
161

5

LEKCE 6 
Vkládání poddotazů 
do dotazů
Poddotaz (subquery) je dotaz, jehož výsledky se předají jako argument jinému dotazu. 
Díky poddotazům můžete svázat několik dotazů dohromady. Na konci této lekce bude-
te schopni provádět následující:

sestavovat poddotazy,
používat ve svých poddotazech klíčová slova EXISTS, ANY a ALL,
sestavovat a používat korelované poddotazy.

V této lekci budeme pracovat s tabulkami PART a ORDERS. K vytvoření a naplnění těchto 
tabulek proveďte prosím následující činnosti ve svém databázovém systému MySQL. 
Databázi kuba v následujícím příkladu nahraďte názvem vámi vytvořené databáze, do 
níž chcete tabulky umístit:

Vstup/výstup W 

mysql> use kuba; 
Database changed 
mysql> show tables; 
+----------------+ 
| Tables_in_kuba | 
+----------------+
| characters     | 
| checks         | 
| orders         | 
| orgchart       | 
| part           | 
| teamstats      | 
+----------------+ 
6 rows in set (0.00 sec) 

Pro příklady v této kapitole budete potřebovat tabulky PART a ORDERS. Pokud je dosud 
nemáte, zde je kód pro jejich vytvoření a naplnění:

Vstup W 

create table part 
(partnum     numeric(10)   not null, 
 description varchar(20)   not null, 
 price       decimal(10,2) not null); 

Q

Q

Q

K1733.indd   161K1733.indd   161 18.1.2010   16:17:3618.1.2010   16:17:36


ČÁST I: Úvod do SQL162

create table orders 
(orderedon date, 
 name      varchar(16) not null, 
 partnum   numeric(10) not null,
 quantity  numeric(10) not null,
 remarks   varchar(30) not null);

insert into part values 
(‘54‘, ‘Pedály‘, ‘542.50‘); 
insert into part values 
(‘42‘, ‘Sedla‘, ‘245.00‘); 
insert into part values 
(‘46‘, ‘Pneu‘, ‘152.50‘); 
insert into part values 
(‘23‘, ‘Horské kolo‘, ‘3504.50‘); 
insert into part values 
(‘76‘, ‘Silniční kolo‘, ‘5300.00‘); 
insert into part values 
(‘10‘, ‘Dvojkolo‘, ‘12000.00‘);

insert into orders values 
(‘2006-03-15‘, ‘Mega Kola‘, ‘23‘, ‘6‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-03-19‘, ‘Mega Kola‘, ‘76‘, ‘3‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-09-02‘, ‘Mega Kola‘, ‘10‘, ‘1‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-06-30‘, ‘Mega Kola‘, ‘42‘, ‘8‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-06-30‘, ‘CykloSpec‘, ‘54‘, ‘10‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-05-30‘, ‘CykloSpec‘, ‘23‘, ‘8‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-01-17‘, ‘CykloSpec‘, ‘76‘, ‘11‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-01-17‘, ‘LX Obchůdek‘, ‘76‘, ‘5‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-06-01‘, ‘LX Obchůdek‘, ‘10‘, ‘3‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-06-01‘, ‘Cyklo ABC‘, ‘10‘, ‘1‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-07-01‘, ‘Cyklo ABC‘, ‘76‘, ‘4‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-07-01‘, ‘Cyklo ABC‘, ‘46‘, ‘14‘, ‘Zaplaceno‘); 
insert into orders values 
(‘2006-07-11‘, ‘Cyklo Franta‘, ‘76‘, ‘14‘, ‘Zaplaceno‘); 

Příklady v této lekci jsou pro databázový systém MySQL. Ujistěte se, že 

používáte verzi databázového systému MySQL 4.1 nebo vyšší, protože nižší 

verze nepodporují poddotazy.

POZNÁMKA

K1733.indd   162K1733.indd   162 18.1.2010   16:17:3618.1.2010   16:17:36


LEKCE 6: Vkládání poddotazů do dotazů 163

6

Sestavujeme poddotazy
Jednoduše řečeno, poddotazy vám umožňují svázat výslednou sadu jednoho dotazu s jiným. 
Obecná syntaxe vypadá takto:

Syntaxe W 

SELECT * 
FROM tabulka1 
WHERE tabulka1.nejaky_sloupec = 
(SELECT jiny_sloupec 
 FROM tabulka2 
 WHERE jiny_sloupec = nejaka_hodnota) 

Všimněte si, jak je druhý dotaz vnořen do prvního. Podívejme se na aktuální obsah tabulek, 
které budeme používat při konstrukci příkladů z reálného světa:

Vstup/výstup W 

mysql> select * from part; 
+---------+---------------+----------+ 
| partnum | description   | price    | 
+---------+---------------+----------+ 
|      54 | Pedály        | 542.50   | 
|      42 | Sedla         | 245.00   | 
|      46 | Pneu          | 152.50   | 
|      23 | Horské kolo   | 3504.50  | 
|      76 | Silniční kolo | 5300.00  | 
|      10 | Dvojkolo      | 12000.00 | 
+---------+---------------+----------+ 
6 rows in set (0.04 sec) 

mysql> select * from orders; 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-15 | Mega Kola    |      23 |        6 | Zaplaceno |
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |
| 2006-09-02 | Mega Kola    |      10 |        1 | Zaplaceno |
| 2006-06-30 | Mega Kola    |      42 |        8 | Zaplaceno |
| 2006-06-30 | CykloSpec    |      54 |       10 | Zaplaceno |
| 2006-05-30 | CykloSpec    |      23 |        8 | Zaplaceno |
| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |
| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-06-01 | LX Obchůdek  |      10 |        3 | Zaplaceno |
| 2006-06-01 | Cyklo ABC    |      10 |        1 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      46 |       14 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
13 rows in set (0.01 sec)

K1733.indd   163K1733.indd   163 18.1.2010   16:17:3618.1.2010   16:17:36


ČÁST I: Úvod do SQL164

Tabulky sdílejí společné pole s názvem PARTNUM. Předpokládejme, že neznáme (nebo nechceme 
vědět) hodnotu pole PARTNUM, ale místo toho chceme pracovat s popisem položky. S využitím 
poddotazu můžeme napsat následující příkaz:

Vstup/výstup W 

mysql> select * 
    -> from orders where partnum = 
    -> (select partnum 
    ->  from part 
    ->  where description like ‘Silniční%‘); 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |
| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |
| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
5 rows in set (0.00 sec) 

Podívejme se nyní podrobně na princip poddotazů. K tomu nám poslouží výše uvedený dotaz, 
který si rozložíme na jednotlivé části:

