Chapter 4: Subqueries

4.1: Noncorrelated Subqueries 4.2: Correlated Subqueries (Self-Study)

Chapter 4: Subqueries

4.1: Noncorrelated Subqueries 4.2: Correlated Subqueries (Self-Study)

Objectives

- Define PROC SQL subqueries.
- Differentiate between correlated and noncorrelated subqueries.
- Subset data based on values returned a subquery.

Queries versus Subqueries

A query corresponds to a single SELECT statement within a PROC SQL step.

```
proc sql;
 select *
 from orion.Staff;
 select avg(Salary) as MeanSalary
 from orion.Staff;
 select Job_Title, avg(Salary) as MeanSalary
 from orion.Staff
 group by Job_Title
 having avg(Salary) > 38041.51;
quit;
```

Queries versus Subqueries

A *subquery* is a query (SELECT statement) that resides within an outer query (the main SELECT statement). The subquery must be resolved before the main query can be resolved.

Subqueries

Subqueries

- return values to be used in the outer query's WHERE or HAVING clause
- can return single or multiple values
- must return only a single column.

Subqueries

There are two types of subqueries:

In a noncorrelated subquery, values are passed from the inner query to the outer query.

Subqueries

In a correlated subquery, the outer query must provide information to the subquery before it can be successfully resolved.

Business Scenario

Create a report that displays **Job_Title** for job groups with an average salary greater than the average salary of the company as a whole.

This demonstration illustrates how to write a noncorrelated subquery.

```
proc sql;
 select Job_Title,
 avg(Salary) as MeanSalary
 from orion.Staff
 group by Job_Title
 having avg(Salary) >
 (select avg(Salary)
 from orion.Staff)
;
quit;
Evaluate
the subquery
first.
```


```
proc sql;
 select Job_Title,
 avg(Salary) as MeanSalary
 from orion.Staff
 group by Job_Title
 having avg(Salary) > (38041.51)
;
quit;

Then pass
 the results
 to the outer query.
```

s104d01

Partial PROC SQL Output

Employee Job Title	MeanSalary
Account Manager	46090
Administration Manager	47415
Applications Developer I	42760
Applications Developer II	47315
Applications Developer IV	55751.67
Auditing Manager	53400
Auditor I	42190
Auditor II	46545
Auditor III	51950
BI Administrator IV	58530
BI Architect II	47155
BI Specialist II	44425

4.01 Poll

Can a subquery contain a subquery?

- O Yes
- O No

4.01 Poll – Correct Answer

Can a subquery contain a subquery?

O No

Business Scenario

Each month, the CEO sends a birthday card to each employee having a birthday in that month.

Create a report listing the names and addresses of employees with February birthdays.

The orion. Employee_Addresses table contains names and addresses. Birth dates are found in the orion. Employee_Payroll table.

```
proc sql;
 select Employee_ID,
 Employee_Name, City,
 Country
 from orion.Employee_Addresses
 where Employee_ID in
 (select Employee_ID
 from orion.Employee_Payroll
 where month(Birth_Date)=2)
 order by 1;
quit;
```

Noncorrelated Subqueries: How Do They Work?

Partial orion. Employee Payroll

onon.Linployee_raylon	
Employee	Birth
_ID	_Date
•••	•••
120106	23DEC1948
120107	21JAN1953
120108	23FEB1988
120109	15DEC1990
120110	20NOV1953
120111	23JUL1953
120112	17FEB1973
120113	10MAY1948
•••	•••

Step 1: Evaluate the inner query and build a virtual table that satisfies the WHERE criteria.

Noncorrelated Subqueries: How Do They Work?

proc sql; select Employee_ID, Employee_Name, City, Country from orion.Employee_Addresses where Employee_ID in (120108,120112,120114,120157, 120159, 120170,...) order by 1; quit;

Partial orion.Employee_Payroll

onon.Employee_Payron		
Employee	Birth	
_ID	_Date	
•••	•••	
120106	23DEC1948	Ĭ
120107	21JAN1953	
120108	23FEB1988	4
120109	15DEC1990	
120110	20NOV1953	
120111	23JUL1953	
120112	17FEB1973	4
120113	10MAY1948	
•••	•••	

Values returned by the inner query

Noncorrelated Subqueries: How Do They Work?

