ORACLE* Academy

Database Programming with SQL

10-3

Multiple-Row Subqueries

Objectives

This lesson covers the following objectives:

- Correctly use the comparison operators IN, ANY, and ALL in multiple-row subqueries
- Construct and execute a multiple-row subquery in the WHERE clause or HAVING clause
- Describe what happens if a multiple-row subquery returns a null value
- Understand when multiple-row subqueries should be used, and when it is safe to use a single-row subquery
- Distinguish between pair-wise and non-pair-wise subqueries

Purpose

- A subquery is designed to find information you don't know so that you can find information you want to know.
- However, single-row subqueries can return only one row. What if you need to find information based on several rows and several values?
- The subquery will need to return several rows.
- We achieve this using multiple-row subqueries and the three comparison operators: IN, ANY, and ALL.

Query Comparison

- Whose salary is equal to the salary of an employee in department 20?

 LAST_NAME DEPT_ID SALARY
- This example returns an error because more than one employee exists in department 20, the subquery returns multiple rows.
- We call this a multiple-row subquery.

```
SELECT first_name, last_name
FROM employees
WHERE salary =
 (SELECT salary
 FROM employees
 WHERE department_id = 20);
```


Hartstein

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

20

13000

6000

Query Comparison

- The problem is the equal sign (=) in the WHERE clause of the outer query.
- How can one value be equal to (or not equal to) more than one value at a time?
- It's a silly question, isn't it?

```
SELECT first_name, last_name
FROM employees
WHERE salary =
 (SELECT salary
 FROM employees
 WHERE department_id = 20);
```


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

IN, ANY, and ALL

- Subqueries that return more than one value are called multiple-row subqueries.
- Because we cannot use the single-row comparison operators (=, <, and so on), we need different comparison operators for multiple-row subqueries.
- The multiple-row operators are:
 - -IN,
 - -ANY
 - -ALL
- The NOT operator can be used with any of these three operators.

IN

- The IN operator is used within the outer query WHERE clause to select only those rows which are IN the list of values returned from the inner query.
- For example, we are interested in all the employees that were hired the same year as an employee in department 90.

```
SELECT last_name, hire_date
FROM employees
WHERE EXTRACT(YEAR FROM hire_date) IN
  (SELECT EXTRACT(YEAR FROM hire_date)
  FROM employees
  WHERE department_id=90);
```

LAST_NAME	HIRE_DATE
King	17-Jun-1987
Kochhar	21-Sep-1989
De Haan	13-Jan-1993
Whalen	17-Sep-1987

IN

- The inner query will return a list of the years that employees in department 90 were hired.
- The outer query will then return any employee that was hired the same year as any year in the inner query list.

```
SELECT last_name, hire_date
FROM employees
WHERE EXTRACT(YEAR FROM hire_date) IN
 (SELECT EXTRACT(YEAR FROM hire_date)
 FROM employees
 WHERE department_id=90);
```

LAST_NAME	HIRE_DATE
King	17-Jun-1987
Kochhar	21-Sep-1989
De Haan	13-Jan-1993
Whalen	17-Sep-1987

ANY

- The ANY operator is used when we want the outerquery WHERE clause to select the rows which match the criteria (<, >, =, etc.) of at least one value in the subquery result set.
- The example shown will return any employee whose year hired is less than at least one year hired of employees in department 90.

Year	Hired
1987	
1989	
1993	

SELECT last_name, hire_date
FROM employees
WHERE EXTRACT(YEAR FROM hire_date) < ANY
(SELECT EXTRACT(YEAR FROM hire_date)
FROM employees
WHERE department_id=90);

LAST_NAME	HIRE_DATE	
King	17-Jun-1987	
Kochhar	21-Sep-1989	
Whalen	17-Sep-1987	
Hunold	03-Jan-1990	
Ernst	21-May-1991	

