05 | Using Functions and Aggregating Data

Graeme Malcolm | Senior Content Developer, Microsoft Geoff Allix | Principal Technologist, Content Master

Module Overview

- Introduction to Built-In Functions
- Scalar Functions
- Aggregate Functions
- Logical Functions
- Window Functions
- Grouping with GROUP BY
- Filtering with HAVING

Introduction to Built-In Functions

Function Category	Description
Scalar	Operate on a single row, return a single value
Logical	Scalar functions that compare multiple values to determine a single output
Aggregate	Take one or more input values, return a single summarizing value
Window	Operate on a window (set) of rows
Rowset	Return a virtual table that can be used subsequently in a Transact-SQL statement

Scalar Functions

- Operate on elements from a single row as inputs, return a single value as output
- Return a single (scalar) value
- Can be used like an expression in queries
- May be deterministic or non-deterministic

Scalar Function Categories

- Configuration
- Conversion
- Cursor
- Date and Time
- Mathematical
- Metadata
- Security
- String
- System
- System Statistical
- Text and Image

Using Scalar Functions

Logical Functions

Output is determined by comparative logic

ISNUMERIC

SELECT ISNUMERIC('101.99') AS Is_a_Number;

• IIF

SELECT productid, listprice, IIF(listprice > 50, 'high','low') AS PricePoint FROM Production.Product;

CHOOSE

SELECT ProductName, Color, Size, CHOOSE (ProductCategoryID, 'Bikes','Components','Clothing','Accessories') AS Category FROM Production.Product;

Using Logical Functions

Window Functions

- Functions applied to a window, or set of rows
- Include ranking, offset, aggregate and distribution functions

SELECT TOP(3) ProductID, Name, ListPrice, RANK() OVER(ORDER BY ListPrice DESC) AS RankByPrice FROM Production.Product ORDER BY RankByPrice;

ProductID	ProductName	UnitPrice	RankByPrice
8	Gizmo	263.50	1
29	Widget	123.79	2
9	Thingybob	97.00	3

Using Window Functions

Aggregate Functions

- Functions that operate on sets, or rows of data
- Summarize input rows
- Without GROUP BY clause, all rows are arranged as one group

SELECT COUNT(*) AS OrderLines, SUM(OrderQty*UnitPrice) AS TotalSales FROM Sales.OrderDetail;

OrderLines	TotalSales
542	714002.9136

Using Aggregate Functions

Grouping with GROUP BY

- GROUP BY creates groups for output rows, according to a unique combination of values specified in the GROUP BY clause
- GROUP BY calculates a summary value for aggregate functions in subsequent phases
- Detail rows are "lost" after GROUP BY clause is processed

SELECT CustomerID, COUNT(*) AS Orders FROM Sales.SalesOrderHeader GROUP BY CustomerID;

Grouping with GROUP BY

Filtering with HAVING

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

SELECT CustomerID, COUNT(*) AS Orders FROM Sales.SalesOrderHeader GROUP BY CustomerID HAVING COUNT(*) > 10;

Filtering with HAVING

Using Functions and Aggregating Data

- Introduction to Built-In Functions
- Scalar Functions
- Aggregate Functions
- Logical Functions
- Window Functions
- Grouping with GROUP BY
- Filtering with HAVING

• Lab: Using Functions and Aggregating Data

© 2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.