Aggregate Functions

SQL Aggregate Functions

- SUM
- AVG
- MIN
- MAX
- **COUNT**

Behavior of Aggregate function

Aggregate functions are functions that take a collection of values as input and return a single value.

- Behavior of Aggregate Functions:
 - Operates on a single column
 - * Return a single value.
 - Used only in the SELECT list and in the HAVING clause.

Behavior of Aggregate function

* Accepts:

✓ DISTINCT : consider only distinct values of the argument expression.

ALL : consider all values including all duplicates.

Example: SELECT COUNT(DISTINCT column_name)

Input to Aggregate Function

- SUM and AVG :
 - Operates only on collections of numbers .
- MIN, MAX and COUNT
 - Operates on collection of numeric and non-numeric data types.

Staff

<u>sno</u>	fname	lname	salary	position
SL100	John	White	30000.00	Manager
SL101	Susan	Brand	24000.00	Manager
SL102	David	Ford	12000.00	Project Manager
SL103	Ann	Beech	12000.00	Project Manager
SL104	Mary	Howe	9000.00	Project Manager

SUM()

Returns: The sum of the values in a specified column.

Example: Find the total/sum of the Managers salary

Query:

```
SELECT SUM( salary) AS sum_salary FROM Staff
WHERE Staff.position = 'Manager';
```

Result:

sum_salary 54000.00

AVG()

Returns: The average of the values in a specified column.

Example: Find the average of the Project Managers salary

Query:

SELECT AVG(DISTINCT salary) AS avg_salary FROM Staff
WHERE Staff.position = 'Project Manager';

Result:

avg_salary

10500.00

// Error in Result

// avg_salary = 11000.00

// What is wrong?

Revised Query for AVG()

Query:

SELECT AVG(ALL salary) AS avg_salary FROM Staff WHERE Staff.position = 'Project Manager';

Result:

avg_salary 11000.00

CAUTION: Using DISTINCT and ALL in SUM() and AVG()

Staff

<u>sno</u>	fname	lname	salary	position
SL100	John	White	30000.00	Manager
SL101	Susan	Brand	24000.00	Manager
SL102	David	Ford	12000.00	Project Manager
SL103	Ann	Beech	12000.00	Project Manager
SL104	Mary	Howe	9000.00	Project
				Manager

MIN() and MAX()

Returns: MIN() returns the smallest value of a column. MAX() returns the largest value of a column.

Example: Find the minimum and maximum staff salary.

Query:

SELECT MIN(salary) AS min_salary, MAX (salary) AS max_salary FROM Staff;

Result:

min_salary	max_sala	ary
9000.00	30000.00	

COUNT()

Returns: The number of values in the specified column.

Example: Count number of staffs who are Manager.

Query: SELECT COUNT(sno) AS sno_count FROM Staff
WHERE Staff.position = 'Manager';

Result:

sno_count 2

Use of COUNT() and SUM()

Example: Find the total number of Managers and the sum of t salary.

Query: SELECT COUNT(sno) AS sno_count , SUM(salary) A

sum_salary

From Staff

WHERE Staff.position = 'Manager';

sno	•	fname	lname	salary	position
SL	100	John	White	30000.00	Manager
SL	101	Susan	Brand	24000.00	Manager

COUNT

SUM

COUNT() and SUM() continued

▶ Result:

sno_count	sum_salary
2	54000.00

Staff

<u>sno</u>	fname	lname	salary	position
SL100	John	White	30000.00	Manager
SL101	Susan	Brand	24000.00	Manager
SL102	David	Ford	12000.00	Project Manager
SL103	Ann	Beech	12000.00	Project Manager
SL104	Mary	Howe	9000.00	Project
				Manager

COUNT(*)

Input: There is no input to this function.

Returns: It counts all the rows of a table, regardless of

whether Nulls or the duplicate occur.

Example: How many Project Manager salary is more than 9000.00

Query: SELECT COUNT(*) AS Count_Salary
FROM Staff
WHERE Staff.position = 'Project Manager'

AND

Staff.salary > 9000.00

COUNT(*) continued....

Result:

Usage of Aggregation Functions

Use of GROUP BY

Use of HAVING

Use of Group by Clause

- The SQL GROUP BY clause is used in collaboration with the SELECT statement to arrange identical data into groups.
- The GROUP BY clause follows the WHERE clause in a SELECT statement and precedes the ORDER BY clause.

