

Correlated subqueries

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

Correlated subquery

- Uses values from the *outer* query to generate a result
- Re-run for every row generated in the final data set
- Used for advanced joining, filtering, and evaluating data

A simple example

- *Which match stages tend to have a higher than average number of goals scored?*

```
SELECT
 s.stage,
 ROUND(s.avg_goals,2) AS avg_goal,
 (SELECT AVG(home_goal + away_goal) FROM match
 WHERE season = '2012/2013') AS overall_avg
FROM
 (SELECT
 stage,
 AVG(home_goal + away_goal) AS avg_goals
 FROM match
 WHERE season = '2012/2013'
 GROUP BY stage) AS s
WHERE s.avg_goals > (SELECT AVG(home_goal + away_goal)
 FROM match
 WHERE season = '2012/2013');
```

A simple example

- *Which match stages tend to have a higher than average number of goals scored?*

```
SELECT
 s.stage,
 ROUND(s.avg_goals,2) AS avg_goal,
 (SELECT AVG(home_goal + away_goal)
 FROM match
 WHERE season = '2012/2013') AS overall_avg
FROM (SELECT
 stage,
 AVG(home_goal + away_goal) AS avg_goals
 FROM match
 WHERE season = '2012/2013'
 GROUP BY stage) AS s -- Subquery in FROM
WHERE s.avg_goals > (SELECT AVG(home_goal + away_goal)
 FROM match
 WHERE season = '2012/2013'); -- Subquery in WHERE
```

A correlated example

```
SELECT
 s.stage,
 ROUND(s.avg_goals,2) AS avg_goal,
 (SELECT AVG(home_goal + away_goal)
 FROM match
 WHERE season = '2012/2013') AS overall_avg
FROM
 (SELECT
 stage,
 AVG(home_goal + away_goal) AS avg_goals
 FROM match
 WHERE season = '2012/2013'
 GROUP BY stage) AS s
WHERE s.avg_goals > (SELECT AVG(home_goal + away_goal)
 FROM match AS m
 WHERE s.stage > m.stage);
```

A correlated example

stage	avg_goals
3	2.83
4	2.8
6	2.78
8	3.09
10	2.96

Simple vs. correlated subqueries

Simple Subquery

- Can be run *independently* from the main query
- Evaluated once in the whole query

Correlated Subquery

- *Dependent* on the main query to execute
- Evaluated in loops
 - **Significantly slows down query runtime**

Correlated subqueries

- *What is the average number of goals scored in each country?*

```
SELECT
 c.name AS country,
 AVG(m.home_goal + m.away_goal)
 AS avg_goals
FROM country AS c
LEFT JOIN match AS m
ON c.id = m.country_id
GROUP BY country;
```

country	avg_goals
Belgium	2.89344262295082
England	2.76776315789474
France	2.51052631578947
Germany	2.94607843137255
Italy	2.63150867823765
Netherlands	3.14624183006536
Poland	2.49375
Portugal	2.63255360623782
Scotland	2.74122807017544
Spain	2.78223684210526
Switzerland	2.81054131054131

Correlated subqueries

- *What is the average number of goals scored in each country?*

```
SELECT
 c.name AS country,
 (SELECT
 AVG(home_goal + away_goal)
 FROM match AS m
 WHERE m.country_id = c.id)
 AS avg_goals
FROM country AS c
GROUP BY country;
```

country	avg_goals
Belgium	2.89344262295082
England	2.76776315789474
France	2.51052631578947
Germany	2.94607843137255
Italy	2.63150867823765
Netherlands	3.14624183006536
Poland	2.49375
Portugal	2.63255360623782
Scotland	2.74122807017544
Spain	2.78223684210526
Switzerland	2.81054131054131

Let's practice!

DATA MANIPULATION IN SQL

Nested subqueries

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

Nested subqueries?

- Subquery inside another subquery
- Perform multiple layers of transformation

A subquery...

- *How much did each country's average differ from the overall average?*

```
SELECT
```

```
 c.name AS country,  
 AVG(m.home_goal + m.away_goal) AS avg_goals,  
 AVG(m.home_goal + m.away_goal) -  
 (SELECT AVG(home_goal + away_goal)  
 FROM match) AS avg_diff  
  
FROM country AS c  
LEFT JOIN match AS m  
ON c.id = m.country_id  
GROUP BY country;
```

A subquery...

country	avg_goals	avg_diff
Belgium	2.8015	0.096
England	2.7105	0.005
France	2.4431	-0.2624
Germany	2.9016	0.196
Italy	2.6168	-0.0887
Netherlands	3.0809	0.3754
Poland	2.425	-0.2805
Portugal	2.5346	-0.1709
Scotland	2.6338	-0.0718
Spain	2.7671	0.0616
Switzerland	2.9297	0.2241

...inside a subquery!

