Nested Subqueries in SQL

Terms

For a query,

- in- tests for set membership
- select- chooses values
- not in absence of set membership

Find all customers who have both a loan and an account at a bank.

Start with the bank account

(select customer_name

from depositor)

Find the list of customers who also have a loan account. combine using the outer select.

select distinct customer_name
 from borrower
 where customer_name in (select customer_name
 from depositor)

Find all customers who have a loan from the bank but not an account.

select distinct customer_name
 from borrower
 where customer_name not in (select customer_name
 from depositor)

Find the names of all customers who are not Smith nor Jones

not in can also be used for enumerated sets.

select distinct customer_name

from borrower

where customer_name not in ('Smith', 'Jones')

Find the names of all branches that have assets greater than those of at least one in Brooklyn

- Set comparison using comparing operators
- Use the rename operator as to compare elements in the same table
- select distinct T.branch_name
 from branch as T, branch as S
 where T.assets > S.assets and S.branch_city = 'Brooklyn'

Another way using the "some" operator

some- at least one

```
 select branch_name
 from branch
 where assets > some (select assets
 from branch
 where branch_city = 'Brooklyn')
```

Find all branches that have an asset value greater than that of each branch in Brooklyn.

- = some the same as in
- <> all the same as not in
- select branch_name

from branch

where assets > all (select assets

from branch

where branch_city = 'Brooklyn')

Find the branch with the highest average balance.

- SQL cannot compose of aggregate functions (function of a function), so it must be written in a certain way.
- select branch_name
 from account
 group by branch_name
 having avg (balance) >= all (select avg (balance)
 from account
 group by branch_name)

Find all customers who have both a loan and an account at the bank.

exists - returns true if the argument in it is not empty

select customer_name
 from borrower
 where exists (select *
 from depositor
 where depositor.customer_name =
 borrower.customer_name)

not exists- superset operation.

 To show that relation A contains relation B, use not exists (B except A)