

Subqueries in SQL - How they work? with examples

Write queries within queries to find answers to complex questions!

Examples	Concept	
Example-1	Single Row Subquery	
Example-2	Multiple Row Subquery	
Example-3	Multiple Column Subquery	
Example-4	Nested Subquery	
Example-5	Subquery using Aggregare Function	
Example-6	Subquery with Joins	
Example-7	Subquery in FROM Clause	
Example-8	Subquery using EXISTS	

1 Find a list of students who scored higher than average.

stud_details			
stud_id name marks			
1001	John	30	
1002	Marcus	45	
1003	Robert	60	
1004	Luke	70	
1005	Ryan	50	
1006	Chris	100	

Let's first find out what the average is.

59

What are the rows where the student has scored above-average marks?

stud_details					
stud_id name marks					
1001	John	30			
1002	Marcus	45			
1003	Robert	60			
1004	Luke	70			
1005	Ryan	50			
1006	Chris	100			

How can I write a query to get this answer programmatically?

[SUBQUERY]

SELECT AVG(marks) FROM stud_details;

59

The query above can be part of an outer query to filter for above-average rows.

SELECT * FROM stud_details WHERE marks > [SUBQUERY]

SELECT * FROM stud_details WHERE marks > SELECT AVG(marks) FROM stud_details

SELECT * FROM stud_details WHERE marks > (59)

stud_id	name	marks
1003	Robert	60
1004	Luke	70
1006	Chris	100

2 Find the average age of students who have scored above 75 in math.

stud_details			
stud_id	name	age	
1001	John	9	
1002	Marcus	11	
1003	Robert	10	
1004	Luke	10	
1005	Ryan	9	
1006	Chris	11	

stud_marks							
stud_id subject marks							
1001	math	50					
1001	science	80					
1002	math	60					
1002	science	30					
1003	math	80					
1003	science	40					
1004	math	85					
1004	science	100					
1005	math	90					
1005	science	45					
1006	math	95					
1006	science	90					

Let's first find the student IDs for those who have scored above 75 in math.

stud_marks				
stud_id	marks			
1001	math	50		
1001	science	80		
1002	math	60		
1002	science	30		
1003	math	80		
1003	science	40		
1004	math	85		
1004	science	100		
1005	math	90		
1005	science	45		
1006	math	95		
1006	science	90		

Now, let's find the average age for those student IDs who have scored more than 75 in math.

stud_details			
stud_id	name	age	
1003	Robert	10	
1004	Luke	10	
1005	Ryan	9	
1006	Chris	11	

average_age 10

How can I write a query to get this answer programmatically?

[SUBQUERY]

SELECT stud_id FROM stud_marks WHERE marks > 75 AND subject = 'math'

stud_details			
stud_id	name	age	
1003	Robert	10	
1004	Luke	10	
1005	Ryan	9	
1006	Chris	11	

The query above can be part of an outer query to filter student ids above 75 in math.

SELECT AVG(age) as average_age FROM stud_details WHERE stud_id IN [SUBQUERY]

SELECT AVG(age) as average_age FROM stud_details WHERE stud_id IN (SELECT stud_id FROM stud_marks WHERE marks > 75 AND subject = 'math')

SELECT AVG(age) as average_age FROM stud_details WHERE stud_id IN (1003,1004,1005,1006)

stud_details			
stud_id	name	age	
1003	Robert	10	
1004	Luke	10	

1005	Ryan	9
1006	Chris	11

average_age

10

3 Find the transactions of the products with the lowest price, within each category.

transaction					
id	category	product	cost	price	
1001	X	Α	45	50	
1002	×	В	50	60	
1003	×	Α	40	43	
1004	Y	С	56	60	
1005	Y	D	70	85	
1006	Z	D	70	90	

Let's first find the categories with the lowest prices.

category	price
Х	43
Y	60
Z	90

Let's return the transaction details of those records that have a matching category and price.

		transaction		
id	category	product	cost	price
1003	X	Α	40	43
1004	Y	С	56	60
1006	Z	D	70	90

Find the transactions with the lowest price for each category.

		transaction		
id	category	product	cost	price
1001	X	Α	45	50
1002	X	В	50	60
1003	×	Α	40	43
1004	Y	С	56	60
1005	Y	D	70	85
1006	Z	D	70	90

[SUBQUERY]

SELECT Category, MIN(Price) as MinPrice FROM Transaction GROUP BY Category

The above query will give me this table:

category	price
X	43
Y	60
Z	90

The query above can be part of an outer query to filter unique categories along with their lowest price.