Vstup/výstup W 

mysql> select partnum 
    -> from part 
    -> where description like ‘Silniční%‘; 
+---------+ 
| partnum | 
+---------+ 
|      76 | 
+---------+ 
1 row in set (0.04 sec) 

Analýza W 

V příkladu pro databázový systém MySQL můžete vidět rozklad poddotazu. Vzhledem k tomu, 
že poddotaz je vždy uzavřen do závorek, vyhodnotí se jako první. Výsledná sada (76) je poté 
porovnána (testována na rovnost) se sloupcem PARTNUM tabulky ORDERS. Níže je uveden příklad 
výsledné sady z vnějšího dotazu:

Vstup/výstup W 

mysql> select * from orders 
    -> where partnum = 76; 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |

K1733.indd   164K1733.indd   164 18.1.2010   16:17:3618.1.2010   16:17:36


LEKCE 6: Vkládání poddotazů do dotazů 165

6

| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |
| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
5 rows in set (0.00 sec) 

Zde jsme již schopni do podmínky v naší klauzuli WHERE dosadit konkrétní hodnotu, kterou 
jsme získali pomocí poddotazu.
Když jsme začínali, tak jsme věděli jen to, že potřebujeme všechny řádky z tabulky ORDERS, 
které obsahují položku, jejíž popis začíná slovem „Silniční“.
Díky poddotazu máme možnost získat data z obou tabulek, aniž bychom je museli jakkoli spo-
jovat. Zde je příklad, v němž pro dosažení téhož výsledku používáme spojení tabulek:

Vstup/výstup W 

mysql> select o.orderedon, 
    ->        o.name, 
    ->        o.partnum, 
    ->        o.quantity, 
    ->        o.remarks 
    -> from orders o, part p 
    -> where o.partnum = p.partnum 
    ->   and p.description like ‘Silniční%‘; 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |
| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |
| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
5 rows in set (0.02 sec) 

Ba co víc, pokud použijete principy, které jste se naučili v lekci 5, pak můžete sloupec PARTNUM 
ve výsledku rozšířit o sloupec DESCRIPTION, což přispěje k lepší čitelnosti výsledku:

Vstup/výstup W 

mysql> select o.orderedon, o.partnum, 
    ->        p.description,o.quantity,o.remarks, 
    -> from orders o, part p 
    -> where o.partnum=p.partnum 
    -> and 
    -> o.partnum = 
    -> (select partnum 
    ->  from part 
    ->  where description like ‘Silniční%‘); 

K1733.indd   165K1733.indd   165 18.1.2010   16:17:3618.1.2010   16:17:36


ČÁST I: Úvod do SQL166

+------------+----------+---------------+----------+-----------+ 
| orderedon  | partnum  | description   | quantity | remarks   | 
+------------+----------+---------------+----------+-----------+ 
| 2006-03-19 |       76 | Silniční kolo |        3 | Zaplaceno | 
| 2006-01-17 |       76 | Silniční kolo |       11 | Zaplaceno | 
| 2006-01-17 |       76 | Silniční kolo |        5 | Zaplaceno | 
| 2006-07-01 |       76 | Silniční kolo |        4 | Zaplaceno | 
| 2006-07-11 |       76 | Silniční kolo |       14 | Zaplaceno | 
+------------+----------+---------------+----------+-----------+ 
5 rows in set (0.02 sec) 

První část dotazu je již více než známá:
SELECT O.ORDEREDON, O.PARTNUM, 
       P.DESCRIPTION, O.QUANTITY, O.REMARKS 
FROM ORDERS O, PART P 

Zde pomocí aliasů O a P pro tabulky ORDERS a PART vybíráme pět sloupců, které nás zajímají. 
V tomto případě aliasy sloupců nepotřebujeme, protože každý z požadovaných sloupců má 
jedinečný název. Na druhou stranu jsme tak vytvořili poměrně dobře čitelný dotaz, což by 
později mohlo být mnohem obtížnější. První klauzule WHERE vypadá takto:
WHERE O.PARTNUM = P.PARTNUM 

Jedná se o standardní tvar pro spojování tabulek PART a ORDERS uvedených v klauzuli FROM. 
Pokud bychom klauzuli WHERE nepoužili, obdrželi bychom všechny možné kombinace řádků 
těchto dvou tabulek. Další část obsahuje poddotaz.
AND 
O.PARTNUM = 
(SELECT PARTNUM 
 FROM PART 
 WHERE DESCRIPTION LIKE „Silniční%“) 

Tímto příkazem přidáváme upřesnění, které říká, že se pole O.PARTNUM musí rovnat výsledku 
našeho jednoduchého poddotazu. V něm hledáme všechna čísla položek, jejichž popis začíná 
slovem „Silniční“. Operátor LIKE nám šetří úhozy na klávesnici, protože díky němu nemusíme 
psát „Silniční kolo“. Jenže za okamžik se ukáže, že jsme tentokrát nezvolili příliš šťastně. Před-
stavte si, že by někdo v oddělení součástek přidal novou součástku s názvem „Silniční brzdy“.
Syntaxe pro přidání řádku se součástkou „Silniční brzdy“ do tabulky PART vypadá takto:

Vstup/výstup W 

mysql> insert into part values 
    -> (77,‘Silniční brzdy‘,79.90); 
Query OK, 1 row affected (0.00 sec) 

Nová verze tabulky PART nyní vypadá následovně:

Vstup/výstup W 

mysql> select * from part; 

K1733.indd   166K1733.indd   166 18.1.2010   16:17:3618.1.2010   16:17:36


LEKCE 6: Vkládání poddotazů do dotazů 167

6

+---------+----------------+----------+ 
| partnum | description    | price    | 
+---------+----------------+----------+ 
|      54 | Pedály         | 542.50   | 
|      42 | Sedla          | 245.00   | 
|      46 | Pneu           | 152.50   | 
|      23 | Horské kolo    | 3504.50  | 
|      76 | Silniční kolo  | 5300.00  | 
|      10 | Dvojkolo       | 12000.00 | 
|      77 | Silniční brzdy |    79.90 | 
+---------+----------------+----------+
7 rows in set (0.00 sec) 

Předpokládejme, že o této změně vůbec nevíme, a zkusme nyní spustit náš dotaz:

Vstup W 

mysql> select o.orderedon, o.partnum, 
    ->        p.description, o.quantity, o.remarks 
    -> from orders o, part p 
    -> where o.partnum = p.partnum 
    -> and 
    -> o.partnum = 
    -> (select partnum 
    ->  from part 
    ->  where description like ‘Silniční%‘); 

Pokud jej zadáme, místo výsledků obdržíme následující chybové hlášení:
ERROR 1242 (21000): Subquery returns more than 1 row 

Odpověď vámi používaného interpretu jazyka SQL se může malinko lišit. Podstatné ale je, že 
nevrátí žádné výsledky.
Vžijme se nyní do role interpretu jazyka SQL a pojďme zjistit, co se vlastně stalo. Nejdříve 
vyhodnotí poddotaz, takže vrátí následující výsledek:

Vstup/výstup W 

mysql> select partnum 
    -> from part 
    -> where description like ‘Silniční%‘;
+---------+ 
| partnum | 
+---------+ 
|      76 | 
|      77 | 
+---------+ 
2 rows in set (0.00 sec) 

Tento výsledek nyní vezmeme a aplikujeme na výraz O.PARTNUM =, což je zřejmě krok, který 
působí určitý problém.

