Introduction to Data Management CSE 344

Lectures 5: Aggregates in SQL

Daniel Halperin

Announcements

Webquiz 2 posted this morning

Homework 1 is due on Thursday (01/16)

(Random detour:) Who is this?

http://content.lib.washington.edu/cdm4/item_viewer.php?CISOROOT=/portraits&CISOPTR=117&CISOBOX=1&REC=5

Does this help?

http://content.lib.washington.edu/cdm4/item_viewer.php?CISOROOT=/uwcampus&CISOPTR=1649

Winlock W Miller (of Miller Hall:)

- UW Regent (managers of univ.) for 35 years between 1913 and 1953
 - Usually full of executives from major instutions
 - Current Board of Regents Chair is former
 Alaska Airlines CEO, etc.
- Winlock, WA is named after him
- Father was Gen'l William Winlock Miller (confusing, I know), first mayor of Olympia and land speculator.
- (I think) WA has some interesting history!

Refresh your memory

<pre>> SELECT * FROM Purchase;</pre>				
pid	product	price	quantity	month
1	bagel	1.99	20	september
2	bagel	2.5	12	december
3	banana	0.99	9	september
4	banana	1.59	9	february
5	gizmo	99.99	5	february
6	gizmo	99.99	3	march
7	gizmo	49.99	3	april
8	gadget	89.99	3	january
9	gadget	89.99	3	february
10	gadget	49.99	3	march
11	orange	NULL	5	may
12	orange	1.29	34	january

Refresh your memory

How do we...

- Compute the total number of sales?
- Compute the total number of products sold?
- Compute the total number of each product sold?
- Compute the gross \$ spent on of each product? (qty * price)
- Compute the average gross \$ of each product?
 (2 ways)

Refresh your memory

How do we...

- Compute the gross monthly sales in \$? (units * price/unit)
- Sort the months from most sales to least?
- Find all the unique prices? (2 ways)

HAVING Clause

Same query as earlier, except that we consider only products that had at least 30 sales.

SELECT product, sum(price*quantity)

FROM Purchase

WHERE price > 1

GROUP BY product

HAVING Sum(quantity) > 30

HAVING clause contains conditions on aggregates.

WHERE vs HAVING

- WHERE condition is applied to individual rows
 - The rows may or may not contribute to the aggregate
 - No aggregates allowed here
- HAVING condition is applied to the entire group
 - Entire group is returned, or not at all
 - May use aggregate functions in the group

Aggregates and Joins

```
create table Product
  (pid int primary key,
 pname varchar(15),
 manufacturer varchar(15));

insert into product values(1, 'bagel', 'Sunshine Co.');
insert into product values(2, 'banana', 'BusyHands');
insert into product values(3, 'gizmo', 'GizmoWorks');
insert into product values(4, 'gadget', 'BusyHands');
insert into product values(5, 'powerGizmo', 'PowerWorks');
```

Aggregate + Join Example

SELECT x.manufacturer, count(*)
FROM Product x, Purchase y
WHERE x.pname = y.product
GROUP BY x.manufacturer

What do these queries mean?

SELECT x.manufacturer, y.month, count(*)
FROM Product x, Purchase y
WHERE x.pname = y.product
GROUP BY x.manufacturer, y.month

General form of Grouping and Aggregation

SELECT S

FROM $R_1, ..., R_n$

WHERE C1

GROUP BY $a_1, ..., a_k$

HAVING C2

S = may contain attributes $a_1,...,a_k$ and/or any aggregates but NO OTHER ATTRIBUTES

C1 = is any condition on the attributes in $R_1, ..., R_n$

C2 = is any condition on aggregate expressions and on attributes $a_1,...,a_k$

Why?

Semantics of SQL With Group-By

```
SELECT S
FROM R_1,...,R_n
WHERE C1
GROUP BY a_1,...,a_k
HAVING C2
```

Evaluation steps:

- 1. Evaluate FROM-WHERE using Nested Loop Semantics
- 2. Group by the attributes a₁,...,a_k
- 3. Apply condition C2 to each group (may have aggregates)
- 4. Compute aggregates in S and return the result

Empty Groups

 In the result of a group by query, there is one row per group in the result

- No group can be empty!
- In particular, count(*) is never 0

SELECT x.manufacturer, count(*)
FROM Product x, Purchase y
WHERE x.pname = y.product
GROUP BY x.manufacturer

What if there are no purchases for a manufacturer

Empty Groups: Example

SELECT product, count(*)
FROM purchase
GROUP BY product

5 groups in our example dataset

SELECT product, count(*)
FROM purchase
WHERE price > 2.0
GROUP BY product

3 groups in our example dataset

Empty Group Problem

SELECT x.manufacturer, count(*)
FROM Product x, Purchase y
WHERE x.pname = y.product
GROUP BY x.manufacturer

What if there are no purchases for a manufacturer

Empty Group Solution: Outer Join

SELECT x.manufacturer, count(y.pid)

FROM Product x LEFT OUTER JOIN Purchase y

ON x.pname = y.product

GROUP BY x.manufacturer

• 1) List all manufacturers with more than 10 items sold. Return the manufacturer name and the number of items sold.