Aggregating Data Using Group Functions

Objectives

After completing this lesson, you should be able to do the following:

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

What Are Group Functions?

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

EMP

DEPTNO	SAL
10	2450
10	5000
10	1300
20	800
20	1100
20	3000
20	3000
20	2975
30	1600
30	2850
30	1250
30	950
30	1500
30	1250

"maximum salary in the EMP table"

MAX (SAL)
----5000

Types of Group Functions

- AVG
- COUNT
- MAX
- MIN
- STDDEV
- SUM
- VARIANCE

Using Group Functions

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

FROM table

[WHERE condition]

[GROUP BY column]

[ORDER BY column];
```

Using AVG and SUM Functions

You can use AVG and SUM for numeric data.

```
SQL> SELECT AVG(sal), MAX(sal),
2 MIN(sal), SUM(sal)
3 FROM emp
4 WHERE job LIKE 'SALES%';
```

```
AVG(SAL) MAX(SAL) MIN(SAL) SUM(SAL)

1400 1600 1250 5600
```

Using MIN and MAX Functions

You can use MIN and MAX for any datatype.

```
SQL> SELECT MIN(hiredate), MAX(hiredate)
2 FROM emp;
```

Using the COUNT Function

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

```
SQL> SELECT COUNT(*)

2 FROM emp

3 WHERE deptno = 30;
```

```
COUNT (*)
-----
6
```

Using the COUNT Function

COUNT(expr) returns the number of nonnull rows.

```
SQL> SELECT COUNT(comm)

2 FROM emp

3 WHERE deptno = 30;
```

```
COUNT (COMM)
------
4
```

Group Functions and Null Values

Group functions ignore null values in the column.

```
SQL> SELECT AVG(comm)
2 FROM emp;
```

```
AVG (COMM)
-----
550
```

Using the NVL Function with Group Functions

The NVL function forces group functions to include null values.

```
SQL> SELECT AVG(NVL(comm,0))
2 FROM emp;
```

```
AVG(NVL(COMM,0))
-----
157.14286
```


Creating Groups of Data

EMP

DEPTNO	SAL			
10	2450			
10	5000	2916.6667		
10	1300	"		
20	800	"average	DEPTNO	AVG (SAL
20	1100	salary		
20	3000	₂₁₇₅ in EMP	10	2016 666
20	3000	table	10	2916.666
20	2975	for each	20	217
30	1600	department"	30	1566.666
30	2850		30	20001000
30	1250	1566.6667		
30	950			
30	1500			
30	1250			

Creating Groups of Data: GROUP BY Clause

```
SELECT column, group_function(column)

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

Divide rows in a table into smaller groups by using the GROUP BY clause.

Using the GROUP BY Clause

All columns in the SELECT list that are not in group functions must be in the GROUP BY clause.

```
SQL> SELECT deptno, AVG(sal)
2 FROM emp
3 GROUP BY deptno;
```

```
DEPTNO AVG(SAL)
------
10 2916.6667
20 2175
30 1566.6667
```


Using the GROUP BY Clause

The GROUP BY column does not have to be in the SELECT list.

```
SQL> SELECT AVG(sal)
2 FROM emp
3 GROUP BY deptno;
```

```
AVG(SAL)
-----
2916.6667
2175
1566.6667
```

Grouping by More Than One Column

EMP

DEPTNO	JOB	SAL
10	MANAGER	2450
10	PRESIDENT	5000
10	CLERK	1300
20	CLERK	800
20	CLERK	1100
20	ANALYST	3000
20	ANALYST	3000
20	MANAGER	2975
30	SALESMAN	1600
30	MANAGER	2850
30	SALESMAN	1250
30	CLERK	950
30	SALESMAN	1500
30	SALESMAN	1250

"sum salaries in the EMP table for each job, grouped by department"

DEPTNO	JOB	SUM (SAL)
10	CLERK	1300
10	MANAGER	2450
10	PRESIDENT	5000
20	ANALYST	6000
20	CLERK	1900
20	MANAGER	2975
30	CLERK	950
30	MANAGER	2850
30	SALESMAN	5600

Using the GROUP BY Clause on Multiple Columns

```
SQL> SELECT deptno, job, sum(sal)
2 FROM emp
3 GROUP BY deptno, job;
```

DEPT	'NO	JOB	SUM (SAL)
	10	CLERK	1300
	10	MANAGER	2450
	10	PRESIDENT	5000
	20	ANALYST	6000
	20	CLERK	1900
9 rows	sel	lected.	

Illegal Queries Using Group Functions

Any column or expression in the SELECT list that is not an aggregate function must be in the GROUP BY clause.

```
SQL> SELECT deptno, COUNT(ename)
2 FROM emp;

COUNT (ename)
6 GROUP BY Clause
COLUMN missing in the GROUP BY Clause
```

```
SELECT deptno, COUNT(ename)

*

ERROR at line 1:

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


Illegal Queries **Using Group Functions**

- You cannot use the WHERE clause to restrict groups.
- You use the HAVING clause to restrict groups.

```
AVG(sal) > 2000

*
ERROR at line 3 Cannot to restrict groups

ORA-00934: group funct:
 SOL> SELECT
 deptno, AVG(sal)
```


Excluding Group Results

EMP

DEPTNO	SAL	
10	2450	
10	5000	5000
10	1300	
20	800	
20	1100	"maximum DEPTNO
20	3000	3000 salary
20	3000	per department 10
20	2975	greater than 20
30	1600	\$2900"
30	2850	
30	1250	2850
30	950	2030
30	1500	
30	1250	

MAX (SAL)

5000

3000

Excluding Group Results: HAVING Clause

Use the HAVING clause to restrict groups

- Rows are grouped.
- The group function is applied.
- Groups matching the HAVING clause are displayed.

```
SELECT column, group_function

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group_condition]

[ORDER BY column];
```


Using the HAVING Clause

```
SQL> SELECT deptno, max(sal)

2 FROM emp

3 GROUP BY deptno

4 HAVING max(sal)>2900;
```

DEPTNO	MAX (SAL)
	,
10	5000
20	3000

Using the HAVING Clause

```
SQL> SELECT job, SUM(sal) PAYROLL

2 FROM emp

3 WHERE job NOT LIKE 'SALES%'

4 GROUP BY job

5 HAVING SUM(sal)>5000

6 ORDER BY SUM(sal);
```


Nesting Group Functions

Display the maximum average salary.

```
SQL> SELECT max(avg(sal))
2 FROM emp
3 GROUP BY deptno;
```

```
MAX (AVG (SAL))
-----
2916.6667
```

Summary

```
SELECT column, group_function(column)

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[HAVING group_condition]

[ORDER BY column];
```

Order of evaluation of the clauses:

- WHERE clause
- GROUP BY clause
- HAVING clause

