

ORACLE ANALYTIC FUNCTIONS WINDOWING CLAUSE

Session 740
Dan Stober
Tuesday, April 24, 2012

Dan Stober

- Data Architect Intermountain Healthcare
- Attended California State Univ., Fresno
- Working in Oracle databases since 2001
- Frequent presenter at local and national user group conferences
 - Oracle Open World twice
- Private Instructor for Trutek
 - Teaching PLSQL
- Oracle Certified SQL Expert
- Board of Trustees Utah Oracle Users Group (UTOUG)
 - Edit newsletter
 - Write SQL Tip column

Dan Stober - Personal Stuff

Married for twenty years with two kids

Run two marathons

Next one in four weeks

Three Ragnars

Enjoy

Photography

Travel

Intermountain Healthcare

- 23 hospitals in Utah and Idaho
- Non-profit integrated health care system
- 750 Employed physicians
- 32,000 employees
 - The largest non-government employer in Utah
- One of the largest and most complete clinical data warehouses in the world!

Session Norms

- Questions?
 - Interrupt Me!
- I learn something from every session I do!
 - Set the record straight!
- Cell phones?
 - OK!

Shameless Plug

- Thursday, September 6
 - Salt Lake City
- Call For Presentations is open!
 - Deadline: June 15
- All things Oracle: DBA, Development, APEX, EBS, Business Intelligence

Agenda

- Aggregate vs Analytic
- PARTITION BY
- ORDER BY
- Window Clause
 - ROWS
 - RANGE

WHY USE ANALYTIC FUNCTIONS?

- Ability to see one row from another row in the results
- Avoid self-join queries
- Summary data in detail rows
- Slice and dice within the results

AGGREGATE OR ANALYTIC?

Which one are each of these?	Aggregate	Analytic
COUNT		\square
SUM		\square
MAX	\square	\square
MI N	\square	

•What's the difference?

	SYNTAX	OUTPUT
Aggregate (traditional)	Query often includes the keywords GROUP BY	Output is a single row (or one row per group with GROUP BY)
Analytic	OVER (some other stuff)	Does not change number of rows

AGGREGATE EXAMPLES


```
SELECT COUNT ( * )
FROM scott.emp;

COUNT(*)
-----
14

1 row selected.
```

```
SELECT SUM ( sal )
FROM scott.emp;

SUM(SAL)

29025

1 row selected.
```

```
SELECT COUNT ( * )
, SUM ( sal )
, MAX ( sal )
, MIN ( ename )
FROM scott.emp;

COUNT(*) SUM(SAL) MAX(SAL) MIN(ENAME)

14 29025 5000 ADAMS

1 row selected.
```

_	Deptno	Ename	Sal
	10	Clark	2450
	10	King	5000
	10	Miller	1300
	20	Adams	1100
	20	Ford	3000
	20	Jones	2975
)	20	Scott	3000
-	20	Smith	800
	30	Allen	1600
	30	Blake	2850
	30	James	950
	30	Martin	1250
	30	Turner	1500
	30	Ward	1250

AGGREGATE EXAMPLES


```
SELECT COUNT ( * )
, SUM ( sal )
FROM scott.emp
WHERE deptno = 30;

COUNT(*) SUM(SAL)

6 9400

1 row selected.
```

```
SELECT deptno
  , COUNT ( * )
  , SUM ( sal )
FROM scott.emp
GROUP BY deptno;
 DEPTNO
 COUNT(*)
 SUM(SAL)
 8750
 10
 20
 10875
 30
 9400
3 rows selected.
 One record for
 each group
```

_	Deptno	Ename	Sal
	10	Clark	2450
	10	King	5000
	10	Miller	1300
	20	Adams	1100
	20	Ford	3000
	20	Jones	2975
	20	Scott	3000
	20	Smith	800
	30	Allen	1600
	30	Blake	2850
	30	James	950
	30	Martin	1250
	30	Turner	1500
	30	Ward	1250

SELECT deptno , COUNT (*) , SUM (sal) FROM scott.emp;

ERROR at line 1:

ORA-00937: not a single-group group function

ANALYTIC FUNCTIONS

What makes a function analytic?

- Keyword OVER
- Followed by set of parentheses

```
SELECT deptno, ename, sal
, COUNT ( * ) OVER ()
, SUM ( sal ) OVER ()
FROM scott.emp;
```

DEPTNO ENAME	SAL	COUNT(*)OVER()	SUM(SAL)OVER()
10 CLARK	2450	14	29025
10 KING	5000	14	29025
10 MILLER	1300	14	29025
20 ADAMS	1100	14	29025
20 FORD	3000	14	29025
20 JONES	2975	14	29025
20 SCOTT	3000	14	29025
20 SMITH	800	14	29025
30 ALLEN	1600	14	29025
30 BLAKE	2850	14	29025
30 JAMES	950	14	29025
30 MARTIN	1250	14	29025
30 TURNER	1500	14	29025
30 WARD	1250	14	29025

14 rows selected.

Returns **one result for each record** in the dataset.
No grouping

ANALYTIC FUNCTIONS

With WHERE Clause...