Syntax:

```
SELECT column I, column 2
FROM table_name
WHERE [ conditions ]
GROUP BY column I, column 2
ORDER BY column I, column 2
```


Staff

<u>sno</u>	bno	fname	lname	salary	position
SL100	В3	John	White	30000.00	Manager
SL101	B 5	Susan	Brand	24000.00	Manager
SL102	В3	David	Ford	12000.00	Project Manager
SL103	B 5	Ann	Beech	12000.00	Project Manager
SL104	B7	Mary	Howe	9000.00	Project Manager

GROUP BY

Example: Find the number of staff working in each branch and the

sum of their salaries.

Query:

sum

SELECT bno, COUNT(sno) AS count, SUM(salary) AS

FROM Staff

GROUP BY bno

ORDER by bno;

Result:

bno	count	sum
B 3	2	42000.00
B 5	2	36000.00
 В7	11	9000.00

SQL'S ROLE

bno	sno	salary	COUNT	SUM
			(sno)	(salary)
B 3	SL100	30000.00	2	42000.00
B 3	SL102	12000.00		
B 5	SL101	24000.00	2	36000.00
B 5	SL103	12000.00		
B7	S1104	9000.00	1	9000.00

USE OF HAVING

HAVING clause: It is designed to be used with GROUP BY so that it can restrict the groups that appear in the final result table.

Example: For each branch office with more than one member of staff, find the number of staff working in each branch and the sum of their salaries.

Query: SELECT bno, COUNT(sno) AS count, SUM(salary)

AS sum

FROM Staff

GROUP BY bno

HAVING COUNT(sno) > 1

ORDER by bno;

Having Clause continued....

bno	COUNT (sno)	SUM (salary)	 Result table after performing GROUP BY bno clause.
В3	2	42000	
B 5	2	36000	
B7	1	9000	Final result table after
bno	count	sum	performing HAVING
В3	2	42000	ORDER by bno;
B5	2	36000	

Nested Queries or Sub Queries

Syntax

```
select <column(s)>
 ←----OUTER QUERY
  from table
  where <condn> operator
 (select <column>
 from table); ←----INNER QUERY
Operator can be any one of >, =, or IN
Comparision condition may be
single row operators like >, =, >=, <, <=, <>
Multiple row operators like IN, ANY, ALL
```


Using a Subquery to Solve a Problem

Who has a salary greater than Abel's?

Subquery Syntax

```
SELECT select_list
FROM table
WHERE expr operator

(SELECT select_list
FROM table);
```

- The subquery (inner query) executes once before the main query.
- The result of the subquery is used by the main query (outer query).

Sub Queries

- Single Row Sub Query
 - inner query returns only one row
- Multiple Row Sub Query
 - inner query returns more than one row

Example: display the names of the employee working for account department.

Select name from employee
Where dno= (select dno from department
Where dname='account')

Output

Name

Raj

Prasad

Reena

Note: inner query should give single row value (= sign)

Subquery Syntax

- You can place the subquery in a number of SQL clauses, including:
 - ▶ The WHERE clause
 - ▶ The HAVING clause
 - ▶ The FROM clause
- In the syntax:
 operator includes a comparison condition such as >, =, or IN

COMPANY database schema

Using a Subquery

```
SELECT last_name
FROM employees 11000
WHERE salary >

(SELECT salary
FROM employees
WHERE last_name = 'Abel');
```

LAST_NAME	
King Kochhar	
De Haan	
Hartstein	
Higgins	

Types of Subqueries

Single-row subquery

Multiple-row subquery

Single-Row Subqueries

- Return only one row
- Use single-row comparison operators

Operator	Meaning
=	Equal to
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
<>	Not equal to

Executing Single-Row Subqueries

```
SELECT last name, job id, salary
FROM
 employees
 ST CLERK
WHERE
 job id =
 (SELECT job id
 employees
 FROM
 employee id = 141)
 WHERE
 2600
 salary >
AND
 (SELECT salary
 employees
 FROM
 employee id = 143);
 WHERE
```

LAST_NAME	JOB_ID	SALARY
Rajs	ST_CLERK	3500
Davies	ST_CLERK	3100

Using Group Functions in a Subquery

- You can display data from a main query by using a group function in a subquery to return a single row.
- The subquery is in parentheses and is placed after the comparison condition.

Using Group Functions in a Subquery

LAST_NAME	JOB_ID	SALARY
	ST_CLERK	2500

The HAVING Clause with Subqueries

- You can use subqueries not only in the WHERE clause, but also in the HAVING clause.
- ▶ DBMS executes the subquery, and the results are returned into the HAVING clause of the main query.

