Chapter 6

How to code subqueries

Objectives

Applied

- Code SELECT statements that require subqueries.
- Code SELECT statements that use common table expressions (CTEs) to define the subqueries.

Knowledge

- Describe the way subqueries can be used in the WHERE, HAVING, FROM and SELECT clauses of a SELECT statement.
- Describe the difference between a correlated subquery and a noncorrelated subquery.
- Describe the use of common table expressions (CTEs).

Four ways to introduce a subquery in a SELECT statement

- 1. In a WHERE clause as a search condition
- 2. In a HAVING clause as a search condition
- 3. In the FROM clause as a table specification
- 4. In the SELECT clause as a column specification

A subquery in the WHERE clause

```
SELECT InvoiceNumber, InvoiceDate, InvoiceTotal
FROM Invoices
WHERE InvoiceTotal >
 (SELECT AVG(InvoiceTotal)
 FROM Invoices)
ORDER BY InvoiceTotal;
```

The value returned by the subquery

1879.7413

The result set (21 rows)

	InvoiceNumber	InvoiceDate	InvoiceTotal
1	989319-487	2019-12-20	1927.54
2	97/522	2019-12-28	1962.13
3	989319-417	2020-01-23	2051.59
4	989319-427	2019-12-16	2115.81
5	989319-477	2019-12-08	2184.11

Where a subquery can be introduced

If a subquery returns...

It can be introduced...

A single value

Anywhere an expression

is allowed

A result set with a single column

In place of a list of values

A result set with one or more columns

In place of a table in the

FROM clause

A query that uses an inner join

```
SELECT InvoiceNumber, InvoiceDate, InvoiceTotal
FROM Invoices JOIN Vendors
 ON Invoices.VendorID = Vendors.VendorID
WHERE VendorState = 'CA'
ORDER BY InvoiceDate;
```

The result set (40 rows)

	InvoiceNumber	InvoiceDate	InvoiceTotal
1	125520-1	2019-10-24	95.00
2	97/488	2019-10-24	601.95
3	111-92R-10096	2019-10-30	16.33
4	25022117	2019-11-01	6.00

The same query restated with a subquery

```
SELECT InvoiceNumber, InvoiceDate, InvoiceTotal
FROM Invoices
WHERE VendorID IN
 (SELECT VendorID
 FROM Vendors
 WHERE VendorState = 'CA')
ORDER BY InvoiceDate;
```

The same result set (40 rows)

	InvoiceNumber	InvoiceDate	InvoiceTotal
1	125520-1	2019-10-24	95.00
2	97/488	2019-10-24	601.95
3	111-92R-10096	2019-10-30	16.33
4	25022117	2019-11-01	6.00

Advantages of joins

- The result of a join operation can include columns from both tables.
- A join tends to be more intuitive when it uses an existing relationship between two tables.
- A query with a join typically performs faster than the same query with a subquery.

Advantages of subqueries

- A subquery can pass an aggregate value to the outer query.
- A subquery tends to be more intuitive when it uses an ad hoc relationship between two tables.
- Long, complex queries can sometimes be easier to code using subqueries.

The syntax of a WHERE clause that uses an IN phrase with a subquery

WHERE test_expression [NOT] IN (subquery)

A query that returns vendors without invoices

```
SELECT VendorID, VendorName, VendorState
FROM Vendors
WHERE VendorID NOT IN
 (SELECT DISTINCT VendorID
 FROM Invoices);
```


The result of the subquery: 34 VendorIDs

	VendorID
1	34
2	37
3	48
4	72
5	80
6	81

The result set (88 rows)

	VendorID	VendorName	VendorState
32	33	Nielson	ОН
33	35	Cal State Termite	CA
34	36	Graylift	CA
35	38	Venture Communications Int'I	NY
36	39	Custom Printing Company	MO
37	40	Nat Assoc of College Stores	ОН

The query restated without a subquery

SELECT Vendors.VendorID, VendorName, VendorState
FROM Vendors LEFT JOIN Invoices
 ON Vendors.VendorID = Invoices.VendorID
WHERE Invoices.VendorID IS NULL;

The same result set (88 rows)

	VendorID	VendorName	VendorState
32	33	Nielson	OH
33	35	Cal State Termite	CA
34	36	Graylift	CA
35	38	Venture Communications Int'I	NY
36	39	Custom Printing Company	MO
37	40	Nat Assoc of College Stores	OH