Partial orion.Employee_Payroll

orion.⊑mployee_Payron		
Employee	Birth	
_ID	_Date	
•••	•••	
120106	23DEC1948	
120107	21JAN1953	4
120108	23FEB1988	
120109	15DEC1990	1
120110	20NOV1953	
120111	23JUL1953	4
120112	17FEB1973	4
120113	10MAY1948	1
•••	•••	

Step 2: Pass the values to the outer query for use in the WHERE clause.

Noncorrelated Subqueries: Output

	The SA	S System	
Employee_ID	Employee_Name	City	Country
120108	Gromek, Gladys	Melbourne	AU
120112	Glattback, Ellis	Melbourne	AU
120114	Buddery, Jeannette	Sydney	AU
120157	Karavdic, Leonid	Sydney	AU
120159	Phoumirath, Lynelle	Sydney	AU
120170	Kingston, Alban	Sydney	AU

Do these look familiar?
They are the employee IDs returned by the inner query.

Setup for the Poll

- Open the program s104a01.
- Change the IN operator to an equal sign (=) in the code as shown on the previous slide.
- Run the changed program and review the SAS log for messages.
- What happens when you change the comparison operator to an equal sign?

4.02 Multiple Choice Poll

What happens when you change the comparison operator to an equal sign?

- a. Nothing special; the program runs fine.
- b. You get multiple rows returned in your output.
- c. You get an error message.
- d. a and b.

4.02 Multiple Choice Poll – Correct Answer

What happens when you change the comparison operator to an equal sign?

- a. Nothing special; the program runs fine.
- b. You get multiple rows returned in your output.
- c.) You get an error message.
- d. a and b.

Subqueries That Return Multiple Values

When a subquery returns multiple values and the EQUAL operator is used, an ERROR message is generated. The EQUAL operator does not accept any expression that resolves to more than a single value.

Example:

where Employee_ID=120108, 120112, 120114...

ERROR: Subquery evaluated to more than one row.

If the subquery returns multiple values, you must use the IN operator or a comparison operator with the ANY or ALL keywords.

The ANY Keyword (Self-Study)

If you specify the ANY keyword before a subquery, the comparison is true if it is true for any of the values that the subquery returns.

Keyword ANY	Signifies
= ANY(20,30,40)	=20 or =30 or =40
> ANY(20,30,40)	> 20
< ANY(20,30,40)	< 40

The values 20,30,40 represent values returned from a subquery.

The ANY Keyword (Self-Study)

Example: Do any Level IV sales representatives have a salary that is lower than any of the lower-level sales representatives?

```
proc sql;
select Employee_ID, Salary
 from orion.Staff
 where Job_Title='Sales Rep. IV'
 and salary < any
 Think < select
 (select Salary -
 max(salary).
 from orion.Staff
 where Job_Title in
 ('Sales Rep. I', 'Sales Rep. II',
 'Sales Rep. III'));
quit;
```

The ANY Keyword (Self-Study)

Partial PROC SQL Output

Level IV Sales Reps Who Earn Less Than Any Lower Level Sales Rep		
Employee ID	Employee Annual Salary	
120125 120128 120135 120159 120166 121019 121020	\$32,040 \$30,890 \$32,490 \$30,765 \$30,660 \$31,320 \$31,750	

The ALL Keyword (Self-Study)

The ALL keyword is true only if the comparison is true for all returned values.

Keyword ALL	Signifies
> ALL(20,30,40)	> 40
< ALL(20,30,40)	< 20

The values 20,30,40 represent values returned from a subquery.

The ALL Keyword (Self-Study)

Example: What are the job titles and salaries of the employees who earn more than all Level IV employees?

Selecting Data (Self-Study)

Partial PROC SQL Output

Job Titles and Salaries of Employees That Earn More Than All level IV Employees	
Employee Job Title	Employee Annual Salary
Director Sales Manager Sales Manager Chief Executive Officer Chief Marketing Officer Chief Sales Officer Chief Financial Officer Senior Strategist	\$163,040 \$108,255 \$87,975 \$433,800 \$207,885 \$243,190 \$268,455 \$76,105

Chapter 4: Subqueries

4.1: Noncorrelated Subqueries 4.2: Correlated Subqueries (Self-Study)

Objectives

- Define correlated subqueries.
- Describe how data is subset using correlated subqueries.

Correlated Subqueries

Correlated subqueries

- cannot be evaluated independently
- require values to be passed to the inner query from the outer query
- are evaluated for each row in the outer query.

