

Claris FileMaker

Referência SQL

© 2013-2022 Claris International Inc Todos os direitos reservados.

Claris International Inc.
One Apple Park Way
Cupertino, CA 95014

Claris, Claris Connect, o logotipo da Claris, FileMaker, FileMaker Cloud, FileMaker Go, FileMaker Pro, FileMaker Server, FileMaker WebDirect, e o logotipo da pasta são marcas comerciais da Claris International Inc., registradas nos EUA e em outros países. Todas as outras marcas pertencem a seus respectivos proprietários.

A documentação do produto da Claris é protegida por direitos autorais. Você não está autorizado a fazer cópias adicionais ou distribuir esta documentação sem a permissão por escrito da Claris. Você pode usar esta documentação somente com uma cópia licenciada válida do software Claris.

Todas as pessoas, empresas, endereços de e-mail e URLs listados nos exemplos são puramente fictícios e qualquer semelhança a pessoas, empresas, endereços de e-mail ou URLs é mera coincidência. Créditos de produtos são listados nos documentos Reconhecimentos fornecidos com este software. Créditos de produtos são listados nos [Reconhecimentos de documentação](#). A menção a produtos de terceiros e URLs tem fins unicamente informativos e não constitui endosso ou recomendação. A Claris International Inc. não assume responsabilidade com respeito ao desempenho desses produtos.

Para obter mais informações, visite nosso [site](#).

Edição: Fevereiro de 2022

Conteúdo

Capítulo 1

Introdução

Sobre esta referência	5
Sobre SQL	5
Uso de um banco de dados do FileMaker Pro como fonte de dados	5
Uso da função ExecuteSQL	6

Capítulo 2

Padrões suportados

Suporte a caracteres Unicode	7
instruções SQL	7
Instrução SELECT	8
Cláusulas SQL	9
Cláusula FROM	9
Cláusula WHERE	11
Cláusula GROUP BY	11
Cláusula HAVING	12
Operador UNION	12
Cláusula ORDER BY	13
Cláusulas OFFSET e FETCH FIRST	13
Cláusula FOR UPDATE	14
Instrução DELETE	17
Instrução INSERT	17
Instrução UPDATE	19
Instrução CREATE TABLE	20
Instrução TRUNCATE TABLE	22
Instrução ALTER TABLE	22
Instrução CREATE INDEX	23
Instrução DROP INDEX	23
Expressões SQL	24
Nomes de campo	24
Constantes	24
Notação exponencial/científica	25
Operadores numéricos	25
Operadores de caractere	26
Operadores de data	26
Operadores relacionais	26
Operadores lógicos	27
Precedência do operador	28

Funções SQL	28
Funções de agregação	29
Funções que retornam cadeias de caracteres	30
Funções que retornam números	32
Funções que retornam datas	33
Funções condicionais	34
Objetos de sistema do FileMaker	35
Tabelas de sistema do FileMaker	35
Colunas de sistema do FileMaker	36
Palavras-chave SQL reservadas	37
Índice	40

Capítulo 1

Introdução

Como desenvolvedor de banco de dados, você pode usar o Claris® FileMaker Pro® para criar soluções de banco de dados sem saber SQL. Entretanto, se você tiver algum conhecimento em SQL, pode usar um arquivo de banco de dados do FileMaker Pro como uma fonte de dados ODBC ou JDBC, compartilhando os dados com outros aplicativos via ODBC e JDBC. É possível também usar a função ExecuteSQL do FileMaker Pro para recuperar dados de qualquer ocorrência de tabela em um banco de dados do FileMaker Pro.

Esta referência descreve instruções e padrões SQL permitidos pelo software Claris FileMaker®. ODBC e JDBC do FileMaker oferecem suporte a todas as instruções SQL descritas nesta referência. A função ExecuteSQL do FileMaker Pro oferece suporte somente à instrução SELECT.

Sobre esta referência

- Para obter informações sobre como usar ODBC e JDBC com as versões anteriores do FileMaker Pro, consulte [Documentação dos Produtos](#).
- Esta referência assume que você está familiarizado com as noções básicas para uso de funções do FileMaker Pro, codificação de aplicativos ODBC e JDBC e criação de consultas SQL. Consulte um livro de outro fornecedor para obter mais informações sobre esses tópicos.

Sobre SQL

SQL, ou Structured Query Language (Linguagem de consulta estruturada), é uma linguagem de programação projetada para consultar dados de um banco de dados relacional. A instrução primária usada para consultar um banco de dados é a instrução SELECT.

Além de ser uma linguagem de consulta de banco de dados, a SQL fornece instruções para manipular dados, o que permite adicionar, atualizar e excluir dados.

A SQL também fornece instruções para realizar definição de dados. Essas instruções permitem que você crie e modifique tabelas e índices.

As instruções e os padrões SQL aceitos pelo software FileMaker estão descritos no capítulo 2, “Padrões suportados”.

Uso de um banco de dados do FileMaker Pro como fonte de dados

Ao hospedar um banco de dados do FileMaker Pro como uma fonte de dados ODBC ou JDBC, os dados do FileMaker podem ser compartilhados com aplicativos compatíveis com ODBC e JDBC. Os aplicativos se conectam à fonte de dados do FileMaker usando drivers cliente do FileMaker, criam e executam as consultas SQL usando ODBC ou JDBC e processam os dados recuperados da solução de banco de dados do FileMaker Pro.

Consulte o [Guia ODBC e JDBC do FileMaker](#) para obter mais informações sobre como usar o software FileMaker como uma fonte de dados para aplicativos ODBC e JDBC.

ODBC e JDBC do FileMaker oferecem suporte a todas as instruções SQL descritas nesta referência.

Uso da função ExecuteSQL

A função ExecuteSQL do FileMaker Pro permite recuperar dados de ocorrências de tabela nomeados no gráfico de relacionamentos, mas independente de quaisquer relacionamentos definidos. Você pode recuperar dados de várias tabelas sem criar associações de tabela ou relacionamentos entre as tabelas. Em alguns casos, talvez seja possível reduzir a complexidade do gráfico de relacionamentos usando a função ExecuteSQL.

Os campos de consulta com a função ExecuteSQL não precisam estar em todos os layouts, de modo que você pode usar a função ExecuteSQL para recuperar dados independentes de qualquer contexto de layout. Graças a essa independência de contexto, usar a função ExecuteSQL em scripts pode aprimorar a portabilidade dos scripts. Você pode usar a função ExecuteSQL em qualquer local em que possa especificar cálculos, inclusive para criação de gráficos e relatórios.

A função ExecuteSQL oferece suporte somente à instrução SELECT, descrita na seção “Instrução SELECT” na página 8.

Além disso, a função ExecuteSQL aceita apenas os formatos de data e hora ISO da sintaxe SQL-92 sem chaves ({}). A função ExecuteSQL não aceita o formato ODBC/JDBC para constantes de data, hora e carimbo de data/hora em chaves.

Para obter informações sobre a sintaxe e o uso da função ExecuteSQL, consulte a [Ajuda do FileMaker Pro](#).

Capítulo 2

Padrões suportados

Use os drivers cliente FileMaker ODBC e JDBC para acessar uma solução de banco de dados do FileMaker Pro em um aplicativo compatível com ODBC ou JDBC. A solução de banco de dados do FileMaker Pro pode ser hospedada pelo FileMaker Pro ou Claris FileMaker Server®.

- O driver cliente ODBC oferece suporte a ODBC 3.0 Nível 1.
- O driver cliente JDBC oferece suporte parcial à especificação JDBC 3.0.
- Os drivers cliente ODBC e JDBC suportam a conformidade de nível de entrada da SQL-92, com alguns recursos intermediários da SQL-92.

Suporte a caracteres Unicode

Os drivers cliente ODBC e JDBC suportam a API Unicode. No entanto, se você estiver criando um aplicativo personalizado que usa os drivers cliente, use ASCII para nomes de campo, nomes de tabela e nomes de arquivo (cas uma ferramenta ou aplicativo de consulta não Unicode seja usado).

Nota Para inserir e recupera dados Unicode, use `SQL_C_WCHAR`.

instruções SQL

Os drivers cliente ODBC e JDBC oferecem suporte às seguintes instruções SQL:

- SELECT (página 8)
- DELETE (página 17)
- INSERT (página 17)
- UPDATE (página 19)
- CREATE TABLE (página 20)
- TRUNCATE TABLE (página 22)
- ALTER TABLE (página 22)
- CREATE INDEX (página 23)
- DROP INDEX (página 23)

Os drivers cliente também suportam o mapeamento de tipo de dados do FileMaker para tipos de dados SQL ODBC e JDBC. Consulte no [Guia ODBC e JDBC do FileMaker](#) as conversões de tipo de dados. Para obter mais informações sobre como criar consultas SQL, consulte o manual de outro fornecedor.

Nota Os drivers cliente ODBC e JDBC não suportam os portais do FileMaker Pro.

Instrução SELECT

Use a instrução `SELECT` para especificar quais colunas estão sendo solicitadas. Siga a instrução `SELECT` com as expressões de coluna (similares aos nomes de campo) que você deseja recuperar (por exemplo, `sobrenome`). As expressões podem incluir operações matemáticas ou manipulação de cadeias (por exemplo, `SALÁRIO * 1.05`).

A instrução `SELECT` pode usar diversas cláusulas:

```
SELECT [DISTINCT] { * | expressão_coluna [[AS] alias_coluna], ... }
FROM nome_tabela [alias_tabela], ...
[ WHERE expr1 operador_rel expr2 ]
[ GROUP BY { expressão_coluna, ... } ]
[ HAVING expr1 operador_rel expr2 ]
[ UNION [ALL] (SELECT...) ]
[ ORDER BY { expressão_classificação [DESC | ASC]}, ... ]
[ OFFSET n {ROWS | ROW} ]
[ FETCH FIRST [ n [ PERCENT ] ] { ROWS | ROW } { ONLY | WITH TIES } ]
[ FOR UPDATE [OF { expressão_coluna, ... } ] ]
```

Os itens entre colchetes são opcionais.

`alias_coluna` pode ser usado para atribuir à coluna um nome mais descritivo ou abreviar um nome de coluna mais longo.

Exemplo

Atribua o alias `departamento` à coluna `dept`.

```
SELECT dept AS departamento FROM func
```

Os nomes de campo podem ser prefixados com o nome de tabela ou o alias de tabela. Por exemplo, `FUNC.SOBRENOME` ou `F.SOBRENOME`, em que `F` é o alias da tabela `FUNC`.

