Boffins Academy 9766625814

SQL GROUP BY clause

GROUP BY clause

• The usage of SQL GROUP BY clause is, to divide the rows in a table into smaller groups.

- The GROUP BY clause is used with the SQL SELECT statement.
- The grouping can happen after retrieves the rows from a table.
- When some rows are retrieved from a grouped result against some condition, that is possible with HAVING clause.
- The GROUP BY clause is used with the SELECT statement to make a group of rows based on the values of a specific column or expression. The SQL AGGREGATE function can be used to get summary information for every group and these are applied to an individual group.
- The WHERE clause is used to retrieve rows based on a certain condition, but it can not be applied to grouped result.
- In an SQL statement, suppose you are using GROUP BY, if required you can use HAVING instead of WHERE, after GROUP BY.

Syntax:

SELECT <column list>

FROM

WHERE <condition>GROUP BY <columns>

[HAVING] <condition>;

Parameters:

Name	Description
table_name	Name of the table.
column_list	Name of the columns of the table.
columns	Name of the columns which will participate in grouping

Pictorial Presentation of Groups of Data

CUST_COUNTRY	COUNT(GRADE)
USA	4
India	10
Australia	3
Canada	3
UK	4

5 rows returned in 0.15 seconds

Boffins Academy 9766625814

Using GROUP BY with Aggregate Functions

- The power of aggregate functions is greater when combined with the GROUP BY clause.
- The GROUP BY clause is rarely used without an aggregate function.

SQL GROUP BY with COUNT() function

Display number of employees work in each department.

SELECT dept_id "Department Code", COUNT(*) "No of Employees" FROM employee GROUP BY dept_id;

SQL GROUP BY with SUM() function

Display total salary paid to employees work in each department.

SELECT dept_id, SUM(salary)
FROM employee
GROUP BY dept id;

SQL GROUP BY with COUNT() and SUM() function

Display number of employees, total salary paid to employees work in each department.

SELECT dept_id "Department Code", COUNT(*) "No of Employees", SUM(salary) "Total Salary" FROM employee GROUP BY dept_id;

SQL GROUP BY on more than one columns

Display the department code, job id, total salary paid to employees group by dept id, job id.

SELECT dept_id "Department Code", job_id, SUM(salary) "Total Salary" FROM employee GROUP BY dept id,job id;

SQL GROUP BY with WHERE clause

Display the department code, total salary paid to employees group by dept_id and manager id=103.

SELECT dept_id "Department Code", SUM(salary) "Total Salary" FROM employee Boffins Academy 9766625814

WHERE MANAGER = 103 GROUP BY dept_id;

SQL GROUP BY with HAVING clause

Display the department id, number of employees of those groups that have more than 2 employees.

SELECT dept_id, count(*) "No. of Employee" FROM employee GROUP BY dept_id HAVING count(*)>2;