

CITS1402 Relational Database Management Systems

Week 6—SQL Subqueries

Contents

Limitations of basic concepts of the ER model

Specialization/Generalization

Aggregation and Composition

Chapter 6 - Objectives

How to retrieve data from database using SELECT and:

- Use compound WHERE conditions.
- Use aggregate functions.
- Sort query results using ORDER BY.
- Group data using GROUP BY and HAVING.
- Use subqueries.
- Join tables together.
- Perform set operations (UNION, INTERSECT, EXCEPT).

SELECT Statement

```
SELECT [DISTINCT | ALL]

{* | [columnExpression [AS newName]] [,...] }

FROM TableName [alias] [, ...]

[WHERE condition]

[GROUP BY columnList]

[HAVING condition]

[ORDER BY columnList]
```

Subqueries

Some SQL statements can have a SELECT embedded within them.

A (inner)SELECT can be used in WHERE and HAVING clauses of an outer SELECT, where it is called a *subquery* or *nested query*.

Subselects may also appear in **INSERT**, **UPDATE**, and **DELETE** statements.

List staff who work in branch at '163 Main St'.

Know your SCHEMA

DreamHome Database

Branch (<u>branchNo</u>, street, city, postcode)

Staff (<u>staffNo</u>, fName, IName, position, sex, DOB,

salary,

branchNo)

PropertyForRent (<u>propertyNo</u>, street, city, postcode,

rooms,

rent, ownerNo, staffNo, branchNo)

Client (<u>clientNo</u>, fName, IName, telNo, prefType,

maxRent, email)

PrivateOwner (<u>ownerNo</u>, fName, IName, address, telNo,

email,

password)

Viewing (<u>clientNo</u>, <u>propertyNo</u>, viewDate,

comment)

type,

Registration (<u>clientNo</u>, <u>branchNo</u>, staffNo, dateJoined)

DreamHome Database

Branch (<u>branchNo</u>, street, city, postcode)

Staff (<u>staffNo</u>, fName, IName, position, sex, DOB,

salary,

branchNo)

PropertyForRent (<u>propertyNo</u>, street, city, postcode,

rooms,

rent, ownerNo, staffNo, branchNo)

Client (<u>clientNo</u>, fName, IName, telNo, prefType,

maxRent, email)

PrivateOwner (<u>ownerNo</u>, fName, lName, address, telNo,

email,

password)

Viewing (<u>clientNo</u>, <u>propertyNo</u>, viewDate,

comment)

type,

Registration (<u>clientNo</u>, <u>branchNo</u>, staffNo, dateJoined)

List staff who work in branch at '163 Main St'.

Staff (<u>staffNo</u>, fName, lName, position, sex, DOB, salary, branchNo)

Branch (branchNo, street, city, postcode)

List staff who work in branch at '163 Main St'.


```
Branch (<u>branchNo</u>, street, city, postcode)
Staff (<u>staffNo</u>, fName, lName, position, sex, DOB, salary, branchNo)
```

```
SELECT branchNo
FROM Branch
WHERE street = '163 Main St'

B003
```

List staff who work in branch at '163 Main St'.

Branch (<u>branchNo</u>, street, city, postcode)
Staff (<u>staffNo</u>, fName, lName, position, sex, DOB, salary, branchNo)

List staff who work in branch at '163 Main St'.

```
SELECT staffNo, fName, IName, position
FROM Staff
WHERE branchNo =
'B003'
```

List staff who work in branch at '163 Main St'.

```
SELECT staffNo, fName, IName, position

FROM Staff

WHERE branchNo

FROM Branch

WHERE street = '163 Main St'):

subquery returns a single value for equality
```

Inner SELECT finds branch number for branch at '163 Main St' ('B003').

Outer SELECT then becomes:

SELECT staffNo, fName, IName, position

FROM Staff
WHERE branchNo = 'B003';

Outer SELECT then retrieves details of all staff who work at this branch.

