```
Understanding GROUP BY and how ROLLUP/CUBE functions work
*/
 USE master;
 GO
 IF EXISTS (SELECT name FROM sys.databases WHERE name = N'Rollup Cube Example')
 BEGIN
 ALTER DATABASE [Rollup Cube Example] SET SINGLE USER WITH ROLLBACK IMMEDIATE
--======= Drop This Database and End Function ===============
 DROP DATABASE [Rollup Cube Example] -- If it already exists so we can start fresh.
 /*Print out that the database was dropped */
 /*Convert to sysdatetime and then cast to varchar. */
 PRINT 'Rollup_Cube_Example Database: Dropped Database Successfully.'
 + CAST(CONVERT(varchar, SYSDATETIME(), 121) AS varchar (20))
 END
--=========== Create the Database with Settings ================================
 --Its always a good idea to plan the size of the database for growth. --Plenty of size...
 CREATE DATABASE [Rollup_Cube_Example] ON PRIMARY
 (NAME = N'Rollup Cube Example', FILENAME = N'C:\Rollup Cube Example.mdf'
 , SIZE = 10MB, MAXSIZE = 1GB, FILEGROWTH = 10MB)
 LOG ON
 --Store Database Here
 (NAME = N'Rollup Cube Example log'
 --Store Log File Here
 , FILENAME = N'C:\Rollup Cube Example log.LDF', SIZE = 1MB, MAXSIZE = 1GB
 , FILEGROWTH = 10MB)
 GO
 /*Log In Owner Database Name = SA Note: SA Means "System Administrator"*/
 EXEC [Rollup Cube Example].dbo.sp changedbowner @loginame = N'SA', @map=false
 USE Rollup Cube Example
```

```
--Note: Employees' ManagerID is their Manager's EmployeeID
-- Drop the table first if it exists.
IF OBJECT_ID('Employee', 'U') IS NOT NULL
DROP TABLE [dbo].[Employee];
GO
CREATE TABLE Employee
 (EmployeeID INT PRIMARY KEY NOT NULL
 EmployeeName VARCHAR(25)
 ,Gender VARCHAR(8)
 ,Title VARCHAR(25)
 ,ManagerID INT
 ,HireDate DATETIME
 ,Salary INT
 ,DepartmentID INT
 ,DepartmentName VARCHAR(25)
/*Print out that the Employee table was created */
/*Convert to sysdatetime and then cast to varchar. */
PRINT 'Rollup Cube Example: Employee table was created Successfully.'
 + CAST(CONVERT(varchar, SYSDATETIME(), 121) AS varchar (20))
INSERT INTO Employee
 VALUES (2801, 'Ryan Anderson', 'Male', 'President', NULL, '05/10/2015', 200000, 10, 'Chief Executive Officer'),
 (2632, 'John Hancock', 'Male', 'IT Manager', 2801, '05/01/2016', 145000, 20, 'Information Technology'),
 (2755, 'Jane Potter', 'Female', 'Finance Manager', 2801, '12/01/2015', 115000, 30, 'Accounting'),
 (2600, 'David Singleton', 'Male', 'Sales Manager', 2801, '07/08/2015', 110000, 40, 'Sales'),
 (2933, 'Allen Jensing', 'Male', 'BI Developer', 2632, '09/02/2017', 125000, 20, 'Information Technology'),
 (2818, 'Lisa Jenkins', 'Female', 'Data Analyst', 2632, '02/25/2016', 70000, 20, 'Information Technology'),
 (2511, 'James Cassidy', 'Male', 'Accountant', 2755, '02/01/2015', 55000, 30, 'Accounting'),
 (2786, 'Clark Duran', 'Male', 'Accounting Assistant', 2755, '09/28/2016', 35000, 30, 'Accounting'),
 (2811, 'Bruce Hendrix', 'Male', 'Salesman', 2600, '05/03/2015', 40000, 40, 'Sales'),
 (2683, 'Paul Fisher', 'Male', 'Salesman', 2600, '06/03/2015', 38000, 40, 'Sales');
/*Print out that the Employee table was populated with data */
/*Convert to sysdatetime and then cast to varchar. */
PRINT 'Rollup Cube Example: Employee table was populated with data Successfully.'
 + CAST(CONVERT(varchar, SYSDATETIME(), 121) AS varchar (20))
```

--Checking: SELECT * FROM Employee ORDER BY DepartmentID

/*
Our Employee table's data set:

