

LIEF(LName, LAdr, Ware, Preis)

Welche Lieferanten liefern (mindestens) alle Waren die 'Grau' liefert?

```
SELECT r.LName
FROM LIEF r
WHERE  NOT EXISTS ( SELECT g.Ware
 FROM LIEF g
 WHERE  g.LName='Grau' AND
 NOT g.Ware IN ( SELECT l.Ware
 FROM LIEF l
 WHERE  l.LName=r.LName ) )
```

NOT EXISTS c <==> FORALL NOT c

```
SELECT r.LName
FROM LIEF r
WHERE  FORALL ( SELECT g.Ware
 FROM LIEF g
 WHERE  NOT ( g.LName='Grau' AND
 NOT g.Ware IN ( SELECT l.Ware
 FROM LIEF l
 WHERE  l.LName=r.LName ) ) )
```

NOT (c1 AND c2) <==> (NOT c1) OR (NOT c2)

```
SELECT r.LName
FROM LIEF r
WHERE  FORALL ( SELECT g.Ware
 FROM LIEF g
 WHERE  NOT g.LName='Grau' OR
 NOT NOT g.Ware IN ( SELECT l.Ware
 FROM LIEF l
 WHERE  l.LName=r.LName ) )
```

NOT NOT c <==> c

```
SELECT r.LName
FROM LIEF r
WHERE  FORALL ( SELECT g.Ware
 FROM LIEF g
 WHERE  NOT g.LName='Grau' OR
 g.Ware IN ( SELECT l.Ware
 FROM LIEF l
 WHERE  l.LName=r.LName ) )
```

NOT c1 OR c2 <==> c1 IMPLIES c2

```
SELECT r.LName
FROM LIEF r
WHERE  FORALL ( SELECT g.Ware
 FROM LIEF g
 WHERE  g.LName='Grau' IMPLIES
 g.Ware IN ( SELECT l.Ware
 FROM LIEF l
 WHERE  l.LName=r.LName ) )
```

Alternativ mit GROUP BY und HAVING

```
SELECT  LName
FROM LIEF
WHERE Ware IN ( SELECT Ware FROM LIEF WHERE LName='Grau' )
GROUP BY LName
HAVING COUNT(*) = ( SELECT COUNT(*) FROM LIEF WHERE LName='Grau' )
```

Relationale Algebra

```
 $\Pi_{LName, Ware}(LIEF) : \Pi_{Ware}(\sigma_{LName='Grau'}(LIEF))$ 
```