

Grouping by More Than One Column

EMP

DEPTNO	JOB	SAL
10	MANAGER	2450
	PRESIDENT	5000
	CLERK	1300
20	CLERK	800
	CLERK	1100
	ANALYST	3000
	ANALYST	3000
20	MANAGER	2975
	SALESMAN	1600
	MANAGER	2850
30	SALESMAN	1250
	CLERK	950
	SALESMAN	1500
	SALESMAN	1250

“sum salaries in the EMP table for each job, grouped by department”

DEPTNO	JOB	SUM(SAL)
10	CLERK	1300
	MANAGER	2450
	PRESIDENT	5000
20	ANALYST	6000
	CLERK	1900
	MANAGER	2975
	CLERK	950
30	MANAGER	2850
	SALESMAN	5600

Using the GROUP BY Clause on Multiple Columns

```
SQL> SELECT deptno, job, sum(sal)
  2  FROM emp
  3  GROUP BY deptno, job;
```

DEPTNO	JOB	SUM(SAL)
10	CLERK	1300
10	MANAGER	2450
10	PRESIDENT	5000
20	ANALYST	6000
20	CLERK	1900
...		

9 rows selected.

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

```
SQL> SELECT deptno, COUNT(ename)  
  2  FROM emp;
```

Column missing in the GROUP BY clause

Excluding Group Results

EMP

DEPTNO	SAL
10	2450
	5000
	1300
20	800
	1100
	3000
	3000
	2975
30	1600
	2850
	1250
	950
	1500
	1250

5000

3000

2850

“maximum
salary
per department
greater than
\$2900”

DEPTNO	MAX (SAL)
10	5000
20	3000

Excluding Group Results: HAVING Clause

- Use the HAVING clause to restrict groups
 - Rows are grouped.
 - The group function is applied.
 - 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] ;
```

Using the HAVING Clause

```
SQL> SELECT deptno,  max(sal)
  2  FROM emp
  3  GROUP BY deptno
  4  HAVING max(sal)>2900;
```

DEPTNO	MAX (SAL)
10	5000
20	3000

Using the HAVING Clause

```
SQL> SELECT job, SUM(sal) AS PAYROLL  
  2  FROM emp  
  3  WHERE job NOT LIKE 'SALES%'  
  4  GROUP BY job  
  5  HAVING SUM(sal)>5000  
  6  ORDER BY SUM(sal);
```

JOB	PAYROLL
ANALYST	6000
MANAGER	8275

Summary of aggregating data

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

- Order of evaluation of the clauses:
 - WHERE clause
 - GROUP BY clause
 - HAVING clause

SUBQUERIES

Using a Subquery to Solve a Problem

- “Who has a salary greater than Jones?”

Main Query

“Which employees have a salary greater than Jones’ salary?”

Subquery

“What is Jones’ salary?”

Subqueries

```
SELECT select_list
FROM table
WHERE expr operator
 (SELECT select_list
 FROM table) ;
```

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

Using a Subquery

```
SQL> SELECT ename  
  2  FROM emp  
  3 WHERE sal > 2975  
  4  
  5  
  6
```

```
(SELECT sal  
  FROM emp  
 WHERE empno=7566);
```

ENAME

KING

FORD

SCOTT

Guidelines for Using Subqueries

- Enclose subqueries in parentheses.
- Place subqueries on the right side of the comparison operator.
- Use single-row operators with single-row subqueries.
- Use multiple-row operators with multiple-row subqueries.

Types of Subqueries

- Single-row subquery

- Multiple-row subquery

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

Executing Single-Row Subqueries

```
SQL> SELECT ename, job
  2  FROM emp
  3  WHERE job = ← CLERK
  4
  5
  6
  7  AND sal > ← 1100
  8
  9
 10
```

(SELECT job
 FROM emp
 WHERE empno = 7369)

(SELECT sal
 FROM emp
 WHERE empno = 7876);

ENAME	JOB
-----	-----
MILLER	CLERK

Using Group Functions in a Subquery

```
SQL> SELECT ename, job, sal
  2  FROM emp
  3  WHERE sal = 800
  4
  5 (SELECT MIN(sal)
 FROM emp) ;
```

ENAME	JOB	SAL
SMITH	CLERK	800

HAVING Clause with Subqueries

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

```
SQL> SELECT deptno, MIN(sal)
  2  FROM emp
  3  GROUP BY deptno
  4 HAVING MIN(sal) > 800
  5
  6
  7
```

```
(SELECT MIN(sal)
  FROM emp
  WHERE deptno = 20);
```


What Is Wrong with This Statement?

```
SQL> SELECT empno, ename  
2 FROM emp  
3 WHERE sal =  
4  
5  
6
```

```
(SELECT MIN(sal)  
  FROM emp  
 GROUP BY deptno);
```

Single-row operator with
multiple-row subquery

ERROR:

ORA-01427: single-row subquery returns more than
one row

no rows selected

Will This Statement Work?

```
SQL> SELECT ename, job  
2 FROM emp  
3  WHERE job =  
4  
5  
6 (SELECT job  
 FROM emp  
 WHERE ename= 'SMYTHE' ) ;
```

```
no rows selected
```

Subquery returns no values

Multiple-Row Subqueries

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

Operator	Meaning
IN	Equal to any member in the list
ANY	Compare value to each value returned by the subquery
ALL	Compare value to every value returned by the subquery

Using ANY Operator in Multiple-Row Subqueries

```
SQL> SELECT empno, ename, job
  2  FROM emp
  3 WHERE sal < ANY
  4
  5
  6
  7 AND job <> 'CLERK';
```

```
(SELECT sal
  FROM emp
 WHERE job = 'CLERK')
```

EMPNO	ENAME	JOB
7654	MARTIN	SALESMAN
7521	WARD	SALESMAN

Using ALL Operator in Multiple-Row Subqueries

```
SQL> SELECT emno, ename, job
  2  FROM emp
  3 WHERE sal > ALL
  4
  5
  6
```

```
(SELECT avg(sal)
 FROM emp
 GROUP BY deptno);
```

EMPNO	ENAME	JOB
7839	KING	PRESIDENT
7566	JONES	MANAGER
7902	FORD	ANALYST
7788	SCOTT	ANALYST

Summary of Subqueries

- Subqueries are useful when a query is based on unknown values.

```
SELECT select_list
FROM table
WHERE expr operator
 (SELECT select_list
 FROM table);
```