Data Analysis with SQL

MySQL Cheat Sheet

Created By Ram Kedem, Shuki Molk, Dotan Entin, and Elad Peleg

Basic SQL Statements		
Select all	SELECT * FROM table	
Select specific columns	SELECT column1, column2 FROM table	
Arithmetic operations	SELECT column + value FROM table	
String concatenation	SELECT CONCAT(string_column,' ',string_column) FROM table	
0 11 11 11 11		
Column alias	SELECT column AS 'alias'	
Distinct values of a single column	SELECT DISTINCT column FROM table	
Distinct values of multiple Columns	SELECT DISTINCT column, column FROM table	
Quote column name in case it contains spaces, punctuation or conflicts with a reserved keyword	SELECT 'column_name`	

Filter the Dataset		
Specify a numeric value	5	
Specify a string value	'string'	
Specify a date value	'2019-05-28'	
Basic operators	WHERE column = value (or $>$, $<$, $>=$, $<=$, $!=$)	
IN	WHERE column IN (value1, value2, value3)	
BETWEEN	WHERE column BETWEEN value1 AND value2	
LIKE	WHERE column LIKE 'pattern'	
IS NULL	WHERE column IS NULL	
IS NOT NULL	WHERE column IS NOT NULL	
AND	WHERE condition1 AND condition2	
OR	WHERE condition1 OR condition2	

RamKedem.com | Learn SQL by Doing!

Sort the Result Set	
ORDER BY a single column ascending	ORDER BY column
ORDER BY a single column descending	ORDER BY column DESC
	ORDER BY column1,
ORDER BY multiple columns	column2 DESC

Limit the Result Set	
Retrieves first N rows	SELECT LIMIT N
TOP N Analysis	SELECT ORDER BY LIMIT N

Common String Related Functions		
	SELECT RIGHT('hello' , 2)	
Returns the right part of a string	→ 'lo'	
	SELECT LEFT('hello', 2)	
Returns the left side of a string	→ 'he'	
Returns the number of characters in		
a string	SELECT LENGTH('hello') \rightarrow 5	
Replaces all occurrences of a given	REPLACE('hello world' ,'l', '*')	
substring	→ 'he**o wor*d'	
Reverses a string	REVERSE('hello') → 'olleh'	
	SUBSTRING('hello world' , 2, 3)	
Returns a substring of a string	→ 'ell'	
Returns a string in lower-case	LOWER('HELLO') → 'hello'	
Returns a string in upper-case	UPPER('hello') → 'HELLO'	
Returns the position of a substring in	POSITION('e' IN 'hello')	
a string	→ 2	

Common Numeric Functions	
Rounds the number	ROUND(92.56, 1) \rightarrow 92.6
Rounds a number downwards the nearest	
integer	$FLOOR(92.56) \rightarrow 92$
Rounds a number upwards the nearest	
integer	CEIL(92.56) → 93
Returns the absolute value of a number	ABS $(-28) \rightarrow 28$
Returns the square root of a number	SQRT(100) → 10
Returns a number raised to the power of another	POWER(10, 2) → 100

Converting Values using CAST	
Convert a value to an int datatype	CAST(5.25 as SIGNED) \rightarrow 5
Convert a value to a char datatype:	CAST(5.25 as CHAR(3)) \rightarrow '5.25'
Convert a value to a date datatype	CAST('2020-01-25' AS DATE)

Common Date Related Functions		
Returns the current database date	CURDATE()	
/	DATE_ADD ("2020-01-24", INTERVAL 1 YEAR)	
Adds a time/date interval to a date	→ 2021-01-24	
	TIMESTAMPDIFF	
Return the difference between two	(MONTH, '2020-01-24', '2020-04-24')	
date values	→ 3	
Returns the year of a specified date	YEAR('2020-01-24') → 1	
Returns the month of a specified	MONTH('2020-01-24')	
date	→ 2020	
Returns the day of a specified date	DAY('2020-01-24') -> 24	

Common Null Handling Functions	
Returns the specified value IF the expression	IFNULL(column,
is NULL, otherwise return the expression	value_to_return_if_null)

RamKedem.com | Learn SQL by Doing!

