What's in the database?

EXPLORATORY DATA ANALYSIS IN SQL

Christina Maimone
Data Scientist

PostgreSQL

Database client

Select a few rows

```
SELECT *
FROM company
LIMIT 5;
```

```
id | exchange | ticker |
 | parent_id
 name
 1 | nasdaq
 PayPal Holdings, Inc.
 PYPL
 2 | nasdaq
 AMZN
 Amazon.com, Inc.
 3 | nasdaq
 MSFT
 | Microsoft Corporation |
 4 | nasdaq
 MDB
 | MongoDB Inc.
 5 | nasdaq
 DBX
 | Dropbox, Inc.
(5 rows)
```

Code	Note
NULL	missing

Code	Note
NULL	missing
IS NULL, IS NOT NULL	don't use = NULL

Code	Note
NULL	missing
IS NULL, IS NOT NULL	don't use = NULL
count(*)	number of rows

Code	Note
NULL	missing
IS NULL, IS NOT NULL	don't use = NULL
count(*)	number of rows
<pre>count(column_name)</pre>	number of non-NULL values

Code	Note
NULL	missing
IS NULL, IS NOT NULL	don't use = NULL
count(*)	number of rows
<pre>count(column_name)</pre>	number of non-NULL values
<pre>count(DISTINCT column_name)</pre>	number of different non-NULL values

Code	Note	
NULL	missing	
IS NULL, IS NOT NULL	don't use = NULL	
count(*)	number of rows	
count(column_name)	number of non-NULL values	
<pre>count(DISTINCT column_name)</pre>	number of different non-NULL values	
SELECT DISTINCT column_name	distinct values, including NULL	

Let's start exploring

EXPLORATORY DATA ANALYSIS IN SQL

The keys to the database

EXPLORATORY DATA ANALYSIS IN SQL

Christina Maimone
Data Scientist

Foreign keys

Foreign keys

- Reference another row
 - In a different table or the same table
 - Via a unique ID
 - >> Primary key column containing unique, non-NULL values
- Values restricted to values in referenced column OR NULL

fortune500	
title title	varchar
Tank	int
name	varchar
Ⅲ ticker	char(5)
Ⅲ url	varchar
Ⅲ hq	varchar
sector	varchar
industry	varchar
employees	int
revenues	int
mrevenues_chang	e real
m profits	numeric
mprofits_change	real
assets	numeric
equity	numeric

Coalesce function

```
coalesce(value_1, value_2 [, ...])
```

- Operates row by row
- Returns first non-NULL value

Coalesce function

```
SELECT *
  FROM prices;
 column_1 | column_2
 10
 22 |
 3 |
 4
SELECT coalesce(column_1, column_2)
  FROM prices;
 coalesce
 10
```


22

3

Time to keep exploring!

EXPLORATORY DATA ANALYSIS IN SQL

Column Types and Constraints

EXPLORATORY DATA ANALYSIS IN SQL

Christina Maimone
Data Scientist

Column constraints

- Foreign key: value that exists in the referenced column, or NULL
- Primary key: unique, not NULL
- Unique: values must all be different except for NULL
- Not null: NULL not allowed: must have a value
- Check constraints: conditions on the values
 - column1 > 0
 - o columnA > columnB

Data types

Common

- Numeric
- Character
- Date/Time
- Boolean

Special

- Arrays
- Monetary
- Binary
- Geometric
- Network Address
- XML
- JSON
- and more!

Numeric types: PostgreSQL documentation

Table 8-2. Numeric Types

Name	Storage Size	Description	Range
smallint	2 bytes	small-range integer	-32768 to +32767
integer	4 bytes	typical choice for integer	-2147483648 to +2147483647
bigint	8 bytes	large-range integer	-9223372036854775808 to +9223372036854775807
decimal	variable	user-specified precision, exact	up to 131072 digits before the decimal point; up to 16383 digits after the decimal point
numeric	variable	user-specified precision, exact	up to 131072 digits before the decimal point; up to 16383 digits after the decimal point
real	4 bytes	variable-precision, inexact	6 decimal digits precision
double precision	8 bytes	variable-precision, inexact	15 decimal digits precision
smallserial	2 bytes	small autoincrementing integer	1 to 32767
serial	4 bytes	autoincrementing integer	1 to 2147483647
bigserial	8 bytes	large autoincrementing integer	1 to 9223372036854775807

Types in entity relationship diagrams

Casting with CAST()

Format

```
-- With the CAST function

SELECT CAST (value AS new_type);
```

Examples

```
-- Cast 3.7 as an integer

SELECT CAST (3.7 AS integer);
```

4

```
-- Cast a column called total as an integer

SELECT CAST (total AS integer)

FROM prices;
```


Casting with ::

Format

```
-- With :: notation
SELECT value::new_type;
```

Examples

```
-- Cast 3.7 as an integer

SELECT 3.7::integer;

-- Cast a column called total as an integer

SELECT total::integer

FROM prices;
```

Time to practice!

EXPLORATORY DATA ANALYSIS IN SQL

