

Universidade Federal do Piauí – Oracle (2016.2)

Prof. Dr. Luiz Claudio Demes M. Sousa

+++++TABELA DEPT

DEPTNO	DNAME	LOC	
10	ACCOUNTING	NEW YORK	
20	RESEARCH	DALLAS	
30	SALES	CHICAGO	
4 0	OPERATIONS	BOSTON	

+++++TABELA EMP

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7839	KING	PRESIDENT		17/11/81	5000		10
7566	JONES	MANAGER	7839	02/04/81	2975		20
7902	FORD	ANALYST	7566	03/12/81	3000		20
7369	SMITH	CLERK	7902	17/12/80	800		20
7698	BLAKE	MANAGER	7839	01/05/81	2850		30
7499	ALLEN	SALESMAN	7698	20/02/81	1600	300	30
7521	WARD	SALESMAN	7698	22/02/81	1250	500	30
7654	MARTIN	SALESMAN	7698	28/09/81	1250	1400	30
7782	CLARK	MANAGER	7839	09/06/81	2450		10
7788	SCOTT	ANALYST	7566	19/04/87	3000		20
7844	TURNER	SALESMAN	7698	08/09/81	1500	0	30
7876	ADAMS	CLERK	7788	23/05/87	1100		20
7900	JAMES	CLERK	7698	03/12/81	950		30
7934	MILLER	CLERK	7782	23/01/82	1300		10
8796	PHIL	CLERK	7782	12/01/83	800		10

AULA DE LABORATÓRIO NR. 3 - FUNÇÕES DE GRUPO

Objetivo: Ensinar o uso de funções agregadas em SQL. TEORIA:

As consultas agregadas permitem que os dados de uma tabela sejam agrupadas de alguma forma. Por exemplo, podemos querer calcular a média salarial de cada departamento cadastrado. Para isso, precisamos agrupar os funcionários por departamento e, posteriormente, aplicar a função AVG (média) a cada conjunto do agrupamento.

As funções de grupo disponíveis são:

SUM	Retorna a soma do grupo
AVG	Retorna a média do grupo
MAX	Retorna o maior valor do grupo
MIN	Retorna o menor valor do grupo
COUNT	Conta o numero de tuplas em cada grupo

Para agrupar dados armazenados em uma tabela, acrescenta-se a cláusula **GROUP BY** no final do comando **SELECT.** O **Exemplo 1** a seguir agrupa as linhas da tabela EMP por número de departamento e depois calcula a média salarial de cada departamento.

Exemplo 1: Retorna a media salarial por departamento

```
SELECT dept.dname, AVG(emp.sal)
FROM emp, dept
WHERE emp.deptno = dept.deptno
GROUP BY emp.deptno, dept.dname;
```

Resultado esperado após a execução do comando:

DNAME	AVG (EMP.SAL)
ACCOUNTING	2916,66667
RESEARCH	2175
SALES	1566,66667

Regras:

- 1. Para que saia o nome do departamento (DNAME), temos que colocar DNAME na cláusula GROUP BY. Há uma regra do SQL (padrão) que determina que para toda coluna que se deseja listar, ela deve ser colocada na cláusula GROUP BY, com exceção daquelas que participam de uma função de grupo (ver regra 2). (OBS: Alguns bancos furam essa regra ANSI padrão);
- 2. A coluna SAL não precisa entrar no GROUP BY porque ela está sendo usada pela função de grupo AVG; observe o AVG(emp.sal) no comando.
- 3. ATENÇÃO: a ordem das colunas no GROUP BY é muito importante. Observe que queremos agrupar por numero de departamento, isto é, por **deptno.** Logo, deptno vem primeiro. Dname foi colocado apenas para atender à regra 1 acima. Como dname é chave alternativa (não se repete), o comando é bem sucedido.

Pergunta: Por que no resultado não saiu o departamento OPERATIONS?

No **Exemplo 2**, o comando retorna apenas os departamentos que possuem média salarial maior que \$2000,00. Observando o resultado do **Exemplo 1**, os departamentos, cuja média salarial é maior que 2000,00, são: ACCOUNTING e RESEARCH.


Universidade Federal do Piauí – Oracle (2016.2)

Prof. Dr. Luiz Claudio Demes M. Sousa

Exemplo 2: Retorna os departamentos com média salarial maior que \$2000,00

SELECT dept.dname, AVG(emp.sal)
FROM emp, dept
WHERE emp.deptno = dept.deptno
GROUP BY emp.deptno, dept.dname
HAVING avg(sal) > 2000

Resultado do comando:

DNAME	AVG (EMP.SAL)
ACCOUNTING	2916,66667
RESEARCH	2175

Pergunta: Por que não colocamos avg(sal) > 2000 na cláusula WHERE?

Resposta: A cláusula WHERE não aceita comandos de grupo (AVG, SUM, COUNT, MAX e MIN). Sendo assim, temos que acrescentar uma cláusula **HAVING** no final do comando SQL. O **HAVING** é idêntico ao **WHERE**, mas só é utilizado para filtrar dados onde a regra envolve uma função de grupo.

Regras:

- 1. A cláusula HAVING vem sempre depois do GROUP BY.
- 2. Nunca utilize as funções de grupo na cláusula WHERE. O exemplo abaixo está errado (observe o negrito):

```
SELECT dept.dname, AVG(emp.sal)
FROM emp, dept
WHERE emp.deptno = dept.deptno AND avg(sal) > 2000
GROUP BY emp.deptno, dept.dname
```

Pergunta: Se quisermos ordenar o resultado pela média?

Resposta: Acrescente a cláusula **ORDER BY AVG(sal)** no final do comando SQL. Regra geral: ORDER BY sempre é a última cláusula de um comando SQL.

EXERCÍCIOS PRÁTICOS

Revisão da AULA anterior:

- Selecione o nome do departamento e nome do funcionário ordenado pelo nome do funcionário. Permita que sejam listados apenas os funcionários que possuam a letra A em seu nome.
- 1. Retorne o numero do departamento e maior salário por departamento.

SELECT deptno, max(sal) FROM emp group by deptno

- 2. Retorne o maior salário da empresa. (precisa de GROUP BY?).
- 3. Retorne a média salarial da empresa.
- 4. Retorne o numero de funcionários existentes na empresa. Resposta: SELECT count(empno) FROM emp.
- 5. Retorne o numero do departamento e a quantidade de funcionários por departamento da empresa.
- 6. Retorne o número do departamento, o menor salário, a média salárial e o maior salário por departamento. Mude os nomes das colunas para departamento, mínimo, máximo e média.
- 7. Retorne a soma dos salários por departamento. Inclua na listagem o código do departamento e o nome do departamento.
- 8. Repita a questão anterior retornando apenas os departamentos que possuem o salário máximo menor que R\$5000,00.
- 9. Quantos funcionários ganham mais que a média salarial da empresa?.

SELECT count(*) FROM emp WHERE sal > (SELECT avg(sal) FROM EMP).

INTERESSANTE: observe que posso fazer um select no
WHERE!.

- Mude a questão 9 para retornar o nome e o salário do funcionário.
- 11. **Desafio:** Usando a idéia anterior, retorne os nomes dos funcionários e nomes dos departamentos dos funcionários que ganham mais que a média de seus departamentos.