Subconsultas ou Consultas Aninhadas

- Forma alternativa de especificar consultas envolvendo relacionamentos entre tabelas
- Cláusulas principais de subconsulta
 - nome_atributo [NOT] IN (subconsulta_SQL)
 - nome_atributo [< | <= | > | >= | < > | !=] SOME
 (subconsulta_SQL)
 - $-nome_atributo$ [< | <= | > | >= | < > | !=] ALL (subconsulta_SQL)

Subconsultas com IN

 Testam a relação de pertinência ou nãopertinência elemento-conjunto

```
select lista_atributos
from tabela1 [...]
where atributo_ou_expressão [NOT] IN
  (subconsulta_SQL)
```

Mapeamento para a álgebra relacional

```
select a_1, ..., a_n

from t_1 \pi_{a1, \dots, an} \pi_{a1,
```

Álgebra	SQL
π_{nome} ((M\'edicos) $M\'edicos.codm = Consultas.codm$ $(\pi_{\text{codm}}(\sigma_{\text{data}} = `12/10/2020`)$ $(\text{Consultas}))))))$	Select nome From Médicos Where codm in (Select codm From Consultas Where data = '12/10/2020')
(π _{CPF} (Funcionários)) — (π _{CPF} (Pacientes))	Select CPF From Funcionários Where CPF not in (Select CPF From Pacientes)
$(\pi_{CPF}(M\'{e}dicos)) \cap (\pi_{CPF}(Pacientes))$	Select CPF From Médicos Where CPF in (Select CPF From Pacientes)

Diferença/Intersecção de Tabelas

Exige tabelas compatíveis

Álgebra	SQL
relação1 — relação2	consultaSQL1 except consultaSQL2
relação1 ∩ relação2	consultaSQL1 intersect consultaSQL2

$(\pi_{CPF}(Funcionários))$ — $(\pi_{CPF}(Pacientes))$	Select CPF From Funcionários except
	Select CPF From Pacientes
$(\pi_{CPF}(M\'{e}dicos)) \cap (\pi_{CPF}(Pacientes))$	Select CPF From Médicos intersect
	Select CPF From Pacientes

Subconsultas com SOME

- Permitem outras comparações do tipo elemento-conjunto
 - testa se um valor é >, <, =, ... que algum valor em um conjunto

```
select lista_atributos
from tabela1 [, ...]
where atributo_ou_expressão [=|<|<=|>|>=|<>|!=]
SOME (subconsulta SQL)
```

Mapeamento para a álgebra relacional

Álgebra	SQL
$\pi_{\text{nome}} ($ (M\'edicos) $\text{M\'edicos.codm} = \text{Consultas.codm}$ $(\pi_{\text{codm}} (\sigma_{\text{data}} = \text{`12/10/2020'})$ (Consultas)	<pre>Select nome From Médicos Where codm = some (ou in) (Select codm From Consultas Where data = '12/10/2020')</pre>
$\pi_{\text{Funcionários.idade}}((\pi_{\text{idade}}(\text{Funcionários}))))$ $(\pi_{\text{idade}}(\text{Funcionários.idade} < \text{f2.idade})$ $(\pi_{\text{idade}}(\rho_{\text{f2}}(\text{Funcionários})))$	Select nome From Funcionários Where idade < some (Select idade From Funcionários)

Subconsultas com ALL

 Realiza uma comparação de igualdade ou desigualdade de um elemento com todos os elementos de um conjunto

```
select lista_atributos
from tabelal [, ...]
where atributo_ou_expressão [=|<|<=|>|>=|<>|!=] ALL
  (subconsulta SQL)
```

Não tem mapeamento para a álgebra relacional

```
Select nome
From Funcionários
Where salário > all
(Select salário
From Funcionários
Where idade = 50)
```

```
Select nome
From Funcionários
Where CPF < > all (or not in)
  (Select CPF
  From Pacientes)
```

Comparações Elemento-Elemento

- Casos em que a subconsulta retorna apenas um elemento (1 tupla) como resultado
 - cardinalidade da subconsulta = 1
 - não é utilizada nenhuma cláusula de subconsulta neste caso

```
select lista_atributos
from tabela1 [, ...]
where atributo_ou_expressão
 [=|<|<=|>|>=|<>|!=] (subconsulta_SQL)
```

```
Select nome
From Funcionários
Where salário >
  (Select salário
  From Funcionários
  Where CPF = 22000200002)
```

```
select nome, CPF
from Médicos
where CPF < > 10000100001
and especialidade =
 (select especialidade
 from Médicos
 where CPF = 10000100001)
```

Exercícios

Resolva o que se pede utilizando subconsultas [NOT] IN:

- 1) nome dos pacientes com consultas marcadas após às 14 horas
- 2) nome e idade dos médicos que possuem consulta com a paciente Ana
- 3) número e andar dos ambulatórios onde nenhum médico dá atendimento

Resolva o que se pede utilizando subconsultas SOME e/ou ALL:

- 4) CPF dos médicos que atendem em ambulatórios do primeiro andar
- 5) nome e CPF de todos os funcionários, exceto o de maior salário
- 6) nome dos pacientes com consultas marcadas para horários anteriores a todos os horários de consultas marcadas para o dia 14/10/2020
- 7) número e andar dos ambulatórios com capacidade superior à capacidade de qualquer ambulatório que esteja no primeiro andar