The HAVING Clause with Subqueries

```
SELECT department_id, MIN(salary)
FROM employees
GROUP BY department_id
HAVING MIN(salary) >

(SELECT MIN(salary)
FROM employees
WHERE department_id = 50);
```


What is Wrong with this Statement?

```
ERROR at line 4:
ORA-01427: single-row subquery returns more than
one row
```

Single-row operator with multiple-row subquery

Errors with Subqueries

- One common error with subqueries is more than one row returned for a single-row subquery.
- ► The WHERE clause contains an equal (=) operator, a single-row comparison operator expecting only one value.
- The = operator cannot accept more than one value from the subquery and therefore generates the error.

Will this Statement Return Rows?

```
no rows selected
```

Subquery returns no values

Null Values in a Subquery

```
SELECT emp.last_name
FROM employees emp
WHERE emp.employee_id NOT IN

(SELECT mgr.manager_id
FROM employees mgr);

no rows selected
```


Multiple-Row Subqueries

- Return more than one row
- Use multiple-row comparison operators

Operator	Meaning
IN	Equal to any member in the list
ANY	Compare value to each value returned by the subquery
ALL	Compare value to every value returned by the subquery

Multiple Row Sub Query: The table gives an idea to use ANY and ALL

Operat or	Meaning	Example
<any< th=""><th>Less than the maximum</th><th>E<any(5,3,8): (5,3,8).even="" 7="" 7<8.<="" any="" because="" e="" in="" is="" item="" less="" list="" qualifies.="" single="" th="" than="" the=""></any(5,3,8):></th></any<>	Less than the maximum	E <any(5,3,8): (5,3,8).even="" 7="" 7<8.<="" any="" because="" e="" in="" is="" item="" less="" list="" qualifies.="" single="" th="" than="" the=""></any(5,3,8):>
>ANY	More than the minimum	E>ANY(5,3,8): E is greater than any single item in the list (5,3,8).even 4 qualifies. Because 4>3.
=ANY	Same as IN	E=ANY(5,3,8). All values in the list qualify
<all< th=""><th>Less than the minimum</th><th>E<all(5,3,8). 3="" anything="" below="" qualifies<="" th=""></all(5,3,8).></th></all<>	Less than the minimum	E <all(5,3,8). 3="" anything="" below="" qualifies<="" th=""></all(5,3,8).>
>ALL	More than the maximum	E>ALL(5,3,8). Anything greater than 8 qualifies

Using the ANY Operator in Multiple-Row Subqueries

```
SELECT employee_id, last_name, job_id, salary
FROM employees 9000,6000,4200
WHERE salary < ANY

(SELECT salary
FROM employees
WHERE job_id = 'IT_PROG')
AND job_id <> 'IT_PROG';
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
124	Mourgos	ST_MAN	5800
141	Rajs	ST_CLERK	3500
142	Davies	ST_CLERK	3100
143	Matos	ST_CLERK	2600
144	Vargas	ST_CLERK	2500

¹⁰ rows selected.

Using the ALL Operator in Multiple-Row Subqueries


```
SELECT employee_id, last_name, job_id, salary
FROM employees
WHERE salary < ALL

(SELECT salary
FROM employees
WHERE job_id = 'IT_PROG')
AND job_id <> 'IT_PROG';
```

EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY
141	Rajs	ST_CLERK	3500
142	Davies	ST_CLERK	3100
143	Matos	ST_CLERK	2600
144	Vargas	ST_CLERK	2500

COMPANY database schema

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_san	Dno
John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	M	30000	333445555	5
Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	M	40000	888665555	5
Alicia	J	Zelaya	999887777	1968-01-19	3321 Castle, Spring, TX	F	25000	987654321	4
Jennifer	S	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
Ramosh	K	Narayan	666884444	1062-00-15	075 Fire Oak, Humble, TX	M	38000	333445555	5
Joyce	A	English	452452453	1072-07-21	5621 Rice, Houston, TX	F	25000	222475555	5
Ahmad	٧	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	M	25000	987654321	4
James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	NULL	1

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
Research	5	333445555	1988-05-22
Administration	4	987654321	1995-01-01
Headquarters	1	888665555	1981-06-19

DEPT_LOCATIONS

Dnumber	Diccation
1	Houston
4	Stafford
5	Bellaire
5	Sugarland
5	Houston

WORKS_ON

Essn	Pno	Hours
123456789	1	32.5
123456789	2	7.5
666884444	3	40.0
453453453	1	20.0
453453453	2	20.0
333445555	2	10.0
333445555	3	10.0
333445555	10	10.0
333445555	20	10.0
999887777	30	30.0
999887777	10	10.0
987987987	10	35.0
987987987	30	5.0
087654321	30	20.0
987654321	20	15.0
888665555	20	NULL

PROJECT

Pname	Pnumber	Plocation	Dnum
ProductX	1	Bellaire	5
ProductY	2	Sugarland	5
ProductZ	3	Houston	5
Computerization	10	Stafford	4
Reorganization	20	Houston	1
Newbenefits	30	Stafford	4

DEPENDENT

Essn	Dependent_name	Sex	Bdate	Relationship
333445555	Alice	F	1986-04-05	Daughter
333445555	Theodore	M	1983-10-25	Son
333445555	Joy	F	1958-05-03	Spouse
087654321	Abnor	M	1042-02-28	Spouse
123456789	Michael	М	1988-01-04	Son
123456789	Alice	F	1988-12-30	Daughter
123456789	Elizabeth	F	1967-05-05	Spouse

Sub Queries

Example 2: suppose we want to display name of the highest paid employee.

