

Window Functions

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

Working with aggregate values

- Requires you to use `GROUP BY` with **all** non-aggregate columns

```
SELECT  
 country_id,  
 season,  
 date,  
 AVG(home_goal) AS avg_home  
FROM match  
GROUP BY country_id;
```

ERROR: column "match.season" must appear in the GROUP BY clause or be used in an aggregate function

Introducing window functions!

- Perform calculations on an already generated result set (*a window*)
- Aggregate calculations
 - Similar to subqueries in `SELECT`
 - Running totals, rankings, moving averages

What's a window function?

- *How many goals were scored in each match in 2011/2012, and how did that compare to the average?*

```
SELECT
 date,
 (home_goal + away_goal) AS goals,
 (SELECT AVG(home_goal + away_goal)
 FROM match
 WHERE season = '2011/2012') AS overall_avg
FROM match
WHERE season = '2011/2012';
```

date	goals	overall_avg
2011-07-29	3	2.71646
2011-07-30	2	2.71646
2011-07-30	4	2.71646
2011-07-30	1	2.71646

What's a window function?

- *How many goals were scored in each match in 2011/2012, and how did that compare to the average?*

```
SELECT
 date,
 (home_goal + away_goal) AS goals,
 AVG(home_goal + away_goal) OVER() AS overall_avg
FROM match
WHERE season = '2011/2012';
```

date	goals	overall_avg
2011-07-29	3	2.71646
2011-07-30	2	2.71646
2011-07-30	4	2.71646
2011-07-30	1	2.71646

Generate a RANK

- *What is the rank of matches based on number of goals scored?*

```
SELECT  
 date,  
 (home_goal + away_goal) AS goals  
FROM match  
WHERE season = '2011/2012';
```

date	goals
2011-07-29	3
2011-07-30	2
2011-07-30	4
2011-07-30	1

Generate a RANK

- *What is the rank of matches based on number of goals scored?*

```
SELECT
```

```
 date,  
 (home_goal + away_goal) AS goals,  
 RANK() OVER(ORDER BY home_goal + away_goal) AS goals_rank
```

```
FROM match
```

```
WHERE season = '2011/2012';
```

date	goals	goals_rank
2012-04-28	0	1
2011-12-26	0	1
2011-09-10	0	1
2011-08-27	0	1

Generate a RANK

- *What is the rank of matches based on number of goals scored?*

```
SELECT
```

```
 date,  
 (home_goal + away_goal) AS goals,  
 RANK() OVER(ORDER BY home_goal + away_goal DESC) AS goals_rank
```

```
FROM match
```

```
WHERE season = '2011/2012';
```

date	goals	goals_rank
2011-11-06	10	1
2011-08-28	10	1
2012-05-12	9	3
2012-02-12	9	3

Key differences

- Processed *after* every part of query except ORDER BY
 - Uses information in result set rather than database
- Available in PostgreSQL, Oracle, MySQL, SQL Server...
 - ...but NOT SQLite

Let's practice!

DATA MANIPULATION IN SQL

Window Partitions

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

OVER and PARTITION BY

- Calculate separate values for different categories
- Calculate *different* calculations in the same column

```
AVG(home_goal) OVER(PARTITION BY season)
```

Partition your data

- *How many goals were scored in each match, and how did that compare to the overall average?*

```
SELECT  
 date,  
 (home_goal + away_goal) AS goals,  
 AVG(home_goal + away_goal) OVER() AS overall_avg  
FROM match;
```

date	goals	overall_avg
2011-12-17	3	2.73210
2012-05-01	2	2.73210
2012-11-27	4	2.73210
2013-04-20	1	2.73210
2013-11-09	5	2.73210

Partition your data

- *How many goals were scored in each match, and how did that compare to the season's average?*

```
SELECT
```

```
 date,  
 (home_goal + away_goal) AS goals,  
 AVG(home_goal + away_goal) OVER(PARTITION BY season) AS season_avg  
FROM match;
```

date	goals	season_avg
2011-12-17	3	2.71646
2012-05-01	2	2.71646
2012-11-27	4	2.77270
2013-04-20	1	2.77270
2013-11-09	5	2.76682

PARTITION by Multiple Columns

SELECT

```
c.name,  
m.season,  
(home_goal + away_goal) AS goals,  
AVG(home_goal + away_goal)  
 OVER(PARTITION BY m.season, c.name) AS season_ctry_avg  
FROM country AS c  
LEFT JOIN match AS m  
ON c.id = m.country_id
```

name	season	goals	season_ctry_avg
Belgium	2011/2012	1	2.88
Netherlands	2014/2015	1	3.08
Belgium	2011/2012	1	2.88
Spain	2014/2015	2	2.66

PARTITION BY considerations

- Can partition data by 1 or more columns
- Can partition aggregate calculations, ranks, etc

Let's practice!

DATA MANIPULATION IN SQL

Sliding windows

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

Sliding windows

- Perform calculations relative to the current row
- Can be used to calculate running totals, sums, averages, etc
- Can be partitioned by one or more columns

Sliding window keywords

ROWS BETWEEN <start> AND <finish>

PRECEDING

FOLLOWING

UNBOUNDED PRECEDING

UNBOUNDED FOLLOWING

CURRENT ROW

Sliding window example

```
-- Manchester City Home Games
SELECT
 date,
 home_goal,
 away_goal,
 SUM(home_goal)
 OVER(ORDER BY date ROWS BETWEEN
 UNBOUNDED PRECEDING AND CURRENT ROW) AS running_total
FROM match
WHERE hometeam_id = 8456 AND season = '2011/2012';
```

date	home_goal	away_goal	running_total
2011-08-15	4	0	4
2011-09-10	3	0	7
2011-09-24	2	0	9
2011-10-15	4	1	13

Sliding window frame

```
-- Manchester City Home Games
SELECT date,
 home_goal,
 away_goal,
 SUM(home_goal)
 OVER(ORDER BY date
 ROWS BETWEEN 1 PRECEDING
 AND CURRENT ROW) AS last2
FROM match
WHERE hometeam_id = 8456
 AND season = '2011/2012';
```

date	home_goal	away_goal	last2
2011-08-15	4	0	4
2011-09-10	3	0	7
2011-09-24	2	0	5
2011-10-15	4	1	6

Let's practice!

DATA MANIPULATION IN SQL

Bringing it all Together

DATA MANIPULATION IN SQL

SQL

Mona Khalil

Data Scientist, Greenhouse Software

What you've learned so far

- CASE statements
- Simple subqueries
- Nested and correlated subqueries
- Common table expressions
- Window functions

Let's do a case study!

Who defeated Manchester United in the 2013/2014 season?

Steps to construct the query

- Get team names with CTEs
- Get match outcome with `CASE` statements
- Determine how badly they lost with a window function

Getting the database for yourself

[Full European Soccer Database](#)

Let's practice!

DATA MANIPULATION IN SQL