INEB MAZOU

Using Subqueries to Solve Queries

ORACLE!

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Define subqueries
- Describe the types of problems that the subqueries can solve
- List the types of subqueries
- Write single-row, multiple-row, multiple-column subqueries K@hotmail.com) has a non-tral

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

In this lesson, you learn about the more advanced features of the SELECT statement. You can write subqueries in the WHERE clause of another SQL statement to obtain values based on an unknown conditional value. This lesson also covers single-row subqueries, multiple-row subqueries, and multiple-column subqueries.

INEB MAZOU

Lesson Agenda

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Multiple-row subqueries
 - Using ALL or ANY operator
- Multiple-column subqueries
- Null values in a subquery

Rohotmail com) has a non-transferable whis Student Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Using a Subquery to Solve a Problem

Who is hired after Davies?

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Suppose you want to write a query to find out the names of all employees who were hired after Davies?

To solve this problem, you need *two* queries: one query to find when Davies was hired, and a second query to find who were hired after Davies.

You can solve this problem by combining the two queries, placing one query *inside* the other query.

The inner query (or *subquery*) returns a value that is used by the outer query (or *main query*). The execution plan of the query depends on the optimizer's decision on the structure of the subquery.

Subquery Syntax

- The subquery (inner query) executes *before* the main query (outer query).
- The result of the subquery is used by the main query.

```
SELECT
 select list
FROM
 table
 sterable
WHERE
 expr operator
 (SELECT
 select list
 Ik@hotmail.com) has a nom
 FROM
 table);
```

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

A subquery is a SELECT statement that is embedded in the clause of another SELECT statement. You can build powerful statements out of simple ones by using subqueries. They can be very useful when you need to select rows from a table with a condition that depends on the data in the table itself.

You can place the subquery in a number of SQL clauses, including the following:

- WHERE clause
- HAVING clause
- FROM clause

In the syntax:

operator includes a comparison condition such as >, =, or IN

The subquery is often referred to as a nested SELECT, sub-SELECT, or inner SELECT statement. The subquery generally executes first, and its output is used to complete the query condition for the main (or outer) query.

Using a Subquery

```
SELECT last name, hire date
 employees
 29-JAN-05
FROM
 (SELECT hire date
 hire date >
WHERE
 FROM
 employees
 K@hotmail.com) has a non-transferable k@hotmail.com Guide.
 last name = 'Davies');
 WHERE
```

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

In the slide, the inner query determines the hire date of the employee Davies. The outer query takes the result of the inner query and uses this result to display all the employees who were hired after Davies.

Rules and Guidelines for Using Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison condition for readability. (However, the subquery can appear on either side of the comparison operator.)
- Use single-row operators with single-row subqueries and k@hotmail.com) has a non-transferable multiple-row operators with multiple-row subqueries.

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

- A subquery must be enclosed in parentheses.
- Place the subquery on the right side of the comparison condition for readability. However, the subquery can appear on either side of the comparison operator.
- Two classes of comparison conditions are used in subqueries: single-row operators and multiple-row operators.

Types of Subqueries

Single-row subquery

Multiple-row subquery

ORACLE!

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

- Single-row subqueries: Queries that return only one row from the inner SELECT statement
- Multiple-row subqueries: Queries that return more than one row from the inner SELECT statement

Note: There are also multiple-column subqueries, which are queries that return more than one column from the inner SELECT statement. These are covered in the Oracle Database: SQL Workshop II course.

INEB MAZOU

Lesson Agenda

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Multiple-row subqueries
 - Using ALL or ANY operator
- Multiple-column subqueries
- Null values in a subquery

Rohotmail com) has a non-transferable whis Student Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators

Operator	Meaning	
=	Equal to	
>	Greater than	
>=	Greater than or equal to	
<	Less than	
<=	Less than or equal to	
<>	Not equal to	

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

A single-row subquery is one that returns one row from the inner SELECT statement. This type of subquery uses a single-row operator. The slide gives a list of single-row operators.

Example

Display the employees whose job ID is the same as that of employee 141:

Executing Single-Row Subqueries

```
SELECT last name, job id, salary
FROM
 employees
 SA REP
WHERE
 job id =
 (SELECT job id
 employees
 FROM
 n-transferable
 last name =
 WHERE
 'Taylor')
AND
 salary >
 SELECT salary
 FROM
 employees
 last name =
 WHERE
 AST_NAME DOB_ID
 SALARY
 11000
  1 Abel
 SA_REP
```

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

A SELECT statement can be considered as a query block. The example in the slide displays employees who do the same job as "Taylor," but earn more salary than him.

The example consists of three query blocks: the outer query and two inner queries. The inner query blocks are executed first, producing the query results SA_REP and 8600, respectively. The outer query block is then processed and uses the values that were returned by the inner queries to complete its search conditions.

Both inner queries return single values (SA_REP and 8600, respectively), so this SQL statement is called a single-row subquery.

Note: The outer and inner queries can get data from different tables.