•Which happens first?

SELECT deptno, ename, sal
, COUNT (*) OVER ()

, SUM (sal) OVER ()

FROM scott.emp

6 rows selected.

WHERE deptno = 30;

Even with

OVER() and empty parens, the function operates only on the records which meet the conditions of the WHERE clause

DEPTNO	ENAME	SAL	COUNT(*)OVER()	SUM(SAL)OVER()
30	ALLEN	1600	6	9450
30	BLAKE	2850	6	9450
30	JAMES	950	6	9450
30	MARTI N	1250	6	9450
30	TURNER	1500	6	9450
30	WARD	1250	6	9450

Deptno	Ename	Sal
10	Clark	2450
10	King	5000
10	Miller	1300
20	Adams	1100
20	Ford	3000
20	Jones	2975
20	Scott	3000
20	Smith	800
30	Allen	1600
30	Blake	2850
30	James	950
30	Martin	1250
30	Turner	1500
30	Ward	1250

DISTINCT vs GROUP BY

When analytic functions are involved:

YES

Is there a difference?

SELECT deptno
 , COUNT(*) OVER () AS empcnt
FROM scott.emp
GROUP BY deptno;

DEPTNO	EMPCNT	
10	3	
20	3	
30	3	
3 rows selected	d.	

SELECT DISTINCT deptno
 , COUNT(*) OVER () AS empcnt
FROM scott.emp;

DEPTNO	EMPCNT
10 20	14 14
30	14
30	17
3 rows selec	cted.

- 1. Table Joins
- 2. WHERE clause filters
- 3. GROUP BY
- 4. Analytic Functions
- 5. DISTINCT
- 6. Ordering

The Analytic Clause

The stuff inside the parentheses

THE ANALYTIC CLAUSE

- Within the set of parentheses
- Expressions telling the function to calculate differently
- Three possible components
 - Partition
 - Order
 - Windowing
- Some or all are optional, depending upon the function
- Components must be in this order

PARTITION BY

Analytic function calculated on a subset of the records

Can differ for each one

SELECT deptno, ename, sal, job
, COUNT (*) OVER (PARTITION BY job) jobcount
, SUM (sal) OVER (PARTITION BY deptno) deptsum
FROM scott.emp;

		DEPTSUM
10 CLARK 2450 MANAGER	3	8750
10 KING 5000 PRESIDENT	1	8750
10 MILLER 1300 CLERK	4	8750
20 ADAMS 1100 CLERK	4	10875
20 FORD 3000 ANALYST	2	10875
20 JONES 2975 MANAGER	3	10875
20 SCOTT 3000 ANALYST	2	10875
20 SMITH 800 CLERK	4	10875
30 ALLEN 1600 SALESMAN	4	9400
30 BLAKE 2850 MANAGER	3	9400
30 JAMES 950 CLERK	4	9400
30 MARTIN 1250 SALESMAN	4	9400
30 TURNER 1500 SALESMAN	4	9400
30 WARD 1250 SALESMAN	4	9400

14 rows selected.

HERE'S THE SAME QUERY

Using aggregate functions in the traditional manner

Correlated scalar subqueries

Same Results as prior slide

```
SELECT deptno, ename, sal, job
,( SELECT COUNT ( * ) FROM scott.emp WHERE job = e.job ) jobcount
,( SELECT SUM ( sal ) FROM scott.emp WHERE deptno = e.deptno ) deptsum
FROM scott.emp e:
```

DEPTNO	ENAME	SAL	JOB	JOBCOUNT	DEPTSUM
10	CLARK	2450	MANAGER	3	8750
10	KI NG	5000	PRESI DENT	1	8750
10	MI LLER	1300	CLERK	4	8750
20	ADAMS	1100	CLERK	4	10875
20	FORD	3000	ANALYST	2	10875
20	JONES	2975	MANAGER	3	10875
20	SC0TT	3000	ANALYST	2	10875
20	SMI TH	800	CLERK	4	10875
30	ALLEN	1600	SALESMAN	4	9400
30	BLAKE	2850	MANAGER	3	9400
30	JAMES	950	CLERK	4	9400
30	MARTI N	1250	SALESMAN	4	9400
30	TURNER	1500	SALESMAN	4	9400
30	WARD	1250	SALESMAN	4	9400

14 rows selected.

EXPLAIN PLAN

PLAN_TABLE_OUTPUT Plan hash value: 1174980467 Id Operation	Name Rows Bytes Cost (%CPU) Time	Traditional aggregate syntax. Three passes over the table
O SELECT STATEMENT 1 SORT AGGREGATE 1* 2 TABLE ACCESS FULL 3 SORT AGGREGATE 1* 4 TABLE ACCESS FULL 5 TABLE ACCESS FULL	14 294 3 (0) 00: 00: 01 1 8	Analytic SQL. ONE PASS!
Predicate Information (ident	Id Operation Name Rows By	ytes Cost (%CPU) Time
2 - filter("JOB"=:B1) 4 - filter("DEPTNO"=:B1)	0 SELECT STATEMENT 14 14 1 14 14 14 14 14	294 5 (40) 00: 00: 01 294 5 (40) 00: 00: 01 294 5 (40) 00: 00: 01 294 3 (0) 00: 00: 01