O operador `DISTINCT` pode preceder a primeira expressão de coluna. Esse operador elimina as linhas duplicadas do resultado de uma consulta.

Exemplo

```
SELECT DISTINCT dept FROM func
```

Cláusulas SQL

Os drivers cliente ODBC e JDBC oferecem suporte às seguintes cláusulas SQL.

Use esta cláusula SQL	Para
FROM (página 9)	Indicar quais tabelas são usadas na instrução <code>SELECT</code> .
WHERE (página 11)	Especificar as condições que os registros devem atender para serem recuperados (como uma solicitação de busca do FileMaker Pro).
GROUP BY (página 11)	Especificar os nomes de um ou mais campos que servirão como base para o agrupamento dos valores retornados. Essa cláusula é usada para retornar um conjunto de valores agregados retornando uma linha de cada grupo (como um sub-resumo do FileMaker Pro).
HAVING (página 12)	Especificar condições de grupos de registros (por exemplo, exibir somente os departamentos com salários que totalizam mais de US\$ 200.000).
UNION (página 12)	Combinar os resultados de duas ou mais instruções <code>SELECT</code> em um único resultado.
ORDER BY (página 13)	Indicar como os registros são classificados.
OFFSET (página 13)	Informar o número de linhas a serem ignoradas antes de começar a recuperar linhas.
FETCH FIRST (página 13)	Especificar o número de linhas a serem recuperadas. Não mais do que o número especificado de linhas é recuperado, embora menos linhas possam ser retornadas se o resultado da consulta for menor que o número de linhas especificado.
FOR UPDATE (página 14)	Executar atualizações ou exclusões posicionadas através de cursores SQL.

Nota Se você tentar recuperar dados de uma tabela sem colunas, a instrução `SELECT` não retornará resultados.

Cláusula FROM

A cláusula `FROM` indica quais tabelas são usadas na instrução `SELECT`. O formato é:

```
FROM nome_tabela [alias_tabela] [, nome_tabela [alias_tabela]]
```

`nomeDaTabela` é o nome de uma tabela no banco de dados atual. O nome da tabela deve começar com um caractere alfabético. Se o nome da tabela começar com um caractere diferente de alfabético, coloque-o entre aspas duplas (identificador entre aspas).

`alias_tabela` pode ser usado para atribuir à tabela um nome mais descritivo, para abreviar um nome de tabela mais longo ou para incluir a mesma tabela na consulta mais de uma vez (por exemplo, em associações automáticas).

Nomes de campo começam com um caractere alfabético. Se o nome do campo começar com um caractere diferente de alfabético, coloque-o entre aspas duplas (identificador entre aspas).

Exemplo

A instrução `ExecuteSQL` para o campo nomeado `_SOBRENOME` é:

```
SELECT "_SOBRENOME" from func
```

Os nomes de campo podem ser prefixados com o nome de tabela ou o alias de tabela.

Exemplo

Dada a especificação de tabela `FROM` `funcionário` `E`, você pode fazer referência ao campo `SOBRENOME` como `F.SOBRENOME`. Os alias de tabela deverão ser usados se a instrução `SELECT` associar uma tabela a si mesmo.

```
SELECT * FROM funcionário E, funcionário F WHERE F.id_gerente =  
F.id_funcionário
```

O sinal de igualdade (=) inclui somente as linhas correspondentes nos resultados.

Se você estiver associando mais de uma tabela e quiser descartar todas as linhas que não têm linhas correspondentes em ambas as tabelas de origem, use `INNER JOIN`.

Exemplo

```
SELECT *  
FROM Vendedores INNER JOIN Dados_vendas  
ON Vendedores.Vendedores_ID = Dados_vendas.Vendedores_ID
```

Se você estiver associando duas tabelas, mas não quiser descartar as linhas da primeira tabela (a tabela “à esquerda”), use `LEFT OUTER JOIN`.

Exemplo

```
SELECT *  
FROM Vendedores LEFT OUTER JOIN Dados_vendas  
ON Vendedores.Vendedores_ID = Dados_vendas.Vendedores_ID
```

Cada linha da tabela “Vendedores” aparecerá na tabela associada.

Notas

- `RIGHT OUTER JOIN` não é suportada.
- `FULL OUTER JOIN` não é suportada.

Cláusula WHERE

A cláusula `WHERE` especifica as condições que os registros devem atender para serem recuperados. A cláusula `WHERE` possui condições no formato:

```
WHERE expr1 operador_rel expr2
```

`expr1` e `expr2` podem ser nomes de campo, valores de constante ou expressões.

`operador_rel` é o operador relacional que vincula as duas expressões.

Exemplo

Recupere os nomes dos funcionários que recebem salário superior a US\$ 20.000.

```
SELECT sobrenome,nome FROM func WHERE salário >= 20000
```

A cláusula `WHERE` também pode usar expressões como:

```
WHERE expr1 IS NULL
```

```
WHERE NOT expr2
```

Nota Se você usar nomes totalmente qualificados na lista `SELECT` (projeção), também deverá usar nomes totalmente qualificados na cláusula `WHERE` relacionada.

Cláusula GROUP BY

A cláusula `GROUP BY` especifica os nomes de um ou mais campos que servirão como base para o agrupamento dos valores retornados. Essa cláusula é usada para retornar um conjunto de valores agregados. Ela tem o seguinte formato:

```
GROUP BY colunas
```

O escopo da cláusula `GROUP BY` é a expressão de tabela na cláusula `FROM`. Como resultado, as expressões de coluna especificadas por `colunas` devem ser das tabelas especificadas na cláusula `FROM`. Uma expressão de coluna pode ser um ou mais nomes de campo da tabela de banco de dados separada por vírgulas.

Exemplo

Some os salários em cada departamento

```
SELECT id_dept, SUM (salário) FROM func GROUP BY id_dept
```

Esta instrução retorna uma linha para cada ID de departamento diferente. Cada linha contém a ID do departamento e a soma dos salários dos funcionários no departamento.

Cláusula HAVING

A cláusula `HAVING` permite que você especifique condições de grupos de registros (por exemplo, exibir somente os departamentos com salários que totalizam mais de US\$ 200.000). Ela tem o seguinte formato:

```
HAVING expr1 operador_rel expr2
```

`expr1` e `expr2` podem ser nomes de campo, valores de constante ou expressões. Essas expressões não precisam corresponder a uma expressão de coluna na cláusula `SELECT`.

`operador_rel` é o operador relacional que vincula as duas expressões.

Exemplo

Retorne somente os departamentos cujas somas salariais são superiores a US\$ 200.000.

```
SELECT id_dept, SUM (salário) FROM func
 GROUP BY id_dept HAVING SUM (salário) > 200000
```

Operador UNION

O operador `UNION` combina os resultados de duas ou mais instruções `SELECT` em um único resultado. Esse resultado é todos os registros retornados pelas instruções `SELECT`. Por padrão, os registros duplicados não são retornados. Para retornar registros duplicados, use a palavra-chave `ALL` (`UNION ALL`). O formato é:

```
SELECT declaração UNION [ALL] SELECT declaração
```

Ao usar o operador `UNION`, as listas de seleção de cada instrução `SELECT` devem ter o mesmo número de expressões de coluna, com os mesmos tipos de dados, e devem ser especificadas na mesma ordem.

Exemplo

```
SELECT sobrenome, salário, data_contratação FROM func UNION SELECT nome,
 pago, data_nascimento FROM pessoa
```

O exemplo a seguir não é válido porque os tipos de dados das expressões de coluna são diferentes (`SALÁRIO` em `FUNC` tem um tipo de dados diferente de `SOBRENOME` em `AUMENTOS`). Esse exemplo tem o mesmo número de expressões de coluna em cada instrução `SELECT`, mas as expressões não estão na mesma ordem por tipo de dados.

Exemplo

```
SELECT sobrenome, salário FROM func UNION SELECT salário, sobrenome FROM
 aumentos
```

Cláusula ORDER BY

A cláusula `ORDER BY` indica como os registros serão classificados. Se a instrução `SELECT` não incluir uma cláusula `ORDER BY`, os registros poderão ser retornados em qualquer ordem.

O formato é:

```
ORDER BY {expressão_classificação [DESC | ASC]}, ...
```

`expressão_classificação` pode ser o nome de campo ou o número posicional da expressão de coluna a ser usada. O padrão é realizar a classificação em ordem crescente (`ASC`).

Exemplos

Realize a classificação por sobrenome e depois por nome.

```
SELECT id_funcionário, sobrenome, nome FROM func ORDER BY sobrenome, nome
```

O segundo exemplo usa os números posicionais 2 e 3 para obter a mesma ordem do que o exemplo anterior que especificou `sobrenome` e `nome` explicitamente.

```
SELECT id_funcionário, sobrenome, nome FROM func ORDER BY 2,3
```

Nota O FileMaker Server usa uma ordem de classificação binária unicode, que é diferente da ordem de classificação de idioma no FileMaker Pro ou com a ordem de classificação neutra com relação a idiomas.

Cláusulas OFFSET e FETCH FIRST

As cláusulas `OFFSET` e `FETCH FIRST` são usadas para retornar um intervalo especificado de linhas que começam com um ponto de início em particular em um conjunto de resultados. A capacidade de limitar as linhas recuperadas dos grandes conjuntos de resultados permite “percorrer” entre os dados e aprimorar a eficiência.

A cláusula `OFFSET` indica o número de linhas a ignorar antes de começar a retornar dados. Se a cláusula `OFFSET` não for usada em uma instrução `SELECT`, a linha inicial será 0. A cláusula `FETCH FIRST` especifica o número de linhas a serem retornadas, assim como um número inteiro sem sinal maior que ou igual a 1 ou como uma porcentagem, do ponto inicial indicado na cláusula `OFFSET`. Se as cláusulas `OFFSET` e `FETCH FIRST` forem ambas usadas em uma instrução `SELECT`, a cláusula `OFFSET` deve vir primeiro.

As cláusulas `OFFSET` e `FETCH FIRST` não são suportadas em subconsultas.

Formato OFFSET

O formato `OFFSET` é:

```
OFFSET n {ROWS | ROW} ]
```

`n` é um número inteiro sem sinal. Se `n` é maior que o número de linhas retornado em um conjunto de resultados, então nada é retornado e nenhuma mensagem de erro é exibida.

`ROWS` é o mesmo que `ROW`.