Business Scenario

Create a report listing the employee identifier and the first name followed by the last name for all managers in Australia.

Considerations:

- You have a temporary table, Supervisors, containing Employee_ID and Country for all managers.
- The table orion. Employee_Addresses contains Employee_Name for all employees, but the names are stored as Last, First.
- You used SCAN() to separate first and last names before. Now you need a new technique to concatenate the pieces into First, Last order.

The CATX Function

The CATX function concatenates the values in *argument-1* through *argument-n* by stripping leading and trailing spaces, and inserting the value of *argument-1* between each segment.

General form of the CATX function:

CATX(*delimiter*, *argument-1*, *argument-2<*, ... *argument-n>*)

delimiter a character string that is used as a delimiter between concatenated arguments.

argument a character variable's name, a character constant, or an expression yielding a character value.

The CATX Function

Example:

PROC SQL Output

```
Name
John Filo
John Kirkman
John Hoppmann
```

In a correlated subquery, the outer query provides information so that the subquery resolves successfully.

```
proc sql;
  select Employee_ID,
 catx(' ',scan(Employee_Name,2),
 scan(Employee_Name, 1) as Manager_Name
 length=25
 from orion.Employee_Addresses
 where 'AU'=
 (select Country
 from Work.Supervisors
 where Employee_Addresses.Employee_ID=
 Supervisors. Employee ID);
quit;
```

You must qualify each column with a table name.

Step 1: The outer query takes the first row in orion. Employee_Addresses and finds Employee_ID and Employee_Name.

Partial Listing of

ame
У
abeth
areen
es
e
risy
e

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

```
proc sql;
  select Employee_ID,
 catx(' ',scan(Employee_Name,2),
 scan (Employee Name, 1) as Manager Name
 length=25
 from orion. Employee Addresses
 where 'AU'=
 (select Country
 from Work.Supervisors
 where Employee Addresses. Employee ID=
 Supervisors.Employee_ID) ;
quit;
```

Step 2: In the subquery, try to match Employee_Addresses.Employee_ID of 120145 with the value of Supervisors. Employee_ID to find a qualifying row in Work . Supervisors.

Partial Listing of

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

```
proc sql;
  select Employee_ID,
 catx(' ',scan(Employee_Name,2),
 scan (Employee Name, 1) as Manager Name
 length=25
 from orion. Employee Addresses
 where 'AU'=
 (select Country
 from Work.Supervisors
 where Employee Addresses. Employee ID=
 Supervisors. Employee ID) ;
quit;
```

Steps 1 and 2 (Repeat): Read the next row from

orion.Employee_Addresses and pass the corresponding employee ID to the subquery to look for a matching employee ID in Work . Supervisors. There is a match.

Partial Listing of

orion. Employee Addresses

	<u> </u>
Employee _ID	Employee_Name
120145	Aisbitt, Sandy
120798	Ardskin, Elizabeth
120656	Amos, Salley
120104	Billington, Kareen
121035	Blackley, James
121141	Bleu, Henri Le
120679	Cutucache, Chrisy
120103	Dawes, Wilson
120672	Guscott, Verne

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Partial Listing of

orion.Employee_Addresses

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

	Employee _ID	Country
	120798	US
ĺ	120800	US
	120104	AU
	120735	US
	121141	US
	•••	•••
	120262	US
	120679	US
	120103	AU
	120668	US
	121143	US
	120260	US
	120672	AU

Step 3: The subquery passes the value of Country from the selected row in Work. Supervisors back to the outer query, where the = operator compares this value to 'AU' for selection in the main query.

In this case, the main query WHERE expression (where 'AU'='US') resolves to FALSE.

FALSE

4.03 **Quiz**

Given the following query, subquery, and data in **Work.Supervisors**, what is the maximum number of rows that will be selected by the outer query?

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

4.03 Quiz – Correct Answer

Given the following query, subquery, and data in **Work.Supervisors**, what is the maximum number of rows that will be selected by the outer query?

Only the three managers where Country='AU' would be selected.

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

The Outer Query Controls the Result Set

The outer query determines which rows cause the inner query to resolve successfully.

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Continue repeating steps 1, 2, and 3 until all orion. Employee_Addresses rows are read.

Employee_ID 120656 has no match.

