# **SELECT within SELECT Tutorial**

<u>Language:</u> <u>English</u> • <u>日本語</u> • 中文

This tutorial looks at how we can use SELECT statements within SELECT statements to perform more complex queries.

| name | continent | area | population | gdp |
|-------------|-----------|---------|------------|--------------|
| Afghanistan | Asia | 652230  | 25500100 | 20343000000  |
| Albania | Europe | 28748 | 2831741 | 12960000000  |
| Algeria | Africa | 2381741 | 37100000 | 188681000000 |
| Andorra | Europe | 468 | 78115 | 3712000000 |
| Angola | Africa | 1246700 | 20609294 | 100990000000 |
| | | | | |

Using nested SELECT

Summary

#### **Contents**

**Exercises** 

**Bigger than Russia** 

Richer than UK

**Neighbours of Argentina and Australia** 

**Between Canada and Poland** 

**Percentages of Germany** 

Bigger than every country in Europe

Largest in each continent

First country of each continent (alphabetically)

Difficult Questions That Utilize Techniques Not Covered In Prior Sections

#### **Exercises**


#### **Bigger than Russia**

1.

List each country name where the population is larger than that of 'Russia'.

world(name, continent, area, population, gdp)

| SELECT name FROM wor!<br>WHERE population > (!<br>WHERE name='Russia') | SELECT population FROM world |  |
|------------------------------------------------------------------------|------------------------------|--|
| Submit SQL | Restore default |  |
| result | |  |
| | |  |
| | |  |
| | |  |
| | |  |
| | |  |


#### Richer than UK

## 2.

Show the countries in Europe with a per capita GDP greater than 'United Kingdom'.

#### Per Capita GDP

SELECT name FROM world
WHERE continent='Europe' AND ( gdp/population> (
SELECT gdp/population FROM world
WHERE name='United Kingdom'));

Submit SQL

Restore default

result


# Neighbours of Argentina and Australia

3.

List the name and continent of countries in the continents containing either Argentina or Australia. Order by name of the country.

```
SELECT name, continent FROM world
 WHERE continent IN (
 SELECT continent FROM world
 WHERE name IN ('Argentina', 'Australia')
ORDER BY name;
 Submit SQL
 Restore default
 result
```

#### **Between Canada and Poland**

Which country has a population that is more than Canada but less than Poland? Show the name and the population.

```
SELECT name, population FROM world
WHERE population FROM world
WHERE name='Canada')
AND population <(
SELECT population FROM world
WHERE name='Poland')
```

| Submit SQL | Restore default |
|------------|-----------------|
| result | |
| | |
| | |
| | |
| | |
| | |
| | |

#### **Percentages of Germany**

5.

Germany (population 80 million) has the largest population of the countries in Europe. Austria (population 8.5 million) has 11% of the population of Germany.

Show the name and the population of each country in Europe. Show the population as a percentage of the population of Germany.

Decimal places
Percent symbol %

```
SELECT name,
 CONCAT(ROUND(100*population/(SELECT
 population FROM world WHERE name='Germany'))
, '%')
FROM world
WHERE continent = 'Europe';
```


Submit SQL

Restore default

# **Result:**

| name | CONCAT(ROUND( |
|------------------------|---------------|
| Albania | 3% |
| Andorra | 0% |
| Austria | 11% |
| Belarus | 12% |
| Belgium | 14% |
| Bosnia and Herzegovina | 5% |
| Bulgaria | 9% |
| Croatia | 5% |
| Czech Republic | 13% |
| | |

1


To get a well rounded view of the important features of SQL you should move on to the next tutorial concerning aggregates.

To gain an absurdly detailed view of one insignificant feature of the language, read on.

We can use the word ALL to allow >= or > or < eto act over a list. For example, you can find the largest country in the world, by population with this query:

```
SELECT name
FROM world
WHERE population >= ALL(SELECT population
FROM world
WHERE population>0)
```

You need the condition **population>o** in the sub-query as some countries have **null** for population.

#### Bigger than every country in Europe


Which countries have a GDP greater than every country in Europe? [Give the name only.] (Some countries may have NULL gdp values)

SELECT name FROM world
WHERE gdp >ALL
(SELECT gdp FROM world
WHERE continent ='Europe' AND gdp>0);

Submit SQL

Restore default

#### **Correct answer**

name

China

Japan

**United States** 

We can refer to values in the outer SELECT within the inner SELECT. We can name the tables so that we can tell the difference between the inner and outer versions.

#### Largest in each continent

7.

Find the largest country (by area) in each continent, show the continent, the name and the area:

```
SELECT continent, name, area FROM world x

WHERE area >= ALL(

SELECT area FROM world y

WHERE x.continent=y.continent AND area>0);
```

Submit SQL

Restore default

The above example is known as a **correlated** or **synchronized** sub-query.

#### Using correlated subqueries

A correlated subquery works like a nested loop: the subquery only has access to rows related to a single record at a time in the outer query. The technique relies on table aliases to identify two different uses of the same table, one in the outer query and the other in the subquery.

One way to interpret the line in the **WHERE** clause that references the two table is "... where the correlated values are the same".

In the example provided, you would say "select the country details from world where the population is greater than or equal to the population of all countries where the continent is the same".

#### **Correct answer**

| continent | name | area |
|---------------|------------|----------|
| Africa | Algeria | 2381741  |
| Oceania | Australia  | 7692024  |
| South America | Brazil | 8515767  |
| North America | Canada | 9984670  |
| Asia | China | 9596961  |
| Caribbean | Cuba | 109884 |
| Europe | Kazakhstan | 2724900  |
| Eurasia | Russia | 17125242 |

#### First country of each continent (alphabetically)

8.

List each continent and the name of the country that comes first alphabetically.

```
SELECT continent, name FROM world x
WHERE name <=ALL(
SELECT name FROM world y
WHERE x.continent=y.continent); #same thing, just find the smallest value
```

Submit SQL

Restore default

#### **Correct answer**

| continent | name |
|---------------|---------------------|
| Africa | Algeria |
| Asia | Afghanistan |
| Caribbean | Antigua and Barbuda |
| Eurasia | Armenia |
| Europe | Albania |
| North America | Belize |
| Oceania | Australia |
| South America | Argentina |

#### Difficult Questions That Utilize Techniques Not Covered In Prior Sections

9.

Find the continents where all countries have a population <= 25000000. Then find the names of the countries associated with these continents. Show name, continent and population.

SELECT name, continent, population FROM world x

WHERE 25000000 >= ALL

(SELECT population FROM world y

WHERE y.continent=x.continent);

Submit SQL

Restore default

## **Correct answer**

| name | continent | population |
|---------------------|-----------|------------|
| Antigua and Barbuda | Caribbean | 86295 |
| Australia | Oceania | 23545500 |
| Bahamas | Caribbean | 351461 |
| Barbados | Caribbean | 285000 |
| Cuba | Caribbean | 11167325 |
| Dominica | Caribbean | 71293 |
| Dominican Republic  | Caribbean | 9445281 |
| Fiji | Oceania | 858038 |
| Grenada | Caribbean | 103328 |

# 10.

Some countries have populations more than three times that of any of their neighbours (in the same continent). Give the countries and continents.

Submit SQL

Restore default

#### **Correct answer**

| name | continent |
|-----------|---------------|
| Australia | Oceania |
| Brazil | South America |
| Russia | Eurasia |

#### Nested SELECT Quiz

Retrieved from "https://sqlzoo.net/w/index.php?title=SELECT\_within\_SELECT\_Tutorial&oldid=39225"

This page was last edited on 10 April 2018, at 10:45.