Laboratório de Banco de Dados I

Parte 05 – Funções, Agregações e Agrupamentos

Prof. Daniel Callegari Faculdade de Informática – FACIN – PUCRS

1. Funções

Em SQL podemos aplicar dois tipos de funções sobre linhas de uma tabela:

- <u>Funções sobre linhas</u>, as quais operam sobre cada linha do resultado individualmente; e
- <u>Funções sobre conjuntos de linhas</u>, que operam sobre diversas linhas, calculando valores sobre todo o conjunto (para determinar totais, médias, o maior valor, entre outras possibilidades).

As funções numéricas mais comuns são:

ABS(n), ACOS(n), ASIN(n), ATAN(n), ATAN2(n), CEIL(n), COS(n), COSH(n), EXP(n), FLOOR(n), LN(n), LOG(n), MOD(n,m), POWER(n,m), ROUND(n,m), SIGN(n), SINH(n), SQRT(n), TAN(n), TANH(n), TRUNC(n,m)

As funções sobre caracteres mais comuns são:

LOWER(s), UPPER(s), INITCAP(s), LTRIM(s1,s2), RTRIM(s1,s2), CONCAT(s1,s2), LPAD(s1,n,s2), RPAD(s1,n,s2), LENGTH(s), SUBSTR(s,n,m), REPLACE(s1,s2,s3), CHR(n), SOUNDEX(s), TRANSLATE(s1,s2,s3).

<u>Nota</u>: Não veremos em detalhe cada uma das funções, mas você pode pesquisar a documentação da linguagem SQL para obter mais informações.

Uma característica da linguagem SQL que merece destaque, contudo, é a expressão CASE. Veja dois exemplos:

```
SELECT

CASE nivel_privilegio

WHEN 2 THEN 'BAIXO'

WHEN 3 THEN 'MÉDIO-BAIXO'

WHEN 4 THEN 'MÉDIO'

WHEN 5 THEN 'MÉDIO-ALTO'

WHEN 6 THEN 'ALTO'

ELSE 'OUTROS'

END

FROM ADMINISTRADORES;
```

```
CASE

WHEN nivel_privilegio >= 1

AND nivel_privilegio < 5 THEN 'BAIXO'

WHEN nivel_privilegio >= 5

AND nivel_privilegio < 7 THEN 'MÉDIO'

WHEN nivel_privilegio >= 7

AND nivel_privilegio < 10 THEN 'ALTO'

ELSE 'OUTROS'

END

FROM ADMINISTRADORES;
```

2. Funções de Agregação

Uma função de agregação (ou função agregada) é uma função que opera sobre um conjunto de linhas. As funções de agregação permitem calcular:

- Valores totais para toda uma tabela; e
- <u>Subtotais</u> para toda uma tabela, agrupando o resultado por determinado atributo e apresentando-o como uma nova coluna.

A forma geral é:

```
SELECT função_agregada
FROM nome_da_tabela
[...]
```

Já aprendemos sobre uma das funções de agregação anteriormente (lembre-se de COUNT). As funções agregadas mais comuns são:

```
COUNT (*)
COUNT ([ALL|DISTINCT] nome_da_coluna)
SUM ([ALL|DISTINCT] nome_da_coluna)
AVG ([ALL|DISTINCT] nome_da_coluna)
MAX([ALL|DISTINCT] nome_da_coluna)
MIN([ALL|DISTINCT] nome_da_coluna)
STDDEV ([ALL|DISTINCT] nome_da_coluna)
VARIANCE ([ALL|DISTINCT] nome_da_coluna)
```

Alguns exemplos:

```
SELECT AVG(preco) MEDIA FROM PRODUTOS;

SELECT AVG(NVL(preco,0)) MEDIA FROM PRODUTOS;

SELECT MAX(preco) FROM PRODUTOS;

SELECT COUNT(*) NUM_CLIENTES FROM CLIENTES;

SELECT COUNT(ddd) FROM TELEFONES;
```

<u>Dica</u>: A função NVL() converte valores nulos em um valor computável. Compare os resultados dos dois primeiros exemplos e tente identificar a diferença.

2. Agrupamento via cláusula GROUP BY

A cláusula GROUP BY pode ser utilizada em um comando SELECT para agrupar os resultados de uma consulta, gerando subtotais por grupos em novas colunas.

