Linguagem SQL

Comando SELECT

Agrupamento de Resultados

Sumário

- <u>Introdução</u>
- Funções de Agregação Básicas
 - COUNT
 - SUM
 - MIN
 - <u>MAX</u>
 - AVG
- Cláusulas de Agrupamento
 - GROUP BY
 - HAVING

Agrupamento de Resultados

Interesse

- Obter informação <u>agregada</u> (i.e., <u>resumida</u>) ...
 - ... sobre grupos de registos do resultado de um SELECT.
- Exemplo
 - Tabela Empregado

4		♦ NOME	⊕ LOCAL			
1	1	Nico Seixal	Avenida da Glória 1000	Lisboa	6200	
2	2	Ana Rita	Avenida da Glória 1200	Lisboa	5980	Grupo Lisboa
3	3	Joana Gonçalves	Rua Antunes Almeida 114	Porto	6200	
4	4	Paula Silva	Rua Pereira 186 1º DTO	Porto	1520	Grupo Porto
5	5	António Castro	Rua Direita 25 2° ESQ	Porto	2100	•
6	6	Maria Santos	Rua da Liberdade 150	Braga	1520	
7	7	Francisco Vale	Avenida do Monte 1240	Braga	650	Grupo Braga
8	8	Patricia Cunha	Rua da Velhota 233 5° ESQ	Braga	745	

Total de empregados por localidade

\$ LOCALIDADE	
Porto	3
Braga	3
Lisboa	2

```
SELECT localidade, COUNT(*) AS total_empregados
FROM empregado
GROUP BY localidade;
```

Cláusula GROUP BY:

- Especifica agrupamento pela localidade.
- Resultado <u>dividido em grupos</u> pela localidade.

Função de Agregação **COUNT**:

Conta os registos de cada grupo.

Funções de Agregação

- Funções
 - Aplicadas a uma simples coluna duma tabela.
 - Retornam um <u>simples</u> valor.
- Interesse
 - Obter informação agregada (i.e., resumida) sobre:
 - Grupo único de registos
 - Grupos de registos ... especificados na cláusula GROUP BY

Funções de Agregação podem ser aplicadas a:

- grupo único (<u>sem</u> GROUP BY)
- vários grupos (<u>com</u> GROUP BY)

Exemplo

- Função COUNT
 - Tabela: EMPREGADO (..., NOME, ..., LOCALIDADE, ...)
 - Informação agregada de <u>todos os registos</u> (grupo único)

Informação agregada de cada grupo de registos

	♦ TOTAL_EMPREGADOS
Porto	3
Braga	3
Lisboa	2

Funções de Agregação

Tipos Mais Vulgares

Função	Formato	Resultado	Observação	
COUNT	COUNT(*)	Número total de registos do resultado/grupo de resultados do SELECT		
	COUNT(coluna)	Número de valores <u>diferentes de NULL</u> na coluna especificada.	Ignora NULL	
	COUNT (DISTINCT coluna)	Número de valores diferentes na coluna especificada.	Não conta repetidosIgnora NULL	
MAX	MAX(coluna)	Maior valor da coluna especificada.	 Aplicada também a 	
MIN	MIN(coluna)	Menor valor da coluna especificada.	colunas do tipo string, usando uma comparação alfabética. • Ignora NULL	
SUM	SUM(coluna)	Soma dos valores da coluna especificada.	 Aplicáveis apenas a 	
AVG	AVG(coluna)	Média dos valores da coluna especificada.	colunas numéricas. Ignora NULL	

Funções aplicadas a uma <u>simples</u> coluna

Palavra-reservada **DISTINCT**

- Para eliminar duplicados antes de aplicar função
- Pode ser usado em todas as funções
- Especificada antes do nome da coluna
 - Como no exemplo do COUNT

Funções de Agregação

Exemplos

DISTINCT ignora NULL

```
-- Salários máximo e mínimo
SELECT MAX(salario), MIN(salario)
FROM empregado;
```


- Possível aplicar múltiplas funções.
- Mostrada um linha de resultados.

```
-- Diferença entre os salários máximo e mínimo 
SELECT MAX(salario)-MIN(salario) 
FROM empregado;
```


```
-- 10% do total dos salários
SELECT SUM(salario) * 0.1
FROM empregado;
```

```
$SUM(SALARIO)*0.1
2491,5
```

- Legal nas Cláusulas
 - SELECT
 - HAVING
- Ilegal
 - Na cláusula WHERE ... como operando
 - Exemplo

```
61 -- Empregados com o menor salário
62 SELECT nome
63 FROM empregado
64 WHERE salario = MIN(salario);
```

```
ORA-00934: função de grupo não é aqui permitida
00934. 00000 - "group function is not allowed here"
*Cause:
*Action:
Error at Line: 64 Column: 18
```

