

Mittwoch, 13.02.2008, 17:00 Uhr

Oracle Analytic Functions

**Seit Jahren auf dem Markt (8.1.6),
jedoch unbekannt und selten im Einsatz**

Agenda

- ⇒ Einsatzmöglichkeiten
- ⇒ Syntax und Grundlagen
- ⇒ Wie und wo kann es eingesetzt werden
- ⇒ Braucht ein DBA das überhaupt?
- ⇒ Performance-Überlegungen

Analytic Functions (1)

- ⇒ Vereinfacht die zum Teil sehr komplexe Fragestellung bei der Datenauswertung
- ⇒ Verfügbar ab Oracle 8i (SQL)
- ⇒ In PL/SQL erst ab 9i verfügbar
- ⇒ Bei Problemen in 9i siehe Note:375710.1

Analytic Functions (1)

- ⇒ Fragestellungen der Anwender:
 - ⇒ Was sind die Top-3-Produkte (nach Umsatz) je Region?
 - ⇒ Welches ist die Region mit dem größten Umsatz jedes Produkts?
 - ⇒ Welchen Anteil am Gesamtumsatz der Region haben die Top-3-Produkte der Region ?
 - ⇒ Wie hoch war der prozentuale Anteil des Umsatzes jedes Monats am Gesamtumsatz des Jahres ?
 - ⇒ Wie groß ist die Änderung des prozentualen Anteils eines Produkts am Umsatz gegenüber dem Vorjahr ?

Analytic Functions (2)

- ⇒ Fragestellungen für den DBA:
 - ⇒ Fehlt ein Wert in einer Folge von Daten?
 - ⇒ Gibt es Lücken in meinen Audit Logs der DB?
 - ⇒ Können doppelte Daten aus einer Tabelle gefiltert werden?
 - ⇒ Wie groß sind meine Archivelogs usw. über den Tag/Monat verteilt in Prozent, und Abweichung dazu usw.
 - ⇒ Wie viel Prozent werden in welchen Stunden geschrieben?

Funktion auf der Ergebnismenge

⇒ Definition: „Analytische Funktion“

- ⇒ Als analytisch bezeichnet man in der Mathematik eine Funktion, die lokal durch eine konvergente Potenzreihe gegeben ist

Es sei $\mathbb{K} = \mathbb{R}$ oder $\mathbb{K} = \mathbb{C}$. Es sei $D \subseteq \mathbb{K}$ eine offene Teilmenge.
Eine Funktion $f: D \rightarrow \mathbb{K}$ heißt **analytisch** im Punkte $x_0 \in D$,
wenn es eine Potenzreihe

$$\sum_{n=0}^{\infty} a_n (x - x_0)^n$$

gibt, die auf einer Umgebung von x_0 gegen $f(x)$ konvergiert. Ist f in jedem Punkte von D analytisch, so heißt f **analytisch**.

- ⇒ Oracle ANA => Funktionen auf einer Menge der Ergebnisdaten durchführen

Ergebnismenge verarbeiten

- ⇒ Funktionen auf der Ergebnismenge einer Abfrage durchführen

```
Select ..... ana_func OVER () from tab a group by wert order by 1
```


Die Syntax verstehen (1)

⇒ Partition by

⇒ Ergebnismenge partitionieren

```
Select spalte1,spalte2
```

```
function OVER ( MENGE SORTIERUNG FENSTER )
```

```
from tab  
group by spalte1,spalte2
```


Arbeiten auf einer Menge - Partition

⇒ Fragestellung:

⇒ Wie hoch ist das Gehalt eines Mitarbeiters im Vergleich zum Durchschnittsgehalt in seiner Abteilung?

```
select ename, deptno, sal,  
 avg(sal) over (partition by deptno) as durchschnitt  
from emp
```


10
20
30

ENAME	DEPTNO	SAL	DURCHSCHNITT
CLARK	10	2450	2083,33333
MILLER	10	1300	2083,33333
...			
SMITH	20	800	2175
....			
ALLEN	30	1601	1567,66667
BLAKE	30	2851	1567,66667

Vergleich

⇒ ANA zur Standard-Lösung

```
select ename, deptno, sal,  
 avg(sal) over (partition by deptno) as durchschnitt  
from emp
```


```
select e.ename, e.deptno, e.sal, s.durchschnitt  
from emp e, (select avg(sal) as durchschnitt,deptno  
 from emp  
 group by deptno) s  
where s.deptno=e.deptno  
order by e.deptno
```

