子查询

目 标

通过本章学习, 您将可以:

- 描述子查询可以解决的问题。
- 定义子查询。
- 列出子查询的类型。
- 书写单行子查询和多行子查询。

子查询

概念: 出现在其他语句内部的select语句, 称为子 查询或内查询

内部嵌套其他select语句的查询, 称为外查询或主查询

示例:

```
select first_name from employees where
  department_id in(
 select department_id from departments
 where location_id=1700
```

注意事项

• 子查询要包含在括号内。

• 将子查询放在比较条件的右侧。

• 单行操作符对应单行子查询,多行操作符对应 多行子查询。

子查询类型

• 单行子查询

• 多行子查询

单行子查询

- 只返回一行。
- 使用单行比较操作符。

操作符	含义
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

子查询语法


```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

- 子查询 (内查询) 在主查询之前一次执行完成。
- 子查询的结果被主查询(外查询)使用。

使用子查询解决问题

谁的工资比 Abel 高?

子查询

```
SELECT last_name
FROM employees 11000
WHERE salary >

(SELECT salary
FROM employees
WHERE last_name = 'Abel');
```

	LAST_NAME
King Kochhar	
De Haan	
Hartstein	
Higgins	

执行单行子查询

题目:返回job_id与141号员工相同,salary比143号员工多的员工 姓名,job_id 和工资

LAST_NAME	JOB_ID	SALARY
Rajs	ST_CLERK	3500
Davies	ST_CLERK	3100

在子查询中使用组函数

题目:返回公司工资最少的员工的last_name,job_id和salary

LAST_NAME	JOB_ID	SALARY
Vargas	ST_CLERK	2500

子查询中的HAVING 子句

- 首先执行子查询。
- 向主查询中的HAVING 子句返回结果。

题目:查询最低工资大于50号部门最低工资的部门id和其最低工资

非法使用子查询

```
ERROR at line 4:
ORA-01427: single-row subquery returns more than
one row
```

多行子查询使用单行比较符

子查询中的空值问题

```
no rows selected
```

子查询不返回任何行

多行子查询

- 返回多行。
- 使用多行比较操作符。

操作符	含义
IN/NOT IN	等于列表中的 <mark>任意一个</mark>
ANY SOME	和子查询返回的 <mark>某一个</mark> 值比较
ALL	和子查询返回的所有值比较

➤ 体会any和all的区别

使用in操作符

题目:返回location_id是1400或1700的部门中的所有员工姓名

在多行子查询中使用 ANY 操作符

题目:返回其它部门中比job_id为'IT_PROG'部门任一工资低的员工的员

工号、姓名、job_id 以及salary

```
SELECT employee_id, last_name, job_id, salary
FROM employees 9000,6000,4800,4200
WHERE salary < ANY

(SELECT salary
FROM employees
WHERE job_id = 'IT_PROG')
AND job_id <> 'IT_PROG';
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
124	Mourgos	ST_MAN	5800
141	Rajs	ST_CLERK	3500
142	Davies	ST_CLERK	3100
143	Matos	ST_CLERK	2600
144	Vargas	ST_CLERK	2500

在多行子查询中使用 ALL 操作符

题目:返回其它部门中比job_id为'IT_PROG'部门所有工资都低的员工的员工号、姓名、job_id 以及salary

```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary < ALL

(SELECT salary
FROM employees
WHERE job_id = 'IT_PROG')

AND job_id <> 'IT_PROG';
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
141	Rajs	ST_CLERK	3500
142	Davies	ST_CLERK	3100
143	Matos	ST_CLERK	2600
144	Vargas	ST_CLERK	2500

子查询中的空值问题

```
SELECT emp.last_name
FROM employees emp
WHERE emp.employee_id NOT IN

(SELECT mgr.manager_id
FROM employees mgr);

no rows selected
```

总结

通过本章学习,您已经学会:

- 如何使用子查询。
- 在查询时基于未知的值时,应使用子查询。

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```