AGGREGATION, GROUPING & OUTER JOINS

Aggregation

- SUM, AVG, COUNT, MIN, and MAX can be applied to a column in a SELECT clause to produce that aggregation on the column.
- □ COUNT(*) counts the number of tuples.

/

Example: Aggregation

□ From Sells(bar, beer, price), find the average price of Bud:

```
SELECT AVG(price)
FROM Sells
WHERE beer = 'Bud';
```

8

Eliminating Duplicates in an Aggregation

 $\hfill\square$ Use DISTINCT inside an aggregation.

□ Example: find the number of different prices charged for Bud:

```
SELECT COUNT(DISTINCT price)
FROM Sells
WHERE beer = 'Bud';
```

Ç

NULL's Ignored in Aggregation

11

- NULL never contributes to a sum, average, or count, and can never be the minimum or maximum of a column.
- □ But if all the values in a column are NULL, then the result of the aggregation is NULL.
 - Exception: COUNT of an empty set is 0.

11

Example Query

13

13

□ Find the age of the youngest employee at each rating level

SELECT MIN (age)

FROM Employees

WHERE rating = i

price is not NULL)

12

Grouping

14

14

- □ We may follow a SELECT-FROM-WHERE expression by GROUP BY and a list of attributes.
- The relation that results from the SELECT-FROM-WHERE is grouped according to the values of all those attributes, and any aggregation is applied only within each group.

SELECT rating, MIN(age) FROM Employees GROUP BY rating

Example: Grouping

□ From Sells(bar, beer, price), find the average price for each beer:

SELECT beer, AVG(price)
FROM Sells
GROUP BY beer;

beer	AVG(price)
Bud	2.33
Miller	4.55

15

Restriction on SELECT Lists With Aggregation

- If any aggregation is used, then each element of the SELECT list must be either:
 - 1. Aggregated, or
 - 2. An attribute on the GROUP BY list.

Example: Grouping

□ From Sells(bar, beer, price) and Frequents(drinker, bar), find for each drinker the average price of Bud at the bars they frequent:

SELECT drinker, AVG(price)

FROM Frequents, Sells

WHERE beer = 'Bud' AND

Frequents.bar = Sells.bar

GROUP BY drinker;

Compute all drinker-bar-price triples for Bud.

Then group them by drinker.

16

Illegal Query Example

SELECT bar, beer, MIN(price) FROM Sells

GROUP BY bar

- $\hfill\square$ But this query is illegal in SQL.
- □ Only one tuple output for each bar, no unique way to select which beer to output

17

19

HAVING Clauses

□ HAVING <condition> may follow a GROUP BY clause.

□ If so, the condition applies to each group, and groups not satisfying the condition are eliminated.

20

21

Requirements on HAVING Conditions

Anything goes in a subquery.

- Outside subqueries, they may refer to attributes only if they are either:
 - 1. A grouping attribute, or
 - Aggregated (same condition as for SELECT clauses with aggregation).

SELECT Bar, SUM(Qty) AS sumQ
FROM Sells
GROUP BY Bar
HAVING sum(Qty) > 4

Result

Bar Beer Price Qty
Joe Bud 3.00 2
Joe Miller 4.00 2
Tom Bud 3.50 1
Tom Miller 4.25 4
Jane Bud 3.25 1
Jane Miller 4.75 3
Jane Coors 4.00 2