List all staff whose salary is greater than the average salary, and show by how much.

staffNo	fName	IName	position	salDiff
SL21	John	White	Manager	13000.00
SG14	David	Ford	Supervisor	1000.00
SG5	Susan	Brand	Manager	7000.00

Cannot write 'WHERE salary > AVG(salary)'

SELECT staffNo, fName, IName, position, salary – AVG(salary) AS salDiff FROM Staff WHERE salary > AVG(salary);

Cannot write 'WHERE salary > AVG(salary)'

Instead, use subquery to find average salary (17000), and then use outer SELECT to find those staff with salary greater than this:

```
SELECT avg(salary) 1700 FROM Staff;
```

SELECT staffNo, fName, IName, position, salary – 17000 As salDiff FROM Staff WHERE salary > 17000;

List all staff whose salary is greater than the average salary, and show by how much.

```
SELECT staffNo, fName, IName, position,
salary – (SELECT AVG(salary) FROM Staff) As SalDiff
FROM Staff
WHERE salary > (SELECT AVG(salary)
FROM Staff);
```

Subquery must always be enclosed in parenthesis

```
SELECT staffNo,
 FROM Staff
 WHERE branchNo =
 ↑SELECT branchNo
 FROM Branch
 WHERE street = '163 Main St';
 SELECT staffNo,
 FROM Staff
no parenthesis ()
 WHERE branchNo =
 (SELECT branchNo
 FROM Branch
 WHERE street = '163 Main St');
```

ORDER BY clause may not be used in a subquery although it may be used in outermost SELECT.

INVALID

```
SELECT staffNo,
FROM Staff
WHERE branchNo =

(SELECT branchNo
FROM Branch
WHERE street = '163 Main St'
ORDER BY branchNo);

SELECT staffNo,
FROM Staff
WHERE branchNo =

(SELECT branchNo =

(SELECT branchNo =

(SELECT branchNo =

(SELECT branchNo)

WHERE street = '163 Main St');
ORDER BY staffNo;
```

Subquery SELECT list must consist of a single column name or expression except for subqueries that use EXISTS.

```
SELECT staffNo,
FROM Staff
WHERE branchNo =

(SELECT branchNo, street FROM Branch
WHERE street = '163 Main St');
```

By default, column names in a subquery refer to table in FROM clause of that subquery. Can refer to a outer table in FROM using an *alias*. only reference outer queries correlated subquery (more later)

```
SELECT staffNo,
FROM Staff
WHERE branchNo=
(SELECT branchNo
FROM Branch
WHERE street = '163 Main St');
```

Subquery Rules – ISO Standard

When subquery is an operand in a comparison, subquery must appear on right-hand side.

```
SELECT propertyNo, rent
FROM PropertyForRent
WHERE rent > (SELECT avg(rent) FROM PropertyForRent);
a subquery cannot be compared to a subquery!
```

SELECT propertyNo, rent invalid
FROM PropertyForRent
WHERE (SELECT avg(rent) FROM PropertyForRent) < rent;

A subquery may not be used as an operand in an expression.

SELECT propertyNo, rent FROM PropertyForRent WHERE rent > (SELECT max(rent) FROM PropertyForRent)/2;

A subquery may not be used as an operand in an expression.

SELECT propertyNo, rent FROM PropertyForRent WHERE rent > (SELECT max(rent) FROM PropertyForRent)/2;

SELECT propertyNo, rent FROM PropertyForRent WHERE rent*2 > (SELECT max(rent) FROM PropertyForRent);

When subquery is an operand in a comparison, subquery must appear on right-hand side. A subquery may not be used as an operand in an expression.

These two rules may not always apply!

Subqueries for multi-row results

- Previous subqueries return one row results
 - Use with =, <, >, etc.
- Subqueries that return multi-row results must use (ISO standard)
 - -IN
 - ALL
 - ANY/SOME

List properties handled by staff at '163 Main St'.

...wait a minute!

Before we start doing SQL statements...

Know thy SCHEMA

List properties handled by staff at '163 Main St'.

comment)

Branch (<u>branchNo</u>, street, city, postcode) <u>(staffNo</u>, fName, IName, position, sex, DOB, Staff salary, branchNo) PropertyForRent (propertyNo, street, city, postcode, type, rooms, rent, ownerNo, staffNo, branchNo) <u>'clientNo</u>, fName, lName, telNo, prefType, Client maxRent, email) ownerNo, fName, lName, address, telNo, PrivateOwner email, password) Viewing propertyNo, (clientNo, viewDate,

List properties handled by staff at '163 Main St'.

```
Branch
 (branchNo, street, city, postcode)
 (<u>staffNo</u>, fName, IName, position, sex, DOB,
Staff
 salary,
 branchNo)
PropertyForRent
 (<u>propertyNo</u>, street, city, postcode,
type,
 rooms,
 rent, ownerNo, staffNo, branchNo)
 <u>'clientNo</u>, fName, lName, telNo, prefType,
Client
 maxRent, email)
 ownerNo, fName, lName, address, telNo,
PrivateOwner
 email,
 password)
Viewing
 propertyNo,
 (clientNo,
 viewDate.
comment)
```