- *How does each month's total goals differ from the average monthly total of goals scored?*

```
SELECT
 EXTRACT(MONTH FROM date) AS month,
 SUM(m.home_goal + m.away_goal) AS total_goals,
 SUM(m.home_goal + m.away_goal) -
 (SELECT AVG(goals)
 FROM (SELECT
 EXTRACT(MONTH FROM date) AS month,
 SUM(home_goal + away_goal) AS goals
 FROM match
 GROUP BY month)) AS avg_diff
 FROM match AS m
 GROUP BY month;
```

Inner subquery

```
SELECT  
 EXTRACT(MONTH from date) AS month,  
 SUM(home_goal + away_goal) AS goals  
FROM match  
GROUP BY month;
```

month	goals
01	2988
02	3768
03	3936
04	4055
05	2719
06	84
07	366

Outer subquery

```
SELECT AVG(goals)
FROM (SELECT
 EXTRACT(MONTH from date) AS month,
 SUM(home_goal + away_goal) AS goals
FROM match
GROUP BY month)
```

2944.75

Final query

```
SELECT  
 EXTRACT(MONTH FROM date) AS month,  
 SUM(m.home_goal + m.away_goal) AS total_goals,  
 SUM(m.home_goal + m.away_goal) -  
 (SELECT AVG(goals)  
 FROM (SELECT  
 EXTRACT(MONTH FROM date) AS month,  
 SUM(home_goal + away_goal) AS goals  
 FROM match  
 GROUP BY month) AS s) AS diff  
FROM match AS m  
GROUP BY month;
```

month	total_goals	diff
01	5821	-36.25
02	7448	1590.75
03	7298	1440.75
04	8145	2287.75

Correlated nested subqueries

- Nested subqueries can be correlated or uncorrelated
 - Or...a combination of the two
 - Can reference information from the *outer subquery* or *main query*

Correlated nested subqueries

- *What is each country's average goals scored in the 2011/2012 season?*

```
SELECT
 c.name AS country,
 (SELECT AVG(home_goal + away_goal)
 FROM match AS m
 WHERE m.country_id = c.id
 AND id IN (
 SELECT id
 FROM match
 WHERE season = '2011/2012')) AS avg_goals
  FROM country AS c
 GROUP BY country;
```

Correlated nested subqueries

- *What is the each country's average goals scored in the 2011/2012 season?*

```
SELECT
 c.name AS country,
 (SELECT AVG(home_goal + away_goal)
 FROM match AS m
 WHERE m.country_id = c.id
 AND id IN (
 SELECT id -- Begin inner subquery
 FROM match
 WHERE season = '2011/2012')) AS avg_goals
  FROM country AS c
 GROUP BY country;
```

Correlated nested subquery

- *What is the each country's average goals scored in the 2011/2012 season?*

```
SELECT
 c.name AS country,
 (SELECT AVG(home_goal + away_goal)
 FROM match AS m
 WHERE m.country_id = c.id -- Correlates with main query
 AND id IN (
 SELECT id -- Begin inner subquery
 FROM match
 WHERE season = '2011/2012')) AS avg_goals
  FROM country AS c
 GROUP BY country;
```

Correlated nested subqueries

country	avg_goals
Belgium	2.8791666666667
England	2.80526315789474
France	2.51578947368421
Germany	2.85947712418301
Italy	2.58379888268156
Netherlands	3.25816993464052
Poland	2.19583333333333
Portugal	2.6416666666667
Scotland	2.6359649122807
Spain	2.76315789473684
Switzerland	2.62345679012346

Let's practice!

DATA MANIPULATION IN SQL

Common Table Expressions

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

When adding subqueries...

- Query complexity increases quickly!
 - Information can be difficult to keep track of

Solution: Common Table Expressions!

