

Introduction to data driven decision making

DATA-DRIVEN DECISION MAKING IN SQL

SQL

Irene Ortner

Data Scientist at Applied Statistics

Aim of this course

- A short review of SQL know-how
- Apply your SQL know-how to extract business insights from data
- Learn about new SQL statements to summarize data
 - OLAP extensions were developed specifically for business intelligence
 - Examples are CUBE, ROLLUP and GROUPING SETS

MovieNow: an online movie rental company

- Platform to stream movies
- Additional information for each movie: genre, main actors, etc.
- Customer information
- Customers can give a rating after watching a movie

MovieNow data structure

MovieNow data structure

customers
customer_id
name
country
gender
date_of_birth
date_account_start

movies
movie_id
title
genre
runtime
year_of_release
renting_price

MovieNow data structure

customers
customer_id
name
country
gender
date_of_birth
date_account_start

movies
movie_id
title
genre
runtime
year_of_release
renting_price

renting
renting_id
customer_id
movie_id
rating
date_renting

MovieNow data structure

customers
customer_id
name
country
gender
date_of_birth
date_account_start

movies
movie_id
title
genre
runtime
year_of_releas
renting_price

renting
renting_id
customer_id
movie_id
rating
date_renting

actors
actor_id
name
year_of_birth
nationality
gender

MovieNow data structure

customers	movies	renting	actors	actsin
customer_id name country gender date_of_birth date_account_start	movie_id title genre runtime year_of_releas renting_price	renting_id customer_id movie_id rating date_renting	actor_id name year_of_birth nationality gender	actsin_id movie_id actor_id

Objectives of data driven decision making

- Information for operational decisions
 - Popularity of actors to decide which movies to invest in.
 - Revenue of the last months to estimate budget for short term investments.
- Information for strategic decisions
 - Success across countries to decide on market extensions.
 - Longterm development of revenue for long term investments.

KPIs: Key Performance Indicators

Extract information from the data which is relevant to measure the success of MovieNow.

- Total number of rentals: revenue
- The average rating of all movies: customer satisfaction
- Number of active customers: customer engagement

Let's get started!

DATA-DRIVEN DECISION MAKING IN SQL

Filtering and ordering

DATA-DRIVEN DECISION MAKING IN SQL

SQL

Tim Verdonck

Professor Statistics and Data Science

WHERE

Select all customers from Italy:

```
SELECT *
FROM customers
WHERE country = 'Italy';
```

customer_id	name	country	gender	date_of_birth	date_account_start
53	Teresio Panicucci	Italy	male	1999-07-21	2018-11-06
54	Demetrio Palermo	Italy	male	1997-10-10	2018-10-17
55	Facino Milano	Italy	male	1973-05-23	2018-01-02

Operators in the WHERE clause

- Comparison operators:
 - Equal `=`
 - Not equal `<>`
 - Less than `<`
 - Less than or equal to `<=`
 - Greater than `>`
 - Greater than or equal to `>=`
- `BETWEEN` operator
- `IN` operator
- `IS NULL` and `IS NOT NULL` operators

Example comparison operators

Select all columns from `movies` where the genre is not Drama.

```
SELECT *
FROM movies
WHERE genre <> 'Drama';
```

Select all columns from `movies` where the price for renting is larger equal 2.

```
SELECT *
FROM movies
WHERE renting_price >= 2;
```

Example: BETWEEN operator

Select all columns of `customers` where the date when the account was created is between 2018-01-01 and 2018-09-30.

```
SELECT *
FROM customers
WHERE date_account_start BETWEEN '2018-01-01' AND '2018-09-30';
```

Example: IN operator

Select all actors with nationality USA or Australia.

```
SELECT *
FROM actors
WHERE nationality IN ('USA', 'Australia')
```

Example: NULL operator

Select all columns from `renting` where `rating` is `NULL`.

```
SELECT *
FROM renting
WHERE rating IS NULL
```

Select all columns from `renting` where `rating` is not `NULL`.

```
SELECT *
FROM renting
WHERE rating IS NOT NULL
```

Boolean operators AND

Select customer name and the date when they created their account for customers who are from **Italy** **AND** who created an account between 2018-01-01 and 2018-09-30.

```
SELECT name, date_account_start  
FROM customers  
WHERE country = 'Italy'  
AND date_account_start BETWEEN '2018-01-01' AND '2018-09-30';
```

name	date_account_start
----- -----	
Facino Milano	2018-01-02
Mario Lettiere	2018-01-30
Rocco Buccho	2018-02-27
Cristoforo Mancini	2018-01-12

Boolean operators OR

Select customer name and the date when they created their account for customers who are from **Italy** **_OR_** who **created an account between 2018-01-01 and 2018-09-30**.

```
SELECT name, date_account_start
FROM customers
WHERE country = 'Italy'
OR date_account_start BETWEEN '2018-01-01' AND '2018-09-30';
```

name	country	date_account_start
-----	-----	-----
Rowanne Couperus	Belgium	2018-08-26
Annelous Sneep	Belgium	2018-05-12
Jaëla van den Dolder	Belgium	2018-02-08
...

ORDER BY

Order the results of a query by rating.

```
SELECT *
FROM renting
WHERE rating IS NOT NULL
ORDER BY rating;
```

renting_id	customer_id	movie_id	rating	date_renting
552	28	56	1	2017-03-27
558	41	19	3	2019-01-13
444	120	59	3	2018-08-10
200	86	46	3	2018-08-26
234	104	28	4	2018-10-04

ORDER BY ... DESC

Order the results of a query by rating in descending order.

```
SELECT *
FROM renting
WHERE rating IS NOT NULL
ORDER BY rating DESC;
```

renting_id	customer_id	movie_id	rating	date_renting
243	7	5	10	2019-01-11
18	36	39	10	2019-03-20
396	7	40	10	2018-09-11
487	61	48	10	2017-08-14
476	78	42	10	2018-07-04

Let's practice!

DATA-DRIVEN DECISION MAKING IN SQL

Aggregations - summarizing data

DATA-DRIVEN DECISION MAKING IN SQL

SQL

Bart Baesens

Professor Data Science and Analytics

Overview aggregations

```
SELECT AVG(renting_price)  
FROM movies;
```

Overview aggregations

```
SELECT AVG(renting_price)  
FROM movies;
```

Some aggregate functions in SQL

- `AVG()`
- `SUM()`
- `COUNT()`
- `MIN()`
- `MAX()`

Aggregation with NULL values

```
SELECT COUNT(*)  
FROM actors;
```

- Result: 145

```
SELECT COUNT(name)  
FROM actors;
```

- Result: 145

```
SELECT COUNT(year_of_birth)  
FROM actors;
```

- Result: 143

DISTINCT

```
SELECT DISTINCT country  
FROM customers;
```

country
Spain
Great Britain
Austria
Poland
.....

```
SELECT COUNT(DISTINCT country)  
FROM customers;
```

- Result: 11

DISTINCT with `NULL` values

```
SELECT DISTINCT rating  
FROM renting  
ORDER BY rating;
```

rating
1
.....
10
null

Give an alias to column names

```
SELECT AVG(renting_price) AS average_price,  
 COUNT(DISTINCT genre) AS number_genres  
FROM movies;
```

average_price	number_genres
2.21	8

- Helps to understand the results when column names are self-explaining.

Let's practice!

DATA-DRIVEN DECISION MAKING IN SQL