Die Syntax verstehen (2)

⇒ Order by

⇒ „Vergleichsmenge“ sortiert betrachten

```
Select spalte1,spalte2
```

```
function OVER ( MENGE SORTIERUNG FENSTER )
```

```
from tab  
group by spalte1,spalte2
```


Reihenfolge innerhalb der Ergebnismenge

⇒ Fragestellung:

⇒ Wie ist die Reihenfolge der Gehälter der Mitarbeiter?

```
select empno, ename, deptno, sal ,  
 rank () over (order by sal) as rang  
from emp  
order by deptno
```

EMPNO	ENAME	DEPTNO	SAL	RANG
7839	KING	10	5000	1
7902	FORD	20	3000	2
.....				
7876	ADAMS	20	1100	12
7788	SCOTT	20	3000	2
7900	JAMES	30	950	14
7654	MARTIN	30	1250	10
...				
7844	TURNER	30	1500	8

Die Syntax verstehen (3)

⇒ Window

⇒ Auf Ergebnismenge zeilenweise arbeiten

```
Select spalte1,spalte2
```

```
function OVER ( MENGE SORTIERUNG FENSTER )
```

```
from tab  
group by spalte1,spalte2
```


Moving-Window-Klausel

⇒ Physical Units

⇒ rows between 1 preceding and n following

⇒ Logical Units

⇒ Numbers:

⇒ range between 1000 preceding and n following

⇒ Dates:

⇒ range between 30 preceding and 10 following

⇒ range between interval '1' MONTH preceding and interval '2' YEAR following

⇒ Custom

⇒ range between myFunc(x) preceding and myFunc2(x) following

Ein Fenster über die Ergebnismenge schieben

⇒ Window Function

```
select ename, hiredate, sal  
from emp order by hiredate
```

ENAME	HIREDATE	SAL
SMITH	17.12.80	800
ALLEN	20.02.81	1601
WARD	22.02.81	1251
JONES	02.04.81	2975
BLAKE	01.05.81	2851
CLARK	09.06.81	2450
TURNER	08.09.81	1501
MARTIN	28.09.81	1251
KING	17.11.81	2500
JAMES	03.12.81	951
FORD	03.12.81	3000
MILLER	23.01.82	1300
SCOTT	19.04.87	3000
ADAMS	23.05.87	1100

```
...  
avg(sal)  
over (order by hiredate  
 rows between 1 preceding  
 and 1 following)  
....
```


ENAME	AVG
SMITH	1201
ALLEN	1217
WARD	1942
JONES	2359
BLAKE	2759
CLARK	2267
TURNER	1734
MARTIN	1751
KING	1567
JAMES	2150
FORD	1750
MILLER	2433
SCOTT	1800
ADAMS	2050

Mittelwert

Mittelwert : $(1601 + 1251 + 2975) / 3 = 1942$

SQL-Ausführungsplan

⇒ Ablauf

Ausführungsplan


```
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=4 Card=14 Bytes=140)
1 0 WINDOW (SORT) (Cost=4 Card=14 Bytes=140)
2 1 TABLE ACCESS (FULL) OF 'EMP' (Cost=2 Card=14 Bytes=140)
```


ANA-Funktionen (1)

⇒ Reporting

- ⇒ z.B. prozentualer Anteil des Umsatzes eines Monats auf das Jahr gesehen

⇒ Windowing

- ⇒ z.B. Auswerten von je +/- 100 Tagen vom jeweiligen Tag

⇒ Ranking

- ⇒ z.B. zeige die 3 ersten Mitarbeiter je Region und Produkt

ANA-Funktionen (2)

⇒ Lag/Lead

- ⇒ z.B. Unterschied zwischen zwei Bereichen/Quartalen

- ⇒ Lücken in Daten finden

⇒ Statistics

- ⇒ z.B. lineare Regression

ANA-Funktionen selbst erstellen

⇒ SELF-DEFINED ANALYTIC FUNCTIONS

⇒ Siehe:

⇒ <http://www.oracle.com/technology/oramag/oracle/06-jul/o46sql.html>

⇒ <http://www.oracle-developer.net/display.php?id=215>

Report-Funktionen

- ⇒ Sum()
- ⇒ Avg()
- ⇒ Max()
- ⇒ Min()
- ⇒ Count()
- ⇒ Stddev()
- ⇒ Variance()
- ⇒ Ratio_to_Report()

