

GROUP BY

- Welcome to this section on GROUP BY and Aggregate functions.
- GROUP BY will allow us to aggregate data and apply functions to better understand how data is distributed per category.

- Section Overview
 - Aggregate Functions
 - GROUP BY Part One Theory
 - GROUP BY Part Two Implementation
 - Challenge Tasks for GROUP BY
 - HAVING Filtering with a GROUP BY
 - Challenge Tasks for HAVING

Let's get started!

Aggregate Functions

- SQL provides a variety of aggregate functions.
- The main idea behind an aggregate function is to take multiple inputs and return a single output.
- https://www.postgresql.org/docs/current/functions-aggregate.html

- Most Common Aggregate Functions:
 - AVG() returns average value
 - COUNT() returns number of values
 - MAX() returns maximum value
 - MIN() returns minimum value
 - SUM() returns the sum of all values

 Aggregate function calls happen only in the SELECT clause or the HAVING clause.

- Special Notes
 - AVG() returns a floating point value many decimal places (e.g. 2.342418...)
 - You can use ROUND() to specify precision after the decimal.
 - COUNT() simply returns the number of rows, which means by convention we just use COUNT(*)

• Let's see some examples in our database!

GROUP BY

PART ONE

- GROUP BY allows us to aggregate columns per some category.
- Let's explore this idea with a simple example.

Category	Data Value
A	10
A	5
В	2
В	4
С	12
С	6

PIERIAN 🍪 DATA

Category	Data Value
A	10
A	5
В	2
В	4
С	12
С	6

We need to choose a **categorical** column to GROUP BY.

Categorical columns are noncontinuous.

Keep in mind, they can still be numerical, such as cabin class categories on a ship (e.g. Class 1, Class 2, Class 3)

Data Value
10
5
2
4
12
6

Let's now see what happens with a GROUP BY call.

Category	Data Value
Α	10
Α	5
В	2
В	4
С	12
С	6

A	10
A	5

_	В	2
	В	4
,		

Category	Data Value
A	10
A	5
В	2
В	4
С	12
С	6

Aggregate Function

		 A	5	Aç	ggregate F AVG
Category	Data Value				AVG
A	10				Categor
A	5	В	2		У
В	2	В	4	\rightarrow	Α
В	4		_		В
С	12				С
С	6	•	12	\neg / $$	
	1	C	12	/	

A

10

6

Aggregate Function **AVG**

У	
A	7.5
В	3
С	9

Result

Data Value
10
5
2
4
12
6

Aggregate Function **COUNT**

Categor

У	
A	2
В	2
С	2

Result

SELECT category_col , AGG(data_col)
 FROM table
 GROUP BY category_col

SELECT category_col , AGG(data_col)
 FROM table
 GROUP BY category_col

• The GROUP BY clause must appear right after a FROM or WHERE statement.

SELECT category_col, AGG(data_col)
 FROM table
 WHERE category_col != 'A'
 GROUP BY category_col

• The GROUP BY clause must appear right after a FROM or WHERE statement.

SELECT category_col , AGG(data_col)
 FROM table
 GROUP BY category_col

• In the SELECT statement, columns must either have an aggregate function or be in the GROUP BY call.

- SELECT category_col, AGG(data_col)
 FROM table
 GROUP BY category_col
- In the SELECT statement, columns must either have an aggregate function or be in the GROUP BY call.

SELECT category_col , AGG(data_col)
 FROM table
 GROUP BY category_col

 In the SELECT statement, columns must either have an aggregate function or be in the GROUP BY call.

- SELECT company, division, SUM(sales)
 FROM finance_table
 GROUP BY company, division
- In the SELECT statement, columns must either have an aggregate function or be in the GROUP BY call.

- SELECT company division SUM(sales)
 FROM finance_table
 GROUP BY company division
- In the SELECT statement, columns must either have an aggregate function or be in the GROUP BY call.

- SELECT company, division, SUM sales)
 FROM finance_table
 GROUP BY company, division
- In the SELECT statement, columns must either have an aggregate function or be in the GROUP BY call.

- SELECT company, division, SUM(sales)
 FROM finance_table
 WHERE division IN ('marketing', 'transport')
 GROUP BY company, division
- WHERE statements should not refer to the aggregation result, later on we will learn to use HAVING to filter on those results.

SELECT company, SUM(sales)
 FROM finance_table
 GROUP BY company
 ORDER BY SUM(sales)

 If you want to sort results based on the aggregate, make sure to reference the entire function

- SELECT company, SUM(sales)
 FROM finance_table
 GROUP BY company
 ORDER BY SUM(sales)
- If you want to sort results based on the aggregate, make sure to reference the entire function

LIMIT 5

GROUP BY

PART TWO

 Let's jump to our database and work through some GROUP BY examples!