Formato FETCH FIRST

O formato `FETCH FIRST` é:

```
FETCH FIRST [ n [ PERCENT ] ] { ROWS | ROW } { ONLY | WITH TIES } ]
```

`n` é o número de linhas a serem retornadas. O valor padrão é 1 se `n` for omitido.

`n` é um número inteiro sem sinal maior que ou igual a 1, a menos que seja seguido por `PERCENT`. Se `n` for seguido por `PERCENT`, o valor pode ser uma fração positiva ou um número inteiro sem sinal.

`ROWS` é o mesmo que `ROW`.

`WITH TIES` deve ser usado com a cláusula `ORDER BY`.

A cláusula `WITH TIES` permite que mais linhas sejam retornadas do que o especificado no valor de conta `FETCH` porque as linhas pares, as que não são diferenciadas com base na cláusula `ORDER BY`, também são retornadas.

Exemplos

Retorne informações de vinte e seis linhas do conjunto de resultados classificado por sobrenome em seguida por nome.

```
SELECT id_funcionário, sobrenome, nome FROM func ORDER BY sobrenome, nome  
OFFSET 25 ROWS
```

Especifique que você deseja retornar apenas dez linhas.

```
SELECT id_funcionário, sobrenome, nome FROM func ORDER BY sobrenome, nome  
OFFSET 25 ROWS FETCH FIRST 10 ROWS ONLY
```

Retorne as dez linhas e suas linhas pares (linhas que não são diferenciadas com base na cláusula `ORDER BY`).

```
SELECT id_funcionário, sobrenome, nome FROM func ORDER BY sobrenome, nome  
OFFSET 25 ROWS FETCH FIRST 10 ROWS WITH TIES
```

Cláusula FOR UPDATE

A cláusula `FOR UPDATE` bloqueia os registros das atualizações ou exclusões posicionadas através dos cursores SQL. O formato é:

```
FOR UPDATE [OF expressões_coluna]
```

`expressão_colunas` é uma lista de nomes de campo na tabela de banco de dados que você pretende atualizar, separados por vírgula. `expressão_colunas` é opcional e é ignorado.

Exemplo

Retorne todos os registros do banco de dados de funcionários que têm um valor de campo `SALÁRIO` superior a US\$ 20.000.

```
SELECT * FROM func WHERE salário > 20000  
FOR UPDATE OF sobrenome, nome, salário
```

Quando cada registro é retornado, ele é bloqueado. Se o registro for atualizado ou excluído, o bloqueio será mantido até que você confirme a alteração. Do contrário, o bloqueio será liberado quando você pesquisar o próximo registro.

Exemplos

Uso	SQL de amostra
constante de texto	<code>SELECT 'CatDog' FROM Vendedores</code>
constante numérica	<code>SELECT 999 FROM Vendedores</code>
constante de data	<code>SELECT DATE '2021-06-05' FROM Vendedores</code>
constante de hora	<code>SELECT TIME '02:49:03' FROM Vendedores</code>
constante de carimbo de data/hora	<code>SELECT TIMESTAMP '2021-06-05 02:49:03' FROM Vendedores</code>
coluna de texto	<code>SELECT Nome_Empresa FROM Dados_Venda</code> <code>SELECT DISTINCT Nome_Empresa FROM Dados_Venda</code>
coluna numérica	<code>SELECT Montante FROM Dados_Venda</code> <code>SELECT DISTINCT Montante FROM Dados_Venda</code>
coluna de data	<code>SELECT Data_Venda FROM Dados_Venda</code> <code>SELECT DISTINCT Data_Venda FROM Dados_Venda</code>
coluna de hora	<code>SELECT Tempo_Venda FROM Dados_Venda</code> <code>SELECT DISTINCT Tempo_Venda FROM Dados_Venda</code>
coluna de carimbo de data/hora	<code>SELECT Timestamp_Sold FROM Dados_Venda</code> <code>SELECT DISTINCT Timestamp_Sold FROM Dados_Venda</code>
coluna BLOB ^a	<code>SELECT Brochuras_Empresa FROM Dados_Venda</code> <code>SELECT GETAS(Logo_Empresa, 'JPEG') FROM Dados_Venda</code>
Curinga *	<code>SELECT * FROM Vendedores</code> <code>SELECT DISTINCT * FROM Vendedores</code>

a. Um BLOB é um campo de container de arquivo de banco de dados do FileMaker Pro.

Notas dos exemplos

Uma `coluna` é uma referência para um campo no arquivo de banco de dados do FileMaker Pro. (O campo pode conter muitos valores distintos.)

O caractere curinga de asterisco (*) é a forma abreviada para “tudo”. No exemplo `SELECT * FROM Vendedores`, o resultado é todas as colunas da tabela `Vendedores`. No exemplo `SELECT DISTINCT * FROM Vendedores`, o resultado é todas as linhas exclusivas da tabela `Vendedores` (sem duplicatas).

- O software FileMaker não armazena dados de cadeias vazias; portanto, as consultas nunca retornarão registros:

```
SELECT * FROM teste WHERE c = ''
SELECT * FROM teste WHERE c = ''
```

- Se você usar `SELECT` com dados binários, use a função `GetAs()` para especificar o fluxo a ser retornado. Consulte a seção “Recuperação do conteúdo de um campo de container: `CAST()` function and `GetAs()` function,” a seguir para obter mais informações.

Recuperação do conteúdo de um campo de container: CAST() function and GetAs() function

Você pode recuperar informações de referência de arquivo, dados binários ou dados de um tipo de arquivo específico em um campo de container.

- Para recuperar informações de referência de arquivo de um campo de container, como o caminho para um arquivo, uma imagem ou um filme do QuickTime, use a função `CAST()` com uma instrução `SELECT`.
- Se os dados do arquivo ou dados binários JPEG existem, a instrução `SELECT` com `GetAS(nome de campo, 'JPEG')` recupera os dados no formato binário. Caso contrário, a instrução `SELECT` com nome de campo retorna `NULL`.

Exemplo

Use a função `CAST()` com uma instrução `SELECT` para recuperar informações de referência de arquivo.

```
SELECT CAST(Brochuras_Empresa AS VARCHAR) FROM Dados_Venda
```

Neste exemplo, se você

- tiver inserido um arquivo em um campo de container, usando o FileMaker Pro, mas tiver armazenado somente uma referência ao arquivo, a instrução `SELECT` recuperará as informações de referência de arquivo como tipo `SQL_VARCHAR`.
- tiver inserido o conteúdo de um arquivo no campo de container usando o FileMaker Pro, a instrução `SELECT` recuperará o nome do arquivo.
- tiver importado um arquivo para o campo de container de outro aplicativo, a instrução `SELECT` exibirá '?' (o arquivo é exibido como **Sem nome.dat** no FileMaker Pro).

É possível usar a instrução `SELECT` com a função `GetAs()` para recuperar dados em formato binário das seguintes maneiras:

- Se você usar a função `GetAs()` com a opção `DEFAULT`, recuperará o fluxo padrão para o container sem a necessidade de definir explicitamente o tipo de fluxo.

Exemplo

```
SELECT GetAs(Brochuras_Empresa, DEFAULT) FROM Dados_Venda
```

- Para recuperar um tipo de fluxo individual de um container, use a função `GetAs()` com o tipo de arquivo baseado em como os dados foram inseridos no campo de container do FileMaker Pro.

Exemplo

Se os dados tiverem sido inseridos por meio do comando **Inserir > Arquivo**, especifique `'FILE'` na função `GetAs()`.

```
SELECT GetAs(Brochuras_Empresa, 'FILE') FROM Dados_Venda
```

Exemplo

Se os dados tiverem sido inseridos por meio do comando **Inserir > Imagem**, arraste e solte ou cole da Área de transferência, especifique um dos tipos de arquivo listados na tabela a seguir, por exemplo, 'JPEG'.

```
SELECT GetAs(Logo_Empresa, 'JPEG') FROM Ícones_Empresa
```

Tipo de arquivo	Descrição
'GIFf'	Graphics Interchange Format
'JPEG'	Imagens fotográficas
'TIFF'	Formato de arquivo raster para imagens digitais
'PDF'	Formato de documento portátil
'PNGf'	Formato de imagem de bitmap

Instrução DELETE

Use a instrução **DELETE** para excluir registros de uma tabela de banco de dados. O formato da instrução **DELETE** é:

```
DELETE FROM nome_tabela [ WHERE { condições } ]
```

Nota A cláusula **WHERE** determina quais registros serão excluídos. Se você não incluir a palavra-chave **WHERE**, todos os registros da tabela serão excluídos (mas a tabela será mantida intacta).

Exemplo

Exclua um registro da tabela `func`.

```
DELETE FROM func WHERE id_funcionário = 'E10001'
```

Cada instrução **DELETE** remove todos os registros que atendem às condições na cláusula **WHERE**. Nesse caso, cada registro com a ID `E10001` será excluído. Como as IDs de funcionário são exclusivas na tabela `Funcionário`, somente um registro será excluído.

Instrução INSERT

Use a instrução **INSERT** para criar registros em uma tabela de banco de dados. Você pode especificar:

- Uma lista de valores a serem inseridos como um novo registro
- Uma instrução **SELECT** que copia dados de outra tabela a ser inserida como um conjunto de novos registros

O formato da instrução **INSERT** é:

```
INSERT INTO nome_tabela [(nome_coluna, ...)] VALUES (expr, ...)
```

`nome_coluna` é uma lista opcional de nomes de coluna que fornece o nome e a ordem das colunas cujos valores são especificados na cláusula `VALUES`. Se você omitir `nome_coluna`, as expressões de valor (`expr`) fornecerão valores para todas as colunas definidas na tabela e estarão na mesma ordem em que as colunas são definidas para a tabela. `nome_coluna` também pode especificar uma repetição de campo, como, por exemplo `datasRecentes[4]`.

`expr` é a lista de expressões que fornece os valores das colunas do novo registro. Geralmente, as expressões são valores de constante das colunas (mas elas também podem ser uma subconsulta). Você deve colocar os valores de cadeia de caracteres entre aspas simples (''). Para incluir uma aspa simples em um valor de cadeia de caracteres que já está entre aspas simples, use duas aspas simples juntas (por exemplo, 'Don''t').

As subconsultas devem ser colocadas entre parênteses.

