Data Aggregation

How to get data insights?

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Content

- Grouping consolidating data based on criteria
- Aggregate Function COUNT, SUM, MAX, MIN, AVG ...
- 3. Having using predicates while grouping

Questions

Grouping

 Grouping allows taking data into separate groups based on a common property

Grouping column

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

Can be aggregated

GROUP BY

 With GROUP BY you can get each separate group and use an "aggregate" function over it (like Average, Min or Max):

```
SELECT e. job_title, count(employee_id)

FROM `employees` AS e

GROUP BY e. job_title;

Columns
```

Problem: Departments Total Salaries

- Write a query which prints the total sum of salaries for each department in the soft_uni database
 - Order them by DepartmentID (ascending)

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

department_id	total_salary
1	20,000
2	30,000
3	15,000

Solution: Departments Total Salaries


```
Grouping
 Column
 New Column Alias
SELECT e. department id,
  SUM(e.`salary`) AS 'Total Salary'
FROM `employees` AS e _ Table Alias
GROUP BY e. department id
 Grouping
ORDER BY e. department_id;
 Columns
```


Aggregate Functions COUNT, SUM, MAX, MIN, AVG...

Aggregate Functions

- Used to operate over one or more groups performing data analysis on every one
 - MIN, MAX, AVG, COUNT etc.
- They usually ignore NULL values

```
SELECT e.`department_id`,
MIN(e.`salary`) AS 'MinSalary'
FROM `employees` AS e
GROUP BY e.`department_id`;
```


	department_id	MinSalary
•	1	32700.0000
	2	25000.0000
	3	23100.0000
	4	13500.0000
	5	12800.0000
	6	40900.0000
	7	9500.0000

COUNT

 COUNT - counts the values (not nulls) in one or more columns base d on grouping criteria

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

COUNT Syntax

 Note that we when we use COUNT we will ignore any employee with NULL salary.

Grouping

Column

Grouping

Columns

```
SELECT e. department_id),

COUNT(e. salary) AS 'Salary Count'

FROM employees AS e


GROUP BY e. department_id;
```

SUM

SUM - sums the values in a column

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

SUM Syntax

• If any department has no salaries NULL will be displayed.

Grouping Column

```
SELECT e. department_id, New Column Alias

SUM(e. salary) AS 'TotalSalary'

FROM employees AS e Table Alias

GROUP BY e. department_id;
```


Grouping Columns

MAX

MAX - takes the maximum value in a column.

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

MAX Syntax


```
Grouping Column
```

```
SELECT e. department_id,

MAX(e. salary) AS 'MaxSalary'

FROM employees AS e Table Alias

GROUP BY e. department_id;
```


Grouping Columns

MIN

MIN takes the minimum value in a column.

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

department_name	min_salary	
Database Support	5,000	
Application Support	5,000	
Software Support	15,000	

MIN Syntax

Grouping Column

```
SELECT e. department id, New Column Alias
MIN(e. salary) AS 'MinSalary'
FROM employees AS e Table Alias
GROUP BY e. department id;
```


Grouping Columns

AVG

AVG calculates the average value in a column.

employee	department_name	salary
Adam	Database Support	5,000
John	Database Support	15,000
Jane	Application Support	10,000
George	Application Support	15,000
Lila	Application Support	5,000
Fred	Software Support	15,000

Demo: AVG Syntax


```
Grouping
 Column
 New Column Alias
SELECT e. department id,
  AVG(e.`salary`) AS 'AvgSalary'
FROM employees AS e Table Alias
GROUP BY e. department_id ;
```

Grouping Columns

Having Clause

- The HAVING clause is used to filter data based on aggregate values.
 - We cannot use it without grouping before that
- Any Aggregate functions in the "HAVING" clause and in the "SELECT" statement are executed one time only
- Unlike HAVING, the WHERE clause filters rows before the aggregation

Having Clause: Example

Software Support

Fred

Filter departments which have total salary more or equal 15,000.

15,000

15,000

employee	department_name	salary	Total Salary
Adam	Database Support	5,000	20.000
John	Database Support	15,000	20,000
Jane	Application Support	10,000	
George	Application Support	15,000	10,000
Lila	Application Support	5,000	

Aggregated value

HAVING Syntax

Aggregate Function

Grouping Column

```
SELECT e. department id,

SUM(e.salary) AS 'TotalSalary'

FROM `employees` AS e

GROUP BY e. department id`

HAVING `TotalSalary' < 250000;

Columns
```

Having Predicate

Summary

- Grouping
- Aggregate Functions
- Having

```
SELECT
 SUM(e.`salary) AS 'TotalSalary'
FROM `employees` AS e
GROUP BY e.`department_id`
HAVING SUM(e.`salary`) < 250000;</pre>
```


Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