EmployeeID	EmployeeName	Gender	Title N	/lanagerID	HireDate	Salary	DepartmentID	DepartmentName
2801	Ryan Anderson	Male	President President	NULL	2015-05-10 00:00:00.00	200000	10	Chief Executive Officer
2632	John Hancock	Male	IT Manager	2801	2016-05-01 00:00:00.000	145000	20	Information Technology
2818	Lisa Jenkins	Female	Data Analyst	2632	2016-02-25 00:00:00.000	70000	20	Information Technology
2933	Allen Jensing	Male	BI Developer	2632	2017-09-02 00:00:00.000	125000	20	Information Technology
2511	James Cassidy	Male	Accountant	2755	2015-02-01 00:00:00.000	55000	30	Accounting
2755	Jane Potter	Female	Finance Manager	2801	2015-12-01 00:00:00.000	115000	30	Accounting
2786	Clark Duran	Male	Accounting Assistan	t 2755	2016-09-28 00:00:00.000	35000	30	Accounting
2811	Bruce Hendrix	Male	Salesman	2600	2015-05-03 00:00:00.000	40000	40	Sales
2600	David Singleton	Male	Sales Manager	2801	2015-07-08 00:00:00.000	110000	40	Sales
2683	Paul Fisher	Male	Salesman	2600	2015-06-03 00:00:00.000	38000	40	Sales

- --Get all employees and their manager's name.
- --Logic approach: employee's manager id =(join) manager's employee id

```
SELECT e.EmployeeID
,e.EmployeeName AS Employee
,e.Title
,e.ManagerID
,m.EmployeeName AS Manager
FROM Employee AS e
LEFT JOIN Employee AS m
ON e.ManagerID = m.EmployeeID
```

ORDER BY m.EmployeeName --Note: We are really ordering by Manager Ascending.

/* Output: All employee's with their manager's name. EmployeeID Employee Title ManagerID Manager 2801 **Ryan Anderson President NULL NULL** 2811 2600 **David Singleton Bruce Hendrix** Salesman **Paul Fisher** Salesman 2600 **David Singleton** 2683 **James Cassidy** 2755 **Jane Potter** 2511 Accountant 2786 **Clark Duran Accounting Assistant 2755 Jane Potter** 2818 **Lisa Jenkins Data Analyst** 2632 John Hancock 2933 **BI Developer** 2632 **Allen Jensing** John Hancock **David Singleton Sales Manager** 2801 **Ryan Anderson** 2600 2632 John Hancock 2801 **Ryan Anderson IT Manager** 2755 Jane Potter **Finance Manager** 2801 **Ryan Anderson** */ --Get all employees who joined the company before their managers. **SELECT** e.EmployeeID ,e.EmployeeName AS Employee ,CONVERT(VARCHAR(10), e.HireDate, 110) AS EMP HireDate

```
,e.EmployeeName AS Employee
,CONVERT(VARCHAR(10), e.HireDate, 110) AS EMP_HireDate
,e.Title
,e.ManagerID
,m.EmployeeName AS Manager
,CONVERT(VARCHAR(10), m.HireDate, 110) AS MGR_HireDate
FROM Employee AS e
LEFT JOIN Employee AS m
ON e.ManagerID = m.EmployeeID
WHERE e.HireDate < m.HireDate
ORDER BY m.HireDate
*
```

OutPut:

EmployeeID	Employee	Title	ManagerID	Manager	HireDate
2683	Paul Fisher	Salesman	2600	David Singleton	07-08-2015
2811	Bruce Hendrix	Salesman	2600	David Singleton	07-08-2015
2511	James Cassidy	Accountant	2755	Jane Potter	12-01-2015
2818	Lisa Jenkins	Data Analyst	2632	John Hancock	05-01-2016

```
*/
 /* Understanding how GROUP BY works with filters */
/*
 What is the total salary in each department?
 This is done by using a simple GROUP BY.
 We are only trying to get the total salary by department.
 Here, we are grouping by DepartmentID and calculating the annual Salary.
 Note: Everything before the aggregate is included in the GROUP BY clause.
*/
 SELECT DepartmentID
 ,SUM(Salary) AS Salary
 FROM Employee
 GROUP BY DepartmentID
 ORDER BY Salary DESC
Output:
DepartmentID Salary
  20
 340000
  30
 205000
  10
 200000
  40
 188000
 We can filter our grouped rows by using the HAVING clause after the GROUP BY.
 Please note that HAVING is only used with GROUP BY and is always used
 after the GROUP BY. If we wanted to filter before grouping, we would use our
 WHERE clause.
*/
 SELECT DepartmentID
 ,SUM(Salary) AS Salary
 FROM Employee
 GROUP BY DepartmentID
 HAVING DepartmentID = 20 OR DepartmentID = 30
 ORDER BY Salary DESC
```

```
Output:
DepartmentID
 Salary
 20
 340000
 30
 205000
/*
 Here we are using the WHERE clause and filtering by the HireDate before the GROUP BY.
--SELECT * FROM Employee
 Please give me the employees total salary where employees were hired between
 the hire dates of 05/03/2015 and 06/02/2016. When we grouped, we only grouped
 those DepartmentID columns that were between the dates.
 Note: It's important to understand that the numbers changed on Salary because of
 filtering our employee hire dates using the WHERE clause before the GROUP BY.
 The WHERE clause can have a profound effect on how your groupings data are aggregated.
 SELECT DepartmentID
 ,SUM(Salary) AS Salary
 FROM Employee
 WHERE HireDate BETWEEN '05/03/2015' AND '06/02/2016'
 GROUP BY DepartmentID
 HAVING DepartmentID = 20 OR DepartmentID = 30 OR DepartmentID = 40
 ORDER BY Salary DESC
/*
Output:
DepartmentID Salary
  30
 115000
 40
 188000
  20
 215000
```

```
/********************
 Total all the Salaries of each employee's department and give me the total
 of everyone's salary by using one SELECT statement.
*/
SELECT COALESCE(DepartmentName, 'All Departments') AS ALL_Departments
 ,SUM(Salary) AS Salary_Total
 FROM Employee
GROUP BY ROLLUP (DepartmentName)
/*
Output:
ALL_Departments
 Salary_Total
 Accounting
 205000
 Chief Executive Officer
 200000
 Information Technology
 340000
 Sales
 188000
 All Departments
 933000
 Let's calculate department other than the CEO's salary, then total everything.
SELECT COALESCE(DepartmentName, 'All Departments') AS ALL_Departments
 ,SUM(Salary) AS Salary_Total
 FROM Employee
WHERE DepartmentName != 'Cheif Executive Officer'
GROUP BY ROLLUP (DepartmentName)
 Another way... using the NOT IN operator (preferred method).
SELECT COALESCE(DepartmentName, 'All Departments') AS ALL_Departments
 ,SUM(Salary) AS Salary_Total
 FROM Employee
WHERE DepartmentName NOT IN ('Cheif Executive Officer')
GROUP BY ROLLUP (DepartmentName)
```

```
Output:
ALL_Departments
 Salary_Total
 Accounting
 205000
 Information Technology
 340000
 Sales
 188000
 All Departments
 733000
```

