Subqueries

Objectives

- Using Subqueries
- Identifying different types of subqueries.
- Multiple row operators
- Multiple column subqueries.
- Subquery in from clause

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

```
SQL> SELECT ename

2 FROM employee
3 WHERE sal >

(SELECT sal
5 FROM employee
6 WHERE empno=7566);
```

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

Guidelines for 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 single-row subqueries.
- ➤ Use multiple-row operators with multiple-row subqueries.

Types of Subqueries

➤ Single-row subquery

>Multiple-row subquery

Subquery

MANAGER 7698

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

Single-Row Subqueries

```
SQL> SELECT
 ename, job
 employee
 FROM
 job =
 CLERK
 WHERE
 job
  4
 (SELECT
  5
 employee
 FROM
  6
 empno = 7369)
 WHERE
 sal >
 AND
 1100
  8
 (SELECT
 sal
  9
 FROM
 employee
  10
 empno = 7876);
 WHERE
```

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

Group Functions in Subquery

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

```
 ENAME
 JOB
 SAL

 ------
 ------

 SMITH
 CLERK
 800
```

HAVING with Subqueries

➤ The Oracle Server executes subqueries first.

```
deptno, MIN(sal)
SQL> SELECT
 employee
 FROM
 deptno
 GROUP BY
 800
 MIN(sal)
 HAVING
  5
 MIN(sal)
 (SELECT
 employee
 FROM
 deptno = 20);
 WHERE
```

What Is Wrong?

```
SQL> SELECT empno, ename

2 FROM employee

3 WHERE sal = (SELECT WIN(sal))

5 FROM employee

6 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 employee

3 WHERE job =

(SELECT job

FROM employee

6 WHERE ename='SMYTHE');
```

```
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

ANY: Multiple-Row Subqueries

```
SQL> SELECT empno, ename, job 1300

2 FROM employee 800

3 WHERE sal < ANY 950

(SELECT sal FROM employee WHERE job = 'CLERK')

7 AND job <> 'CLERK';
```

ALL: Multiple-Row Subqueries

```
SQL> SELECT empno, ename, job 1566.6667


2 FROM employee 2175

3 WHERE sal > ALL (SELECT avg(sal))

5 FROM employee GROUP BY deptno);
```

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 order number, product number, and quantity of any item in which the product number and quantity match both the product number and quantity of an item in order 605.

```
SQL> SELECT ordid, prodid, qty

2 FROM item

3 WHERE (prodid, qty) IN

4 (SELECT prodid, qty)

5 FROM item


6 WHERE ordid = 605)


7 AND ordid <> 605;
```

Pair wise

select ename,deptno,sal from emp where (deptno,sal) in (select deptno,sal from emp where comm is not null);

Column Comparisons

Nonpairwise Comparison Subquery

• Display the order number, product number, and

 Display the order number, product number, and quantity of any item in which the product number and quantity match any product number and any quantity of an item in order 605.

SQL>	SELECT	ordid,	prod	id, qty	
2	FROM	item	•	, 1 1	
3	WHERE	prodid	IN	(SELECT	prodid
4				FROM	item
5				WHERE	ordid = 605)
6	AND	qty	IN	(SELECT	qty
7				FROM	item
8				WHERE	ordid = 605)
9	AND	ordid <	<> 60	5;	

Non Pair wise

```
select ename,deptno,sal
from emp
where deptno in (select deptno from emp where comm
is not null)
```

and sal in (select sal from emp where comm is not null);

Nonpairwise Subquery

ORDID	PRODID	QTY
609	100870	5
616	100861	10
616	102130	10
621	100861	10
618	100870	10
618	100861	50
616	100870	50
617	100861	100
619	102130	100
615	100870	100
617	101860	100
621	100870	100
617	102130	100

• • •

16 rows selected.

Correlated Subquery and then the inner query is executed.

- Find the employee list who earn more than the avg salary of their own department
- Example:

```
Select * from emp X
Where sal > (Select avg(sal)
from emp where x.deptno=deptno)
```

Exists operator

Find the list of employees who has subordinates.

Select * from emp e
Where exists(select 'X' from emp
Where mgr=e.empno);

Exists alternative

```
Select * from emp
Where empno in (select mgr from emp where mgr is not null);
select distinct a.ename from emp a,emp b
where a.empno=b.mgr;
select empno from emp where empno in (select mgr from emp);
```

Not Exists

Find the list of employees who has manager

Select * from emp e

Where not exists(select 'X' from emp

Where mgr=e.empno)

Non Exists Alternative

Select * from emp

Where empno not in (select mgr from emp where mgr is not null)

Subquery in FROM Clause

```
SQL> SELECT a.ename, a.sal, a.deptno, b.salavg
2 FROM employee a, (SELECT deptno, avg(sal) salavg
3 FROM employee
GROUP BY deptno) b
5 WHERE a.deptno = b.deptno
6 AND a.sal > b.salavg;
```

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

Summary

- Writing a query using subquery.
- Use single row operator with single-row subqueries
- Use multiple-row operators with multiple-row subqueries.
- Using group function in subqueries.
- Using an inline subquery.(subquery in from clause).