6

Writing Correlated Subqueries

Objectives

After completing this lesson, you should be able to do the following:

- Describe the types of problems that can be solved with correlated subqueries
- Write correlated subqueries
- Use the EXISTS and NOT EXISTS operators
- Update and delete rows using correlated subqueries

What Is a Subquery?

A subquery is a SELECT statement embedded in a clause of another SQL statement.

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

```
SQL>
 SELECT
 ename
 FROM
 emp
 2975
  3
 sal >
 WHERE
  4
 (SELECT sal
  5
 FROM
 emp
 empno = 7566);
 WHERE
```

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

Correlated Subqueries

Used to affect row-by-row processing, each subquery is executed once for every row of the outer query.

Correlated Subqueries

The subquery references a column from a table in the parent query.

Using Correlated Subqueries

Find all employees who make more than the average salary in their department.

```
SOL> SELECT
 empno, sal, deptno
 Each time the outer query
 is processed the
 FROM
 emp outer
 inner query is
 (SELECT AVG(sal)
 WHERE
 sal >
 evaluated.
  4
 FROM
 emp inner
  5
 outer.deptno = inner.deptno);
 WHERE
```

EMPNO	SAL	DEPTNO			
7839	5000	10			
7698	2850	30			
7566	2975	20			
• • •					
6 rows selected.					

Using the EXISTS Operator

- If a subquery row value is found:
 - The search does not continue in the inner query.
 - The condition is flagged TRUE.
- If a subquery row value is not found:
 - The condition is flagged FALSE.
 - The search continues in the inner query.

Using the EXISTS Operator

Find employees who have at least one person reporting to them.

EMPNO	ENAME	JOB	DEPTNO	
7839	KING	PRESIDENT	10	
7698	BLAKE	MANAGER	30	
7782	CLARK	MANAGER	10	
7566	JONES	MANAGER	20	
 6 rows sel	lected.			

Using the NOT EXISTS Operator

Find all departments that do not have any employees.

```
SQL> SELECT deptno, dname

2 FROM dept d

3 WHERE NOT EXISTS (SELECT '1'

4 FROM emp e

WHERE d.deptno = e.deptno);
```

```
DEPTNO DNAME
------40 OPERATIONS
```


Correlated UPDATE

```
UPDATE table1 alias1
SET column = (SELECT expression
 FROM table2 alias2
WHERE alias1.column = alias2.column);
```

Use a correlated subquery to update rows in one table based on rows from another table.

Correlated DELETE

```
DELETE FROM table1 alias1

WHERE column operator

(SELECT expression

FROM table2 alias2

WHERE alias1.column = alias2.column);
```

Use a correlated subquery to delete only those rows that also exist in another table.

Summary

- Correlated subqueries are useful whenever a subquery must return a different result for each candidate row.
- The EXISTS operator is a Boolean operator, testing the presence of a value.
- Correlated subqueries can be used with SELECT, UPDATE, and DELETE statements.

Practice Overview

- Writing correlated subqueries
- Using the EXISTS operator

