

SQL Operacje agregacji

Plan


- Wyświetlanie n początkowych wartości (TOP n)
- Użycie funkcji agregujących
- Grupowanie danych klauzula GROUP BY
- Generowanie wartości zagregowanych
- Użycie klauzul COMPUTE i COMPUTE BY

Wyświetlanie TOP n wartości


- Wyświetlanie tylko pierwszych n wierszy zbioru wynikowego
- Określenie zakresu wartości w klazuli ORDER BY
- fraza WITH TIES zwracane są dodatkowo wszystkie elementy o wartościach takich jak element ostatni

USE northwind SELECT TOP 5 orderid, productid, quantity FROM [order details] ORDER BY quantity DESC

USE northwind SELECT TOP 5 WITH TIES orderid, productid, quantity FROM [order details] ORDER BY quantity DESC

Użycie funkcji agregujących


Funkcja agregująca	Opis
AVG	średnia wartości w wyrażeniu numerycznym
COUNT	liczba wartości w wyrażeniu
COUNT (*)	liczba wybranych wierszy
MAX	największa wartość w wyrażeniu
MIN	najmniejsza wartość w wyrażeniu
SUM	ogólna wartość w wyrażeniu numerycznym
STDEV	statystyczne odchylenie wszystkich wartości
STDEVP	statystyczne odchylenie dla populacji
VAR	statystyczna wariancja dla wszystkich wartości
VARP	statystyczna wariancja dla wszystkich wartości w populacj

Użycie funkcji agregujących z wartościami Null


- Większość funkcji agregujących ignoruje wartości Null
- Funkcja COUNT(*) zlicza wiersze z wartościami Null

USE northwind

SELECT COUNT (*)

FROM employees

USE northwind

SELECT COUNT(reportsto)

FROM employees

Przykłady


Policz średnią cenę jednostkową dla wszystkich produktów:

USE northwind

SELECT AVG(unitprice)

FROM products

Pokaż sumaryczną ilość sprzedanych produktów:

USE northwind

SELECT SUM(quantity)

FROM [order details]

Ćwiczenie


- 1. Podaj liczbę produktów o cenach mniejszych niż 10\$ lub większych niż 20\$
- 2. Podaj maksymalną cenę produktu dla produktów o cenach poniżej 20\$
- 3. Podaj maksymalną, minimalną i średnią cenę produktu dla produktów sprzedawanych w butelkach ('bottle')
- 4. Wypisz informację o wszystkich produktach o cenie powyżej średniej
- 5. Podaj wartość zamówienia o numerze 10250

Grupowanie danych – klauzula GROUP BY


- Użycie kluazuli GROUP BY
- Użycie klauzuli GROUP BY z klauzulą HAVING

Użycie klauzuli GROUP BY


USE northwind

SELECT productid, orderid, quantity

FROM orderhist

SELECT productid

,SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid

SELECT productid

,SUM(quantity) AS total_quantity

FROM orderhist

WHERE productid = 2

GROUP BY productid

Przykład


- Napisz polecenie, które zwraca informacje o zamówieniach
 - zapytanie ma grupować i wyświetlać identyfikator każdego produktu, a następnie obliczać ogólną zamówioną ilość
 - ogólna ilość jest sumowana funkcją agregującą SUM i wyświetlana jako jedna wartość dla każdego produktu.

USE northwind

SELECT productid, SUM(quantity) AS total_quantity

FROM [order details]

GROUP BY productid

Ćwiczenia


- Podaj maksymalną cenę zamawianego produktu dla każdego zamówienia. Posortuj zamówienia wg maksymalnej ceny produktu
- 2. Podaj maksymalną i minimalną cenę zamawianego produktu dla każdego zamówienia
- 3. Podaj liczbę zamówień dostarczanych przez poszczególnych spedytorów
- 4. Który ze spedytorów był najaktywniejszy w 1997 roku?