SELECT * FROM transaction WHERE (category, price) IN [SUBQUERY]

SELECT * FROM transaction

WHERE (category, min_price) IN (SELECT category, MIN(price) as min_price FROM transaction GROUP BY category)

		transaction		
id	category	product	cost	price
1003	X	Α	40	43

1004	Y	С	56	60
1006	Z	D	70	90

4 What is the average age of students who have scored below average in science?

stud_details				
stud_id	name	age		
1001	John	9		
1002	Marcus	11		
1003	Robert	10		
1004	Luke	10		
1005	Ryan	9		
1006	Chris	11		

stud_marks			
stud_id	subject	marks	
1001	math	50	
1001	science	80	
1002	math	60	
1002	science	30	
1003	math	80	
1003	science	40	
1004	math	85	
1004	science	100	
1005	math	90	
1005	science	45	
1006	math	95	
1006	science	90	

Let's first find the average marks in science.

	stud_marks	
stud_id	subject	marks
1001	math	50
1001	science	80
1002	math	60
1002	science	30
1003	math	80
1003	science	40
1004	math	85
1004	science	100
1005	math	90

1005	science	45
1006	math	95
1006	science	90

6

Now, find the student IDs whose science grades are below the national average.

stud_id	marks
1002	30
1003	40
1005	45

Now, let's retrieve the average age of the rows that match the above student IDs.

stud_details				
stud_id	name	age		
1001	John	9		
1002	Marcus	11		
1003	Robert	10		
1004	Luke	10		
1005	Ryan	9		
1006	Chris	11		

Average_Age 10

What are the rows where the student has scored below-average marks?

stud_details					
stud_id	stud_id name Age				
1001	John	9			
1002	Marcus	11			

stud_marks				
stud_id subject marks				
1001	math	50		
1001	science	80		

1003	Robert	10
1004	Luke	10
1005	Ryan	9
1006	Chris	11

1002	math	60
1002	science	30
1003	math	80
1003	science	40
1004	math	85
1004	science	100
1005	math	90
1005	science	45
1006	math	95
1006	science	90

How can I write a query to get this answer programmatically?

[SUBQUERY-1]

SELECT AVG(marks) FROM stud_marks WHERE subject = 'science'

59

The query above can be part of an outer query to filter for below-average marks in science.

[SUBQUERY-2]

SELECT stud_id FROM stud_marks WHERE marks < ([SUBQUERY-1]) AND subject = 'science'

SELECT stud_id FROM stud_marks WHERE marks < (SELECT AVG(marks) FROM stud_marks WHERE subject = 'science') AND subject = 'science'

stud_id	marks
1002	30
1003	40
1005	45

SELECT AVG(age) as Average_Age FROM stud_details WHERE stud_id IN ([SUBQUERY-2])

SELECT AVG(age) as Average_Age

FROM stud_details

WHERE stud_id IN (SELECT stud_id FROM stud_marks WHERE marks < ([SUBQUERY-1]) AND subject = 'science')

Average_Age

10

5 Find the products where the average cost of each product is more than the maximum cost of product A.

transaction				
id	category	product	cost	price
1001	X	Α	45	50
1002	X	В	50	60
1003	X	Α	40	43
1004	Y	С	56	60
1005	Y	D	70	85
1006	Z	D	70	90

Let's first find the maximum cost of product A across all categories.

45

Let us now look for a product with an average cost greater than 45.

product	avg_cost
В	50
С	56
D	70

How can I write a query to get this answer programmatically?

[SUBQUERY]

SELECT MAX(cost) FROM transaction WHERE product = 'A';

The query above can be part of an outer query to filter for above-average rows.

SELECT product, AVG(cost) as avg_cost FROM transaction GROUP BY product HAVING AVG(cost) > [SUBQUERY]

SELECT product, AVG(cost) as avg_cost
FROM transaction
GROUP BY product
HAVING AVG(cost) > (SELECT MAX(cost) FROM transaction WHERE product='A')

product	avg_cost
В	50
С	56
D	70

6 Find student information and scores for students over the age of nine.

stud_details			
stud_id	name	age	
1001	John	9	
1002	Marcus	11	
1003	Robert	10	
1004	Luke	10	
1005	Ryan	9	
1006	Chris	11	

stud_marks			
stud_id	subject	marks	
1001	math	50	
1001	science	80	
1002	math	60	
1002	science	30	
1003	math	80	
1003	science	40	
1004	math	85	
1004	science	100	
1005	math	90	
1005	science	45	
1006	math	95	
1006	science	90	

