Using Subqueries to Solve Queries Using Subqueries to Solve Queries ORACLE

Copyright © 2009, Oracle. All rights reserved.

Objectives

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

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

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Objectives

In this lesson, you learn about more advanced features of the SELECT statement. You can write subqueries in the WHERE clause of another SQL statement to obtain values based on an unknown conditional value. This lesson covers single-row subqueries and multiple-row subqueries.

Using a Subquery to Solve a Problem

Who has a salary greater than Abel's?

Copyright © 2009, Oracle. All rights reserved.

ORACLE

Using a Subquery to Solve a Problem

Suppose you want to write a query to find out who earns a salary greater than Abel's salary.

To solve this problem, you need *two* queries: one to find how much Abel earns, and a second query to find who earns more than that amount.

You can solve this problem by combining the two queries, placing one query *inside* the other query.

The inner query (or *subquery*) returns a value that is used by the outer query (or *main query*). Using a subquery is equivalent to performing two sequential queries and using the result of the first query as the search value in the second query.

Subquery Syntax

select_list SELECT FROM table WHERE expr operator select_list (SELECT FROM table);

- The subquery (inner query) executes once before the main nail com) has a non-transferable query (outer query).
- The result of the subquery is used by the main query.

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Subquery Syntax

A subquery is a SELECT statement that is embedded in a clause of another SELECT statement. You can build powerful statements out of simple ones by using subqueries. They can be very useful when you need to select rows from a table with a condition that depends on the data in the table itself.

You can place the subquery in a number of SQL clauses, including the following:

- WHERE clause
- HAVING clause
- FROM clause

In the syntax:

operator includes a comparison condition such as >, =, or IN Note: Comparison conditions fall into two classes: single-row operators (>, =, >=, <, <>, <=) and multiple-row operators (IN, ANY, ALL).

The subquery is often referred to as a nested SELECT, sub-SELECT, or inner SELECT statement. The subquery generally executes first, and its output is used to complete the query condition for the main (or outer) query.

Using a Subquery

In the slide, the inner query determines the salary of employee Abel. The outer query takes the result of the inner query and uses this result to display all the employees who earn more than this amount.

Guidelines for Using Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison condition.
- The ORDER BY clause in the subquery is not needed unless you are performing Top-N analysis.
- Use single-row operators with single-row subqueries, and nail.com) has a non-transferable use multiple-row operators with multiple-row subqueries.

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Guidelines for Using Subqueries

- A subquery must be enclosed in parentheses.
- Place the subquery on the right side of the comparison condition for readability.
- With Oracle8i and later releases, an ORDER BY clause can be used and is required in the subquery to perform Top-N analysis.
 - Before Oracle8i, however, subqueries could not contain an ORDER BY clause. Only one ORDER BY clause could be used for a SELECT statement; if specified, it had to be the last clause in the main SELECT statement.
- Two classes of comparison conditions are used in subqueries: single-row operators and multiple-row operators.

Types of Subqueries

- Single-row subqueries: Queries that return only one row from the inner SELECT statement
- **Multiple-row subqueries:** Queries that return more than one row from the inner SELECT statement

Note: There are also multiple-column subqueries, which are queries that return more than one column from the inner SELECT statement. These are covered in the *Oracle Database 10g: SQL Fundamentals II* course.

Single-Row Subqueries

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

Operator	Meaning	
=	Equal to	
>	Greater than	
>=	Greater than or equal to	de
<	Less than	a non-transferab
<=	Less than or equal to	on-frai.
<>	Not equal to	allo
	Not equal to	de.
	.elle: 500	ORACLE"

Copyright © 2009, Oracle. All rights reserved.

Single-Row Subqueries

A single-row subquery is one that returns one row from the inner SELECT statement. This type of subquery uses a single-row operator. The slide gives a list of single-row operators.

Example

Display the employees whose job ID is the same as that of employee 141:

```
SELECT last_name, job_id
FROM
 employees
 job_id =
WHERE
 (SELECT job_id
 employees
 FROM
 employee_id = 141);
 WHERE
```


Executing Single-Row Subqueries SELECT last_name, job_id, salary FROM employees ST CLERK job id = WHERE (SELECT job id employees FROM employee_id = 141) WHERE AND salary > 2600 sferable (SELECT salary FROM employees employee_id = 143); WHERE ail.com) has a non-tr LAST_NAME | JOB_ID | SALARY 1 Rajs ST_CLERK 3500 2 Davies ST_CLERK 3100 ORACLE Copyright © 2009, Oracle. All rights reserved.

Executing Single-Row Subqueries

A SELECT statement can be considered as a query block. The example in the slide displays employees whose job ID is the same as that of employee 141 and whose salary is greater than that of employee 143.

The example consists of three query blocks: the outer query and two inner queries. The inner query blocks are executed first, producing the query results ST_CLERK and 2600, respectively. The outer query block is then processed and uses the values that were returned by the inner queries to complete its search conditions.

Both inner queries return single values (ST_CLERK and 2600, respectively), so this SQL statement is called a single-row subquery.