Użycie klauzuli GROUP BY z klauzulą HAVING


USE northwind

SELECT productid, orderid

,quantity

FROM orderhist

USE northwind

SELECT productid, SUM(quantity)

AS total_quantity

FROM orderhist

GROUP BY productid

HAVING SUM(quantity)>=30

Przykład


 Wyświetl listę identyfikatorów produktów i ilość dla tych produktów, których zamówiono ponad 1200 jednostek

USE northwind

SELECT productid, SUM(quantity) AS total_quantity

FROM [order details]

GROUP BY productid

HAVING SUM(quantity)>1200

Ćwiczenia


- 1. Wyświetl zamówienia dla których liczba pozycji zamówienia jest większa niż 5
- 2. Wyświetl klientów, dla których w 1998 roku zrealizowano więcej niż 8 zamówień (wyniki posortuj malejąco wg łącznej kwoty za dostarczenie zamówień dla każdego z klientów)

Generowanie wartości zagregowanych w zbiorach wynikowych


- Użycie klazuli GROUP BY z operatorem ROLLUP
- Użycie klauzuli GROUP BY z operatorem CUBE
- Użycie funkcji GROUPING

Użycie klauzuli GROUP BY z operatorem ROLLUP


USE northwind

SELECT productid, orderid, SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid, orderid

WITH ROLLUP

ORDER BY productid, orderid

Przykład


- Przykład zwraca informacje o zamówieniach z tablicy order details.
 - Instrukcja select z klauzulą GROUP BY bez operatora ROLLUP.
 - Zwraca listę ogólnej ilości zamawianej dla każdego produktu w każdym zamówieniu, dla zamówień z orderid mniejszym niż 10250

SELECT orderid, productid, SUM(quantity) AS total_quantity

FROM [order details]

USE northwind

WHERE orderid < 10250

GROUP BY orderid, productid

ORDER BY orderid, productid

Przykład


- Przykład dodaje operator ROLLUP do poprzedniego wyrażenia. Zbiór wynikowy zawiera ogólną ilość dla:
 - każdego produktu w każdym zamówieniu
 - wszystkich produktów dla każdego zamówienia
 - wszystkich produktów dla wszystkich zamówień

```
USE northwind

SELECT orderid, productid, SUM(quantity) AS total_quantity

FROM [order details]

WHERE orderid < 10250

GROUP BY orderid, productid

WITH ROLLUP

ORDER BY orderid, productid
```

Użycie klauzuli GROUP BY z operatorem CUBE


USE northwind

SELECT productid, orderid, SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid, orderid

WITH CUBE

ORDER BY productid, orderid

Użycie funkcji GROUPING


```
SELECT productid, GROUPING (productid)
```

,orderid, GROUPING (orderid)

,SUM(quantity) AS total_quantity

FROM orderhist

GROUP BY productid, orderid

WITH CUBE

ORDER BY productid, orderid

Przykład - GROUPING


- Zbiór wynikowy ma dodatkową kolumnę po productid i orderid
 - funkcja GROUPING zwraca 1, gdy wartości w określonej kolumnie zostały pogrupowane razem operatorem CUBE.
 - ogólna ilość dla każdego produktu dla każdego zamówienia, każdego produktu dla wszystkich zamówień, wszystkich produktów dla każdego zamówienia oraz totalną ilość dla wszystkich produktów i dla wszystkich zamówień.

```
SELECT orderid, GROUPING (orderid)
, productid, GROUPING (productid)
, SUM(quantity) AS total_quantity
FROM [order details]
WHERE orderid < 10250
GROUP BY orderid, productid
WITH CUBE
ORDER BY orderid, productid
```

Użycie klauzul COMPUTE i COMPUTE BY


COMPUTE

COMPUTE BY

USE northwind

SELECT productid, orderid
,quantity

FROM orderhist

ORDER BY productid, orderid

COMPUTE SUM(quantity)

USE northwind

SELECT productid, orderid, quantity

FROM orderhist

ORDER BY productid, orderid

COMPUTE SUM(quantity) BY productid

COMPUTE SUM(quantity)