6

Subqueries

Objectives

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

- 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'?"

Main Query

"Which employees have a salary greater than Jones' salary?"

Subquery

"What is Jones' 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 =
(SELECT MIN(sal)
5 FROM emp);
```

ENAME	JOB	SAL
SMITH	CLERK	800

HAVING Clause with Subqueries

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

```
SOL>
 SELECT
 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?

```
SQL> SELECT empno, ename

2 FROM emp

3 WHERE sal =

4

FROM emp

GROUP BY deptno);

ERROR:

ORA-01427: single-row subquery returns more than
```

no rows selected

one row

Will This Statement Work?

```
SQL> SELECT ename, job

2 FROM emp

3 WHERE job = 
(SELECT job

5 FROM emp

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

```
no rows selected

Subquery
```


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
```

```
 EMPNO ENAME
 JOB

 -----
 -----

 7654 MARTIN
 SALESMAN

 7521 WARD
 SALESMAN
```


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

6

Creating Views

Objectives

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

- Describe a view
- Create a view
- Retrieve data through a view
- Alter the definition of a view
- Insert, update, and delete data through a view
- Drop a view

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows and columns
View	Logically represents subsets of data from one or more tables
Sequence	Generates primary key values
Index	Improves the performance of some queries
Synonym	Alternative name for an object

What Is a View?

EMP Table

Why Use Views?

- To restrict database access
- To make complex queries easy
- To present different views of the same data

Simple Views and Complex Views

Feature	Simple Views	Complex Views
Number of tables	One	One or more
Contain functions	No	Yes
Contain groups of data	No	Yes
DML through view	Yes	Not always

Creating a View

 You embed a subquery within the CREATE VIEW statement.

```
CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW view
  [(alias[, alias]...)]
AS subquery
[WITH CHECK OPTION [CONSTRAINT constraint]]
[WITH READ ONLY]
```

- The subquery can contain complex SELECT syntax.
- The subquery cannot contain an ORDER BY clause.

Creating a View

 Create a view, EMPVU10, that contains details of employees in department 10.

```
SQL> CREATE VIEW empvu10

2 AS SELECT empno, ename, job

3 FROM emp

4 WHERE deptno = 10;

View created.
```

 Describe the structure of the view by using the SQL*Plus DESCRIBE command.

```
SQL> DESCRIBE empvu10
```


Creating a View

 Create a view by using column aliases in the subquery.

```
SQL> CREATE VIEW salvu30
2 AS SELECT empno EMPLOYEE_NUMBER, ename NAME,
3 sal SALARY
4 FROM emp
5 WHERE deptno = 30;
View created.
```

 Select the columns from this view by the given alias names.

Retrieving Data from a View

```
SQL> SELECT *
2 FROM salvu30;
```

EMPLOYEE_NUMBER	NAME	SALARY	
7698	BLAKE	2850	
7654	MARTIN	1250	
7499	ALLEN	1600	
7844	TURNER	1500	
7900	JAMES	950	
7521	WARD	1250	
6 rows selected.			

Querying a View

Modifying a View

 Modify the EMPVU10 view by using CREATE OR REPLACE VIEW clause. Add an alias for each column name.

 Column aliases in the CREATE VIEW clause are listed in the same order as the columns in the subquery.

Creating a Complex View

Create a complex view that contains group functions to display values from two tables.

Rules for Performing DML Operations on a View

- You can perform DML operations on simple views.
- You cannot remove a row if the view contains the following:
 - Group functions
 - A GROUP BY clause
 - The DISTINCT keyword

Rules for Performing DML Operations on a View

- You cannot modify data in a view if it contains:
 - Any of the conditions mentioned in the previous slide
 - Columns defined by expressions
 - The ROWNUM pseudocolumn
- You cannot add data if:
 - The view contains any of the conditions mentioned above or in the previous slide
 - There are NOT NULL columns in the base tables that are not selected by the view

Using the WITH CHECK OPTION Clause

 You can ensure that DML on the view stays within the domain of the view by using the WITH CHECK OPTION clause.

```
SQL> CREATE OR REPLACE VIEW empvu20

2 AS SELECT *

3 FROM emp

4 WHERE deptno = 20

5 WITH CHECK OPTION CONSTRAINT empvu20_ck;

View created.
```

 Any attempt to change the department number for any row in the view will fail because it violates the WITH CHECK OPTION constraint.

Denying DML Operations

 You can ensure that no DML operations occur by adding the WITH READ ONLY option to your view definition.

 Any attempt to perform a DML on any row in the view will result in Oracle Server error.

Removing a View

Remove a view without losing data because a view is based on underlying tables in the database.

DROP VIEW view:

SQL> DROP VIEW empvu10; View dropped.

Summary

- A view is derived from data in other tables or other views.
- A view provides the following advantages:
 - Restricts database access
 - Simplifies queries
 - Provides data independence
 - Allows multiple views of the same data
 - Can be dropped without removing the underlying data

Practice Overview

- Creating a simple view
- Creating a complex view
- Creating a view with a check constraint
- Attempting to modify data in the view
- Displaying view definitions
- Removing views

