Język SQL. Rozdział 4. Funkcje grupowe

Funkcje grupowe, podział relacji na grupy, klauzule GROUP BY i HAVING.


Funkcje grupowe (agregujące) (1)

- Działają na zbiorach rekordów, nazywanych grupami.
- Rekordy należą do tej samej grupy jeśli posiadają tą samą wartość wyrażenia grupującego.
- Funkcja grupowa dla każdej grupy wylicza pojedynczą wartość na podstawie wyrażenia, będącego jej parametrem.


Funkcje grupowe (agregujące) (2)

 Problem: znajdź sumaryczną płacę pracowników w każdej grupie etatowej.

wyrażenie grupujące:

ETAT	PLACA_POD	etat			
ADIUNKT	590	grupa dla etatu —			
ADIUNKT	645,5	= 'ADIUNKT'	\	ETAT	SUMA
ASYSTENT	439,7		_	ADIUNKT	1235,5
ASYSTENT	480		-	ASYSTENT	1770,7
ASYSTENT	371	= 'ASYSTENT'	_	PROFESOR	4210
ASYSTENT	480				
PROFESOR	1350				
PROFESOR	830	grupa dla etatu			
PROFESOR	960	= 'PROFESOR'			
PROFESOR	1070				


Rodzaje funkcji grupowych

Funkcje:

- AVG średnia,SUM suma,
- COUNT liczba wystąpień, VARIANCE wariancja,
- MAX maksimum,– STDDEV odchylenie stand.
- MIN minimum,
- Składnia: nazwa_funkcji(all | distinct wyrażenie)
- Szczególny przypadek funkcja COUNT:
 - COUNT(*) liczba rekordów,
 - COUNT(all | distinct wyrażenie) liczba niepustych wartości wyrażenia.
- Uwaga! Funkcje grupowe eliminują wartości puste.


Zapytania z jedną grupą (1)

- Wszystkie rekordy, przetwarzane przez zapytanie, tworzą jedną grupę.
- Wynikiem zapytania jest co najwyżej jeden rekord.
- Znajdź sumaryczną płacę podstawową wszystkich pracowników.

SELECT SUM(placa_pod) FROM pracownicy;

PLACA_POD	
 200)
 340	
 null	SUM
 456	
 120	J


Zapytania z jedną grupą (2)

Znajdź średnią płacę podstawową wśród pracowników zespołu 20.

```
SELECT AVG(placa_pod)
FROM pracownicy
WHERE id_zesp = 20;
```

 Znajdź maksymalną wartość dodatku oraz liczbę pracowników na etacie ASYSTENT.

```
SELECT COUNT(*), MAX(placa_dod)
FROM pracownicy
WHERE etat = 'ASYSTENT';
```


Zapytania z wieloma grupami (1)

- Klauzula GROUP BY wyrażenie definiuje wyrażenie grupujące.
- · Wynikiem zapytania jest jeden rekord dla każdej grupy.

SELECT id_zesp, SUM(placa_pod) FROM pracownicy GROUP BY id_zesp;

		1	1					
NAZWISKO	 ID_Z	PLACA		NAZWISKO	 ID_Z	PLACA		
WEGLARZ	 10	1730		WEGLARZ	 10	1730	}	SUM
BLAZEWICZ	 40	1350		BRZEZINSKI	 20	960		
SLOWINSKI	 30	1070		MORZY	 20	830	}	SUM
BRZEZINSKI	 20	960	—	KOSZLAJDA	 20	590	J	
MORZY	 20	830		SLOWINSKI	 30	1070		
KOSZLAJDA	 20	590		BIALY	 30	250	}	SUM
ZAKRZEWICZ	 30	208		ZAKRZEWICZ	 30	208	J	
BIALY	 30	250		BLAZEWICZ	 40	1350	}	SUM

Zapytania z wieloma grupami (2)

 Wylicz najwyższą płacę wśród pracowników zatrudnionych na każdym etacie

SELECT etat, MAX(placa_pod)
FROM pracownicy
GROUP BY etat;

Podział grup na podgrupy

 W ramach każdego zespołu dla każdego etatu występującego w zespole oblicz najwyższą płacę

SELECT id_zesp, etat, MAX(placa_pod)
FROM pracownicy
GROUP BY id_zesp, etat;


