

Linguagem de Banco de Dados

Cruzeiro do Sul Virtual
Educação a Distância

Material Teórico

Funções de Grupo

Responsável pelo Conteúdo:

Prof. Ms. Luis Carlos Reis

Revisão Textual:

Prof. Ms. Luciano Vieira Francisco

UNIDADE

Funções de Grupo

- Pré-Requisito para Praticar
- Conceito
- Função de Grupo Simples
- Função de Grupo Composto

OBJETIVO DE APRENDIZADO

- Realizar consultas mais complexas e avançadas para melhor filtrar as informações.
- Entender o agrupamento de informações que possuem dados semelhantes.
- Aprender a filtrar o resultado desse agrupamento.

Orientações de estudo

Para que o conteúdo desta Disciplina seja bem aproveitado e haja uma maior aplicabilidade na sua formação acadêmica e atuação profissional, siga algumas recomendações básicas:

Assim:

- ✓ Organize seus estudos de maneira que passem a fazer parte da sua rotina. Por exemplo, você poderá determinar um dia e horário fixos como o seu “momento do estudo”.
- ✓ Procure se alimentar e se hidratar quando for estudar, lembre-se de que uma alimentação saudável pode proporcionar melhor aproveitamento do estudo.
- ✓ No material de cada Unidade, há leituras indicadas. Entre elas: artigos científicos, livros, vídeos e sites para aprofundar os conhecimentos adquiridos ao longo da Unidade. Além disso, você também encontrará sugestões de conteúdo extra no item **Material Complementar**, que ampliarão sua interpretação e auxiliarão no pleno entendimento dos temas abordados.
- ✓ Após o contato com o conteúdo proposto, participe dos debates mediados em fóruns de discussão, pois irão auxiliar a verificar o quanto você absorveu de conhecimento, além de propiciar o contato com seus colegas e tutores, o que se apresenta como rico espaço de troca de ideias e aprendizagem.

Pré-Requisito para Praticar

Como utilizaremos o software *SQLDeveloper* para exemplificarmos os seguintes comandos, precisaremos da conexão *AulaHR*, que foi configurada no tutorial de instalação do software.

Figura 1

Conceito

A aplicação das funções de grupo corresponde a resumir informações, permitindo ser obtida por meio de grupos de linhas com o uso de grupos ou agrupamentos de funções.

Figura 2

Função de Grupo Simples

As funções de grupos são assim listadas:

Quadro 1

Função	Descrição
SUM	Retorna a soma de N
AVG	Retorna a média aritmética de N
COUNT	Retorna o número de linhas da consulta
MAX	Retorna o valor máximo de N
MIN	Retorna o valor mínimo de N

Todas estas funções operam sobre um número de linhas – por exemplo, uma tabela inteira – e são, portanto, funções de *GRUPO*.

DISTINCT faz uma função de grupo considerar valores não duplicados.

ALL considera todos os valores como sua declaração, não sendo necessária.

Os tipos de dados dos argumentos devem ser alfanuméricos, numéricos ou data, onde a expressão é listada.

Todas as funções de grupo, exceto *COUNT(*)*, ignoram os valores nulos.

AVG

Retorna a média aritmética de um grupo de registros. Por exemplo, para calcular a média salarial dos empregados, faça:

```
SELECT AVG(Salary)
```

```
FROM Employees;
```


Figura 3

Note que as linhas da tabela *Employees* são trilhadas em um único grupo – em uma única linha.

- *Min – Max – Sum*

Retorna o menor, maior e a somatória dos valores de um grupo de registros.

Uma função de grupo pode ser usada para subconjunto de linhas de uma tabela por meio da cláusula *WHERE*. Assim, para encontrar o menor, maior e a soma dos salários dos funcionários do Departamento 30, faça:

```
SELECT MIN(Salary), MAX(Salary), SUM(Salary)
FROM Employees
WHERE Department_ID = 30;
```


Figura 4

Count

Retorna a quantidade de registros de um grupo de registros. Por exemplo, para encontrar o número de empregados do Departamento 30, faça:

```
SELECT Count(*)
FROM Employees
WHERE  Department_ID = 30;
```


Figura 5

Função de Grupo Composto

Cláusula *Group By* – Criando Grupo de Dados

Com o uso do *GROUP BY* é possível agruparmos diversos registros com base em uma ou mais colunas de uma tabela.

Figura 6

Importante!

Todos os campos no select que não possuírem função de grupo devem aparecer na cláusula *GROUP BY*.

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

Figura 7

Porém, os campos existentes na cláusula *GROUP BY* não precisam necessariamente aparecer no *select*.

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

Figura 8

Exemplo 1

Para calcular a média salarial **de cada grupo de cargo**, faça:

```
SELECT Department_ID, AVG(Salary)  
FROM Employees  
Group by Department_ID  
Order by Department_ID;
```

Figura 9

Exemplo 2 – Agrupando Mais de uma Coluna

EMPLOYEES

DEPARTMENT_ID	JOB_ID	SALARY
90	AD_PRES	24000
90	AD_VP	17000
90	AD_VP	17000
60	IT_PROG	9000
60	IT_PROG	6000
60	IT_PROG	4200
50	ST_MAN	5800
50	ST_CLERK	3500
50	ST_CLERK	3100
50	ST_CLERK	2600
50	ST_CLERK	2500
60	SA_MAN	10500
60	SA REP	11000
60	SA REP	8600
...		
20	MK REP	6000
110	AC_MGR	12000
110	AC_ACCOUNT	6300

20 rows selected.