Note: For this demonstration we will not be using ORDER BY, so we can show the difference.

```
SELECT COALESCE(DepartmentName, 'All Departments') AS ALL_Departments
 ,SUM(Salary) AS Salary_Total
FROM Employee
GROUP BY CUBE (DepartmentName)
```

/*

Note that there is not difference as with ROLLUP; both come to the same conclusion. This is because we are using GROUP BY with only one column.

Output:

ALL_Departments	Salary_Total		
Accounting	205000		
Chief Executive Officer	200000		
Information Technology	340000		
Sales	188000		
All Departments	933000		
*/			

```
/*
 Now let's add another column to the table called "Gender", use it in our GROUP BY
 and see what happens.
*/
SELECT COALESCE (DepartmentName, 'All Departments') AS Department
 ,COALESCE (Gender,'All Genders') AS Gender,
 SUM(Salary) as Salary_Total
FROM Employee
GROUP BY ROLLUP (DepartmentName, Gender)
/*
 Please pay special attention to how the data is formatted.
 Note: Each ROLLUP is by department showing the total for each Gender
 in a hierarchical format with the total for everything at the bottom.
*/
/*
Department
 Gender
 Salary_Total
 Accounting
 Female
 115000
 Accounting
 Male
 90000
 Accounting
 All Genders
 205000
 Chief Executive Officer
 Male
 200000
 Chief Executive Officer
 All Genders
 200000
 Information Technology
 Female
 70000
 Information Technology
 Male
 270000
 Information Technology
 All Genders
 340000
 Sales
 Male
 188000
 Sales
 All Genders
 188000
 All Departments
 933000 -- ROLLUP does a nice job (Hierarchy Structure)
 All Genders
```

```
SELECT COALESCE (DepartmentName, 'All Departments') AS Department
,COALESCE (Gender,'All Genders') AS Gender
,SUM(Salary) as Salary_Total
FROM Employee
GROUP BY CUBE (DepartmentName, Gender)
/*
```

Please note: That here we have our totals of male and female by each department in a different order.

We total the Females first of each department, then total all departments that have

Females. Then we total each department that has males and total all the males of each department.

Next, we total all the departments together (Male and Female) as "All Genders", then strangely enough under that we total every department as "All Genders" and then finally each department under "All Genders".

CUBE doesn't display the information in a hierarchal type format, but in an aggregated format of all possible combinations. Looks like we are going down the line of each Gender first and then All Genders. Note that we calculate all departments on the first "All Genders" set.

/ /

Female Female	115000	•
Eomalo		
i emale	70000	
Female	185000	
Male	90000	
Male	200000	
Male	270000	
Male	188000	
Male	748000	
All Genders	933000	Note where the total of everything is (interesting)
All Genders	205000	
All Genders	200000	
All Genders	340000	
All Genders	188000	
	Female Male Male Male Male Male Male Male All Genders All Genders All Genders All Genders	Female 185000 Male 90000 Male 200000 Male 270000 Male 188000 Male 748000 All Genders 933000 All Genders 205000 All Genders 340000

The big difference to remember is: You should use ROLLUP if you want your data presented in a hierarchal aggregated format and CUBE if you want all possible combinations to be shown with aggregation.