List properties handled by staff at '163 Main St'.

```
SELECT propertyNo, street, city, postcode, type, rooms, rent
FROM PropertyForRent
WHERE staffNo IN
 (SELECT staffNo
 FROM Staff
 WHERE branchNo =
 (SELECT branchNo
 FROM Branch
 WHERE street = '163 Main St'));
```

propertyNo	street	city	postcode	type	rooms	rent
PG16	5 Novar Dr	Glasgow	G12 9AX	Flat	4	450
PG36	2 Manor Rd	Glasgow	G32 4QX	Flat	3	375
PG21	18 Dale Rd	Glasgow	G12	House	5	600

ANY and **ALL**

ANY and ALL may be used with subqueries that produce a single column of numbers and possible multiple rows

ALL: condition will only be true if it is satisfied by all values produced by subquery.

ANY: condition will be true if it is satisfied by any values produced by subquery.

If subquery is empty:

ALL returns true, ANY returns false.

SOME may be used in place of ANY.

ANY and **ALL**

ANY and ALL NOT support by SQLite!!!

Can replace with correct use of

and

max/min aggregate functions

Find staff whose salary is larger than salary of at least one member of staff at branch B003.

Find staff whose salary is larger than salary of at least one member of staff at branch B003.

```
SELECT staffNo, fName, IName, position, salary FROM Staff
WHERE salary > SOME
(SELECT salary {12000, 18000, 24000})
FROM Staff
WHERE branchNo = 'B003');
```

Inner query produces set {12000, 18000, 24000} and outer query selects those staff whose salaries are greater than any of the values in this set.

staffNo	fName	lName	position	salary
SL21	John	White	Manager	30000.00
SG14	David	Ford	Supervisor	18000.00
SG5	Susan	Brand	Manager	24000.00

Find staff whose salary is larger than salary of at least one member of staff at branch B003.

```
SELECT staffNo, fName, IName, position, salary FROM Staff
WHERE salary > SOME
(SELECT salary {12000, 18000, 24000})
FROM Staff
WHERE branchNo = 'B003');
```

Example 6.22 Use of ANY/SOME - SQLite

Find staff whose salary is larger than salary of at least one member of staff at branch B003.

```
SELECT staffNo, fName, IName, position, salary FROM Staff
WHERE salary > (SELECT min(salary)

[12000]
```

FROM Staff

WHERE branchNo = 'B003');

Find staff whose salary is larger than salary of every member of staff at branch B003.

Find staff whose salary is larger than salary of every member of staff at branch B003.

```
SELECT staffNo, fName, IName, position, salary
FROM Staff
WHERE salary > ALL
(SELECT salary
FROM Staff
WHERE branchNo = 'B003');
```

staffNo	fName	lName	position	salary
SL21	John	White	Manager	30000.00

Find staff whose salary is larger than salary of every member of staff at branch B003.

```
SELECT staffNo, fName, IName, position, salary
FROM Staff
WHERE salary > ALL
(SELECT salary
FROM Staff
WHERE branchNo = 'B003');
```

Example 6.23 Use of ALL - SQLite

Find staff whose salary is larger than salary of every member of staff at branch B003.

```
SELECT staffNo, fName, IName, position, salary
FROM Staff
WHERE salary >

(SELECT max(salary)
FROM Staff
WHERE branchNo = 'B003');
```

- An UNcorrelated subquery
- Subquery is independent of outer query

```
SELECT staffNo, fName, IName, position, salary
FROM Staff
WHERE salary > ALL
(SELECT salary
FROM Staff
WHERE branchNo = 'B003');
```

- Correlated subquery:
 - inner query refers to columns in outer query
 - inner query needs to be re-evaluated for each row returned from the outer query

Find the staffNo. Iname and fname of the staff member with the minimum salary for each branch.

Uncorrelated attempt – for each...GROUP BY SELECT branchNo, MIN(salary)

FROM Staff

GROUP BY branchNo;

Not in aggregate function

SELECT branchNo, staffNo, fName, IName, MIN(salary)

FROM Staff

GROUP BY branchNo:

Find the staffNo, Iname and fname of the staff member with the minimum salary for each branch.

+ branchNo	+ staffNo	+ fName	++ lName	min(salary)	chGROUP BY
B003 B005 B007	SG37 SL21 SA9	Ann John Mary 	Beech White Howe	12000 9000 9000	

SELECT branchNo, staffNo, fName, IName, MIN(salary) FROM Staff GROUP BY branchNo;

Find the staffNo member with branch.

SELECT branchNo, staffNo, fName, IName, MIN(salary) FROM Staff GROUP BY branchNo;

Find the staffNamember with branch.

