

Agregado de Datos
Utilizando Funciones de Grupo

ORACLE 1

Objetivos

Al finalizar esta lección, debería estar capacitado para:

- Identificar las funciones de grupo disponibles
- Describir el uso de las funciones de grupo
- Agrupar datos utilizando la cláusula GROUP BY
- Incluir o excluir filas agrupadas utilizando la cláusula HAVING

Que son Funciones de Grupo?

Las funciones de grupo operan sobre juegos de filas para proporcionar un resultado por grupo.

EMPLOYEES

Tipos de Funciones de Grupo

- AVG
- COUNT
- MAX
- MIN
- STDDEV
- SUM
- VARIANCE

Sintaxis de las Funciones de Grupo

```
SELECT [column,] group function(column), ...

FROM table
[WHERE condition]
[GROUP BY column]
[ORDER BY column];
```

Uso de las Funciones AVG y SUM

Puede utilizar AVG y SUM para datos numéricos.

```
SELECT AVG(salary), MAX(salary),
MIN(salary), SUM(salary)

FROM employees
WHERE job_id LIKE '%REP%';
```

AVG(SALARY)	MAX(SALARY)	MIN(SALARY)	SUM(SALARY)
8272,72727	11500	6000	273000

Uso de las Funciones MIN y MAX

Puede utilizar MIN y MAX para cualquier tipo de dato.

```
SELECT MIN(hire_date), MAX(hire_date)
FROM employees;
```

MIN(HIRE	MAX(HIRE
17/06/87	21/04/00

Uso de la Función COUNT

COUNT (*) devuelve el número de filas de una tabla.

```
SELECT COUNT (*)

FROM employees
WHERE department_id = 50;
```

COUNT(*)

45

Uso de la función COUNT

- COUNT (expr) devuelve el número de filas con valores no nulos para expr.
- Visualice el número de valores de departamento de la tabla EMPLOYEES, excluyendo los valores nulos.

```
SELECT COUNT(commission_pct)

FROM employees
WHERE department_id = 80;
```

COUNT(COMMISSION_PCT)

34

Uso de la Palabra Claves DISTINCT

- COUNT (DISTINCT expr) devuelve el número de valores distintos no nulos de expr.
- Visualice el número de valores de departamento distinto de la tabla EMPLOYEES.

```
SELECT COUNT(DISTINCT department_id)
FROM employees;
```

COUNT(DISTINCTDEPARTMENT_ID)

11

Funciones de Grupo y Valores Nulos

Las funciones de grupo ignoran los valores nulos de la columna.

SELECT AVG(commission_pct)
FROM employees;

AVG(COMMISSION_PCT)

.222857143

Uso de la Función NVL con Funciones de Grupo

La función NVL fuerza a las funciones e grupo a que incluyan valores nulos.

SELECT AVG(NVL(commission_pct, 5))

FROM employees;

AVG(NVL(COMMISSION_PCT,0))

,072897196

Creación de Grupos de Datos

EMPLOYEES

DEPARTMENT ID	SALARY			
90	24000			
90	17000	19,3333	DEPARTMENT_ID	AVG(SALARY)
90	17000		10	400
60	9000		20	9500
60	6000		1	4150
60	4800	5760 El salario	10	600
60	4800	medio de la		3475,56556
60	4200	tabla		5780
100	12000	EMPLOYEES	70	
100	9000	para cada	8	985,0035
100	8200	departamento	90	19333,3333
100	7700	6000√		800
100	7800		110	10150
100	6900			7000
30	11000	1150		
30	3100	4150		

Creación de Grupos de Datos: Sintaxis de la Cláusula GROUP BY

```
SELECT column, group_function(column)

FROM table
[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

Divida las filas de una tabla en grupos más pequeños utilizando la cláusula GROUP BY

Uso de a Cláusula GROUP BY

Todas las columnas de la lista SELECT que no estén en las funciones de grupo deben estar en la cláusula GROUP BY

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id;
```

DEPARTMENT_ID	AVG(SALARY)
10	4400
20	9500
30	4150
40	6500
50	3475,55556
60	5760
70	10000
80	8955,88235
90	19333,3333
100	8600
110	10150
	7000

Uso de la Cláusula GROUP BY

La columna GROUP BY no tiene que estar en la lista SELECT.

```
SELECT AVG(salary)


FROM employees

GROUP BY department_id;
```

