

SUBQUERY

LEARNING GOALS

By the end of this lecture students <a>Understand subqueries in SQL Server should be able to:

Use smoothly subqueries and apply to real projects

```
SELECT * FROM Table_Name1

WHERE Column_name(s) =

(SELECT Column_Name(s) FROM Table_Name2);

Inner Query
```


Lesson Agenda

- What is a subquery?
- Type of Subqueries
- Common cases use subquery
- Rules that subqueries must follow

Section 1

WHAT'S A SUBQUERY?

What Is A subquery?

- A sub-query, also called an inner query, is a SQL query nested inside a larger query.
- The subquery can be nested inside a SELECT, INSERT, UPDATE, or DELETE statement or inside another subquery.
- ❖ You can use the comparison operators, such as >, <, or =. The comparison operator can also be a multiple-row operator, such as IN, ANY, or ALL.

What Is A subquery?

Syntax (example: subquery within the Where) :

Exam:

Table **Store_Information**

Store_Name	Sales	Txn_Date
Los Angeles	1500	Jan-05-1999
San Diego	250	Jan-07-1999
Los Angeles	300	Jan-08-1999
Boston	700	Jan-08-1999

Table Geography

Region_Name	Store_Name
East	Boston
East	New York
West	Los Angeles
West	San Diego

Sale_Sum 2050

SELECT SUM (Sales) AS Sale_Sum FROM Store_Information WHERE Store_Name IN

(SELECT Store_Name FROM Geography WHERE Region_Name = 'West');

What Is A subquery? (3/3)

How to work?:

- ✓ Inner query is independent of outer query.
- ✓ Inner query is executed first and the results are stored.
- ✓ Outer query then runs on the stored results.
- Note about specific type: Correlated subqueries (be mentioned in the next slides)

Section 2

TYPE OF SUBQUERIES

Subquery Types

- Single row subquery
- Multiple row subquery
- Multiple column subquery
- Correlated subquery
- Nested subquery

Single row subquery

- A single row subquery returns zero or one row to the outer SQL statement. You can place a subquery in a WHERE clause, a HAVING clause, or a FROM clause of a SELECT statement.
- **Exam**: Single Row subqueries in WHERE clause

SELECT agent_name, agent_code, phone_no

FROM agents

WHERE agent_code =

agents

(SELECT agent_code FROM agents WHERE agent_name = 'Alex')

agent_code	agent_name	working_area	commission	phone_no
A007	Ramasundar	Bangalore	0.15	077-25814763
A003	Alex	London	0.13	075-12458969
A008	Alford	New York	0.12	044-25874365
A011	Ravi Kumar	Bangalore	0.15	077-45625874
A010	Santakumar	Chennai	0.14	007-22388644
A012	Lucida	San Jose	0.12	044-52981425
A005	Anderson	Brisban	0.13	045-21447739
A001	Subbarao	Bangalore	0.14	077-12346674
A002	Mukesh	Mumbai	0.11	029-12358964
A006	McDen	London	0.15	078-22255588
A004	Ivan	Torento	0.15	008-22544166
A009	A009 Benjamin		0.11	008-22536178

Multiple row subquery

- Multiple row subquery returns one or more rows to the outer SQL statement. You may use the IN, ANY, or ALL operator in outer query to handle a subquery that returns multiple rows.
- Ex: Multiple row Subquery in a WHERE clause

```
SELECT ord_num, ord_amount, ord_date, cust_code, agent_code
```

FROM orders

WHERE agent_code N (

SELECT agent_code FROM agents

WHERE working_area='Bangalore'

ORD_NUM	ORD_AMOUNT	ORD_DATE	CUST_CODE	AGENT_CODE
200130	2500	30-JUL-08	C00025	A011
200105	2500	18-JUL-08	C00025	A011
200117	800	20-OCT-08	C00014	A001

orders

ord_num	ord _amount	advance _amount	ord_date	cust _code	agent _code	ship _city
200105	2500.00	500.00	2008-07-18	C00025	A011	Bangalore
200112	2000.00	400.00	2008-05-30	C00016	A007	London
200113	4000.00	600.00	2008-06-10	C00022	A002	Mumbai
200117	800.00	200.00	2008-10-20	C00014	A001	New York
200130	2500.00	400.00	2008-07-30	C00025	A011	Bangalore

Multiple column subquery

- You can write subqueries that return multiple columns.
- Ex: Multiple column Subquery in a FROM clause

```
SELECT ord_num, agent_code, ord_date, ord_amount
FROM orders o1
WHERE EXISTS(
SELECT agent_code, ord_amount
FROM orders o2
WHERE o1.agent_code = o2.agent_code
 AND o1.ord_amount = o2.ord_amount
)
ORDER BY ord_amount ASC
```

ord_num	agent_code	ord_date	ord_amount
200117	A001	2008-10-20	800
200112	A007	2008-05-30	2000
200230	A011	2008-07-30	2500
200105	A011	2008-07-18	2500
200113	A002	2008-06-10	4000

Correlated subquery

- Reference one or more columns in the outer SQL statement. The subquery is known as a correlated subquery because the subquery is related to the outer SQL statement.
- **Ex**: Correlated Subquery in a FROM clause

```
SELECT * FROM orders o

WHERE agent_code IN (

SELECT agent_code FROM agents a

WHERE o.ship_city = a.working_area
)
```

Result:

ord_num	ord _amount	advance _amount	ord_date	cust _code	agent _code	ship _city
200105	2500.00	500.00	2008-07-18	C00025	A011	Bangalore
200113	4000.00	600.00	2008-06-10	C00022	A002	Mumbai
200130	2500.00	400.00	2008-07-30	C00025	A011	Bangalore

Nested subquery

- A subquery can be nested inside other subqueries.
- Ex: Nested Subquery in a WHERE clause

Result:

ord_num	ord _amount	advance _amount	ord_date	cust _code	agent _code	ship _city
200105	2500.00	500.00	2008-07-18	C00025	A011	Bangalore
200112	2000.00	400.00	2008-05-30	C00016	A007	London
200130	2500.00	400.00	2008-07-30	C00025	A011	Bangalore

Common cases use subquery

- We focus on some typical usecases for Subquery:
 - ✓ Subqueries with Aliases: Many statements in which the subquery and the outer query refer to the same table
 - ✓ Subqueries with IN / NOT IN: The result of a subquery introduced
 with IN (or with NOT IN) is a list of zero or more values. After the
 subquery returns results, the outer query makes use of them
 - ✓ Subqueries with EXISTS / NOT EXISTS: The subquery functions as an existence test.
 - ✓ Subqueries in UPDATE, DELETE, INSERT, SELECT

Rules that subqueries must follow

- You must enclose a subquery in parenthesis.
- A subquery must include a SELECT clause and a FROM clause.
- Subqueries that return more than one row can only be used with multiple value operators, such as the IN operator.
- A subquery can include optional WHERE, GROUP BY, and HAVING clauses.
- A subquery cannot include COMPUTE or FOR BROWSE clauses.
- You can include an ORDER BY clause only when a TOP clause is included.
- You can nest subqueries up to 32 levels.

SUMMARY

- Overview of Subquery
- Type of Subqueries
- Common cases use subquery
- Rules that subqueries must follow

Q&A Thank you

