6

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

```
SQL> SELECT ename

2 FROM emp

3 WHERE sal > (SELECT sal)

5 FROM emp

6 WHERE empno=7566);
```

```
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

```
SQL> 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 =
4 (SELECT MIN(sal)
5 FROM emp);
```

ENAME	JOB	SAL
SMITH	CLERK	800

HAVING Clause with Subqueries

- The Oracle8 Server executes subqueries first.
- The Oracle8 Server returns results into the main query's HAVING clause.

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


What Is Wrong

```
with This Statement?

ECT empno, ename
emp
SQL> SELECT
 FROM
 WHERE
 sal =
 (SELECT
  5
 FROM
 GROUP BY
 deptno);
```

```
ERROR:
ORA-01427: single-row subquery returns more than
one row
  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
SQL>
 1100
 FROM
 emp
  3
 sal < ANY
 WHERE
 (SELECT
 sal
  5
 FROM
 emp
  6
 'CLERK')
 WHERE
 dor
 job <> 'CLERK';
 AND
```


Using ALL Operator in Multiple-Row Subqueries

```
empno, ename, job 1566.6667
 SELECT
SQL>
 FROM
 emp
 2175
 2916,6667
 sal > ALL
 WHERE
  4
 avg(sal)
 (SELECT
  5
 FROM
 emp
  6
 deptno)
 GROUP BY
```

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

Summary

Subqueries are useful when a query is based on unknown values.

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

Practice Overview

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