Note: The outer and inner queries can get data from different tables.

Using Group Functions in a Subquery SELECT last_name, job_id, salary 2500 FROM employees WHERE salary = (SELECT MIN(salary) FROM employees); LAST_NAME | JOB_ID | SALARY mail.com) has a non-transferable ST_CLERK 1 Vargas 2500 ORACLE Copyright © 2009, Oracle. All rights reserved.

Using Group Functions in a Subquery

You can display data from a main query by using a group function in a subquery to return a single row. The subquery is in parentheses and is placed after the comparison condition.

The example in the slide displays the employee last name, job ID, and salary of all employees whose salary is equal to the minimum salary. The MIN group function returns a single value (2500) to the outer query.

The HAVING Clause with Subqueries

- The Oracle server executes subqueries first.
- The Oracle server returns results into the HAVING clause of the main query.

```
SELECT department_id, MIN(salary)
FROM employees
GROUP BY department_id
HAVING MIN(salary) >

(SELECT MIN(salary)
FROM employees
WHERE department_id = 50);
```

ORACLE

Copyright © 2009, Oracle. All rights reserved.

The HAVING Clause with Subqueries

You can use subqueries not only in the WHERE clause but also in the HAVING clause. The Oracle server executes the subquery, and the results are returned into the HAVING clause of the main query. The SQL statement in the slide displays all the departments that have a minimum salary greater than that of department 50.

	A	DEPARTMENT_ID	MIN(SALARY)
1		(null)	7000
2		20	6000
3		90	17000
4		110	8300
5		80	8600
6		10	4400
7		60	4200

Example: Find the job with the lowest average salary.

What Is Wrong with This Statement? SELECT employee_id, last_name employees FROM WHERE salary = MIN(salary) (SELECT employees FROM GROUP BY department_id) n) has a non-transferable Error encountered An error was encountered performing the requested operation: ORA-01427: single-row subquery returns more than one row 01427, 00000 - "single-row subquery returns more than one row *Action Error at Line:1 OK Single-row operator with multiple-row subquery ORACLE Copyright © 2009, Oracle. All rights reserved.

Errors with Subqueries

One common error with subqueries occurs when more than one row is returned for a single-row subquery.

In the SQL statement in the slide, the subquery contains a GROUP BY clause, which implies that the subquery will return multiple rows, one for each group that it finds. In this case, the result of the subquery are 4400, 6000, 2500, 4200, 7000, 17000, and 8300.

The outer query takes those results and uses them in its WHERE clause. The WHERE clause contains an equal (=) operator, a single-row comparison operator that expects only one value. The = operator cannot accept more than one value from the subquery and, therefore, generates the error.

To correct this error, change the = operator to IN.

Will This Statement Return Rows?

```
SELECT last name,
 job id
FROM
 employees
WHERE
 job_id =
 (SELECT job_id
 FROM
 employees
 last name =
 WHERE
 'Haas')
 rail.com) has a non-transferable
 rows selected
```

Subquery returns no values.

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Problems with Subqueries

A common problem with subqueries occurs when no rows are returned by the inner query. In the SQL statement in the slide, the subquery contains a WHERE clause. Presumably, the intention is to find the employee whose name is Haas. The statement is correct but selects no rows when executed.

There is no employee named Haas. So the subquery returns no rows. The outer query takes the results of the subquery (null) and uses these results in its WHERE clause. The outer query finds no employee with a job ID equal to null, and so returns no rows. If a job existed with a value of null, the row is not returned because comparison of two null values yields a null; therefore, the WHERE condition is not true.

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	ansferab	16
ALL	subquery	ansie.	
	omail com has a comail com Guide.		
	ORACI	LE,	

Copyright © 2009, Oracle. All rights reserved.

Multiple-Row Subqueries

Subqueries that return more than one row are called multiple-row subqueries. You use a multiple-row operator, instead of a single-row operator, with a multiple-row subquery. The multiple-row operator expects one or more values:

```
SELECT last_name, salary, department_id
FROM
 employees
 salary IN (SELECT
 MIN(salary)
WHERE
 FROM
 employees
 GROUP BY department_id);
```


Example

Find the employees who earn the same salary as the minimum salary for each department.

The inner query is executed first, producing a query result. The main query block is then processed and uses the values that were returned by the inner query to complete its search condition. In fact, the main query appears to the Oracle server as follows:

```
SELECT last_name, salary, department_id
FROM
 employees
 salary IN (2500, 4200, 4400, 6000, 7000, 8300,
WHERE
 8600, 17000);
```

Using the ANY Operator in Multiple-Row Subqueries

	A	EMPLOYEE_ID	LAST_NAME		A	SALARY
1		144	Vargas	ST_CLERK		2500
2		143	Matos	ST_CLERK		2600
9		206	Gietz	AC_ACCOUNT		8300
10		176	Taylor	SA_REP		8600

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Multiple-Row Subqueries (continued)

The ANY operator (and its synonym, the SOME operator) compares a value to each value returned by a subquery. The slide example displays employees who are not IT programmers and whose salary is less than that of any IT programmer. The maximum salary that a programmer earns is \$9,000.

