

Grouping movies

DATA-DRIVEN DECISION MAKING IN SQL

A dark blue circular icon containing the letters "SQL" in white.

Bart Baesens

Professor Data Science and Analytics

GROUP BY Applications

- Preferences of customers by country or gender.
- The popularity of movies by genre or year of release.
- The average price of movies by genre.

Table: movies_selected

title	genre	renting_price
Fight Club	Drama	2.49
The Lord of the Rings: The Fellowship of the Ring	Fantasy	2.59
The Lord of the Rings: The Two Towers	Fantasy	2.69
The Lord of the Rings: The Return of the King	Fantasy	2.79
The Prestige	Sci-Fiction	2.85
Ratatouille	Animation	2.89
WALL.E	Animation	2.89
Inception	Sci-Fiction	2.89
The Big Shot	Drama	2.99
The Imitation Game	Drama	2.99
Moonlight	Drama	2.99
LaLaLand	Romance	2.99
Zootopia	Animation	2.99

GROUP BY

```
SELECT genre  
FROM movies_selected  
GROUP BY genre;
```

genre
Drama
Fantasy
Sci-Fiction
Animation
Romance

Average renting price

```
SELECT genre,  
 AVG(renting_price) AS avg_price  
FROM movies_selected  
GROUP BY genre;
```

genre	avg_price
Drama	2.865
Fantasy	2.69
Sci-Fiction	2.87
Animation	2.923333333
Romance	2.99

movies_selected table

title	genre	renting_price
Fight Club	Drama	2.49
The Lord of the Rings: The Fellowship of the Ring	Fantasy	2.59
The Lord of the Rings: The Two Towers	Fantasy	2.69
The Lord of the Rings: The Return of the King	Fantasy	2.79
The Prestige	Sci-Fiction	2.85
Ratatouille	Animation	2.89
WALL.E	Animation	2.89
Inception	Sci-Fiction	2.89
The Big Shot	Drama	2.99
The Imitation Game	Drama	2.99
Moonlight	Drama	2.99
LaLaLand	Romance	2.99
Zootopia	Animation	2.99

movies_selected table split

title	genre	renting_price
The Lord of the Rings: The Fellowship of the Ring	Fantasy	2.59
The Lord of the Rings: The Two Towers	Fantasy	2.69
The Lord of the Rings: The Return of the King	Fantasy	2.79

title	genre	renting_price
Fight Club	Drama	2.49
The Big Shot	Drama	2.99
The Imitation Game	Drama	2.99
Moonlight	Drama	2.99

title	genre	renting_price
LaLaLand	Romance	2.99

title	genre	renting_price
The Prestige	Sci-Fiction	2.85
Inception	Sci-Fiction	2.89

title	genre	renting_price
Ratatouille	Animation	2.89
WALL.E	Animation	2.89
Zootopia	Animation	2.99

Average rental price and number of movies

```
SELECT genre,  
 AVG(renting_price) AS avg_price,  
 COUNT(*) AS number_movies  
FROM movies_selected  
GROUP BY genre
```

genre	avg_price	number_movies
Drama	2.865	4
Fantasy	2.69	3
Sci-Fiction	2.87	2
Animation	2.923333333	3
Romance	2.99	1

HAVING

```
SELECT genre,  
 AVG(renting_price) avg_price,  
 COUNT(*) number_movies  
FROM movies  
GROUP BY genre  
HAVING COUNT(*) > 2;
```

genre	avg_price	number_movies
Drama	2.865	4
Fantasy	2.69	3
Animation	2.923333333	3

Let's practice!

DATA-DRIVEN DECISION MAKING IN SQL

Joining movie ratings with customer data

DATA-DRIVEN DECISION MAKING IN SQL

Irene Ortner

Data Scientist at Applied Statistics

SQL

JOIN

- Prerequisite course about joining data in SQL

LEFT JOIN

- LEFT JOIN is an outer join.
- Keep all rows of the left table, match with rows in the right table.
- Use identifier to define which rows of two tables can be matched.

Giving a table a name

```
SELECT *
FROM customers AS c
WHERE c.customer_id = 1;
```

Tables for LEFT JOIN

Left table: `renting_selected`

renting_id	customer_id	rating
518	1	`null`
203	2	6
478	4	7
292	4	8
477	5	`null`
400	6	`null`

Right table: `customers_selected`

customer_id	name	gender
1	Robert Bohm	male
2	Wolfgang Ackermann	male
3	Daniela Herzog	female
4	Julia Jung	female

LEFT JOIN example

```
SELECT *
FROM renting_selected AS r
LEFT JOIN customers_selected AS c
ON r.customer_id = c.customer_id;
```

renting_id	customer_id	rating	customer_id	name	gender
518	1	`null`	1	Robert Bohm	male
203	2	6	2	Wolfgang Ackermann	male
478	4	`null`	4	Julia Jung	female
292	4	8	4	Julia Jung	female
477	5	7	`null`	`null`	`null`

More than one JOIN

```
SELECT m.title,  
 c.name  
FROM renting AS r  
LEFT JOIN movies AS m  
ON r.movie_id = m.movie_id  
LEFT JOIN customers AS c  
ON r.customer_id = c.customer_id;
```

Let's practice!