Partial Listing of

1 2 2 -		
Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Continue repeating steps 1, 2, and 3 until all rows are read from orion. Employee_Addresses. For Employee_ID 120104, which is passed from the main query to the subquery, there is a match.

Partial Listing of

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Step 3: The subquery passes the value of Country from the selected row in Work. Supervisors back to the outer query, where the = operator compares this value to 'AU' for selection in the main query. In this case, the main query WHERE expression (where 'AU'='AU') resolves to TRUE.

Partial Listing of

orion.Employee_Addresses

<u> </u>	
Employee _ID	Employee_Name
120145	Aisbitt, Sandy
120798	Ardskin, Elizabeth
120656	Amos, Salley
120104	Billington, Kareen
121035	Blackley, James
121141	Bleu, Henri Le
120679	Cutucache, Chrisy
120103	Dawes, Wilson
120672	Guscott, Verne

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Step 4: Write Employee_ID and Manager_Name from orion. Employee_Addresses as the first row in a newly created report.

Partial Listing of

orion.Employee_Addresses

	Employee _ID	Employee_Name	
	120145	Aisbitt, Sandy	
	120798	Ardskin, Elizabeth	
	120656	Amos, Salley	
	120104	Billington, Kareen	
4	121035	Blackley, James	
	121141	Bleu, Henri Le	
	120679	Cutucache, Chrisy	
	120103	Dawes, Wilson	
	120672	Guscott, Verne	

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Build the first row of the report:

Employee_ID	Manager_Name
120104	Kareen Billington

Continue repeating steps 1, 2, and 3 until all orion. Employee_Addresses rows are read.

Employee_ID 121035 has no match.

Partial Listing of

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Steps 1 and 2 (repeated):
Read the next row from
orion. Employee_Addresses and
pass the corresponding employee ID to
the subquery to look for a matching
employee ID in Work. Supervisors.
There is a match.

Partial Listing of

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Step 3: The subquery passes the value of Country from the selected row in Work. Supervisors back to the outer query, where the = operator compares this value to 'AU' for selection in the main query.

In this case, the main query WHERE expression (where 'AU'='US') resolves to FALSE.

Partial Listing of

orion.Employee_Addresses

<u></u>		
Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Steps 1 and 2 (repeated):
Read the next row from
orion. Employee_Addresses and
pass the corresponding employee ID to
the subquery to look for a matching
employee ID in Work. Supervisors.
There is a match.

Partial Listing of

Employee _ID	Employee_Name
120145	Aisbitt, Sandy
120798	Ardskin, Elizabeth
120656	Amos, Salley
120104	Billington, Kareen
121035	Blackley, James
121141	Bleu, Henri Le
120679	Cutucache, Chrisy
120103	Dawes, Wilson
120672	Guscott, Verne
	_ID 120145 120798 120656 120104 121035 121141 120679 120103

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU
·	·

Partial Listing of

orion.Employee_Addresses

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Step 3: The subquery passes the value of Country from the selected row in Work. Supervisors back to the outer query, where the = operator compares this value to 'AU' for selection in the main query.

In this case, the main query WHERE expression (where 'AU'='US') resolves to FALSE.

FALSE

Continue repeating steps 1, 2, and 3 until all rows are read from orion. Employee_Addresses. For Employee_ID 120103, which is passed from the main query to the subquery, there is a match.

MATCH

Partial Listing of

Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	
	_ID 120145 120798 120656 120104 121035 121141 120679 120103	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU
120104 120735 121141 120262 120679 120103 120668 121143 120260	AU US US US US US US AU US US US

Partial Listing of

orion.Employee_Addresses

	Employee _ID	Employee_Name	
	120145	Aisbitt, Sandy	
	120798	Ardskin, Elizabeth	
	120656	Amos, Salley	
	120104	Billington, Kareen	
	121035	Blackley, James	
	121141	Bleu, Henri Le	
	120679	Cutucache, Chrisy	
→	120103	Dawes, Wilson	
	120672	Guscott, Verne	

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU
120260	US

Step 3: The subquery passes the value of Country from the selected row in Work. Supervisors back to the outer query, where the = operator compares this value to 'AU' for selection in the main query. In this case, the main query WHERE expression

(where 'AU'='AU') resolves to TRUE.

Step 4: Write Employee_ID and Manager_Name from orion. Employee_Addresses as the second row in the report.

