Generating Reports by Grouping Related Data

Objectives

After completing this appendix, you should be able to use the:

- ROLLUP operation to produce subtotal values
- CUBE operation to produce cross-tabulation values
- GROUPING function to identify the row values created by ROLLUP or CUBE
- GROUPING SETS to produce a single result set

Review of Group Functions

 Group functions operate on sets of rows to give one result per group.

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

• Example:

```
SELECT AVG(salary), STDDEV(salary),
COUNT(commission_pct),MAX(hire_date)
FROM employees
WHERE job_id LIKE 'SA%';
```

Review of the GROUP BY Clause

Syntax:

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[ORDER BY column];
```

• Example:

Review of the HAVING Clause

- Use the HAVING clause to specify which groups are to be displayed.
- You further restrict the groups on the basis of a limiting condition.

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]
[GROUP BY group_by_expression]
[HAVING having_expression]
[ORDER BY column];
```

GROUP BY with ROLLUP and CUBE Operators

- Use ROLLUP or CUBE with GROUP BY to produce superaggregate rows by cross-referencing columns.
- ROLLUP grouping produces a result set containing the regular grouped rows and the subtotal values.
- CUBE grouping produces a result set containing the rows from ROLLUP and cross-tabulation rows.

ROLLUP Operator

- ROLLUP is an extension to the GROUP BY clause.
- Use the ROLLUP operation to produce cumulative aggregates, such as subtotals.

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]
[GROUP BY [ROLLUP] group_by_expression]
[HAVING having_expression];
[ORDER BY column];
```

ROLLUP Operator: Example

```
SELECT department_id, job_id, SUM(salary)
FROM employees
WHERE department_id < 60
GROUP BY ROLLUP(department_id, job_id);</pre>
```

	2	DEPARTMENT	T_ID	₿ JOB_ID	£	SUM(SALARY)	
1			10	AD_ASST		4400	- 1
2			10	(null)		4400	,
3			20	MK_MAN		13000	
4			20	MK_REP		6000	
5			20	(null)		19000	
6			30	PU_MAN		11000	
7			30	PU_CLERK		13900	
8			30	(null)		24900	
9			40	HR_REP		6500	
10			40	(null)		6500	
11			50	ST_MAN		36400	
12			50	SH_CLERK		64300	
13			50	ST_CLERK		55700	
14			50	(null)		156400	. 1
15		(null)	(null)		211200	'


CUBE Operator


- CUBE is an extension to the GROUP BY clause.
- You can use the CUBE operator to produce crosstabulation values with a single SELECT statement.

```
SELECT [column,] group_function(column)...

FROM table
[WHERE condition]
[GROUP BY [CUBE] group_by_expression]
[HAVING having_expression]
[ORDER BY column];
```

CUBE Operator: Example

```
SELECT department_id, job_id, SUM(salary)
FROM employees
WHERE department_id < 60
GROUP BY CUBE (department_id, job_id);
```


GROUPING Function

The GROUPING function:


- Is used with either the CUBE or ROLLUP operator
- Is used to find the groups forming the subtotal in a row
- Is used to differentiate stored NULL values from NULL values created by ROLLUP or CUBE
- Returns 0 or 1

```
SELECT [column,] group_function(column) .. ,

GROUPING(expr)

FROM table
[WHERE condition]
[GROUP BY [ROLLUP] [CUBE] group_by_expression]
[HAVING having_expression]
[ORDER BY column];
```


GROUPING Function: Example


GROUPING SETS

- The GROUPING SETS syntax is used to define multiple groupings in the same query.
- All groupings specified in the GROUPING SETS clause are computed and the results of individual groupings are combined with a UNION ALL operation.
- Grouping set efficiency:
 - Only one pass over the base table is required.
 - There is no need to write complex UNION statements.
 - The more elements GROUPING SETS has, the greater is the performance benefit.

GROUPING SETS: Example


- - -

Composite Columns

 A composite column is a collection of columns that are treated as a unit.

- Use parentheses within the GROUP BY clause to group columns, so that they are treated as a unit while computing ROLLUP or CUBE operations.
- When used with ROLLUP or CUBE, composite columns would require skipping aggregation across certain levels.

Composite Columns: Example


Concatenated Groupings

- Concatenated groupings offer a concise way to generate useful combinations of groupings.
- To specify concatenated grouping sets, you separate multiple grouping sets, ROLLUP and CUBE operations with commas so that the Oracle server combines them into a single GROUP BY clause.
- The result is a cross-product of groupings from each GROUPING SET.

GROUP BY GROUPING SETS(a, b), GROUPING SETS(c, d)

Concatenated Groupings: Example


Summary

In this appendix, you should have learned how to use the:

- ROLLUP operation to produce subtotal values
- CUBE operation to produce cross-tabulation values
- GROUPING function to identify the row values created by ROLLUP or CUBE
- GROUPING SETS syntax to define multiple groupings in the same query
- GROUP BY clause to combine expressions in various ways:
 - Composite columns
 - Concatenated grouping sets