
Tipps & Tricks: Gruppenfunktionen

Bereich:

Versionsinfo:

DBA, SQL

10.1, 10.2, 11.1, 11.2

Erstellung:

Letzte Überarbeitung:

03/2004 HA

06/2009 MA

Gruppenfunktionen
 

Gruppenfunktionen sind SQL-Funktionen, die mehrere Zeilen einer Tabelle zu Gruppen zusammenfassen und für 
jede einzelne Gruppe ein Ergebnis zurückgeben. Diese Gruppen können die gesamte Tabelle oder verschiedene 
Tabellenbereiche umfassen.

Um eine Tabelle in kleinere Gruppen zu unterteilen, wird in der GROUP BY-Klausel angegeben, nach welcher 
Spalte (bzw. welchen Spalten) gruppiert werden soll (z.B. nach Abteilungsnummern).

Typen von Gruppenfunktionen

Als Gruppenfunktionen werden bei Oracle folgende Typen verwendet:

AVG    Ermittelt den Durchschnittswert einer selektierten Rückgabemenge.
COUNT    Gibt die Anzahl aller selektierten Zeilen zurück.
MAX / MIN    Ermittelt den größten / kleinsten Wert einer Spalte oder Gruppe.
STDDEV    Liefert die Standardabweichung aller Werte einer Spalte oder Gruppe.
SUM    Ermöglicht das Aufsummieren von Werten einer Spalte oder Gruppe.
VARIANCE    Liefert die Varianz von Werten einer Spalte oder Gruppe.

Allgemeine Syntax:

SQL> SELECT [spalte(n),] gruppen_funktion(spalte)
     FROM tabelle
     [WHERE bedingung]
     [GROUP BY spalte(n)]
     [HAVING bedingung]
     [ORDER BY spalte(n)];

Hinweis: 

Alle Nichtgruppenfunktionsspalten aus der SELECT-Klausel müssen in der GROUP BY-Klausel aufgeführt 
werden, ansonsten erhält man die Fehlermeldung ORA-00937: keine Gruppenfunktion für 
Einzelgruppe.In der WHERE-Klausel können keine Gruppenfunktionen als Einschränkung angegeben 
werden. Sollen Gruppenergebnisse gefiltert werden, erfolgt dies über die HAVING-Klausel.

Beispiele zu Gruppenfunktionen:

1) Es sollen das Maximal-, das Minimal- und das Durchschnittsgehalt der EMP-Tabelle ausgegeben werden:

SQL> SELECT COUNT(*), MAX(sal), MIN(sal), AVG(sal), SUM(sal) FROM emp;

Muniqsoft GmbH
Schulungszentrum, Grünwalder Weg 13a, 82008 Unterhaching, Tel. 089 / 679090-40
IT-Consulting & Support, Witneystraße 1, 82008 Unterhaching, Tel. 089 / 6228 6789-0 Seite 1 von 3


  COUNT(*)   MAX(SAL)   MIN(SAL)   AVG(SAL)   SUM(SAL)
---------- ---------- ---------- ---------- ----------
        14       5000        800 2073,21429      29025

2) Es sollen alle Datenbank-Benutzer und die Anzahl ihrer Objekte ermittelt werden.
    Hinweis: Für dieses Beispiel sind DBA Rechte erforderlich.

SQL> SELECT owner, COUNT(object_name) FROM dba_objects
     GROUP BY owner;

OWNER                            COUNT(*)
------------------------------ ----------
CTXSYS                                263
MDSYS                                 245
OEM_ORCL                              940
OEM_TAHOE_ORCL                        670
PUBLIC                              11541
RMAN                                  128
SCOTT                                  24
SYS                                 13528
SYSTEM                                436
...

 

3) Für jede Berufsgruppe in den einzelnen Abteilungen soll das Gesamtgehalt ermittelt werden:

SQL> SELECT deptno, job, SUM(sal)
     FROM emp
     GROUP BY deptno, job;

   DEPTNO JOB          SUM(SAL)
---------- --------- ----------
        10 CLERK           1300
        10 MANAGER         2450
        10 PRESIDENT       5000
        20 CLERK           1900
        20 ANALYST         6000
        20 MANAGER         2975
        30 CLERK            950
        30 MANAGER         2850
        30 SALESMAN        5600

4) Gesucht sind alle Berufsgruppen einer Abteilung, in denen genau ein Mitarbeiter arbeitet und deren 
Durchschnittsgehalt über 2000 liegt.

SQL> SELECT deptno, job, COUNT(*), AVG(sal)
     FROM emp
     GROUP BY deptno, job

Muniqsoft GmbH
Schulungszentrum, Grünwalder Weg 13a, 82008 Unterhaching, Tel. 089 / 679090-40
IT-Consulting & Support, Witneystraße 1, 82008 Unterhaching, Tel. 089 / 6228 6789-0 Seite 2 von 3


     HAVING COUNT(*) = 1 AND
     AVG(sal)>2000

DEPTNO     JOB         COUNT(*)   AVG(SAL)
---------- --------- ---------- ----------
        10 MANAGER            1       2450
        10 PRESIDENT          1       5000
        20 MANAGER            1       2975
        30 MANAGER            1       2850

Muniqsoft GmbH
Schulungszentrum, Grünwalder Weg 13a, 82008 Unterhaching, Tel. 089 / 679090-40
IT-Consulting & Support, Witneystraße 1, 82008 Unterhaching, Tel. 089 / 6228 6789-0 Seite 3 von 3


