SUBQUERY

SQL come DML

Subquery

Una subquery è un comando Select, racchiuso tra parentesi tonde, inserito all'interno di un comando SQL, per esempio un'altra Select.

Le subquery possono essere utilizzate nei seguenti casi:

- · In espressioni di confronto
- In espressioni di confronto quantificato
- In espressioni IN
- In espressioni EXISTS
- Nel calcolo di espressioni

SQL come DML 6.119

Tipi di subquery

- Tre tipologie: scalare, di colonna, di tabella
- Subquery Scalare: è un comando Select che restituisce un solo valore.
- SELECT Max(Cilindrata) FROM Veicoli
- SELECT Cod_Categoria FROM Veicoli Where Targa="123456"
- Subquery di Colonna: è un comando Select che restituisce una colonna
- SELECT cod_categoria FROM Veicoli
- Subquery di Tabella: è un comando Select che restituisce una tabella
- SELECT Targa, Cod_mod, Posti FROM Veicoli

Subquery in espressioni di confronto

Categorie

Cod_cat Nome_cat

Veicoli

Targa	Cod_mod	Categoria	Cilindrata	Cod_comb.	cav.Fisc	Velocita	Posti	Imm

Vogliamo trovare tutti i veicoli della categoria "Autovettura"

```
Select Veicoli.*
From Categorie, Veicoli
Where Categoria=Cod_cat
and Nome_Cat = 'Autovettura'
```

Mediante Join

Select * From Veicoli
Where Categoria = (Select cod_cat
From Categorie
Where nome_cat='Autovettura')

Mediante Subquery

Questa subquery restituisce un tipo scalare, ossia restituisce un singolo valore

Uso di subquery con funzioni di gruppo

Ricordiamo che nelle select semplici non è possibile utilizzare contemporaneamente funzioni di gruppo e funzioni su singole righe. Questo viene reso possibile mediante l'uso delle subquery.

Esempio: tutti i veicoli di cilindrata superiore alla media delle cilindrate.

Select *

From Veicoli

Where Cilindrata (select AVG(Cilindrata)

From Veicoli)

Esempio: La tarda dei veicoli di cilindrata massima.

Select targa From Veicoli

Where Cilindrata = (Select max(cilindrata) From Veicoli)

Veicoli

Targa Cod_mod Categoria Cilindrata Cod_comb. cav.Fisc Velocita Posti Imm

Subquery + Join

Veicoli

t. cav.Fis Velocita Posti Imm	Cod_combust.	ategoria Cilindrata	Cod_mod*	Targa
-------------------------------	--------------	---------------------	----------	-------

Modelli

```
Cod_Mod Nome_Mod Cod_Fab Num_versioni
```

Selezionare i modelli che presentano <u>più</u> versioni del numero <u>minimo</u> di versioni dei veicoli a <u>benzina</u> (Cod_combustibile='01').

```
Select * From Modelli Where num_versioni >
```

```
(Select min (num_versioni)
From Veicoli, Modelli
Where Veicoli.cod_mod=Modelli.cod_mod
And cod_combust='01')
```

Subquery Annidate

Veicolic

Modelli

Fabbrica

Selezionare targa e velocità dei veicoli che appartengono a Modelli prodotti nella Fabbrica FIAT

Select targa, velocita
From Veicoli
Where cod_mod in (select cod_mod From Modelli

Questa subquery restituisce un tipo scalare, ossia restituisce un singolo valore

Where cod_fab = (select cod_fab From Fabbrica Where Nome_Fab='FIAT'))

SQL come DML

Esempio

Veicoli

Targa	Cod_mod*	Categoria	Cilindrata	Cod_comb.	cav.Fisc	Velocita	Posti	Imm

Modelli

```
Cod_Mod Nome_Mod Cod_Fab Num_versioni
```

Selezionare i modelli che presentano più versioni del numero minimo di versioni dei veicoli a benzina (Cod_combustibile='01'). Già realizzata mediante subselect + join

SQL come DML 6.12

Esempio di SELECT nidificate

nome e reddito del padre di Franco

Mediante join:

SELECT Nome, Reddito

FROM Persone, Paternita

WHERE Nome = Padre AND Figlio = 'Franco'

Mediante subquery:

