5

Subqueries

Objectives

At the end of this lesson, you should be able to:

- Describe the types of problems that subqueries can solve
- Define subqueries
- List the types of subqueries
- Write single-row and multiple-row subqueries

Using a Subquery to Solve a Problem

"Who has a salary greater than Jones's?"

Main Query

"Which employees have a salary greater than Jones's salary?"

Subquery

"What is Jones's salary?"

Subqueries

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

- The subquery (inner query) executes once before the main query.
- The result of the subquery is used by the main query (outer query).

Using a Subquery

```
ENAME
-----
KING
FORD
SCOTT
```


Guidelines for Using Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison operator.
- Do not add an ORDER BY clause to a subquery.
- Use single-row operators with singlerow subqueries.
- Use multiple-row operators with multiple-row subqueries.

Types of Subqueries

Single-row subquery

Multiple-row subquery

Multiple-column subquery

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

Executing Single-Row Subqueries

```
SOL> SELECT
 ename, job
 FROM
 emp
 CLERK
 WHERE
 job =
  4
 job
 (SELECT
  5
 FROM
 emp
  6
 empno = 7369)
 WHERE
 1100
 AND
 sal >
  8
 (SELECT
 sal
 FROM
 emp
  10
 empno = 7876);
 WHERE
```

```
ENAME JOB
----- ----
MILLER CLERK
```


Using Group Functions in a Subquery

```
SQL> SELECT ename, job, sal
2 FROM emp
3 WHERE sal = (SELECT MIN(sal)
5 FROM emp);
```

ENAME	JOB	SAL
SMITH	CLERK	800

HAVING Clause with Subqueries

- The Oracle10 Server executes subqueries first.
- The Oracle10 Server returns results into the main query's HAVING clause.

```
SOL>
 SELECT
 deptno, MIN(sal)
 FROM
 emp
 GROUP BY
 deptno
 800
 MIN(sal)
 HAVING
 MIN(sal)
 (SELECT
 FROM
 emp
 deptno = 20);
 WHERE.
```


What Is Wrong with This Statement?

```
SQL> SELECT empno, ename

2 FROM emp

3 WHERE sal = (SELECT MIN(sal))

5 FROM GROUP By deptno);
```

```
ERROR:

ORA-01427: single-row subquery returns more than one row

no rows selected
```

Will This Statement Work?

```
SQL>
 SELECT
 ename, job
  2
 FROM
 emp
 WHERE
 job =
  4
 (SELECT
 job
  5
 FROM
 emp
 ename= (SMYTHE');
 WHERE
```

```
no rows selected
```


Multiple-Row Subqueries

- Return more than one row
- Use multiple-row comparison operators

Operator	Meaning
IN	Equal to any member in the list
ANY	Compare value to each value returned by the subquery
ALL	Compare value to every value returned by the subquery

Using ANY Operator in Multiple-Row Subqueries

```
empno, ename, job 1300
 SELECT
SOL>
 1100
  2
 FROM
 emp
  3
 sal < ANY
 WHERE
 (SELECT
 sal
  5
 FROM
 emp
 'CLERK')
 WHERE
 iob =
 AND
 job <> 'CLERK';
```


Using ALL Operator in Multiple-Row Subqueries

```
empno, ename, job 1566.6667
 SELECT
SQL>
 FROM
 2175
 emp
 2916.6667
 WHERE
 sal > ALL
  4
 avg(sal)
 (SELECT
  5
 FROM
 emp
 deptno)
 GROUP BY
```

EMPNO	ENAME	JOB
7839	KING	PRESIDENT
7566	JONES	MANAGER
7902	FORD	ANALYST
7788	SCOTT	ANALYST

Multiple-Column Subqueries

Main query compares

to

Values from a multiple-row and multiple-column subquery

MANAGER 10

SALESMAN 30 MANAGER 10 CLERK 20

Using Multiple-Column Subqueries

Display the name, department number, salary, and commission of any employee whose salary and commission matches both the commission and salary of any employee in department 30.

Column Comparisons

Nonpairwise Comparison Subquery

Display the name, department number, salary, and commission of any employee whose salary and commission matches the commission and salary of any employee in department 30.

```
SOL> SELECT
 ename, deptno, sal, comm
 FROM
 emp
 WHERE sal IN
 (SELECT sal
  4
 FROM
 emp
  5
 deptno = 30)
 WHERE
 AND
 NVL (comm, -1)
 (SELECT
 NVL (comm, -1)
  8
 FROM
 emp
  9
 deptno = 30);
 WHERE
```

Modifying the EMP Table

- Assume that salary and commission for Clark are modified.
- Salary is changed to \$1500 and commission to \$300.

Pairwise Subquery

ENAME	DEPTNO	SAL	COMM
JAMES	30	950	
WARD	30	1250	500
MARTIN	30	1250	1400
TURNER	30	1500	0
ALLEN	30	1600	300
BLAKE	30	2850	
6 rows	selected.		

Nonpairwise Subquery

```
SQL> SELECT
 ename, deptno, sal, comm
 FROM
 emp
 (SELECT sal
 WHERE sal IN
  4
 FROM
 emp
  5
 deptno = 30)
 WHERE
  6
 AND
 NVL (comm, -1) IN
 (SELECT NVL (comm, -1)
  8
 FROM
 emp
  9
 deptno = 30);
 WHERE
```

ENAME	DEPTNO	SAL	COMM
JAMES	30	950	
BLAKE	30	2850	
TURNER	30	1500	0
CLARK	10	1500	300
7 rows selec	cted.		

Null Values in a Subquery

```
SQL> SELECT employee.ename

2 FROM emp employee

3 WHERE employee.empno NOT IN

(SELECT manager.mgr
FROM emp manager);

no rows selected.
```


Using a Subquery in the FROM Clause

```
SQL> SELECT a.ename, a.sal, a.deptno, b.salavg

2 FROM emp a, (SELECT deptno, avg(sal) salavg

FROM emp

GROUP BY deptno) b

5 WHERE a.deptno = b.deptno

6 AND a.sal > b.salavg;
```

ENAME	SAL	DEPTNO	SALAVG
KING JONES SCOTT	5000 2975 3000	10 20 20	2916.6667 2175 2175
 6 rows select	æd.		

Summary

- A multiple-column subquery returns more than one column.
- Column comparisons in a multiplecolumn comparisons can be pairwise or nonpairwise.
- A multiple-column subquery can also be used in the FROM clause of a SELECT statement.

Practice Overview

Creating subqueries

