Aggregate Row Functions

DB2 Midterm

- Aggregate Row functions give the user the ability to answer business questions such as:
 - What is the average salary of an employee in the company?
 - What were the total salaries for a particular year?
 - What are the maximum and minimum salaries in the Computer's Department?

- Aggregate functions perform a variety of actions such as counting all the rows in a table, averaging a column's data, and summing numeric data.
- Aggregates can also search a table to find the highest "MAX" or lowest "MIN" values in a column.

• List of aggregate functions including their syntax and use.

Function Syntax	Function Use
SUM([ALL DISTINCT] expression)	The total of the (distinct) values in a numeric column/expression.
AVG([ALL DISTINCT] expression)	The average of the (distinct) values in a numeric column/expression.
COUNT([ALL DISTINCT] expression)	The number of (distinct) non-NULL values in a column/expression.
COUNT(*)	The number of selected rows.
MAX(expression)	The highest value in a column/expression.
MIN(expression)	The lowest value in a column/expression.

- There are two rules that you must understand and follow when using aggregates:
- Aggregate functions can be used in both the SELECT and HAVING clauses (the HAVING clause is covered later in this chapter).
- Aggregate functions cannot be used in a WHERE clause.

EXAMPLE

• The following query is wrong and will produce the Oracle ORA-00934 *group function is not allowed here* error message.

```
SELECT *
FROM employee
WHERE emp_salary > AVG(emp_salary);

ERROR at line 3: ORA-00934: group function is not allowed here.
```

COUNT()

- If a manager needs know how many employees work in the organization, COUNT(*) can be used to produce this information.
- The COUNT(*) function counts all rows in a table.
- The wild card asterisk (*) would be used as the parameter in the function.

```
SELECT COUNT(*)
FROM employee;

COUNT(*)
-----
```

COUNT()

- The result table for the COUNT(*) function is a single scalar value.
- Notice that the result table has a column heading that corresponds to the name of the aggregate function specified in the SELECT clause.
- The output column can be assigned a more meaningful column name as is shown in the revised query.

<u>COUNT()</u>

 This is accomplished by simply listing the desired column name inside double-quotes after the aggregate function specification.

SELECT COUNT(*) "Number of Employees" FROM employee;

Number of Employees

COUNT()

- COUNT(*) is used to count all the rows in a table.
- COUNT(column name) does almost the same thing.
 The difference is that you may define a specific column to be counted.
- When column name is specified in the COUNT function, rows containing a NULL value in the specified column are omitted.
- A NULL value stands for "unknown" or "unknowable" and must not be confused with a blank or zero.

COUNT ()

 In contrast the count(*) will count each row regardless of NULL values.

```
SELECT COUNT(*) "Number of Employees"
FROM employee;
Number of Employees
-----
```

Using the AVG Function

- AVG function is used to compute the average value for the emp_salary column in the employee table.
- For example, the following query returns the average of the employee salaries.

More Examples

- What is the average salary <u>offered</u> to employees?
- This question asks you to incorporate the concept of computing the average of the distinct salaries paid by the organization.
- The same query with the DISTINCT keyword in the aggregate function returns a different average.

Using the SUM Function

- The SUM function can compute the total of a specified table column.
- The SELECT statement shown here will return the total of the emp_salary column from the employee table.

More Examples

- If management is preparing a budget for various departments, you may be asked to write a query to compute the total salary for different departments.
- The query shown here will compute the total emp_salary for employees assigned to department #7.

MIN and MAX Functions

- The MIN function returns the lowest value stored in a data column.
- The MAX function returns the largest value stored in a data column.
- Unlike SUM and AVG, the MIN and MAX functions work with both numeric and character data columns.

Example

- A query that uses the MIN function to find the lowest value stored in the emp_last_name column of the employee table.
- This is analogous to determine which employee's last name comes first in the alphabet.
- Conversely, MAX() will return the employee row where last name comes last (highest) in the alphabet.

Using GROUP BY with Aggregate Functions

- The power of aggregate functions is greater when combined with the GROUP BY clause.
- In fact, the GROUP BY clause is rarely used without an aggregate function.
- It is possible to use the GROUP BY clause without aggregates, but such a construction has very limited functionality, and could lead to a result table that is confusing or misleading.

Example

 The following query displays how many employees work for each department?

```
SELECT emp_dpt_number "Department",

COUNT(*) "Department Count"

FROM employee

GROUP BY emp_dpt_number;

Department Department Count

1 1
3 3
4
```

GROUP BY Clause

- Some RDBMs provides considerable flexibility in specifying the GROUP BY clause.
- The column name used in a GROUP BY does not have to be listed in the SELECT clause; however, it must be a column name from one of the tables listed in the FROM clause.