The syntax of a WHERE clause that uses a comparison operator

A query with a subquery in the WHERE condition

The value returned by the subquery

2910.9472

The result set (9 rows)

	InvoiceNumber	InvoiceDate	InvoiceTotal	BalanceDue
1	31361833	2020-01-21	579.42	579.42
2	9982771	2020-01-24	503.20	503.20
3	547480102	2020-02-01	224.00	224.00
4	134116	2020-01-28	90.36	90.36
5	39104	2020-01-10	85.31	85.31

How the ALL keyword works

Condition

Equivalent expression

$$x > 2$$

 $x < 1$
 $(x = 1)$ AND $(x = 2)$
 $(x <> 1)$ AND $(x <> 2)$

A query that uses the ALL keyword

```
SELECT VendorName, InvoiceNumber, InvoiceTotal
FROM Invoices JOIN Vendors
  ON Invoices.VendorID = Vendors.VendorID
WHERE InvoiceTotal > ALL
 (SELECT InvoiceTotal
 FROM Invoices
 WHERE VendorID = 34)
ORDER BY VendorName;
```


The result of the subquery using the ALL keyword

	InvoiceTotal
1	116.54
2	1083.58

The result set (25 rows)

	VendorName	InvoiceNumber	InvoiceTotal	
1	Bertelsmann Industry Svcs. Inc	509786	6940.25	
2	Cahners Publishing Company	587056	2184.50	
3	Computerworld	367447	2433.00	
4	Data Reproductions Corp	40318	21842.00	
5	Dean Witter Reynolds	75C-90227	1367.50	

How the ANY and SOME keywords work

Condition

x > ANY (1, 2) x > 1

$$x = ANY (1 2)$$

Equivalent expression

$$x = ANY (1, 2) (x = 1) OR (x = 2)$$

$$x \iff ANY (1, 2) (x \iff 1) OR (x \iff 2)$$

A query that uses the ANY keyword

```
SELECT VendorName, InvoiceNumber, InvoiceTotal
FROM Vendors
 JOIN Invoices
 ON Vendors.VendorID = Invoices.VendorID
WHERE InvoiceTotal < ANY
 (SELECT InvoiceTotal
 FROM Invoices
 WHERE VendorID = 115);</pre>
```


The result of the subquery using the ANY keyword

	InvoiceTotal
1	6.00
2	6.00
3	25.67
4	6.00

The result set (17 rows)

	VendorName	InvoiceNumber	InvoiceTotal
1	Abbey Office Fumishings	203339-13	17.50
2	Pacific Bell	111-92R-10096	16.33
3	Pacific Bell	111-92R-10097	16.33
4	Pacific Bell	111-92R-10094	19.67
5	Compuserve	21-4923721	9.95

A query that uses a correlated subquery

```
SELECT VendorID, InvoiceNumber, InvoiceTotal
FROM Invoices AS Inv_Main
WHERE InvoiceTotal >
 (SELECT AVG(InvoiceTotal)
 FROM Invoices AS Inv_Sub
 WHERE Inv_Sub.VendorID = Inv_Main.VendorID)
ORDER BY VendorID, InvoiceTotal;
```

The value returned by the subquery for vendor 95

28.5016

The result set (36 rows)

	VendorID	InvoiceNumber	InvoiceTotal
6	83	31359783	1575.00
7	95	111-92R-10095	32.70
8	95	111-92R-10093	39.77
9	95	111-92R-10092	46.21
10	110	P-0259	26881.40

Terms to know for subqueries

- Subquery
- Subquery predicate
- Correlated subquery
- Noncorrelated subquery
- Correlation name
- Derived table

The syntax of a subquery with EXISTS

WHERE [NOT] EXISTS (subquery)

A query that returns vendors without invoices

```
SELECT VendorID, VendorName, VendorState
FROM Vendors
WHERE NOT EXISTS
 (SELECT *
 FROM Invoices
WHERE Invoices.VendorID = Vendors.VendorID);
```

The result set (88 rows)

	VendorID	VendorName	VendorState
32	33	Nielson	OH
33	35	Cal State Termite	CA
34	36	Graylift	CA
35	38	Venture Communications Int'I	NY
36	39	Custom Printing Company	MO
37	40	Nat Assoc of College Stores	ОН