```
select name from employee
```

where salary >
(select salary from employee where name='deepak');

20000

Output: Name

raj

Prasad

Inner query gives a single row with a value of 20000

Examples..

Select name, salary from employee

20000

where salary < ANY
(Select salary from employee where dno=3)

<30000,32000,8000>

Output: name	salary
raj	8000
ravi	30000

smith

Examples..

```
Select name, salary from employee

where salary < ALL

(Select salary from employee < 30000, 32000, 8000> where dno=3)
```

OUTPUT:

If anyone draws salary lower than minimum value in the set, their names will be displayed

Examples..

Select name, salary from employee

where salary > ALL

(Select salary from employee <30000,32000,8000> where dno=3)

OUTPUT:

If anyone draws salary more than maximum value in the set, their names will be displayed

Note: we can say that >ALL means greater than the greatest and <ALL means less than the lowest value

Some Queries

- Qa: Returns the names of employees whose salaries are more than the salaries of all those whose supervisor ssn is '333445555'.
- Aa: SELECT FNAME FROM EMPLOYEE WHERE SALARY > ALL (SELECT SALARY FROM EMPLOYEE WHERE SUPERSSN='333445555');

- Qb: Return all employee names who have the same name as their supervisors.
- ▶ Ab: SELECT E.FNAME FROM EMPLOYEE E WHERE E.SSN IN (SELECT SUPERSSN FROM EMPLOYEE WHERE E.FNAME = FNAME);

Queries [Group by and Having Clause]

- 1. Display customer name and total amount of items purchased by customer.
- 2. Display no. of orders placed by customers residing in bangalore.
- 3. Display highest no. of orders placed by a single customer.
- 4. Display customer who has placed more than 2 orders in a single month.
- 5. Display state,no.of customers in the state where the customer name contains the word 'nike'.
- 6. Display orderno, average of price by taking into orders that were placed in the last 15 days.
- 7. Display orderno, custname, orderdate, no. of date between shipdate and orderdate for orders that have been shipped
- 8. Display custno, date, no. of orders placed
- 9. Display orderno, orderdate, custno, name for all the orders where the order contains order for itemno 5.
- 10. Display itemno, total no. of units sold, maxprice, minprice

Queries[Group by and Having Clause]

- 11. Display orderno, max price in the order for the orders where the amount of items is more than 10000
- 12. Display custno, date on which first order was placed and the gap between first order and last order in days
- 13. Display orderno for orders where atleast one product is having rate more than 5000 and total no. of units is more than 10
- 14. Display total no of orders
- 15. Disply orderno, no.of items in an order and avg rate of orders

Nested Queries

- 1. Display orderno, orderdate, custno, name for all the orders where the order contains order for itemno 5.
- 2.Display details of customers who placed any orders worth more than 30000
- 3. Display details of order in which we sold item 3 for max price
- 4. Display details of items for which there is an order in the last 7 days or total no.of units ordered is more than 10.
- 5. Display all the lineitems in which the rate of the item is more than avg rate of the items
- 6. Display details of orders in which atleast one item is sold for higher rate than actual rate
- 7. Display details of customer who has placed max no of orders
- 8. Details of customers who have not placed any order for the last 15 days
- 9. Display details of items that are purchased by customer 102

Nested Queries

- 10. Change shipdate of order 1004 to the order date of most recent order
- 11. Display the details of item that has highest price.
- 12. Display details of customers who placed more than 5 orders.
- 13. Display details of cutomers who have not placed any order.
- 14. Display details of cutomers who have placed an order in the last 6 months.
- 15. Display the items for which we have sold more than 50 units by taking into orders where the price is more than 5000.
- 16. Display the details of orders that were placed by a customer with phone number starting with 541 or the orders in which we have more than 5 items.
- 17. Change the rate of itemno 1 in items table to the highest rate of lineitems table of that item.
- 18. Delete customers who have not placed any order.