

5-Aggregating Data Using Group Functions

Objectives

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

- Identify the available group functions
- Describe the use of group functions
- Group data using the GROUP BY clause
- Include or exclude grouped rows by using the HAVING clause

What Are Group Functions?

Group functions operate on sets of rows to give one result per group.

EMPLOYEES

The maximum salary in the EMPLOYEES table.

Types of Group Functions

- AVG
- COUNT
- MAX
- MIN
- SUM

Group Functions Syntax

```
SELECT [ column ,] group_function(column), ...
FROM table
[WHERE condition ]
[GROUP BY column ]
[ORDER BY column ];
```

Using the AVG and SUM Functions

You can use AVG and SUM for numeric data.

```
SELECT AVG(salary), MAX(salary),
MIN(salary), SUM(salary)
FROM employees
WHERE job_id LIKE '%REP%';
```

Using the MIN and MAX Functions

You can use MIN and MAX for any data type.

```
SELECT MIN(hire_date), MAX(hire_date)
FROM employees;
```

```
SELECT MIN(last_name), MAX(last_name)
FROM employees;
```

Note: AVG , SUM , VARIANCE , and STDDEV functions can be used only with numeric data types.

COUNT(*)
5

Using the COUNT Function COUNT(*)

returns the number of rows in a table.

```
SELECT COUNT(*)
```

```
FROM employees
```

```
WHERE department_id = 50;
```

Using the COUNT Function

- COUNT(expr) returns the number of rows with non-null values for the expr.

- Display the number of department values in the EMPLOYEES table, excluding the null values.

```
SELECT COUNT(commission_pct)
```

```
FROM employees
```

```
WHERE department_id = 80;
```

```
SELECT COUNT(department_id)
```

```
FROM employees;
```

Using the DISTINCT Keyword

- COUNT(DISTINCT expr) returns the number of distinct nonnull values of the expr .

- Display the number of distinct department values in the EMPLOYEES table.

```
SELECT COUNT(DISTINCT department_id)
```

```
FROM employees;
```

Group Functions and Null Values

Group functions ignore null values in the column.

```
SELECT AVG(commission_pct)
```

```
FROM employees;
```

Using the NVL Function

with Group Functions

The NVL function forces group functions to include null values.

```
SELECT AVG(NVL(commission_pct, 0))
```

```
FROM employees;
```

Creating Groups of Data**EMPLOYEES****4400****9500**

The average salary 3500 in EMPLOYEES

Table 6400 for each department.

Creating Groups of Data:**GROUP BY Clause Syntax****SELECT column , group_function(column)****FROM table****[WHERE condition]****[GROUP BY group_by_expression]****[ORDER BY column];**

Divide rows in a table into smaller groups

Using the GROUP BY Clause

All columns in the SELECT list that are not in group functions must be in the GROUP BY clause.

SELECT department_id, AVG(salary)**FROM employees****GROUP BY department_id;****Using the GROUP BY Clause****The GROUP BY column does not have to be in the SELECT list.****SELECT AVG(salary)****FROM employees****GROUP BY department_id;****SELECT department_id, AVG(salary)****FROM employees****GROUP BY department_id****ORDER BY AVG(salary);****Grouping by More Than One Column****EMPLOYEES**

Add up the salaries in the

EMPLOYEES table

for each job,

grouped by

department.

Using the GROUP BY Clause on Multiple Columns

```
SELECT department_id dept_id, job_id, SUM(salary)
FROM employees
GROUP BY department_id, job_id;
```

Illegal Queries

Using Group Functions

Any column or expression in the

SELECT list that is not an aggregate function must be in the GROUP BY clause.

```
SELECT department_id, COUNT(last_name)
FROM employees;
SELECT department_id, COUNT(last_name)
*
```

ERROR at line 1:

ORA-00937: not a single-group group function

```
SELECT department_id, count(last_name)
FROM employees
GROUP BY department_id;
```

Any column or expression in the SELECT list that is not an aggregate function must be in the GROUP BY clause.

