

Objectives

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

- Write a multiple-column subquery
- Describe and explain the behavior of subqueries when null values are retrieved
- Write a subquery in a FROM clause
- Use scalar subqueries in SQL
- Describe the types of problems that can be solved with correlated subqueries
- Write correlated subqueries
- Update and delete rows using correlated subqueries
- Use the EXISTS and NOT EXISTS operators
- Use the WITH clause

What Is a Subquery?

A subquery is a SELECT statement embedded in a clause of another SQL statement.

Subqueries

```
SELECT select_list
FROM table
WHERE expr operator (SELECT select_list
FROM table);
```


- The subquery (inner query) executes once before the main query.
- The result of the subquery is used by the main query (outer query).

Using a Subquery

```
SELECT last_name
FROM employees 10500
WHERE salary > (SELECT salary
FROM employees
WHERE employees id = 149);
```

LAST_NAME
King
Kochhar
De Haan
Abel
Hartstein
Higgins
6 rows selected.

Multiple-Column Subqueries

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

Column Comparisons

Column comparisons in a multiple-column subquery can be:

- Pairwise comparisons
- Nonpairwise comparisons

Pairwise Comparison Subquery

Display the details of the employees who are managed by the same manager *and* work in the same department as the employees with EMPLOYEE_ID 178 or 174.

```
SELECT employee_id, manager_id, department_id

FROM employees

WHERE (manager_id, department_id) IN

(SELECT manager_id, department_id

FROM employees

WHERE employee id IN (178,174))

AND employee_id NOT IN (178,174);
```

Nonpairwise Comparison Subquery

Display the details of the employees who are managed by the same manager as the employees with EMPLOYEE_ID 174 or 141 and work in the same department as the employees with EMPLOYEE_ID 174 or 141.

```
employee id, manager id, department id
SELECT
FROM
 employees
WHERE
 manager id IN
 (SELECT
 manager id
 employees
 FROM
 WHERE
 employee id IN (174,141))
 department id IN
AND
 (SELECT
 department id
 employees
 FROM
 employee id IN (174,141))
 WHERE
 employee id NOT IN(174,141);
AND
```

Using a Subquery in the FROM Clause

```
SELECT a.last_name, a.salary,
a.department_id, b.salavg

FROM employees a, (SELECT department_id,
AVG(salary) salavg
FROM employees
GROUP BY department_id) b

WHERE a.department_id = b.department_id
AND a.salary > b.salavg;
```

LAST_NAME	SALARY	DEPARTMENT_ID	SALAVG
Hartstein	13000	20	9500
Mourgos	5800	50	3500
Hunold	9000	60	6400
Zlotkey	10500	80	10033.3333
Abel	11000	80	10033.3333
King	24000	90	19333.3333
Higgins	12000	110	10150

7 rows selected.

Scalar Subquery Expressions

- A scalar subquery expression is a subquery that returns exactly one column value from one row.
- Scalar subqueries were supported in Oracle8i only in a limited set of cases, For example:
 - SELECT statement (FROM and WHERE clauses)
 - VALUES list of an INSERT statement
- In Oracle9i, scalar subqueries can be used in:
 - Condition and expression part of DECODE and CASE
 - All clauses of SELECT except GROUP BY

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 ORDER BY 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

```
SELECT column1, column2, ...

FROM table1 outer

WHERE column1 operator

(SELECT colum1, column2

FROM table2

WHERE expr1 =

outer.expr2);
```

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

Using Correlated Subqueries

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

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 switched jobs at least twice.

EMPLOYEE_ID	LAST_NAME	JOB_ID
101	Kochhar	AD_VP
176	Taylor	SA_REP
200	Whalen	AD_ASST

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

Find employees who have at least one person reporting to them.

EMPLOYEE_ID	LAST_NAME	JOB_ID	DEPARTMENT_ID
100	King	AD_PRES	90
101	Kochhar	AD_VP	90
102	De Haan	AD_VP	90
103	Hunold	IT_PROG	60
124	Mourgos	ST_MAN	50
149	Zlotkey	SA_MAN	80
201	Hartstein	MK_MAN	20
205	Higgins	AC_MGR	110
8 rows selected.			

ORACLE

Using the NOT EXISTS Operator

Find all departments that do not have any employees.

DEPARTMENT_ID	DEPARTMENT_NAME
190	Contracting

Correlated UPDATE

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

Correlated UPDATE

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

```
ALTER TABLE employees
ADD(department_name VARCHAR2(14));
```

Correlated DELETE

```
DELETE FROM table1 alias1
WHERE column operator
(SELECT expression
FROM table2 alias2
WHERE alias1.column = alias2.column);
```

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

Correlated DELETE

Use a correlated subquery to delete only those rows from the EMPLOYEES table that also exist in the EMP HISTORY table.

The 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 improves 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

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

Summary

In this lesson, you should have learned the following:

- 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.
- Scalar subqueries have been enhanced in Oracle9i.

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 18 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