Using Group Functions in a Subquery

```
SELECT last name, job id, salary
FROM
 employees
 2500
 salary =
WHERE
 (SELECT MIN(salary)
 FROM
 employees);
 K@hotmail.com) has a non-transferable.

K@hotmail.com Guide.
```


Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

You can display data from a main query by using a group function in a subquery to return a single row. The subquery is in parentheses and is placed after the comparison condition. The example in the slide displays the employee last name, job ID, and salary of all

employees whose salary is equal to the minimum salary. The MIN group function returns a single value (2500) to the outer query.

HAVING Clause with Subqueries

- The Oracle server executes the subqueries first.
- The Oracle server returns results into the HAVING clause of the main query.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

ORACLE

You can use subqueries not only in the WHERE clause, but also in the HAVING clause. The Oracle server executes the subquery and the results are returned into the HAVING clause of the main query.

The SQL statement in the slide displays all the departments that have a minimum salary greater than that of department 30.

Example

Find the job with the lowest average salary.

What Is Wrong with This Statement?

```
SELECT employee id, last name
FROM
 employees
WHERE
 salary =
 (SELECT
 MIN(salary)
 FROM
 employees
 GROUP BY department
 id)
```

ORA-01427: single-row subquery returns more than one row 01427, 00000 - "single-row subquery returns more than one row" *Cause: k@hotmail.com) has student Guide *Action:

rsferable Single-row operator with multiple-row subquery

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

A common error with subqueries occurs when more than one row is returned for a single-row subquery.

In the SQL statement in the slide, the subquery contains a GROUP BY clause, which implies that the subquery will return multiple rows, one for each group that it finds. In this case, the results of the subquery are 4400, 6000, 2500, 4200, 7000, 17000, and 8300.

The outer query takes those results and uses them in its WHERE clause. The WHERE clause contains an equal (=) operator, a single-row comparison operator that expects only one value. The = operator cannot accept more than one value from the subquery and, therefore. generates the error.

To correct this error, change the = operator to IN.

No Rows Returned by the Inner Query

```
SELECT last_name, job_id
FROM employees
WHERE job_id =

(SELECT job_id
FROM employees
WHERE last_name = 'Haas');
```


Subquery returns no rows because there is no employee named "Haas."

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Another common problem with subqueries occurs when no rows are returned by the inner query.

In the SQL statement in the slide, the subquery contains a WHERE clause. Presumably, the intention is to find the employee whose name is Haas. The statement is correct, but selects no rows when executed because there is no employee named Haas. Therefore, the subquery returns no rows.

The outer query takes the results of the subquery (null) and uses these results in its WHERE clause. The outer query finds no employee with a job ID equal to NULL, and so returns no rows. If a job existed with a value of null, the row is not returned because comparison of two null values yields a null; therefore, the WHERE condition is not true.

INEB MAZOU

Lesson Agenda

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Multiple-row subqueries
 - Use IN, ALL, or ANY
- Multiple-column subqueries
- Null values in a subquery

Rohotmail com) has a non-transferable whis Student Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Multiple-Row Subqueries

- Return more than one row
- Use multiple-row comparison operators

Operator	Meaning	
IN	Equal to any member in the list	ansferable
ANY	Must be preceded by =, !=, >, <, <=, >=. Returns TRUE if at least one element exists in the result set of the subquery for which the relation is TRUE.	
ALL	Must be preceded by =, !=, >, <, <=, >=. Returns TRUE if the relation is TRUE for all elements in the result set of the subquery.	

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

k@hotnic

Subqueries that return more than one row are called multiple-row subqueries. You use a multiple-row operator, instead of a single-row operator, with a multiple-row subquery. The multiple-row operator expects one or more values:

```
SELECT last_name, salary, department_id
FROM employees
WHERE salary IN (SELECT MIN(salary)
FROM employees
GROUP BY department id);
```


Example

Find the employees who earn the same salary as the minimum salary for each department.

The inner query is executed first, producing a query result. The main query block is then processed and uses the values that were returned by the inner query to complete its search condition. In fact, the main query appears to the Oracle server as follows:

Oracle Database 12c: SQL Workshop I 8 - 17

Using the ANY Operator in Multiple-Row Subqueries

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

The ANY operator (and its synonym, the SOME operator) compares a value to *each* value returned by a subquery. The slide example displays employees who are not IT programmers and whose salary is less than that of any IT programmer. The maximum salary that a programmer earns is \$9,000.

- <ANY means less than the maximum.
- >ANY means more than the minimum.
- =ANY is equivalent to IN.

Using the ALL Operator in Multiple-Row Subqueries

```
SELECT employee id,
 last name, job id,
 salary
FROM
 employees
 9000, 6000, 4200
 salary < ALL
WHERE
 (SELECT salary
 FROM
 employees
 -300 has a non-transferable k@hotmail.com) has a non-transferable k@hotmail.com Guide.
AND
 job id <> 'IT PROG';
```

	A	EMPLOYEE_ID	LAST_NAME	₿ JOB_ID	SALARY
1	Г	141	Rajs	ST_CLERK	3500
2		142	Davies	ST_CLERK	3100
3		143	Matos	ST_CLERK	2600
4		144	Vargas	ST_CLERK	2500

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

The ALL operator compares a value to every value returned by a subquery. The example in the slide displays employees whose salary is less than the salary of all employees with a job ID of IT PROG and whose job is not IT PROG.

