4

Aggregating Data Using Group Functions

Objectives

At the end of this lesson, you should be able to:

- 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.

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	

"maximum salary in the EMP table"

Types of Group Functions

- 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)

Using AVG and SUM Functions

You can use AVG and SUM for numeric data.

```
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
```

Using MIN and MAX Functions

You can use MIN and MAX for any datatype.

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


Using the COUNT Function

COUNT(*) returns the number of rows in a table.

```
SQL> SELECT COUNT(*)

2 FROM emp

3 WHERE deptno = 30;
```

```
COUNT (*)
-----
6
```

Using the COUNT Function

COUNT(expr) returns the number of nonnull rows.

```
SQL> SELECT COUNT(comm)

2 FROM emp

3 WHERE deptno = 30;
```

```
COUNT (COMM)
------
4
```


Group Functions and Null Values

Group functions ignore null values in the column.

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

```
AVG (COMM)
-----
550
```


Using the NVL Function with Group Functions

The NVL function forces group functions to include null values.

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

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


Creating Groups of Data

EMP

DEPTNO	SAL			
10	2450			
10	5000	2916.6667		
10	1300	(for to ko do		
20	800	"average	DEPTNO	AVG (SAL)
20	1100	salary		
20	3000	2175 in EMP	10	2916.6667
20	3000	table	10	2310.0007
20	2975	for each	20	2175
30	1600	department"	30	1566.6667
30	2850			
30	1250	1566.6667		
30	950			
30	1500			
30	1250			

Creating Groups of Data: GROUP BY Clause

```
SELECT column, group_function

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

Divide rows in a table into smaller groups by using the GROUP BY clause.

Using the GROUP BY Clause

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

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

Using the GROUP BY Clause

The GROUP BY column does not have to be in the SELECT list.

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

```
AVG(SAL)
-----
2916.6667
2175
1566.6667
```


Grouping by More Than One Column

EMP

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

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

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

Using the GROUP BY Clause on Multiple Columns

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

DEPI	OM	JOB	SUM (SAL)
	10	CLERK	1300
	10	MANAGER	2450
	10	PRESIDENT	5000
	20	ANALYST	6000
	20	CLERK	1900
9 rows	sel	lected.	

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.

```
SQL> SELECT deptno, COUNT(ename)

2 FROM emp;
```

```
SELECT deptno, COUNT(ename)

*

ERROR at line 1:

ORA-00937: not assingle-group group function
```


Illegal Queries Using Group Functions

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

```
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
```


Excluding Group Results

EMP

DEPTNO	SAL				
10	2450				
10	5000	5000			
10	1300				
20	800				
20	1100		"maximum	DEPTNO	MAX (SAL)
20	3000	3000	salary		
20	3000	3333	per department	10	5000
20	2975		greater than \$2900"	20	3000
30	1600		\$2900"		
30	2850				
30	1250	2850			
30	950	2030			
30	1500				
30	1250				

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) PAYROLL

2 FROM emp

3 WHERE job NOT LIKE 'SALES%'

3 GROUP BY job

4 HAVING SUM(sal)>5000

5 ORDER BY SUM(sal);
```


Nesting Group Functions

Display the maximum average salary.

```
SQL> SELECT max(avg(sal))

2 FROM emp

3 GROUP BY deptno;
```

```
MAX (AVG (SAL))
-----
2916.6667
```


Summary

```
SELECT column, group_function

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group_condition]

[ORDER BY column];
```

Practice Overview

- Showing different queries that use group functions
- Grouping by rows to achieve more than one result
- Excluding groups by using the HAVING clause