K1733.indd   167K1733.indd   167 18.1.2010   16:17:3618.1.2010   16:17:36


ČÁST I: Úvod do SQL168

Analýza W 

Jak se může pole PARTNUM rovnat hodnotě 76 i 77? Něco takového měl na mysli interpret jazyka 
SQL, když vracel chybu. Při každém použití klauzule LIKE se otevíráme tomuto typu chyby. 
Jakmile kombinujeme výsledky relačního operátoru s jiným relačním operátorem (např. =, < >), 
pak musíme dbát na to, aby byl výsledek singulární. Náš příklad tedy můžeme opravit tak, že 
v dotazu nahradíme operátor LIKE operátorem =:

Vstup/výstup W 

mysql> select o.orderedon, o.partnum, 
    ->        p.description, o.quantity, o.remarks 
    -> from orders o, part p 
    -> where o.partnum=p.partnum 
    -> and 
    -> o.partnum= 
    -> (select partnum 
    ->  from part 
    ->  where description = ‘Silniční kolo‘); 
+------------+---------+---------------+----------+-----------+
| orderedon  | partnum | description   | quantity | remarks   |
+------------+---------+---------------+----------+-----------+
| 2006-03-19 |      76 | Silniční kolo |        3 | Zaplaceno |
| 2006-01-17 |      76 | Silniční kolo |       11 | Zaplaceno |
| 2006-01-17 |      76 | Silniční kolo |        5 | Zaplaceno |
| 2006-07-01 |      76 | Silniční kolo |        4 | Zaplaceno |
| 2006-07-11 |      76 | Silniční kolo |       14 | Zaplaceno |
+------------+---------+---------------+----------+-----------+
5 rows in set (0.02 sec)

Tento poddotaz vrátí pouze jediný výsledek, takže v podmínce = bude jen jediná hodnota. Jak 
si můžeme být jisti, že poddotaz nevrátí více hodnot, když hledáme jen jedinou hodnotu?
Ze všeho nejlepší je nepoužívat operátor LIKE. Další možnost spočívá v zajištění jedinečnosti 
vyhledávacího pole při návrhu tabulky. Jste-li nedůvěřiví, pak můžete pomocí metody (popsa-
né v předchozí lekci) pro spojení tabulky se sebou ověřit jedinečnost daného pole. Pokud si 
navrhujete tabulky sami (viz lekce 9) nebo důvěřujete osobě, která je navrhuje, pak můžete 
vyžadovat, aby měl sloupec, podle něhož vyhledáváte, jedinečné hodnoty. Kromě toho můžete 
použít jistou část jazyka SQL, která vrací pouze jedinou odpověď: agregační funkci.

Agregační funkce v poddotazech
Všechny agregační funkce – SUM, COUNT, MIN, MAX a AVG – vracejí jedinou hodnotu. K nalezení 
průměrné hodnoty objednávky můžete použít následující příkaz:

Vstup/výstup W 

mysql> select avg(o.quantity * p.price) 
    -> from orders o, part p 
    -> where o.partnum = p.partnum 
    -> ; 

K1733.indd   168K1733.indd   168 18.1.2010   16:17:3718.1.2010   16:17:37


LEKCE 6: Vkládání poddotazů do dotazů 169

6

+---------------------------+
| avg(o.quantity * p.price) |
+---------------------------+
|              24206.384615 |
+---------------------------+
1 row in set (0.00 sec)

Tento příkaz vrací pouze jedinou hodnotu. Ke zjištění, které objednávky mají nadprůměrnou 
hodnotu, lze v poddotaze použít výše uvedený příkaz SELECT. Celý dotaz i s výsledkem vypadá 
takto:

Vstup/výstup W 

mysql> select o.name, o.orderedon, 
    -> o.quantity * p.price total
    -> from orders o, part p 
    -> where o.partnum = p.partnum 
    -> and 
    -> o.quantity * p.price > 
    -> (select avg(o.quantity * p.price) 
    ->  from orders o, part p
    ->  where o.partnum = p.partnum); 
+---------------+------------+----------+
| name          | orderon    | total    |
+---------------+------------+----------+
| CykloSpec     | 2006-05-30 | 28036.00 |
| CykloSpec     | 2006-01-17 | 58300.00 |
| LX Obchůdek   | 2006-01-17 | 26500.00 |
| LX Obchůdek   | 2006-06-01 | 36000.00 |
| Cyklo Franta  | 2006-07-11 | 74200.00 |
+---------------+------------+----------+
5 rows in set (0.02 sec)

Tento příklad obsahuje poněkud všední klauzule SELECT/FROM/WHERE:
SELECT O.NAME, O.ORDEREDON, 
       O.QUANTITY * P.PRICE TOTAL 
FROM ORDERS O, PART P 
WHERE O.PARTNUM = P.PARTNUM

Tyto řádky představují běžný způsob spojování těchto dvou tabulek. Toto spojení je nezbytné, 
protože cena je v tabulce PART a množství v tabulce ORDERS. Klauzule WHERE zajišťuje, aby se 
spojily pouze související řádky. Dále jsme přidali následující poddotaz:
AND 
O.QUANTITY * P.PRICE > 
(SELECT AVG(O.QUANTITY * P.PRICE) 
 FROM ORDERS O, PART P 
 WHERE O.PARTNUM = P.PARTNUM) 

Výše uvedená podmínka porovnává celkovou cenu každé objednávky s průměrem vypočíta-
ným v poddotaze. Všimněte si, že spojení v poddotaze je nutné ze stejného důvodu jako v hlav-
ním příkazu SELECT. Toto spojení má navíc úplně stejný tvar.