Prozentualer Vergleich

- ⇒ Prozentualen Anteil auf die Gesamtmenge
- ⇒ Blocks pro Thread im Monat / Prozent auf gesamt im Monat

```
Select thread#  
 , (TO_CHAR( completion_time, 'yyyymm' )) as Monat  
 , sum( blocks ) as blocks  
 , ratio_to_report( sum( blocks ) )  
 over( partition by TO_CHAR( completion_time, 'yyyymm' ) )  
 as Knoten_Prozent  
from v$archived_log  
group by (TO_CHAR( completion_time, 'yyyymm' )) , thread#  
order by thread#
```

THREAD#	MONAT	BLOCKS	KNOTEN_PROZENT
1	200801	173500720	0,17
2	200801	114996078	0,12
3	200801	274980380	0,28
4	200801	106618654	0,11
5	200801	149133772	0,15
6	200801	177172714	0,18

Reporting Beispiel ratio_to_report

⇒ Fragestellung: wie hoch ist der Anteil eines einzelnen Gehalts an der Summe der Gehälter ?

⇒ ANA-Lösung:

```
select ename, deptno, sal,  
 ratio_to_report(sal) over () as Prozent  
from emp  
order by sal
```

3 consistent gets

⇒ Standard:

```
select ename, deptno, sal  
 , sal/Gesamt as Prozent  
from emp, (select sum(sal) as Gesamt  
 from emp)
```

ENAME	DEPTNO	SAL	PROZENT
SMITH	20	800	,030153405
JAMES	30	951	,035844861
ADAMS	20	1100	,041460932
WARD	30	1251	,0471
.....			

7 consistent gets

Reporting Beispiel Sum (1)

⇒ Fragestellung: wie hoch ist das Gehalt eines Angestellten im Durchschnitt

⇒ ANA-Lösung:

```
select ename, deptno, sal,  
 avg(sal) over () as durchschnitt  
from emp
```

```
select ename, deptno, sal, durchschnitt  
from emp, (select avg(sal) as durchschnitt  
 from emp)
```

⇒ Standard:

ENAME	DEPTNO	SAL	DURCHSCHNITT
SMITH	20	800	1895,07143
ALLEN	30	1601	1895,07143
WARD	30	1251	1895,07143
.....			

Reporting Beispiel Sum (2)

⇒ Ausführungsplan

⇒ ANA-Lösung:

```
select ename, deptno, sal,  
 avg(sal) over () as durchschnitt  
from emp
```

Ausführungsplan


```
-----  
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=2 Card=14 Bytes=140)  
1 0 WINDOW (BUFFER) (Cost=2 Card=14 Bytes=140)  
2 1 TABLE ACCESS (BY INDEX ROWID) OF 'EMP' (Cost=2 Card=14 Bytes=140)  
3 2 INDEX (FULL SCAN) OF 'PK_EMP' (UNIQUE) (Cost=1 Card=14)
```

2 consistent gets

⇒ Standard:

```
select ename, deptno, sal, durchschnitt  
from emp, (select avg(sal) as durchschnitt  
 from emp)
```

Ausführungsplan

```
-----  
0 SELECT STATEMENT Optimizer=CHOOSE (Cost=4 Card=14 Bytes=322)  
1 0 MERGE JOIN (CARTESIAN) (Cost=4 Card=14 Bytes=322)  
2 1 VIEW (Cost=2 Card=1 Bytes=13)  
3 2 SORT (AGGREGATE)  
4 3 TABLE ACCESS (FULL) OF 'EMP' (Cost=2 Card=14 Bytes=42)  
5 1 TABLE ACCESS (FULL) OF 'EMP' (Cost=2 Card=14 Bytes=140)
```

7 consistent gets

Window-Funktionen

⇒ Sum()

⇒ Avg()

⇒ Max()

⇒ Min()

⇒ Count()

⇒ Sttdev()

⇒ Variance()

⇒ First_Value()

⇒ Last_Value()

Moving-Window-Beispiel AVG (1)

- ⇒ Fragestellung: gesucht ist der Mittelwert der Gehälter von drei Mitarbeitern sortiert nach Einstellungsdatum

```
select ename, hiredate, sal,  
 round(  
 avg(sal) over (order by hiredate  
 rows between 1 preceding and 1 following)  
 ) as AVG  
from emp
```

Sortierung
notwendig!

