Retrieving Data by Using Subqueries

Objectives

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

- Write a multiple-column subquery
- Use scalar subqueries in SQL
- Solve problems with correlated subqueries
- Update and delete rows by using correlated subqueries
- Use the EXISTS and NOT EXISTS operators
- Use the WITH clause

Lesson Agenda

- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Multiple-Column Subqueries

Each row of the main query is compared to values from a multiple-row and multiple-column subquery.

Column Comparisons

Multiple-column comparisons involving subqueries can be:

- Nonpairwise comparisons
- Pairwise comparisons

Pairwise Comparison Subquery

Display the details of the employees who are managed by the same manager and work in the same department as employees with the first name of "John."

Nonpairwise Comparison Subquery

Display the details of the employees who are managed by the same manager as the employees with the first name of "John" and work in the same department as the employees with the first name of "John."

```
SELECT employee_id, manager_id, department_id
FROM empl_demo
WHERE manager id IN

(SELECT manager_id
FROM empl_demo
WHERE first_name = 'John')

AND department_id IN

(SELECT department_id
FROM empl_demo
WHERE first_name = 'John')

AND first_name <> 'John';
```

Lesson Agenda

- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Scalar Subquery Expressions

- A scalar subquery expression is a subquery that returns exactly one column value from one row.
- Scalar subqueries can be used in:
 - The condition and expression part of DECODE and CASE
 - All clauses of SELECT except GROUP BY
 - The SET clause and WHERE clause of an UPDATE statement

Scalar Subqueries: Examples

Scalar subqueries in CASE expressions:

```
SELECT employee_id, last_name,

(CASE

WHEN department_id = 

(SELECT department_id

FROM departments

WHERE location_id = 1800)

THEN 'Canada' ELSE 'USA' END) location

FROM employees;
```

Scalar subqueries in the ORDER BY clause:


```
SELECT employee_id, last_name
FROM employees e
ORDER BY (SELECT department_name
 FROM departments d
 WHERE e.department_id = d.department_id);
```

Lesson Agenda

- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Correlated Subqueries

Correlated subqueries are used for row-by-row processing. Each subquery is executed once for every row of the outer query.

Correlated Subqueries

The subquery references a column from a table in the parent query.

```
SELECT column1, column2, ...

FROM table1  Outer_table

WHERE column1 operator

(SELECT column1, column2

FROM table2

WHERE expr1 =

Outer_table.expr2);
```

Using Correlated Subqueries

Find all employees who earn more than the average salary in their department.

```
SELECT last_name, salary, department_id

FROM employees outer_table

WHERE salary >

(SELECT AVG(salary)

FROM employees inner_table

WHERE inner_table.department_id =

outer_table.department_id);
```

Each time a row from the outer query is processed, the inner query is evaluated.

Using Correlated Subqueries

Display details of those employees who have changed jobs at least twice.

```
SELECT e.employee_id, last_name,e.job_id
FROM employees e
WHERE 2 <= (SELECT COUNT(*)
FROM job_history
WHERE employee_id = e.employee_id);
```

	A	EMPLOYEE_ID		LAST_NAME	A	JOB_ID
1		200	V	Whalen	AD.	_ASST_
2		101	ķ	Kochhar	AD.	_VP
3		176	٦	Taylor	SA_	REP

Lesson Agenda

- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

Using the EXISTS Operator

- The EXISTS operator tests for existence of rows in the results set of the subquery.
- If a subquery row value is found:
 - The search does not continue in the inner query
 - The condition is flagged TRUE
- If a subquery row value is not found:
 - The condition is flagged FALSE
 - The search continues in the inner query

Using the EXISTS Operator

	A	EMPLOYEE_ID	LAST_NAME	g job_id	DEPARTMENT_ID
1		201	Hartstein	MK_MAN	20
2		205	Higgins	AC_MGR	110
3		100	King	AD_PRES	90
4		101	Kochhar	AD_VP	90
5		102	De Haan	AD_VP	90
6		103	Hunold	IT_PROG	60
7		108	Greenberg	FI_MGR	100
8		114	Raphaely	PU_MAN	30

Find All Departments That Do Not Have Any Employees

	A	DEPARTMENT_ID	DEPARTMENT_NAME
1		120	Treasury
2		130	Corporate Tax
3		140	Control And Credit
4		150	Shareholder Services
5		160	Benefits
6		170	Manufacturing
7		180	Construction

• • •

All Rows Fetched: 16

Correlated UPDATE

Use a correlated subquery to update rows in one table based on rows from another table.

Using Correlated UPDATE

- Denormalize the EMPL6 table by adding a column to store the department name.
- Populate the table by using a correlated update.

```
ALTER TABLE emp16
ADD(department_name VARCHAR2(25));
```

Correlated DELETE

Use a correlated subquery to delete rows in one table based on rows from another table.

```
DELETE FROM table1 alias1

WHERE column operator

(SELECT expression

FROM table2 alias2

WHERE alias1.column = alias2.column);
```

Using Correlated DELETE

Use a correlated subquery to delete only those rows from the EMPL6 table that also exist in the EMP_HISTORY table.

Lesson Agenda

- Writing a multiple-column subquery
- Using scalar subqueries in SQL
- Solving problems with correlated subqueries
- Using the EXISTS and NOT EXISTS operators
- Using the WITH clause

WITH Clause

- Using the WITH clause, you can use the same query block in a SELECT statement when it occurs more than once within a complex query.
- The WITH clause retrieves the results of a query block and stores it in the user's temporary tablespace.
- The WITH clause may improve performance.

WITH Clause: Example

Using the WITH clause, write a query to display the department name and total salaries for those departments whose total salary is greater than the average salary across departments.

WITH Clause: Example

```
WITH
dept costs AS (
 SELECT d.department name, SUM(e.salary) AS dept total
 employees e JOIN departments d
 FROM
 e.department id = d.department id
 ON
 GROUP BY d.department name),
avg cost
 AS (
 SELECT SUM(dept total)/COUNT(*) AS dept avg
 FROM
 dept costs)
SELECT *
 dept costs
FROM
WHERE dept total >
 (SELECT dept avg
 FROM avg cost)
ORDER BY department name;
```


Recursive WITH Clause

The Recursive WITH clause

- Enables formulation of recursive queries.
- Creates query with a name, called the Recursive WITH element name
- Contains two types of query blocks member: anchor and a recursive
- Is ANSI-compatible

Recursive WITH Clause: Example

Quiz

With a correlated subquery, the inner SELECT statement drives the outer SELECT statement.

- 1. True
- 2. False

Summary

In this lesson, you should have learned that:

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

Summary

- Correlated subqueries are useful whenever a subquery must return a different result for each candidate row
- The EXISTS operator is a Boolean operator that tests the presence of a value
- Correlated subqueries can be used with SELECT, UPDATE, and DELETE statements
- You can use the WITH clause to use the same query block in a SELECT statement when it occurs more than once

Practice 6: Overview

This practice covers the following topics:

- Creating multiple-column subqueries
- Writing correlated subqueries
- Using the EXISTS operator
- Using scalar subqueries
- Using the WITH clause