Partial Listing of

orion.Employee_Addresses

<u> </u>		
Employee _ID	Employee_Name	
120145	Aisbitt, Sandy	
120798	Ardskin, Elizabeth	
120656	Amos, Salley	
120104	Billington, Kareen	
121035	Blackley, James	
121141	Bleu, Henri Le	
120679	Cutucache, Chrisy	
120103	Dawes, Wilson	
120672	Guscott, Verne	

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Build the second row of the report:

Employee_ID	Manager_Name
120104	Kareen Billington
120103	Wilson Dawes

Continue repeating steps 1, 2, and 3 until all rows are read from orion. Employee_Addresses. For Employee_ID 120103, which is passed from the main query to the subquery, there is a match.

MATCH

Partial Listing of

orion.Employee_Addresses

Employee _ID	Employee_Name
120145	Aisbitt, Sandy
120798	Ardskin, Elizabeth
120656	Amos, Salley
120104	Billington, Kareen
121035	Blackley, James
121141	Bleu, Henri Le
120679	Cutucache, Chrisy
120103	Dawes, Wilson
120672	Guscott, Verne

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Partial Listing of

orion.Employee_Addresses

<u></u>	
Employee _ID	Employee_Name
120145	Aisbitt, Sandy
120798	Ardskin, Elizabeth
120656	Amos, Salley
120104	Billington, Kareen
121035	Blackley, James
121141	Bleu, Henri Le
120679	Cutucache, Chrisy
120103	Dawes, Wilson
120672	Guscott, Verne

Work.Supervisors

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Step 3: The subquery passes the value of Country from the selected row in

Work. Supervisors back to the outer query, where the = operator compares this value to 'AU' for selection in the main query.

In this case, the main query WHERE expression (where 'AU'='AU') resolves to TRUE.

Step 4: Write Employee_ID and Manager_Name from orion. Employee_Addresses as the third row in the report.

Partial Listing of

orion.Employee_Addresses

<u> </u>	
Employee _ID	Employee_Name
120145	Aisbitt, Sandy
120798	Ardskin, Elizabeth
120656	Amos, Salley
120104	Billington, Kareen
121035	Blackley, James
121141	Bleu, Henri Le
120679	Cutucache, Chrisy
120103	Dawes, Wilson
120672	Guscott, Verne

Employee _ID	Country
120798	US
120800	US
120104	AU
120735	US
121141	US
•••	•••
120262	US
120679	US
120103	AU
120668	US
121143	US
120260	US
120672	AU

Build third (and final) row of report:

Employee_ID	Manager_Name
120104	Kareen Billington
120103	Wilson Dawes
120672	Verne Guscott

Business Scenario

Create a report showing **Employee_ID** and **Job_Title** columns of all sales personnel who did not make any sales.

The table **orion**. **Sales** contains **Employee_ID** and **Job_Title** columns for all sales personnel.

The table **orion**. **Order_Fact** holds information about all sales, and the **Employee_ID** column contains the employee identifier of the staff member who made the sale.

The EXISTS and NOT EXISTS Condition

The EXISTS condition tests for the existence of a set of values returned by the subquery.

- The EXISTS condition is true if the subquery returns at least one row.
- The NOT EXISTS condition is true if the subquery returns no data.

69

The table **orion**. **Sales** contains the employee IDs, job titles, and other demographic information about the Orion Star Sales staff.

```
proc sql;
 select Employee_ID, Job_Title
 The population
 from orion.Sales ←
 of Sales staff
 where not exists
 (select *
 from orion.Order Fact
 where Sales.Employee_ID=
 Order_Fact.Employee_ID);
orion.Sales
```

s104d06

The **orion**. **Order_Fact** table contains a row for each product sold to a customer.

```
proc sql;
 select Employee_ID, Job_Title
 from orion. Sales
 where not exists
 Staff who
 (select *
 placed
 from orion.Order_Fact -
 orders
 where Sales.Employee_ID=
 Order_Fact.Employee_ID);
 orion.Order_Fact
```

Find Sales employees who exist here...

```
proc sql;
 select Employee_ID, Job_Title
 where not exists
 (select *
 from orion.Order Fact ←
 where Sales.Employee_ID=
 Order_Fact.Employee_ID);
 ...but do not exist here.
orion.Sales
 orion.Order_Fact
```

s104d06

Testing Concepts: Referencing Columns

Are the highlighted column references equivalent? Will they result in the same output?