Si può usare = poiché la query interna restituisce un solo valore

SELECT Nome, Reddito valore FROM Persone WHERE Nome = (SELECT Padre FROM Paternita

WHERE Figlio = 'Franco')

Paternità

PADRE	FIGLIO
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Persone

NOME	ETA	REDDITO
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	29
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

Esempio

Dobbiamo estrapolare i redditi dei padri

Dobbiamo estrapolare i redditi dei figli

join

Nome e reddito dei <u>padri</u> di persone che guadagnano più di 20

SELECT distinct P.Nome, P.Reddito

FROM Persone P, Paternita, Persone F

WHERE P.Nome = Padre AND Figlio = F.Nome

Mediante Join

AND F.Reddito > 20

Persone F

NOME	ETA	REDDITO	`
Andrea	27	21	
Aldo	25	15	
Maria	55	42	
Anna	50	35	join
Filippo	26	29	١
Luigi	50	40	
Franco	60	20	
Olga	30	41	
Sergio	85	35	
Luisa	75	87	

Paternità

PADRE	FIGLIO
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Persone F

NOME	ETA	REDDITO
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	29
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

SQL come DML

Esempio = ANY

Nome e reddito dei padri di persone che guadagnano più di 20

SELECT distinct P.Nome, P.Reddito

Mediante Join

FROM Persone P, Paternita, Persone F

WHERE P.Nome = Padre AND Figlio = F.Nome

AND F.Reddito > 20

SELECT Nome, Reddito

FROM Persone

Mediante subquery

WHERE Nome IN (SELECT Padre

FROM Paternita

WHERE Figlio = ANY (SELECT Nome

FROM Persone

WHERE Reddito > 20))

Paternità

PADRE	FIGLIO
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Persone

NOME	ETA	REDDITO
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	29
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

SQL come DML

Interrogazioni nidificate, commenti

- La forma nidificata è meno dichiarativa, ma talvolta più leggibile (richiede meno variabili)
- · La forma piana e quella nidificata possono essere combinate
- · Le subquery non possono contenere operatori insiemistici
- Il problema si supera facilmente con intersezione e differenza (per cui esiste una forma alternativa) ma non sempre per l'unione

Esempio

 Nome e reddito dei padri di persone che guadagnano più di 20, con indicazione del reddito del figlio

SELECT distinct P.Nome, P.Reddito, F.Reddito

FROM Persone P, Paternita, Persone F

WHERE P.Nome = Padre AND Figlio = F.Nome

AND F.Reddito > 20

SELECT Nome, Reddito, ????

FROM Persone

WHERE Nome in (SELECT Padre

FROM Paternita

WHERE Figlio = any (SELECT Nome

FROM Persone

WHERE Reddito > 20)

Mediante Join

Mediante Subquery (?)

Interrogazioni nidificate, commenti, 3

- regole di visibilità simili a quelle delle procedure nei linguaggi di programmazione:
 - · non è possibile fare riferimenti a variabili definite in blocchi più interni
 - se un nome di variabile è omesso, si assume riferimento alla variabile più "vicina"
- in un blocco si può fare riferimento a variabili definite in blocchi più esterni

Regole di Visibilità

· La seguente query è scorretta:

```
FROM Impiegato

WHERE Dipart in (SELECT Nome

FROM Dipartimento D1

WHERE Nome = 'Produzione') OR

Dipart in (SELECT Nome

FROM Dipartimento D2

WHERE D2.Citta = D1.Citta)
```

 D1 non è visibile nella seconda query nidificata in quanto le due subquery sono allo stesso livello

Confronto su più attributi

 Il confronto con il risultato di una query nidificata può essere basato su più attributi

· Esempio: Trovare tutti gli studenti che hanno un omonimo:

```
SELECT *

FROM Studenti S

WHERE (Nome, Cognome) IN (SELECT Nome, Cognome

FROM Studenti S2

WHERE S2.Matricola \( \rightarrow \) S.Matricola)\( \rightarrow \) \( \rightarrow \rightarrow \) \( \rightarrow \) \( \rightarrow \rightarrow \rightarrow \) \( \rightarrow
```

