

Universidade Federal do Piauí – Oracle (2017.1)

Prof. Dr. Luiz Claudio Demes M. Sousa

AULA DE LABORATÓRIO NR. 4 - SUBCONSULTAS

Objetivo: Ensinar a utilização de subconsultas na cláusula WHERE (consultas aninhadas).

Pré-requisito importante: Saber utilizar ALIAS (apelidos).
TEORIA:

A linguagem SQL permite que se coloque uma consulta em outra consulta. Dessa forma, podemos ter várias consultas aninhadas. Um exemplo de consulta aninhada foi visto na aula de laboratório NR 3. Veja uma consulta sem aninhamento no **Exemplo 1**:

Exemplo 1:

```
Consulta sem aninhamento:
 select d.deptno, d.dname, sum(sal)
 from emp e, dept d
 where e.deptno=d.deptno
 group by d.deptno, d.dname
 having max(sal) < 5000</pre>
```

A consulta do **Exemplo 1** retorna a soma total dos salários de todos os departamentos em que o maior salário não chega a 5000,00.

A mesma consulta pode ser feita usando aninhamento:

Exemplo 2:

Apesar da solução **usando aninhamento** ser mais complexa, novas possibilidades surgem. Trocamos *simplicidade* por *poder*. No exemplo anterior, a subconsulta está sombreada. Verifique que ela fica na cláusula WHERE da consulta principal (chamada de consulta externa). Suponha agora que devemos retornar todos os nomes de funcionário, seu salário e nome do departamento em que trabalha. Além disso, o funcionário deverá ganhar mais que a média salarial da empresa. Nesse caso, não é possível uma solução usando **having.** Portanto, devemos aprender a usar consultas aninhadas para resolver esse tipo de questão.

Voltando ao Exemplo 2, vamos dividir a consulta em suas partes: a parte externa e a parte interna (sombreada). Dessa forma o entendimento de como o aninhamento

funciona será mais fácil. Além dessa divisão, vamos retirar a linha where i.deptno = d.deptno da consulta interna. No futuro iremos acrescentá-la novamente. Feita a divisão, ficaremos com as seguintes consultas:

Externa	Interna
<pre>select d.deptno, d.dname, sum(sal)</pre>	Select max(sal)
from emp e, dept d	from emp
where d.deptno=e.deptno	Group by deptno
group by d.deptno, d.dname	Croup by depend

Os conjuntos resultantes das consultas são mostrados nos diagramas abaixo:

Temos agora dois conjuntos e agora vamos entender como o SQL funciona: Para cada linha do conjunto EXTERNO, ele faz o teste da cláusula WHERE (onde está a subconsulta) com o conjunto INTERNO. No **Exemplo 2**, o teste é verificar se 5000 é maior que o valor retornado para cada linha do conjunto INTERNO. Se o teste for verdadeiro, a linha testada do conjunto EXTERNO é retornada, caso contrário, ela não é retornada.

Vamos imaginar que ele já testou a linha 1 e agora está testando a linha 2 (20 RESEARCH 10875). O teste será realizado três vezes (uma teste para cada linha do conjunto INTERNO). Sendo assim os testes realizados serão:

```
5000 > 5000 ? (falso)
5000 > 3000 ? (verdade)
5000 > 2850 ? (verdade)
```


Como nos testes acima, temos dois testes verdadeiros, o resultado final irá mostrar 20 RESEARCH 10875 **DUAS VEZES!**. Isso aconteceu porque retiramos da consulta interna a linha where i.deptno = d.deptno. Essa linha faz com que o conjunto

Universidade Federal do Piauí – Oracle (2017.1)

Prof. Dr. Luiz Claudio Demes M. Sousa

INTERNO retorne apenas uma linha, ao invés de três. A linha retornada será exatamente o maior salário do departamento que se está testando no momento. Como estamos pegando como exemplo a linha 20 RESEARCH 10875, no momento que o SQL estiver testando essa linha, teremos os conjuntos abaixo, se a linha where i.deptno = d.deptno. for acrescentada:

Sendo assim, teremos apenas um teste que será verdadeiro e a linha 2 será retornada apenas uma vez, aos invés de duas. Dando assim, o resultado correto.

Perguntas:

- + Qual a linha do conjunto interno quando o SQL estiver testando a linha 3 do conjunto externo?
- + A cláusula where i.deptno = d.deptno afeta o resultado para a linha 1? Por quê?

Observe a importância do ALIAS. Só conseguimos acrescentar a cláusula where i.deptno = d.deptno utilizando uma ALIAS para DEPT na consulta EXTERNA e um ALIAS para EMP na consulta INTERNA.

No nosso exemplo, utilizamos um teste em que o operador era maior que (>). Nas consultas aninhadas, podemos ter ainda os seguintes operadores, além dos comuns:

OPER	EXEMPLO DE USO	EXPLICAÇÃO
IN	5000 IN (select Max(sal)	5000 é um valor QUE ESTÁ no conjunto
	from emp)	interno?
NOT IN	5000 NOT IN (select	5000 é um valor QUE NÃO ESTÁ no
	Max(sal) from emp)	conjunto interno?
EXISTS	5000 EXISTS (select	5000 é um valor QUE EXISTE no
	Max(sal) from emp)	conjunto interno?
NOT	5000 NOT EXISTS (select	5000 é um valor QUE NÃO EXISTE no
EXISTS	Max(sal) from emp)	conjunto interno?
ALL	5000 > ALL (select	5000 é MAIOR QUE TODOS os valores do
	Max(sal) from emp)	conjunto interno?
ANY	5000 > ANY (select	5000 é MAIOR QUE QUALQUER um dos
	Max(sal) from emp)	valores do conjunto interno?

EXERCÍCIOS PRÁTICOS

- 1. Retorne o NOME, SALARIO E NUMERO DO DEPARTAMENTO dos funcionários que ganham mais que a média salarial da empresa.
- 2. Retorne o NOME dos departamentos que possuem mais de 4 funcionários. (use consultas aninhadas);
- 3. Retorne o NOME, SALARIO E NOME DO DEPARTAMENTO dos funcionários que ganham mais que QUALQUER um dos funcionários do departamento 20.
- 4. Retorne o NOME, SALARIO E NOME DO DEPARTAMENTO dos funcionários que ganham mais que a média de QUALQUER um dos departamentos da empresa.
- 5. Retorne o NOME, SALARIO E NOME DO DEPARTAMENTO dos funcionários que não trabalham no departamento 10 (use consultas aninhadas).
- 6. Selecione o NOME DO FUNCIONARIO e NOME DO DEPARTAMENTO dos funcionários que trabalham em um departamento que possui mais de 4 funcionários lotados.
- 7. Selecione os funcionários que gerenciam mais de dois funcionários;
- 8. Selecione os funcionários que não gerenciam ninguém;
- 9. Desafio 1: Selecione os funcionários que ganham mais que a média de seus departamentos e que não gerenciam ninquém.
- 10. **Desafio 2:** Selecione os funcionários gerentes que ganham mais que a média salarial da empresa.