Exemplo

Insira uma lista de expressões.

```
INSERT INTO func (sobrenome, nome, id_funcionário, salário,
data_contratação)
VALUES ('Smith', 'John', 'E22345', 27500, DATE '2019-06-05')
```

Cada instrução `INSERT` adiciona um registro à tabela de banco de dados. Nesse caso, um registro foi adicionado à tabela de banco de dados de funcionário, `func`. São especificados valores para cinco colunas. As colunas restantes da tabela recebem um valor em branco, que significa nulo.

Nota Nos campos de container, você pode inserir somente texto usando a instrução `INSERT`, a menos que prepare uma instrução parametrizada e obtenha os dados no aplicativo. Para usar dados binários, basta atribuir o nome de arquivo colocando-o entre aspas simples ou usar a função `PutAs()`. Ao especificar o nome de arquivo, o tipo de arquivo é deduzido da extensão do arquivo:

```
INSERT INTO nome_tabela (nome_container) VALUES(? AS 'nome do arquivo.extensão
do arquivo')
```

Tipos de arquivo não suportados serão inseridos como tipo `FILE`.

Ao usar a função `PutAs()` especifique o tipo: `PutAs(col, 'tipo')`, em que o valor de tipo é um tipo conforme descrito em “Recuperação do conteúdo de um campo de container: `CAST()` function and `GetAs()` function” na página 16.

A instrução `SELECT` é uma consulta que retorna valores para cada valor `nome_coluna` especificado na lista de nomes de coluna. O uso de uma instrução `SELECT` em vez de uma lista de expressões de valor permite que você selecione um conjunto de linhas em uma tabela e insira-o em outra tabela usando uma instrução `INSERT`.

Exemplo

Insira usando a instrução `SELECT`.

```
INSERT INTO func1 (nome, sobrenome, id_funcionário, dept, Salário)
SELECT nome, sobrenome, id_funcionário, dep, salário do func
WHERE dept = 'D050'
```

Nesse tipo de instrução `INSERT`, o número de colunas a serem inseridas deve corresponder ao número de colunas na instrução `SELECT`. A lista de colunas a serem inseridas deve corresponder às colunas da instrução `SELECT` exatamente como seria em uma lista de expressões de valor no outro tipo de instrução `INSERT`. Por exemplo, a primeira coluna inserida corresponde à primeira coluna selecionada; a segunda coluna inserida corresponde à segunda coluna selecionada e assim sucessivamente.

O tamanho e o tipo de dados dessas colunas correspondentes devem ser compatíveis. Cada coluna da lista `SELECT` deve ter um tipo de dados que o driver cliente ODBC ou JDBC aceite em uma instrução `INSERT/UPDATE` da coluna correspondente da lista `INSERT`. Os valores são truncados quando o tamanho do valor na coluna de lista `SELECT` é maior que o tamanho da coluna de lista `INSERT` correspondente.

A instrução `SELECT` é avaliada antes que qualquer valor seja inserido.

Instrução `UPDATE`

Use a instrução `UPDATE` para alterar registros em uma tabela de banco de dados. O formato da instrução `UPDATE` é:

```
UPDATE nome_tabela SET nome_coluna = expr, ... [ WHERE { condições } ]
```

`nome_coluna` é o nome de uma coluna cujo valor será alterado. Várias colunas podem ser alteradas em uma única instrução.

`expr` é o novo valor da coluna.

Geralmente, as expressões são valores de constante das colunas (mas elas também podem ser uma subconsulta). Você deve colocar os valores de cadeia de caracteres entre aspas simples (`'`). Para incluir uma aspa simples em um valor de cadeia de caracteres que já está entre aspas simples, use duas aspas simples juntas (por exemplo, `'Don''t'`).

As subconsultas devem ser colocadas entre parênteses.

A cláusula `WHERE` é qualquer cláusula válida. Ela determina quais registros são atualizados.

Exemplo

Instrução `UPDATE` na tabela `func`.

```
UPDATE func SET salário=32000, isento=1 WHERE id_funcionário = 'E10001'
```

Cada instrução `UPDATE` altera todos os registros que atendem às condições na cláusula `WHERE`. Nesse caso, o status do salário e da isenção são alterados para todos os funcionários que têm a ID de funcionário `E10001`. Como as IDs de funcionário são exclusivas na tabela `Funcionário`, somente um registro será atualizado.

Exemplo

Instrução `UPDATE` na tabela `func` com uma subconsulta.

```
UPDATE func SET salário = (SELECT avg(salário) from func) WHERE  
id_funcionário = 'E10001'
```

Nesse caso, o salário é alterado para a média salarial da empresa para o funcionário que tem a ID de funcionário `E10001`.

Nota Nos campos de container, você pode atualizar somente texto usando a instrução `UPDATE`, a menos que prepare uma instrução parametrizada e obtenha os dados no aplicativo. Para usar dados binários, basta atribuir o nome de arquivo colocando-o entre aspas simples ou usar a função `PutAs()`. Ao especificar o nome de arquivo, o tipo de arquivo é deduzido da extensão do arquivo:

```
UPDATE nome_tabela SET (nome_container) = ? AS 'nome do arquivo.extensão do arquivo'
```

Tipos de arquivo não suportados serão inseridos como tipo `FILE`.

Ao usar a função `PutAs()` especifique o tipo: `PutAs(col, 'tipo')`, em que o valor de tipo é um tipo conforme descrito em “Recuperação do conteúdo de um campo de container: `CAST()` function and `GetAs()` function” na página 16.

Instrução `CREATE TABLE`

Use a instrução `CREATE TABLE` para criar uma tabela em um arquivo de banco de dados. O formato da instrução `CREATE TABLE` é:

```
CREATE TABLE nome_tabela ( lista_elemento_tabela [, lista_elemento_tabela... ] )
```

Na instrução, você especifica o nome e o tipo de dados de cada coluna.

- `nome_tabela` é o nome da tabela. `nome_tabela` tem um limite de 100 caracteres. Uma tabela com o mesmo nome ainda não deve estar definida. O nome da tabela deve começar com um caractere alfabético. Se o nome da tabela começar com um caractere diferente de alfabético, coloque-o entre aspas duplas (identificador entre aspas).
- O formato de `lista_elemento_tabela` é:

```
nome_campo tipo_campo [[repetições]]
[DEFAULT expr] [UNIQUE | NOT NULL | PRIMARY KEY | GLOBAL]
[EXTERNAL string_caminho_relativo [SECURE | OPEN string_calc_relativo]]
```

- `nome_campo` é o nome do campo. Os nomes de campo devem ser exclusivos. Nomes de campo começam com um caractere alfabético. Se o nome do campo começar com um caractere diferente de alfabético, coloque-o entre aspas duplas (identificador entre aspas).

Exemplo

A instrução `CREATE TABLE` para o campo nomeado `_SOBRENOME` é:

```
CREATE TABLE "_FUNCIONÁRIO" (ID INT PRIMARY KEY, "_NOME" VARCHAR(20),
 "_SOBRENOME" VARCHAR(20))
```

- Para a instrução `CREATE TABLE` `repetições`, especifique uma repetição de campo usando um número de 1 a 32000 entre colchetes após o tipo do campo.

Exemplo

```
ID_FUNCIONÁRIO INT[4]
SOBRENOME VARCHAR(20)[4]
```

- `tipo_campo` pode ser qualquer um destes itens: NUMERIC, DECIMAL, INT, DATE, TIME, TIMESTAMP, VARCHAR, CHARACTER VARYING, BLOB, VARBINARY, LONGVARBINARY ou BINARY VARYING. Para NUMERIC e DECIMAL, você pode especificar a precisão e a escala. Por exemplo: DECIMAL(10,0). Para TIME e TIMESTAMP, você pode especificar a precisão. Por exemplo: TIMESTAMP(6). Para VARCHAR e CHARACTER VARYING, você pode especificar o tamanho da cadeia.

Exemplo

```
VARCHAR(255)
```

- A palavra-chave DEFAULT permite que você defina um valor padrão para uma coluna. Para `expr`, você pode usar um valor de constante ou uma expressão. As expressões permitidas são USER, USERNAME, CURRENT_USER, CURRENT_DATE, CURDATE, CURRENT_TIME, CURTIME, CURRENT_TIMESTAMP, CURTIMESTAMP e NULL.
- Definir uma coluna como UNIQUE seleciona automaticamente a opção de validação **Exclusivo** para o campo correspondente no arquivo de banco de dados do FileMaker Pro.
- Definir uma coluna como NOT NULL seleciona automaticamente a opção de validação **Não vazio** para o campo correspondente no arquivo de banco de dados do FileMaker Pro. O campo é sinalizado como um **Valor necessário** na guia **Campos** da caixa de diálogo Gerenciar banco de dados no FileMaker Pro.
- Para definir uma coluna como um campo de container, use BLOB, VARBINARY ou BINARY VARYING em `field_type`.
- Para definir uma coluna como um campo de container que armazena dados externamente, use a palavra-chave EXTERNAL. `string_caminho_relativo` define a pasta em que os dados são armazenados externamente, relativa ao local do banco de dados do FileMaker Pro. Esse caminho deve ser especificado como diretório base na caixa de diálogo Gerenciar containers do FileMaker Pro. Você deve especificar SECURE para armazenamento seguro ou OPEN para armazenamento aberto. Se você estiver usando o armazenamento aberto, `string_calc_relativo` será a subpasta da pasta `string_caminho_relativo` em que os objetos container serão armazenados. O caminho deve usar barras (/) no nome da pasta.

Exemplos

Uso	SQL de amostra
coluna de texto	CREATE TABLE T1 (C1 VARCHAR, C2 VARCHAR (50), C3 VARCHAR (1001), C4 VARCHAR (500276))
coluna de texto, NOT NULL	CREATE TABLE T1NN (C1 VARCHAR NOT NULL, C2 VARCHAR (50) NOT NULL, C3 VARCHAR (1001) NOT NULL, C4 VARCHAR (500276) NOT NULL)
coluna numérica	CREATE TABLE T2 (C1 DECIMAL, C2 DECIMAL (10,0), C3 DECIMAL (7539,2), C4 DECIMAL (497925,301))
coluna de data	CREATE TABLE T3 (C1 DATE, C2 DATE, C3 DATE, C4 DATE)
coluna de hora	CREATE TABLE T4 (C1 TIME, C2 TIME, C3 TIME, C4 TIME)
coluna de carimbo de data/hora	CREATE TABLE T5 (C1 TIMESTAMP, C2 TIMESTAMP, C3 TIMESTAMP, C4 TIMESTAMP)

Uso	SQL de amostra
coluna para campo de container	CREATE TABLE T6 (C1 BLOB, C2 BLOB, C3 BLOB, C4 BLOB)
coluna para campo de container de armazenamento externo	CREATE TABLE T7 (C1 BLOB EXTERNAL 'Files/MyDatabase/' SECURE) CREATE TABLE T8 (C1 BLOB EXTERNAL 'Files/MyDatabase/' OPEN 'Objects')

Instrução TRUNCATE TABLE

Use a instrução `TRUNCATE TABLE` para excluir todos os registros na tabela especificada rapidamente, esvaziando todos os dados da tabela.

```
TRUNCATE TABLE nome_tabela
```

Não é possível especificar uma cláusula `WHERE` com a instrução `TRUNCATE TABLE`. A instrução `TRUNCATE TABLE` exclui todos os registros.