SELECT branchNo, staffNo, fName, IName, MIN(salary)

FROM Staff

GROUP BY branchNo;

Not in aggregate function

Find the staffNo, Iname and fname of the staff member with the minimum salary for each branch.

Correlated attempt – find the minimum by checking if each row of Staff is less then all others at their branch

SELECT branchNo, staffNo, fName, IName, salary FROM Staff
WHERE salary <= ALL the others at the branch

Find the staffNo, Iname and fname of the staff member with the minimum salary for each branch.

Correlated attempt – find the minimum by checking if each row of Staff is less then all others at their branch

```
SELECT branchNo, staffNo, fName, IName, salary
FROM Staff s1
WHERE salary <= ALL (SELECT salary
FROM Staff s2
WHERE s2.branchNo = s1.branchNo);
```

SELECT branchNo, staffNo, fName, IName, salary FROM Staff s1

WHERE salary <= ALL (...)

branchNo	 staffNo	fname	lname	salary
B005	SL21	John	White	30000
R003	SG3 /	Ann	Reecu	12000
B003	SG14	David	Ford	18000
B007	SA9	Mary	Howe	9000
B003	SG5	Susan	Brand	24000
B005	SL41	Julie	Lee	9000
+	+	+	 	 +

SELECT salary
FROM Staff s2
WHERE s2.branchNo =
'B005'

SELECT branchNo, staffNo, fName, IName, salary

FROM Staff s1

WHERE 30000 <= ALL (30000,9000)

SELECT branchNo, staffNo, fName, IName, salary FROM Staff s1
WHERE false

SELECT branchNo, staffNo, fName, IName, salary FROM Staff s1

WHERE salary <= ALL (...)

+ branchNo	+ staffNo	+ fname	 lname	+ salary
T		- 1	7.7]	20000 I
I Doog	NULL	OOIIII	MILLOC	30000
B003	SG37	Ann	Beech	12000
D000	5G14	David	Tord	10000
B007	SA9	Mary	Howe	9000
B003	SG5	Susan	Brand	24000
B005	SL41	Julie	Lee	9000
+	+	+	+	++

SELECT branchNo, staffNo, fName, IName, salary FROM Staff s1

WHERE 12000 <= ALL (12000,18000,24000)

SELECT branchNo, staffNo, fName, IName, salary FROM Staff s1
WHERE true

re-evaluate with next branchNo

SELECT salary FROM Staff s2 WHERE s2.branchNo = 'B003'

Find the staffNo, Iname and fname of the staff member with the minimum salary for each branch.

branchNo	staffNo	fName		salary
B003	SG37	Ann	Howe	12000
B007	SA9	Mary		9000
B005	SL41	Julie		9000

Correlated attempt – find the minimum by checking if each row of Staff is less then all others

```
SELECT branchNo, staffNo, fName, IName, salary
FROM Staff s1
WHERE salary <= ALL (SELECT salary
FROM Staff s2
WHERE s2.branchNo = s1.branchNo);
```

EXISTS and NOT EXISTS

EXISTS and **NOT EXISTS** are for use only with subqueries

Can be used with subqueries that have many columns

Produce a simple true/false result.

True if and only if there exists at least one row in result table returned by subquery.

False if subquery returns an empty result table.

NOT EXISTS is the opposite of EXISTS.

EXISTS and NOT EXISTS

As (NOT) EXISTS check only for existence or non-existence of rows in subquery result table, subquery can contain any number of columns.

Common for subqueries following (NOT) EXISTS to be of form:

(SELECT * ...)

Example 6.31 Query using EXISTS

Find all staff who work in a London branch.

```
SELECT staffNo, fName, IName, position
FROM Staff s
WHERE EXISTS
(SELECT *
FROM Branch b
WHERE s.branchNo = b.branchNo AND city = 'London');
```

Example 6.31 Query using EXISTS

staffNo	fName	lName	position
SL21	John	White	Manager
SL41	Julie	Lee	Assistant

Example 6.31 Query using EXISTS

Note, search condition s.branchNo = b.branchNo is necessary to consider correct branch record for each member of staff.

If omitted, would get all staff records listed out because subquery:

SELECT * FROM Branch WHERE city='London'

would always be true and query would be:

SELECT staffNo, fName, IName, position FROM Staff WHERE true;

Can also achieve similar result using IN

Chapter 6 - Objectives

How to retrieve data from database using **SELECT** and:

Use compound WHERE conditions.

Use aggregate functions.

Sort query results using ORDER BY.

Group data using GROUP BY and HAVING.

Use subqueries.

Join tables together.

Perform set operations (UNION, INTERSECT, EXCEPT).