A forma geral do comando é então:

```
SELECT nome_da_coluna [, ...], função_agregada [, ...]
FROM nome_da_tabela [, ...]
GROUP BY [ALL] nome_da_coluna [,...]
ORDER BY colunas
```

Observações sobre a cláusula GROUP BY:

- O operador ALL inclui no resultado todos os grupos, incluindo aqueles que não atendem às condições de busca;
- A(s) coluna(s) contidas na cláusula SELECT deve(m) estar todas obrigatoriamente na cláusula GROUP BY;
- As colunas da cláusula GROUP BY não precisam estar na cláusula SELECT;
- Pode-se agrupar também por mais de uma coluna;
- A cláusula ORDER BY não é obrigatória, mas é bastante comum nesses casos porque organiza o resultado da consulta.

2.1 Exemplos

```
INSERT INTO PRODS
VALUES( 10, 'HD' ,200 ,'C');

INSERT INTO PRODS
VALUES( 11, 'Memoria' ,250 ,'C');

INSERT INTO PRODS
VALUES( 12, 'Impressora' ,680 ,'P');

INSERT INTO PRODS
VALUES( 13, 'Processador' ,600 ,'C');

INSERT INTO PRODS
VALUES( 14, 'DVD-RW' ,2 ,'S');

INSERT INTO PRODS
VALUES( 15, 'Papel A4' ,19 ,'S');

INSERT INTO PRODS
VALUES( 16, 'Scanner' ,199 ,'P');
```

Escreva comandos SELECT para as seguintes consultas:

- a) Quantos produtos existem na tabela PRODS?
- b) Quantos tipos de produtos existem na tabela PRODS?
- c) Quantos produtos existem de cada tipo?
- d) Qual a média de preço de todos os produtos?
- e) Qual a média de preço dos suprimentos (tipo 'S')?
- f) Qual a média de preço dos produtos de cada tipo?

Seguir as instruções do professor para executar os seguintes comandos adicionais:

```
ALTER TABLE PRODS ADD (usuario NUMBER(1) NULL);

UPDATE PRODS
SET usuario = 1
WHERE codigo IN (10,12,13,14)

UPDATE PRODS
SET usuario = 2
WHERE usuario IS NULL

SELECT tipo, usuario, AVG(preco)
FROM PRODS
GROUP BY tipo, usuario
ORDER BY tipo, usuario
```

```
UPDATE PRODS
SET usuario = 2
WHERE codigo = 14
```

```
-- Deixando um produto sem usuario associado
UPDATE PRODS
SET usuario = NULL
WHERE codigo = 13

-- Executando novamente
SELECT tipo, usuario, AVG(preco)
FROM PRODS
GROUP BY tipo, usuario
ORDER BY tipo, usuario
```

3. Agrupamento via cláusulas GROUP BY e HAVING

A cláusula HAVING é usada em conjunto com a cláusula GROUP BY. Ela determina as condições sobre as quais será realizada a composição dos grupos. Em outras palavras a cláusula HAVING serve para decidir quais dos grupos gerados farão parte do resultado final. Os grupos que não satisfizerem as condições da cláusula HAVING são descartados.

A forma geral do comando é:

```
SELECT nome_da_coluna [, ...], função_agregada [, ...]
FROM nome_da_tabela [, ...]
GROUP BY [ALL] nome_da_coluna [,...]
HAVING condições
ORDER BY colunas
```

<u>Dica</u>: As novas colunas geradas pelo cálculo das funções agregadas podem ser referidas na cláusula HAVING.

Experimente o comando a seguir e tente identificar qual o seu propósito:

```
SELECT CID.nome, COUNT(*) QTD
FROM CIDADES CID, ENDERECOS END
WHERE CID.cod_cidade = END.cod_cidade
GROUP BY CID.nome
HAVING COUNT(*) > 10;
```

Crie outras consultas sobre o banco de dados do Estudo de Caso.

Dicas finais desta aula

- Há vários tipos de funções que podem ser aplicados aos dados em SQL.
- Há funções que operam sobre valores individuais e funções que operam sobre conjuntos de valores.
- As cláusulas GROUP BY e HAVING complementam o comando SELECT para computar valores para grupos de registros.

Fechamento

Parabéns! Você aprendeu como trabalhar com algumas funções e com o conceito de agrupamento.

- 1. Os agrupamentos podem ser também aplicados a dados provenientes de várias tabelas.
- 2. Uma forma de lembrar o propósito da cláusula HAVING é pensa-la como sendo "o WHERE do GROUP BY", ou seja, um filtro sobre grupos de registros.

Registro de alterações deste documento

Data	Autor	Alterações
31/08/2012	Daniel Callegari	Primeira versão.
03/09/2012	Daniel Callegari	Fechamento da primeira versão.
26/09/2012	Daniel Callegari	Melhorias na parte de agrupamentos + exercícios.