TWO NEW FUNCTIONS

- LAG
- LEAD
- Usage:
 - lacktriangle LAG ($field_name$, num_recs) OVER ()
- Return the value from a field when looking one record (or more) behind/ahead
 - Using the order specified
 - ORDER BY is required
- Does not have to be order used in the query
- Optional second param to look more than one record
- These functions are analytic only

LAG DEMONSTRATION

(IOUG)
independent oracle users group

	BEMONOTA	<u> </u>	ENAME	HIREDATE
SELECT deptno, enam	e, hiredate		ENAME	HIREDATE
	VER (ORDER BY hiredate) prior_hire		ADAMS	1/12/1983
FROM scott.emp ORDER BY deptno.en	ame:	2	ALLEN	2/20/1981
DEPTNO ENAME	HI REDATE PRI OR_HI RE		BLAKE	5/1/1981
10 CLARK	 09-JUN-81 BLAKE		CLARK	6/9/1981
10 KING	17-NOV-81 MARTIN		FORD	12/3/1981
10 MILLER	23-JAN-82 FORD		JAMES	12/3/1981
20 ADAMS 20 FORD	23-MAY-87 SCOTT 03-DEC-81 JAMES		JONES	4/02/1981
20 TORD 20 JONES	02-APR-81 WARD			
20 SCOTT	09-DEC-82 MILLER		KING	11/17/1981
20 SMI TH	17-DEC-80		MARTIN	9/28/1981
30 ALLEN	20-FEB-81 SMITH		MILLER	1/23/1982
30 BLAKE	01-MAY-81 JONES		WILLER	1/23/1962
30 JAMES	O3-DEC-81 KING		SCOTT	12/9/1982
30 MARTIN	28-SEP-81 TURNER	1	SMITH	12/17/1980
30 TURNER	08-SEP-81 CLARK			
30 WARD	22-FEB-81 ALLEN		TURNER	9/08/1981
14 rows selected.		3	WARD	2/22/1981

ORDER BY VARIATION

ENAME SELECT deptno, ename, sal LAG (ename) OVER (ORDER BY ename) f1 **ADAMS** LAG (ename, 2) OVER (ORDER BY ename) f2 LEAD (ename) OVER (ORDER BY ename DESC) f3 ALLEN LAG (sal) OVER (ORDER BY ename) f4 BLAKE FROM scott.emp ORDER BY deptno, ename: **CLARK** F3 DEPTNO ENAME SAL F1 F2 F4 **FORD** 10 CLARK 2450 BLAKE **ALLEN BLAKE** 2850 **JAMES** 10 KING 5000 JONES **JAMES JONES** 2975 10 MILLER 1300 MARTIN KI NG 1250 MARTI N **JONES** 20 ADAMS 1100 **KING** 20 FORD 3000 CLARK BLAKE **CLARK** 2450 20 JONES **2975 JAMES** FORD **JAMES** 950 **MARTIN** 20 SCOTT 3000 MILLER MARTI N 1300 MI LLER 20 SMITH 800 SCOTT MI LLER **SCOTT** 3000 **MILLER** 30 ALLEN 1600 ADAMS **ADAMS** 1100 30 BLAKE 2850 ALLEN **ADAMS** ALLEN 1600 SCOTT 30 JAMES 950 FORD CLARK FORD 3000 30 MARTIN 1250 KING **JONES** KI NG 5000 SMITH 30 TURNER 1500 SMI TH **SCOTT** SMI TH 800 30 WARD **TURNER** 1250 TURNER SMI TH TURNER 1500 WARD 14 rows selected.

14 rows selected.

ORDER BY WITH PARTITION BY

Sal

Ward

						1.04	
						Deptno	Ename
SELECT deptno, en , LAG (ename)			Y ename)	f1		10	Clark
, LAG (ename)	OVER (PARTI TI	ON BY dep	tno ORDER BY ename) f2		10	King
FROM scott.emp	OVER (PARTITI	ON BY dep	tno ORDER BY sal DESC) f3	E22444444	10	Miller
ORDER BY deptno,	ename;					20	Adams
DEPTNO ENAME	SAL	F1	F2 	F3 		20	Ford
10 CLARK 10 KING		BLAKE JONES	CLARK	KING		20	Jones
10 MILLER	1300	MARTI N	KING	CLARK		20	Scott
20 ADAMS 20 FORD		CLARK	ADAMS	JONES SCOTT		20	Smith
20 JONES 20 SCOTT		JAMES MILLER	FORD JONES	FORD		30	Allen
20 SMITH 30 ALLEN		SCOTT ADAMS	SCOTT	ADAMS BLAKE		30	Blake
30 BLAKE 30 JAMES		ALLEN FORD	ALLEN BLAKE	WARD		30	James
30 MARTIN	1250	KING	JAMES	TURNER		30	Martin
30 TURNER 30 WARD		SMI TH TURNER	MARTIN TURNER	ALLEN MARTIN		30	Turner