>ALL means more than the maximum and <ALL means less than the minimum.

The NOT operator can be used with IN, ANY, and ALL operators.

Multiple-Column Subqueries

- A multiple-column subquery returns more than one column to the outer query.
- Column comparisons in multiple column comparisons can be pairwise or nonpairwise.
- A multiple-column subquery can also be used in the FROM ak@hotmail.com) has a non-transferable ak@hotmail.com) has a non-transferable. clause of a SELECT statement.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

A multiple-column subquery returns more than one column to the outer query and can be listed in the outer query's FROM, WHERE, or HAVING clause.

If you want to compare two or more columns, you must write a compound WHERE clause using logical operators. Multiple-column subqueries enable you to combine duplicate WHERE conditions into a single WHERE clause.

IN operator is used to check a value within a set of values. The list of values may come from the results returned by a subquery.

Syntax:

```
SELECT column, column, ...
FROM table
WHERE (column, column, ...) IN
 (SELECT column, column, ...
 FROM table
 WHERE condition);
```

Multiple-Column Subquery: Example

Display all the employees with the lowest salary in each department

```
SELECT first name, department id,
 salary
FROM employees
WHERE (salary, department id) IN
 (SELECT min(salary), department id
 nsferable
 FROM employees
 GROUP BY department id)
 @hotmail.com) has a non-the guide. whis Student Guide.
ORDER BY department id;
```

	FIRST_NAME	DEPARTMENT_ID	SALARY
1	Jenni fer	10	4400
2	Pat	20	6000
3	Peter	50	2500
4	Diana	60	4200
5	Jonathon	80	8600
6	Neena	90	17000
7	Lex	90	17000
8	William	110	8300

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

The example in the slide is that of a multiple-column subquery because the subquery returns more than one column.

The inner query is executed first, and it returns the lowest salary and department id for each department. The main query block is then processed and uses the values that were returned by the inner query to complete its search condition.

INEB MAZOU

Lesson Agenda

- Subquery: Types, syntax, and guidelines
- Single-row subqueries:
 - Group functions in a subquery
 - HAVING clause with subqueries
- Multiple-row subqueries
 - Using ALL or ANY operator
- Multiple-column subqueries
- Null values in a subquery

Rohotmail com) has a non-transferable whis Student Guide. Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Null Values in a Subquery

```
SELECT emp.last_name
FROM employees emp
WHERE emp.employee_id NOT IN

(SELECT mgr.manager_id
FROM employees mgr);
```


Subquery returns no rows because one of the values returned by a subquery is null.

ORACLE

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

The SQL statement in the slide attempts to display all the employees who do not have any subordinates. Logically, this SQL statement should have returned 12 rows. However, the SQL statement does not return any rows. One of the values returned by the inner query is a null value and, therefore, the entire query returns no rows.

The reason is that all conditions that compare a null value result in a null. So whenever null values are likely to be part of the results set of a subquery, do not use the NOT IN operator. The NOT IN operator is equivalent to <> ALL.

Notice that the null value as part of the results set of a subquery is not a problem if you use the IN operator. The IN operator is equivalent to =ANY. For example, to display the employees who have subordinates, use the following SQL statement:

Oracle Database 12c: SQL Workshop I 8 - 23

Alternatively, a WHERE clause can be included in the subquery to display all employees who do not have any subordinates:

```
SELECT last_name FROM employees

WHERE employee_id NOT IN

(SELECT manager_id

FROM employees

WHERE manager id IS NOT NULL);
```

INEB MAZOUZ (z.m. malak@hotmail.com) has a non-transferable this Student Guide.

Quiz

Using a subquery is equivalent to performing two sequential queries and using the result of the first query as the search values in the second query.

- True
- False b.

K@hotmail.com) has a non-transferable racle? Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Answer: a

Summary

In this lesson, you should have learned how to:

- Define subqueries
- Identify the types of problems that the subqueries can solve
- Write single-row, multiple-row, multiple-column subqueries k@hotmail.com) has a non-transferable wide.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

In this lesson, you should have learned how to use subqueries. A subquery is a SELECT statement that is embedded in the clause of another SQL statement. Subqueries are useful when a guery is based on a search criterion with unknown intermediate values.

Subqueries have the following characteristics:

- Can pass one row of data to a main statement that contains a single-row operator, such as = , <> , > , >= , < , or <=
- Can pass multiple rows of data to a main statement that contains a multiple-row operator, such as IN
- Are processed first by the Oracle server, after which the WHERE or HAVING clause uses the results
- Can contain group functions

Practice 8: Overview

This practice covers the following topics:

- Creating subqueries to query values based on unknown criteria
- Using subqueries to find out the values that exist in one set of data and not in another k@hotmail.com) has a non-transferable wide.

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

In this practice, you write complex queries using nested SELECT statements.

For practice questions, you may want to create the inner query first. Make sure that it runs and produces the data that you anticipate before you code the outer query.