A subquery coded in the FROM clause

```
SELECT Invoices.VendorID, MAX(InvoiceDate) AS LatestInv,
 AVG(InvoiceTotal) AS AvgInvoice
FROM Invoices JOIN
 (SELECT TOP 5 VendorID, AVG(InvoiceTotal) AS AvgInvoice
 FROM Invoices
 GROUP BY VendorID
 ORDER BY AvgInvoice DESC) AS TopVendor
 ON Invoices.VendorID = TopVendor.VendorID
GROUP BY Invoices.VendorID
ORDER BY LatestInv DESC;
```


The derived table generated by the subquery

	VendorID	AvgInvoice
1	110	23978.482
2	72	10963.655
3	104	7125.34
4	99	6940.25
5	119	4901.26

The result set

	VendorlD	LatestInv	AvgInvoice
1	110	2020-01-31	23978.482
2	72	2020-01-10	10963.655
3	99	2019-12-18	6940.25
4	104	2019-11-21	7125.34
5	119	2019-11-11	4901.26

A correlated subquery in the SELECT clause

The result set (122 rows)

	VendorName	LatestInv
1	Federal Express Corporation	2020-02-02
2	Blue Cross	2020-02-01
3	Malloy Lithographing Inc	2020-01-31
4	Cardinal Business Media, Inc.	2020-01-28
5	Zylka Design	2020-01-25
6	Ford Motor Credit Company	2020-01-24
7	United Parcel Service	2020-01-24
8	Ingram	2020-01-21
9	Wakefield Co	2020-01-20

The same query restated using a join

SELECT VendorName, MAX(InvoiceDate) AS LatestInv
FROM Vendors LEFT JOIN Invoices ON Vendors.VendorID =
Invoices.VendorID
GROUP BY VendorName
ORDER BY LatestInv DESC;

The same result set (122 rows)

	VendorState	VendorName	SumOfInvoices
1	AZ	Wells Fargo Bank	662.00
2	CA	Digital Dreamworks	7125.34
3	DC	Reiter's Scientific & Pro Books	600.00
4	MA	Dean Witter Reynolds	1367.50
5	MI	Malloy Lithographing Inc	119892.41
6	NV	United Parcel Service	23177.96
7	ОН	Edward Data Services	207.78
8	PA	Cardinal Business Media, Inc.	265.36

A complex query with three subqueries (part 1)

SELECT Summary1.VendorState, Summary1.VendorName, TopInState.SumOfInvoices FROM

```
(SELECT V_Sub.VendorState, V_Sub.VendorName,
 SUM(I_Sub.InvoiceTotal) AS SumOfInvoices
FROM Invoices AS I_Sub JOIN Vendors AS V_Sub
 ON I_Sub.VendorID = V_Sub.VendorID
GROUP BY V_Sub.VendorState, V_Sub.VendorName)
AS Summary1
```


A complex query with three subqueries (part 2)

```
JOIN

(SELECT Summary2.VendorState,

MAX(Summary2.SumOfInvoices) AS SumOfInvoices
FROM

(SELECT V_Sub.VendorState, V_Sub.VendorName,

SUM(I_Sub.InvoiceTotal) AS SumOfInvoices
FROM Invoices AS I_Sub JOIN Vendors AS V_Sub

ON I_Sub.VendorID = V_Sub.VendorID

GROUP BY V_Sub.VendorState, V_Sub.VendorName)

AS Summary2

GROUP BY Summary2.VendorState) AS TopInState

ON Summary1.VendorState = TopInState.VendorState AND

Summary1.SumOfInvoices = TopInState.SumOfInvoices

ORDER BY Summary1.VendorState;
```


The partial result set of the complex vendor query (10 rows total)

	VendorState	VendorName	SumOfInvoices
1	AZ	Wells Fargo Bank	662.00
2	CA	Digital Dreamworks	7125.34
3	DC	Reiter's Scientific & Pro Books	600.00
4	MA	Dean Witter Reynolds	1367.50
5	MI	Malloy Lithographing Inc	119892.41
6	NV	United Parcel Service	23177.96
7	ОН	Edward Data Services	207.78
8	PA	Cardinal Business Media, Inc.	265.36

A procedure for building complex queries

- 1. State the problem to be solved by the query in English.
- 2. Use pseudocode to outline the query.
- 3. If necessary, use pseudocode to outline each subquery.
- 4. Code the subqueries and test them to be sure that they return the correct data.
- 5. Code and test the final query.