Größe
des Windows

ENAME	HIREDATE	SAL	AVG
SMITH	17.12.80	800	1201
ALLEN	20.02.81	1601	1217
WARD	22.02.81	1251	1942
JONES	02.04.81	2975	2359
BLAKE	01.05.81	2851	2759
CLARK	09.06.81	2450	2267
.....			
FORD	03.12.81	3000	1750
MILLER	23.01.82	1300	2433
SCOTT	19.04.87	3000	1800
ADAMS	23.05.87	1100	2050

Moving-Window-Beispiel 2

- Fragestellung: Gehalt eines Angestellten im Vergleich zum Durchschnittsgehalt all derjenigen, die bis zu 6 Monaten vor demjenigen eingestellt wurden.

```
select ename,sal, hiredate,
```

```
 avg(sal) over (order by hiredate  
 range interval '6' MONTH preceding)
```

```
from emp
```

Sortierung
notwendig!

Größe
des Windows
beachte die letzten
6 Monate

ENAME	SAL	HIREDATE	DURCHSCHNITT
SMITH	800	17.12.80	800
ALLEN	1601	20.02.81	1200,5
WARD	1251	22.02.81	1217,33333
JONES	2975	02.04.81	1656,75
BLAKE	2851	01.05.81	1895,6
CLARK	2450	09.06.81	1988
TURNER	1501	08.09.81	2444,25

.....

Moving-Window-Beispiel 3

- ⇒ Fragestellung: Gehalt eines Angestellten im Vergleich zum Durchschnittsgehalt derjenigen, die bis zu 6 Monaten vor diesem eingestellt wurden, **gestaffelt nach Abteilung**

```
select ename,deptno,sal, hiredate,  
  
 avg(sal) over (partition by deptno  
 order by hiredate  
 range interval '6' MONTH preceding)  
from emp
```

Gruppirt nach
Abteilung

Sortierung
notwendig!

Größe
des Windows,
beachte die letzten
6 Monate

ENAME	DEPTNO	SAL	HIREDATE	DUCHSCHNITT
CLARK	10	2450	09.06.81	2450
KING	10	2500	17.11.81	2475
MILLER	10	1300	23.01.82	1900
SMITH	20	800	17.12.80	800
JONES	20	2975	02.04.81	1887,5
FORD	20	3000	03.12.81	3000
SCOTT	20	3000	19.04.87	3000
ADAMS	20	1100	23.05.87	2050
ALLEN	30	1601	20.02.81	1601

.....

Window-Beispiel Sum (1)

⇒ Fragestellung: laufende Summe der Gehälter in Emp

⇒ ANA-Lösung:

```
select ename, deptno, sal,
 sum(sal) over (order by sal, rownum)
 as LaufendesGehalt
from emp
```

Eindeutigkeit
Sicherstellen!

Auf richtige Sortierung achten

⇒ Ergebnis:

ENAME	DEPTNO	SAL	LAUFENDESGEHALT
SMITH	20	800	800
JAMES	30	951	1751
ADAMS	20	1100	2851
WARD	30	1251	4102
MARTIN	30	1251	5353
MILLER	10	1300	6653
.....			

Ranking-Funktionen

- ⇒ rank()
- ⇒ dense_rank()
- ⇒ row_number()
- ⇒ cume_dist()
- ⇒ percent_rank()
- ⇒ Ntile()
- ⇒ ROW_NUMBER()

Ranking-Beispiel 1

⇒ Fragestellung: wie ist die Reihenfolge der Gehälter in Emp ?

⇒ ANA-Lösung:

```
select empno, ename, deptno, sal ,  
 rank () over (order by sal) as rang  
from emp  
order by rang
```

3 consistent gets

⇒ Standard:

```
select ename , empno, sal, t.ro  
from emp e,  
 (select sal sa,  
 min(rownum) ro  
 from (select sal  
 from emp  
 order by sal  
 )  
 group by sal  
 ) t  
where e.sal = t.sa  
order by sal
```

6 consistent gets

EMPNO	ENAME	DEPTNO	SAL	RANG
7369	SMITH	20	800	1
7900	JAMES	30	951	2
.....				
7934	MILLER	10	1300	6
7844	TURNER	30	1501	7
7499	ALLEN	30	1601	8
.....				

