

Oracle 11g: SQL

Group Functions

Objectives

- Differentiate between single-row and multiplerow functions
- Use the SUM and AVG functions for numeric calculations
- Use the COUNT function to return the number of records containing non-NULL values
- Use COUNT(*) to include records containing NULL values
- Use the MIN and MAX functions with nonnumeric fields

Objectives (continued)

- Determine when to use the GROUP BY clause to group data
- Identify when the HAVING clause should be used
- List the order of precedence for evaluating WHERE, GROUP BY, and HAVING clauses
- State the maximum depth for nesting group functions
- Nest a group function inside of a single-row function

Objectives (continued)

- Calculate the standard deviation and variance of a set of data, using the STDDEV and VARIANCE functions
- Use composite columns and concatenated groupings in grouping operations

Group Functions

- Return one result per group of rows processed
- Are also called multiple-row and aggregate functions
- All group functions ignore NULL values except COUNT(*)
- Use DISTINCT to suppress duplicate values


Added Clauses

```
SELECT * | columnname, columnname...

FROM tablename
[WHERE condition]
[GROUP BY columnname, columnname...]
[HAVING group condition];
```


SUM Function

 Calculates total amount stored in a numeric column for a group of rows


AVG Function

 Calculates the average of numeric values in a specified column


COUNT Function

- Two purposes
 - Count non-NULL values
 - Count total records, including those with NULL values


COUNT Function – Non-NULL Values

Include column name in argument to count number of occurrences


COUNT Function – NULL Values

 Include asterisk in argument to count number of rows


MAX Function


Returns largest value


MIN Function

Returns the smallest

value


Datatypes

 The COUNT, MIN, and MAX functions can be used on values with character, numeric, and date datatypes

Grouping Data


- GROUP BY clause
 - Used to group data
 - Must be used for any individual column in the SELECT clause with a group function
 - Cannot reference column aliases

GROUP BY Example


Common Error

 A common error is missing a GROUP BY clause for nonaggregated columns in the SELECT clause


Restricting Aggregated Output


HAVING clause serves as the WHERE clause for grouped data


Restricting Aggregated Output (continued)


- When included in the same SELECT statement, the clauses are evaluated in the order of:
 - WHERE
 - GROUP BY
 - HAVING

Restricting Aggregated Output (continued)


Nesting Functions


- Inner function is resolved first
- Maximum nesting depth: 2


Statistical Group Functions


- Based on normal distribution
- Includes:
 - STDDEV
 - VARIANCE

STDDEV Function


VARIANCE Function

Determines data dispersion within a group


Summary

- The AVG, SUM, STDDEV, and VARIANCE functions are used only with numeric fields
- The COUNT, MAX, and MIN functions can be applied to any datatype
- The AVG, SUM, MAX, MIN, STDDEV, and VARIANCE functions all ignore NULL values
- By default, the AVG, SUM, MAX, MIN, COUNT, STDDEV, and VARIANCE functions include duplicate values

Summary (continued)

- The GROUP BY clause is used to divide table data into groups
- If a SELECT clause contains both an individual field name and a group function, the field name must also be included in a GROUP BY clause
- The HAVING clause is used to restrict groups in a group function
- Group functions can be nested to a depth of only two.
 The inner function is always performed first, using the specified grouping. The results of the inner function are used as input for the outer function.

Summary (continued)

 The STDDEV and VARIANCE functions are used to perform statistical analyses on a set of data