ORDER OF ITEMS IN ANALYTIC CLAUSE

THREE MORE NEW FUNCTIONS

- Ordering (Ranking) functions:
 - RANK
 - DENSE_RANK
 - ROW_NUMBER
- Usage:
 - lacktriangle RANK () OVER (ORDER BY $field_name$)
- Where does this record fall, when the records are placed in a certain order?
 - Does not have to be order used in the query
- All three functions return a number
- Difference between functions is how they handle ties
- These functions are analytic only

RANKING FUNCTIONS


```
SELECT deptno, ename, sal
, RANK ( ) OVER ( ORDER BY ename ) f1
, DENSE_RANK ( ) OVER ( ORDER BY ename ) f2
```

, ROW_NUMBER () OVER (ORDER BY ename) f3

FROM scott.emp

ORDER BY deptno, sal;

DEPTNO ENAME	SAL	F1	F2	F3
10 MILLER	1300	10	10	10
10 CLARK	2450	4	4	4
10 KING	5000	8	8	8
20 SMI TH	800	12	12	12
20 ADAMS	1100	1	1	1
20 JONES	2975	7	7	7
20 FORD	3000	5	5	5
20 SCOTT	3000	11	11	11
30 JAMES	950	6	6	6
30 WARD	1250	14	14	14
30 MARTIN	1250	9	9	9
30 TURNER	1500	13	13	13
30 ALLEN	1600	2	2	2
30 BLAKE	2850	3	3	3

When there are no ties, all three of these functions return the same values.

14 rows selected.

14 rows selected.

RANKING FUNCTIONS WITH TIES


```
SELECT deptno, ename, sal
, RANK ( ) OVER ( ORDER BY sal ) f1
, DENSE_RANK ( ) OVER ( ORDER BY sal ) f2
, ROW_NUMBER ( ) OVER ( ORDER BY sal ) f3
FROM scott.emp
ORDER BY deptno, sal;
```

ENAME	SAL	F1	F2	F3
MI LLER	1300	6	5	6
CLARK	2450	9	8	9
KI NG	5000	14	12	14
SMI TH	800	1	1	1
ADAMS	1100	3	3	3
JONES	2975	11	10	11
FORD	3000	12	11	13
SCOTT	3000	12	11	12
JAMES	950	2	2	2
WARD	1250	4	4	4
MARTI N	1250	4	4	5
TURNER	1500	7	6	7
ALLEN	1600	8	7	8
BLAKE	2850	10	9	10
	MI LLER CLARK KI NG SMI TH ADAMS JONES FORD SCOTT JAMES WARD MARTI N TURNER ALLEN	MI LLER 1300 CLARK 2450 KI NG 5000 SMI TH 800 ADAMS 1100 JONES 2975 FORD 3000 SCOTT 3000 JAMES 950 WARD 1250 MARTI N 1250 TURNER 1500 ALLEN 1600	MI LLER 1300 6 CLARK 2450 9 KI NG 5000 14 SMI TH 800 1 ADAMS 1100 3 JONES 2975 11 FORD 3000 12 SCOTT 3000 12 JAMES 950 2 WARD 1250 4 MARTI N 1250 4 TURNER 1500 7 ALLEN 1600 8	MI LLER 1300 6 5 CLARK 2450 9 8 KI NG 5000 14 12 SMI TH 800 1 1 ADAMS 1100 3 3 JONES 2975 11 10 FORD 3000 12 11 SCOTT 3000 12 11 JAMES 950 2 12 WARD 1250 4 4 MARTI N 1250 4 TURNER 1500 7 6 ALLEN 1600 8 7

RANK and DENSE_RANK
will assign the same
number to multiple records
with the same sort value

The difference is in how each one handles the record which follows

ROW_NUMBER assigns a unique number to each record. The highest value assigned by ROW_NUMBER will be equal to COUNT(*)

ORDER BY CAVEAT #1

There is no assurance the row_number() assignments would not be different for the \$3000 sal on the next time the query is executed

SELECT deptno, ename, job, sal, hiredate
, ROW_NUMBER () OVER (ORDER BY sal DESC) r1

ROW_NUMBER () OVER (PARTITION BY job ORDER BY sal) r2

FROM scott.emp;

DEPTI	NO ENAME	J0B	SAL HIREDATE	R1	R2
	10 CLARK	MANAGER	2450 09-JUN-81	6	1
•	10 KING	PRESI DENT	5000 17-NOV-81	1	1
•	10 MILLER	CLERK	1300 23-JAN-82	9	4
:	20 ADAMS	CLERK	1100 23-MAY-87	12	3
:	20 FORD	ANALYST	3000 03-DEC-81	2	1
	20 JONES	MANAGER	2975 02-APR-81	4	3
_	20 SCOTT	ANALYST	3000 19-APR-87	3	2
0000000	20 SMITH	CLERK	800 17-DEC-80	14	1
;	30 ALLEN	SALESMAN	1600 20-FEB-81	7	4
;	30 BLAKE	MANAGER	2850 01-MAY-81	5	2
;	30 JAMES	CLERK	950 03-DEC-81	13	2
;	30 MARTIN	SALESMAN	1250 28-SEP-81	10	1
;	30 TURNER	SALESMAN	1500 08-SEP-81	8	3
;	30 WARD	SALESMAN	1250 22-FEB-81	11	2

14 rows selected.

