

SQL Podzapytania

Plan

- Podzapytania (subqueries)
- Podzapytania do tabel
- Podzapytanie jako wyrażenie
- Podzapytania skorelowane
- operatory IN, NOT IN
- operatory EXISTS, NOT EXISTS

Podzapytania do tabel

W miejscu w którym możemy użyć nazwy tabeli, możemy użyć podzapytania

```
USE northwind
SELECT T.orderid, T.customerid
FROM ( SELECT orderid, customerid
FROM orders ) AS T
```

Podzapytanie jako wyrażenie

- Podzapytanie zwraca pojedynczą wartość
- Podzapytanie może być traktowane jako wyrażenie
 - może pojawić się na liście polecenia select

UWAGA: Podzapytanie jest wykonywane tylko raz

Podzapytanie w warunku

Podzapytanie może być użyte w warunku

```
USE northwind
SELECT productname, price
 ,( SELECT AVG(unitprice) FROM products) AS average
 ,unitprice-(SELECT AVG(price) FROM products) AS
difference
 FROM products
WHERE unitprice > ( SELECT AVG(unitprice) FROM products)
```

Podzapytania skorelowane

Zewnętrzne zapytanie przekazuje dane do zapytania wenętrznego

 Zapytanie wewnętrzne wykorzystuje te dane od wygenerowania wyniku

WHERE p_zew.categoryid = p_wew.categoryid) AS average FROM products as p_zew

Zapytanie wewnętrzne zwraca ten wynik do zapytania zewnętrznego

Proces jest powtarzany dla każdego wiersza zapytania wewnętrznego

Back to Step 1

Podzapytania skorelowane

Użycie podzapytania skorelowanego w warunku

```
USE northwind

SELECT productname, price
 ,( SELECT AVG(price) FROM products as p_wew
 WHERE p_zew.category_id = p_wew.categoryid ) AS
 average
FROM products as p_zewn
WHERE price >
 ( SELECT AVG(price) FROM products as p_wew
 WHERE p_zew.category_id = p_wew.categoryid )
```

Podzapytania skorelowane

 Dla każdego produktu podaj maksymalną liczbę zamówionych jednostek

```
USE northwind
SELECT DISTINCT productid, quantity
FROM [order details] AS ord1
WHERE quantity = ( SELECT MAX(quantity)
FROM [order details] AS ord2
WHERE ord1.productid = ord2.productid
)
ORDER BY productid
```

To samo przy użyciu GROUP BY

 Dla każdego produktu podaj maksymalną liczbę zamówionych jednostek

```
select productid, max(quantity)
from [order details]
group by productid
order by productid
```

Operatory EXISTS, NOT EXISTS

- Zewnętrzne zapytanie testuje wystąpienie (lub nie) zbioru wynikowego określonego przez zapytanie wewnętrzne
 - zapytanie wewnętrzne zwraca TRUE lub FALSE

```
USE northwind
SELECT lastname, employeeid
FROM employees AS e
WHERE EXISTS (SELECT * FROM orders AS o
WHERE e.employeeid = o.employeeid
AND o.orderdate = '9/5/97')
GO
```

 Zapytanie zwraca listę wszystkich pracowników którzy złożyli zamówienie '9/5/97'

EXISTS vs JOIN

join

```
USE northwind
SELECT DISTINCT lastname, e.employeeid
FROM orders AS o
INNER JOIN employees AS e
ON o.employeeid = e.employeeid
WHERE o.orderdate = '9/5/1997'
GO
```

exist

```
USE northwind
SELECT lastname, employeeid
FROM employees AS e
WHERE EXISTS (SELECT * FROM orders AS o
WHERE e.employeeid = o.employeeid
AND o.orderdate = '9/5/97')
GO
```

NOT EXISTS

- Zewnętrzne zapytanie testuje wystąpienie (lub nie) zbioru wynikowego określonego przez zapytanie wewnętrzne
 - zapytanie wewnętrzne zwraca TRUE lub FALSE

```
USE northwind
SELECT lastname, employeeid
FROM employees AS e
WHERE not EXISTS (SELECT * FROM orders AS o
WHERE e.employeeid = o.employeeid
AND o.orderdate = '9/5/97')
GO
```

 Zapytanie zwraca listę wszystkich pracowników którzy nie złożyli zamówienia '9/5/97'

Operatory IN, NOT IN

- Zewnętrzne zapytanie testuje wystąpienie elementu w zbiorze (na liście) wygenerowanym przez zapytanie wewnętrzne
 - zapytanie wewnętrzne zwraca zbiór elementów

```
USE northwind
SELECT lastname, employeeid
FROM employees AS e
WHERE employeeid IN (SELECT employeeid FROM orders AS o
WHERE o.orderdate = '9/5/97')
```

 Zapytanie zwraca listę wszystkich pracowników którzy złożyli zamówienie '9/5/97'

JOIN vs EXIST vs IN

join

SELECT DISTINCT lastname, e.employeeid FROM orders AS o INNER JOIN employees AS e ON o.employeeid = e.employeeid WHERE o.orderdate = '9/5/1997'

Exist

SELECT lastname, employeeid
FROM employees AS e
WHERE EXISTS (SELECT * FROM orders AS o
WHERE e.employeeid = o.employeeid
AND o.orderdate = '9/5/97')

in

SELECT lastname, employeeid
FROM employees AS e
WHERE employeeid in (SELECT employeeid FROM orders AS o
WHERE o.orderdate = '9/5/97')