<ANY means less than the maximum. >ANY means more than the minimum. =ANY is equivalent to IN.

Using the ALL Operator in Multiple-Row Subqueries

	A	EMPLOYEE_ID	A	LAST_NAME	A	JOB_ID	A	SALARY
1		141	Raj	s	ST.	_CLERK		3500
2		142	Dav	/ies	ST.	_CLERK		3100
3		143	Mat	tos	ST.	_CLERK		2600
4		144	Var	gas	ST.	_CLERK		2500

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Multiple-Row Subqueries (continued)

The ALL operator compares a value to every value returned by a subquery. The slide example displays employees whose salary is less than the salary of all employees with a job ID of IT_PROG and whose job is not IT_PROG.

>ALL means more than the maximum, and <ALL means less than the minimum.

The NOT operator can be used with IN, ANY, and ALL operators.

Null Values in a Subquery

```
SELECT emp.last_name
FROM
 employees emp
 emp.employee_id NOT IN
WHERE
 (SELECT mgr.manager_id
 employees mgr);
 FROM
0 rows selected
 mail.com) has a non-transferable.
```

Copyright © 2009, Oracle. All rights reserved.

Returning Nulls in the Resulting Set of a Subquery

The SQL statement in the slide attempts to display all the employees who do not have any subordinates. Logically, this SQL statement should have returned 12 rows. However, the SQL statement does not return any rows. One of the values returned by the inner query is a null value, and, therefore, the entire query returns no rows.

The reason is that all conditions that compare a null value result in a null. So whenever null values are likely to be part of the results set of a subquery, do not use the NOT IN operator. The NOT IN operator is equivalent to <> ALL.

Notice that the null value as part of the results set of a subquery is not a problem if you use the IN operator. The IN operator is equivalent to =ANY. For example, to display the employees who have subordinates, use the following SOL statement:

```
SELECT emp.last_name
 employees emp
FROM
 emp.employee_id
WHERE
 IN
 (SELECT mgr.manager_id
 employees mgr);
 FROM
```

Returning Nulls in the Resulting Set of a Subquery (continued)

Alternatively, a WHERE clause can be included in the subquery to display all employees who do not have any subordinates:

MANIKANDAN S (maniproveit@gmail.com) has a non-transferable license to use this Student Guide.

```
SELECT last_name FROM employees
WHERE employee_id NOT IN

(SELECT manager_id
FROM employees
WHERE manager_id IS NOT NULL);
```

Summary

In this lesson, you should have learned how to:

- Identify when a subquery can help solve a question
- Write subqueries when a query is based on unknown values

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

ORACLE

Copyright © 2009, Oracle. All rights reserved.

Summary

In this lesson, you should have learned how to use subqueries. A subquery is a SELECT statement that is embedded in a clause of another SQL statement. Subqueries are useful when a query is based on a search criterion with unknown intermediate values.

Subqueries have the following characteristics:

- Can pass one row of data to a main statement that contains a single-row operator, such as =, <>, >, >=, <, or <=
- Can pass multiple rows of data to a main statement that contains a multiple-row operator, such as IN
- Are processed first by the Oracle server, after which the WHERE or HAVING clause uses the results
- Can contain group functions

Practice 6: Overview

This practice covers the following topics:

- Creating subqueries to query values based on unknown criteria
- Using subqueries to find out which values exist in one set of data and not in another

ORACLE

ail.com) has a non-transferable

Copyright © 2009, Oracle. All rights reserved.

Practice 6: Overview

In this practice, you write complex queries using nested SELECT statements.

Paper-Based Questions

You may want to create the inner query first for these questions. Make sure that it runs and produces the data that you anticipate before you code the outer query.

Practice 6

1. The HR department needs a query that prompts users for an employee last name. The query then displays the last name and hire date of any employee in the same department as the employee whose name they supply (excluding that employee). For example, if the user enters Zlotkey, find all employees who work with Zlotkey (excluding Zlotkey).

2. Create a report that displays the employee number, last name, and salary of all employees who earn more than the average salary. Sort the results in ascending order by salary.

3. Write a query that displays the employee number and last name of all employees who work in a department with any employee whose last name contains a *u*. Place your SQL statement in a text file named lab_06_03.sql. Run your query.

Practice 6 (continued)

4. The HR department needs a report that displays the last name, department number, and job ID of all employees whose department location ID is 1700.

Modify the query so that users are prompted for a location ID. Save this to a file named lab_06_04.sql.

5. Create a report for the HR department that displays the last name and salary of every employee who reports to King. @gmail.com) has a non-tran this Student Guide.

6. Create a report for the HR department that displays the department number, last name, and job ID for every employee in the Executive department.

If you have time, complete the following exercise:

7. Modify the query in lab_06_03.sql to display the employee number, last name, and salary of all the employees who earn more than the average salary and who work in a department with any employee whose last name contains a u. Resave lab_06_03.sql as lab_06_07.sql. Run the statement in lab_06_07.sql.

