

Counts and Totals

Ginger Grant Instructor

Examining Totals with Counts

COUNT with DISTINCT

COUNT (DISTINCT COLUMN_NAME)

COUNT with DISTINCT in T-SQL (I)

```
SELECT COUNT(DISTINCT Country) AS Countries
FROM Incidents

+-----+
|Countries |
-----+
|3 |
-----+
```


COUNT with DISTINCT in T-SQL (II)

```
SELECT COUNT(DISTINCT Country) AS Countries,
COUNT(DISTINCT City) AS Cities
FROM Incidents
```

COUNT AGGREGATION

- GROUP BY can be used with COUNT() in the same way as the other aggregation functions such as AVG(), MIN(), MAX()
- Use the ORDER BY command to sort the values
 - ASC will return the smallest values first (default)
 - DESC will return the largest values first

COUNT with GROUP BY in T-SQL

```
-- Count the rows, subtotaled by Country
SELECT COUNT(*) AS TotalRowsbyCountry, Country
FROM Incidents
GROUP BY Country
```

	 TotalRowsbyCountry	+ Country
	5452 750 249 1	us us NULL ca gb
١	·	ca

COUNT with GROUP BY and ORDER BY in T-SQL (I)

```
-- Count the rows, subtotaled by Country
SELECT COUNT(*) AS TotalRowsbyCountry, Country
FROM Incidents
GROUP BY Country
ORDER BY Country ASC
```

TotalRowsbyCountry
750 NULL

COUNT with GROUP BY and ORDER BY in T-SQL (II)

```
-- Count the rows, subtotaled by Country
SELECT COUNT(*) AS TotalRowsbyCountry, Country
FROM Incidents
GROUP BY Country
ORDER BY Country DESC
```

TotalRowsbyCountry	+ Country +
5452	us
1	gb
249	ca
750	NULL

Column totals with SUM

- SUM() provides a numeric total of the values in a column
- It follows the same pattern as other aggregations
- Combine it with GROUP BY to get subtotals based on columns specified

Adding column values in T-SQL

```
-- Calculate the values subtotaled by Country SELECT SUM(DurationSeconds) AS TotalDuration, Country FROM Incidents
GROUP BY Country
```

```
+-----+
|Country |TotalDuration |
+-----+
|us |17024946.750001565 |
|null |18859192.800000012 |
|ca |200975 |
|gb |120 |
+-----+
```


Let's practice!

Math with Dates

Ginger Grant Instructor

DATEPART

DATEPART is used to determine what part of the date you want to calculate. Some of the common abbreviations are:

- DD for Day
- MM for Month
- YY for Year
- HH for Hour

Common date functions in T-SQL

- DATEADD (): Add or subtract datetime values
 - Always returns a date
- DATEDIFF(): Obtain the difference between two datetime values
 - Always returns a number

DATEADD

To Add or subtract a value to get a new date use DATEADD ()

```
DATEADD (DATEPART, number, date)
```

- DATEPART: Unit of measurement (DD, MM etc.)
- number: An integer value to add
- date: A datetime value

Date math with DATEADD (I)

What date is 30 days from June 21, 2020?

Date math with DATEADD (II)

What date is 30 days before June 21, 2020?

DATEDIFF

Returns a date after a number has been added or subtracted to a date

```
DATEDIFF (datepart, startdate, enddate)
```

- datepart: Unit of measurement (DD, MM etc.)
- startdate: An integer value to add
- enddate: A datetime value

Date math with DATEDIFF

Let's practice!

Rounding and Truncating numbers

Ginger Grant Instructor

Rounding numbers in T-SQL

```
ROUND(number, length [,function])
```


Rounding numbers in T-SQL

```
SELECT DurationSeconds,
ROUND(DurationSeconds, 0) AS RoundToZero,
ROUND(DurationSeconds, 1) AS RoundToOne
FROM Incidents
```


Rounding on the left side of the decimal

```
SELECT DurationSeconds,
ROUND(DurationSeconds, -1) AS RoundToTen,
ROUND(DurationSeconds, -2) AS RoundToHundred
FROM Incidents
```


Truncating numbers

TRUNCATE

ROUND

 $17.85 \rightarrow 17$

 $17.85 \rightarrow 18$

Truncating with ROUND()

The ROUND() function can be used to truncate values when you specify the third argument

```
ROUND(number, length [,function])
```

Set the third value to a non-zero number

Truncating in T-SQL

Truncating just cuts all numbers off after the specified digit

Let's practice!

More math functions

Ginger Grant Instructor

Absolute value

Use ABS() to return non-negative values

ABS (number)

Using ABS in T-SQL (I)

Using ABS in T-SQL (II)

```
SELECT DurationSeconds, ABS (DurationSeconds) AS AbsSeconds FROM Incidents
```


Squares and square roots in T-SQL

Logs

- LOG() returns the natural logarithm
- Optionally, you can set the base, which if not set is 2.718281828

```
LOG(number [,Base])
```


Calculating logs in T-SQL

```
SELECT DurationSeconds, LOG(DurationSeconds, 10) LogSeconds
FROM Incidents

+------+
|DurationSeconds | LogSeconds |
+-----+
|37800 | 4.577491799837225 | |
|5 | |0.6989700043360187 |
|20 | |1.301029995663981 |
...
+-----+
```


Log of 0

You cannot take the log of 0 as it will give you an error

```
SELECT LOG(0, 10)

An invalid floating point operation occurred.
```


Let's practice!