ORDER BY CAVEAT #2

On many functions, using ORDER BY changes window
 SUM, COUNT, MAX, MIN, LAST_VALUE

```
SELECT deptno, ename, sal

, SUM (sal) OVER (ORDER BY ename) s

, COUNT (*) OVER (ORDER BY ename) c

, MIN (sal) OVER (ORDER BY ename) mn

, MAX (sal) OVER (ORDER BY ename) mx

FROM scott.emp

WHERE deptno = 10;
```

On each record, results are from the beginning of the partition to the current record, as defined by the ORDER BY

DEPTNO	ENAME	SAL	S	C	MN 	MX
10	CLARK	2450	2450	1	2450	2450
	KI NG	5000	7450	2	2450	5000
	MI LLER	1300	8750	3	1300	5000

3 rows selected.

WHY?

This is the default behavior.

If you include an ORDER BY where one would not be necessary, Oracle assumes it is there for a reason.

$$1 + 3 + 5 = 9$$
 and $5 + 1 + 3 = 9$

Very powerful for running calculations, such as MTD:

Week Number	Sales	Month To Date
1	11,000	11,000
2	15,000	26,000
3	12,000	38,000
4	16,000	54,000

SUM (sales) OVER (ORDER BY week_number)

DEFAULT WINDOWING

.. OVER (PARTITION BY cust)

Cust	Order_Date	
А	12/25/2010	
Α	1/15/2011	
А	2/28/2011	
В	6/16/2010	Section 1995
В	9/15/2010	
В	1/1/2011	
В	2/12/2011	

Calculation on each of these records includes all three of these records

Calculation on each of these records includes all four of these records

COUNT	(*)
OVFR			

	COUNT
	3
	3
	3
	4
	4
	4
d	4

DEFAULT WINDOWING

.. OVER (PARTITION BY cust ORDER BY order_date)

Cust	Order_Date	
А	12/25/2010	
А	1/15/2011	
А	2/28/2011	
В	6/16/2010	
В	9/15/2010	
В	1/1/2011	
В	2/12/2011	

Calculation on each of these records includes only the records which preceded it in the partition

Calculation on each of these records includes only the records which preceded it in the partition

COUNT (*)
OVER ...

COUNT	COUNT
3	1
3	2
3	3
4	1
4	2
4	3
4	4

WINDOWING

- Demonstration of default windowing
 - With and without ORDER BY

SELECT deptno, ename, sal
, SUM (sal) OVER () sum1
, SUM (sal) OVER (ORDER BY ename) sum2
, SUM (sal) OVER (ORDER BY ename
ROWS BETWEEN UNBOUNDED PRECEDING AND UNBOUNDED FOLLOWING) sum3
, SUM (sal) OVER (ORDER BY ename

ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW) sum4 FROM scott.emp

WHERE deptno = 10;

DEPTNO	ENAME	SAL	SUM1	SUM2	SUM3	SUM4
10	CLARK	2450	8750	2450	8750	2450
	KI NG	5000	8750	7450	8750	7450
	MI LLER	1300	8750	8750	8750	8750

3 rows selected.

SUM 1 is the same as SUM3 SUM 2 is the same as SUM4

Default
windowing
saves a lot
of typing
and
eliminates
clutter

COLLABORATE 12 WINDOWING

SELECT deptno, ename, sal

, SUM (sal) OVER (ORDER BY ename

ROWS BETWEEN 1 PRECEDING AND 1 FOLLOWING) sum1

SUM (sal) OVER (PARTITION BY deptno ORDER BY ename ROWS BETWEEN 1 PRECEDING AND 1 FOLLOWING) sum2

FROM scott.emp;

DEPTNO	ENAME	SAL	SUM1	SUM2
10	CLARK KI NG MI LLER	2450 5000 1300	8300 9225 5550	7450 8750 6300
20 20 20 20 20	ADAMS FORD JONES SCOTT SMI TH	1100 3000 2975 3000 800	2700 6400 8925 5100 5300	4100 7075 8975 6775 3800
30 30 30	BLAKE JAMES MARTI N TURNER WARD	2850 950 1250 1500 1250	6900 6925 7550 3550 2750	5400 5050 3700 4000 2750
14 rows sel	ected.			

