Module 10

Using Subqueries


Zyead Ahmed. Aspiring To Learning Data Engineer.

Module Overview

- Writing Self-Contained Subqueries
- Writing Correlated Subqueries
- Using the EXISTS Predicate with Subqueries

Lesson 1: Writing Self-Contained Subqueries


- Working with Subqueries
- Writing Scalar Subqueries
- Writing Multi-Valued Subqueries
- Demonstration: Writing Self-Contained Subqueries

Working with Subqueries

- Subqueries are nested queries: queries within queries
- Results of inner query passed to outer query
 - Inner query acts like an expression from perspective of outer query
- Subqueries can be self-contained or correlated
 - Self-contained subqueries have no dependency on outer query
 - Correlated subqueries depend on values from outer query
- Subqueries can be scalar, multi-valued, or table-valued

Comparing Self-Contained and Correlated Subqueries

Self-Contained Subquery:


Correlated Subquery:

```
Outer Query:
SELECT orderid, empid,
orderdate
FROM Sales.Orders AS O1
WHERE
orderdate = (
 Inner Query:
 SELECT MAX(orderdat
 FROM Sales.Orders AS
 WHERE O2.empid =
 O1.empid
```

Writing Scalar Subqueries

- Scalar subquery returns single value to outer query
- Can be used anywhere single-valued expression is used: SELECT, WHERE, and so on

```
SELECT orderid, productid, unitprice, qty
FROM Sales.OrderDetails
WHERE orderid =
(SELECT MAX(orderid) AS lastorder
FROM Sales.Orders);
```

- If inner query returns an empty set, result is converted to NULL
- Construction of outer query determines whether inner query must return a single value

Writing Multi-Valued Subqueries

- Multi-valued subquery returns multiple values as a single column set to the outer query
- Used with IN predicate
 - If any value in the subquery result matches IN predicate expression, the predicate returns TRUE

```
SELECT custid, orderid
FROM Sales.orders
WHERE custid IN (
SELECT custid
FROM Sales.Customers
WHERE country = N'Mexico');
```

 May also be expressed as a JOIN (test both for performance)

Demonstration: Writing Self-Contained Subqueries

In this demonstration, you will see how to:

Write a nested subquery

Lesson 2: Writing Correlated Subqueries

- Working with Correlated Subqueries
- Writing Correlated Subqueries
- Demonstration: Writing Correlated Subqueries

Working with Correlated Subqueries

- Correlated subqueries refer to elements of tables used in outer query
- Dependent on outer query, cannot be executed separately
 - Harder to test than self-contained subqueries
- Behaves as if inner query is executed once per outer row
- May return scalar value or multiple values

```
SELECT orderid, empid, orderdate
FROM Sales.Orders AS O1
WHERE orderdate =
 (SELECT MAX(orderdate)
 FROM Sales.Orders AS O2
 WHERE O2.empid = O1.empid)
ORDER BY empid, orderdate;
```

Writing Correlated Subqueries

- Write inner query to accept input value from outer query
- Write outer query to accept appropriate return result (scalar or multi-valued)
- Correlate queries by passing value from outer query to match argument in inner query

Demonstration: Writing Correlated Subqueries

In this demonstration, you will see how to:

Write a correlated subquery

Lesson 3: Using the EXISTS Predicate with Subqueries

- Working with EXISTS
- Writing Queries Using EXISTS with Subqueries
- Demonstration: Writing Subqueries Using EXISTS

Working with EXISTS

- When a subquery is used with the keyword EXISTS, it functions as an existence test
 - True or false only no rows passed back to outer query
- EXISTS evaluates to TRUE or FALSE (not UNKNOWN)
 - If any rows are returned by the subquery, EXISTS returns
 - If no rows are returned, EXISTS returns FALSE
- Syntax:

WHERE [NOT] EXISTS (subquery)

Writing Queries Using EXISTS with Subqueries

- The keyword EXISTS does not follow a column name or other expression
- The SELECT list of a subquery introduced by EXISTS typically only uses an asterisk (*)

```
SELECT custid, companyname
FROM Sales.Customers AS c
WHERE EXISTS (
SELECT *
FROM Sales.Orders AS o
WHERE c.custid=o.custid);
```

```
SELECT custid, companyname
FROM Sales.Customers AS c
WHERE NOT EXISTS (
SELECT *
FROM Sales.Orders AS o
WHERE c.custid=o.custid);
```

Demonstration: Writing Subqueries Using EXISTS

In this demonstration, you will see how to:

Write queries using EXISTS and NOT EXISTS