4

Now 5 in 11g

Reporting Aggregate Data Using the Group Functions

Objectives

After completing this lesson AND practicing, you will begin to understand the following:

- Describe the use of group functions
- Group data by using the GROUP BY clause
- Include or exclude grouped rows by using the HAVING Clause

This lesson further addresses functions.

It focuses on obtaining summary information (such as averages) for groups of rows.

It discusses how to group rows in a table into smaller sets and

- how to specify search criteria for groups of rows.

Lesson Agenda

Group Functions
Grouping Rows
Nesting Group Functions

What Are Group Functions

Group Functions

- operate on sets of rows
- → to give one result per group of rows

EXAMPLE:

SELECT AVG (salary) FROM employees;

AVG(SALARY) 8775

One result from a set of rows

Single Row functions worked on single rows and returned 1 result per row SELECT UPPER(last name) ...

Each row selected changed the format of whatever last_name was stored as to display in UPPER case

Group functions (multi-row functions)

- → Operate on sets of rows to give one result per group.
- These sets may comprise the entire table or the table split into groups

Types of Group Functions

OPTIONS you can use with the functions (go to examples)

AVG ([distinct | ALL] EXPRE}) n)

Average value of n, ignoring null values

COUNT ({ * [distinct | ALL] })

- Number of rows where expr evaluates to something other than null
- count all selected rows using * including duplicates and nulls unless use distinct

MAX([DISTINCT|ALL]expr)

- Maximum value of expr, ignoring null

MIN([DISTINCT|ALL]expr)

-Minimum value of expr, ignoring null values

SUM([DISTINCT|ALL]n)

- Sum values of n, ignoring null values

STDDEV([DISTINCT|ALL]x)

- Standard deviation of n, ignoring null

VARIANCE ([DISTINCT|ALL]x)

- Variance of n, ignoring null values

GROUP FUNCTION SYNTAX

PROBLEM:

President wants to know data about salaries, such as AVERAGE, what the highest and lowest paid person's salary is and the company's total salary payout.

→ → GO BACK to previous page and find the appropriate function

How would we change the SQL for the President to show the same results but for Sales Reps only

Show the same for all Sales Reps

SELECT AVG (salary), MAX (salary),

MIN (salary), SUM (salary)

FROM employees

WHERE job_id LIKE '%REP%';

GUIDELINES

1

DISTINCT

- Makes the function consider only non-duplicate values

ALL

- Makes function consider every value

DEFAULT value is ALL and does not need to be specified

2

The DATA TYPES with the syntax *expr* argument may be CHAR, VARCHAR2
NUMBER, DATE

3

All group functions ignore null values. To substitute for null use NVL etc...

Using MIN, MAX function examples

You can use MIN and MAX for the following

- Numeric
- Character
- Date

Find the newest and oldest employee by hire_date

SELECT MIN(HIRE_DATE),

MAX (HIRE_DATE)

FROM EMPLOYEES;

This shows the most senior employees, the one working the longest and the most junior employee

Poor titles due partly to column width too small to show title

Find the first person alphabetically by last name Find the last employee by last name

→ Applied to character columns

SELECT **min** (last_name) as "First in line", **max** (last_name) as "Always last to be called" FROM employees;

First in line Always last to be called Abel Zlotkey

Using the Count Function

COUNT (*) – returns the number of rows in a table

SELECT COUNT (*)
FROM EMPLOYEES;

Using COUNT with an expression

SELECT COUNT (commission_pct) FROM EMPLOYEES WHERE DEPARTMENT_ID = 80;

NOTE:

Count supplies the number of row that satisfies the SELECT statement in a table

Count with an expression returns the number of rows that meet the condition

select count(last_name)
from employees
where last_name between 'A' and 'G' → returns 5

Adding an expression returns non-null values

Adding DISTINCT returns the number of rows that are distinct from all the rows that are not null.

Find the percentage of employees that receive a commission

SELECT COUNT (*),

COUNT(COMMISSION_PCT),

COUNT(COMMISSION_PCT)/COUNT(*)

FROM EMPLOYEES

DISTINCT Examples
SELECT COUNT (DISTINCT department_id) FROM employees;
COUNT (DISTINCTDEPARTMENT_ID)
7

How many departments are there in the employees table?

What is the average commission percent paid?

