

Module 5 Oracle SQL Analytic Functions

Lesson 5: Functions for Ratio Comparisons

Lesson Objectives

- Understand concepts about cumulative distribution functions
- Write SELECT statements using functions for ratio comparisons
- Reflect about the importance of ratio comparisons

Motivation

- Ratio comparisons common in business intelligence
- More precise than rankings
- Contribution ratios
 - Part of a whole
 - Share of total sales for each division
- Distribution ratios
 - Size of subsets compared to a population
 - Threshold for top 5% of unit sales

Ratio Comparison Functions

Ratio_To_Report

- Contribution ratios for additive columns
- Ratios sum to 1

Cume_Dist and Percent_Rank

- Distribution ratios for ordered columns
- Maximum value of 1
- Differ slightly on range

Ratio_To_Report Example

- Contribution ratio on sum of dollar sales by year and customer city
- Partition on year
- Order result by year and descending sum of sales

Cumulative Distribution

Cume_Dist

- (rows preceding inclusive) / N
- Value range: > 0 to 1
- Cume_Dist(54,950) = 0.50987 (801/1571)

Percent_Rank

- (rank-1) / (*N*-1)
- Value range: ≥ 0 to 1
- Percent_Rank(54,950) = 0.50955 (800/1570)

Cumulative Distribution Example

- Cumulative distribution functions on item unit price
- Display item name, rank, percent rank, row number, and cumulative distribution

```
SELECT ItemName, ItemUnitPrice,
  RANK() OVER (ORDER BY ItemUnitPrice) As RankUnitPrice,
  PERCENT_RANK()
 OVER (ORDER BY ItemUnitPrice) As PercentRankUnitPrice,
  ROW_NUMBER()
 OVER (ORDER BY ItemUnitPrice) As RowNumUnitPrice,
  CUME_DIST()
 OVER (ORDER BY ItemUnitPrice) As CumDistUnitPrice
FROM SSItem;
```


Example with Equal Values

- Cumulative distribution functions on sum of sales units by customer name
- Display customer name, rank, percent rank, row number, and cumulative distribution

```
SELECT CustName, SUM(SalesUnits) AS SumSalesUnits,
  RANK() OVER (ORDER BY SUM(SalesUnits) ) AS RankSalesUnits,
  PERCENT_RANK() OVER (ORDER BY SUM(SalesUnits) )
  AS PerRankSalesUnits,
  ROW_NUMBER()
  OVER (ORDER BY SUM(SalesUnits)) As RowNumSalesUnits,
  CUME_DIST() OVER (ORDER BY SUM(SalesUnits) ) AS CumDistSalesUnits
  FROM SSSales, SSCustomer
  WHERE SSSales.CUSTID = SSCustomer.CUSTID
  GROUP BY CustName;
```


Top Performers Example

- Cumulative distribution function on item unit price
- Only display top 30% of items with largest unit prices
- Display item name, item brand, item unit price, and cumulative distribution

Additional Problems I

Example 5

- Cumulative distribution (Cume_Dist) of dollar sales in Colorado (CO)
- Remove duplicates
- Display dollar sales and cumulative distribution

Example 6

- Top performing (30%) customer zip codes by year on sum of dollar sales
- Use either cumulative distribution function
- Partition by year
- Display year, store zip code, sum of dollar sales, and cumulative distribution
- Order by year and cumulative distribution

Additional Problems II

- Example 7
 - Contribution ratio on sum of 2015 unit sales by month and item brand
 - Partition on month
 - Display month, item brand, sum of unit sales, and contribution ratio
 - Order result by month and descending sum of unit sales

Summary

- Support common ratio comparisons in business intelligence
- RATIO_TO_REPORT for contributions of additive columns to total
- CUME_DIST and PERCENT_RANK for distribution ratios

