ORACLE Academy

Database Programming with SQL

8-1 Group Functions


Objectives

- This lesson covers the following objectives:
 - Define and give an example of the seven group functions:
 SUM, AVG, COUNT, MIN, MAX, STDDEV, VARIANCE
 - -Construct and execute a SQL query using group functions
 - Construct and execute group functions that operate only with numeric data types


Purpose

- What if you were writing an article for the school newspaper and, to make a point, you wanted to know the average age of the students at your school?
- What would you have to do to get this information?
- You could ask each student their age in years, months, and days, add up all of these numbers, and then divide by the number of students in your school
- That would be one way -- a very slow and difficult way
 -- to find this information


Purpose

- What if you needed to know this immediately so that you could meet a 3:00 p.m. deadline?
- You might have a problem!
- What if each student's date of birth was in a school database in the STUDENT table?
- It would be so easy then!
- In this lesson, you are going to learn about the power of group functions in SQL


GROUP Functions

- In SQL, the following group functions can operate on a whole table or on a specific grouping of rows
- Each function returns one result


- Group Functions:
 - -AVG
 - -COUNT
 - -MIN
 - -MAX
 - -SUM
 - -VARIANCE
 - -STDDEV


GROUP Functions List

- MIN: Used with columns that store any data type to return the minimum value
- MAX: Used with columns that store any data type to return the maximum value

DEPT_ID	SALARY	
90	24000	١
90	17000	
90	17000	
60	9000	
60	6000	
60	4200	
50	5800	
50	3500	
50	3100	
50	2600	
50	2500	
•••	• • •	
	7000	
10	4400	

SELECT MAX(salary)
FROM employees;

MAX (SALARY) 24000


GROUP Functions List

- SUM: Used with columns that store numeric data to find the total or sum of values
- AVG: Used with columns that store numeric data to compute the average

DEPT_ID	SALARY	5
90	24000	\ E
90	17000	\
90	17000	\
60	9000	\
60	6000	
60	4200	
50	5800	
50	3500	
50	3100	
50	2600	
50	2500	
•••	•••	
	7000	
10	4400	

SELECT MAX(salary)
FROM employees;

MAX (SALARY)
24000


GROUP Functions List

- COUNT: Returns the number of rows
- VARIANCE: Used with columns that store numeric data to calculate the spread of data around the mean
 - -For example, if the average grade for the class on the last test was 82% and the student's scores ranged from 40% to 100%, the variance of scores would be greater than if the student's scores ranged from 78% to 88%
- STDDEV: Similar to variance, standard deviation measures the spread of data
 - -For two sets of data with approximately the same mean, the greater the spread, the greater the standard deviation


 Group functions are written in the SELECT clause:

```
SELECT column,
group_function(column),
...
FROM table
WHERE condition
GROUP BY column;
```

- What are Group Functions?
- Group Functions operate on sets of rows to give one result per group


GROUP Function Cautions

- Important things you should know about group functions:
 - -Group functions cannot be used in the WHERE clause:

```
SELECT last_name, first_name
FROM employees
WHERE salary = MIN(salary);
```


ORA-00934: group function is not allowed here


• MIN: Used with columns that store any data type to return the minimum value

Example:	Result
SELECT MIN(life_expect_at_birth) AS "Lowest Life Exp" FROM wf_countries;	32.62
SELECT MIN(country_name) FROM wf_countries;	Anguilla
SELECT MIN(hire_date) FROM employees;	17-Jun-1987


 MAX: Used with columns that store any data type to return the maximum value

Example:	Result
SELECT MAX(life_expect_at_birth) AS "Highest Life Exp" FROM wf_countries;	83.51
SELECT MAX(country_name) FROM wf_countries	Western Sahara
SELECT MAX(hire_date) FROM employees;	29-Jan-2000


• SUM: Used with columns that store numeric data to find the total or sum of values

Example:	Result
SELECT SUM(area)	241424
FROM wf_countries	
SELECT SUM (salary)	58000
FROM employees	
WHERE department_id = 90;	


 AVG: Used with columns that store numeric data to compute the average

Example:	Result
SELECT AVG(area)	9656.96
FROM wf_countries	
WHERE region_id = 29;	
SELECT ROUND(AVG(salary), 2)	19333.33
FROM employees	
WHERE department_id = 90;	


- VARIANCE: Used with columns that store numeric data to calculate the spread of data around the mean
- STDDEV: Similar to variance, standard deviation measures the spread of data

Example:	Result
SELECT ROUND(VARIANCE(life_expect_at_birth),4) FROM wf_countries;	143.2394
SELECT ROUND(STDDEV(life_expect_at_birth), 4) FROM wf_countries;	11.9683


- Group functions ignore NULL values
- In the example below, the null values were not used to find the average commission_pct

SELECT AVG(commission_pct)
FROM employees;

AVG(COMMISSION_PCT)

.2125


LAST_NAME	COMMISSION_PCT
King	-
Kochhar	-
De Haan	-
Whalen	-
Higgins	-
Gietz	-
Zlotkey	.2
Abel	.3
Taylor	.2
Grant	.15
Mourgos	-

More Than One Group Function

 You can have more than one group function in the SELECT clause, on the same or different columns

```
SELECT MAX(salary), MIN(salary), MIN(employee_id)
FROM employees
WHERE department_id = 60;
```

MAX(SALARY)	MIN(SALARY)	MIN(EMPLOYEE_ID)
9000	4200	103


Rules for Group Functions

- Group functions ignore null values
- Group functions cannot be used in the WHERE clause
- MIN, MAX and COUNT can be used with any data type;
 SUM, AVG, STDDEV, and VARIANCE can be used only with numeric data types


Terminology

- Key terms used in this lesson included:
 - -AVG
 - -COUNT
 - -Group functions
 - -MAX
 - -MIN
 - -STDDEV
 - -SUM
 - -VARIANCE


Summary

- In this lesson, you should have learned how to:
 - Define and give an example of the seven group functions:
 SUM, AVG, COUNT, MIN, MAX, STDDEV, VARIANCE
 - Construct and execute a SQL query using group functions
 - Construct and execute group functions that operate only with numeric data types


ORACLE Academy