Somente os registros na tabela especificada por `nome_tabela` são excluídos. Os registros de quaisquer tabelas relacionadas não são afetados.

A instrução `TRUNCATE TABLE` deve poder bloquear todos os registros na tabela para excluir os dados de registro. Se algum registro na tabela estiver bloqueado por outro usuário, o software FileMaker retornará o código de erro 301 (“Registro em uso por outro usuário”).

Instrução ALTER TABLE

Use a instrução `ALTER TABLE` para alterar a estrutura de uma tabela existente em um arquivo de banco de dados. Você pode modificar somente uma coluna em cada instrução. Os formatos da instrução `ALTER TABLE` são:

```
ALTER TABLE nome_tabela ADD [COLUMN] definição_coluna
```

```
ALTER TABLE nome_tabela DROP [COLUMN] nome_coluna_nao_qualificado
```

```
ALTER TABLE nome_tabela ALTER [COLUMN] definição_coluna SET DEFAULT expr
```

```
ALTER TABLE nome_tabela ALTER [COLUMN] definição_coluna DROP DEFAULT
```

Você deve conhecer a estrutura da tabela e como deseja modificá-la antes de usar a instrução `ALTER TABLE`.

Exemplos

Para	SQL de amostra
adicionar colunas	ALTER TABLE Vendedores ADD C1 VARCHAR
remover colunas	ALTER TABLE Vendedores DROP C1
definir o valor padrão de uma coluna	ALTER TABLE Vendedores ALTER Empresa SET DEFAULT 'Clariss'
remover o valor padrão de uma coluna	ALTER TABLE Vendedores ALTER Empresa DROP DEFAULT

Nota `SET DEFAULT` e `DROP DEFAULT` não afetam linhas existentes na tabela, mas alteram o valor padrão das linhas adicionadas subsequentemente à tabela.

Instrução CREATE INDEX

Use a instrução `CREATE INDEX` para agilizar as pesquisas no arquivo de banco de dados.

O formato da instrução `CREATE INDEX` é:

```
CREATE INDEX ON nome_tabela.nome_coluna
CREATE INDEX ON nome_tabela (nome_coluna)
```

A instrução `CREATE INDEX` é suportada em uma única coluna (índices de várias colunas não são suportados). Os índices não são permitidos em colunas que correspondem a tipos de campo de container, campos de resumo, campos que têm a opção de armazenamento global ou campos de cálculo não armazenados em um arquivo de banco de dados do FileMaker Pro.

A criação de um índice para uma coluna de texto seleciona automaticamente a opção de armazenamento **Mínimo** em **Indexação** para o campo correspondente no arquivo de banco de dados do FileMaker Pro. A criação de um índice para uma coluna que não é de texto (ou uma coluna formatada para texto em japonês) seleciona automaticamente a opção de armazenamento **Tudo** em **Indexação** para o campo correspondente no arquivo de banco de dados do FileMaker Pro.

A criação de um índice para qualquer coluna seleciona automaticamente a opção de armazenamento **Criar índices automaticamente conforme necessário** em **Indexação** para o campo correspondente no arquivo de banco de dados do FileMaker Pro.

O software FileMaker cria índices automaticamente quando necessário. O uso de `CREATE INDEX` faz com que o índice seja criado imediatamente, e não sob demanda.

Exemplo

```
CREATE INDEX ON Vendedores.Vendedor_ID
```

Instrução DROP INDEX

Use a instrução `DROP INDEX` para remover um índice de um arquivo de banco de dados.

O formato da instrução `DROP INDEX` é:

```
DROP INDEX ON nome_tabela.nome_coluna
DROP INDEX ON nome_tabela (nome_coluna)
```

Remova um índice quando o arquivo de banco de dados for muito grande ou quando você não usar um campo com frequência nas consultas.

Se as consultas apresentarem desempenho insatisfatório e você estiver trabalhando com um arquivo de banco de dados do FileMaker Pro extremamente grande, com vários campos de texto indexados, é recomendável remover os índices de alguns campos. Além disso, considere a remoção dos índices dos campos que você raramente usa nas instruções `SELECT`.

A remoção de um índice para qualquer coluna seleciona automaticamente a opção de armazenamento **Nenhum** e desmarca **Criar índices automaticamente conforme necessário** em **Indexação** para o campo correspondente no arquivo de banco de dados do FileMaker Pro.

O atributo `PREVENT INDEX CREATION` não é suportado.

Exemplo

```
DROP INDEX ON Vendedores.Vendedor_ID
```

Expressões SQL

Use expressões nas cláusulas `WHERE`, `HAVING` e `ORDER BY` das instruções `SELECT` para formar consultas de banco de dados detalhadas e sofisticadas. Os elementos de expressão válidos são:

- Nomes de campo
- Constantes
- Notação exponencial/científica
- Operadores numéricos
- Operadores de caractere
- Operadores de data
- Operadores relacionais
- Operadores lógicos
- Funções

Nomes de campo

A maioria das expressões comuns são um nome de campo simples, como `calc` ou `Dados_Venda.Fatura_ID`.

Constantes

As constantes são valores que não são alterados. Por exemplo, na expressão `PRICE * 1,05`, o valor `1,05` é uma constante. Ou você poderia atribuir o valor `30` à constante `Número_de_Dias_em_Junho`.

Você deve colocar as constantes de caractere entre aspas simples (`'`). Para incluir uma aspa simples em uma constante de caractere que já está entre aspas simples, use duas aspas simples juntas (por exemplo, `'Don''t'`).

Para aplicativos ODBC e JDBC, o software FileMaker aceita as constantes de data, hora e carimbo de data/hora ODBC/JDBC entre chaves (`{}`).

Exemplos

- `{D '2019-06-05'}`
- `{T '14:35:10'}`
- `{TS '2019-06-05 14:35:10'}`

O software FileMaker permite que o especificador de tipo (`D`, `T`, `TS`) esteja em maiúsculas ou minúsculas. Você pode usar qualquer quantidade de espaços após os especificados de tipo ou, até mesmo, omitir o espaço.

O software FileMaker também aceita os formatos de data e hora ISO da sintaxe SQL-92 sem chaves.

Exemplos

- DATE 'YYYY-MM-DD'
- TIME 'HH:MM:SS'
- TIMESTAMP 'YYYY-MM-DD HH:MM:SS'

A função ExecuteSQL do FileMaker Pro aceita apenas os formatos de data e hora ISO da sintaxe SQL-92 sem chaves..

Constante	Sintaxe aceitável (exemplos)
Texto	'Paris'
Número	1.05
Data	DATE '2019-06-05' { D '2019-06-05' } {06/05/2019} {06/05/19} Nota a sintaxe de ano de dois dígitos não é suportada no formato ODBC/JDBC ou SQL-92.
Hora	TIME '14:35:10' { T '14:35:10' } {14:35:10}
Carimbo de data/hora	TIMESTAMP '2019-06-05 14:35:10' { TS '2019-06-05 14:35:10' } {06/05/2019 14:35:10} {06/05/19 14:35:10} Verifique se Tipo de dados rígido: Data com ano de 4 dígitos não está selecionada como uma opção de validação no arquivo de banco de dados do FileMaker Pro para um campo que usa a sintaxe de ano de dois dígitos. Nota a sintaxe de ano de dois dígitos não é suportada no formato ODBC/JDBC ou SQL-92.

Ao inserir valores de data e hora, faça a correspondência do formato da localidade do arquivo de banco de dados. Por exemplo, se o banco de dados tiver sido criado em um sistema com idioma italiano, use formatos de data e hora italianos.

Notação exponencial/científica

Os números podem ser expressos por meio de notação científica.

Exemplo

```
SELECT column1 / 3.4E+7 FROM table1 WHERE calc < 3.4E-6 * column2
```

Operadores numéricos

Você pode incluir os seguintes operadores em expressões numéricas: +, -, *, /, e ^ ou ** (exponenciação).

Você pode preceder expressões numéricas com um sinal de adição (+) ou subtração (-) unário.

Operadores de caractere

Você pode concatenar caracteres. Nos exemplos a seguir, sobrenome é ' JONES ' e nome é ' ROBERT ' .

Operador	Concatenação	Exemplo	Resultado
+	Mantém os caracteres em branco à direita	nome + sobrenome	'ROBERT JONES '
-	Move os caracteres em branco à direita para o fim	nome - sobrenome	'ROBERTJONES '

Operadores de data

Você pode modificar datas. Nos exemplos a seguir, data_contratação é DATE '2019-01-30' .