DATA-DRIVEN DECISION MAKING IN SQL

Money spent per customer with sub- queries

DATA-DRIVEN DECISION MAKING IN SQL

SQL

Tim Verdonck

Professor Statistics and Data Science

Subsequent SELECT statements - actresses

Query 1:

```
SELECT *
FROM actors
WHERE gender = 'female';
```

actor_id	name	year_of_birth	nationality	gender
1	Abbie Cornish	1982	Australia	female
4	Amy Adams	1974	USA	female

Subsequent SELECT statements - actresses

```
SELECT * -- Query 1  
FROM actors  
WHERE gender = 'female';
```

- Group result table of query 1 by nationality.
- Report year of birth for the oldest and youngest actress in each country.

```
SELECT af.nationality,  
 MIN(af.year_of_birth),  
 MAX(af.year_of_birth)  
FROM  
(SELECT *  
  FROM actors  
 WHERE gender = 'female') AS af  
GROUP BY af.nationality;
```

Result subsequent SELECT statement - actresses

```
SELECT af.nationality,  
 MIN(af.year_of_birth),  
 MAX(af.year_of_birth)  
FROM  
(SELECT *  
  FROM actors  
 WHERE gender = 'female') AS af  
GROUP BY af.nationality;
```

nationality	min	max
Italy	1976	1976
Iran	1952	1952
USA	1945	1993

How much money did each customer spend?

- First step: Add `renting_price` from `movies` to table `renting`.

```
SELECT r.customer_id,  
 m.renting_price  
FROM renting AS r  
LEFT JOIN movies AS m  
ON r.movie_id=m.movie_id;
```

customer_id	renting_price
41	2.59
10	2.79
108	2.39
39	1.59
104	1.69

How much money did each customer spend?

- Second step:
 - group result table from first step by `customer_id`
 - take the sum of `renting_price`

```
SELECT rm.customer_id,  
 SUM(rm.renting_price)  
FROM  
  (SELECT r.customer_id,  
 m.renting_price  
 FROM renting AS r  
 LEFT JOIN movies AS m  
 ON r.movie_id=m.movie_id) AS rm  
GROUP BY rm.customer_id;
```

How much money did each customer spend?

customer_id	sum
116	7.47
87	17.53
71	6.87
68	1.59
51	4.87

Let's practice!

DATA-DRIVEN DECISION MAKING IN SQL

Identify favorite actors of customer groups

DATA-DRIVEN DECISION MAKING IN SQL

Irene Ortner

Data Scientist at Applied Statistics

Combining SQL statements in one query

- LEFT JOIN
- WHERE
- GROUP BY
- HAVING
- ORDER BY

From renting records to customer and actor information

Our question: Who is the favorite actor for a certain customer group?

Join table `renting` with tables

- `customers`
- `actsin`
- `actors`

```
SELECT *
FROM renting AS r
LEFT JOIN customers AS c
ON r.customer_id = c.customer_id
LEFT JOIN actsin AS ai
ON r.movie_id = ai.movie_id
LEFT JOIN actors AS a
ON ai.actor_id = a.actor_id;
```

Male customers

- Actors which play most often in movies watched by male customers.

```
SELECT a.name,  
 COUNT(*)  
FROM renting AS r  
LEFT JOIN customers AS c  
ON r.customer_id = c.customer_id  
LEFT JOIN actsin AS ai  
ON r.movie_id = ai.movie_id  
LEFT JOIN actors AS a  
ON ai.actor_id = a.actor_id  
  
WHERE c.gender = 'male'  
GROUP BY a.name;
```

Who is the favorite actor?

- Actor being watched most often.
- Best average rating when being watched.

```
SELECT a.name,  
 COUNT(*) AS number_views,  
 AVG(r.rating) AS avg_rating  
FROM renting as r  
LEFT JOIN customers AS c  
ON r.customer_id = c.customer_id  
LEFT JOIN actsin as ai  
ON r.movie_id = ai.movie_id  
LEFT JOIN actors as a  
ON ai.actor_id = a.actor_id  
  
WHERE c.gender = 'male'
```

Add HAVING and ORDER BY

```
SELECT a.name,
 COUNT(*) AS number_views,
 AVG(r.rating) AS avg_rating
  FROM renting AS r
 LEFT JOIN customers AS c
 ON r.customer_id = c.customer_id
 LEFT JOIN actsin AS ai
 ON r.movie_id = ai.movie_id
 LEFT JOIN actors AS a
 ON ai.actor_id = a.actor_id

 WHERE c.gender = 'male'
 GROUP BY a.name
 HAVING AVG(r.rating) IS NOT NULL
 ORDER BY avg_rating DESC, number_views DESC;
```

Add HAVING and ORDER BY

name	number_views	avg_rating
Ray Romano	3	10.00
Sean Bean	2	10.00
Leonardo DiCaprio	3	9.33
Christoph Waltz	3	9.33

Let's practice!

DATA-DRIVEN DECISION MAKING IN SQL