kennedy	80220-100
Rosana	Rua Itupava	80040-000

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col)

```
SELECT AVG(PRECO), SUM(PRECO) FROM COMPRA;
```

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100,00	1234
124	1	40,00	1121
125	1	90,00	1234
125	1	30,00	2222
125	1	30,00	2223
126	1	90,00	1234
126	1	30,00	2224
127	1	30,00	2225
127	1	90,00	1234
127	1	40,00	1121
127	1	30,00	2222
127	1	30,00	2223
127	1	30,00	2224

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col)

```
SELECT AVG(PRECO), SUM(PRECO) FROM COMPRA;
```

```
curso=# SELECTt AVG(preco), sum(preco) FROM compra;
 avg | sum
-----+-----
 50.7692307692308 | 660
(1 row)
```

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100,00	1234
124	1	40,00	1121
125	1	90,00	1234
125	1	30,00	2222
125	1	30,00	2223
126	1	90,00	1234
126	1	30,00	2224
127	1	30,00	2225
127	1	90,00	1234
127	1	40,00	1121
127	1	30,00	2222
127	1	30,00	2223
127	1	30,00	2224

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col)

```
SELECT ISBN, AVG(PRECO), SUM(PRECO)
FROM COMPRA
GROUP BY ISBN;
```

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100,00	1234
124	1	40,00	1121
125	1	90,00	1234
125	1	30,00	2222
125	1	30,00	2223
126	1	90,00	1234
126	1	30,00	2224
127	1	30,00	2225
127	1	90,00	1234
127	1	40,00	1121
127	1	30,00	2222
127	1	30,00	2223
127	1	30,00	2224

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col)

```
SELECT ISBN, AVG(PRECO), SUM(PRECO)
FROM COMPRA
GROUP BY ISBN;
```

```
curso=# SELECT ISBN, AVG(preco), sum(preco)
curso=# FROM compra
[curso=# group by ISBN;
 isbn | avg | sum
-----+-----+-----
 2225 | 30 | 30
 2222 | 30 | 60
 2224 | 30 | 60
 1121 | 40 | 80
 2223 | 30 | 60
 1234 | 92.5 | 370
(6 rows)
```

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100,00	1234
124	1	40,00	1121
125	1	90,00	1234
125	1	30,00	2222
125	1	30,00	2223
126	1	90,00	1234
126	1	30,00	2224
127	1	30,00	2225
127	1	90,00	1234
127	1	40,00	1121
127	1	30,00	2222
127	1	30,00	2223
127	1	30,00	2224

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col)

```
SELECT LIVRO.TITULO, AVG(PRECO), SUM(PRECO)
FROM COMPRA, LIVRO
WHERE LIVRO.ISBN=COMPRA.ISBN
GROUP BY LIVRO.TITULO;
```

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100,00	1234
124	1	40,00	1121
125	1	90,00	1234
125	1	30,00	2222
125	1	30,00	2223
126	1	90,00	1234
126	1	30,00	2224
127	1	30,00	2225
127	1	90,00	1234
127	1	40,00	1121
127	1	30,00	2222
127	1	30,00	2223
127	1	30,00	2224

Cláusula GROUP BY

Define agrupamentos

Aplica funções: AVG(col), SUM(col), COUNT(col), MIN(col)

compra

<u>id_cesta</u>	qtd	preco	<u>isbn</u>
123	1	100,00	1234
124	1	40,00	1121
125	1	90,00	1234
125	1	30,00	2222
125	1	30,00	2223
126	1	90,00	1234
126	1	30,00	2224
126	1	30,00	2225
126	1	30,00	1234
126	1	30,00	1121
126	1	30,00	2222
126	1	30,00	2223
126	1	30,00	2224

```
SELECT LIVRO.TITULO, AVG(PRECO), SUM(PRECO)
FROM COMPRA, LIVRO
WHERE LIVRO.ISBN=COMPRA.ISBN
GROUP BY LIVRO.TITULO;
```

```
curso=# SELECT livro.titulo, AVG(preco), sum(preco)
FROM compra, livro
where livro.isbn=compra.isbn
group by livro.titulo;
```

```
 titulo | avg | sum
-----+-----+-----
 Harry Potter 1 | 92.5 | 370
 Encontra Mercado | 30 | 30
 Grande Mentecapto | 30 | 60
 Inglesa Deslumbrada | 30 | 60
 Moby Dick | 40 | 80
 De Ponta Cabeça | 30 | 60
(6 rows)
```

Exercícios

Considere o esquema da loja de livros:

- 1 - Quantos clientes agrupados por CEP?
- 2 - Quantas vendas agrupadas por cesta?
- 3 - Quantas vendas agrupadas por cliente?
- 4 - Quantos clientes compraram o livro do Harry Potter?

INDUSTRIA 4.0

Processamento de
Big Data

Aula #7 - Diversão de Sábado com SQL

EDUARDO CUNHA DE ALMEIDA