 Artigo Sobre Linguagem De Programação SQL

 Juliano Mengue, Rodrigo Casara

 Faculdades De Taquara (FACCAT), Faculdade De Informática (FIT)

Resumo:

Artigo descritivo sobre a linguagem de programação SQL, suas funções, características, funcionalidades e indicações de uso.

1. História
SQL-Structured Query Language (Linguagem de consulta Estruturada), é uma linguagem de pesquisa declarativa para bando de dados. Muitas das características originais do SQL foram inspiradas na álgebra relacional.

Foi desenvolvido originalmente no início dos anos 70 nos laboratórios da IBM em Sao Jose (California) com o nome de SEQUEL-Strutures English Query Language (Linguagem de Consulta Estruturada).

2. Plataforma De funcionamento
SQL suporta praticamente qualquer plataforma atual, tem um excelente desempenho e estabilidade exigindo pouco do hardware.
3. Características de funcionamento
É interpretado, o próprio banco de dados faz isso, ela é bem diferente das linguagens comuns de programação, a principal diferença é que a linguagem SQL não é uma linguagem procedural, ao contrário da grande maioria das linguagens de programação.

 Na linguagem SQL não se especifica como, ou em que ordem, serão executada os processos que irão fornecer os resultados requeridos, na SQL, nós apenas informamos o que queremos e o sistema de banco de dados é o responsável por escolher adequadamente os procedimentos a serem executados, de forma que os resultados sejam obtidos com a maior eficiência possível.

 4. Paradigma da linguagem SQL

Linguagem declarativa e interpretada.

5. Principais funcionalidades e indicações de uso
É uma linguagem de consulta de banco de dados. É uma linguagem relacional, isto é, ela é ideal para o tratamento de dados relacionados.

De uma forma grotesca, dados relacionados são aqueles que podem ser arranjados em uma tabela, onde cada linha forma uma unidade lógica de dados.

A linguagem SQL está presente numa imensa quantidade de sistemas de banco de dados, ela pode estar visível ou mascarada (embutida). Na forma visível o usuário digita os comandos na linguagem SQL diretamente em um prompt de comando, de onde também é possível visualizar os resultados. Já na forma embutida a linguagem SQL não está visível diretamente ao usuário, os programadores podem embutir os comandos em SQL, dentro de um programa, e criar uma interface mais amigável com o usuário comum, este pode interagir mais facilmente com a interface do que com a própria linguagem SQL.

Desta forma usuários comuns podem manipular um banco de dados sem mesmo ter um conhecim0ento de SQL.

PLPGSQL
Resumo: A PLPGSQL ou PL/PGSQL é uma linguagem estrutural estendida da SQL que tem por objetivo auxiliar as tarefas de programação no POSTGRESQL. Ela incorpora à SQL características procedurais, como os benefícios e facilidades de controle de fluxo de programas que as melhores linguagens possuem. Por exemplo, loops estruturados (for, while) e controle de decisão (IF then else).

PLPGSQL é uma PL/SQL significa "Procedural Language extensions to SQL", que pode ser usado em bancos de dados. O PL/SQL é a linguagem SQL com construções de programação similares a outras linguagens.

Exemplos:

/* Criando a estrutura da tabela Cidade. */
CREATE TABLE Cidade (
 ID INTEGER,
 Nome VARCHAR(20),
 UF VARCHAR(2));

/* Criando a estrutura da tabela Cliente. */
CREATE TABLE Cliente (
 ID INTEGER,
 Nome VARCHAR(50),
 Endereco VARCHAR(30),
 Bairro VARCHAR(20),
 CEP VARCHAR(9),
 Cidade INTEGER,
 CPF VARCHAR(11));

/* Inserindo dados na tabela Cidade. */
INSERT INTO Cidade (ID, Nome, UF) VALUES (1, 'Taquara', 'RS');
INSERT INTO Cidade (ID, Nome, UF) VALUES (2, 'Parobé', 'RS');
INSERT INTO Cidade (ID, Nome, UF) VALUES (3, 'Belo Horizonte', 'MG');
INSERT INTO Cidade (ID, Nome, UF) VALUES (4, 'Florianópolis', 'SC');

/* Inserindo dados na tabela Cliente */
INSERT INTO Cliente (ID, Nome, Endereco, Bairro, CEP, Cidade, CPF)
 VALUES (1, 'Kevin Mitnick', 'Rua dos Nerds, 007', 'Vila Geeks',
 '91456-000', 1, '255.255.255-00');
INSERT INTO Cliente (ID, Nome, Endereco, Bairro, CEP, Cidade, CPF)
 VALUES (2, 'Mark Abene', 'Rua dos Phreakers, 051', 'Centro',
 '93555-000', 2, '051.989.646-90');
INSERT INTO Cliente (ID, Nome, Endereco, Bairro, CEP, Cidade, CPF)
 VALUES (3, 'Robert Morris', 'Travessa Virtual, 100', 'Worm',
 '10101-010', 3, '192.168.001-02');
INSERT INTO Cliente (ID, Nome, Endereco, Bairro, CEP, Cidade, CPF)
 VALUES (4, 'Vladimir Levin', 'Rua dos Bancos, 041', 'Citibank',
 '11111-111', 4, '999.000.909-01');

/* Consulta: exibindo todos os registros da tabela Cidade. */
SELECT * FROM Cidade;

/* Resultado da consulta.

ID Nome UF

1 Taquara RS
2 Parobé RS
3 Belo Horizonte MG
4 Florianópolis SC
*/

/* Consulta: exibindo todos os registros da tabela Cliente, que o campo cidade
seja igual a 1. */
SELECT * FROM Cliente WHERE Cidade = 1;

/* Resultado da consulta.
--
ID Nome Endereco Bairro CEP Cidade CPF
--
1 Kevin Mitnick Rua dos Nerds, 007 Vila Geeks 91456-000 1 255.255.255-00
*/