Illegal Queries

Using Group Functions

- You cannot use the WHERE clause to restrict groups.
- You use the HAVING clause to restrict groups.
- You cannot use group functions in the WHERE clause.

```
SELECT department_id, AVG(salary)
```

```
FROM employees
```

```
WHERE AVG(salary) > 8000
```

```
GROUP BY department_id;
```

```
WHERE AVG(salary) > 8000
```

```
*
```

ERROR at line 3:

ORA-00934: group function is not allowed here

Illegal Queries Using Group Functions (continued)

```
SELECT department_id, AVG(salary)
```

```
FROM employees
```

```
HAVING AVG(salary) > 8000
```

```
GROUP BY department_id;
```

Excluding Group Results

EMPLOYEES

The maximum salary per department when it is greater than \$10,000.

Excluding Group Results: The HAVING Clause

Use the HAVING clause to restrict groups:

1. Rows are grouped.
2. The group function is applied.
3. Groups matching the HAVING clause are displayed.

```
SELECT column , group_function
FROM table
[WHERE condition]
[GROUP BY group_by_expression ]
[HAVING group_condition]
[ORDER BY column ];
```

DEPARTMENT_ID	Avg(Salary)
20	9500
80	10033.3333
90	19333.3333
110	10150

Using the HAVING Clause

```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id
HAVING MAX(salary)>10000;
```

Using the HAVING Clause

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id
HAVING max(salary)>10000;
```

JOB_ID	PAYROLL
IT_PROG	19200
AD_PRES	24000
AD_VP	34000

Using the HAVING Clause

```
SELECT job_id, SUM(salary) PAYROLL  
FROM employees  
WHERE job_id NOT LIKE '%REP%'  
GROUP BY job_id  
HAVING SUM(salary) > 13000  
ORDER BY SUM(salary);
```

MAX(AVG(SALARY))
19333.3333

Nesting Group Functions

Display the maximum average salary.

```
SELECT MAX(AVG(salary))  
FROM employees  
GROUP BY department_id;
```

Paper-Based Questions

For questions 1 through 3, circle either True or False.

Note:

Column aliases are used for the queries.

Practice 4

Determine the validity of the following three statements. Circle either True or False.

1. Group functions work across many rows to produce one result per group.

True/False

2. Group functions include nulls in calculations.

True/False

3. The WHERE clause restricts rows prior to inclusion in a group calculation

True/False

4. Display the highest, lowest, sum, and average salary of all employees. Label the columns Maximum , Minimum , Sum , and Average , respectively. Round your results to the nearest whole number. Place your SQL statement in a text file named lab5_6.sql.

5. Modify the query in lab5_4.sql to display the minimum, maximum, sum, and average salary for each job type. Resave lab5_4.sql To lab5_5.sql. Run the statement in lab5_5.sql.

6. Write a query to display the number of people with the same job.

7. Determine the number of managers without listing them. Label the column Number of Managers .

Hint:Use the MANAGER_ID column to determine the number of managers.

8. Write a query that displays the difference between the highest and lowest salaries. Label the column DIFFERENCE.

If you have time, complete the following exercises:

9. Display the manager number and the salary of the lowest paid employee for that manager.

Exclude anyone whose manager is not known. Exclude any groups where the minimum salary is less than \$6,000. Sort the output in descending order of salary.

10. Write a query to display each department's name, location, number of employees, and the average salary for all employees in that department. Label the columns Name , Location , Number of People , and Salary , respectively. Round the average salary to two decimal places.

If you want an extra challenge, complete the following exercises:

11. Create a query that will display the total number of employees and, of that total, the number of employees hired in 1995, 1996, 1997, and 1998. Create appropriate column headings.

12. Create a matrix query to display the job, the salary for that job based on department number, and the total salary for that job, for departments 20, 50, 80, and 90, giving each column an appropriate heading.