Operador	Efeito na data	Exemplo	Resultado
+	Adiciona um número de dias a uma data	data_contratação + 5	DATE '2019-02-04'
-	Encontra o número de dias entre duas datas	data_contratação - DATE '2019-01-01'	29
	Subtrai um número de dias de uma data	data_contratação - 10	DATE '2019-01-20'

Exemplos adicionais

```
SELECT Data_Venda, Data_Venda + 30 AS agr FROM Dados_Venda
SELECT Data_Venda, Data_Venda - 30 AS agr FROM Dados_Venda
```

Operadores relacionais

Operador	Significado
=	Igual a
<>	Diferente de
>	Maior que
>=	Maior ou igual a
<	Menor que
<=	Menor ou igual a
LIKE	Corresponde a um padrão
NOT LIKE	Não corresponde a um padrão
IS NULL	Igual a NULL
IS NOT NULL	Diferente de NULL
BETWEEN	Intervalo de valores entre um limite inferior e superior
IN	Um membro de um conjunto de valores especificados ou um membro de uma subconsulta
NOT IN	Não é um membro de um conjunto de valores especificados ou um membro de uma subconsulta
EXISTS	'True' se uma subconsulta tiver retornado pelo menos um registro
ANY	Compara um valor com cada valor retornado por uma subconsulta (o operador deve ser precedido por =, <>, >, >=, <, or <=); =Any é equivalente a In
ALL	Compara um valor com cada valor retornado por uma subconsulta (o operador deve ser precedido por =, <>, >, >=, < ou <=)

Exemplo

```

SELECT Dados_Venda.Fatura_ID FROM Dados_Venda
  WHERE Dados_Venda.Vendedor_ID = 'SP-1'
SELECT Dados_Venda.Montante FROM Dados_Venda WHERE Dados_Venda.Fatura_ID
<> 125
SELECT Dados_Venda.Montante FROM Dados_Venda WHERE Dados_Venda.Montante
> 3000
SELECT Dados_Venda.Tempo_Venda FROM Dados_Venda
  WHERE Dados_Venda.Tempo_Venda < '12:00:00'
SELECT Dados_Venda.Nome_Empresa FROM Dados_Venda
  WHERE Dados_Venda.Nome_Empresa LIKE '%Universidade'
SELECT Dados_Venda.Nome_Empresa FROM Dados_Venda
  WHERE Dados_Venda.Nome_Empresa NOT LIKE '%Universidade'
SELECT Dados_Venda.Montante FROM Dados_Venda WHERE Dados_Venda.Montante
IS NULL
SELECT Dados_Venda.Montante FROM Dados_Venda WHERE Dados_Venda.Montante
IS NOT NULL
SELECT Dados_Venda.Fatura_ID FROM Dados_Venda
  WHERE Dados_Venda.Fatura_ID BETWEEN 1 AND 10
SELECT COUNT(Dados_Venda.Fatura_ID) AS agr
  FROM Dados_Venda WHERE Dados_Venda.FATURA_ID IN (50,250,100)
SELECT COUNT(Dados_Venda.Fatura_ID) AS agr
  FROM Dados_Venda WHERE Dados_Venda.FATURA_ID NOT IN (50,250,100)
SELECT COUNT(Dados_Venda.Fatura_ID) AS agr FROM Dados_Venda
  WHERE Dados_Venda.FATURA_ID NOT IN (SELECT Dados_Venda.Fatura_ID
  FROM Dados_Venda WHERE Dados_Venda.Vendedor_ID = 'SP-4')
SELECT *
  FROM Dados_Venda WHERE EXISTS (SELECT Dados_Venda.Montante
  FROM Dados_Venda WHERE Dados_Venda.Vendedor_ID IS NOT NULL)
SELECT *
  FROM Dados_Venda WHERE Dados_Venda.Montante = ANY (SELECT
Dados_Venda.Montante
  FROM Dados_Venda WHERE Dados_Venda.Vendedor_ID = 'SP-1')
SELECT *
  FROM Dados_Venda WHERE Dados_Venda.Montante = ALL (SELECT
Dados_Venda.Montante
  FROM Dados_Venda WHERE Dados_Venda.Vendedor_ID IS NULL)

```

Operadores lógicos

Você combina duas ou mais condições. As condições devem ser relacionadas por AND ou OR; por exemplo:

```
salário = 40000 AND isento = 1
```

O operador lógico NOT é usado para reverter o significado; por exemplo:

```
NOT (salário = 40000 AND isento = 1)
```

Exemplo

```
SELECT * FROM Dados_Venda WHERE Dados_Venda.Nome_Empresa
NOT LIKE '%Universidade' AND Dados_Venda.Montante > 3000
SELECT * FROM Dados_Venda WHERE (Dados_Venda.Nome_Empresa
LIKE '%Universidade' OR Dados_Venda.Montante > 3000)
AND Dados_Venda.Vendedor_ID = 'SP-1'
```

Precedência do operador

À medida que as expressões se tornam mais complexas, a ordem em que elas são avaliadas se tornam mais importantes. Esta tabela mostra a ordem em que os operadores são avaliados. Os operadores da primeira linha são avaliados primeiro e assim por diante. Os operadores da mesma linha são avaliados da esquerda para a direita na expressão.

Precedência	Operador
1	Unário '-', Unário '+'
2	^, **
3	*, /
4	+, -
5	=, <>, <, <=, >, >=, Like, Not Like, Is Null, Is Not Null, Between, In, Exists, Any, All
6	Not
7	AND
8	OR

Exemplos

```
WHERE salário > 40000 OR data_contratação > (DATE '2008-01-30') AND
dept = 'D101'
```

Como AND é avaliado primeiro, essa consulta recupera os funcionários do departamento D101 admitidos após 30 de janeiro de 2008, assim como cada funcionário que ganha mais de US\$ 40.000, independentemente do departamento ou da data de admissão.

Para forçar a avaliação da cláusula em uma ordem diferente, use parênteses para delimitar as condições que serão avaliadas primeiro.

```
WHERE (salário > 40000 OR data_contratação > DATE '2008-01-30') AND
dept = 'D101'
```

Esse exemplo recupera os funcionários do departamento D101 que ganham mais de US\$ 40.000 ou que foram admitidos após 30 de janeiro de 2008.

Funções SQL

A Claris fornece uma implementação do padrão SQL para a Plataforma FileMaker e oferece suporte a várias funções que você pode usar em expressões. Algumas funções retornam cadeias de caracteres, algumas retornam números, algumas retornam datas e algumas retornam valores que dependem das condições atendidas pelos argumentos da função.

Funções de agregação

As funções agregadas retornam um valor único em um conjunto de registros. Você pode usar uma função agregada como parte de uma instrução `SELECT`, com um nome de campo (por exemplo, `AVG (SALÁRIO)`) ou em conjunto com uma expressão de coluna (por exemplo, `AVG (SALÁRIO * 1.07)`).

Você pode preceder a expressão de coluna com o operador `DISTINCT` para eliminar valores duplicados.

Exemplo

```
COUNT (DISTINCT sobrenome)
```

Neste exemplo, somente os valores de sobrenome exclusivos são contabilizados.

Função de agregação	Retorna
SUM	O total dos valores em uma expressão de campo numérica. Por exemplo, <code>SUM (SALÁRIO)</code> retorna a soma de todos os valores de campo de salário.
AVG	A média dos valores em uma expressão de campo numérica. Por exemplo, <code>AVG (SALÁRIO)</code> retorna a média de todos os valores de campo de salário.
COUNT	O número de valores em qualquer expressão de campo. Por exemplo, <code>COUNT (NAME)</code> retorna o número de valores de nome. Quando a função <code>COUNT</code> é usada com um nome de campo, ela retorna o número de valores de campo não <code>NULL</code> . Um exemplo especial é <code>COUNT (*)</code> , que retorna o número de registros no conjunto, incluindo os registros com valores <code>NULL</code> .
MAX	O valor máximo em qualquer expressão de campo. Por exemplo, <code>MAX (SALÁRIO)</code> retorna o valor de campo de salário máximo.
MIN	O valor mínimo em qualquer expressão de campo. Por exemplo, <code>MIN (SALÁRIO)</code> retorna o valor de campo de salário mínimo.

Exemplo

```
SELECT SUM (Dados_Venda.Montante) AS agr FROM Dados_Venda
SELECT AVG (Dados_Venda.Montante) AS agr FROM Dados_Venda
SELECT COUNT (Dados_Venda.Montante) AS agr FROM Dados_Venda
SELECT MAX (Dados_Venda.Montante) AS agr FROM Dados_Venda
WHERE Dados_Venda.Montante < 3000
SELECT MIN (Dados_Venda.Montante) AS agr FROM Dados_Venda
WHERE Dados_Venda.Montante > 3000
```

Não é possível usar uma função agregada como argumento para outras funções. Se você o fizer, o software FileMaker retornará o código de erro 8309 (“Expressões envolvendo agregações não são suportadas”). Por exemplo, a seguinte instrução não é válida, pois a função agregada `SUM` não pode ser usada como argumento para a função `ROUND`:

Exemplo

```
SELECT ROUND (SUM (Salário), 0) FROM Folha de pagamento
```

Entretanto, funções agregadas podem usar funções que retornam números como argumentos. A instrução a seguir é válida.

Exemplo

```
SELECT SUM(ROUND(Salário, 0)) FROM Folha de pagamento
```

Funções que retornam cadeias de caracteres

Funções que retornam cadeias de caracteres

Funções que retornam cadeias de caracteres	Descrição	Exemplo
CHR	Converte um código ASCII em uma cadeia de um caractere	CHR(67) retorna C
CURRENT_USER	Retorna a ID de login especificada no momento da conexão	
DAYNAME	Retorna o nome do dia que corresponde a uma data especificada	
RTRIM	Remove os espaços em branco à direita de uma cadeia	RTRIM(' ABC ') retorna ' ABC'
TRIM	Remove os espaços em branco à esquerda e à direita de uma cadeia	TRIM(' ABC ') retorna 'ABC'
LTRIM	Remove os espaços em branco à esquerda de uma cadeia	LTRIM(' ABC') retorna 'ABC'
UPPER	Altera cada letra de uma cadeia para maiúscula	UPPER('Allen') retorna 'ALLEN'
LOWER	Altera cada letra de uma cadeia para minúscula	LOWER('Allen') retorna 'allen'
LEFT	Retorna os caracteres da extrema esquerda de uma cadeia	LEFT('Mattson', 3) retorna 'Mat'
MONTHNAME	Retorna os nomes do mês do calendário	
RIGHT	Retorna os caracteres da extrema direita de uma cadeia	RIGHT('Mattson', 4) retorna 'tson'
SUBSTR SUBSTRING	Retorna uma subcadeia de uma cadeia, com os parâmetros da cadeia, o primeiro caractere a ser extraído e o número de caracteres a ser extraído (opcional)	SUBSTR('Conrad', 2, 3) retorna 'onr' SUBSTR('Conrad', 2) retorna 'onrad'
SPACE	Gera uma cadeia de espaços em branco	SPACE(5) retorna ' '
STRVAL	Converte um valor de qualquer tipo em uma cadeia de caracteres	STRVAL('Woltman') retorna 'Woltman' STRVAL(5 * 3) retorna '15' STRVAL(4 = 5) retorna 'False' STRVAL(DATE '2019-12-25') retorna '2019-12-25'
TIME TIMEVAL	Retorna a hora do dia como uma cadeia	Às 9:49 PM, TIME() retorna 21:49:00
USERNAME USER	Retorna a ID de login especificada no momento da conexão	

Nota A função TIME() foi preterida. Use o padrão SQL CURRENT_TIME.