- Selects a smaller subset than the partition
- Based on a number of records before/after
 - Or a time period before/after

2450+5000

2450+5000+1300

5000+1300

1100+3000

1100+3000+2975

SYNTAX DIAGRAM

windowing_clause::=

Oracle Database SQL Language Reference 11g Release 2 (E10592-04)

Page 5-12

WINDOWING CLAUSE COMPARISON

Rows

Row windowing: Restricts window by records Based on ORDER BY

ROWS BETWEEN 10 PRECEDING
AND 10 FOLLOWING

Analytic function will include the 10 records just before this record and the 10 records after

Range

Range windowing:

Restricts window by a period of time or a value References field used in ORDER BY

Analytic function will include all records within 10 days of the record in question

RANGE BETWEEN INTERVAL '10' DAY PRECEDING
AND INTERVAL '10' DAY FOLLOWING

RANGE WINDOWING

RANGE not ROWS

SELECT ename, sal

, COUNT(*) OVER (ORDER BY SAI RANGE BETWEEN 200 PRECEDING

AND 200 FOLLOWING) emps_200_sal

FROM scott.emp;

ENAME	SAL	EMPS_200_SAL
SMI TH	800	2
JAMES	950	3
ADAMS	1100	5
WARD	1250	4
MARTI N	1250	4
MI LLER	1300	5
TURNER	1500	3
ALLEN	1600	2
CLARK	2450	1
BLAKE	2850	4
JONES	2975	4
SC0TT	3000	4
FORD	3000	4
KI NG	5000	1

Consider only those records within \$200 of the value from the current record

Which field?
SAL: The field that is used in the ORDER BY

14 rows selected.

WITH AN INTERVAL


```
SELECT empno, ename, hiredate
, COUNT(*) OVER ( ORDER BY hiredate
RANGE BETWEEN INTERVAL '1 3' DAY TO HOUR FOLLOWING
AND INTERVAL '1-6' YEAR TO MONTH FOLLOWING ) AS
example
```

FROM scott.emp;

- This is just an extreme example:
 - Window includes people hired from
 - One day and three hours after the current record, to
 - One year and six months after the current record
- The real point on display here ...
 - How do you use intervals?

ASIDE

- Designating an Interval
- An Interval is a period of time
 - Between two dates or two timestamps

INTERVAL '10' DAY

- 1. Why is the number enclosed in single quotes?
- 2. Why is the unit singular?
 - "DAY" instead of "DAYS"?

DESIGNATING AN INTERVAL

INTERVAL '3' DAY

Keyword

Number of Units

Unit Type(s)

INTERVAL '7' HOUR

- Number of Units is a varchar string
 - (enclosed in single quotes)
- Number of units can include values for more than one unit type
- Multiple units: specify first and last, separated by keyword "TO"

INTERVAL '7:45' HOUR TO MINUTE

INTERVAL '7:45' MINUTE TO SECOND

INTERVAL '7: 45: 00' HOUR TO SECOND

INTERVAL '3 7: 45: 00' DAY TO SECOND

INTERVAL '3_7: 45' DAY TO MINUTE

Varchar

Think of these units designations as akin to a format mask used with TO_DATE. You are specifying the significance of the numbers. Note that you include only the first and last units.

DESIGNATING AN INTERVAL


```
SELECT
 INTERVAL
 AS interv_1
 '3 00:00:00' DAY TO SECOND AS interv_2
 AS interv_3
 AS interv_4
 INTERVAL '4320' MINUTE
FROM dual;
INTERV 1
 INTERV 3
 INTERV 4
 INTERV_2
+03 00:00:00
 +03 00: 00: 00. 000000
 +03 00:00:00
 +03 00:00:00
1 row selected.
```

All of these express the interval three days

PRATE 12 INTERVAL ERROR

ORA-00923: FROM keyword not found where expected

- This is a generic error, raised in many situations
- But, one possibility with Intervals is...

INTERVAL 3 DAY

Results in ORA-00923

Solution

NTERVAL

3'

DAY

ORA-30089: missing or invalid <datetime field>

INTERVAL '03-04-05' YEAR TO DAY

Results in ORA-30089

Solution

You cannot specify an interval than spans between months and days.

The two valid ranges for interval units are:

YEAR >> MONTH DAYS >> SECOND

ORA-01867: the interval is invalid

Don't you love unhelpful error messages?

INTERVAL ERROR

ORA-01873: the leading precision of the interval is too small

 Meaning: value specified exceeds the default precision specification for the interval component

Solution, specify a higher precision

INTERVAL '300' DAY

Results in ORA-01873

Solution

INTERVAL '300'

DAY(3)

Unit Component	Default Precision
DAY	2
HOUR	3
MINUTE	5
SECOND	7

RANGE EXAMPLE

(IOUG)

How many people were

hired within six months

of this person?

SELECT empno, ename, hiredate

, COUNT(*) OVER (ORDER BY hiredate

RANGE BETWEEN INTERVAL '6' MONTH PRECEDING

AND INTERVAL '6' MONTH FOLLOWING) AS six_mo

COUNT(*) OVER (ORDER BY hiredate

RANGE BETWEEN CURRENT ROW

AND INTERVAL '6' MONTH FOLLOWING) AS six_mo_after

FROM scott.emp;

EMPNO	ENAME	HI REDATE	SIX_MO	SIX_MO_AFTER
7369	SMI TH	17-DEC-80	6	6
	ALLEN	20-FEB-81	6	5
7521	WARD	22-FEB-81	6	4
7566	JONES	02-APR-81	8	5
7698	BLAKE	01-MAY-81	8	4
7782	CLARK	09-JUN-81	11	6
7844	TURNER	08-SEP-81	9	6
7654	MARTI N	28-SEP-81	9	5
7839	KING	17-NOV-81	7	4
7900	JAMES	03-DEC-81	7	3
7902	FORD	03-DEC-81	7	3
7934	MI LLER	23-JAN-82	6	1
7788	SC0TT	09-DEC-82	2	2
7876	ADAMS	12-JAN-83	2	1
14 rows sel	ected.			