Commenti finali sulle query nidificate

- Query nidificate possono essere "meno dichiarative" in un certo senso ma spesso sono più facilmente interpretabili, in quanto si possono suddividere in blocchi più semplici da interpretare
- L'utilizzo di variabili deve rispettare le regole di visibilità cioè, una variabile può essere usata solo all'interno dello stesso blocco e in un blocco più interno
- Comunque, query nidificate complesse possono essere di difficile comprensione, soprattutto quando si usano molte variabili comuni tra blocchi diversi

QUANTIFICAZIONE

LA QUANTIFICAZIONE

· Tutte le interrogazioni su di una associazione multivalore vanno quantificate

- Non: gli studenti che hanno preso 30 (ambiguo!)
 ma:
 - · Gli studenti che hanno preso sempre (o solo) 30: universale
 - · Gli studenti che hanno preso qualche (almeno un) 30: esistenziale
 - · Gli studenti che non hanno preso qualche 30 (senza nessun 30): universale
 - · Gli studenti che non hanno preso sempre 30: esistenziale

LA QUANTIFICAZIONE

- Universale negata = esistenziale:
 - Non tutti i voti sono ≤24 = Almeno un voto >24 (esistenziale)
- Esistenziale negata = universale:
 - Non esiste voto diverso da 30 = Tutti i voti sono uguali a 30 (universale)

Any, All ed Exists

- le condizioni in SQL permettono anche il confronto fra un attributo e il risultato di una subquery che restituisce una colonna o una tabella
 - Operatore Scalare (ANY | ALL) SelectQuery
 - ANY: il predicato è vero <u>se almeno uno dei valori restituiti</u> da Query soddisfano la condizione
 - ALL: il predicato è vero se tutti i valori restituiti dalla Query soddisfano la condizione

- quantificatore esistenziale
 - EXISTS SelectQuery
 - · Il predicato è vero se la SelectQuery restituisce almeno una tupla

Subquery di confronto quantificato, regole

- · La subquery deve essere una subquery di colonna
- La subquery deve essere inserita DOPO l'operatore di confronto quantificato
- · Non è ammesso il confronto fra due subquery
- · Nella subquery non è possibile utilizzare le clausole having e group by

Subquery in espressioni EXISTS

Mediante **EXISTS** (SELECT * ...) è possibile verificare se il risultato di una subquery restituisce almeno una tupla

IMPIEGATI (Matricola, Cognome, Nome, Mansione, IdReparto*,

Stipendio Annuale, Premio Produzione, Data Assunzione)

REPARTI(IdReparto, Nomereparto, Indirizzo, Città)

SELECT IdReparto FROM Reparti WHERE EXISTS ($_{\circ}$ \circ

SELECT * FROM Impiegati WHERE Mansione = 'Programmatore');

Facendo uso di **NOT EXISTS** il predicato è vero se la subquery non restituisce alcuna Tupla.

Quale è il

Ha senso?

Subquery in espressioni EXISTS

IMPIEGATI(<u>Matricola</u>, Cognome, Nome, Mansione, IdReparto*, Stipendio Annuale, Premio Produzione, Data Assunzione)

REPARTI(<u>IdReparto</u>, Nomereparto, Indirizzo, Città)

SELECT IdReparto FROM Reparti WHERE EXISTS (

SELECT * FROM Impiegati WHERE Mansione = 'Programmatore');

- Occorre un meccanismo per rendere più flessibile la clausola exists, rendendo le condizioni della subquery dipendenti dalla tupla della query principale (query esterna):
 - · Si introduce un legame fra la query e la subquery (query correlate)
 - Si definisce una variabile (un alias) nella query esterna, che si utilizza nella subquery

Subquery in espressioni EXISTS (query correlate)

 Tramite il predicato EXISTS è possibile effettuare il controllo sull'esistenza di righe che soddisfano specifiche condizioni. In questo caso la subquery è una subquery di tabella.

