Database Systems Practical 5 Subquery and Set Operations Version 1.1

Subquery/Nested query is a query in a query. A subquery is usually added in the WHERE Clause of the sql statement. A Subquery is used when you know how to search for a value using a SELECT statement, but do not know the exact value.

Subqueries are an alternate way of returning data from multiple tables. Subqueries can be used with the following sql statements along with the comparison operators like =, <, >, >=, <= etc.

SELECT INSERT UPDATE DELETE

Run the script named **3.sql**. This script will create a table called students with 3 columns-roll, name and subject and it will create another table called english_group. It will insert some data into students table as well. Take a look at the table with a SELECT * FROM students command. You see- there are two students taking Science as their subject. Statically, if you want to know students who are taking Science, you can execute the following command-

```
SELECT roll, name
FROM students
WHERE name IN ('Ratul', 'Nafee');
```

But, to execute such guery dynamically, you can run the following-

In this case, the query within first bracket will output 'Ratul' and 'Nafee'- is that similar to the first query then?

Now, we will insert data into english_group table with a subquery. We will insert those students of students table who are taking English as their subject into English_group table. Execute the following-

```
INSERT INTO english_group(roll, name)
SELECT roll, name
FROM students WHERE subject= 'English';
```

In this particular session of the practical, we will dig into set operations in Oracle. Firstly, run "lab5table.sql" then "lab5data1.sql" and then "lab5data2.sql" with START command.

Firstly, see what the output is for the following query. You don't have to know the relations between the tables. Just focus on the output.

```
SELECT cust_nbr, name
 FROM customer
 WHERE region id = 5;
```

The output is as follows.

CUST_NBR NAME	
1 Cooper Industries	
2 Emblazon Corp.	
3 Ditech Corp.	
4 Flowtech Inc.	
5 Gentech Industries	

Next, see what the output is for the following query.

It actually retrieves all customers with sales representative named MARTIN.

The output is as follows.

CUST_NBR	NAME
4	Flowtech Inc.
8	Zantech Inc.

UNION ALL

The UNION ALL operator merges the result sets of two component queries. This operation returns rows retrieved by either of the component queries, without eliminating duplicates. The following example illustrates the UNION ALL operation:

What is the output?

UNION

The UNION operator returns all distinct rows retrieved by two component queries. The UNION operation eliminates duplicates while merging rows retrieved by either of the component queries. The following example illustrates the UNION operation:

What is the output? What is the difference with previous one?

INTERSECT

INTERSECT returns only the rows retrieved by both component queries. Compare this with UNION, which returns the rows retrieved by any of the component queries. If UNION acts like "OR," INTERSECT acts like "AND." For example:

What is the result of the query?

MINUS

MINUS returns all rows from the first SELECT that are not also returned by the second SELECT.

Note the effect of minus. What is the difference with INTERSECT?

The results of UNION, UNION ALL, and INTERSECT will not change if you alter the ordering of component queries. However, the result of MINUS will be different if you alter the order of the component queries. If you rewrite the previous query by switching the positions of the two SELECTs, you get a completely different result:

Precedence of Set Operators

If more than two component queries are combined using set operators, then Oracle evaluates the set operators from left to right. In the following example, the UNION is evaluated before the INTERSECT:

```
SELECT cust_nbr, name

FROM customer

WHERE region_id = 5

UNION

SELECT c.cust_nbr, c.name

FROM customer c

WHERE c.cust_nbr IN (SELECT o.cust_nbr

FROM cust_order o, employee e

WHERE o.sales_emp_id = e.emp_id

AND e.lname = 'MARTIN')

INTERSECT

SELECT cust_nbr, name

FROM customer

WHERE region id = 6;
```

To influence a particular order of evaluation of the set operators, you can use parentheses. Looking at the preceding example, if you want the INTERSECT to be evaluated before the UNION, you should introduce parentheses into the query such that the component queries involving the INTERSECT are enclosed in parentheses, as shown in the following example:

```
SELECT cust nbr, name
FROM customer
WHERE region id = 5
UNION
SELECT c.cust nbr, c.name
FROM customer c
WHERE c.cust nbr IN
 (SELECT o.cust nbr
 FROM cust order o, employee e
 WHERE o.sales emp id = e.emp id
 AND e.lname = 'MARTIN')
INTERSECT
SELECT cust nbr, name
FROM customer
WHERE region id = 6
);
```