Veritabanı uygulama dersi - 4: Tablolarda Grup Fonksiyonları

Company-db tablolarından yararlanarak aşağıda istenen sonuçları bulan SQL sorgularını yazınız.

- 1. 8 numaralı departmanda çalışan işçilerin ortalama maaşı ve toplam maaşlarını bulun.
- 2. "Hardware" departmanında çalışanların en düşük ve en yüksek maaş miktarını bulun.
- 3. "Middleware" projesinde kaç kişinin çalıştığını ve bu çalışanların ortalama maaşını bulun.
- 4. Her bir projede çalışanların ortalama maaşını bulup **proje ismine** göre alfabetik olarak listeleyin.
- 5. Her bir departmanda, her bir cinsiyetten (M ve F) kaçar işçi olduğunu ve bu işçilerin ortalama maaşlarını bulun.
- 6. 5 no'lu departman dışındaki departmanlar arasından, ortalama maaşı 40,000\$'dan fazla olan departmanların no ve ortalama maaşlarını bulun.

Cevaplar

1. select avg(salary) ortalama, sum(salary) toplam from employee where dno=8;

Açıklama: avg() fonksiyonu, uygulandığı nümerik kolonun ortalamasını; sum() fonksiyonu ise toplamını verir. "Avg(salary)" ifadesinden sonra "ortalama" yazılmasının sebebi sonuç ekranında ortalama maaş bilgisini bu isim altında görmek istemimizdir. Ortalama yerine başka bir **değişken** de yazılabilirdi. Aynı durum "sum(salary) toplam" ifadesinde de vardır.

Ortalama ve toplam gibi yeni isimlendirilmeler **verilmeseydi** sonuç ekranı aşağıdaki gibi olurdu:

AVG(SALARY)	SUM(SALARY)
40821	571500

İsimlendirme yapılınca sonuç ekranı aşağıdaki gibi olur:

ORTALAMA			, 2	TOPLAM
40821				571500

- 2. select min(salary) minimum, max(salary) maksimum from employee e, department d where e.dno=d.dnumber and d.dname='Hardware'
- 3. select count(*) calisan_sayisi, avg(salary) from employee e, project p, works_on w where e.ssn=w.essn and p.pnumber=w.pno and p.pname='Middleware'
- 4. select pname proje_ismi, avg(salary) ortalama_maas from employee e, project p, works_on w where e.ssn=w.essn and p.pnumber=w.pno **group by** pname **order by** pname;

Açıklama: Group by ve **order by** deyimleri, grup fonksiyonları ile kullanılan ifadelerdir. Group by ifadesinden sonra gelen kolona göre sorguda seçtiğimiz kümeyi gruplandırmış oluruz. Order by sözcüğü ise kendisinden sonra gelen kolona göre verinin sıralanmasını sağlar. Sıralama işlemi default olarak **artan** sırada (küçükten büyüğe) yapılır. Sıralamanın azalarak gitmesini (büyükten küçüğe) istiyorsak: "**order by** kolon_ismi **desc**" demeliyiz.

5. select dno departman, sex cinsiyet, count(*) calisan_sayisi, avg(salary) ortalama_maas from employee group by dno, sex;

Açıklama: Gruplama öncelikle dno kolonuna göre yapılıyor. Yani öncelikle işçiler departman no'larına göre gruplandırılıyor; sonra herbir departman grubundaki işçiler cinsiyetlerine göre (kadın ve erkek olarak ikişer alt gruba) bölünüyor. Bu alt gruplara ait olan çalışan sayısı ile ortalama maaş bilgisi gösteriliyor.

6. select dno bolum, avg(salary) ortlama_maas from employee group by dno having avg(salary) > 40000 and dno <>5

Açıklama: Her bir departmana göre işçileri gruplayıp ortalama maaşlarını bulmamız gerekiyor. Ancak bu gruplamanın 2 şartı mevcut. 5 no'lu departman dışındaki departmanların ortalama maaşı lazım; ayrıca grubun ortalama maaşının 40000\$'dan fazla olması lazım. **Grupladığmız veri kümelerinin** belli **şartları** sağlamasını istiyorsak "group by kolon_ismi" dedikten sonra "**having** *koşullar*" ifadesini kullanmalıyız. Yani having'ten sonra sıralanan koşullar, **gruba aittir**.