Poll

Setup for the Poll

- 1. Submit the program **s104a02** and review the results.
- 2. Change the original code to the code shown below.
- 3. Submit the changed program and review the results.

Your instructor will review the log results with you.

4.04 Poll

Is it necessary to qualify the column names in the inner WHERE clause as follows?

where sales.Employee_ID=Order_Fact.Employee_ID

- O Yes
- O No

4.04 Poll – Correct Answer

Is it necessary to qualify the column names in the inner WHERE clause as follows?

where sales.Employee_ID=Order_Fact.Employee_ID

O No

orion.Sales

Employee _ID	Job_Title
• • •	• • •
120121	Sales Rep. II
120122	Sales Rep. II
120102	Sales Manager
120123	Sales Rep. I
120103	Sales Manager
120124	Sales Rep. I
	• • •

orion.Order_Fact

	Employee	Order	Oughtitu
	_ID	_Date	Quantity
	• • •	• • •	• • •
	120122	28MAY2004	1
>	120121	24JUN2004	1
	120124	080CT2005	1
	120123	18AUG2004	1
	• • •	• • •	

MATCH

MATCH

The NOT EXISTS clause is **FALSE**. No output rows are written.

orion.Sales

	Employee _ID	Job_Title
	• • •	• • •
•	120121	Sales Rep. II
	120122	Sales Rep. II
	120102	Sales Manager
	120123	Sales Rep. I
	120103	Sales Manager
	120124	Sales Rep. I
	• • •	• • •

orion.Order_Fact

	Employee	Order	Oughtitu
	_ID	_Date	Quantity
	• • •	• • •	• • •
	120122	28MAY2004	1
•	120121	24JUN2004	1
	120124	080CT2005	1
	120123	18AUG2004	1
	• • •	• • •	• • •

MATCH

orion.Sales

Employee _ID	Job_Title
• • •	• • •
120121	Sales Rep. II
120122	Sales Rep. II
120102	Sales Manager
120123	Sales Rep. I
120103	Sales Manager
120124	Sales Rep. I
	• • •

orion.Order_Fact

	Employee	Order	Quantity
	_ID	_Date	Qualitity
	• • •	• • •	• • •
•	120122	28MAY2004	1
	120121	24JUN2004	1
	120124	080CT2005	1
	120123	18AUG2004	1
	• • •	• • •	• • •

MATCH

The NOT EXISTS clause is **FALSE**. No output rows are written.

orion.Sales

	Employee _ID	Job_Title	
	• • •	• • •	
	120121	Sales Rep. II	
-	120122	Sales Rep. II	
	120102	Sales Manager	
	120123	Sales Rep. I	
	120103	Sales Manager	
	120124	Sales Rep. I	
	• • •	• • •	

orion.Order Fact

	Employee ID	Order Date	Quantity
		• • •	
•	120122	28MAY2004	1
	120121	24JUN2004	1
	120124	080CT2005	1
,	120123	18AUG2004	1

```
proc sql;
 select Employee_ID, Job_Title
 from orion.Sales
 where not exists
 (select *
 from orion.Order_Fact
 where Sales.Employee_ID=
 Order_Fact.Employee_ID);
quit;
```

NO MATCH

orion.Sales

	Employee _ID	Job_Title
	• • •	• • •
	120121	Sales Rep. II
	120122	Sales Rep. II
	120102	Sales Manager
	120123	Sales Rep. I
	120103	Sales Manager
	120124	Sales Rep. I
	• • •	• • •

orion.Order Fact

	·	
Employee	Order	Quantity
_ID	_Date	Qualitity
• • •	• • •	
120122	28MAY2004	1
120121	24JUN2004	1
120124	080CT2005	1
120123	18AUG2004	1
	• • •	

NO MATCH

The NOT EXISTS clause evaluates as **TRUE**.
The first output row is written.

orion.Sales

Employee _ID	Job_Title	
• • •	• • •	
120121	Sales Rep. II	
120122	Sales Rep. II	
120102	Sales Manager	
120123	Sales Rep. I	
120103	Sales Manager	
120124	Sales Rep. I	
• • •	• • •	

orion.Order_Fact

Employee _ID	Order _Date	Quantity
• • •	• • •	
120122	28MAY2004	1
120121	24JUN2004	1
120124	080CT2005	1
120123	18AUG2004	1
	• • •	