Categorie

Cod_cat Nome_cat

Veicoli Targa Cod_mod Categoria* Cilindrata Cod_comb. cav.Fisc Velocita Posti Imm

Esempio: trovare i nomi di tutte le categorie per cui è

presente almeno un veicolo

Select Nome_cat From Categorie Where EXISTS (Select *

From Veicoli

Where Categorie.cod_cat= Veicoli.categoria)

Condizione

importante

Clausola NOT EXISTS

 Per verificare l'assenza di righe che rispondono a una determinata condizione è definita la forma negativa NOT EXISTS

Categorie

Veicoli <u>Targa</u> Cod_mod Catego	oria* Cilindrata Cod_	comb. cav.Fisc Velocita	Posti Imm
-------------------------------------	-----------------------	-------------------------	-----------

Esempio:

tutte le categorie per cui non è presente nessun veicolo

```
Select Cat_nome
From Categorie
Where NOT EXISTS (Select *
From Veicoli
where Categorie.Cod_cat= Veicoli. categoria)
```

RICORDIAMO LA SINTASSI DEL WHERE

- · Combinazione booleana di predicati tra cui:
 - Expr Comp Expr
 - Expr Comp (Sottoselect che torna un valore)
 - [NOT] EXISTS (Sottoselect)
- Inoltre:
 - Espr Comp (ANY | ALL) (Sottoselect)
 - Expr [NOT] IN (Sottoselect) (oppure IN (v1,..,vn))
- Comp: <, =, >, <>, <=, >=

LA QUANTIFICAZIONE ESISTENZIALE: EXISTS

- Gli studenti con almeno un voto sopra 27
- In SQL:

```
SELECT s. Nome
```

FROM Studenti s

WHERE EXISTS (SELECT *

FROM Esami e

WHERE e.Matricola = s.Matricola AND e.Voto > 27)

SQL come DML

· Gli studenti con almeno un voto sopra 27, tramite EXISTS:

SELECT s. Nome

FROM Studenti s

WHERE EXISTS (SELECT *

FROM Esami e

WHERE e.Matricola = s.Matricola AND e.Voto > 27)

· Stessa quantificazione esistenziale, tramite giunzione:

SELECT s. Nome

FROM Studenti s, Esami e

WHERE e.Matricola = s.Matricola AND e.Voto > 27

Sono sempre equivalenti?

Insieme o multi- insieme?

Studenti			Esami	COD	ICE MATRIC	VOTO DATAE	SAME
MATRIC NOME	COGNOME	DATAISCRI		A	369871	30 04-MA	G-20
282320 Gianna	Neri	04-MAG-20		В	369871	29 10-MA	
369871 Mario	Rossi	04-MAG-20		С	369871	30/10-GI	
515140 Mario	Verdi	04-MAG-20		D	369871	27 20-GI	U-21
090456 Mario	Bianchi	04-MAG-20		Α	515140	(30)15-MA	.G−21
579555 Luigi	Rossi	04-MAG-20		В	515140	28 12-MA	1G−21
018701 Luca	Bianchi	04-MAG-20		C	090456	27 13-MA	4G−21
				D	090456	26 14-GI	U-21
SELECT s.Nome				A	→018701	30 12-LU	JG-21
FROM Studenti	S			D	282320	20 12-GE	IN-21
	ROM Esami e	: s.Matricola AND e.\	/oto > 27)				
SELECT s.Nome						\mathcal{I}	
FROM Studenti	s, Esami e				→		
WHERE e.Matri	cola = s.Matricola A	ND e.Voto > 27				,	
SELECT distinct	s.Nome FROM Stu	dentis, Esamie					
WHERE e.Matri	cola = s.Matricola A	ND e.Voto > 27			→		

Studenti			Esami	CODICE	MATRIC	VOTO DATAESAME
MATRIC NOME	COGNOME	DATAISCRI		A	369871	30 04-MAG-20
282320 Gianna	Neri	04-MAG-20		В	369871	29 10-MAG-21
369871 Mario	Rossi	04-MAG-20		С	369871	30/10-GIU-21
515140 Mario	Verdi	04-MAG-20		D	369871	27 20-GIU-21
090456 Mario	Bianchi	04-MAG-20		Δ	515140	(30)15-MAG-21
579555 Luigi	Rossi	04-MAG-20		В	515140	28 12-MAG-21
018701 Luca	Bianchi	04-MAG-20		C	090456	27 13-MAG-21
				D	090456	26 14-GIU-21
				A	◯ 18701	30 12-LUG-21
SELECT s.Nome, s.cognome, s.matricola				D	282320	20 12-GEN-21
FROM Studenti s		-	NOME		COGNOME	MATRIC
WHERE EXISTS (SEL	ECT *					
FROM Esami e WHERE			Mario		Rossi	369871
			Mario		Verdi	515140
e.Matricola = s.Matricola AND e.Voto > 27)			Luca		Bianchi	018701
			NOME		COGNOME	MATRIC
SELECT s.Nome, s.cog	nome, s.matrico	ola				
FROM Studenti s, Esa	ımi e ———	———	Mario		Rossi	369871
•		micala AND a Vata > 27	Mario		Rossi	369871
WHERE E.Mairicolast	iudenie = S.Mat	ricola AND e.Voto > 27	Mario		Rossi	369871
			Mario		Verdi	515140
SQL come DML			Mario		Verdi	515140
COLL COME DINE			Luca		Bianchi	018701

