

5

Datos Agregados por medio de Funciones de Grupo

Objetivos

Al completar esta lección, debería ser capaz de hacer lo siguiente:

- **Identificar las funciones de grupo disponibles.**
- **Explicar el uso de las funciones de grupo.**
- **Mostrar estadísticas para diferentes grupos usando la cláusula GROUP BY.**
- **Incluir o excluir filas agrupadas usando la cláusula HAVING.**

¿Qué son las Funciones de Grupo?

Las Funciones de Grupo operan sobre conjuntos de registros para dar un resultado a nivel de grupo.

EMP

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

“máximo salario en la tabla EMP”

MAX (SAL)

5000

Tipos de Funciones de Grupo

- **AVG ([DISTINCT|ALL]n)**
- **COUNT ({ *|[DISTINCT|ALL]expr})**
- **MAX ([DISTINCT|ALL]expr)**
- **MIN ([DISTINCT|ALL]expr)**
- **STDDEV ([DISTINCT|ALL]x)**
- **SUM ([DISTINCT|ALL]n)**
- **VARIANCE ([DISTINCT|ALL]x)**

Tipos de Funciones de Grupo

- **AVG ([DISTINCT|ALL]n)**
- **COUNT ({ *|[DISTINCT|ALL]expr})**
- **MAX ([DISTINCT|ALL]expr)**
- **MIN ([DISTINCT|ALL]expr)**
- **STDDEV ([DISTINCT|ALL]x)**
- **SUM ([DISTINCT|ALL]n)**
- **VARIANCE ([DISTINCT|ALL]x)**

Uso de las Funciones AVG y SUM

Puede usar AVG y SUM para datos numéricos.

```
SQL> SELECT AVG(sal), MAX(sal),  
2 MIN(sal), SUM(sal)  
3 FROM emp  
4 WHERE job LIKE 'SALES%' ;
```

AVG (SAL)	MAX (SAL)	MIN (SAL)	SUM (SAL)
----- 1400	----- 1600	----- 1250	----- 5600

Uso de las Funciones MIN y MAX

Puede usar MIN y MAX para cualquier tipo de dato.

```
SQL> SELECT MIN(hiredate) , MAX(hiredate)  
2 FROM emp;
```

MIN (HIRED	MAX (HIRED
-----	-----
17-DEC-80	12-JAN-83

Uso de la Función COUNT

COUNT(*) devuelve el nº de registros en una tabla.

```
SQL> SELECT COUNT (*)
  2  FROM emp
  3 WHERE deptno = 30;
```

COUNT (*)

6

Uso de la Función COUNT

COUNT(expr) devuelve el nº de registros “no nulos” en una tabla.

```
SQL> SELECT COUNT (comm)
  2  FROM emp
  3 WHERE deptno = 30;
```

COUNT (COMM)

4

Funciones de Grupo y Val. Nulos

Las Funciones de Grupo ignoran los valores nulos de las columnas.

```
SQL> SELECT AVG(comm)  
2 FROM emp;
```

AVG (COMM)

550

Uso de la Función NVL con Funciones de Grupo

La Función NVL fuerza a las funciones de grupo a incluir valores nulos (null).

```
SQL> SELECT AVG(NVL(comm, 0))  
2 FROM emp;
```

```
AVG (NVL (COMM, 0))  
-----  
157.14286
```

Creando Grupos de Datos

EMP

DEPTNO	SAL
10	2450
	5000
	1300
20	800
	1100
	3000
	3000
20	2975
	1600
	2850
	1250
	950
30	1500
	1250
	1566.6667

“media de
salarios
en EMP
para cada
departamento”

2916.6667

2175

1566.6667

DEPTNO	AVG (SAL)
10	2916.6667
20	2175
30	1566.6667

Creando Grupos de Datos: La Cláusula GROUP BY

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

Divide los registros de una tabla en grupos más pequeños, por medio de GROUP BY.

Uso de la Cláusula GROUP BY

Todas las columnas mencionadas en la SELECT que no son funciones de grupo, tienen que estar en la cláusula GROUP BY.

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

DEPTNO	AVG (SAL)
10	2916.6667
20	2175
30	1566.6667

Uso de la Cláusula GROUP BY

La columna referencia por GROUP BY no es necesario seleccionarla.

```
SQL> SELECT AVG(sal)
  2  FROM emp
  3  GROUP BY deptno;
```

AVG (SAL)

2916.6667
2175
1566.6667

Agrupación por Más de Una Columna

EMP

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

“suma de salarios
de EMP para
cada oficio (job),
agrupado por
departamento”

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

Uso de la Cláusula GROUP BY sobre Múltiples Columnas

```
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.		

Consultas No válidas

Usando Funciones de Grupo

Cualquier columna o expresión en la SELECT que no sea una función agregada tiene que ser especificada en la cláusula GROUP BY.

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

```
SELECT deptno, COUNT(ename)
*
ERROR at line 1:
ORA-00937: not a single-group group function
```

Consultas No válidas

Usando Funciones de Grupo

- No puede usar una cláusula WHERE para restringir grupos.
- Utilice la cláusula HAVING para restringir grupos.

```
SQL> SELECT deptno,  AVG(sal)
  2  FROM emp
  3  WHERE AVG(sal) > 2000
  4  GROUP BY deptno;
```

```
WHERE AVG(sal) > 2000
*
```

```
ERROR at line 3:
```

```
ORA-00934: group function is not allowed here
```

No puede usar la cláusula WHERE
para restringir grupos

Exclusión de Resultados de un Grupo

EMP

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

5000

3000

2850

“máximo salario
por departamento
mayor de 2900\$”

DEPTNO	MAX (SAL)
10	5000
20	3000

Exclusión de Resultados de un Grupo: Cláusula HAVING

Use la cláusula HAVING para restringir grupos:

- Los registros son agrupados.
- Se aplica la función de grupo.
- Los grupos que se corresponden con la cláusula HAVING se visualizan.

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

Uso de la Cláusula HAVING

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

DEPTNO	MAX (SAL)
-----	-----
10	5000
20	3000

Uso de la Cláusula HAVING

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

JOB	PAYROLL
ANALYST	6000
MANAGER	8275

Anidamiento de Funciones de Grupo

Visualizar la máxima media de salarios por departamento:

```
SQL> SELECT max (avg (sal) )  
  2  FROM emp  
  3  GROUP BY deptno ;
```

MAX (AVG (SAL))

2916.6667

Resumen

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

Visión General de la Práctica

- Mostrar diferentes consultas que puedan usar todas las funciones de grupo.
- Agrupar las filas para obtener más de un resultado.
- Excluir grupos usando la cláusula HAVING.