- Solução
 - Com SELECT encaixado (subquery)


```
-- Empregados com o menor salário

SELECT nome

FROM empregado

WHERE salario = ( SELECT MIN(salario)

FROM empregado );
```


- Na cláusula SELECT
 - Lista de colunas (fora de funções) juntamente com funções de agregação <u>sem GROUP BY</u> para agrupar os dados, conjuntamente.
 - Exemplo:

```
72 SELECT nome, COUNT(salario)
73 FROM empregado;
```

```
ORA-00937: não é uma função de grupo de grupo-único
00937. 00000 - "not a single-group group function"
*Cause:
*Action:
Error at Line: 72 Column: 8
```

Cláusulas de Agrupamento

Cláusulas

```
 GROUP BY // divide resultado de query em múltiplos grupos de registos
 HAVING // filtra grupos da tabela resultante da query
```

```
SELECT [ ALL | DISTINCT ] <lista select>
FROM <lista de tabela>
[WHERE <condição_where>]
[GROUP BY <lista groupby>]
[HAVING <condição having>]
[ORDER BY <lista orderby> [ DESC | ASC ] ]
```

Sintaxe

```
SELECT [ ALL | DISTINCT ] <lista select>
FROM <lista de tabela>
[WHERE <condição_where>]
[GROUP BY <lista groupby>]
[HAVING <condição having>]
[ORDER BY <lista orderby> [ DESC | ASC ] ]
```

<lista groupby> ::= { table_name | view_name | table_alias }.* | { column_name expression }, [, ...n]

Interesse

- Agrupar informação
- Dividir o resultado de um SELECT ... em grupos de resultados ...

... para serem processados por funções de agregação.

Deve Especificar

- Todas as colunas especificadas no SELECT ... exceto colunas em funções de agregação
 - Razão: SGBD precisa de saber como agrupar o resultado do SELECT

Cada Elemento do SELECT

Deve ser um <u>simples</u> valor ... para <u>cada</u> grupo

Valores NULL

Também são agrupados numa coluna

Colunas do GRUPO BY:

Não têm de existir no SELECT.

Com Cláusula WHERE

- WHERE é executado em 1º
- Grupos formados depois com os registos selecionados pelo WHERE

Cláusula GROUP BY

Exemplos

```
-- N° de empregados por localidade

SELECT localidade, COUNT(*) AS total_empregados

FROM empregado

GROUP BY localidade;
```

Porto	3
Braga	3
Lisboa	2

Localidade em
SELECT permitido
porque tem 1 valor
por grupo

```
-- N° de empregados por localidade com salário superior a 3000
SELECT localidade, COUNT(*) AS total_empregados
FROM empregado
WHERE salario > 3000
GROUP BY localidade;
```

	↑ TOTAL_EMPREGADOS
Porto	1
Lisboa	2

```
-- Total recebido por cada empregado
SELECT nome, salario + SUM(valor) AS total
FROM empregado NATURAL JOIN premio
GROUP BY nome, salario
```

NOME	∜ TOTAL
Nico Seixal	6870
Joana Gonçalves	6350
Paula Silva	2020
Francisco Vale	700

Tabela PREMIO			
		∜ VALOR	
1	1	200	
2	1	250	
3	1	220	
4	3	150	
5	4	500	
6	7	50	

Criada

Para trabalhar conjuntamente com GROUP BY

Sintaxe

```
SELECT [ ALL | DISTINCT ] <lista select>
FROM <lista de tabela>
[WHERE <condição_where>]
[GROUP BY <lista groupby>]
[HAVING <condição having>]
[ORDER BY <lista orderby> [ DESC | ASC ] ]
```

<condição having> ::= condição com expressões, constantes ou colunas incluídas na lista groupby>

Interesse

- Restringir os grupos que surgem no resultado final
 - i.e. filtrar grupos

Aplicada

Sobre os resultados dos grupos

Nomes de colunas

- Incluídas em GROUP BY
- <u>Ou</u> ... usadas em funções de agregação

Condição

- Inclui sempre ... pelo menos uma <u>função</u> de agregação
 - Senão... pode ser colocada em WHERE

Colunas do GRUPO BY:

Não têm de existir no SELECT.

Exemplos

```
-- N° de empregados por localidade com mais de 2 empregados
SELECT localidade, COUNT(*) AS total_empregados
FROM empregado
GROUP BY localidade
HAVING COUNT(localidade)>2;
```

```
-- N° de empregados por localidade com mais de 2 empregados
SELECT localidade, COUNT(*) AS total_empregados
FROM empregado
GROUP BY localidade
HAVING COUNT(*)>2;
```

```
-- Localidades com mais de 2 empregados com salário superior a 3000
SELECT localidade, COUNT(*) AS total_empregados
FROM empregado
WHERE salario > 3000
GROUP BY localidade
HAVING COUNT(*)>1;
```

Lisboa	2