K1733.indd   169K1733.indd   169 18.1.2010   16:17:3718.1.2010   16:17:37


ČÁST I: Úvod do SQL170

V poddotazech nejsou ukryty žádné tajnosti. Mají úplně stejnou syntaxi jako samostatné dota-
zy. Ve skutečnosti začíná většina poddotazů jako samostatné dotazy, které se po otestování 
výsledků začleňují jako poddotazy.

Vnořování poddotazů
Vnoření znamená vsazení poddotazu do jiného poddotazu.

Syntaxe W 

SELECT * FROM neco WHERE (poddotaz1(poddotaz2(poddotaz3))); 

Poddotazy lze vnořovat tak hluboko, jak jen vám dovoluje vámi používaná implementace jazy-
ka SQL. Například k odeslání speciálních oznámení zákazníkům, kteří utratili více než prů-
měrnou částku, lze využít data v tabulce CUSTOMER:

Vstup/výstup W 

mysql> select * 
    -> from customer; 
+--------------+-----------------+-----------+-------+-----------+---------+
| name         | address         | town      | zip   | phone     | remarks |
+--------------+-----------------+-----------+-------+-----------+---------+
| Mega Kola    | Hačice 253      | Hačice    | 58702 | 581123456 | Nic     |
| CykloSpec    | Dolní 86        | Brno      | 45678 | 771654321 | Nic     |
| LX Obchůdek  | Smetanova 15    | Brno      | 54678 | 771333222 | Nic     |
| Cyklo ABC    | Jarní 6         | Prostějov | 56784 | 771111000 | Honza   |
| Cyklo Franta | Prostějovská 10 | Bedihoš	  | 34567 | 771789456 | Nic     |
+--------------+-----------------+-----------+-------+-----------+---------+
5 rows in set (0.43 sec)

Tyto informace nyní zkombinujeme s malinko upravenou verzí dotazu, který jsme použili 
k vyhledání objednávek s nadprůměrnou částkou:

Vstup/výstup W 

mysql> select all c.name, c.address, c.town, c.zip 
    -> from customer c 
    -> where c.name in 
    -> (select o.name 
    ->  from orders o, part p 
    ->  where o.partnum = p.partnum 
    ->  and  
    ->  o.quantity * p.price > 
    ->  (select avg(o.quantity * p.price) 
    ->   from orders o, part p 
    ->   where o.partnum = p.partnum)); 
+--------------+-----------------+----------+-------+
| name         | address         | town     | zip   |
+--------------+-----------------+----------+-------+
| CykloSpec    | Dolní 86        | Brno     | 45678 |

K1733.indd   170K1733.indd   170 18.1.2010   16:17:3718.1.2010   16:17:37


LEKCE 6: Vkládání poddotazů do dotazů 171

6

| LX Obchůdek  | Smetanova 15    | Brno     | 54678 |
| Cyklo Franta | Prostějovská 10 | Bedihoš	 | 34567 |
+--------------+-----------------+----------+-------+
3 rows in set (0.03 sec)

Zde je to, oč v tomto dotazu žádáme. V nejvnitřnějších závorkách se nachází známý příkaz:
SELECT AVG(O.QUANTINTY * P.PRICE) 
FROM ORDERS O, PART P 
WHERE O.PARTNUM = P.PARTNUM

Výsledek tohoto dotazu vstupuje do lehce upravené verze již dříve použité klauzule SELECT:
SELECT O.NAME
FROM ORDERS O, PART P 
WHERE O.PARTNUM = P.PARTNUM
AND 
O.QUANTINTY * P.PRICE > 
(...) 

Všimněte si, že klauzule SELECT byla upravena tak, aby vracela jediný sloupec NAME, který je 
ne náhodou společný s tabulkou CUSTOMER. Spuštěním tohoto samotného dotazu obdržíme 
následující výsledek:

Vstup/výstup W 

mysql> select o.name 
    -> from orders o, part p 
    -> where o.partnum = p.partnum 
    -> and  
    -> o.quantity * p.price > 
    -> (select avg(o.quantity * p.price) 
    ->  from orders o, part p 
    ->  where o.partnum = p.partnum); 
+--------------+
| name         |
+--------------+
| CykloSpec    |
| CykloSpec    |
| LX Obchůdek  |
| LX Obchůdek  |
| Cyklo Franta |
+--------------+
5 rows in set (0.00 sec)

Před chvílí jsme strávili nějaký čas diskuzí nad tím, proč by vaše poddotazy měly vracet jen 
jedinou hodnotu. Důvod, proč byl tento dotaz schopen vrátit více než jednu hodnotu, bude za 
okamžik zcela zjevný.
Výše uvedené výsledky nakonec vstupují do příkazu:
SELECT C.NAME, C.ADDRESS, C.TOWN, C.ZIP
FROM CUSTOMER C 
WHERE C.NAME IN 
(...) 

K1733.indd   171K1733.indd   171 18.1.2010   16:17:3718.1.2010   16:17:37


ČÁST I: Úvod do SQL172

První dva řádky nejsou ničím zajímavé. Na třetím řádku se znovu setkáváme s klíčovým slo-
vem IN, s nímž jsme naposledy pracovali v lekci 2. Klíčové slovo IN umožňuje používat více-
řádkový výstup poddotazu. Jak si jistě pamatujete, hledá klíčové slovo IN shody v sadě hodnot 
uzavřené do závorek. V tomto případě obdržíme následující hodnoty:
CykloSpec  
CykloSpec  
LX Obchůdek
LX Obchůdek
Cyklo Franta

Tento poddotaz poskytuje podmínky, které dávají následující seznam adres:
+--------------+-----------------+----------+-------+
| name         | address         | town     | zip   |
+--------------+-----------------+----------+-------+
| CykloSpec    | Dolní 86        | Brno     | 45678 |
| LX Obchůdek  | Smetanova 15    | Brno     | 54678 |
| Cyklo Franta | Prostějovská 10 | Bedihoš	 | 34567 |
+--------------+-----------------+----------+-------+

Klíčové slovo IN se v poddotazech používá velice často. K porovnávání používá sadu hodnot, 
a proto nezpůsobí v interpretu jazyka SQL chybu.
Poddotazy lze používat také s klauzulemi GROUP BY a HAVING. Podívejte se na následující dotaz:

Vstup/výstup W 

mysql> select name, avg(quantity) 
    -> from orders
    -> group by name
    -> having avg(quantity) > 
    -> (select avg(quantity) 
    ->  from orders); 
+--------------+---------------+
| name         | avg(quantity) |
+--------------+---------------+
| Cyklo Franta |       14.0000 |
| CykloSpec    |        9.6667 |
+--------------+---------------+
2 rows in set (0.11 sec)

