

SUBQUERIES

VS

TEMP TABLES

VS

CTE

WHAT'S THE DIFFERENCE?

WHY YOU SHOULD KNOW THIS...

Complex queries means multiple steps. Subqueries, temporary tables, and common table expressions (CTEs) can help. But what are they?

SUBQUERY

WHAT IT IS

- A query *inside* a query
- In the **FROM**, **WHERE**,
or **HAVING** clause

SUBQUERY

HOW IT WORKS

- Subquery runs
- Results of the subquery
replace the subquery
- Outer query executes

SUBQUERY

AN EXAMPLE

```
SELECT
 p.product_id
 , p.product_name
 , quantity.total_quantity
 , quantity.total_quantity * p.price AS total_sales_amount
FROM products AS p
INNER JOIN (
 SELECT
 product_id
 , SUM(quantity) AS total_quantity
 FROM sales
 GROUP BY product_id) AS quantity
 ON p.product_id = quantity.product_id;
```

Subquery in parenthesis

Subquery needs an alias

SUBQUERY

PROS & CONS

- PROs
 - Simplest option for filtering or performing calculations on data within a query
 - Often have good performance
- CONs
 - Can make complex queries harder to read and understand
 - Not reusable in the same query

TEMP TABLE

WHAT IT IS

- Stores a temporary result set that you can reuse
- Exists within a single MySQL session
- Can only be used by the person who created it

TEMP TABLE

HOW IT WORKS

- CREATE TEMPORARY TABLE statement
- Write query with results you want stored
- Use the temp table like you would any table

TEMP TABLE

AN EXAMPLE

```
CREATE TEMPORARY TABLE quantity
SELECT
 product_id
 , SUM(quantity) AS total_quantity
FROM sales
GROUP BY product_id;

SELECT
 p.product_id
 , p.product_name
 , q.total_quantity
 , q.total_quantity * p.price AS total_sales_amount
FROM products AS p
INNER JOIN quantity AS q
 ON p.product_id = q.product_id;
```

Create temp table first

Temp table needs a ;

Use the temp table in
following queries

TEMP TABLE

ANOTHER EXAMPLE

```
CREATE TEMPORARY TABLE quantity AS
SELECT
 product_id,
 SUM(quantity) AS total_quantity
FROM sales
GROUP BY product_id;

CREATE TEMPORARY TABLE product_sales AS
SELECT
 p.product_id,
 p.product_name,
 q.total_quantity,
 q.total_quantity * p.price AS total_sales_amount
FROM products AS p
INNER JOIN quantity AS q
ON p.product_id = q.product_id;

SELECT
 ps.product_id,
 ps.product_name,
 ps.total_quantity,
 ps.total_sales_amount,
 CASE
 WHEN ps.total_sales_amount > 1000 THEN 'High'
 ELSE 'Low'
 END AS sales_category
FROM product_sales AS ps;
```

Use the temp
table in following
queries

Create temp table first

Same syntax for
each temp table

TEMP TABLE

PROS & CONS

- PROs
 - Act like regular tables for storing intermediate results
 - Can be accessed by multiple queries within the same session
 - Useful for complex data manipulation with multiple steps
- CONs
 - Disappear after the session ends
 - Data is physically stored

CTE

WHAT IT IS

- A named temporary result set
- Used in SELECT, INSERT, UPDATE, or DELETE
- Exists for the duration of a single query

CTE

HOW IT WORKS

- Open with `WITH ()` clause
- Write query whose result set you want to use
 - Select data from the CTE in a following query

CTE

AN EXAMPLE

Create CTE using WITH clause

```
WITH quantity AS (
  SELECT
 product_id
 , SUM(quantity) AS total_quantity
  FROM sales
  GROUP BY product_id
)
SELECT
  p.product_id
  , p.product_name
  , quantity.total_quantity
  , quantity.total_quantity * p.price AS total_sales_amount
FROM products AS p
INNER JOIN quantity AS q
  ON p.product_id = quantity.product_id;
```

No ; after CTE, closed
with parenthesis

Use the CTE in
following queries

CTE

ANOTHER EXAMPLE

Create first
CTE using
WITH clause

```
WITH quantity AS (
 SELECT
 product_id
 , SUM(quantity) AS total_quantity
 FROM sales
 GROUP BY product_id
)
, product_sales AS (
 SELECT
 p.product_id
 , p.product_name
 , q.total_quantity
 , q.total_quantity * p.price AS total_sales_amount
 FROM products AS p
 INNER JOIN quantity AS q
 ON p.product_id = q.product_id
)

SELECT
 ps.product_id
 , ps.product_name
 , ps.total_quantity
 , ps.total_sales_amount
 , CASE
 WHEN ps.total_sales_amount > 1000 THEN 'High'
 ELSE 'Low'
 END AS sales_category
FROM product_sales AS ps;
```

Following CTEs are
separated by a comma

CTE

PROS & CONS

- PROs
 - Improve readability by breaking complex queries into named result sets
 - Can be reused multiple times within a single query
 - Support recursive queries
- CONs
 - Limited to a single query (not accessible by other queries in the session)

WHAT IT ALL MEANS

- Subqueries, temp tables, and CTEs all have similar functionality
- You can often use whichever one you prefer
- Each has pros and cons