Ranking-Beispiel 2/1

⇒ Fragestellung: doppelte Zeilen finden

⇒ Problem:

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

Ranking-Beispiel 2/3

⇒ Fragestellung: doppelte Zeilen finden

⇒ Finden:

```
select deptno
 , rowid
 , ROW_NUMBER( )
 over( partition by deptno order by deptno ) rank
from scott.dept
```

DEPTNO	ROWID	RN	
10	AAafMiAAEAAA638AAA	1	Doppelte identifizieren
10	AAafMiAAEAAA63/AAA	2	
20	AAafMiAAEAAA63/AAB	1	Doppelte identifizieren
20	AAafMiAAEAAA638AAB	2	
30	AAafMiAAEAAA63/AAC	1	
40	AAafMiAAEAAA63/AAD	1	

Ranking-Beispiel 2/4

⇒ Fragestellung: doppelte Zeilen finden

⇒ Löschen:

```
delete from scott.dept2
 where rowid in(
 select rowid from ( select rowid
 , ROW_NUMBER( )
 over( partition by deptno order by deptno ) rank
 from scott.dept2 )
 where rank > 1 );
```

Lag, Lead Functions

⇒ Lag() (nachlauf) und Lead() (erster)

⇒ Lücken finden über den Vorgängerwert

LAG() = 1
Aktuelle Zeile
LEAD() = 5

	Zeile 1	
	Zeile 2	
	Zeile 3	
	Zeile 4	
	Zeile 5	
	Zeile 6	
1	Zeile 7	
	Zeile 8	
3	Zeile 9	
	Zeile 10	
5	Zeile 11	
	Zeile 12	
	Zeile 13	
	Zeile 14	
	Zeile 15	
	Zeile 16	

Beispiel: Lücken finden (1)

⇒ Mit Hilfe von Lag/Lead

```
create table w (id number, wert varchar2(1));
```

```
insert into w values (1, 'A');  
insert into w values (4, 'C');  
insert into w values (4, 'C');  
insert into w values (7, 'D');  
insert into w values (9, 'F');
```

Beispiel: Lücken finden (2)

⇒ Mit Hilfe von Lag

```
GPICONSULT:DEV>select * from  
w;
```

ID	W
1	A
3	B
4	C
7	D
9	F

```
GPICONSULT:DEV>select wert, lag(id,1,0) over (order by ID) from w;  
W LAG (ID,1,0) OVER (ORDERBYID)
```

A	0
B	1
C	3
D	4
F	7

Wert in der
Zeile zuvor

Beispiel: Lücken finden (2)

⇒ Mit Hilfe von Lead

```
GPICONCONSULT:DEV>select * from  
w;
```

ID	W
1	A
3	B
4	C
7	D
9	E

```
GPICONCONSULT:DEV>select wert, lead(id,1,0) over (order by ID) from  
w;
```

W	LEAD (ID , 1 , 0) OVER (ORDERBYID)
A	3
B	4
C	7
D	9
E	0

Wert danach

Beispiel: Lücken im AUD\$ finden

- Mit Hilfe von Lag/Lead – Idee mit interner ROW ID Suchen

```
with aquery as
( select dbms_rowid.rowid_row_number(rowid)
 as after_gap
 , lag( dbms_rowid.rowid_row_number(rowid) , 1, 0 )
 over( order by dbms_rowid.rowid_row_number(rowid) )
 as before_gap
 from AUD$ )
select before_gap
 , after_gap
 from aquery
 where before_gap != 0 and after_gap - before_gap > 1
order by before_gap
```

Problem mit Rollup, Cube

⇒ Rollup für die Berechnung von Untersummen

```
select deptno, job, sum(sal), rank () over (order by sal) as rang  
from emp  
group by rollup(deptno, job);
```

DEPTNO	JOB	SUM(SAL)	Rang
10	CLERK	1300	1
10	MANAGER	2450	2
10	PRESIDENT	2500	3
⇒ 10		6250	4
20	CLERK	1900	5
20	ANALYST	6000	6
20	MANAGER	2975	7
⇒ 20		10875	8
30	CLERK	951	9
30	MANAGER	2851	10
30	SALESMAN	5604	11
⇒ 30		9406	12
		26531	13

Rollup
(Gruppenumbruch)
ist im Resultset und
wird mit eingerechnet!