Prozkoumejme nyní tento dotaz tak, jak to provádí interpret jazyka SQL. Nejdříve se tedy 
podíváme na poddotaz:

Vstup/výstup W 

mysql> select avg(quantity) 
    -> from orders; 
+---------------+
| avg(quantity) |
+---------------+
|        6.7692 |
+---------------+
1 row in set (0.00 sec)

K1733.indd   172K1733.indd   172 18.1.2010   16:17:3718.1.2010   16:17:37


LEKCE 6: Vkládání poddotazů do dotazů 173

6

Hlavní část dotazu vypadá sama o sobě takto:

Vstup/výstup W 

mysql> select name, avg(quantity) 
    -> from orders
    -> group by name
+--------------+---------------+
| name         | avg(quantity) |
+--------------+---------------+
| Cyklo ABC    |        6.3333 |
| Cyklo Franta |       14.0000 |
| CykloSpec    |        9.6667 |
| LX Obchůdek  |        4.0000 |
| Mega Kola    |        4.5000 |
+--------------+---------------+
5 rows in set (0.00 sec)

Při zkombinování s klauzulí HAVING vytvoří poddotaz dva řádky, které mají nadprůměrnou 
hodnotu v poli QUANTITY.

Vstup/výstup W 

HAVING AVG(QUANTITY) > 
(SELECT AVG(QUANTITY) 
 FROM ORDERS) 

NAME              AVG 
------------  -------
CykloSpec      9.6667 
Cyklo Franta  14.0000

Vnější reference s korelovanými poddotazy
Poddotazy, které jsme dosud napsali, jsou soběstačné. V žádném z nich nepoužíváme referenci 
z vnějšku poddotazu. Korelované poddotazy umožňují používat vnější referenci se zvláštními 
a současně zajímavými výsledky. Podívejte se na následující dotaz:

Vstup/výstup W 

mysql> select * 
    -> from orders o
    -> where ‘Silniční kolo’ = 
    -> (select description
    ->  from part p
    ->  where p.partnum = o.partnum); 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |
| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |

K1733.indd   173K1733.indd   173 18.1.2010   16:17:3718.1.2010   16:17:37


174

| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
5 rows in set (0.01 sec)

Tento dotaz se ve skutečnosti podobá následujícímu spojení:

Vstup/výstup W 

mysql> select o.orderedon, o.name, 
    ->        o.partnum, o.quantity, o.remarks 
    -> from orders o, part p
    -> where p.partnum = o.partnum 
    ->   and p.description = ‘Silniční kolo’; 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |
| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |
| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
5 rows in set (0.00 sec)

Analýza W 

Výsledky jsou naprosto stejné. Korelovaný poddotaz funguje podobně jako spojení.  Korelace 
je ustavena použitím elementu z dotazu v poddotazu. V tomto příkladu jsme korelaci ustavili 
příkazem:
WHERE P.PARTNUM = O.PARTNUM

Zde porovnáváme pole P.PARTNUM z tabulky uvnitř poddotazu a pole O.PARTNUM z tabulky vně 
dotazu. Vzhledem k tomu, že O.PARTNUM může mít na každém řádku odlišnou hodnotu, pro-
vede se korelovaný poddotaz pro každý řádek dotazu. V následujícím příkladu se každý řádek 
tabulky ORDERS:

Vstup/výstup W 

mysql> select * 
    -> from orders; 
+------------+--------------+---------+----------+-----------+
| orderedon  | name         | partnum | quantity | remarks   |
+------------+--------------+---------+----------+-----------+
| 2006-03-15 | Mega Kola    |      23 |        6 | Zaplaceno |
| 2006-03-19 | Mega Kola    |      76 |        3 | Zaplaceno |
| 2006-09-02 | Mega Kola    |      10 |        1 | Zaplaceno |
| 2006-06-30 | Mega Kola    |      42 |        8 | Zaplaceno |
| 2006-06-30 | CykloSpec    |      54 |       10 | Zaplaceno |
| 2006-05-30 | CykloSpec    |      23 |        8 | Zaplaceno |

ČÁST I: Úvod do SQL

K1733.indd   174K1733.indd   174 18.1.2010   16:17:3818.1.2010   16:17:38


LEKCE 6: Vkládání poddotazů do dotazů 175

6

| 2006-01-17 | CykloSpec    |      76 |       11 | Zaplaceno |
| 2006-01-17 | LX Obchůdek  |      76 |        5 | Zaplaceno |
| 2006-06-01 | LX Obchůdek  |      10 |        3 | Zaplaceno |
| 2006-06-01 | Cyklo ABC    |      10 |        1 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      76 |        4 | Zaplaceno |
| 2006-07-01 | Cyklo ABC    |      46 |       14 | Zaplaceno |
| 2006-07-11 | Cyklo Franta |      76 |       14 | Zaplaceno |
+------------+--------------+---------+----------+-----------+
13 rows in set (0.00 sec)

zpracuje podle kritéria poddotazu:
SELECT DESCRIPTION 
FROM PART P 
WHERE P.PARTNUM = O.PARTNUM

Tato operace vrátí popis (pole DESCRIPTION) každého řádku v tabulce PART, pro který platí 
P.PARTNUM = O.PARTNUM. Tyto popisy pak porovnáme pomocí klauzule WHERE:
WHERE ‘Silniční kolo‘ = 

Analýza W 

Prozkoumává se každý řádek, a proto může mít poddotaz v korelovaném poddotazu více než 
jednu hodnotu. Nepokoušejte se ovšem vracet více sloupců nebo sloupce, které v kontextu 
klauzule WHERE nedávají smysl. Vrácené hodnoty totiž musí odpovídat operaci uvedené v klau-
zuli WHERE. Pokud bychom kupříkladu v právě provedeném dotazu vraceli pole PRICE a porov-
návali jej s textem „Silniční kolo“, pak bychom obdrželi následující výsledek:

Vstup/výstup W 

SQL> SELECT * 
   2 FROM ORDERS O 
   3 WHERE ‘Silniční kolo‘ = 
   4 (SELECT PRICE 
   5  FROM PART P 
   6  WHERE P.PARTNUM = O.PARTNUM);

conversion error from string „Silniční kolo“ 

Zde je další ukázka toho, co byste neměli dělat:
SELECT * 
FROM ORDERS O 
WHERE ‘Silniční kolo‘ = 
(SELECT * 
 FROM PART P 
 WHERE P.PARTNUM = O.PARTNUM) 

Tento příkaz SELECT způsobí zásadní chybu. Interpret jazyka SQL prostě nedokáže korelovat 
všechny sloupce v tabulce PART s operátorem =.

