

Objectives

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

- Use the ROLLUP operation to produce subtotal values
- Use the CUBE operation to produce crosstabulation values
- Use the GROUPING function to identify the row values created by ROLLUP or CUBE
- Use GROUPING SETS to produce a single result set

Review of Group Functions

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

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

FROM table
[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

Example:

Review of the GROUP BY Clause

Syntax:

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

FROM table

[WHERE condition]

[GROUP BY group_by_expression]

[ORDER BY column];
```

Example:

Review of the HAVING Clause

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

FROM table
[WHERE condition]
[GROUP BY group by expression]
[HAVING having_expression]
[ORDER BY column];
```

- Use the HAVING clause to specify which groups are to be displayed.
- You further restrict the groups on the basis of a limiting condition.

GROUP BY with ROLLUP and CUBE Operators

- Use ROLLUP or CUBE with GROUP BY to produce superaggregate rows by cross-referencing columns.
- ROLLUP grouping produces a results set containing the regular grouped rows and the subtotal values.
- CUBE grouping produces a results set containing the rows from ROLLUP and cross-tabulation rows.

ROLLUP Operator

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

FROM table

[WHERE condition]

[GROUP BY [ROLLUP] group_by_expression]


[HAVING having_expression];

[ORDER BY column];
```

- ROLLUP is an extension to the GROUP BY clause.
- Use the ROLLUP operation to produce cumulative aggregates, such as subtotals.

ROLLUP Operator Example

```
SELECT department_id, job_id, SUM(salary)
FROM employees
WHERE department_id < 60
GROUP BY ROLLUP(department_id, job_id);</pre>
```


CUBE Operator

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

FROM table
[WHERE condition]
[GROUP BY [CUBE] group_by_expression]
[HAVING having_expression]
[ORDER BY column];
```

- CUBE is an extension to the GROUP BY clause.
- You can use the CUBE operator to produce crosstabulation values with a single SELECT statement.

CUBE Operator: Example

```
SELECT department_id, job_id, SUM(salary)
FROM employees
WHERE department_id < 60
GROUP BY CUBE (department_id, job_id);</pre>
```

DEPARTMENT ID	JOB_ID	SUM(SALARY)
_	_	
10	AD_ASST	4400
10		4400
20	MK_MAN	13000
20	MK_REP	6000
20		19000
50	ST_CLERK	11700
50	ST_MAN	5800
50		17500
	AD_ASST	4400
	MK_MAN	13000
	MK_REP	6000
	ST_CLERK	11700
	ST_MAN	5800
		40900
14 rows selected.		

GROUPING Function

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

GROUPING(expr)

FROM table

[WHERE condition]

[GROUP BY [ROLLUP][CUBE] group_by_expression]

[HAVING having_expression]

[ORDER BY column];
```

- The GROUPING function can be used with either the CUBE or ROLLUP operator.
- Using the GROUPING function, you can find the groups forming the subtotal in a row.
- Using the GROUPING function, you can differentiate stored NULL values from NULL values created by ROLLUP or CUBE.
- The GROUPING function returns 0 or 1.

GROUPING Function: Example

```
SELECT department_id DEPTID, job_id JOB,
SUM(salary),

GROUPING(department_id) GRP_DEPT,
GROUPING(job_id) GRP_JOB

FROM employees
WHERE department_id < 50
GROUP BY ROLLUP(department_id, job_id);
```

DEPTID SUM(SALARY) **GRP DEPT** GRP_JOB JOB 10 AD ASST 4400 Π 0 4400 Ω 20 MK_MAN 0 0 13000 20 MK REP 6000 0 0 19000 20 0 23400 6 rows selected.

GROUPING SETS

- GROUPING SETS are a further extension of the GROUP BY clause.
- You can use GROUPING SETS to define multiple groupings in the same query.
- The Oracle Server computes all groupings specified in the GROUPING SETS clause and combines the results of individual groupings with a UNION ALL operation.
- Grouping set efficiency:
 - Only one pass over the base table is required.
 - There is no need to write complex UNION statements.
 - The more elements the GROUPING SETS have, the greater the performance benefit.

GROUPING SETS: Example

JOB_ID	MANAGER_ID	AVG(SALARY)
AD_ASST		4400
MK_MAN		13000
MK_REP		6000
ST_CLERK		2925
SA_MAN	100	10500
SA_REP	149	8866.66667
ST_CLERK	124	2925
	AD_ASST MK_MAN MK_REP ST_CLERK SA_MAN	AD_ASST MK_MAN MK_REP ST_CLERK SA_MAN 100

Composite Columns

 A composite column is a collection of columns that are treated as a unit.

- To specify composite columns, use the GROUP BY clause to group columns within parentheses so that the Oracle server treats them as a unit while computing ROLLUP or CUBE operations.
- When used with ROLLUP or CUBE, composite columns would mean skipping aggregation across certain levels.

Composite Columns: Example

Concatenated Groupings

- Concatenated groupings offer a concise way to generate useful combinations of groupings.
- To specify concatenated grouping sets, you separate multiple grouping sets, ROLLUP, and CUBE operations with commas so that the Oracle Server combines them into a single GROUP BY clause.
- The result is a cross-product of groupings from each grouping set.

GROUP BY GROUPING SETS(a, b), GROUPING SETS(c, d)

Concatenated Groupings Example

Summary

In this lesson, you should have learned how to:

- Use the ROLLUP operation to produce subtotal values
- Use the CUBE operation to produce cross-tabulation values
- Use the GROUPING function to identify the row values created by ROLLUP or CUBE
- Use the GROUPING SETS syntax to define multiple groupings in the same query
- Use the GROUP BY clause, to combine expressions in various ways:
 - Composite columns
 - Concatenated grouping sets

Practice 17 Overview

This practice covers the following topics:

- Using the ROLLUP operator
- Using the CUBE operator
- Using the GROUPING function
- Using GROUPING SETS