How many people were hired six months after this person?

THREE LEVELS OF CONDITIONS


```
SELECT ename, job, sal
, COUNT(*) OVER ( PARTITION BY job
ORDER BY sal
```

RANGE BETWEEN 200 PRECEDING

AND 200 FOLLOWING) emps_200_sal

FROM scott.emp
WHERE ename < 'M'

ORDER BY deptno, empno;

ENAME	JOB	SAL EMPS	_200_SAL
CLARK	MANAGER	2450	1
KING	PRESI DENT	5000	1
JONES	MANAGER	2975	2
ADAMS	CLERK	1100	2
FORD	ANALYST	3000	1
ALLEN	SALESMAN	1600	1
BLAKE	MANAGER	2850	2
JAMES	CLERK	950	2

- 1) WHERE ename < 'M'
- 2) PARTITION BY job
- 3) RANGE BETWEEN ...

8 rows selected.

ANOTHER RANGE LIMITATION

- Only one sort key allowed when windowing with RANGE
 - Because range depends on the ORDER BY to derive the field

```
SELECT ename, sal
, COUNT(*) OVER (ORDER BY sal, comm
RANGE BETWEEN 200 PRECEDING
AND 200 FOLLOWING ) emps_200_sal

FROM scott.emp;
, COUNT(*) OVER (ORDER BY sal, comm
*
ERROR at line 2:
ORA-30486: i valid window aggregation group in the window specification

EXCEPT...
in two (common)
clauses:

RANGE BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW

RANGE BETWEEN CURRENT ROW AND UNBOUNDED FOLLOWING
```


ABORATE 12 RANGE EXAMPLE

SELECT empno, ename, hiredate

, LAG (ename) OVER (ORDER BY hiredate

RANGE BETWEEN CURRENT ROW

AND INTERVAL '6' MONTH FOLLOWING) AS nexthire

FROM scott.emp;

RANGE BETWEEN CURRENT ROW

*

ERROR at line 3:

ORA-00907: missing right parenthesis

What happened?

You cannot use LAG or LEAD with a RANGE window

WHY?

A range sort does not specify individual records. Consider the two records with the same hiredate

EMPNO	ENAME	HI REDATE
7369	SMI TH	17-DEC-80
7499	ALLEN	20-FEB-81
7521	WARD	22-FEB-81
7566	JONES	02-APR-81
7698	BLAKE	01-MAY-81
7782	CLARK	09-JUN-81
7844	TURNER	08-SEP-81
7654	MARTI N	28-SEP-81
7839	KING	17-NOV-81
7900	JAMES	03-DEC-81
7902	FORD	03-DEC-81
7934	MI LLER	23-JAN-82
7788	SCOTT	09-DEC-82
7876	ADAMS	12-JAN-83
14 rows sel	ected.	

EXAMPLE

Show date of next order for customer

customer_id	order_date	Order_total	Next Order_Date	Next order_amt
103	3/29/1997	310.00	9/01/1998	13550.00
103	9/01/1998	13550.00	9/13/1999	78.00
103	9/13/1999	78.00	10/02/1999	6653.40
103	10/02/1999	6653.40		
105	3/20/1999	1926.60	8/31/1999	22150.00
105	8/31/1999	22150.10	1/08/2000	7826.00
105	1/08/2000	7826.00	1/26/2000	29473.80
105	1/26/2000	29473.80		

- Do we need a PARTITION BY?
 - If so, which field(s)?
- Do we need an ORDER BY?
 - If yes, which field(s)?
- How will this be windowed?
 - RANGE or ROWS?

NEXT ORDER

customer_id	order_date	Order_total	Next Order_Date	Next order_amt
103	3/29/1997	310.00	9/01/1998	13550.00
103	9/01/1998	13550.00	9/13/1999	78.00
103	9/13/1999	78.00	10/02/1999	6653.40
103	10/02/1999	6653.40		
105	3/20/1999	1926.60	8/31/1999	22150.00
105	8/31/1999	22150.10	1/08/2000	7826.00
105	1/08/2000	7826.00	1/26/2000	29473.80
105	1/26/2000	29473.80		

Show date of next order

- Here are five ways:
 - LEAD
 - LAG with reverse order
 - MAX with ROWS current to 1 following
 - MIN with ROWS 1 to unbounded following
 - MIN or MAX with window only on 1 row following