K1733.indd   175K1733.indd   175 18.1.2010   16:17:3818.1.2010   16:17:38


ČÁST I: Úvod do SQL176

Korelované poddotazy lze používat také v klauzulích GROUP BY a HAVING. V následujícím dota-
zu používáme korelovaný poddotaz ke zjištění průměrné hodnoty objednávky pro konkrétní 
součástku a tento průměr pak použijeme k odfi ltrování celkových hodnot objednávek sesku-
pených podle sloupce PARTNUM:

Vstup/výstup W 

mysql> select o.partnum, sum(o.quantity*p.price), count(p.partnum) 
    -> from orders o, part p
    -> where p.partnum = o.partnum 
    -> group by o.partnum 
    -> having sum(o.quantity*p.price) > 
    -> (select avg(o1.quantity*p1.price) 
    ->  from part p1, orders o1 
    ->  where p1.partnum = o1.partnum 
    ->    and p1.partnum = o.partnum); 
+---------+-------------------------+------------------+
| partnum | sum(o.quantity*p.price) | count(p.partnum) |
+---------+-------------------------+------------------+
|      10 |                60000.00 |                3 |
|      23 |                49063.00 |                2 |
|      76 |               196100.00 |                5 |
+---------+-------------------------+------------------+
3 rows in set (0.01 sec)

Analýza W 

Poddotaz nepočítá jen jeden průměr pomocí funkce AVG(O1.QUANTITY*P1.PRICE). Kvůli kore-
laci mezi dotazem a poddotazem (AND P1.PARTNUM = O.PARTNUM) je tento průměr počítán pro 
každou skupinu součástek a poté porovnán: 
HAVING SUM(O.QUANTITY*P.PRICE) >

Při použití korelovaných poddotazů s klauzulemi GROUP BY a HAVING se 

sloupce v klauzuli HAVING musejí nacházet buď v klauzuli SELECT, nebo 

v klauzuli GROUP BY. V opačném případě obdržíte u řádků s neplatným 

sloupcem chybovou zprávu, protože poddotaz se vyhodnocuje pro každou 

skupinu, a ne pro každý řádek. Nemůžete přece provést platné porovnání 

s něčím, co se nepoužívá v dané skupině.

Klíčová slova EXISTS, ANY a ALL 
Použití klíčových slov EXISTS, ANY a ALL není pro náhodného pozorovatele intuitivně zřejmé. 
Operátor EXISTS přijímá jako argument poddotaz a vrací buď hodnotu TRUE, pokud tento pod-
dotaz něco vrátí, nebo FALSE, pokud je jeho výsledná sada prázdná:

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders 

TIP

K1733.indd   176K1733.indd   176 18.1.2010   16:17:3818.1.2010   16:17:38


LEKCE 6: Vkládání poddotazů do dotazů 177

6

    -> where exists 
    -> (select * 
    ->  from orders
    ->  where name = ‘Mega Kola’); 
+--------------+------------+
| NAME         | ORDEREDON  |
+--------------+------------+
| Mega Kola    | 2006-03-15 |
| Mega Kola    | 2006-03-19 |
| Mega Kola    | 2006-09-02 |
| Mega Kola    | 2006-06-30 |
| CykloSpec    | 2006-06-30 |
| CykloSpec    | 2006-05-30 |
| CykloSpec    | 2006-01-17 |
| LX Obchůdek  | 2006-01-17 |
| LX Obchůdek  | 2006-06-01 |
| Cyklo ABC    | 2006-06-01 |
| Cyklo ABC    | 2006-07-01 |
| Cyklo ABC    | 2006-07-01 |
| Cyklo Franta | 2006-07-11 |
+--------------+------------+
13 rows in set (0.00 sec)

Poddotaz uvnitř EXISTS se v tomto nekorelovaném příkladu vyhodnotí pouze jednou. Výsle-
dek poddotazu obsahuje nejméně jeden řádek, a proto se EXISTS vyhodnotí na TRUE a vypíšou 
se všechny řádky v dotazu. Pokud poddotaz změníme níže uvedeným způsobem, pak neob-
držíme žádné výsledky.
SELECT NAME, ORDEREDON 
FROM ORDERS 
WHERE EXISTS 
(SELECT * 
 FROM ORDERS 
 WHERE NAME =‘Povětšinou neškodný‘) 

Operátor EXISTS se zde vyhodnotí na FALSE. Poddotaz negeneruje žádný výsledek, protože text 
„Povětšinou neškodný“ neodpovídá žádnému ze jmen.

Všimněte si, že v poddotazu uvnitř operátoru EXISTS používáme SELECT *. 

Operátor EXISTS se totiž nestará o počet vrácených sloupců.

Tímto způsobem lze pomocí operátoru EXISTS ověřit existenci určitých řádků a řídit výstup 
dotazu na základě jejich přítomnosti či nepřítomnosti.
Použijeme-li operátor EXISTS v korelovaném poddotazu, vyhodnotí se pro každý případ defi -
novaný vytvořenou korelací:

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders o 

POZNÁMKA

K1733.indd   177K1733.indd   177 18.1.2010   16:17:3818.1.2010   16:17:38


ČÁST I: Úvod do SQL178

    -> where exists
    -> (select * 
    ->  from customer c 
    ->  where town = ‘Brno’ 
    ->    and c.name = o.name) 
+-------------+------------+
| NAME        | ORDEREDON  |
+-------------+------------+
| CykloSpec   | 2006-06-30 |
| CykloSpec   | 2006-05-30 |
| CykloSpec   | 2006-01-17 |
| LX Obchůdek | 2006-01-17 |
| LX Obchůdek | 2006-06-01 |
+-------------+------------+
5 rows in set (0.00 sec)

Tato drobná modifi kace prvního, nekorelovaného dotazu vrátí všechny obchody s jízdními 
koly z Brna, které provedly objednávky. Následující poddotaz se spustí pro každý řádek v dota-
zu korelovaném podle jmen v tabulkách CUSTOMER a ORDER:
(SELECT * 
 FROM CUSTOMER C 
 WHERE TOWN = ‘Brno‘ 
 AND C.NAME = O.NAME) 

