

Module 2 SQL Subtotal Operators

Lesson 3: SQL ROLLUP Operator

Lesson Objectives

- Write SQL SELECT statements using the ROLLUP operator
- Use the UNION operator to demonstrate understanding of the ROLLUP operator
- Perform calculations to demonstrate understanding of the ROLLUP operator
- Reflect on the importance of the ROLLUP operator

ROLLUP Operator Characteristics

Partial set of subtotals

Appropriate for hierarchical dimensions

Order dependent, coarsest to finest

ROLLUP/GROUP BY Comparison

SELECT Year, Month, SUM(Sales) ... GROUP BY ROLLUP(Year, Month)

Year	Month	SUM(Sales)
2020	Jan	100
2020	Feb	75
2020	Mar	150
2021	Jan	100
2021	Feb	200
2021	Mar	50
2020	-	325
2021	-	350
-	-	675

SELECT Year, Month, SUM(Sales) ... GROUP BY Year, Month

Year	Month	SUM(Sales)
2020	Jan	100
2020	Feb	75
2020	Mar	150
2021	Jan	100
2021	Feb	200
2021	Mar	50

ROLLUP Example

- Summarize (SUM, COUNT, and MIN) store sales for USA and Canada between 2020 and 2021 by year and month
- Generate partial subtotals for year and month

```
SELECT TimeYear, TimeMonth, SUM(SalesDollar) AS SumSales,
MIN(SalesDollar) AS MinSales, COUNT(*) AS RowCount
FROM SSSales, SSStore, SSTimeDim
WHERE SSSales.StoreId = SSStore.StoreId
AND SSSales.TimeNo = SSTimeDim.TimeNo
AND StoreNation IN ( 'USA', 'Canada')
AND TimeYear BETWEEN 2020 AND 2021
GROUP BY ROLLUP(TimeYear, TimeMonth)
ORDER BY TimeYear, TimeMonth;
```


ROLLUP Calculations

- Two grouping columns
 - N distinct values in outer most column
 - Maximum subtotal rows: N + 1
- Three grouping columns
 - ROLLUP (Col1, Col2, Col3) where Col1 has N distinct values, Col2 has M distinct values
 - Maximum subtotal rows: $N \times M + N + 1$
- k+1 subtotal groups for k columns

SELECT Statement without ROLLUP

```
SELECT TimeYear, TimeMonth,
 SUM (SalesDollar) AS SumSales
GROUP BY TimeYear, TimeMonth
UNTON
SELECT TimeYear, NULL, SUM(SalesDollar) AS
  SumSales
GROUP BY TimeYear
UNTON
SELECT NULL, NULL, SUM(SalesDollar) AS SumSales
```


Additional ROLLUP Problems

- SELECT statement with ROLLUP operator
 - Sum store sales for USA and Canada in 2020 and 2021 by year, quarter, and month
 - Sort in a convenient order
 - Partial set of subtotals
- Equivalent SELECT statement without ROLLUP operator
- Documents in module 2 for lesson examples and additional practice problems

Summary

- Support subtotal computations common in pivot tables
- ROLLUP operator for partial subtotals
- Appropriate for hierarchical dimensions
- Not primitive operator but strong advantages over UNION operations