Exemplo

```
SELECT CHR(67) + SPACE(1) + CHR(70) FROM Vendedores

SELECT RTRIM(' ' + Vendedores.Vendedor_ID) AS agr FROM Vendedores

SELECT TRIM(SPACE(1) + Vendedores.Vendedor_ID) AS agr FROM Vendedores

SELECT LTRIM(' ' + Vendedores.Vendedor_ID) AS agr FROM Vendedores

SELECT UPPER(Vendedores.Vendedor) AS agr FROM Vendedores

SELECT LOWER(Vendedores.Vendedor) AS agr FROM Vendedores

SELECT LEFT(Vendedores.Vendedor, 5) AS agr FROM Vendedores

SELECT RIGHT(Vendedores.Vendedor, 7) AS agr FROM Vendedores

SELECT SUBSTR(Vendedores.Vendedor_ID, 2, 2) +
SUBSTR(Vendedores.Vendedor_ID, 4, 2) AS agr FROM Vendedores

SELECT SUBSTR(Vendedores.Vendedor_ID, 2) + SUBSTR(Vendedores.Vendedor_ID,
4) AS agr FROM Vendedores

SELECT SPACE(2) + Vendedores.Vendedor_ID AS Vendedor_ID FROM Vendedores

SELECT STRVAL('60506') AS agr FROM Dados_Venda WHERE
Dados_Venda.Fatura = 1
```

Funções que retornam números

Funções que retornam números	Descrição	Exemplo
ABS	Retorna o valor absoluto da expressão numérica	
ATAN	Retorna a tangente do arco do argumento como um ângulo expresso em radianos	
ATAN2	Retorna a tangente do arco das coordenadas x e y como um ângulo expresso em radianos	
CEIL CEILING	Retorna o valor inteiro menor que é maior ou igual ao argumento	
DEG DEGREES	Retorna o número de graus do argumento, que é um ângulo expresso em radianos	
DAY	Retorna a parte de dia de uma data	DAY (DATE '2019-01-30') retorna 30
DAYOFWEEK	Retorna o dia da semana (1-7) de uma expressão de data	DAYOFWEEK (DATE '2004-05-01') retorna 7
MOD	Divide dois números e retorna o restante da divisão	MOD (10, 3) retorna 1
EXP	Retorna um valor que é a base do logaritmo natural (e) elevado a uma potência especificada pelo argumento	
FLOOR	Retorna o valor inteiro maior que é menor ou igual ao argumento	
HOUR	Retorna a parte de hora de um valor	
INT	Retorna a parte de inteiro de um número	INT (6.4321) retorna 6
LENGTH	Retorna o tamanho de uma cadeia	LENGTH ('ABC') retorna 3
MONTH	Retorna a parte de mês de uma data	MONTH (DATE '2019-01-30') retorna 1
LN	Retorna o logaritmo natural do argumento	
LOG	Retorna o logaritmo comum do argumento	
MAX	Retorna o maior dois dois números	MAX (66, 89) retorna 89
MIN	Retorna o menor dois dois números	MIN (66, 89) retorna 66
MINUTE	Retorna a parte de minuto de um valor	
NUMVAL	Converte uma cadeia de caracteres em número. A função falha se a cadeia de caracteres não for um número válido.	NUMVAL ('123') retorna 123
PI	Retorna o valor de constante da constante matemática pi	
RADIANS	Retorna o número de radianos de um argumento expresso em graus	
ROUND	Arredonda um número	ROUND (123.456.0) retorna 123 ROUND (123.456.2) retorna 123,46 ROUND (123.456, -2) retorna 100
SECOND	Retorna a parte de segundos de um valor	

Funções que retornam números	Descrição	Exemplo
SIGN	Um indicador do sinal do argumento: -1 para negativo, 0 para 0 e 1 para positivo	
SIN	Retorna o seno do argumento	
SQRT	Retorna a raiz quadrada do argumento	
TAN	Retorna a tangente do argumento	
YEAR	Retorna a parte de ano de uma data	YEAR (DATE '2019-01-30') retorna 2019

Funções que retornam datas

Funções que retornam datas	Descrição	Exemplo
CURDATE CURRENT_DATE	Retorna a data de hoje	
CURTIME CURRENT_TIME	Retorna a hora atual	
CURTIMESTAMP CURRENT_TIMESTAMP	Retorna o valor de carimbo de data/hora atual	
TIMESTAMPVAL	Converte uma cadeia de caracteres em carimbo de data/hora	TIMESTAMPVAL ('2019-01-30 14:00:00') retorna um valor de carimbo de data/hora
DATE TODAY	Retorna a data de hoje	Se hoje for 11/21/2019, DATE () retornará 2019-11-21
DATEVAL	Converte uma cadeia de caracteres em data	DATEVAL ('2019-01-30') retorna 2019-01-30

Nota A função DATE () foi preterida. Use o padrão SQL CURRENT_DATE.

Funções condicionais

Funções condicionais	Descrição	Exemplo
CASE WHEN	<p>formato Simple CASE</p> <p>Compara o valor de <i>exp_entrada</i> aos valores de argumentos <i>exp_valor</i> para determinar o resultado.</p> <pre>CASE exp_valor {WHEN exp_valor THEN resultado...} [ELSE resultado] END</pre>	<pre>SELECT Invoice_ID, CASE Nome_Empresa WHEN 'Exports UK' THEN 'Exports UK Found' WHEN 'Home Furniture Suppliers' THEN 'Home Furniture Suppliers Found' ELSE 'Neither Exports UK nor Home Furniture Suppliers' END, Vendedor_ID FROM Dados_Venda</pre>
	<p>formato Searched CASE</p> <p>Retorna um resultado com base em se a condição especificada pela expressão WHEN é verdadeira.</p> <pre>CASE {WHEN boolean_exp THEN resultado...} [ELSE resultado] END</pre>	<pre>SELECT Invoice_ID, Amount, CASE WHEN Amount > 3000 THEN 'Above 3000' WHEN Amount < 1000 THEN 'Below 3000' ELSE 'Between 1000 and 3000' END, Vendedor_ID FROM Dados_Venda</pre>
COALESCE	Retorna o primeiro valor que não é NULL.	<pre>SELECT Vendedor_ID, COALESCE(Gerente_Vendas, Vendedor) FROM Vendedores</pre>
NULLIF	Compara dois valores e retorna NULL se os dois valores forem iguais; caso contrário, retorna o primeiro valor.	<pre>SELECT Invoice_ID, NULLIF(Amount, -1), Vendedor_ID FROM Dados_Venda</pre>

Objetos de sistema do FileMaker

Os arquivos de banco de dados do FileMaker Pro incluem os seguintes objetos de sistema que você pode acessar usando consultas SQL.

Tabelas de sistema do FileMaker

Cada arquivo de banco de dados do FileMaker Pro inclui essas tabelas de sistema: FileMaker_Tables, FileMaker_Fields e FileMaker_BaseTableFields. Para aplicativos ODBC, essas tabelas são incluídas nas informações retornadas pela função de catálogo SQLTables. Para aplicativos JDBC, essas tabelas são incluídas nas informações retornadas pelo método DatabaseMetaData getTables. As tabelas também podem ser usadas em funções ExecuteSQL.

FileMaker_Tables

A tabela FileMaker_Tables contém informações sobre as tabelas de banco de dados definidas no arquivo do FileMaker Pro.

A tabela FileMaker_Tables inclui uma linha para cada ocorrência de tabela no gráfico de relacionamentos com as seguintes colunas:

- TableName - O nome da ocorrência de tabela.
- TableId - A ID exclusiva para a ocorrência de tabela.
- BaseTableName - O nome da tabela de base da qual a ocorrência de tabela foi criada.
- BaseFileName - O nome de arquivo do FileMaker Pro para o arquivo de banco de dados que contém a tabela de base.
- ModCount - O número total de vezes que as alterações na definição dessa tabela foram confirmadas.

Exemplo

```
SELECT TableName FROM FileMaker_Tables WHERE TableName LIKE 'Sales%'
```

Tabela FileMaker_Fields

A tabela FileMaker_Fields contém informações sobre os campos definidos no arquivo do FileMaker Pro para todas as ocorrências de tabela.

A tabela FileMaker_Fields inclui as seguintes colunas:

- TableName - O nome da tabela que contém o campo.
- fieldName - O nome do campo.
- FieldType - O tipo de dados SQL do campo.
- FieldId - A ID exclusiva para o campo.
- FieldClass - Um de três valores: Summary (Resumo), para campos resumidos; Calculated (Calculado), para resultados calculados; ou Normal.
- FieldReps - O número de repetições do campo.
- ModCount - O número total de vezes que as alterações na definição dessa tabela foram confirmadas.

Exemplo

```
SELECT * FROM FileMaker_Fields WHERE TableName='Sales'
```

Tabela FileMaker_BaseTableFields

Incluída na plataforma FileMaker na versão 19.4.1, a tabela FileMaker_BaseTableFields contém informações sobre os campos definidos no arquivo do FileMaker Pro apenas para as tabelas de origem (ou de base).

A tabela FileMaker_BaseTableFields inclui as seguintes colunas:

- BaseTableName - O nome da tabela de base que contém o campo.
- FieldName - O nome do campo.
- FieldType - O tipo de dados SQL do campo.
- FieldId - A ID exclusiva para o campo.
- FieldClass - Um de três valores: Summary (Resumo), para campos resumidos; Calculated (Calculado), para resultados calculados; ou Normal.
- FieldReps - O número de repetições do campo.
- ModCount - O número total de vezes que as alterações na definição dessa tabela de base foram confirmadas.

Exemplo

```
SELECT * FROM FileMaker_BaseFields WHERE BaseTableName='Sales'
```

Colunas de sistema do FileMaker

O software FileMaker adiciona colunas de sistema (campos) a todas as linhas (registros) em todas as tabelas definidas no arquivo do FileMaker. Para aplicativos ODBC, essas colunas são incluídas nas informações retornadas pela função de catálogo SQLSpecialColumns. Para aplicativos JDBC, essas colunas são incluídas nas informações retornadas pelo método DatabaseMetaData getVersionColumns. As colunas também podem ser usadas em funções ExecuteSQL.

Coluna ROWID

A coluna de sistema ROWID contém o número de ID exclusiva do registro. Esse é o mesmo valor que a função Get(RecordID) do FileMaker Pro retorna.

Coluna ROWMODID

A coluna de sistema ROWMODID contém o número total de vezes que as alterações no registro atual foram confirmadas. Esse é o mesmo valor que a função Get(RecordModificationCount) do FileMaker Pro retorna.