Operátor EXISTS vrátí hodnotu TRUE pro ty řádky, které mají odpovídající jména v tabulce CUS-
TOMER s umístěním v Brně. V opačném případě vrátí hodnotu FALSE.
Při použití operátoru EXISTS není ani nutné, aby poddotaz vůbec vracel konkrétní data. Pokud 
jsou podmínky v poddotazu splněny, pak lze jednoduše vrátit libovolně zvolenou hodnotu. 
V následujícím příkladu vracíme místo všech sloupců (*) číslo 1, čímž zvýšíme výkon poddo-
tazu:
SELECT NAME, ORDEREDON 
FROM ORDERS O 
WHERE EXISTS 
(SELECT 1 
 FROM CUSTOMER C 
 WHERE TOWN = ‘Brno‘ 
 AND C.NAME = O.NAME) 

S operátorem EXISTS úzce souvisejí také operátory ANY, ALL a SOME. Operátory ANY a SOME jsou, 
co se funkčnosti týče, naprosto identické. Optimista by řekl, že uživatel tak má na výběr, který 
z nich bude používat. Pesimista by tuto situaci viděl jako další komplikaci. Operátor EXISTS 
kontroluje, zda poddotaz vrátí jakákoli data. Operátory ANY, ALL a SOME se používají k porovná-
ní hodnoty sloupce z dotazu s daty vrácenými poddotazem. Operátory ANY a SOME ověřují, zda 
se hodnota daného sloupce nachází v datech vrácených poddotazem. Operátor ALL se používá 
ke kontrole, zda hodnota daného sloupce přesně odpovídá hodnotě či hodnotám vráceným 
poddotazem. Podívejte se tento dotaz:

K1733.indd   178K1733.indd   178 18.1.2010   16:17:3818.1.2010   16:17:38


LEKCE 6: Vkládání poddotazů do dotazů 179

6

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders
    -> where name = any
    -> (select name
    ->  from orders 
    ->  where name = ‘Mega Kola’); 
+-----------+------------+
| NAME      | ORDEREDON  |
+-----------+------------+
| Mega Kola | 2006-03-15 |
| Mega Kola | 2006-03-19 |
| Mega Kola | 2006-09-02 |
| Mega Kola | 2006-06-30 |
+-----------+------------+
4 rows in set (0.00 sec)

Operátor ANY porovnává výstup následujícího poddotazu s každým řádkem dotazu a vrací 
hodnotu TRUE pro každý řádek dotazu, který obsahuje nějaký výsledek z poddotazu.
(SELECT NAME 
 FROM ORDERS 
 WHERE NAME = ‘Mega Kola‘) 

Po nahrazení ANY klíčovým slovem SOME obdržíme naprosto stejný výsledek:

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders
    -> where name = some
    -> (select name
    ->  from orders 
    ->  where name = ‘Mega Kola’); 
+-----------+------------+
| NAME      | ORDEREDON  |
+-----------+------------+
| Mega Kola | 2006-03-15 |
| Mega Kola | 2006-03-19 |
| Mega Kola | 2006-09-02 |
| Mega Kola | 2006-06-30 |
+-----------+------------+
4 rows in set (0.00 sec)
 
Pravděpodobně jste si již všimli podobnosti s operátorem IN. Stejný dotaz využívající operátor 
IN vypadá takto:

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders
    -> where name in

K1733.indd   179K1733.indd   179 18.1.2010   16:17:3818.1.2010   16:17:38


ČÁST I: Úvod do SQL180

    -> (select name
    ->  from orders 
    ->  where name = ‘Mega Kola’); 
+-----------+------------+
| NAME      | ORDEREDON  |
+-----------+------------+
| Mega Kola | 2006-03-15 |
| Mega Kola | 2006-03-19 |
| Mega Kola | 2006-09-02 |
| Mega Kola | 2006-06-30 |
+-----------+------------+
4 rows in set (0.00 sec)

Jak můžete vidět, operátor IN vrací tentýž výsledek jako operátory ANY a SOME. Copak se svět 
úplně zbláznil? Ještě ne. Dokáže snad operátor IN tohle?

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders
    -> where name > any
    -> (select name
    ->  from orders 
    ->  where name = ‘Cyklo Franta’); 
+-------------+------------+
| NAME        | ORDEREDON  |
+-------------+------------+
| Mega Kola   | 2006-03-15 |
| Mega Kola   | 2006-03-19 |
| Mega Kola   | 2006-09-02 |
| Mega Kola   | 2006-06-30 |
| CykloSpec   | 2006-06-30 |
| CykloSpec   | 2006-05-30 |
| CykloSpec   | 2006-01-17 |
| LX Obchůdek | 2006-01-17 |
| LX Obchůdek | 2006-06-01 |
+-------------+------------+
9 rows in set (0.00 sec)

Odpověď je samozřejmě: nedokáže. Operátor IN funguje jako více rovnítek. Operátory IN 
a SOME lze použít s dalšími relačními operátory, jako je větší než nebo menší než. Dobře si jej 
proto zapamatujte.
Operátor ALL vrací hodnotu TRUE pouze tehdy, pokud všechny výsledky poddotazu splňují 
jistou podmínku. Používá se kupodivu jako dvojitý zápor:

Vstup/výstup W 

mysql> select name, orderedon
    -> from orders
    -> where name <> all
    -> (select name
    ->  from orders 

K1733.indd   180K1733.indd   180 18.1.2010   16:17:3818.1.2010   16:17:38


LEKCE 6: Vkládání poddotazů do dotazů 181

6

    ->  where name = ‘Cyklo Franta’); 
+-------------+------------+
| NAME        | ORDEREDON  |
+-------------+------------+
| Mega Kola   | 2006-03-15 |
| Mega Kola   | 2006-03-19 |
| Mega Kola   | 2006-09-02 |
| Mega Kola   | 2006-06-30 |
| CykloSpec   | 2006-06-30 |
| CykloSpec   | 2006-05-30 |
| CykloSpec   | 2006-01-17 |
| LX Obchůdek | 2006-01-17 |
| LX Obchůdek | 2006-06-01 |
| Cyklo ABC   | 2006-06-01 |
| Cyklo ABC   | 2006-07-01 |
| Cyklo ABC   | 2006-07-01 |
+-------------+------------+
12 rows in set (0.00 sec)

Tento příklad vrací všechny obchody kromě „Cyklo Franta“. Výraz <> ALL se vyhodnotí na TRUE 
jen tehdy, pokud výsledná sada neobsahuje to, co je uvedeno na levé straně operátoru <>.

