Lección 4

Usando funciones para manipular grupos de datos

Este material se encuentra basado en el curso de Fundamentos a SQL de ORACLE, el cual es adaptado para el producto PostgreSQL, todos los ejemplos, códigos fuentes y la Base de Datos HR es propiedad de ORACLE.

Objetivos

Al completar esta lección usted podrá entender los siguientes puntos:

- Identificar las funciones disponibles.
- Describir como usar una función de grupo.
- Agrupar datos mediante la cláusula GROUP BY.
- Incluir o excluir datos agrupados mediante el uso de la cláusula HAVING.

?Como trabajan las funciones de grupo?

Las funciones de grupo opera sobre un conjunto de registros y se retorna un solo resultado por grupo.

Funciones de grupo

Funciones básicas que realizan operaciones a un grupo de registros en especifico:

- AVG
- COUNT
- MAX
- MIN
- SUM

Sintaxis Básica

```
SELECT [ column ], group function(column) [, ...]
FROM from_item
[WHERE condition]
[GROUP BY column]
[ORDER BY column];
```

Usando las funciones AVG, MAX, MIN y SUM

```
SELECT AVG(salary), MAX(salary), MIN(salary), SUM(salary)
FROM employees
WHERE department_id = 80;
```

Usando las funciones MAX y MIN

Puede utilizar las funciones MAX y MIN para los tipos de datos numéricos, caracteres y fechas.

```
SELECT MAX(hire_date), MIN(hire_date)
FROM employees
WHERE department_id = 80;
```

Usando la funciones COUNT

La función COUNT (*) retorna la cantidad total de registros que se encuentran en una tabla.

```
SELECT COUNT(*)
FROM employees;

count
-----
107
```

La función COUNT (expr) retorna la cantidad total de registros NO NULL que se encuentran en una tabla.

```
SELECT COUNT(commission_pct)
FROM employees;

count
-----
35
```

Usando la palabra DISTINCT

- Usando la palabra DISTINCT se eliminan todos los valores duplicados.
- Puede emplear la palabra DISTINCT dentro de cualquier función.
- Retorna todo los elementos que NO son del tipo NULL.

Usando la palabra DISTINCT

La siguiente consulta cuenta cuantos departamentos se encuentran asignados en la tabla employees.

Funciones de grupo y valores NULL

(1)

Las funciones de grupo ignoran los valores NULL.

```
SELECT AVG(commission_pct)
FROM employees;


avg
------
0.22285714285714285714
```

La función COALESCE obliga a las funciones de grupo que incluya los valores de tipo NULL.

```
SELECT AVG(COALESCE(commission_pct, 0))
FROM employees;
```

```
0.07289719626168224299
```

Creando grupo de datos

department_id		avg
10	-+· 	4400.0000000000000000
20		9500.000000000000000
30		4150.0000000000000000
40		6500.0000000000000000
50		3475.5555555555556
60		5760.0000000000000000
70		10000.0000000000000000
80		8955.8823529411764706
90		19333.33333333333
100		8600.0000000000000000
110		10150.0000000000000000
		7000.0000000000000000
(12 rows)		

Promedio del salario por cada departamento y por cada empleado del mismo departamento

Sintaxis Básica

```
SELECT [ column ], group_function(column) [, ...]
FROM from_item
[WHERE condition]
[GROUP BY column]
[ORDER BY column];
```

Permite dividir los registros de una tabla en pequeños grupos usando la cláusula GROUP BY.

- No puedes utilizar Alias dentro de la cláusula GROUP BY.
- Solo puedes incluir el nombre de la columna dentro de la cláusula GROUP BY.
- Si no usas funciones de grupo no podrás apreciar resultados individuales.

