7

Multiple-Column Subqueries

Objectives

At the end of this lesson, you should be able to:

- Write a multiple-column subquery
- Describe and explain the behavior of subqueries when null values are retrieved
- Write a subquery in a FROM clause

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 name, department number, salary, and commission of any employee whose salary and commission matches both the commission and salary of any employee in department 30.

```
SQL> SELECT ename, deptno, sal, comm
2 FROM emp
3 WHERE (sal, NVL(comm,-1)) IN

(SELECT sal, NVL(comm,-1))
5 FROM emp
6 WHERE deptno = 30);
```

Column Comparisons

Nonpairwise Comparison Subquery

Display the name, department number, salary, and commission of any employee whose salary and commission matches the commission and salary of any employee in department 30.

```
SELECT
SOL>
 ename, deptno, sal, comm
 FROM
 emp
 WHERE
 sal IN
 (SELECT sal
  4
 FROM
 emp
  5
 deptno = 30)
 WHERE
 AND
 NVL (comm, -1)
 NVL (comm, -1)
 (SELECT
  8
 FROM
 emp
  9
 deptno = 30);
 WHERE
```

Modifying the EMP Table

- Assume that salary and commission for Clark are modified.
- Salary is changed to \$1500 and commission to \$300.

Pairwise Subquery

ENAME	DEPTNO	SAL	COMM
JAMES	30	950	
WARD	30	1250	500
MARTIN	30	1250	1400
TURNER	30	1500	0
ALLEN	30	1600	300
BLAKE	30	2850	
6 rows se	elected.		

Nonpairwise Subquery

```
SQL> SELECT
 ename, deptno, sal, comm
  2
 FROM
 emp
 sal IN
 (SELECT sal
 WHERE
  4
 FROM
 emp
  5
 deptno = 30)
 WHERE
  6
 AND
 (SELECT NVL (comm, -1)
 NVL (comm, -1) IN
  8
 FROM
 emp
  9
 WHERE
 deptno = 30);
```

ENAME	DEPTNO	SAL	COMM
JAMES	30	950	
BLAKE	30	2850	
TURNER	30	1500	0
CLARK	10	1500	300
7 rows selec	cted.		

Null Values in a Subquery

```
SQL> SELECT employee.ename

2 FROM emp employee

3 WHERE employee.empno NOT IN

(SELECT manager.mgr
FROM emp manager);

no rows selected.
```

Using a Subquery in the FROM Clause

```
SQL> SELECT a.ename, a.sal, a.deptno, b.salavg

2 FROM emp a, (SELECT deptno, avg(sal) salavg

3 FROM emp

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 sele	ected.		

Summary

- A multiple-column subquery returns more than one column.
- Column comparisons in a multiplecolumn comparisons can be pairwise or nonpairwise.
- A multiple-column subquery can also be used in the FROM clause of a SELECT statement.

Practice Overview

Creating multiple-column subqueries

