

Višeredne funkcije

FUNKCIJE

Postoje dva različita tipa funkcija:

- Jednoredne
- Višeredne
(grupne)

Group functions

Neke funkcije SQL-a se izvršavaju nad celom tabelom ili nad specifičnim grupama redova. Pišu se u klauzuli SELECT. Svaka funkcija vraća jedan rezultat. To su:

- AVG
- COUNT
- MIN
- MAX
- SUM
- VARIANCE
- STDDEV

```
SELECT group_function(column), ...  
FROM table  
WHERE condition;
```

Group functions

- **MIN:** Koristi se nad kolonama sa podacima bilo kog tipa i vraća najmanju vrednost.
- **MAX:** Koristi se nad kolonama sa podacima bilo kog tipa i vraća najveću vrednost.
- **SUM:** Koristi se nad kolonama sa numeričkim podacima i vraća total ili sumu svih vrednosti.
- **AVG:** Koristi se nad kolonama sa numeričkim podacima i izračunava prosek.
- **COUNT:** Vraća broj redova

```
SELECT MAX(salary)  
FROM employees;
```

DEPT_ID	SALARY
90	24000
90	17000
90	17000
60	9000
60	6000
60	4200
50	5800
50	3500
50	3100
50	2600
50	2500
...	...
60	11000
60	8600
	7000
10	4400

MAX (SALARY)
24000

Group functions

Kolika je prosečna cena događaja u bazi podataka
DJs on demand?

D_EVENTS

ID	NAME	COST	...
100	Peters Graduation			8000	
105	Vigil wedding			10000	

```
SELECT AVG(cost)  
FROM d_events;
```

AVG(COST)
9000

Group functions

Odredite:

broj zaposlenih,
najmanju platu,
datum najkasnijeg zaposlenja,
prezime lica koje je na vrhu abecednog spiska
prezime koje je na kraju spiska
zaposlenih iz tabele EMPLOYEES.
Uzmite u obzir samo zaposlene iz odeljenja
50 i 60.

Group functions

```
SELECT COUNT(employee_id) "Ukupno radnika",
 MIN(salary) "Najmanja plata",
 MAX(hire_date) "Najnoviji",
 MIN(last_name) "Prvi na spisku",
 MAX(last_name) "Na kraju spiska"
  FROM employees
 WHERE department_id IN (50, 60);
```

Ukupno radnika	Najmanja plata	Najnoviji	Prvi na spisku	Na kraju spiska
8	2500	16-NOV-99	Davies	Vargas

Pravila

- Grupne funkcije zanemaruju null-vrednosti.
- Grupne funkcije se **ne** mogu koristiti u klauzuli WHERE.
- MIN, MAX i COUNT se mogu koristiti sa bilo kojim tipom podatka.
- SUM, AVG, STDDEV i VARIANCE se mogu koristiti samo sa numeričkim tipom podataka.

COUNT DISTINCT

COUNT([kolona_za_brojanje](#)) broji redove u kojima [kolona_za_brojanje](#) ima ne-null vrednost. Ako se ista vrednost kolone [kolona_za_brojanje](#) javlja u više redova, svaki red će biti uračunat.

Ako želimo da izbrojimo samo različite vrednosti kolone [kolona_za_brojanje](#), koristićemo
COUNT([DISTINCT kolona_za_brojanje](#))

PRIMER

kol_1	kol_2	kol_3	kol-4
3	-	aba	-
6	a	-	-
-	a	-	-
3	a	aca	-

COUNT(kol_1) = 3

COUNT(DISTINCT kol_1) = 2

COUNT(kol_2) = 3

COUNT(DISTINCT kol_2) = 1

COUNT(kol_3) = 2

COUNT(DISTINCT kol_3) = 2

COUNT DISTINCT

D_CDS

CD_NUMBER	TITLE	PRODUCER	YEAR
90	The Celebrants Live in Concert	Old Town Records	1997
91	Party Music for All Occasions	The Music Man	2000
92	Back to the Shire	Middle Earth Records	2002
93	Songs from My Childhood	Old Town Records	1999
94	Carpe Diem	R & B Inc.	2000
95	Here Comes the Bride	The Music Man	2001
96	Graduation Songbook	Tunes Are Us	1998
98	Whirled Peas	Old Town Records	2004

```
SELECT COUNT(year)  
FROM d_cds;
```

COUNT(YEAR)