Usando la cláusula GROUP BY

Todas las columnas dentro de la sentencia SELECT no deben estar en la función de grupo si no en la clausúrala GROUP BY.

```
SELECT department_id, AVG(salary)
FROM employees
GROUP BY department_id
ORDER BY department_id;
```

Usando la cláusula GROUP BY

Las columnas dentro la cláusula GROUP BY no tienen que estar dentro de la sentencia SELECT.

```
SELECT AVG(salary)
FROM employees
GROUP BY department_id;
```

Agrupando por mas de una columna

department	id	 +-	job_id 		salary 	
	10	Ť	AD ASST	Ť	4400	
	30	Ì	PU CLERK	Ì	3100	
	30		PU CLERK		2800	
	30		PU CLERK		2500	
	30		PU CLERK		2600	
	30		PU_CLERK		2900	
	50	Τ	SH_CLERK	Т	3800	
	50		SH_CLERK		3000	
	50		SH_CLERK		3400	
	50		SH_CLERK		4100	
	50		SH_CLERK		4200	
	50		SH_CLERK		2800	
	50		SH_CLERK		2500	
	60	+	IT PROG	+	9000	
	60		IT_PROG		4200	
	60		IT_PROG		4800	
	60		IT_PROG		4800	
	60		IT_PROG		6000	
	100	+	FT ACCOUNT	+	7700	
	100		FI_ACCOUNT		6900	
	100		FI_ACCOUNT		9000	
	100		FI_ACCOUNT		8200	
	100		FI_ACCOUNT		7800	
	100		FI_MGR		12000	
(107 rows)						

department_id	job_id	sum
	-+	-+
10	AD_ASST	4400
20	MK_MAN	13000
20	MK_REP	6000
30	PU_CLERK	13900
30	PU_MAN	11000
40	HR_REP	6500
50	SH_CLERK	64300
50	ST_CLERK	55700
50	ST_MAN	36400
60	IT_PROG	28800
70	PR_REP	10000
80	SA_MAN	61000
(20 rows)		

Promedio del salario por cada departamento y por cada empleado del mismo cargo y departamento

Usando la cláusula GROUP BY con múltiples columnas

```
SELECT department_id, job_id, SUM(salary)
FROM employees
GROUP BY department_id, job_id
ORDER BY department_id;
```

```
department id | job id
 sum
 4400
 10 | AD ASST
 | 13000
 20
 MK MAN
 20 | MK REP
 6000
 30 | PU CLERK
 13900
 | 11000
 30 | PU MAN
 40 | HR REP
 1 6500
 50 | SH CLERK
 1 64300
 ST CLERK
 1 55700
 50
 36400
 50
 | ST MAN
 60 | IT PROG | 28800
 70 | PR REP
 | 10000
 80
 SA MAN
 | 61000
(20 rows)
```

Consultas mal escritas usando las funciones de grupo

Toda columna o expresión que no se encuentra dentro de una función de grupo, debe estar dentro de la cláusula GROUP BY.

```
SELECT department_id, SUM(salary)
FROM employees;
```

```
ERROR: column "employees.department_id" must appear in the GROUP BY clause or be used in an aggregate function
```

Consultas mal escritas usando las funciones de grupo

- No se puede usar condiciones en la cláusula WHERE para restringir grupos.
- Use la cláusula HAVING para restringir los grupos.
- No use las funciones de grupo dentro de la cláusula WHERE.

```
SELECT department_id, job_id, AVG(salary)
FROM employees
WHERE AVG(salary) > 1000
GROUP BY department_id, job_id
ORDER BY department_id;
```

```
ERROR: aggregates not allowed in WHERE clause
```

Restringiendo el resultado de los grupo con la cláusula HAVING

- Filtra por registros agrupados.
- Muestra la coincidencia definida en la cláusula HAVING.

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

FROM from_item
[WHERE condition]
[GROUP BY column]
[HAVING condition [, ...]]
[ORDER BY column];
```

Usando la cláusula HAVING

```
SELECT department_id, MAX(salary)
FROM employees
GROUP BY department_id
HAVING MAX(salary) > 10000;
```

Usando la cláusula HAVING

```
SELECT job_id, SUM(salary) AS "PAYROLL"

FROM employees

WHERE job_id NOT LIKE '%REP%'

GROUP BY job_id

HAVING SUM(salary) > 13000

ORDER BY SUM(salary);
```

Funciones jerárquicas de grupo

No se puede usar las funciones de grupo en modo jerárquico.

```
SELECT MAX(AVG(salary))
FROM employees
GROUP BY department_id;
```

```
ERROR: aggregate function calls may not be nested
```

Resumen

En esta lección, usted debió entender como:

- Usar las funciones básicas de grupo en SQL.
 - SUM
 - COUNT
 - MAX
 - MIN
 - AVG
- Escribir consultas usando la cláusula GROUP BY.
- Escribir consultas usando la cláusula HAVING.