Exemplo

```
SELECT ROWID, ROWMODID FROM MyTable WHERE ROWMODID > 3
```

Palavras-chave SQL reservadas

Esta seção lista as palavras-chave reservadas que não devem ser usadas como nomes de colunas, tabelas, alias ou outros objetos definidos pelo usuário. Se você está recebendo erros de sintaxe, eles possivelmente estão ocorrendo devido ao uso de uma dessas palavras reservadas. Se quiser usar uma dessas palavras-chave, precisará usar aspas para evitar que a palavra seja tratada como uma palavra-chave.

Exemplo

Use a palavra-chave `DEC` como nome do elemento de dados.

```
create table t ("dec" numeric)
```

ABSOLUTE	CATALOG	CURRENT_USER
ACTION	CHAR	CURSOR
ADD	CHARACTER	CURTIME
ALL	CHARACTER_LENGTH	CURTIMESTAMP
ALLOCATE	CHAR_LENGTH	DATE
ALTER	CHECK	DATEVAL
AND	CHR	DAY
ANY	CLOSE	DAYNAME
ARE	COALESCE	DAYOFWEEK
AS	COLLATE	DEALLOCATE
ASC	COLLATION	DEC
ASSERTION	COLUMN	DECIMAL
AT	COMMIT	DECLARE
AUTHORIZATION	CONNECT	DEFAULT
AVG	CONNECTION	DEFERRABLE
BEGIN	CONSTRAINT	DEFERRED
BETWEEN	CONSTRAINTS	DELETE
BINARY	CONTINUE	DESC
BIT	CONVERT	DESCRIBE
BIT_LENGTH	CORRESPONDING	DESCRIPTOR
BLOB	COUNT	DIAGNOSTICS
BOOLEAN	CREATE	DISCONNECT
BOTH	CROSS	DISTINCT
BY	CURDATE	DOMAIN
CASCADE	CURRENT	DOUBLE
CASCADED	CURRENT_DATE	DROP
CASE	CURRENT_TIME	ELSE
CAST	CURRENT_TIMESTAMP	END

END_EXEC	INTEGER	OF
ESCAPE	INTERSECT	OFFSET
EVERY	INTERVAL	ON
EXCEPT	INTO	ONLY
EXCEPTION	IS	OPEN
EXEC	ISOLATION	OPTION
EXECUTE	JOIN	OR
EXISTS	KEY	ORDER
EXTERNAL	LANGUAGE	OUTER
EXTRACT	LAST	OUTPUT
FALSE	LEADING	OVERLAPS
FETCH	LEFT	PAD
FIRST	LENGTH	PART
FLOAT	LEVEL	PARTIAL
FOR	LIKE	PERCENT
FOREIGN	LOCAL	POSITION
FOUND	LONGVARBINARY	PRECISION
FROM	LOWER	PREPARE
FULL	LTRIM	PRESERVE
GET	MATCH	PRIMARY
GLOBAL	MAX	PRIOR
GO	MIN	PRIVILEGES
GOTO	MINUTE	PROCEDURE
GRANT	MODULE	PUBLIC
GROUP	MONTH	READ
HAVING	MONTHNAME	REAL
HOUR	NAMES	REFERENCES
IDENTITY	NATIONAL	RELATIVE
IMMEDIATE	NATURAL	RESTRICT
IN	NCHAR	REVOKE
INDEX	NEXT	RIGHT
INDICATOR	NO	ROLLBACK
INITIALLY	NOT	ROUND
INNER	NULL	ROW
INPUT	NULLIF	ROWID
INSENSITIVE	NUMERIC	ROWS
INSERT	NUMVAL	RTRIM
INT	OCTET_LENGTH	SCHEMA

SCROLL	UNION
SECOND	UNIQUE
SECTION	UNKNOWN
SELECT	UPDATE
SESSION	UPPER
SESSION_USER	USAGE
SET	USER
SIZE	USERNAME
SMALLINT	USING
SOME	VALUE
SPACE	VALUES
SQL	VARBINARY
SQLCODE	VARCHAR
SQLERROR	VARYING
SQLSTATE	VIEW
STRVAL	WHEN
SUBSTRING	WHENEVER
SUM	WHERE
SYSTEM_USER	WITH
TABLE	WORK
TEMPORARY	WRITE
THEN	YEAR
TIES	ZONE
TIME	
TIMESTAMP	
TIMESTAMPVAL	
TIMEVAL	
TIMEZONE_HOUR	
TIMEZONE_MINUTE	
TO	
TODAY	
TRAILING	
TRANSACTION	
TRANSLATE	
TRANSLATION	
TRIM	
TRUE	
TRUNCATE	

Índice

A

alias de coluna 8
alias de tabela 8, 9
ALTER TABLE (instrução SQL) 22
associação 10
atualizações e exclusões posicionadas 14

B

BaseFileName 35
BaseTableName 35, 36

C

cadeia vazia, usar em SELECT 15
campo de container
 armazenado externamente 21
 com função PutAs 18
 com instrução CREATE TABLE 21, 22
 com instrução INSERT 18
 com instrução SELECT 16
 com instrução UPDATE 20
caracteres em branco 26
coluna de sistema ROWID 36
coluna de sistema ROWMODID 36
conformidade de padrões 7
conformidade de padrões ODBC 7
conformidade de padrões SQL 7
constantes em expressões SQL 24
CREATE INDEX (instrução SQL) 23
CREATE TABLE (instrução SQL) 20
cursos em ODBC 14

D

dados binários, usar em SELECT 15
DEFAULT (cláusula SQL) 21
DELETE (instrução SQL) 17
driver cliente JDBC
 portais 7
 suporte a Unicode 7
driver cliente ODBC
 portais 7
 suporte a Unicode 7
DROP INDEX (instrução SQL) 23

E

erros de sintaxe 37
expressões em SQL 24
expressões SQL 24
 constantes 24
 funções 28
 nomes de campo 24
 notação exponencial ou científica 25
 operadores de caractere 26
 operadores de data 26
 operadores lógicos 27
 operadores numéricos 25
 operadores relacionais 26
 precedência do operador 28
EXTERNAL (cláusula SQL) 21

F

FETCH FIRST (cláusula SQL) 14
FieldClass 35, 36
FieldId 35, 36
FieldName 35, 36
FieldReps 35, 36
FieldType 35, 36
FileMaker_BaseTableFields 36
FOR UPDATE (cláusula SQL) 14
formatos de carimbo de data/hora 24
formatos de data 24
formatos de hora 24
FROM (cláusula SQL) 9
FULL OUTER JOIN 10
função ABS 32
função ATAN 32
função ATAN2 32
função CASE WHEN 34
função CAST 16
função CEIL 32
função CEILING 32
função CHR 30
função COALESCE 34
função CURDATE 33
função CURRENT_DATE 33
função CURRENT_TIME 33
função CURRENT_TIMESTAMP 33
função CURRENT_USER 30
função CURTIME 33
função CURTIMESTAMP 33
função DATE 33
função DATEVAL 33
função DAY 32
função DAYNAME 30
função DAYOFWEEK 32
função DEG 32

função DEGREES 32
função ExecuteSQL 6
função EXP 32
função FLOOR 32
função GetAs 16
função HOUR 32
função INT 32
função LEFT 30
função LENGTH 32
função LN 32
função LOG 32
função LOWER 30
função LTRIM 30
função MAX 32
função MIN 32
função MINUTE 32
função MOD 32
função MONTH 32
função MONTHNAME 30
função NULLIF 34
função NUMVAL 32
função PI 32
função PutAs 18, 20
função RADIANS 32
função RIGHT 30
função ROUND 32
função RTRIM 30
função SECOND 32
função SIGN 33
função SIN 33
função SPACE 30
função SQRT 33
função STRVAL 30
função SUBSTR 30
função SUBSTRING 30
função TAN 33
função TIME 30
função TIMESTAMPVAL 33
função TIMEVAL 30
função TODAY 33
função TRIM 30
função UPPER 30
função USERNAME 30
função YEAR 33
funções de agregação em SQL 29
funções de agregação SQL 29
funções de cadeia 30
funções em expressões SQL 28

G

GROUP BY (cláusula SQL) 11

H

HAVING (cláusula SQL) 12

I

INNER JOIN 10
INSERT (instrução SQL) 17
instrução SQL
 palavras-chave reservadas 37
instruções SQL
 ALTER TABLE 22
 CREATE INDEX 23
 CREATE TABLE 20
 DELETE 17
 DROP INDEX 23
 INSERT 17
 SELECT 8
 suportadas por drivers cliente 7
 TRUNCATE TABLE 22
 UPDATE 19

L

LEFT OUTER JOIN 10
linhas pares 14

M

ModCount 35, 36

N

nomes de campo em expressões SQL 24
NOT NULL (cláusula SQL) 21
notação científica em expressões SQL 25
notação exponencial em expressões SQL 25

O

OFFSET (cláusula SQL) 13
operador ALL 26
operador AND 27
operador ANY 26
operador BETWEEN 26
operador DISTINCT 8
operador EXISTS 26
operador IN 26
operador IS NOT NULL 26
operador IS NULL 26
operador LIKE 26
operador NOT 27
operador NOT IN 26
operador NOT LIKE 26
operador OR 27
operadores de caractere em expressões SQL 26
operadores de data em expressões SQL 26
operadores lógicos em expressões SQL 27
operadores numéricos em expressões SQL 25
operadores relacionais em expressões SQL 26
ORDER BY (cláusula SQL) 13
OUTER JOIN 10

P

palavras-chave SQL reservadas 37
palavras-chave, SQL reservadas 37
portais 7
precedência do operador em expressões SQL 28
PREVENT INDEX CREATION 23

R

repetições de campo 18, 20
RIGHT OUTER JOIN 10

S

SELECT (instrução SQL) 8
 cadeia vazia 15
 dados binários 15
 tipo de dados BLOB 15
SQL-92 7
subconsultas 18
suporte a Unicode 7

T

TableId 35
TableName 35
tipo de dados BLOB, usar em SELECT 15
tipo de dados SQL_C_WCHAR 7
TRUNCATE TABLE (instrução SQL) 22

U

UNION (operador SQL) 12
UNIQUE (cláusula SQL) 21
UPDATE (instrução SQL) 19

V

valor em branco em colunas 18
valor NULL 18
VALUES (cláusula SQL) 18

W

WHERE (cláusula SQL) 11
WITH TIES (cláusula SQL) 14