Module 9

Grouping and Aggregating Data

Module Overview

- Using Aggregate Functions
- Using the GROUP BY Clause
- Filtering Groups with HAVING

Lesson 1: Using Aggregate Functions

- Working with Aggregate Functions
- Built-In Aggregate Functions
- Using DISTINCT with Aggregate Functions
- Using Aggregate Functions with NULL
- Demonstration: Using Aggregate Functions

Working with Aggregate Functions

- Aggregate functions:
 - Return a scalar value (with no column name)
 - Ignore NULLs except in COUNT(*)
 - Can be used in
 - SELECT, HAVING, and ORDER BY clauses
 - Frequently used with GROUP BY clause

Built-In Aggregate Functions

Other Common Statistical STDEV • SUM CHECKSUM AGG STDEVP • GROUPING • MIN VAR MAX GROUPING ID VARP • AVG COUNT • COUNT BIG

• This lesson will only cover common aggregate functions. For more information on other builtin aggregate functions, see Books Online.

Using DISTINCT with Aggregate Functions

- Use DISTINCT with aggregate functions to summarize only unique values
- DISTINCT aggregates eliminate duplicate values, not rows (unlike SELECT DISTINCT)
- Compare (with partial results):

```
SELECT empid, YEAR(orderdate) AS orderyear,
COUNT(custid) AS all_custs,
COUNT(DISTINCT custid) AS unique_custs
FROM Sales.Orders
GROUP BY empid, YEAR(orderdate);
```

empid	orderyear	all_custs	unique_custs
1	2006	26	22
1	2007	55	40
1	2008	42	32
2	2006	16	15

Using Aggregate Functions with NULL

- Most aggregate functions ignore NULL
 - COUNT(<column>) ignores NULL
 - COUNT(*) counts all rows
- NULL may produce incorrect results (such as use of AVG)
- Use ISNULL or COALESCE to replace NULLs before aggregating

```
SELECT
AVG(c2) AS AvgWithNULLs,
AVG(COALESCE(c2,0)) AS AvgWithNULLReplace
FROM dbo.t2;
```

Demonstration: Using Aggregate Functions

In this demonstration, you will see how to:

Use built-in aggregate functions

Lesson 2: Using the GROUP BY Clause

- Using the GROUP BY Clause
- GROUP BY and the Logical Order of Operations
- GROUP BY Workflow
- Using GROUP BY with Aggregate Functions
- Demonstration: Using GROUP BY

Using the GROUP BY Clause

 GROUP BY creates groups for output rows, according to a unique combination of values specified in the GROUP BY clause

```
SELECT <select_list>
FROM <table_source>
WHERE <search_condition>
GROUP BY <group_by_list>;
```

 GROUP BY calculates a summary value for aggregate functions in subsequent phases

```
SELECT empid, COUNT(*) AS cnt
FROM Sales.Orders
GROUP BY empid;
```

 Detail rows are "lost" after GROUP BY clause is processed

GROUP BY and the Logical Order of Operations


Logical Order	Phase	Comments
5	SELECT	
1	FROM	
2	WHERE	
3	GROUP BY	Creates groups
4	HAVING	Operates on groups
6	ORDER BY	

- If a query uses GROUP BY, all subsequent phases operate on the groups, not source rows
- HAVING, SELECT, and ORDER BY must return a single value per group
- All columns in SELECT, HAVING, and ORDER BY must appear in GROUP BY clause or be inputs to aggregate expressions

GROUP BY Workflow

SELECT orderid, empid, custid FROM Sales.Orders;

orderid	empid	custid
10643	6	1
10692	4	1
10926	4	2
10625	3	2
10365	3	3


orderid	empid	custid
10643	6	1
10692	4	1
10926	4	2
10625	3	2

GROUP BY empid


empid	COUNT(*)
6	1
4	2
3	1

Using GROUP BY with Aggregate Functions

 Aggregate functions are commonly used in SELECT clause, summarize per group:

SELECT custid, COUNT(*) AS cnt FROM Sales.Orders GROUP BY custid;

 Aggregate functions may refer to any columns, not just those in GROUP BY clause

SELECT productid, MAX(qty) AS largest_order FROM Sales.OrderDetails GROUP BY productid;

Demonstration: Using GROUP BY

In this demonstration, you will see how to:

Use the GROUP BY clause

Lesson 3: Filtering Groups with HAVING

- Filtering Grouped Data Using the HAVING Clause
- Compare HAVING to WHERE
- Demonstration: Filtering Groups with HAVING

Filtering Grouped Data Using the HAVING Clause

- HAVING clause provides a search condition that each group must satisfy
- HAVING clause is processed after GROUP BY

```
SELECT custid, COUNT(*) AS count_orders FROM Sales.Orders GROUP BY custid HAVING COUNT(*) > 10;
```

Compare HAVING to WHERE

- Using a COUNT(*) expression in HAVING clause is useful to solve common business problems:
- Show only customers that have placed more than one order:

```
SELECT c.custid, COUNT(*) AS cnt
FROM Sales.Customers AS c

JOIN Sales.Orders AS o ON c.custid = o.custid
GROUP BY c.custid
HAVING COUNT(*) > 1;
```

Show only products that appear on 10 or more orders:

```
SELECT p.productid, COUNT(*) AS cnt
FROM Production.Products AS p JOIN Sales.OrderDetails
AS od ON p.productid = od.productid
GROUP BY p.productid
HAVING COUNT(*) >= 10;
```

Demonstration: Filtering Groups with HAVING

In this demonstration, you will see how to:

Filter grouped data using the HAVING clause