Partial PROC SQL Output

Employee_ID	Job_Title
120102	Sales Manager

orion.Sales

Employee _ID	Job_Title
• • •	• • •
120121	Sales Rep. II
120122	Sales Rep. II
120102	Sales Manager
120123	Sales Rep. I
120103	Sales Manager
120124	Sales Rep. I
	• • •

orion.Order_Fact

	Employee	Order	Quantity
	_ID	_Date	Qualitity
	• • •	• • •	• • •
	120122	28MAY2004	1
	120121	24JUN2004	1
	120124	080CT2005	1
•	120123	18AUG2004	1
	• • •	• • •	• • •

MATCH

MATCH

The NOT EXISTS clause is **FALSE**. No output rows are written.

orion.Sales

Employee _ID	Job_Title
• • •	• • •
120121	Sales Rep. II
120122	Sales Rep. II
120102	Sales Manager
120123	Sales Rep. I
120103	Sales Manager
120124	Sales Rep. I
• • •	• • •

orion.Order_Fact

Employee	Order	Quantity
_ID	_Date	Qualitity
• • •	• • •	• • •
120122	28MAY2004	1
120121	24JUN2004	1
120124	080CT2005	1
120123	18AUG2004	1
• • •	• • •	• • •

NO MATCH

orion.Sales

	Employee _ID	Job_Title
	• • •	• • •
	120121	Sales Rep. II
	120122	Sales Rep. II
	120102	Sales Manager
	120123	Sales Rep. I
\Rightarrow	120103	Sales Manager
	120124	Sales Rep. I
	• • •	• • •

orion.Order_Fact

Employee	Order	
		Quantity
_ID	_Date	_
	• • •	
120122	28MAY2004	1
120121	24JUN2004	1
120124	080CT2005	1
120123	18AUG2004	1
	• • •	• • •

Partial PROC SQL Output

Employee_ID	Job_Title
120102	Sales Manager

NO MATCH

The NOT EXISTS clause evaluates as **TRUE**.
The next output row is written.

orion.Sales

Employee _ID	Job_Title
• • •	• • •
120121	Sales Rep. II
120122	Sales Rep. II
120102	Sales Manager
120123	Sales Rep. I
120103	Sales Manager
120124	Sales Rep. I
• • •	• • •

orion.Order Fact

Employee _ID	Order _Date	Quantity
• • •	• • •	
120122	28MAY2004	1
120121	24JUN2004	1
120124	080CT2005	1
120123	18AUG2004	1
	• • •	

Partial PROC SQL Output

Employee_ID	Job_Title
	Sales Manager Sales Manager

MATCH

The NOT EXISTS clause is **FALSE**. No output rows are written.

orion.Sales

	Employee _ID	Job_Title
	• • •	• • •
	120121	Sales Rep. II
	120122	Sales Rep. II
	120102	Sales Manager
	120123	Sales Rep. I
	120103	Sales Manager
•	120124	Sales Rep. I
		• • •

orion.Order_Fact

	Employee	Order	Quantity
	_ID	_Date	Qualitity
		• • •	
	120122	28MAY2004	1
	120121	24JUN2004	1
-	120124	080CT2005	1
	120123	18AUG2004	1
	• • •	• • •	• • •

```
proc sql;
 select Employee_ID, Job_Title
 from orion.Sales
 where not exists
 (select *
 from orion.Order_Fact
 where Sales.Employee_ID=
 Order_Fact.Employee_ID);
quit;
```

When EOF is reached for the table in the outer query, PROC SQL stops processing the query.

orion.Sales

Employee _ID	Job_Title
• • •	• • •
120121	Sales Rep. II
120122	Sales Rep. II
120102	Sales Manager
120123	Sales Rep. I
120103	Sales Manager
120124	Sales Rep. I
EOF	

orion.Order Fact

<u> </u>				
Employee	Order	Quantity		
_ID	_Date	Qualitity		
• • •	• • •	• • •		
120122	28MAY2004	1		
120121	24JUN2004	1		
120124	080CT2005	1		
120123	18AUG2004	1		
	• • •	• • •		

Partial PROC SQL Output

Employee_ID	Job_Title
	Sales Manager Sales Manager

Chapter Review

True or False:

1. SQL subqueries can return values to be used in an outer query's FROM clause.

- 2. A subquery can return several rows of data, but must only return values from a single column.
- 3. Correlated subqueries use very few resources and are inexpensive to execute.