Conditional Expressions	
Goes through a series of conditions and returns a value when the first condition is met	CASE WHEN condition1 THEN result1 WHEN condition2 THEN result2 WHEN conditionN THEN resultN ELSE result END;

Common Group Operations	
Returns the average	AVG()
Returns the minimum	MIN()
Returns the maximum	MAX()
Returns the sum	SUM()
Counts the number of rows in a table	COUNT (*)
Counts the number of values in a column	COUNT(column)
Counts the number of distinct values in a column	COUNT(DISTINCT column)
Divides the query result into groups of rows	GROUP BY column, column
Filter condition based on a group or aggregate	HAVING <condition></condition>
Returns the aggregation result for each row in the table	agg_function() OVER ()
Returns the aggregated results for each partition,	agg_function()
in each row (of the same partition)	OVER (PARTITION BY)
Returns the cumulative aggregated results	agg_function() OVER (ORDER BY)
Returns the cumulative aggregated results in	agg_function() OVER (PARTITION BY
each partition	ORDER BY)

Syntax vs Execution Order

Writing	Execution
SELECT	FROM (Joins included)
FROM (JOINs included)	WHERE
WHERE	GROUP BY
GROUP BY	HAVING
HAVING	SELECT
ORDER BY	ORDER BY
LIMIT	LIMIT

JOIN Operations			
	FROM table1 t1 INNER JOIN table2 t2		
Inner	ON <condition></condition>		
	FROM table1 t1 LEFT OUTER JOIN table2 t2		
	ON <condition></condition>		
	UNION		
	FROM table1 t1 RIGHT OUTER JOIN table2 t2		
Full outer	ON <condition></condition>		
	FROM table1 t1 LEFT OUTER JOIN table2 t2		
Outer Left	ON <condition></condition>		
	FROM table1 t1 RIGHT OUTER JOIN table2 t2		
Outer Right	ON <condition></condition>		

Subqueries in the WHERE Clause	
Single row Subqueries	WHERE column = (INNER QUERY)
Comparing against multiple values	WHERE column IN (INNER QUERY)

CTE

A common table expression (CTE) is a named temporary result set that exists within the scope of a single statement and that can be referred to later within that statement, possibly multiple times

```
WITH expression_name [ ( column_name [,...n] ) ]
AS
( CTE_query_definition )
```

SET Operators		
Combines the result set of two or more SELECT statements (allows duplicate values)	SELECT FROM table_1 UNION ALL SELECT FROM table_2	
Combines the result set of two or more SELECT statements (only distinct values)	SELECT FROM table_1 UNION SELECT FROM table_2	
Returns the intersection of two SELECT statements (Emulates INTERSECT using IN and subquery)	SELECT FROM table_1 WHERE <i>col</i> IN (SELECT <i>col</i> FROM table_2)	
Returns any distinct values from the query left of the EXCEPT operator (Emulates EXCEPT using NOT IN and subquery)	SELECT FROM table_1 WHERE col NOT IN (SELECT col FROM table_2)	

Ranking Functions	
Returns the rank of each row within the partition of a result set. The rank of a row is one plus the number of ranks that come before the row in question.	RANK() OVER (PARTITION BY ORDER BY)
Returns the rank of each row within a result set partition. The rank of a specific row is one plus the number of distinct rank values that come before that specific row.	DENSE_RANK() OVER (PARTITION BY ORDER BY)
Returns the sequential number of a row within a partition of a result set, starting at 1	ROW_NUMBER() OVER (PARTITION BY ORDER BY)
Divides the result set produced by the FROM clause into partitions	NTILE(n) OVER (PARTITION BY ORDER BY)

Analytic Functions	
Accesses data from a previous row in the same result	LAG(column) OVER (PARTITION BY ORDER BY)
Accesses data from a subsequent row in the same result set	LEAD(column) OVER (PARTITION BY ORDER BY)

Essential Data Types		
String Data Types	Description	
CHAR(number)	A fixed number of characters	
VARCHAR(number / MAX)	A variable number of characters	
Numeric Data Types	Description	
TINYINT	A very small integer. Signed range is from -128 to 127. Unsigned range is from 0 to 255	
SMALLINT	A small integer. Signed range is from -327,68 to 32,767. Unsigned range is from 0 to 65,535	
INT	A medium integer. Signed range is from -21,474,83,648 to 2,147,483,647. Unsigned range is from 0 to 4,294,967,295.	
BIGINT	A large integer. Signed range is from -9,223,372,036,854,775,808 to 9223372036854775807. Unsigned range is from 0 to 18,446,744,073,709,551,615.	
DECIMAL(p,s)	An exact fixed-point number. p = total number of digits, s = number of decimal digits. I.e 123.4567 \rightarrow p=7, s=4	
BOOL / BOOLEAN	Zero is considered as false, nonzero values are considered as true.	
Date Data Types	Description	
DATETIME	Format: YYYY-MM-DD hh:mm:ss. The supported range is from '1000-01-01 00:00:00' to '9999-12-31 23:59:59'.	
DATE	Format: YYYY-MM-DD. The supported range is from '1000-01-01' to '9999-12-31'	