Zusammenfassung

⇒ Analytic Functions

⇒ `<func>() over (partition by ... order by...)`

⇒ Arbeitet auf der Ergebnismenge einer Abfrage

⇒ Diverse Funktionen für Reporting und Analyse

⇒ Hohe Performance-Gewinne sind möglich

⇒ Eigene Funktionen möglich

Wo gibt es mehr

- ⇒ Diverse Splitter auf vielen Webseiten
- ⇒ Oracle-Original-Dokumentation

Oracle SQL*Net

Kontakt:

Gunther Pipperr

<http://www.pipperr.de>

Ihr Ansprechpartner für:

- Oracle Workshops und Training
- Oracle-Projekte mit Forms/Reports
- Java- und XML-Projekte
- Schnittstellen-Entwicklung
- Oracle-Lizenzen
- Remote Wartung und Administration
- Oracle Security

Statistische Funktionen

- ⇒ Var_Pop
 - ⇒ Population Variance
- ⇒ Stddev_Pop
- ⇒ Var_Samp
 - ⇒ Sample Variance
- ⇒ Stddev_Samp
- ⇒ Covar_Pop
 - ⇒ Population Covariance of a Set of pairs
- ⇒ Covar_Samp
 - ⇒ Sample Covariance of a Set of pairs
- ⇒ Corr
 - ⇒ Correlation Coefficient

Übersicht der wichtigsten Funktionen

- ⇒ rollup(), cube()
- ⇒ rank(), dense_rank()
- ⇒ cume_dist(), percent_rank(), ntile()
- ⇒ sum(), avg(), max(), min(), count()
- ⇒ stddev(), variance()
- ⇒ ratio_to_report()
- ⇒ lag(), lead()
- ⇒ Statistik: Var_Pop(), Var_Samp(), Stddev_Pop(), Stddev_Samp(), Covar_Pop(), Covar_Samp()
- ⇒ Lineare Regression

Lineare Regression

- ⇒ Regr_Count #rows used in fit
- ⇒ Regr_Avgx Average x Value
- ⇒ Regr_Avgy Average y Value
- ⇒ Regr_Slope Slope of Curve
- ⇒ Regr_Intercept y-Axis intercept of Curve
- ⇒ Regr_R2 r-square Goodness of Fit
- ⇒ Regr_SXX #rows * var_pop(x)
- ⇒ Regr_SYY #rows * var_pop(y)
- ⇒ Regr_SXY #rows * covar_pop(x,y)

Rollup, Cube

⇒ Rollup für die Berechnung von Untersummen

```
select deptno, job, sum(sal)
  from emp
 group by rollup(deptno, job);
```

DEPTNO	JOB	SUM(SAL)
10	CLERK	1300
10	MANAGER	2450
10	PRESIDENT	2500
 10		6250
20	CLERK	1900
20	ANALYST	6000
20	MANAGER	2975
 20		10875
30	CLERK	951
30	MANAGER	2851
30	SALESMAN	5604
 30		9406
		26531

Rollup, Cube, Grouping Set

⇒ CUBE für die Berechnung von Untersummen

```
select deptno, job ,sum(sal) ,grouping(job) ,grouping(deptno)
from emp
group by cube (deptno, job)
```

DEPTNO	JOB	SUM(SAL)	GROUPING(JOB)	GROUPING(DEPTNO)
		26531	1	1
	CLERK	4151	0	1
	ANALYST	6000	0	1
	MANAGER	8276	0	1
	SALESMAN	5604	0	1
	PRESIDENT	2500	0	1
10		6250	1	0
10	CLERK	1300	0	0
10	MANAGER	2450	0	0
10	PRESIDENT	2500	0	0
20		10875	1	0
20	CLERK	1900	0	0
20	ANALYST	6000	0	0
20	MANAGER	2975	0	0
30		9406	1	0
30	CLERK	951	0	0
30	MANAGER	2851	0	0
30	SALESMAN	5604	0	0

Prozentualer Vergleich

- ⇒ Prozentualer Anteil auf die Gesamtmenge
 - ⇒ Blocks pro Monat / Prozent auf Gesamt

```
select sum( blocks ) as blocks
 , ratio_to_report( sum( blocks ) ) over() as Prozent
 from v$archived_log
group by (TO_CHAR( completion_time, 'yyyymm' ))
```

BLOCKS	PROZENT
1007100	,06
5944893	,37
6552050	,41
2549620	,16