AVG(SALARY)		
	4400	
	9500	
	4150	
	6500	
	3475,55556	
	5760	
	10000	
	8955,88235	
	19333,3333	
	8600	
	10150	
	7000	

Agrupación por más de una Columna

EMPLOYEES

Uso de la Cláusula GROUP BY en Varias Columnas

```
SELECT department_id DEPAID, job_id, SUM (salary)

FROM employees

GROUP BY department_id, job_id;
```

DEPAID	JOB_ID	SUM(SALARY)
	SA_REP	7000
10	AD_ASST	4400
20	MK_MAN	13000
20	MK_REP	6000
30	PU_MAN	11000
30	PU_CLERK	13900
40	HR_REP	6500
50	ST_MAN	36400
50	SH_CLERK	64300
50	ST_CLERK	55700
60	IT_PROG	28800
70	PR_REP	10000
80	SA_MAN	61000
80	SA_REP	243500
90	AD_VP	34000
90	AD_PRES	24000
100	FI_MGR	12000
100	FI_ACCOUNT	39600
110	AC_MGR	12000
110	AC_ACCOUNT	8300

Consultas no Válidas Utilizando Funciones de Grupo

Toda columna o expresión de la lista SELECT que no sea una función agregada debe estar en la cláusula GROUP BY.

```
SELECT department_id, COUNT (last_name)
FROM employees;
```

```
SELECT department_id, COUNT (last_name)
 *
ERROR at line 1:
ORA-00937: not a single-group group function
```

La columna falta en la cláusula GROUP BY

Consultas no Válidas Utilizando Funciones de Grupo

- No se puede utilizar la cláusula WHERE para restringir grupos.
- •Utilice la cláusula HAVING para restringir grupos.
- No se puede utilizar funciones de grupos en la cláusula WHERE...

```
SELECT department_id, AVG (salary)
FROM employees
WHERE AVG(salary) > 8000
GROUP BY departament_id;
```

```
WHERE AVG(salary) > 8000
 *
ERROR at line 3:
ORA-00934: group function is not allowed here
```

No se puede utilizar la cláusula WHERE para restringir grupos

Exclusión de Resultados de Grupo

EMPLOYEES

DEPARTMENT_ID	SALARY				
90	2400				
90	1700				
90					
60			L		
60			DEPARTMENT_ID	MAX(SALARY)	
60				WHIT (OFFICE INT)	42000
60			20		13000
60			38		11000
50		acpartamento	80		14000
50		cuando es mayor que \$10.000	90		24000
50				`	
50			100		12000
50			110		12000
50					-
50					
50					
50					
50					

Exclusión de Resultados de Grupo: La Cláusula HAVING

Utilice la cláusula HAVING para restringir grupo:

- 1. La filas se agrupan.
- 2. Se aplica la función de grupo.
- 3. Se muestran los grupos que coinciden con la cláusula HAVING.

```
SELECT column, group_function

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group_condition]

[ORDER BY column];
```

Uso de la Cláusula HAVING

SELECT department id,MAX(salary)

FROM employees

GROUP BY department_id

HAVING MAX(salary)>10000;

DEPARTMENT_ID	MAX(SALARY)
20	13000
30	11000
80	14000
90	24000
100	12000
110	12000

Uso de la Cláusula HAVING

```
SELECT job_id, SUM(salary) PAYROLL

FROM employees

WHERE job_id NOT LIKE '%REP%'

GROUP BY job_id

HAVING SUM(salary) > 13000

ORDER BY SUM(salary);
```

JOB_ID	PAYROLL
PU_CLERK	13900
AD_PRES	24000
IT_PROG	28800
AD_VP	34000
ST_MAN	36400
FI_ACCOUNT	39600
ST_CLERK	55700
SA_MAN	61000
SH_CLERK	64300

Resumen

En esta lección, debería haber aprendido a:

- Utilizar las funciones de grupo COUNT, MAX, MIN, AVG
- Escribir consultas que utilicen la cláusula GROUP BY
- Escribir consultas que utilicen la cláusula HAVING

```
SELECT column, group_function(column)

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group_condition]

[ORDER BY column];
```

Visión General de la Práctica 5

Esta práctica cubre los siguientes temas:

- Escritura de Consultas que utilizan las funciones de grupo
- Agrupación por filas para obtener más de un resultado
- Exclusión de grupos utilizando la cláusula HAVING