DATE OF NEXT ORDER


```
SELECT customer_i d
 , TRUNC ( order_date ) AS order_date
 order total
 , LEAD ( TRUNC ( order_date ) ) OVER
 ( PARTITION BY customer_id ORDER BY order_date ) AS next_order_date
FROM oe. orders
WHERE customer_id IN (103, 105)
 LAG ( TRUNC ( order_date ) ) OVER ( PARTITION BY customer_id
ORDER BY 1, 2;
 ORDER BY order_date DESC )
CUSTOMER ID ORDER DAT ORDER TOTAL NEXT ORDE
 MAX ( TRUNC ( order_date ) ) OVER ( PARTITION BY customer_id
 ORDER BY order_date
 103 29-MAR-97
 310 01-SEP-98
 ROWS BETWEEN CURRENT ROW AND 1 FOLLOWING )
 103 01-SEP-98
 13550 13-SEP-99
 103 13-SEP-99
 78 02-0CT-99
 MIN ( TRUNC ( order_date ) ) OVER ( PARTITION BY customer_id
 103 02-0CT-99
 6653.4
 ORDER BY order date
 105 20-MAR-99
 1926. 6 31-AUG-99
 ROWS BETWEEN 1 FOLLOWING AND UNBOUNDED FOLLOWING )
 105 31-AUG-99
 22150. 1 08-JAN-00
 MIN ( TRUNC ( order_date ) ) OVER ( PARTITION BY customer_id
 105 08-JAN-00
 7826 26-JAN-00
 ORDER BY order date
 105 26-JAN-00
 29473.8
 ROWS BETWEEN 1 FOLLOWING AND 1 FOLLOWING )
8 rows selected.
```


AMOUNT OF NEXT ORDER


```
SELECT customer_id
 , TRUNC ( order_date ) AS order_date
 order_total
 , LEAD ( order_total ) OVER ( PARTITION BY customer_id
 ORDER BY order_date ) AS next_order_total
FROM oe. orders
 LAG ( order_total ) OVER ( PARTITION BY customer_id
WHERE customer_id IN (103, 105)
 ORDER BY order_date DESC)
ORDER BY 1, 2;
CUSTOMER_ID ORDER_DAT ORDER_TOTAL NEXT_ORDER_TOTAL
 103 29-MAR-97
 310
 13550
 103 01-SEP-98
 13550
 78
 103 13-SEP-99
 78
 6653.4
 103 02-0CT-99
 6653.4
 105 20-MAR-99
 1926.6
 22150.1
 7826
 105 31-AUG-99
 22150.1
 105 08-JAN-00
 7826
 29473.8
 105 26-JAN-00
 29473.8
 MAX ( order_total ) OVER ( PARTITION BY customer_id
8 rows selected.
 ORDER BY order_date
 ROWS BETWEEN 1 FOLLOWING AND 1 FOLLOWING
```


LABORATE 12 WHY SO MANY?


```
SELECT customer id
 TRUNC ( order_date ) AS order_date
 order_total
 LEAD ( order_total ) OVER
 ( PARTITION BY customer_id ORDER BY order_date ) AS next_order
 , order_total + LEAD ( order_total ) OVER
 ( PARTITION BY customer_id ORDER BY order_date ) AS this_plus_next
 Using LEAD results in
 , SUM ( order_total ) OVER
 NULL at edge of
 ( PARTITION BY customer_id ORDER BY order_date
 ROWS BETWEEN CURRENT ROW AND 1 FOLLOWING ) AS sum this next
 partition.
FROM oe. orders
WHERE customer_id IN (103, 105)
ORDER BY 1, 2;
CUSTOMER_ID ORDER_DAT ORDER_TOTAL NEXT_ORDER THIS_PLUS_NEXT SUM_THIS_NEXT
 Using SUM and
 windowing, avoids
 103 29-MAR-97
 310
 13550
 13860
 13860
 103 01-SEP-98
 13550
 78
 13628
 13628
 nulls.
 103 13-SEP-99
 78
 6653.4
 6731.4
 6731.4
 103 02-0CT-99
 6653.4
 6653.4
 105 20-MAR-99
 1926.6
 22150.1
 24076.7
 24076.7
 105 31-AUG-99
 22150.1
 7826
 29976.1
 29976.1
 105 08-JAN-00
 7826
 29473.8
 37299.8
 37299.8
 29473.8
 105 26-JAN-00
 29473.8
8 rows selected.
```


SYNTAX DIAGRAM

windowing_clause::=

Oracle Database SQL Language Reference 11g Release 2 (E10592-04)

Page 5-12

Shortcut

- If...
 - You omit BETWEEN and AND
 - And the windowing value is <= CURRENT ROW
- Then...
 - The second argument is assumed to be CURRENT ROW

ROWS UNBOUNDED PRECEDING

ROWS 10 PRECEDING

ROWS BETWEEN UNBOUNDED PRECEDING
AND CURRENT ROW

ROWS CURRENT ROW

ROWS BETWEEN UNBOUNDED PRECEDING
AND CURRENT ROW

ROWS BETWEEN CURRENT ROW
AND CURRENT ROW

ABORATE 12 SHORTCUT ERROR

Upon encountering ORA-00905, you must correct syntax because there is a missing keyword.

Recap

- Aggregate vs Analytic
- PARTITION BY
- ORDER BY
- Window Clause
 - ROWS
 - RANGE

THANK-YOU! This is session #740 DAN STOBER Questions? Comments? dan.stober@utoug.org Twitter: @dstober Slides available on slideshare.net