Studenti			Esami	CODICE MATRIC	VOTO DATAESAME
MATRIC NOME	COGNOME	DATAISCRI		A 369871	30 04-MAG-20
282320 Gianna	Neri	04-MAG-20		B 369871	29 10-MAG-21
369871 Mario	Rossi	04-MAG-20		C 369871	30/10-GIU-21
515140 Mario	Verdi	04-MAG-20		D 369871	27 20-GIU-21
090456 Mario	Bianchi	04-MAG-20		A 515140	(30)15-MAG-21
579555 Luigi	Rossi	04-MAG-20		B 515140	28 12-MAG-21
018701 Luca	Bianchi	04-MAG-20		C 090456	27 13-MAG-21
				D 090456	26 14-GIU-21
				A → 018701	30 12-LUG-21
				D 282320	20 12-GEN-21
SELECT s.Nome, s.co	gnome, s.matricola		NOME	COGNOME	MATRIC
FROM Studenti s, Esami e			Mario	Rossi	36987
WHERE e.MatricolaStudente = s.Matricola AND e.Voto > 27			Mario	Rossi	369871
			Mario	Rossi	369871
			Mario	Verdi	515140
			Mario	Verdi	515140
SELECT <mark>distinct</mark> s.No	ome scoonome smo	ntricola	Luca	Bianchi	018701
FROM Studenti s , Es			NOME	COGNOME	MATRIC
WHERE e.MatricolaS		la AND e Voto > 27			
WITTERE E.MUITTEOIUS	riudente - 3.Matrico	TILL PRINCE, VOID 7 27	Mario	Verdi	515140
			Mario	Rossi	369871
SQL come DML			Luca	Bianchi	018701

Subquery di confronto quantificato, esempio 1

Veicoli

Targa Cod_mod Categoria Cilindrata Cod_combust.cav.Fisc Velocita Posti	Imm
--	-----

Selezionare tutti i veicoli con cilindrata inferiore ad almeno una delle cilindrate dei veicoli con combustibile 02.

```
Select * FROM Veicoli
Where cilindrata < Any (select cilindrata From Veicoli
Where cod_combust='02')
```

```
Select * From Veicoli
Where cilindrata< (select max(cilindrata) From Veicoli
Where cod_combust='02')
```

Subquery di confronto quantificato, esempio

Veicoli

Selezionare tutti i veicoli con cilindrata inferiore a tutte le cilindrate dei veicoli con combustibile 02 (quindi inferiore alla più bassa di queste cilindrate)

```
Select * FROM Veicoli
Where cilindrata < All (select cilindrata From Veicoli
Where cod_combust='02')
```

```
Select * From Veicoli
Where cilindrata< (select min(cilindrata) From Veicoli
Where cod_combust='02')
```

In particulare le forme = ANY (equivalentemente IN) e ALL (equivalentemente NOT IN), forniscono un modo alternativo per realizzare intersezione e differenza dell'algebra relazionale.

