5. SQL – Parte III

5.1. Valores nulos

A palavra chave especial *null* pode ser usada como predicado para testar a existência de valores nulos.

- encontrar números de empréstimos que aparecem na relação empréstimo com valores nulos para total:

```
select nro_empréstimo
from empréstimo
where total is null
```

O predicado *is not null* testa a ausência de valores nulos. A existência de valores nulos em expressões aritméticas pode causar diversas complicações:

- resultados nulos
- unknown (desconhecido) em comparações

Em operadores agregados (como sum), o padrão SQL diz que o operador pode ignorar os valores nulos de entrada. Exemplo:

```
select sum (total)
from empréstimo
```

5.2. Subconsultas aninhadas

Subconsulta: expressão select-from-where aninhada dentro de outra consulta. Aplicações: testes para membros de conjuntos, comparações de conjuntos e cardinalidade de conjuntos.

5.2.1. Membros de conjuntos

- conectivo *in* testa os membros de um conjunto, no qual o conjunto é a coleção de valores produzidos pela cláusula *select*;
 - conectivo not in verifica a ausência de membros de um conjunto.
- reescrevendo a consulta encontrar todos os clientes que possuam tanto conta quanto empréstimo no banco:

em vez de:

```
(select nome_cliente
from depositante)
intersect
(select nome_cliente
from devedor)
```

- reescrevendo a consulta encontrar todos os clientes que tenham tanto conta quanto um empréstimo na agência Lages:

```
select nome_cliente
from devedor, empréstimo
where devedor.nro_empréstimo=empréstimo.nro_empréstimo and
 nome_agência = "Lages" and
 (nome_agência, nome_cliente) in
 (select nome_agência, nome_cliente
 from depositante, conta
 where depositante.nro_conta = conta.nro_conta)
```

- para encontrar todos os clientes que tenham um empréstimo no banco, mas que não tenham uma conta, podemos escrever:

- selecionar os nomes dos clientes que possuam um empréstimo no banco e cujos nomes não sejam nem "José Silva" e "João Souza":

```
select distinct nome_cliente
from devedor
where nome_cliente not in ("José Silva", "João Souza")
```

5.2.2. Comparação de conjuntos

Considerando a consulta "encontrar os nomes das agências que tenham fundos maiores que ao menos uma agência localizada em Blumenau", temos:

A comparação > some (maior que algum) é verdadeira se o valor dos fundos da tupla for maior que ao menos um membro do conjunto de todos os valores de fundos da agência Blumenau.

Outras comparações possíveis:

```
< some
<= some
>= some
= some (igual a in)
<> some
```

A palavra chave any é sinônimo de some em SQL.

- encontrar os nomes de todas as agências que tenham fundos maiores que cada uma das agências de Blumenau: (> all = maior que todos)

```
select nome_agência
```

Outras comparações possíveis:

```
< all
<= all
>= all
= all
<> all (igual a not in)
```

- encontrar a agência que tem o maior saldo médio:

Considerando que funções agregadas não podem ser aninhadas (max (avg (...)) não pode ser usado, por exemplo), escrevemos primeiramente uma consulta para encontrar todos os saldos médios e depois aninhamos com uma subconsulta de uma consulta maior que descubra as agências para cada saldo médio maior ou igual a todos os saldos médios:

5.2.3. Verificação de relações vazias

A SQL possui meios para testar se o resultado de uma subconsulta possui alguma tupla. O construtor *exists* retorna o valor **true** (verdadeiro) se o argumento de uma subconsulta não for vazio.

- encontrar todos os clientes, que possuam tanto conta quanto empréstimo no banco:

O construtor not exists testa a não existência de tuplas na subconsulta.

- encontrar todos os clientes que possuam uma conta em todas as agências localizadas em Blumenau:

```
distinct S.nome cliente
select
from
 depositante as S
where
 not exists ((select
 nome agência
 from
 agência
 cidade_agência = "Blumenau")
 where
 except
 (select
 R.nome_agência
 depositante as T, conta as R
 from
```

```
where T.nro_conta = R.nro_conta and
 S.nome_cliente = T.nome_cliente))
```

A primeira subconsulta encontra todas as agências de Blumenau. A segunda subconsulta encontra todas as agências nas quais o cliente S.nome_cliente tem uma conta.

5.2.4. Teste para a ausência de tuplas repetidas

O construtor *unique* retorna o valor **true** caso o argumento da subconsulta não possua nenhuma tupla repetida.

- encontrar todos os clientes que possuam uma conta na agência Lages:

O construtor *not unique* permite testar a existência de tuplas repetidas em uma subconsulta.

- encontrar todos os clientes que tenham ao menos duas contas na agência Lages: