
Podsetnik za analitičke funkcije

U receptima iz ove knjige koriste se prednosti koje pružaju analitičke funkcije (engl. *window functions*), dodate ISO SQL standardu 2003. godine i analitičke funkcije specifične za pojedine platforme. U ovom dodatku je ponuđen kratak opis načina na koji rade analitičke funkcije. Analitičke funkcije znatno olakšavaju mnoge teže poslove (teže u smislu „ako koristite standardni SQL“). Spisak analitičkih funkcija na raspolaganju, opis sintakse i detaljna objašnjenja o tome kako one rade, naći ćete u dokumentaciji svog sistema.

Grupisanje redova

Pre nego što pređemo na analitičke funkcije, ključno je da shvatite kako se grupišu u SQL-u redovi. Prema mom iskustvu, koncept grupisanja rezultata u SQL-u za mnoge je kamen spoticanja. Izvor problema je nepotpuno razumevanje kako deluje naredba GROUP BY i zašto određeni upiti vraćaju određene rezultate kad sadrže naredbu GROUP BY.

Jednostavno rečeno, grupisanje je način organizovanja sličnih redova u celine. Kada u upitu zadate naredbu GROUP BY, svaki red u skupu rezultata zapravo je grupa i predstavlja jedan ili više redova koji sadrže iste vrednosti u jednoj ili više kolona koje zadate. To je cela suština.

Ako je grupa samo red koji predstavlja jedan ili više redova koji sadrže istu vrednost u određenoj koloni (ili kolonama), primeri grupa koje se mogu formirati od redova tabele EMP su *svi zaposleni u odeljenju 10* (zajednička vrednost za sve te zaposlene na osnovu koje bivaju organizovani u grupu, jeste DEPTNO=10) ili *svi referenti* (zajednička vrednost za sve te zaposlene na osnovu koje bivaju organizovani u grupu jeste JOB='CLERK'). Pogledajte naredne upite. Prvi prikazuje sve zaposlene u odeljenju 10; drugi upit grupiše sve zaposlene u odeljenju 10 i daje sledeće podatke o toj grupi: ukupan broj redova (članova) grupe, najveću platu i najmanju platu:

```
select deptno,ename
  from emp
 where deptno=10
```

```

DEPTNO ENAME
-----
10 CLARK
10 KING
10 MILLER

```

```

select deptno,
 count(*) as cnt,
 max(sal) as hi_sal,
 min(sal) as lo_sal
from emp
where deptno=10
group by deptno

```

```

DEPTNO CNT HI_SAL LO_SAL
-----
10 3 5000 1300

```

Kada ne biste imali mogućnost da grupišete sve zaposlene iz odeljenja 10, kako biste dobili podatke koje učitava drugi navedeni upit, morali biste ručno da ispitujete redove koji se odnose na to odeljenje (što je trivijalan posao kada imate tri reda, ali šta ako imate tri miliona redova?). Dakle, zbog čega bismo uopšte poželeli da formiramo grupe redova? Može biti više razloga da to činite; možda želite da utvrdite koliko grupa postoji ili koliko članova (redova) ima u svakoj grupi. Kao što se vidi iz navedenog jednostavnog primera, grupisanje omogućava da dobijete podatke o više redova iz tabele a da ih ne ispitujete jedan po jedan.

Definicija grupe u SQL-u

U matematici, grupa je definisana najčešće kao (G, \bullet, e) , gde je G skup, \bullet je binarna operacija nad skupom G , a e je član skupa G . Po analogiji, grupu u SQL-u definisćemo kao (G, e) , gde je G skup rezultata jednog samostalnog upita koji sadrži odredbu GROUP BY, e je član skupa G , a važe sledeći aksiomi:

- Svako e u G je različito i predstavlja jedan ili više primeraka e .
- Za svako e u G , agregatna funkcija COUNT vraća vrednost > 0 .

Skup rezultata je pomenut u definiciji SQL-ove grupe kako bi se istakla činjenica da želimo da definišemo šta su grupe, ali samo u kontekstu upita. Zbog toga možemo zameniti „ e “ u oba aksioma s rečju „red“ jer, tehnički gledano, redovi u skupu rezultata upita jesu grupe.

Pošto su ti uslovi suštinski za ono što smatramo grupom, važno je dokazati da su ispunjeni (što ćemo učiniti pomoću nekoliko primera SQL upita).

Grupe nisu prazni skupovi

Po samoj definiciji, grupa mora da ima barem jednog člana (ili red). Ako tu tvrdnju prihvatimo kao istinitu, onda kažemo da se grupa ne može formirati od sadržaja prazne tabele. Kako bismo dokazali da je ta tvrdnja istinita, pokušaćemo da dokažemo da je neistinita. U narednom primeru pravimo praznu tabelu, a zatim pokušavamo da od redova prazne tabele formiramo grupe pomoću tri upita:

```
create table fruits (name varchar(10))
```

```
select name
  from fruits
 group by name
```

(no rows selected)

```
select count(*) as cnt
  from fruits
 group by name
```

(no rows selected)

```
select name, count(*) as cnt
  from fruits
 group by name
```

(no rows selected)

Kao što se vidi iz ovih upita, od sadržaja prazne tabele nije moguće formirati ono što se u SQL-u smatra grupom.

Grupe su jedinstvene

Sada ćemo dokazati da su grupe formirane pomoću upita koji sadrže odredbu GROUP BY, jedinstvene. U narednom primeru, tabeli FRUITS dodajemo pet redova, a zatim od njih formiramo grupe:

```
insert into fruits values ('Oranges')
insert into fruits values ('Oranges')
insert into fruits values ('Oranges')
insert into fruits values ('Apple')
insert into fruits values ('Peach')
```

```
select *
  from fruits
```

```
NAME
-----
Oranges
Oranges
Oranges
```

Apple
Peach

```
select name  
  from fruits  
 group by name
```

```
NAME  
-----  
Apple  
Oranges  
Peach
```

```
select name, count(*) as cnt  
  from fruits  
 group by name
```

```
NAME CNT  
-----  
Apple 1  
Oranges 3  
Peach 1
```

Prvi upit pokazuje da se vrednost „Oranges“ triput pojavljuje u tabeli FRUITS. Međutim, drugi i treći upit (koji sadrže odredbu GROUP BY) prikazuju samo jedan primerak vrednosti „Oranges.“ Sva tri upita uzeta zajedno dokazuju da su redovi skupa rezultata (*e* u *G*, u definiciji) jedinstveni, a svaka vrednost u koloni NAME predstavlja jedan ili više svojih primeraka koji postoje u tabeli FRUITS.

Činjenica da su grupe jedinstvene važna je jer to uglavnom znači da listi kolona u odredbi SELECT nećete dodati rezervisanu reč DISTINCT ako upit sadrži odredbu GROUP BY.

Ni na koji način ne tvrdim da su GROUP BY i DISTINCT jedno te isto. To su dva potpuno različita koncepta. Samo tvrdim da će stavke navedene u odredbi GROUP BY biti jedinstvene u skupu rezultata i da je rezervisana reč DISTINCT u kombinaciji s GROUP BY suvišna.

Rezultat funkcije COUNT nije nikad nula

Upiti i rezultati u prethodnom odeljku takođe dokazuju poslednji aksiom da rezultat agregatne funkcije COUNT neće nikad biti nula ako je upotrebite u upitu koji sadrži odredbu GROUP BY i koji se izvršava u tabeli koja nije prazna. Ne bi trebalo da bude iznenađujuće to što rezultat prebrojavanja članova grupe ne može nikad da bude nula. Pošto smo već dokazali da se grupa ne može formirati od sadržaja prazne tabele, grupa mora imati barem jedan red. Ako postoji barem jedan red, rezultat prebrojavanja redova grupe uvek će biti barem 1.

Fregeov aksiom i Raselov paradoks

Za one koje to zanima, Fregeov aksiom apstrakcije, koji se zasniva na Kantorovom rešenju za definisanje članstva u skupovima s beskonačnim ili neprebrojivim brojem članova, određuje da, za dato svojstvo koje identifikuje članove skupa, postoji skup čiji su članovi isključivo elementi koji imaju to svojstvo. Izvor nevolja, kao što je naveo Robert Stol, „jeste neograničena upotreba načela apstrakcije“. Bertrand Rasel je zatražio od Gotloba Fregea da razmotri skup čiji su članovi skupovi, a definišuće svojstvo im je da nisu članovi samih sebe.

Kao što je Rasel istakao, aksiom apstrakcije pruža previše slobode: kada članstvo u skupu definišete tako što zadajete uslov ili definišete svojstvo, može se pronaći protivrečnost. Da bi bolje objasnio kako se može pronaći protivrečnost, izmislio je „berberinovu slagalicu“. Berberinova slagalica glasi ovako:

U jednom gradu postoji berberin koji brije sve muškarce, i samo one muškarce koji se ne briju sami. Ako je to tačno, ko onda brije berberina?

Konkretniji primer je skup koji se može opisati kao:

Svi članovi x unutar skupa y koji ispunjavaju određeni uslov (P)

Matematička notacija za ovaj opis izgleda ovako:

$$\{x \in y \mid P(x)\}$$

Pošto opisani skup čine *samo oni x -ovi unutar y koji ispunjavaju uslov (P)*, možda ćete smatrati kako je intuitivnije da skup opišete kao *x je član skupa y ako i samo ako x ispunjava određeni uslov (P)*.

A sada ćemo definisati uslov $P(x)$ kao da x nije član x :

$$(x \notin x)$$

Skup je sada definisan kao *x je član skupa y ako i samo ako x nije član x* :

$$\{x \in y \mid (x \notin x)\}$$

Možda vam Raselov paradoks još nije jasan, ali zapitajte se sledeće: da li skup može biti član samog sebe? Pretpostavimo da $x = y$ i pogledajmo ponovo navedeni skup. Naredni skup može se definisati kao *y je član skupa y ako i samo ako y nije član skupa y* :

$$\{y \in y \mid (y \notin y)\}$$

(nastavlja se)

Jednostavno rečeno, Raselov paradoks nas dovodi u situaciju da imamo skup koji istovremeno i jeste i nije član samog sebe, što je protivrečnost. Intuitivno se zaključuje da to ne predstavlja problem: kako skup može biti član samog sebe? Na kraju krajeva, skup svih knjiga nije knjiga. Pa kako onda ovaj paradoks postoji i kako može biti uzrok problema? To se može dogoditi ako razmotrite apstraktniju primenu teorije skupova. Na primer, „praktična“ primena Raselovog paradoksa može se pokazati ako razmotrite skup svih skupova. Ako prihvatimo postojanje takvog koncepta, onda takav skup, po samoj svojoj definiciji, mora biti član samog sebe (jer, na kraju krajeva, to je skup svih skupova). Šta se dešava kad primenite navedeni uslov $P(x)$ na skup svih skupova? Jednostavno rečeno, Raselov paradoks bi propisao da je skup svih skupova član samog sebe ako i samo ako nije član samog sebe – što je jasna protivrečnost.

Za one koje to zanima, Ernst Zermelo je razvio aksiomatsku šemu razdvajanja (poznatu kao aksiomatska šema podskupova ili aksiom specifikacije) koja elegantno zaobilazi Raselov paradoks u aksiomatskoj teoriji skupova.

Imajte u vidu da je ovde reč o upotrebi funkcije COUNT u kombinaciji sa odredbom GROUP BY, a ne o samostalnoj upotrebi te funkcije. Razume se, ako nad praznom tabelom izvršite upit koji poziva funkciju COUNT bez odredbe GROUP BY, rezultat će biti nula.

Paradoksi

„Teško bi se našla veća nesreća koja može zadesiti pisca u naučnoj oblasti nego kad se deo temelja građevine koju je podigao zatrese nakon završetka posla... U tu situaciju me je postavilo pismo gospodina Bertranda Rasela, upravo u času kad je štampanje ove knjige bilo pred završetkom.“

Ovo je citat iz odgovora Gotloba Fregea kada je Bertrand Rasel otkrio protivrečnost u Fregeovom aksiomu apstrakcije u teoriji skupova.

Paradoksi često naizgled protivreče prihvaćenim teorijama ili idejama. U mnogim slučajevima te protivrečnosti su ograničene i mogu se „zaobići“ ili važe u toliko malom broju izuzetnih slučajeva da se slobodno mogu zanemariti.

Možda ste dosad shvatili da je suština pominjanja paradoksa bila namera da pokažemo kako postoji paradoks u vezi s našom definicijom grupe u SQL-u i izvesnost da taj paradoks moramo objasniti. Iako se sada bavimo grupama, naš krajnji cilj je razmatranje SQL upita. U odredbi GROUP BY, upit može sadržati više vrsta vrednosti, kao što su konstante, izrazi ili, što je uobičajenije, kolone iz određene table. Cena te fleksibilnosti je činjenica da je NULL ispravna „vrednost“ u SQL-u. NULL je problem pošto ga agregatne funkcije zanemaruju. Ali u tom slučaju, ako imamo tabelu s jednim redom koji sadrži samo NULL, šta će biti rezultat agregatne funkcije COUNT kada je upotrebimo u upitu koji sadrži odredbu GROUP BY? Po samoj definiciji, kada se odredba GROUP BY nalazi u upitu u kojem se poziva funkcija COUNT, rezultat

mora biti vrednost ≥ 1 . Šta se u tom slučaju dešava s vrednostima koje funkcije kao što je COUNT zanemaruju i šta to znači za definiciju grupe? Pogledajte sledeći primer, koji ilustruje paradoks grupe koju čine vrednosti NULL (funkcija COALESCE je upotrebljena gde je neophodno, kako biste lakše razumeli rezultate):

```
select *
  from fruits
```

```
NAME
-----
Oranges
Oranges
Oranges
Apple
Peach
```

```
insert into fruits values (null)
insert into fruits values (null)
insert into fruits values (null)
insert into fruits values (null)
insert into fruits values (null)
```

```
select coalesce(name, 'NULL') as name
  from fruits
```

```
NAME
-----
Oranges
Oranges
Oranges
Apple
Peach
NULL
NULL
NULL
NULL
NULL
```

```
select coalesce(name, 'NULL') as name,
 count(name) as cnt
  from fruits
 group by name
```

```
NAME CNT
-----
Apple 1
NULL 0
Oranges 3
Peach 1
```

Na prvi pogled, izgledalo bi da postojanje NULL vrednosti u tabeli uvodi protivrečnost, ili paradoks, u našu definiciju SQL grupe. Srećom, ta protivrečnost nije razlog za brigu jer taj paradoks više utiče na praktičnu realizaciju agregatnih funkcija nego na našu definiciju. Pogledajte završni upit u skupu iz prethodnog pasusa; opis upita koji bi bio problematičan izgledao bi ovako:

Prebrojite koliko puta se svako ime voća pojavljuje u tabeli FRUITS ili prebrojite koliko članova ima svaka grupa.

Ako pažljivije proučite prethodne naredbe INSERT, uočićete da imamo pet redova s vrednostima NULL, što znači da postoji NULL grupa s pet članova.

Iako NULL svakako ima svojstva po kojima se razlikuje od drugih vrednosti, to je ipak vrednost i može zapravo da čini grupu.

Kako bismo onda napisali upit čiji bi rezultat prebrojavanja bio 5 a ne 0, odnosno koji daje tražene podatke i pri tome je usklađen s našom definicijom grupe? Naredni primer pokazuje kako se može zaobići paradoks NULL grupe:

```
select coalesce(name, 'NULL') as name,  
 count(*) as cnt  
from fruits  
group by name
```

NAME	CNT
-----	-----
Apple	1
Oranges	3
Peach	1
NULL	5

Rešenje je da upotrebite COUNT(*), a ne COUNT(NAME) da biste izbegli paradoks NULL grupe. Agregatne funkcije će zanemariti NULL vrednosti ako postoje u kolonama koje prosledite funkciji. Prema tome, da biste izbegli rezultat nula kada koristite funkciju COUNT, nemojte joj proslediti ime kolone; umesto toga, prosledite joj zvezdicu (*). Znak * čini da funkcija COUNT prebrojava redove umesto stvarnih vrednosti u kolonama, pa je zato nevažno da li redovi sadrže NULL ili neku drugu vrednost.

Drugi paradoks potiče od aksioma da je svaka grupa u skupu rezultata (za svako e unutar G) jedinstvena. Zbog prirode SQL-ovih skupova rezultata i tabela koji su tačnije definisani kao multiskupovi ili „vreće“, a ne kao „pravi“ skupovi (zato što su dozvoljeni duplirani redovi), moguće je formirati skup rezultata s dupliranim grupama. Pogledajte sledeće upite:

```
select coalesce(name, 'NULL') as name,  
 count(*) as cnt  
from fruits  
group by name  
union all  
select coalesce(name, 'NULL') as name,  
 count(*) as cnt
```


```

from fruits
group by name

```

NAME	CNT
-----	-----
Apple	1
Oranges	3
Peach	1
NULL	5
Apple	1
Oranges	3
Peach	1
NULL	5

```

select x.*
  from (
select coalesce(name, 'NULL') as name,
 count(*) as cnt
  from fruits
 group by name
 ) x,
 (select deptno from dept) y

```

NAME	CNT
-----	-----
Apple	1
Apple	1
Apple	1
Apple	1
Oranges	3
Oranges	3
Oranges	3
Oranges	3
Peach	1
Peach	1
Peach	1
Peach	1
NULL	5
NULL	5
NULL	5
NULL	5

Kao što se iz upita uočava, grupe se zapravo ponavljaju u konačnim rezultatima. Srećom, nema puno razloga za brigu jer je u pitanju samo delimičan paradoks. Prvo svojstvo grupe određuje da za (G, e) , G je skup rezultata jednog, odnosno samostalnog upita koji sadrži odredbu GROUP BY. Jednostavno rečeno, skup rezultata svakog upita koji sadrži odredbu GROUP BY slaže se s našom definicijom grupe. Tek kad kombinujete skupove rezultata dva upita koji sadrže odredbe GROUP BY da biste formirali multiskup, mogu se pojaviti duplirane grupe. Prvi upit u prethodnom primeru sadrži operator UNION ALL, što nije operacija koja daje skup, već multiskup, a takođe dvaput poziva odredbu GROUP BY, čime izvršava dva upita.

Ako upotrebite operator UNION, rezultat te operacije je skup, što znači da nećete imati duplirane grupe.

Drugi upit u prethodnoj grupi koristi Dekartov proizvod, što je izvodljivo samo ako prvo materijalizujete grupu a zatim izračunate Dekartov proizvod. To znači da je svaki samostalan upit sa odredbom GROUP BY usklađen s našom definicijom. Nijedan od dva primera ne oduzima ništa od definicije SQL grupe. Oni su navedeni celine radi, a i da biste imali u vidu kako je u SQL-u gotovo sve izvodljivo.

Povezanost između odredaba SELECT i GROUP BY

Nakon definisanja i dokazivanja koncepta grupe, vreme je da pređemo na praktičnije probleme u vezi sa upitima koji sadrže odredbu GROUP BY. Važno je da razumete povezanost između odredbe SELECT i odredbe GROUP BY kada u SQL-u grupišete podatke. Imajte u vidu sledeće: kada koristite agregatne funkcije kao što je COUNT, svaki element naveden na listi u odredbi SELECT, a koji nije zadat kao argument neke agregatne funkcije, mora biti deo neke grupe. Na primer, ako napišete odredbu SELECT nalik na sledeću:

```
select deptno, count(*) as cnt
from emp
```

kolonu DEPTNO morate navesti i u odredbi GROUP BY:

```
select deptno, count(*) as cnt
from emp
group by deptno
```

DEPTNO	CNT
10	3
20	5
30	6

Izuzeci od ovog pravila su konstante, skalarne vrednosti izračunate pomoću funkcija koje sami napišete, analitičke funkcije i nekorelativni skalarni podupiti. Pošto se odredba SELECT obrađuje posle odredbe GROUP BY, te konstrukcije su dozvoljene u odredbi SELECT i ne moraju se (a u nekim slučajevima se i ne mogu) navesti u odredbi GROUP BY. Na primer:

```
select 'hello' as msg,
 1 as num,
 deptno,
 (select count(*) from emp) as total,
 count(*) as cnt
from emp
group by deptno
```

MSG	NUM	DEPTNO	TOTAL	CNT
hello	1	10	14	3
hello	1	20	14	5
hello	1	30	14	6

Neka vas ovaj upit ne zbunjuje. Elementi navedeni na listi u odredbi SELECT, ali kojih nema na listi u odredbi GROUP BY, ne utiču na promenu ukupnog broja redova po odeljenju (kolona CNT), niti na vrednosti u koloni DEPTNO. Na osnovu rezultata ovog upita, možemo preciznije definisati pravilo o elementima koji se moraju navesti i na listi u odredbi SELECT, i u odredbi GROUP BY kada se koriste agregatne funkcije:

Stavke na listi u odredbi SELECT koje mogu da izmene grupu ili izmene vrednost koju vraća agregatna funkcija, moraju se navesti i u odredbi GROUP BY.

Dodatne stavke na listi odredbe SELECT u navedenom primeru upita ne menjaju vrednosti u koloni CNT ni za jednu grupu (odeljenje), niti menjaju same grupe.

Bilo bi korisno da se zapitamo: koji elementi u odredbi SELECT mogu da izmene grupisanje ili vrednost koju vraća agregatna funkcija? Odgovor je jednostavan: druge kolone iz tabele (ili tabela) iz kojih učitavate redove. Pogledajte šta bi se dogodilo ako dodate kolonu JOB upitu koji smo dosad razmatrali:

```
select deptno, job, count(*) as cnt
  from emp
 group by deptno, job
```

DEPTNO	JOB	CNT
10	CLERK	1
10	MANAGER	1
10	PRESIDENT	1
20	CLERK	2
20	ANALYST	2
20	MANAGER	1
30	CLERK	1
30	MANAGER	1
30	SALESMAN	4

Dodavanjem još jedne kolone, JOB, iz tabele EMP, menjamo grupu i skup rezultata upita; zbog toga moramo navesti kolonu JOB u odredbi GROUP BY zajedno s kolonom DEPTNO, inače se upit ne može izvršiti. Dodavanjem kolone JOB u odredbe SELECT/GROUP BY menjamo upit „Koliko zaposlenih ima u svakom odeljenju?“ u „Koliko zaposlenih ima po svakom radnom mestu i u svakom odeljenju?“ Obratite pažnju na to da su grupe jedinstvene; vrednosti iz kolona DEPTNO i JOB *pojedinačno* nisu jedinstvene, ali njihova kombinacija (što je navedeno i u odredbi GROUP BY i na listi u odredbi SELECT, pa zato imamo grupu, primera radi) jeste kombinacija 10 i CLERK pojavljuje se samo jedanput.

Ako na listu odredbe SELECT ne stavite ništa drugo osim agregatnih funkcija, u odredbi GROUP BY možete navesti svaku postojeću kolonu koju smatrate potrebnom. Pogledajte sledeća dva upita koji ilustruju tu činjenicu:

```
select count(*)
  from emp
 group by deptno
```

```
  COUNT(*)
-----
 3
 5
 6
```

```
select count(*)
  from emp
 group by deptno, job
```

```
  COUNT(*)
-----
 1
 1
 1
 2
 2
 1
 1
 1
 4
```

Nije obavezno da na listi odredbe SELECT navedete i druge elemente osim agregatnih funkcija, ali se tako često poboljšava razumljivost i upotrebljivost rezultata upita.

Uglavnom važi sledeće pravilo: kada u upitu imate odredbu GROUP BY i agregatne funkcije, svaki element naveden na listi odredbe SELECT [iz tabele (ili tabele) navedene u odredbi FROM], koji nije upotrebljen kao argument neke agregatne funkcije, morate takođe navesti u odredbi GROUP BY. Međutim, u MySQL-u postoji „mogućnost“ da prekršite to pravilo i da na listi odredbe SELECT navedete elemente [kolone iz tabele ili tabela iz kojih učitavate podatke] koji nisu zadati kao argumenti agregatnih funkcija, niti su navedeni u odredbi GROUP BY. Reč „mogućnost“ napisao sam između navodnika jer se radi o grešci koja vam se lako može potkrasti, pa vas zato molim da je izbegavate. U stvari, ako koristite MySQL i stalo vam je do tačnosti upita koje pišete, predlažem vam da zaboravite tu tzv. „mogućnost“.

Analitičke funkcije

Pošto shvatite koncept grupisanja i upotrebe agregatnih funkcija u SQL-u, lako ćete razumeti i *analitičke funkcije* (engl. *window functions*). Analitičke funkcije, slično agregatnim funkcijama, deluju na definisan skup (ili grupu) redova, ali umesto da vrate samo jednu vrednost po grupi, mogu da vrate više vrednosti za svaku grupu.

Grupa redova s kojima funkcija radi zove se *okvir* ili *prozor* (engl. *window*), od čega potiče ime „window functions“. U DB2 se takve funkcije zovu *OLAP* (od *online analytic processing*) funkcij, u Oracleu su one poznate kao *analitičke funkcije*, a u ISO standardu za SQL zovu se „funkcije prozora (engl. *window function*)“. U Prevodu ove knjige koristili smo izraz „analitičke funkcije“.

Jednostavan primer

Pretpostavimo kako želite da prebrojite koliko ima zaposlenih u svim odeljenjima. Uobičajen metod da to uradite jeste upit u kojem ćete upotrebiti funkciju COUNT(*) za celu tabelu EMP:

```
select count(*) as cnt
  from emp
```

```
 CNT
-----
 14
```

To je vrlo jednostavno, ali često će vam zatrebati takvi podaci izračunati na osnovu redova koji ne čine grupu ili čine drugačiju grupu. Analitičke funkcije pružaju jednostavna rešenja za tu vrstu problema. Na primer, naredni upit pokazuje kako da pomoću analitičke funkcije izračunate zbirne podatke (ukupan broj zaposlenih), pojedinačno u svakom redu tabele (jedan po zaposlenom):

```
select ename,
 deptno,
 count(*) over() as cnt
  from emp
 order by 2
```

ENAME	DEPTNO	CNT
CLARK	10	14
KING	10	14
MILLER	10	14
SMITH	20	14
ADAMS	20	14
FORD	20	14
SCOTT	20	14
JONES	20	14
ALLEN	30	14
BLAKE	30	14
MARTIN	30	14
JAMES	30	14
TURNER	30	14
WARD	30	14

U ovom primeru poziva se analitička funkcija COUNT(*) OVER(). Rezervisana reč OVER pokazuje da se funkcija COUNT poziva kao analitička, a ne kao agregatna funkcija. Standard za SQL dozvoljava da sve agregatne funkcije budu i analitičke, a rezervisana reč OVER omogućava da se pri upotrebi u SQL-u pravi razlika između njih.

Dakle, šta je tačno uradila analitička funkcija `COUNT(*) OVER ()`? Za svaki red koji je upit učitao, funkcija je vratila *ukupan broj redova* u tabeli. Kao što prazne zagrade pokazuju, rezervisana reč `OVER` prihvata dodatne odredbe koje uslovljavaju redove na koje će delovati analitička funkcija. Ako nije zadata nijedna takva odredba, analitička funkcija obrađuje sve redove u skupu; zbog toga se u svakom redu rezultata upita ponavlja vrednost 14.

Nadam se da počinjete da uviđate koliko su analitičke funkcije korisne – omogućavaju da radite s različitim nivoima grupisanja za isti red. Tokom čitanja preostalog dela ovog dodatka još bolje ćete uvideti koliko ta mogućnost može biti izuzetno korisna.

Redosled obrade

Pre nego što dublje „zaronimo“ u odredbu `OVER`, važno je imati u vidu da se u SQL-u analitičke funkcije pozivaju kao poslednji korak pre odredbe `ORDER BY`. Kao primer izvršavanja analitičke funkcije u poslednjem koraku, uzmimo upit iz prethodnog odeljka kojem ćemo dodati odredbu `WHERE` da bismo zanemarili zaposlene iz odeljenja (kolona `DEPTNO`) 20 i 30:

```
select ename,  
 deptno,  
 count(*) over() as cnt  
from emp  
where deptno = 10  
order by 2
```

ENAME	DEPTNO	CNT
CLARK	10	3
KING	10	3
MILLER	10	3

Vrednost u koloni `CNT` u svakom redu više nije 14, nego 3. U ovom primeru odredba `WHERE` ograničava skup rezultata na tri reda, pa zato analitička funkcija prebrojava samo tri reda (u trenutku obrade odredbe `SELECT` upita, analitička funkcija „vidi“ samo tri reda). Iz ovog primera jasno je da se analitičke funkcije izvršavaju tek posle obrade odredaba kao što su `WHERE` i `GROUP BY`.

Particije

Odredba `PARTITION BY` omogućava definisanje *particije* (engl. *partition*), to jest grupe redova s kojima će raditi analitička funkcija. Kao što ste već videli, ako zadate prazne zagrade, particija s kojom će raditi analitička funkcija biće ceo skup rezultata. Odredbu `PARTITION BY` možete zamisliti kao „pokretni `GROUP BY`“ jer, za razliku od uobičajene odredbe `GROUP BY`, grupa koja se formira odredbom `PARTITION BY` nije jedinstvena u skupu rezultata. Odredbu `PARTITION BY` možete upotrebiti za izračunavanje određene zbirne vrednosti za definisanu grupu redova

(koja se ponovo izračunava za novu grupu); i umesto da jedna grupa predstavlja sve primerke te vrednosti koji postoje u tabeli, učitava se svaki primerak pojedinačno (svaki član u svakoj grupi). Pogledajte sledeći upit:

```
select ename,
 deptno,
 count(*) over(partition by deptno) as cnt
from emp
order by 2
```

ENAME	DEPTNO	CNT
-----	-----	-----
CLARK	10	3
KING	10	3
MILLER	10	3
SMITH	20	5
ADAMS	20	5
FORD	20	5
SCOTT	20	5
JONES	20	5
ALLEN	30	6
BLAKE	30	6
MARTIN	30	6
JAMES	30	6
TURNER	30	6
WARD	30	6

Upit i dalje učitava 14 redova, ali sada se funkcija COUNT poziva za svako odeljenje kao rezultat odredbe PARTITION BY DEPTNO. Svi zaposleni u istom odeljenju (istoj particiji) imaju istu vrednost u koloni CNT, zato što se zbirna vrednost (prebrojavanje) neće ponovo izračunavati dok se ne promeni odeljenje. Obratite pažnju na to da upit prikazuje izračunate podatke u svakoj grupi, zajedno s članovima grupe. Taj upit možete smatrati efikasnijom verzijom narednog upita:

```
select e.ename,
 e.deptno,
 (select count(*) from emp d
 where e.deptno=d.deptno) as cnt
from emp e
order by 2
```

ENAME	DEPTNO	CNT
-----	-----	-----
CLARK	10	3
KING	10	3
MILLER	10	3
SMITH	20	5
ADAMS	20	5
FORD	20	5
SCOTT	20	5
JONES	20	5
ALLEN	30	6

BLAKE	30	6
MARTIN	30	6
JAMES	30	6
TURNER	30	6
WARD	30	6

Lepa je odlika odredbe PARTITION BY to što svoje proračune obavlja nezavisno od drugih analitičkih funkcija i u istoj naredbi SELECT može da formira particije po različitim kolonama. Pogledajte sledeći upit, koji učitava prezime zaposlenog, šifru odeljenja u kojem radi, ukupan broj zaposlenih u tom odeljenju, naziv njegovog radnog mesta i ukupan broj zaposlenih koji rade na istom radnom mestu:

```
select ename,
 deptno,
 count(*) over(partition by deptno) as dept_cnt,
 job,
 count(*) over(partition by job) as job_cnt
from emp
order by 2
```

ENAME	DEPTNO	DEPT_CNT	JOB	JOB_CNT
MILLER	10	3	CLERK	4
CLARK	10	3	MANAGER	3
KING	10	3	PRESIDENT	1
SCOTT	20	5	ANALYST	2
FORD	20	5	ANALYST	2
SMITH	20	5	CLERK	4
JONES	20	5	MANAGER	3
ADAMS	20	5	CLERK	4
JAMES	30	6	CLERK	4
MARTIN	30	6	SALESMAN	4
TURNER	30	6	SALESMAN	4
WARD	30	6	SALESMAN	4
ALLEN	30	6	SALESMAN	4
BLAKE	30	6	MANAGER	3

Iz ovog skupa rezultata vidi se da svi zaposleni u istom odeljenju imaju istu vrednost u koloni DEPT_CNT, a svi zaposleni koji rade na istom radnom mestu (bez obzira na odeljenje) imaju istu vrednost u koloni JOB_CNT.

Trebalo bi da dosad bude jasno da odredba PARTITION BY deluje slično odredbi GROUP BY, ali pri tome na nju ne utiču drugi elementi navedeni u odredbi SELECT a da ne mora se dodavati i odredba GROUP BY.

Efekti NULL vrednosti

Slično odredbi GROUP BY, odredba PARTITION BY smešta sve NULL vrednosti u jednu grupu, to jest particiju. Zbog toga je uticaj NULL vrednosti na rezultate odredbe PARTITION BY sličan onom na odredbu GROUP BY. Naredni upit, pomoću analitičke funkcije prebrojava zaposlene po iznosu isplaćene provizije (ako je provizija NULL, prikazuje se -1 da bi bilo razumljivije):


```
select coalesce(comm,-1) as comm,
 count(*)over(partition by comm) as cnt
from emp
```

COMM	CNT
0	1
300	1
500	1
1400	1
-1	10
-1	10
-1	10
-1	10
-1	10
-1	10
-1	10
-1	10
-1	10
-1	10
-1	10

Budući da je zadato COUNT(*), ta funkcija prebrojava redove. Vidi se da je za desetoro zaposlenih iznos provizije NULL. Međutim, ako umesto simbola * zadate kolonu COMM, rezultati su prilično drugačiji:

```
select coalesce(comm,-1) as comm,
 count(comm)over(partition by comm) as cnt
from emp
```

COMM	CNT
0	1
300	1
500	1
1400	1
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0
-1	0

U ovom upitu zadato je COUNT(COMM), što znači da se u koloni COMM prebrojavaju samo vrednosti različite od NULL. Postoji jedan zaposleni čiji je iznos provizije 0, jedan kome je isplaćena provizija od 300 itd. Obratite pažnju na broj onih čiji je iznos provizije NULL! Ima ih 0. Zašto? Zato što agregatne funkcije zanemaruju NULL vrednosti, ili tačnije rečeno, agregatne funkcije obrađuju samo vrednosti koje nisu NULL.

Kada koristite funkciju COUNT, razmislite da li ćete ubrojati i redove koji sadrže NULL vrednosti. Zadajte COUNT(ime kolone) da biste zanemarili NULL vrednosti. Zadajte COUNT(*) ako želite da ubrojite i NULL vrednosti (jer u tom slučaju ne prebrojavate stvarne vrednosti u koloni, već redove tabele).

Kada je redosled važan

Ponekad je redosled kojim analitička funkcija obrađuje redove važan za rezultate koje želite da dobijete pomoću upita. Iz tog razloga, sintaksa analitičkih funkcija prihvata odredbu ORDER BY koja se može zadati unutar odredbe OVER. Upotrebite odredbu ORDER BY da biste zadali redosled redova unutar particija (imajte u vidu sledeće: kada izostavite odredbu PARTITION BY, „particija“ znači ceo skup rezultata).

Neke analitičke funkcije *zahtevaju* da zadate redosled redova unutar particija, što znači da je za neke analitičke funkcije obavezna odredba ORDER BY.

Kada u odredbi OVER analitičke funkcije zadate odredbu ORDER BY, time zadajete dve stvari:

1. redosled redova unutar particije;
2. koji će redovi biti obuhvaćeni proračunom.

Pogledajte sledeći upit, koji izračunava ukupan zbir i tekući zbir plata zaposlenih u odeljenju (kolona DEPTNO) 10:

```
select deptno,
 ename,
 hiredate,
 sal,
 sum(sal)over(partition by deptno) as total1,
 sum(sal)over() as total2,
 sum(sal)over(order by hiredate) as running_total
from emp
where deptno=10
```

DEPTNO	ENAME	HIREDATE	SAL	TOTAL1	TOTAL2	RUNNING_TOTAL
10	CLARK	09-JUN-1981	2450	8750	8750	2450
10	KING	17-NOV-1981	5000	8750	8750	7450
10	MILLER	23-JAN-1982	1300	8750	8750	8750

Samo da bih vas malo namučio, dodao sam funkciju SUM s praznim zagradama. Obratite pažnju na to da kolone TOTAL1 i TOTAL2 sadrže iste vrednosti. Zašto? U ovom slučaju takođe, odgovor na pitanje leži u redosledu izvršavanja analitičkih funkcija. Odredba WHERE filtrira skup rezultata tako da se za izračunavanje ukupnog zbira uzimaju u obzir samo redovi u kojima kolona DEPTNO sadrži vrednost 10. U ovom slučaju imamo samo jednu particiju – ceo skup rezultata, koji se sastoji isključivo od plata iz odeljenja 10. Zbog toga kolone TOTAL1 i TOTAL2 sadrže jednake vrednosti.

Ako pogledate vrednosti u koloni SAL, lako ćete razumeti odakle potiču vrednosti u koloni RUNNING_TOTAL. Na osnovu njih možete i sami izračunati tekući zbir. Ali važnije je da shvatite zbog čega se dodavanjem odredbe ORDER BY u odredbu OVER dobija tekući zbir. Razlog je sledeći: kada u odredbi OVER zadate ORDER BY, time zadajete podrazumevani „pokretni“ ili „klizni“ prozor unutar particije, mada ne na izričit način. Odredba ORDER BY HIREDATE čini da se sabiranje završava s datumom u koloni HIREDATE tekućeg reda.

Sledeći upit je sličan prethodnom, ali sadrži odredbu RANGE BETWEEN (o njoj će više biti reči u nastavku teksta); ona izričito definiše redove koji će se obrađivati kao rezultat odredbe ORDER BY HIREDATE:

```
select deptno,
 ename,
 hiredate,
 sal,
 sum(sal)over(partition by deptno) as total1,
 sum(sal)over() as total2,
 sum(sal)over(order by hiredate
 range between unbounded preceding
 and current row) as running_total
from emp
where deptno=10
```

DEPTNO	ENAME	HIREDATE	SAL	TOTAL1	TOTAL2	RUNNING_TOTAL
10	CLARK	09-JUN-1981	2450	8750	8750	2450
10	KING	17-NOV-1981	5000	8750	8750	7450
10	MILLER	23-JAN-1982	1300	8750	8750	8750

Odredba RANGE BETWEEN zadata u ovom upitu zove se u ANSI standardu *odredba opsega* (engl. *framing clause*), što je i izraz koji ću koristiti u daljem tekstu. Sada bi trebalo da bude jasno zbog čega zadavanjem odredbe ORDER BY u odredbi OVER dobijamo tekući zbir; u upitu smo zadali (podrazumevano, ne izričito) da sabere sve redove počev od tekućeg i da u zbir uključi sve prethodne redove („prethodne“ kako je definisano odredbom ORDER BY, što u ovom slučaju znači po redosledu vrednosti u koloni HIREDATE).

Odredba opsega

Odredba opsega iz upita u prethodnom odeljku primenićemo na skup rezultata, počev od prvog zaposlenog po datumu zapošljavanja, a to je CLARK.

1. Počev od iznosa CLARKOVE plate, 2450, i uključujući sve zaposlene koji su počeli da rade pre njega, izračunavamo ukupan zbir. Pošto je CLARK prvi zaposlen u odeljenju 10, ukupan zbir plata je jednak CLARKOVOJ plati, 2450, što je i prva vrednost koja se prikazuje u koloni RUNNING_TOTAL.
2. Prelazimo na sledećeg zaposlenog po redosledu vrednosti u koloni HIREDATE, a to je KING, i ponovo primenjujemo odredbu opsega. Izračunavamo ukupan zbir u vrednosti koloni SAL počev od tekućeg reda, 5000 (KINGOVA plata), i ubrajamo sve prethodne redove (sve zaposlene koji su počeli da rade pre KINGA). Pošto je CLARK jedini koji je zaposlen pre KINGA, ukupan zbir je $5000 + 2450$, odnosno 7450, što je sledeća vrednost prikazana u koloni RUNNING_TOTAL.
3. Prelazimo na MILLERA, poslednjeg zaposlenog u particiji definisanoj po vrednostima u koloni HIREDATE, i još jednom primenjujemo odredbu opsega. Izračunavamo ukupan zbir vrednosti u koloni SAL počev od tekućeg reda, 1300 (MILLEROVA plata), i ubrajamo sve prethodne redove (sve zaposlene koji su počeli da rade pre MILLERA). Pošto su i CLARK i KING zaposleni pre MILLERA, njihove plate se ubrajaju u iznos prikazan u koloni RUNNING_TOTAL za MILLERA: $2450 + 5000 + 1300$ je 8750, što je vrednost prikazana u koloni RUNNING_TOTAL za MILLERA.

Kao što vidite, tekući zbir zapravo izračunava odredba opsega. Odredba ORDER BY definiše redosled izračunavanja a definiše i implicitnu oredbu opsega.

Okvirna odredba uglavnom omogućava definisanje različitih „podopsega“ podataka s kojima će se obavljati proračuni. Ti podopsezi mogu se zadati na više načina. Pogledajte sledeći upit:

```
select deptno,
 ename,
 sal,
 sum(sal)over(order by hiredate
 range between unbounded preceding
 and current row) as run_total1,
 sum(sal)over(order by hiredate
 rows between 1 preceding
 and current row) as run_total2,
 sum(sal)over(order by hiredate
 range between current row
 and unbounded following) as run_total3,
 sum(sal)over(order by hiredate
 rows between current row
 and 1 following) as run_total4
from emp
where deptno=10
```

DEPTNO	ENAME	SAL	RUN_TOTAL1	RUN_TOTAL2	RUN_TOTAL3	RUN_TOTAL4
10	CLARK	2450	2450	2450	8750	7450
10	KING	5000	7450	7450	6300	6300
10	MILLER	1300	8750	6300	1300	1300

Neka vas ovaj upit ne zbuni jer nije tako komplikovan kao što izgleda. Već ste videli kako se izračunava kolona `RUN_TOTAL1` i efekte odredbe opsega „UNBOUNDED PRECEDING AND CURRENT ROW“. Evo kratkog opisa onog što se odvija u drugim primerima:

`RUN_TOTAL2`

Umesto rezervisane reči `RANGE`, u ovoj odredbi opsega zadata je reč `ROWS`, što znači da se *okvir*, ili „prozor“, formira od zadatog broja redova. Izraz `1 PRECEDING` znači da okvir počinje od reda koji neposredno prethodi tekućem redu. Opseg okvira se nastavlja do tekućeg reda, `CURRENT ROW`. Dakle, kolona `RUN_TOTAL2` sadrži zbir plate tekućeg zaposlenog i onog koji mu neposredno prethodi prema redosledu vrednosti u koloni `HIREDATE`.

Kolone `RUN_TOTAL1` i `RUN_TOTAL2` sadrže iste vrednosti i za CLARKA i za KINGA. Zašto? Razmislite o tome koje se vrednosti sabiraju za njih dvoje, u svakoj od obe analitičke funkcije. Pažljivo razmislite, pa ćete doći do odgovora.

`RUN_TOTAL3`

Analitička funkcija u koloni `RUN_TOTAL3` deluje upravo na suprotan način od one u koloni `RUN_TOTAL1`; umesto da krene od tekućeg reda i da u zbir ubroji sve prethodne redove, sabiranje počinje od tekućeg reda a zatim se u zbir ubrajaju svi naredni redovi.

`RUN_TOTAL4`

Analitička funkcija u ovoj koloni deluje na suprotan način od analitičke funkcije u koloni `RUN_TOTAL2`; umesto da vrednost iz tekućeg reda sabere s vrednošću iz reda koji mu prethodi, vrednost iz tekućeg reda sabira s vrednošću iz sledećeg reda.

Ako ste shvatili dosadašnja objašnjenja, nećete imati problema ni sa jednim receptom u ovoj knjizi. Međutim, ako noste se razumeli, vežbajte sa svojim primerima i podacima. Lično smatram da lakše učim kada pišem kôd u kojem koristim nove mogućnosti nego kada samo čitam o njima.

Finale

Kao završni primer dejstva odredbe opsega na rezultate upita, pogledajte sledeći upit:

```
select ename,
 sal,
 min(sal)over(order by sal) min1,
 max(sal)over(order by sal) max1,
```

```

min(sal)over(order by sal
 range between unbounded preceding
 and unbounded following) min2,
max(sal)over(order by sal
 range between unbounded preceding
 and unbounded following) max2,
min(sal)over(order by sal
 range between current row
 and current row) min3,
max(sal)over(order by sal
 range between current row
 and current row) max3,
max(sal)over(order by sal
 rows between 3 preceding
 and 3 following) max4
from emp

```

ENAME	SAL	MIN1	MAX1	MIN2	MAX2	MIN3	MAX3	MAX4
SMITH	800	800	800	800	5000	800	800	1250
JAMES	950	800	950	800	5000	950	950	1250
ADAMS	1100	800	1100	800	5000	1100	1100	1300
WARD	1250	800	1250	800	5000	1250	1250	1500
MARTIN	1250	800	1250	800	5000	1250	1250	1600
MILLER	1300	800	1300	800	5000	1300	1300	2450
TURNER	1500	800	1500	800	5000	1500	1500	2850
ALLEN	1600	800	1600	800	5000	1600	1600	2975
CLARK	2450	800	2450	800	5000	2450	2450	3000
BLAKE	2850	800	2850	800	5000	2850	2850	3000
JONES	2975	800	2975	800	5000	2975	2975	5000
SCOTT	3000	800	3000	800	5000	3000	3000	5000
FORD	3000	800	3000	800	5000	3000	3000	5000
KING	5000	800	5000	800	5000	5000	5000	5000

Razdvojimo upit na sastavne delove:

MIN1

Pošto u analitičkoj funkciji koja generiše ovu kolonu nije zadata odredba opsega, važi podrazumevana odredba opsega UNBOUNDED PRECEDING AND CURRENT ROW. Zašto kolona MIN1 sadrži 800 u svim redovima? Razlog je to što je najmanja plata prva po redosledu (ORDER BY SAL), a taj iznos ostaje najmanji, ili minimum, do kraja tabele.

MAX1

Vrednosti u koloni MAX1 znatno se razlikuju od onih u koloni MIN1. Zbog čega? Razlog je (ponovo) podrazumevana odredba opsega UNBOUNDED PRECEDING AND CURRENT ROW. U kombinaciji sa ORDER BY SAL, ta odredba opsega obezbeđuje da taj maksimalni iznos odgovara onome iz tekućeg reda.

Pogledajte prvi red, za SMITHA. Kada se SMITHOVA plata poredi sa svim prethodnim platama, MAX1 za SMITHA je SMITHOVA plata, pošto nema prethodnih plata za poređenje. Zatim prelazimo u sledeći red, JAMES, i poredimo

JAMESOVU platu sa svim prethodnim platama, što u ovom slučaju znači da je poredimo sa SMITHOVOM platom. Pošto je od ta dva iznosa JAMESOVA plata veća, to je maksimum. Ako tu logiku primenite na sve redove, videćete da je vrednost u koloni MAX1 u svakom redu iznos plate tekućeg zaposlenog.

MIN2 i MAX2

Odredba opsega za ove kolone je UNBOUNDED PRECEDING AND UNBOUNDED FOLLOWING, što je isto kao kada zadate prazne zagrade. Zbog toga funkcije MIN i MAX deluju na sve redove u tabeli. Kao što biste i očekivali, vrednosti koje vraćaju funkcije MIN i MAX konstantne su za ceo skup rezultata, pa zato i te kolone sadrže iste vrednosti u svim redovima.

MIN3 i MAX3

Odredba opsega za ove kolone je CURRENT ROW AND CURRENT ROW, što znači da se funkcijama MIN i MAX prosleđuje samo iznos plate tekućeg zaposlenog. Zato su u svakom redu vrednosti u kolonama MIN3 i MAX3 jednake onoj u koloni SAL. Ovo ste lako pogodili, zar ne?

MAX4

Odredba opsega za kolonu MAX4 je 3 PRECEDING AND 3 FOLLOWING, što znači da se, za svaki red, uzimaju u obzir tri reda koji prethode tekućem i tri reda koji mu slede, kao i tekući red. Pozivanje funkcije MAX(SAL) daje najveći iznos plate iz tih sedam redova.

Ako pogledate iznos u koloni MAX4 za zaposlenog MARTIN, shvatićete kako se primenjuje odredba opsega. MARTINOVA plata je 1250, a plate tri zaposlena koji mu prethode su: WARDOVA (1250), ADAMSOVA (1100) i JAMESOVA (950). Plate tri zaposlena koji slede iza MARTINA iznose: MILLEROVA (1300), TURNEROVA (1500) i ALLENOVA (1600). Od svih tih iznosa plata, uključujući i MARTINOVU, najveća je ALLENOVA, pa zato kolona MAX4 za MARTINA sadrži vrednost 1600.

Jasnoća + Performanse = Moć

Kao što vidite, analitičke funkcije su izuzetno moćne jer omogućavaju da pišete upite koji prikazuju i detaljne i zbirne (izračunate) podatke. Pomoću analitičkih funkcija možete pisati upite kraće i efikasnije od onih u kojima morate spajati tabele same sa sobom ili upotrebljavati skalarnu podupite. Pogledajte sledeći upit, koji na jednostavan način odgovara na sva naredna pitanja: „Koliko ima zaposlenih u svakom odeljenju? Koliko različitih radnih mesta ima u svakom odeljenju (tj. koliko referenata radi u odeljenju 10)? Koliko je zaposlenih navedeno u tabeli EMP?“

```
select deptno,
 job,
 count(*) over (partition by deptno) as emp_cnt,
 count(job) over (partition by deptno,job) as job_cnt,
 count(*) over () as total
from emp
```

DEPTNO	JOB	EMP_CNT	JOB_CNT	TOTAL
10	CLERK	3	1	14
10	MANAGER	3	1	14
10	PRESIDENT	3	1	14
20	ANALYST	5	2	14
20	ANALYST	5	2	14
20	CLERK	5	2	14
20	CLERK	5	2	14
20	MANAGER	5	1	14
30	CLERK	6	1	14
30	MANAGER	6	1	14
30	SALESMAN	6	4	14
30	SALESMAN	6	4	14
30	SALESMAN	6	4	14
30	SALESMAN	6	4	14

Da biste isti rezultat dobili bez analitičkih funkcija, potrebno je malo više truda:

```
select a.deptno, a.job,
 (select count(*) from emp b
 where b.deptno = a.deptno) as emp_cnt,
 (select count(*) from emp b
 where b.deptno = a.deptno and b.job = a.job) as job_cnt,
 (select count(*) from emp) as total
from emp a
order by 1,2
```

DEPTNO	JOB	EMP_CNT	JOB_CNT	TOTAL
10	CLERK	3	1	14
10	MANAGER	3	1	14
10	PRESIDENT	3	1	14
20	ANALYST	5	2	14
20	ANALYST	5	2	14
20	CLERK	5	2	14
20	CLERK	5	2	14
20	MANAGER	5	1	14
30	CLERK	6	1	14
30	MANAGER	6	1	14
30	SALESMAN	6	4	14
30	SALESMAN	6	4	14
30	SALESMAN	6	4	14
30	SALESMAN	6	4	14

Mada je očigledno da u ovom slučaju nije teško napisati rešenje bez analitičkih funkcija, ono svakako nije tako jasno, niti efikasno (nećete primetiti razlike u performansama kada tabela ima 14 redova, ali pokušajte te upite u tabeli s recimo, 1000 ili 10000 redova, pa ćete shvatiti prednosti upotrebe analitičkih funkcija nad višestrukim spajanjem tabela samih sa sobom i skalarnim podupitima).

Izgradnja osnove

Osim jasnoće i performansi, analitičke funkcije su korisne i za izgradnju „osnove“ za složenije upite „u stilu izveštaja“. Pogledajte naredni upit „u stilu izveštaja“ koji u lokalnom prikazu koristi analitičke funkcije a zatim rezultate tog prikaza grupiše i prosleđuje spoljašnjem upitu. Upotreba analitičkih funkcija omogućava da istovremeno prikazujete i detaljne i zbirne podatke, što je korisno u izveštajima. U narednom upitu se pomoću analitičkih funkcija izračunavaju ukupni brojevi nečega po raznim particijama. Pošto se zbirne vrednosti izračunavaju za više redova, lokalni prikaz učitava sve redove iz tabele EMP, koje zatim izrazi CASE u spoljašnjem upitu transponuju da bi se dobio izveštaj:

```
select deptno,
 emp_cnt as dept_total,
 total,
 max(case when job = 'CLERK'
 then job_cnt else 0 end) as clerks,
 max(case when job = 'MANAGER'
 then job_cnt else 0 end) as mgrs,
 max(case when job = 'PRESIDENT'
 then job_cnt else 0 end) as prez,
 max(case when job = 'ANALYST'
 then job_cnt else 0 end) as anals,
 max(case when job = 'SALESMAN'
 then job_cnt else 0 end) as smen
from (
select deptno,
 job,
 count(*) over (partition by deptno) as emp_cnt,
 count(job) over (partition by deptno,job) as job_cnt,
 count(*) over () as total
from emp
) x
group by deptno, emp_cnt, total
```

DEPTNO	DEPT_TOTAL	TOTAL	CLERKS	MGRS	PREZ	ANALS	SMEN
10	3	14	1	1	1	0	0
20	5	14	2	1	0	2	0
30	6	14	1	1	0	0	4

Navedeni upit prikazuje šifru odeljenja, ukupan broj zaposlenih u svakom odeljenju, ukupan broj zaposlenih u tabeli EMP i raspodelu zaposlenih po radnim mestima u svakom odeljenju. Sve to obavlja isti upit, bez dodatnog spajanja tabele same sa sobom i bez privremenih tabela!

Kao završni primer iznete tvrdnje da se pomoću analitičkih funkcija može dati odgovor na više pitanja istovremeno, pogledajte sledeći upit:

```
select ename as name,
 sal,
 max(sal)over(partition by deptno) as hiDpt,
 min(sal)over(partition by deptno) as loDpt,
 max(sal)over(partition by job) as hiJob,
 min(sal)over(partition by job) as loJob,
 max(sal)over() as hi,
 min(sal)over() as lo,
 sum(sal)over(partition by deptno
 order by sal,empno) as dptRT,
 sum(sal)over(partition by deptno) as dptSum,
 sum(sal)over() as ttl
from emp
order by deptno,dptRT
```

NAME	SAL	HIDPT	LODPT	HIJOB	LOJOB	HI	LO	DPTRT	DPTSUM	TTL
MILLER	1300	5000	1300	1300	800	5000	800	1300	8750	29025
CLARK	2450	5000	1300	2975	2450	5000	800	3750	8750	29025
KING	5000	5000	1300	5000	5000	5000	800	8750	8750	29025
SMITH	800	3000	800	1300	800	5000	800	800	10875	29025
ADAMS	1100	3000	800	1300	800	5000	800	1900	10875	29025
JONES	2975	3000	800	2975	2450	5000	800	4875	10875	29025
SCOTT	3000	3000	800	3000	3000	5000	800	7875	10875	29025
FORD	3000	3000	800	3000	3000	5000	800	10875	10875	29025
JAMES	950	2850	950	1300	800	5000	800	950	9400	29025
WARD	1250	2850	950	1600	1250	5000	800	2200	9400	29025
MARTIN	1250	2850	950	1600	1250	5000	800	3450	9400	29025
TURNER	1500	2850	950	1600	1250	5000	800	4950	9400	29025
ALLEN	1600	2850	950	1600	1250	5000	800	6550	9400	29025
BLAKE	2850	2850	950	2975	2450	5000	800	9400	9400	29025

Ovaj upit odgovara na naredna pitanja lako, efikasno i jasno (i bez dodatnog spa-
janja tabele EMP same sa sobom!). Upit poredi zaposlenog i iznos njegove plate da
bi prikazao:

1. ko ima najveću platu od svih zaposlenih (HI)
2. ko ima najmanju platu od svih zaposlenih (LO)
3. ko ima najveću platu u svom odeljenju (HIDPT)
4. ko ima najmanju platu u svom odeljenju (LODPT)
5. ko ima najveću platu za svoje radno mesto (HIJOB)
6. ko ima najmanju platu za svoje radno mesto (LOJOB)
7. koliki je zbir svih plata (TTL)
8. koliki je zbir svih plata po odeljenju (DPTSUM)
9. koliki je tekući zbir svih plata po odeljenju (DPTRT).