Esempio: intersezione dei modelli con cilindrata inferiore a 1400 e quelli con codice fabbrica uguale a 001

```
Select cod_modello
From Veicoli
Where cilindrata < 1400 and
Cod_modello = ANY [IN] (select cod_modello
From Veicoli
Where cod_fab='001')
```

<>ALL (NOT IN)

Differenza fra le due tabelle precedenti: modelli con cilindrata inferiore a 1400 che non sono prodotti dalla fabbrica dal codice 001

```
Select cod_modello
From Veicoli
Where cilindrata<1400
and cod_modello <> ALL [NOT IN] (Select cod_modello
From Veicoli
Where cod_fabbrica='001')
```

LA QUANTIFICAZIONE ESISTENZIALE: ANY

- ANY equivale ad EXISTS
- · La solita query:

```
SELECT s.Nome FROM Studenti s

WHERE EXISTS (SELECT * FROM Esami e

WHERE e.Matricola = s.Matricola AND e.Voto > 27)
```

· Si può esprimere anche tramite ANY:

```
SELECT s.Nome FROM Studenti s

WHERE s.Matricola = ANY (SELECT e.Matricola FROM Esami e

WHERE e.Voto > 27)
```

```
SELECT s.Nome FROM Studenti s

WHERE 27 < ANY (SELECT e. Voto FROM Esami e

WHERE e. Matricola = s. Matricola)
```

SQL come DML

- IN è solo un'abbreviazione di =ANY
- La solita query:

```
SELECT s.Nome FROM Studenti s

WHERE s.Matricola = ANY (SELECT e.Matricola FROM Esami e

WHERE e.Voto > 27)
```

· Si può esprimere anche tramite IN:

```
SELECT s.Nome FROM Studenti s

WHERE s.Matricola IN (SELECT e.Matricola FROM Esami e

WHERE e.Voto >27)
```

SQL come DML

Semantica delle espressioni "correlate"

- · La query più interna può usare variabili della query esterna
- L'interrogazione interna <u>viene eseguita una volta per ciascuna ennupla</u> dell'interrogazione esterna

Esempio: trovare tutti gli studenti che hanno un omonimo (usando EXISTS):

```
• SELECT * FROM Studenti S

WHERE EXISTS (SELECT *

FROM Studenti S2

WHERE 52.Nome = 5.Nome

AND $2.Cognome = 5.Cognome

AND $2.Matricola <> 5.Matricola)
```

Semantica delle espressioni "correlate", 2

· Esempio: trovare tutti gli studenti che NON hanno un omonimo:

```
SELECT * FROM Studenti S
WHERE NOT EXISTS (SELECT *
FROM Studenti S2
WHERE S2.Nome = S.Nome
AND S2.Cognome = S.Cognome
AND S2.Matricola <> S.Matricola)
```

Persone

Esempio

· Le persone che hanno almeno un figlio

SELECT *
FROM Persone
WHERE

EXISTS (SELECT *

FROM Paternita

WHERE Padre = Nome) OR

EXISTS (SELECT *

FROM Maternita

WHERE Madre = Nome)

NOME	ETA	REDDITO		
Andrea	27	21		
Aldo	25	15		
Maria	55	42		
Anna	50	35		
Filippo	26	29		
Luigi	50	40		
Franco	60	20		
Olga	30	41		
Sergio	85	35		
Luisa	75	87		
<i>D</i> •				

Maternità

MADRE	FIGLIO
Luisa	Maria
Luisa	Luigi
Anna	Olga
Anna	Filippo
Maria	Andrea
Maria	Aldo
<u> </u>	

Paternità

	_
PADRE	FIGLIO
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Esempio

Paternità Z

PADRE	FIGLIO
Sergio	Franco
Luigi	Olga
Luigi	Filippo
Franco	Andrea
Franco	Aldo

Paternità W

join

_	PADRE	FIGLIO
	Sergio	Franco
	Luigi	Olga
	Luigi	Filippo
	Franco	Andrea
	Franco	Aldo
•		A

• I padri i cui figli guadagnano tutti più di 20

SELECT distinct Padre

FROM Paternita Z

WHERE NOT EXISTS (

SELECT *

FROM Paternita W, Persone

WHERE W.Padre = Z.Padre

AND W.Figlio = Nome

AND Reddito <= 20)

Persone

NOME	ETA	REDDITO
Andrea	27	21
Aldo	25	15
Maria	55	42
Anna	50	35
Filippo	26	29
Luigi	50	40
Franco	60	20
Olga	30	41
Sergio	85	35
Luisa	75	87

RIASSUMENDO

- · La quantificazione esistenziale si fa con:
 - Exists (il più espressivo)
 - · Giunzione
 - = Any, > Any, < Any...
 - ·IN
- =Any, >Any, <Any, IN,... non aggiungono potere espressivo
- · Il problema vero è: non confondere esistenziale con universale!