

Module 2 SQL Subtotal Operators

Lesson 1: GROUP BY Clause Review


Lesson Objectives

- Review GROUP BY clause
- Compare GROUP BY results with pivot table
- Understand the importance of the subtotal operators


GROUP BY Clause Review

Row summary

One row per combination of grouping values

Grouping columns, summary values

Aggregate function

One value per set of rows

MIN, MAX, COUNT, SUM, AVG, ...


GROUP BY Rules

SELECT/GROUP BY consistency

- SELECT Col₁, Col₂, ..., Col_n, COUNT(*)
- GROUP BY Col₁, Col₂, ..., Col_n


Condition placement

- Row conditions (no aggregate function) in WHERE
- Group conditions (aggregate function) in HAVING


Oracle Diagram for the Store Sales Tables


5

GROUP BY Example


- Summarize (sum, min, and count) store sales for USA and Canada in 2020 by store zip and month
- Only include groups with more than one row

```
SELECT StoreZip, 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 = 2020
GROUP BY StoreZip, TimeMonth
HAVING COUNT(*) > 1
ORDER BY StoreZip, TimeMonth;
```


Query Clause Evaluation Order


Lessons about the Evaluation Order

- Row operations before group operations
 - FROM and WHERE before GROUP BY and HAVING
 - Check row operations first
- Grouping occurs only one time


Motivation for Subtotal Extensions

- Lack of subtotals in GROUP BY result
- Show subtotals in a data cube
- Provide control over subtotals in GROUP BY result
- Provide a bridge between relational database representation and data cubes


GROUP BY / Pivot Table Comparison

GROUP BY result

State	Month	SUM(Sales)
CA	Dec	100
CA	Feb	75
CO	Dec	150
CO	Jan	100
CO	Feb	200
CN	Dec	50
CN	Jan	75

SELECT State, Month, SUM(Sales)
GROUP BY State, Month

Sales Pivot Table

State	Month			
	Dec	Jan	Feb	Total
CA	100	ı	75	175
CO	150	100	200	450
CN	50	75	_	125
Total	300	175	275	750


Summary

- GROUP BY clause to calculate summary data for decision making
- Extend GROUP BY with subtotal operators
- Differences between GROUP BY results and pivot tables