Adiciona o salário na tabela EMPLOYEES Para cada cargo agrupado por departamento

DEPARTMENT_ID	JOB_ID	SUM(SALARY)
10	AD_ASST	4400
20	MK_MAN	13000
20	MK REP	6000
50	ST_CLERK	11700
50	ST_MAN	5800
60	IT_PROG	19200
80	SA_MAN	10500
80	SA REP	19600
90	AD_PRES	24000
90	AD_VP	34000
110	AC_ACCOUNT	8300
110	AC_MGR	12000
	SA REP	7000

13 rows selected.

```

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

Figura 10

Limitações:

- Não use a cláusula *WHERE* para restringir grupos;
- Para restringir grupos, use a cláusula *HAVING*;
- Você não pode usar funções de grupo na cláusula *WHERE*.

```

SELECT department_id, AVG(salary)
FROM employees
WHERE AVG(salary) > 8000
GROUP BY department_id;
  
```

Figura 11

```

WHERE AVG(salary) > 8000
*
ERROR at line 3:
ORA-00934: group function is not allowed here
  
```

Figura 12

Importante!

Reiterando, não use a cláusula *WHERE* para restringir grupos.

Exemplo 3 – Excluindo Linhas Quando Estiver Usando o *GROUP BY*

Linhos devem ser excluídos com a cláusula *WHERE* antes da divisão por grupos. Por exemplo, para mostrar a média salarial para cada cargo, excluindo os departamentos 10, 20 e 30, faça:

```
SELECT Department_ID, AVG(Salary)  
FROM Employees  
Where Department_ID Not in (10,20,30)  
Group by Department_ID  
Order by Department_ID;
```


Figura 13

Exemplo 4

Para mostrar a média salarial e a soma dos salários por cada departamento e cargo, faça:

```
SELECT Department_ID, Job_ID, AVG(Salary), Sum(Salary)  
FROM Employees  
Group by Department_ID, Job_ID  
Order by Department_ID;
```


Figura 14

Cláusula *HAVING* – Restringindo o Resultado por Grupo

Use a cláusula *HAVING* se quiser especificar o grupo a ser mostrado.

Figura 15

Exemplo 5

Para mostrar a média salarial de todos os departamentos que tiverem a média maior que 6.000, faça:

SELECT Department_ID, AVG(Salary)

FROM Employees

Group by Department_ID

Having AVG(Salary) > 6000

Order by Department_ID;

Figura 16

A cláusula:

- *WHERE* é condição para o *SELECT*;
 - *HAVING* é condição para um *GROUP BY*.

Exemplo 6

Para mostrar a quantidade de empregados com salário acima de 10.000 por departamento, faça:

SELECT Department_ID, Count()*

FROM Employees

Group by Department_ID

Having MAX(Salary) > 10000

Order by Department_ID;

Figura 17

A cláusula *HAVING* deve ser colocada depois da cláusula *GROUP BY*, sendo utilizada para estabelecer condições dentro das funções de grupo.

Ademais, a cláusula *WHERE* não pode ser utilizada para restringir itens de grupo, de modo que a seguinte declaração da cláusula *WHERE* é incorreta:

```
SELECT Department_ID, Count(*)
FROM Employees
Where MAX(Salary) > 10000
Group by Department_ID
Order by Department_ID;
```


ORA-00934: group function is not allowed here

Figura 18

Pode-se usar a cláusula *WHERE* para restringir linhas individuais. Assim, para restringir colunas de grupos, utilize a cláusula *HAVING*.

Você pode limitar a sua seleção incluindo apenas os departamentos 10, 20, 30 e 40, usando a cláusula *WHERE* quando estiver agrupando por departamento, vejamos:

```
SELECT Department_ID, Count(*)  
FROM Employees  
Where Department_ID IN (10,20,30,40)  
Group by Department_ID  
Having MAX(Salary) > 10000  
Order by Department_ID;
```


Figura 19

Por fim, a ordem das cláusulas na declaração *SELECT* é:

1. *SELECT* coluna(s).
2. *FROM* tabela(s).
3. *WHERE* condição linha.
4. *GROUP BY* coluna(s).
5. *HAVING* condição de grupo de linhas.
6. *ORDER BY* coluna(s).

Material Complementar

Indicações para saber mais sobre os assuntos abordados nesta Unidade:

Livros

Oracle Database 11g Sql

Como complemento desta unidade, sugiro a leitura dos capítulos IV e VII do livro: PRICE, J. **Oracle Database 11g Sql**. Porto Alegre: Bookman, 2009.

SQL: Guia Prático

Ler capítulo IV do livro: Costa, Rogério Luis de C. **SQL: guia prático**. 2. ed. Rio de Janeiro : Brasport, 2006.

Vídeos

SQL with Oracle 10g XE - Using the MIN, MAX, and AVG Functions

<https://youtu.be/jKQECYhtEl4>

SQL: Max/Min Functions

<https://youtu.be/k8V08eG1gp4>

Referências

FANDERUFF, D. **Dominando o Oracle 9i**: modelagem e desenvolvimento. São Paulo: Pearson Education do Brasil, 2003.

MORELLI, E. M. T. **Oracle 9i fundamental**: Sql, Pl/SQL e administração. São Paulo: Érica, 2002.

PRICE, J. **Oracle Database 11g Sql**. Porto Alegre, RS: Bookman, 2009.

Cruzeiro do Sul Virtual
Educação a Distância

www.cruzeirodosulvirtual.com.br
Campus Liberdade
Rua Galvão Bueno, 868
CEP 01506-000
São Paulo - SP - Brasil
Tel: (55 11) 3385-3000

Cruzeiro do Sul
Educacional