Klauzula HAVING

Pozwala na wybór grup spełniających określone warunki, działa dla grup analogicznie jak klauzula WHERE dla pojedynczych krotek

 wyświetl grupy etatowe, których maksymalna płaca podstawowa przekracza 1000 złotych

```
SELECT etat, SUM(placa_pod)
FROM pracownicy
GROUP BY etat
HAVING MAX(placa_pod) > 1000;
```

 wyświetl nazwy etatów i liczbę zatrudnionych na danym etacie, uwzględnij tylko etaty, na których jest zatrudnionych co najmniej 2 pracowników otrzymujących płacę dodatkową

```
SELECT etat, COUNT(*) FROM pracownicy WHERE placa_dod IS NOT NULL GROUP BY etat HAVING COUNT(*) >= 2;
```


Sortowanie po grupowaniu

W klauzuli ORDER BY, zastosowanej w zapytaniu z grupowaniem, możemy umieścić jedynie atrybuty grupujące i/lub funkcje grupowe

```
SELECT id_zesp, AVG(placa_pod)
FROM pracownicy
GROUP BY id_zesp
HAVING SUM(placa_pod) > 3000
ORDER BY MAX(placa_pod) DESC;
```


Konstrukcje zaawansowane

 Użycie funkcji agregującej jako parametru innej funkcji agregującej; przykład: znajdź maksymalną sumę płac pracowników zatrudnionych na poszczególnych etatach.

```
SELECT MAX(SUM(placa_pod))
FROM pracownicy
GROUP BY etat;
```

 Zapytanie z jedną grupą i klauzulą HAVING; przykład: podaj wartość maksymalnej płacy pracowników zespołów 10 i 20, ale tylko wtedy, jeśli liczba pracowników w tych zespołach przekracza 12

```
SELECT MAX(placa_pod) FROM pracownicy
WHERE id_zesp in (10,20)
HAVING COUNT(*) > 12;
```


Najczęściej popełniane błędy (1)

 Umieszczenie w klauzuli SELECT zapytania z jedną grupą wyrażenia nie będącego funkcją grupową.

```
SELECT <u>etat</u>, SUM (placa_pod)
FROM pracownicy WHERE etat = 'PROFESOR';
```

 Umieszczenie w klauzuli SELECT zapytania z wieloma grupami wyrażenia nie będącego wyrażeniem grupującym lub funkcją grupową.

```
SELECT id_zesp, <u>nazwisko</u>, SUM(placa_pod) FROM pracownicy GROUP BY id_zesp;
```


Najczęściej popełniane błędy (2)

Umieszczenie funkcji grupowej w warunku w klauzuli WHERE.

SELECT id_zesp FROM pracownicy
WHERE COUNT(*) > 3 GROUP BY id_zesp;

 Umieszczenie w warunku w klauzuli HAVING wyrażenia nie będącego funkcją grupową lub wyrażeniem grupującym.

SELECT id_zesp, COUNT(distinct placa_dod)
FROM pracownicy GROUP BY id_zesp
HAVING <u>etat = 'PROFESOR'</u>;


Najczęściej popełniane błędy (3)

 Porządkowanie wyników zapytania z wieloma grupami według wartości wyrażenia nie będącego wyrażeniem grupującym lub funkcją grupową.

SELECT id_zesp, COUNT(distinct placa_dod)
FROM pracownicy GROUP BY id_zesp
ORDER BY <u>nazwisko</u>;


Funkcja LISTAGG

 Umożliwia dodanie do rekordu wynikowego dla grupy listy wartości z atrybutów rekordów, należących do grupy.

```
SELECT etat, SUM(placa_pod) AS suma,
LISTAGG(nazwisko, ',')
WITHIN GROUP (ORDER BY nazwisko) AS pracownicy
FROM pracownicy GROUP BY etat
ORDER BY etat;
```

ETAT	SUMA	PRACOWNICY
ADIUNKT	1235,5	KOSZLAJDA, KROLIKOWSKI
ASYSTENT	1770,7	HAPKE, JEZIERSKI, KONOPKA, MATYSIAK
DYREKTOR	1730	WEGLARZ
PROFESOR	4210	BLAZEWICZ, BRZEZINSKI, MORZY, SLOWINSKI
SEKRETARKA	410,2	MAREK
STAZYSTA	458	BIALY, ZAKRZEWICZ