Example

 We could rewrite the last query without specifying the emp_dpt_number column as part of the result table, but as you can see below, the results are rather cryptic without the emp_dpt_number column to identify the meaning of the aggregate count.

Example

However, the reverse is NOT true!

SELECT emp_dpt_number, COUNT(*) "Department Count"

FROM employee;

SELECT emp_dpt_number, COUNT(*) "Department Count"

*

ERROR at line 1:

ORA-00937: not a single-group group function

GROUP BY Clause

- To keep it simple, just remember the following:
 - 1. If you have column name(s) AND Aggr. Function(s) in the SELECT clause, then you MUST also have a GROUP BY clause.
 - 2. The column name(s) in the SELECT clause MUST match column name(s) listed in the GROUP BY clause.

Example

ERROR at line 2:

ORA-00979: not a GROUP BY expression

Example

Department	G	Employee	Count
	_		
1	M		1
3	F		2
3	M		1
7	F		1
7	M		3

Using GROUP BY With a WHERE Clause

- The WHERE clause works to eliminates data table rows from consideration before any grouping takes place.
- The query shown here produces an average hours worked result table for employees with a social security number that is larger than 999-66-0000.

Using GROUP BY With an ORDER BY Clause

- The ORDER BY clause allows you to specify how rows in a result table are sorted.
- The default ordering is from smallest to largest value.
- A GROUP BY clause in a SELECT statement will determine the sort order of rows in a result table.
- The sort order can be changed by specifying an ORDER BY clause after the GROUP BY clause.

Using GROUP BY With an ORDER BY Clause

```
SELECT emp dpt number "Department",
  AVG(emp salary) "Average Salary"
FROM employee
GROUP BY emp dpt number
ORDER BY AVG(emp salary);
Department Average Salary
 $31,000
 $34,000
 $55,000
```

GROUP BY With a HAVING Clause

- The HAVING clause is used for aggregate functions in the same way that a WHERE clause is used for column names and expressions.
- The HAVING and WHERE clauses do the same thing, that is filter rows from inclusion in a result table based on a condition.
- a WHERE clause is used to filter rows BEFORE the GROUPING action.
- a HAVING clause filters rows **AFTER** the GROUPING action.

GROUP BY With a HAVING Clause

Combining HAVING Clause with Where clause

GROUP BY With a HAVING Clause

Conceptually, SQL performs the following steps in the query given above.

- 1. The WHERE clause filters rows that do not meet the condition emp_dpt_number <> 1.
- 2. The GROUP BY clause collects the surviving rows into one or more groups for each unique *emp_dpt_number*.
- 3. The aggregate function calculates the average salary for each *emp_dpt_number* grouping.
- 4. The HAVING clause filters out the rows from the result table that do not meet the condition average salary greater than \$33,000.

More Examples

```
SELECT emp_dpt_number "Department",

COUNT(*) "Department Count",

MAX(emp_salary) "Top Salary",

MIN(emp_salary) "Low Salary"

FROM employee

GROUP BY emp_dpt_number

HAVING COUNT(*) >= 3;

Department Department Count Top Salary Low Salary

3 $43,000 $25,000

7 4 $43,000 $25,000
```

GROUP BY With a HAVING Clause

- The HAVING clause is a conditional option that is directly related to the GROUP BY clause option because a HAVING clause eliminates rows from a result table based on the result of a GROUP BY clause.
- In Oracle, A HAVING clause will <u>not</u> work without a GROUP BY clause.

GROUP BY With a HAVING Clause

```
SELECT emp_dpt_number,
 AVG(emp_salary)

FROM employee

HAVING AVG(emp_salary) > 33000;

ERROR at line 1:

ORA-00937: not a single-group group function
```

Exercise

Function	Use Case	SQL Script	Screenshot
COUNT			
SUM			
AVERAGE			
MIN			
MAX			
GROUP BY			
Distinct			

- Github Repo: DB2/<mmddyy> e.g. DB2/013020
- Tasks (By Pair)
 - Complete the "aggregate functions" table shown and
 - Submit the complete ERD Northwind Schema with its relationship types (One-to-One, One-to-many, and Many-to-many.
- Deliverables
 - Lastname1_lastname2_aggregate.pdf (Kindly push also all scripts)
 - Northwind Schema ERD