GROUP FUNCTIONS and NULL

PROBLEM – average of just those who receive commission or of all employees

Groups of Data

All group functions have treated the table so far as one large group

Sometimes the information needs to be divide into smaller groups Example: Average by department

EMPLOYEES DEPARTMENT D SALARY Average salary in **EMPLOYEES** table for each department DEPARTMENT_ID AVG(SALARY) 80 10033.333333333333... 90 19333.33333333333... (null) (null)

GROUP BY

SELECT DEPARTMENT_ID, AVG(SALARY) FROM EMPLOYEES;

ERROR at line 1: ORA-00937: not a single-group group function

Why an error?

The use of department_id results in a row of output for each row in the employee table

The AVG wants a single result for the entire table.

→ → There is no sensible way to display that.

Introduces the GROUP BY to apply the group function by department_id

SELECT DEPARTMENT_ID, AVG(SALARY) FROM EMPLOYEES GROUP BY DEPARTMENT_ID;

DEPARTMENT_ID	AVG (SALARY)
	7000
90	19333.3333
20	9500
110	10150
50	3500
80	10033.3333
60	6400
10	4400

Rewrite the code to clean up the output

8 rows selected

To clean up output
SELECT DEPARTMENT_ID, round(AVG(SALARY),0)
FROM EMPLOYEES
GROUP BY DEPARTMENT_ID;

GROUP BY

The GROUP BY column does not need to be in the select

SELECT AVG(SALARY)
FROM EMPLOYEES
GROUP BY DEPARTMENT_ID;

AVG (SALARY)
7000
19333.3333
9500
10150
3500
10033.3333
6400
4400

Notice that the output is correct but is not very meaningful to the user

GROUP BY often needs an ORDER BY

SELECT DEPARTMENT_ID, AVG(SALARY)

FROM EMPLOYEES

GROUP BY DEPARTMENT_ID ORDER BY DEPARTMENT_ID;

DEPARTMENT_ID	AVG(SALARY)
10	4400
20	9500
50	3500
60	6400
80	10033.3333
90	19333.3333
110	10150
	7000

Grouping by more than 1 column

Groups within groups

PROBLEM:

Display the total salary paid to each job title within each department

LOGIC

Group employee by department Within department group job titles Sum up that lower grouping

SELECT department_id, job_id, SUM(salary)
FROM employees
GROUP BY department id, job id;

DEPARTMENT_ID	JOB_ID	SUM(SALARY)
110	AC_ACCOUNT	8300
90	AD_VP	34000
50	ST_CLERK	11700
80	SA_REP	19600
50	ST_MAN	5800
80	SA_MAN	10500
110	AC_MGR	12000
90	AD_PRES	24000
60	IT_PROG	19200
20	MK_MAN	13000
	SA_REP	7000
10	AD_ASST	4400
20	MK_REP	6000

Again, hard to see if it truly worked.

What would improve it?

IMPROVED

SELECT department_id, job_id, SUM(salary)
FROM employees
GROUP BY department_id, job_id
ORDER BY department_id, job_id

DEPARTMENT_ID	JOB_ID	SUM(SALARY)
10	AD_ASST	4400
20	MK_MAN	13000
20	MK_REP	6000
50	ST_CLERK	11700
50	ST_MAN	5800
60	IT_PROG	19200
80	SA_MAN	10500
80	SA_REP	19600
90	AD_PRES	24000
90	AD_VP	34000
110	AC_ACCOUNT	8300
110	AC_MGR	12000
	SA_REP	7000

13 rows selected

Restricting Which Groups to Show

- →NOT by using the WHERE clause
- → using the HAVING clause

Find the maximum salary by department if maximum salary greater than 10,000

```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id
HAVING MAX(salary)>10000;
```

	A	DEPARTMENT_ID	A	MAX(SALARY)
1		90		24000
2		20		13000
3		110		12000
4		80		11000

Again nicer if put department in order Add the ORDER BY clause

Nesting Group Functions

PROBLEM:

Display the department with the highest average salary

SELECT MAX(AVG(salary))
FROM employees
GROUP BY department_id;

MAX (AVG (SALARY))
----19333.3333

PRACTICE:

1 Write a query to determine how ma	any job ids there are.
-------------------------------------	------------------------

2 Write a query to find out how many people have the same job

3 Determine the number of managers (without listing them)

HINT: use the manager_id

4 HR department want top know the range of salaries and what the difference is

1 Write a query to determine how many job_ids there are.

SELECT count(distinct job_id)

FROM employees

2 Write a query to find out how many people have the same job

SELECT job_id, count(*)
FROM employees
group by job_id

3 Determine the number of managers (without listing them)

HINT: use the manager_id

SELECT count(distinct manager_id)

FROM employees

4 HR department want top know the range of salaries and what the difference is

```
SELECT max(salary),
min(salary),
max(salary)-min(salary) as "Difference"
FROM employees
```