Common Table Expressions

Common Table Expressions (CTEs)

- Table *declared* before the main query
- *Named* and *referenced* later in `FROM` statement

Setting up CTEs

```
WITH cte AS (
 SELECT col1, col2
 FROM table)
SELECT
 AVG(col1) AS avg_col
FROM cte;
```

Take a subquery in FROM

```
SELECT
```

```
 c.name AS country,  
 COUNT(s.id) AS matches  
FROM country AS c  
INNER JOIN (  
 SELECT country_id, id  
 FROM match  
 WHERE (home_goal + away_goal) >= 10) AS s  
ON c.id = s.country_id  
GROUP BY country;
```

country	matches
England	3
Germany	1
Netherlands	1
Spain	4

Place it at the beginning

```
(  
 SELECT country_id, id  
 FROM match  
 WHERE (home_goal + away_goal) >= 10  
)
```

Place it at the beginning

```
WITH s AS (
  SELECT country_id, id
  FROM match
  WHERE (home_goal + away_goal) >= 10
)
```

Show me the CTE

```
WITH s AS (
  SELECT country_id, id
  FROM match
  WHERE (home_goal + away_goal) >= 10
)
SELECT
  c.name AS country,
  COUNT(s.id) AS matches
FROM country AS c
INNER JOIN s
ON c.id = s.country_id
GROUP BY country;
```

country	matches
England	3
Germany	1
Netherlands	1
Spain	4

Show me all the CTEs

```
WITH s1 AS (
 SELECT country_id, id
 FROM match
 WHERE (home_goal + away_goal) >= 10),
s2 AS ( -- New subquery
 SELECT country_id, id
 FROM match
 WHERE (home_goal + away_goal) <= 1
)
SELECT
 c.name AS country,
 COUNT(s1.id) AS high_scores,
 COUNT(s2.id) AS low_scores -- New column
 FROM country AS c
 INNER JOIN s1
 ON c.id = s1.country_id
 INNER JOIN s2 -- New join
 ON c.id = s2.country_id
 GROUP BY country;
```

Why use CTEs?

- Executed once
 - CTE is then stored in memory
 - Improves query performance
- Improving organization of queries
- Referencing other CTEs
- Referencing itself (`SELF JOIN`)

Let's practice!

DATA MANIPULATION IN SQL

Deciding on techniques to use

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

Different names for the same thing?

- Considerable overlap...

```
SELECT Recipe_Classes.RecipeClassDescription,  
 Recipes.RecipeTitle, Recipes.Preparation,  
 Ingredients.IngredientName,  
 Recipe_Ingredients.RecipeSeqNo,  
 Recipe_Ingredients.Amount,  
 Measurements.MeasurementDescri  
  FROM Recipe_Classes  
  LEFT OUTER JOIN  
 ((Recipes  
 INNER JOIN Recipe_Ingredients  
 ON Recipes.RecipeID = Recipe_In  
 INNER JOIN Measurements  
 ON Recipe_Ingredients.RecipeSeqNo = Measurements.SeqNo  
 INNER JOIN Ingredients  
 ON Recipe_Ingredients.IngredientID = Ingredients.IngredientID  
 INNER JOIN Recipe_Classes  
 ON Recipe_Classes.RecipeClassID = Recipe_Ingredients.RecipeClassID)
```

???

```
SELECT  
 employeeid, firstname  
  FROM  
 employees  
 WHERE  
 employeeid IN (  
 SELECT DISTINCT  
 reportsto  
 FROM  
 employees);
```

```
With Employee_CTE (EmployeeNumber, Title)  
AS  
(  
  SELECT NationalIDNumber,  
 JobTitle  
  FROM HumanResources.Employee  
)  
SELECT EmployeeNumber,  
 Title  
  FROM Employee_CTE
```

- ...but not identical!

Differentiating Techniques

Joins

- Combine 2+ tables
 - Simple operations/aggregations

Correlated Subqueries

- Match subqueries & tables
 - Avoid limits of joins
 - **High processing time**

Multiple/Nested Subqueries

- Multi-step transformations
 - Improve accuracy and reproducibility

Common Table Expressions

- Organize subqueries sequentially
- Can reference other CTEs

So which do I use?

- Depends on your database/question
- The technique that best allows you to:
 - Use and reuse your queries
 - Generate clear and accurate results

Different use cases

Joins

- 2+ tables (*What is the total sales per employee?*)

Correlated Subqueries

- *Who does each employee report to in a company?*

Multiple/Nested Subqueries

- *What is the average deal size closed by each sales representative in the quarter?*

Common Table Expressions

- *How did the marketing, sales, growth, & engineering teams perform on key metrics?*

Let's Practice!

DATA MANIPULATION IN SQL