Pseudocode for the query

The code for the Summary1 and Summary2 subqueries

```
SELECT V_Sub.VendorState, V_Sub.VendorName,
 SUM(I_Sub.InvoiceTotal) AS SumOfInvoices
FROM Invoices AS I_Sub JOIN Vendors AS V_Sub
 ON I_Sub.VendorID = V_Sub.VendorID
GROUP BY V Sub.VendorState, V Sub.VendorName;
```

The result of the Summary1 and Summary2 subqueries (34 rows)

	VendorState	VendorName	SumOfInvoices
10	MA	Dean Witter Reynolds	1367.50
11	CA	Digital Dreamworks	7125.34
12	CA	Dristas Groom & McComick	220.00
13	ОН	Edward Data Services	207.78

Pseudocode for the TopInState subquery

The result of the TopInState subquery (10 rows)

	VendorState	SumOfInvoices
1	AZ	662.00
2	CA	7125.34
3	DC	600.00
4	MA	1367.50

The syntax of a CTE

```
WITH cte_name1 AS (query_definition1)
[, cte_name2 AS (query_definition2)]
[...]
sql_statement
```


Two CTEs and a query that uses them

```
WITH Summary AS
 SELECT VendorState, VendorName, SUM(InvoiceTotal)
 AS SumOfInvoices
 FROM Invoices JOIN Vendors
 ON Invoices.VendorID = Vendors.VendorID
 GROUP BY VendorState, VendorName
),
TopInState AS
 SELECT VendorState, MAX(SumOfInvoices) AS SumOfInvoices
 FROM Summary
 GROUP BY VendorState
SELECT Summary. VendorState, Summary. VendorName,
 TopInState.SumOfInvoices
FROM Summary JOIN TopInState
 ON Summary. VendorState = TopInState. VendorState AND
 Summary.SumOfInvoices = TopInState.SumOfInvoices
ORDER BY Summary. VendorState;
```


The partial result set of the query that uses CTEs (10 rows total)

	VendorState	VendorName	SumOfInvoices
1	AZ	Wells Fargo Bank	662.00
2	CA	Digital Dreamworks	7125.34
3	DC	Reiter's Scientific & Pro Books	600.00
4	MA	Dean Witter Reynolds	1367.50
5	MI	Malloy Lithographing Inc	119892.41
6	NV	United Parcel Service	23177.96
7	ОН	Edward Data Services	207.78
8	PA	Cardinal Business Media, Inc.	265.36

The Employees table

	EmployeeID	LastName	FirstName	ManagerID
1	1	Smith	Cindy	NULL
2	2	Jones	Elmer	1
3	3	Simonian	Ralph	2
4	4	Hemandez	Olivia	2
5	5	Aaronsen	Robert	3
6	6	Watson	Denise	3
7	7	Hardy	Thomas	2
8	8	O'Leary	Rhea	2
9	9	Locario	Paulo	1

A recursive CTE that returns hierarchical data

```
WITH EmployeesCTE AS
 -- Anchor member
 SELECT EmployeeID,
 FirstName + ' ' + LastName As EmployeeName,
 1 As Rank
 FROM Employees
 WHERE ManagerID IS NULL
 UNION ALL
 -- Recursive member
 SELECT Employees. EmployeeID,
 FirstName + ' ' + LastName,
 Rank + 1
 FROM Employees JOIN EmployeesCTE
 ON Employees.ManagerID = EmployeesCTE.EmployeeID
SELECT *
FROM EmployeesCTE
ORDER BY Rank, EmployeeID;
```


The final result set

	EmployeeID	EmployeeName	Rank
1	1	Cindy Smith	1
2	2	Elmer Jones	2
3	9	Paulo Locario	2
4	3	Ralph Simonian	3
5	4	Olivia Hemandez	3
6	7	Thomas Hardy	3
7	8	Rhea O'Leary	3
8	5	Robert Aaronsen	4
9	6	Denise Watson	4

Terms to know for CTEs

- Common table expression (CTE)
- Recursive query
- Recursive CTE