Let's first find all the students who are more than 9 years old.

stud_id	name	age
1002	Marcus	11
1003	Robert	10
1004	Luke	10
1006	Chris	11

Now, let's join the above data with stud_marks to find their respective marks.

stud_id	name	age	subject	marks
1002	Marcus	11	math	60
1002	Marcus	11	science	30
1003	Robert	10	math	80
1003	Robert	10	science	40
1004	Luke	10	math	85
1004	Luke	10	science	100
1006	Chris	11	math	95
1006	Chris	11	science	90

How can I write a query to get this answer programmatically?

[SUBQUERY]

SELECT * FROM stud_details WHERE age > 9

stud_id	name	age
1002	Marcus	11
1003	Robert	10
1004	Luke	10
1006	Chris	11

The query above can be part of an outer query to join with another table.

SELECT age9.*, mrks.subject, mrks.marks FROM stud_marks as mrks INNER JOIN ([SUBQUERY]) as age9 ON mrks.stud_id=age9.stud_id

SELECT age9.*, mrks.subject, M.marks
FROM stud_marks as mrks
INNER JOIN (SELECT * FROM stud_details WHERE age > 9) as age9
ON mrks.stud_id=age9.stud_id

stud_id	name	age	subject	marks
1002	Marcus	11	math	60
1002	Marcus	11	science	30
1003	Robert	10	math	80
1003	Robert	10	science	40
1004	Luke	10	math	85
1004	Luke	10	science	100
1006	Chris	11	math	95
1006	Chris	11	science	90

7 Find all the instructors whose salary is greater than the average budget of all departments.

instructor_details			
id	name	department_id	salary
1001	Richard	1	45000
1002	Michael	1	50000
1003	Rob	3	60000
1004	Marcus	2	45000
1005	Mason	2	40000
1006	Luke	3	55000

departments			
id	department	budget	
1	Business	50000	
2	Arts	45000	
3	Science	55000	

Let's first find the average budget for department.

50000

Let's look for the instructor whose salary is more than \$50,000.

id	name	department_id	salary
1003	Rob	3	60000
1006	Luke	3	55000

How can I write a query to get this answer programmatically?

[SUBQUERY]

SELECT AVG(Budget) FROM Department

50000

The query above can be part of an outer query to join with another table.

SELECT ins.id, ins.name, ins.salary FROM [SUBQUERY], instructor as ins WHERE ins.salary > SUBQ

SELECT I.id, I.name, I.department_id, I.salary
FROM (SELECT AVG(Budget) FROM Department) as B, Instructor as I
WHERE I.Salary > B.AVG(Budget)

id	name	department_id	salary
1003	Rob	3	60000
1006	Luke	3	55000

stud_details			
stud_id	name	marks	
1001	John	30	
1002	Marcus	45	
1003	Robert	60	
1004	Luke	70	
1005	Ryan	50	
1006	Chris	100	

stud_marks			
stud_id	subject	result	
1001	math	pass	
1001	science	pass	
1002	math	pass	
1002	science	fail	
1003	math	pass	
1003	science	fail	
1004	math	pass	
1004	science	pass	
1005	math	pass	
1005	science	pass	
1006	math	pass	
1006	science	pass	

Let's first find all the student IDs who have passed in science.

stud_marks			
stud_id	subject	result	
1001	math	pass	
1001	science	pass	
1002	math	pass	
1002	science	fail	
1003	math	pass	
1003	science	fail	

1004	math	pass
1004	science	pass
1005	math	pass
1005	science	pass
1006	math	pass
1006	science	pass

Now, let's find the student details, which have student IDs as highlighted above.

stud_id	name	marks
1001	John	30
1004	Luke	70
1005	Ryan	50
1006	Chris	100

How can I write a query to get this answer programmatically?

[SUBQUERY]

SELECT stud_id FROM stud_marks WHERE result = 'Pass' and subject = 'science'

This query can be used to check if these student IDs "exist" as part of a table in an outer query.

SELECT * FROM stud_details WHERE EXISTS [SUBQUERY]

SELECT * FROM stud_details WHERE EXISTS (SELECT stud_id FROM stud_marks WHERE result='Pass' and subject = 'science')

stud_id	name	marks
1001	John	30
1004	Luke	70
1005	Ryan	50
1006	Chris	100