GROUP BY

CHALLENGE TASKS

- Challenge
- Expected Result
- Hints
- Solution

- We have two staff members, with Staff IDs 1 and 2. We want to give a bonus to the staff member that handled the most payments. (Most in terms of number of payments processed, not total dollar amount).
- How many payments did each staff member handle and who gets the bonus?

4	staff_id smallint		count bigint	<u> </u>
1		1	72	292
2		2	73	304

- Hints
 - Use the payment table
 - Understand the difference between COUNT and SUM

- Solution
 - SELECT staff_id,COUNT(amount)

FROM payment

GROUP BY staff_id

- Solution
 - SELECT staff_id,COUNT(*)

FROM payment

GROUP BY staff_id

- Corporate HQ is conducting a study on the relationship between replacement cost and a movie MPAA rating (e.g. G, PG, R, etc...).
- What is the average replacement cost per MPAA rating?
 - Note: You may need to expand the AVG column to view correct results

Dat	a Output	Expla	in Messages	Notifications
4	rating mpaa_ratin	g 🔓	avg numeric	۵
1	NC-17			20.1376190476190476
2	G			20.1248314606741573
3	PG			18.9590721649484536
4	PG-13			20.4025560538116592
5	R			20.2310256410256410

- Hints
 - Use the film table
 - Recall that AVG returns back many significant digits, you can either stretch the column or use ROUND() to fix this issue.

- Solution
 - SELECT rating, AVG(replacement_cost)

FROM film

GROUP BY rating

- Solution
 - SELECT rating,
 ROUND(AVG(replacement_cost),2)
 FROM film
 GROUP BY rating

- We are running a promotion to reward our top 5 customers with coupons.
- What are the customer ids of the top 5 customers by total spend?

4	customer_id smallint		sum numeric △
1		148	211.55
2		526	208.58
3		178	194.61
4		137	191.62
5		144	189.60

- Hints
 - Use the payment table
 - Use ORDER BY
 - Recall you can order by the results of an aggregate function
 - You may want to use LIMIT to view just the top 5

- Solution
 - SELECT customer_id, SUM(amount)
 FROM payment
 GROUP BY customer_id
 ORDER BY SUM(amount) DESC
 LIMIT 5

HAVING

- The HAVING clause allows us to filter after an aggregation has already taken place.
- Let's take a look back at one of our previous examples.

SELECT company, SUM(sales)
 FROM finance_table
 GROUP BY company

SELECT company, SUM(sales)
 FROM finance_table
 WHERE company != 'Google'
 GROUP BY company

 We've already seen we can filter before executing the GROUP BY, but what if we want to filter based on SUM(sales)?

SELECT company, SUM(sales)
 FROM finance_table
 WHERE company != 'Google'
 GROUP BY company

 We can not use WHERE to filter based off of aggregate results, because those happen after a WHERE is executed.

- SELECT company, SUM(sales)
 FROM finance_table
 WHERE company != 'Google'
 GROUP BY company
 HAVING SUM(sales) > 1000
- HAVING allows us to use the aggregate result as a filter along with a GROUP BY

SELECT company, SUM(sales)
 FROM finance_table
 GROUP BY company
 HAVING SUM(sales) > 1000

 Let's explore some examples of HAVING in our database!

HAVING

CHALLENGE TASKS

- These challenge tasks will all utilize the HAVING clause.
 - Challenge
 - Expected Result
 - Hints
 - Solution

- Challenge
 - We are launching a platinum service for our most loyal customers. We will assign platinum status to customers that have had 40 or more transaction payments.
 - What customer_ids are eligible for platinum status?

4	customer_id smallint		count bigint	
1		144		40
2		526		42
3		148		45

- Hints
 - Use the payment table
 - Recall any column can be passed into a COUNT() call

- Solution
 - SELECT customer_id, COUNT(*)

FROM payment

GROUP BY customer_id

HAVING COUNT(*) >= 40;

- Challenge
 - What are the customer ids of customers who have spent more than \$100 in payment transactions with our staff_id member 2?

4	customer_id smallint		sum numeric
1		187	110.81
2		522	102.80
3		526	101.78
4		211	108.77
5		148	110.78

- Hints
 - Use the payment table
 - Remember to use WHERE to first filter based on the staff_id, then use the GROUP BY clause

- Solution
 - SELECT customer_id, SUM(amount)
 FROM payment
 WHERE staff_id = 2
 GROUP BY customer_id
 HAVING SUM(amount) > 100