Shrnutí
V této lekci jste si vyzkoušeli desítky cvičení obsahujících poddotazy. Díky tomu jste se naučili, 
jak používat jednu z nejdůležitějších součástí jazyka SQL. Poddotaz představuje metodu pro 
umístění dodatečných podmínek na data vrácená dotazem. Poddotaz poskytuje úžasnou fl exi-
bilitu při defi nování podmínek, především pak podmínek, u nichž neznáte přesnou hodnotu. 
Představte si, že potřebujete získat seznam všech produktů s nadprůměrnou cenou, přičemž 
nemusíte okamžitě vědět, jaká je celková průměrná cena. V takovém případě sáhnete po pod-
dotazu, který průměrnou cenu vypočítá.
V této lekci jsme též otevřeli jednu z nejobtížnějších částí jazyka SQL: korelované poddotazy. 
Korelované poddotazy vytvářejí vztah mezi dotazem a poddotazem, který se vyhodnocuje pro 
každou instanci tohoto vztahu. Kromě toho jste se dozvěděli o operátorech EXISTS, ANY, SOME 
a ALL, které se používají v poddotazech. Operátor EXISTS ověřuje, zda poddotaz vrací data na 
základě podmínek v tomto poddotazu. Operátory ANY a SOME jsou podobné jako operátor IN 
a kontrolují, zda se v datech vrácených poddotazem nachází hodnota daného sloupce. Ope-
rátor ALL se používá ke zjištění, zda jsou data sloupce stejná jako ta, která vrací poddotaz. 
Nenechte se odradit délkou výsledných dotazů. Snadno jim porozumíte, když si je rozdělíte na 
jednotlivé poddotazy.

Otázky a odpovědi
Otázka:  V této lekci jsem si všiml, že v některých případech existuje pro získání téhož 

výsledku více způsobů. Není tato fl exibilita matoucí?

K1733.indd   181K1733.indd   181 18.1.2010   16:17:3818.1.2010   16:17:38


ČÁST I: Úvod do SQL182

Odpověď:  To opravdu není. Díky tomu, že máte k dispozici více způsobů, jak dosáhnout téhož 
výsledku, můžete vytvářet opravdu parádní příkazy. Flexibilita je předností jazyka 
SQL.

Otázka:  Jaké situace vyžadují, abych musel jít pro získání informace mimo dotaz?
Odpověď:  Poddotazy vám umožňují lépe upřesnit podmínky na data, která váš dotaz vrátí. 

Pomocí poddotazu můžete umístit podmínku na dotaz, aniž byste znali přesné hod-
noty, které chcete použít v porovnání.

Otázka:  Jaká je skutečná výhoda při používání korelovaných poddotazů oproti běžným 
poddotazům?

Odpověď:  Korelované poddotazy vám oproti standardním poddotazům nabízejí větší fl exibi-
litu, protože můžete tabulky v poddotazu spojovat s tabulkami v hlavním dotazu. 
Podstatná je opět větší fl exibilita k vytváření promyšlenějších dotazů.

Úkoly pro vás 
Tato část nabízí kvízové otázky, které vám pomohou s upevněním získaných znalostí, a dále 
cvičení, jež vám poskytnou praktické zkušenosti s používáním osvojené látky. Pokuste se před 
nahlédnutím na odpovědi v příloze A odpovědět na otázky v kvízu a ve cvičení.

Kvíz
1. V části „Vnořování poddotazů“ vracel ukázkový poddotaz několik hodnot:

CykloSpec  
CykloSpec  
LX Obchůdek
LX Obchůdek
Cyklo Franta

 Některé z nich jsou tu dvakrát. Proč ve výsledné sadě tyto duplicity nejsou?
2. Jsou následující tvrzení pravdivá, či nepravdivá?

a. Agregační funkce SUM, COUNT, MIN, MAX a AVG vracejí více hodnot.
b. Maximální počet poddotazů, které lze vnořit, je dva.
c. Korelované poddotazy jsou zcela nezávislé.

3. Bude následující poddotaz fungovat s níže uvedenými tabulkami ORDERS a PART?
SQL> SELECT * 
FROM PART; 

PARTNUM  DESCRIPTION     PRICE 
-------  ------------  -------
     54  Pedály         542.50 
     42  Sedla          245.00 
     46  Pneu           152.50 
     23  Horské kolo    3504.50 
     76 Silniční kolo   5300.00 
     10 Dvojkolo       12000.00
6 rows selected. 

K1733.indd   182K1733.indd   182 18.1.2010   16:17:3918.1.2010   16:17:39


LEKCE 6: Vkládání poddotazů do dotazů 183

6

SQL> SELECT * 
FROM ORDERS; 

ORDEREDON    NAME          PARTNUM  QUANTITY  REMARKS 
-----------  ------------  -------  --------  ---------
15-MAY-2006  Mega Kola          23         6  Zaplaceno
19-MAY-2006  Mega Kola          76         3  Zaplaceno 
2-SEP-2006   Mega Kola          10         1  Zaplaceno 
30-JUN-2006  Mega Kola          42         8  Zaplaceno 
30-JUN-2006  CykloSpec          54        10  Zaplaceno 
30-MAY-2006  CykloSpec          23         8  Zaplaceno 
17-JAN-2006  CykloSpec          76        11  Zaplaceno 
17-JAN-2006  LX Obchůdek        76         5  Zaplaceno 
1-JUN-2006   LX Obchůdek        10         3  Zaplaceno 
1-JUN-2006   Cyklo ABC          10         1  Zaplaceno 
1-JUL-2006   Cyklo ABC          76         4  Zaplaceno 
1-JUL-2006   Cyklo ABC          46        14  Zaplaceno 
11-JUL-2006  Cyklo Franta       76        14  Zaplaceno 
13 rows selected. 

a. 
SELECT * FROM ORDERS 
WHERE PARTNUM = 
SELECT PARTNUM FROM PART 
WHERE DESCRIPTION = ‘Mega Kola‘; 

b. 
SELECT PARTNUM 
FROM ORDERS 
WHERE PARTNUM = 
(SELECT * FROM PART 
 WHERE DESCRIPTION = ‘LX Obchůdek‘); 

c. 
SELECT NAME, PARTNUM 
FROM ORDERS 
WHERE EXISTS 
(SELECT * FROM ORDERS 
 WHERE NAME = ‘Mega Kola‘); 

Cvičení
1. Představte si, že databázový systém MySQL nepodporuje poddotazy. Napište dva samo-

statné dotazy, které vrátí pole NAME a ORDERON z tabulky ORDERS pro ta jména, která jsou 
umístěná za jménem „Cyklo Franta“.

 První krok spočívá ve stanovení dotazu, jenž vytvoří výslednou sadu, která se použije 
při porovnání.

2. Napište dotaz, který zobrazí název nejdražší součástky.

K1733.indd   183K1733.indd   183 18.1.2010   16:17:3918.1.2010   16:17:39