ALL

- The ALL operator is used when we want the outer-query WHERE clause to select the rows which match the criteria (<, >, =, etc.) of all of the values in the subquery result set.
- The ALL operator compares a value to every value returned by the inner query.
- As no employee was hired before 1987, no rows are returned.

```
SELECT last_name, hire_date
FROM employees
WHERE EXTRACT(YEAR FROM hire_date) < ALL
  (SELECT EXTRACT(YEAR FROM hire_date)
  FROM employees
  WHERE department_id=90);</pre>
```


Year Hired	
1987	
1989	
1993	

no data found

NULL Values

- Suppose that one of the values returned by a multiple-row subquery is null, but other values are not.
- If IN or ANY are used, the outer query will return rows which match the non-null values.

MANAGER_ID	
-	
100	
100	
101	
101	
205	
100	

Result of subquery

SELECT last_name, employee_id
FROM employees
WHERE employee_id IN
(SELECT manager_id
FROM employees);

LAST_NAME	EMPLOYEE_ID
King	100
Kochhar	101
De Haan	102
Higgins	205

NULL Values

- If ALL is used, the outer query returns no rows because ALL compares the outer query row with every value returned by the subquery, including the null.
- And comparing anything with null results in null.

```
SELECT last_name, employee_id
FROM employees
WHERE employee_id <= ALL
 (SELECT manager_id
 FROM employees);</pre>
```

no data found

GROUP BY and HAVING

- As you might suspect, the GROUP BY clause and the HAVING clause can also be used with multiple-row subqueries.
- What if you wanted to find the departments whose minimum salary is less than the salary of any employee who works in department 10 or 20?

LAST_NAME	DEPT_ID	SALARY
Whalen	10	4400
Hartstein	20	13000
Fay	20	6000

DEPARTMENT_ID	MIN(SALARY)
10	4400
20	6000
50	2500
60	4200
80	8600
110	8300
(null)	7000

GROUP BY and HAVING

- We need a multiple-row subquery which returns the salaries of employees in departments 10 and 20.
- The outer query will use a group function (MIN) so we need to GROUP the outer query BY department_id.

LAST_NAME	DEPT_ID	SALARY
Whalen	10	4400
Hartstein	20	13000
Fay	20	6000

DEPARTMENT_ID	MIN(SALARY)
10	4400
20	6000
50	2500
60	4200
80	8600
110	8300
(null)	7000

GROUP BY and HAVING

• Here is the SQL statement:

```
SELECT department_id, MIN(salary)
FROM employees
GROUP BY department_id
HAVING MIN(salary) < ANY
(SELECT salary
FROM employees
WHERE department_id IN (10,20))
ORDER BY department_id;
```

DEPARTMENT_ID	MIN(SALARY)
10	4400
20	6000
50	2500
60	4200
80	8600
110	8300
-	7000

LAST_NAME	DEPT_ID	SALARY
Whalen	10	4400
Hartstein	20	13000
Fay	20	6000

Result of subquery

- Subqueries can use one or more columns.
- If they use more than one column, they are called multiple-column subqueries.
- A multiple-column subquery can be either pair-wise comparisons or non-pair-wise comparisons.

EMPLOYEE_IDMANAGER_IDDEPARTMENT_ID17614980

- The example below shows a multiple-column pair-wise subquery with the subquery highlighted in red and the result in the table below.
- The query lists the employees whose manager and departments are the same as the manager and department of employees 149 or 174.

EMPLOYEE_IDMANAGER_IDDEPARTMENT_ID17614980

 A non-pair-wise multiple-column subquery also uses more than one column in the subquery, but it compares them one at a time, so the comparisons take place in different subqueries.

```
employee id,
SELECT
 manager_id,
 department id
 employees
FROM
 manager id IN
WHERE
 manager id
 (SELECT
 employees
 FROM
 employee_id IN
 WHERE
 (149,174))
 department_id IN
AND
 (SELECT department id
 employees
 FROM
 employee id IN
 WHERE
 (149,174))
 employee id NOT IN(149,174);
AND
```

EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID
176	149	80

- You will need to write one subquery per column you want to compare against when performing non-pair-wise multiple column subqueries.
- The example on the right shows a multiple-column non-pair-wise subquery with the subqueries highlighted in red.

```
SELECT
 employee id,
 manager_id,
 department id
 employees
FROM
 manager id IN
WHERE
 (SELECT
 manager id
 employees
 FROM
 employee_id IN
 WHERE
 (149,174))
 department id IN
AND
 (SELECT department id
 FROM
 employees
 employee id IN
 WHERE
 (149,174))
 employee id NOT IN(149,174);
AND
```

EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID
176	149	80

 This query is listing the employees who have the same manager_id and department_id as employees 149 or 174.

Result of 1st subquery

MANAGER_ID	
100	
149	

Result of 2nd subquery

DEPARTMENT_ID
80
80

```
employee id,
SELECT
 manager_id,
 department id
 employees
FROM
 manager id IN
WHERE
 manager id
 (SELECT
 employees
 FROM
 WHERE
 employee id IN
 (149,174))
 department_id IN
AND
 (SELECT department id
 employees
 FROM
 employee id IN
 WHERE
 (149,174)
 employee id NOT IN(149,174);
AND
```

EMPLOYEE_ID	MANAGER_ID	DEPARTMENT_ID	
176	149	80	

One Last Point About Subqueries

- Some subqueries may return a single row or multiple rows, depending on the data values in the rows.
- If even the slightest possibility exists of returning multiple rows, make sure you write a multiple-row subquery.

```
SELECT first_name, last_name, job_id
FROM employees
WHERE job_id =
 (SELECT job_id
 FROM employees
 WHERE last_name = 'Ernst');
```

FIRST_NAME	LAST_NAME	JOB_ID
Alexander	Hunold	IT_PROG
Bruce	Ernst	IT_PROG
Diana	Lorentz	IT_PROG

FIRST_NAME	LAST_NAME	JOB_ID
Bruce	Ernst	IT_PROG

Result of subquery

One Last Point About Subqueries

- For example: Who has the same job_id as Ernst?
- This single-row subquery works correctly because there is only one Ernst in the table.
- But what if later, the business hires a new employee named Susan Ernst?

```
SELECT first_name, last_name, job_id
FROM employees
WHERE job_id =
 (SELECT job_id
 FROM employees
 WHERE last_name = 'Ernst');
```

FIRST_NAME	LAST_NAME	JOB_ID
Alexander	Hunold	IT_PROG
Bruce	Ernst	IT_PROG
Diana	Lorentz	IT_PROG

FIRST_NAME	LAST_NAME	JOB_ID
Bruce	Ernst	IT_PROG

Result of subquery

One Last Point About Subqueries

- It would be better to write a multiple-row subquery.
- The multiple-row subquery syntax will still work even if the subquery returns a single row.
- If in doubt, write a multiple-row subquery!


```
SELECT first_name, last_name, job_id
FROM employees
WHERE job_id IN
 (SELECT job_id
 FROM employees
 WHERE last_name = 'Ernst');
```

FIRST_NAME	LAST_NAME	JOB_ID
Alexander	Hunold	IT_PROG
Bruce	Ernst	IT_PROG
Diana	Lorentz	IT_PROG

FIRST_NAME	LAST_NAME	JOB_ID
Bruce	Ernst	IT_PROG

Result of subquery
There are 2 people with last name 'Ernst'

Terminology

Key terms used in this lesson included:

- Non-pair-wise multiple column subquery
- Pair-wise multiple column subquery

Summary

In this lesson, you should have learned how to:

- Correctly use the comparison operators IN, ANY, and ALL in multiple-row subqueries
- Construct and execute a multiple-row subquery in the WHERE clause or HAVING clause
- Describe what happens if a multiple-row subquery returns a null value
- Understand when multiple-row subqueries should be used, and when it is safe to use a single-row subquery
- Distinguish between pair-wise and non-pair-wise subqueries

ORACLE* Academy