8

COUNT DISTINCT

D_CDS

CD_NUMBER	TITLE	PRODUCER	YEAR
90	The Celebrants Live in Concert	Old Town Records	1997
91	Party Music for All Occasions	The Music Man	2000
92	Back to the Shire	Middle Earth Records	2002
93	Songs from My Childhood	Old Town Records	1999
94	Carpe Diem	R & B Inc.	2000
95	Here Comes the Bride	The Music Man	2001
96	Graduation Songbook	Tunes Are Us	1998
98	Whirled Peas	Old Town Records	2004

**SELECT COUNT(DISTINCT year) as "Years"
FROM d_cds;**

Years
7

COUNT(*)

COUNT([kolona_za_brojanje](#)) broji redove u kojima [kolona_za_brojanje](#) ima ne-null vrednost i koji zadovoljavaju WHERE-uslov ako je dat.

COUNT(*) koristimo ako želimo da izbrojimo sve redove, ili sve redove koji zadovoljavaju dati uslov ako je data klauzula WHERE.

PRIMER

kol_1	kol_2	kol_3	kol_4
3	-	aba	-
6	a	-	-
-	a	-	-
3	a	aca	-

COUNT(kol_1) = 3

COUNT(kol_2) = 3

COUNT(kol_3) = 2

COUNT(kol_4) = null

COUNT(*) = 4

Koje vrednosti daju sledeći upiti?

SELECT COUNT(kol_2) FROM primer WHERE kol_1 < 6;	1
SELECT COUNT(*) FROM primer WHERE kol_1 < 6;	2

AVG, NVL

```
SELECT AVG(kolona)
FROM tabela;
```

Prosek će biti izračunat samo za one redove u kojima posmatrana kolona nije null.

Međutim, nekada je potrebno da pri izračunavanju proseka uzmemos u obzir i redove u kojima je posmatrana kolona null. Recimo, ako imamo četiri radnika u grupi, od kojih dvojica naprave po 3 proizvoda, jedan napravi 6, a jedan ništa, po koliko proizvoda su oni napravili u proseku?

Pri izračunavanju proseka moramo uzeti u obzir svu četvoricu, a ne samo onu trojicu koji su napravili nešto. U SQL-u za takve slučajeve koristimo funkciju NVL pomoću koje zamenjujemo null-vrednost nulom.

```
SELECT AVG(NVL(kol_1, 0))
FROM primer;
```

PRIMER

kol_1	kol_2	kol_3	kol_4
3	-	aba	-
6	a	-	-
-	a	-	-
3	a	aca	-

```
SELECT AVG(kol_1)
FROM primer;
```

Rezultat je
 $(3+6+3) / 3 = 4$

Rezultat je
 $(3+6+0+3) / 4 = 3$

AVG, NVL

SELECT id, first_name, last_name, auth_expense_amt FROM d_partners

ID	FIRST_NAME	LAST_NAME	AUTH_EXPENSE_AMT
11	Jennifer	cho	-
22	Jason	Tsang	-
33	Allison	Plumb	300000
12	Anna	Smith	20
13	Jan	Smith	-

SELECT AVG(auth_expense_amt)
FROM d_partners;

AVG(AUTH_EXPENSE_AMT)
150010

$$(300000+20) / 2 = 150010$$

Zanemareni su redovi sa null-vrednostima

SELECT
AVG(NVL(auth_expense_amt,0))
FROM d_partners;

AVG(AUTH_EXPENSE_AMT)
60004

$$(0+0+300000+20+0) / 5 = 60004$$

Sve null-vrednosti su zamenjene sa 0 pa su uključeni svi redovi.

GROUP BY

```
SELECT AVG(salary)  
FROM employees;
```

AVG(SALARY)
8775

Ovaj upit nam daje informaciju o prosečnoj plati na nivou cele tabele EMPLOYEES. A ako nas interesuje prosek po pojedinim odeljenjima (departments), mogli bismo to da preciziramo klauzulom WHERE:

```
SELECT department_id, AVG(salary)  
FROM employees WHERE department_id=10
```

DEPARTMENT_ID	AVG(SALARY)
10	4400

```
SELECT department_id, AVG(salary)  
FROM employees WHERE department_id=20
```

DEPARTMENT_ID	AVG(SALARY)
20	9500

I tako dalje.

Ali, ovo se efikasnije rešava klauzulom **GROUP BY**

GROUP BY

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

Da bismo izlaznoj informaciji dali željeni oblik, koristićemo ROUND, NVL i druge funkcije i klauzule SQL-a.

Pravila

- Ako u klauzulu SELECT uključite grupnu funkciju (AVG, SUM, COUNT, MAX, MIN, STDDEV, VARIANCE) i još neku pojedinačnu kolonu, svaka tako navedena pojedinačna kolona mora biti navedena i u klauzuli GROUP BY.
- Alijasi kolona se ne mogu koristiti u klauzuli GROUP BY.
- Klauzula WHERE isključuje vrste (redove) pre njihove podele na grupe. Zato se grupne funkcije ne mogu koristiti u klauzuli WHERE. Za definisanje uslova selekcije na osnovu vrednosti grupnih funkcija koristi se klauzula **HAVING**

HAVING

Kao što se klauzula WHERE koristi da se ograniči izbor redova, tako se klauzula HAVING koristi za ograničen izbor grupe.

Ako upit koristi klauzule GROUP BY i HAVING, prvo se grupišu redovi, zatim se izračunavaju grupne funkcije, a zatim se prikazuju samo one grupe koje su saglasne sa klauzulom HAVING.

Klauzula WHERE se koristi da ograniči izbor redova koji se grupišu; klauzula HAVING ograničava izbor grupe dobijenih klauzulom GROUP BY.

```
SELECT department_id, MAX(salary)
FROM employees
WHERE department_id < 80
GROUP BY department_id
HAVING COUNT(*) > 1;
```

DEPARTMENT_ID	MAX(SALARY)
20	13000
50	5800
60	9000

```
SELECT department_id, MAX(salary),  
 COUNT(*) "Broj zaposlenih"  
FROM employees  
GROUP BY department_id;
```

DEPARTMENT_ID	MAX(SALARY)	Broj za poslenih
-	7000	1
90	24000	3
20	13000	2
110	12000	2
80	11000	3
50	5800	5
10	4400	1
60	9000	3

```
SELECT department_id, MAX(salary)  
FROM employees  
WHERE department_id  
 IN (10, 20, 80)  
GROUP BY department_id  
HAVING COUNT(*)  
 BETWEEN 2 AND 5  
ORDER BY MAX(salary);
```

DEPARTMENT_ID	MAX(SALARY)
80	11000
20	13000

HAVING

```
SELECT department_id, AVG(salary)  
FROM employees  
WHERE AVG(salary)<10000  
GROUP BY department_id;
```


ORA-00934:
group function is not allowed here

```
SELECT department_id, AVG(salary)  
FROM employees  
GROUP BY department_id  
HAVING AVG(salary)<10000;
```

DEPARTMENT_ID	AVG(SALARY)
10	4400
20	9500
50	3500
60	6400
-	7000

Redosled klauzula

```
SELECT kolona1, kolona2, ..., grup.f.1, grup.f.2, ...
  FROM tabela
 WHERE uslov na nivou reda
 GROUP BY kolona1, kolona2, ...
 HAVING uslov na nivou grupe redova
 ORDER BY kolna, funkcija ili izraz [ASC/DESC];
```

Mogu se koristiti alijsi

Bez alijsa

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

```
SELECT department_id, AVG(salary)
FROM employees
WHERE department_id>10
GROUP BY department_id;
```

DEPARTMENT_ID	AVG(SALARY)
20	9500
50	3500
60	6400
80	10033.3333333333333333333333
90	19333.3333333333333333333333
110	10150

```
SELECT department_id, AVG(salary)
FROM employees
WHERE department_id>10
GROUP BY department_id
HAVING AVG(salary)<10000;
```

DEPARTMENT_ID	AVG(SALARY)
20	9500
50	3500
60	6400

```
SELECT department_id, AVG(salary)
FROM employees
WHERE department_id>10
GROUP BY department_id
HAVING AVG(salary)<10000
ORDER BY AVG(salary) ;
```

DEPARTMENT_ID	AVG(SALARY)
50	3500
60	6400
20	9500

```
SELECT department_id, AVG(salary)
FROM employees
WHERE department_id>10
GROUP BY department_id
HAVING AVG(salary)<10000
ORDER BY AVG(salary) ASC;
```

DEPARTMENT_ID	AVG(SALARY)
50	3500
60	6400
20	9500

```
SELECT department_id, AVG(salary)
FROM employees
WHERE department_id>10
GROUP BY department_id
HAVING AVG(salary)<10000
ORDER BY AVG(salary) DESC;
```

DEPARTMENT_ID	AVG(SALARY)
20	9500
60	6400
50	3500

```
SELECT department_id odeljenje, AVG(salary) prosek
FROM employees
WHERE department_id>10
GROUP BY department_id
HAVING AVG(salary)<10000
ORDER BY prosek DESC;
```

ODELJENJE	PROSEK
20	9500
60	6400
50	3500