

Advanced SQL Topics


- Section Overview
 - Timestamps and EXTRACT
 - Math Functions
 - String Functions
 - Sub-query
 - Self-Join


Timestamps and Extract

PART ONE
DISPLAYING CURRENT TIME INFORMATION


- In Part One, we will go over a few commands that report back time and date information.
- These will be more useful when creating our own tables and databases, rather than when querying a database.


- We've already seen that PostgreSQL can hold date and time information:
 - TIME Contains only time
 - o DATE Contains only date
 - o TIMESTAMP Contains date and time
 - TIMESTAMPTZ Contains date, time, and timezone


- Careful considerations should be made when designing a table and database and choosing a time data type.
- Depending on the situation you may or may not need the full level of TIMESTAMPTZ
- Remember, you can always remove historical information, but you can't add it!


- Let's explore functions and operations related to these specific data types:
 - TIMEZONE
 - NOW
 - TIMEOFDAY
 - CURRENT_TIME
 - CURRENT_DATE


Timestamps and Extract

PART TWO
EXTRACTING TIME AND DATE INFORMATION


- Let's explore extracting information from a time based data type using:
 - EXTRACT()
 - AGE()
 - TO_CHAR()


- EXTRACT()
 - Allows you to "extract" or obtain a subcomponent of a date value
 - YEAR
 - MONTH
 - DAY
 - WEEK
 - QUARTER


- EXTRACT()
 - Allows you to "extract" or obtain a subcomponent of a date value
 - EXTRACT(YEAR FROM date_col)


- AGE()
 - Calculates and returns the current age given a timestamp
 - Useage:
 - AGE(date_col)
 - Returns
 - 13 years 1 mon 5 days 01:34:13.003423


- TO_CHAR()
 - General function to convert data types to text
 - Useful for timestamp formatting
 - Usage
 - TO_CHAR(date_col, 'mm-dd-yyyy')


 All of these functions are best understood through example, so let's jump to pgadmin and work with these functions!


Timestamps and Extract

CHALLENGE TASKS


- During which months did payments occur?
- Format your answer to return back the full month name.


Expected Result

1	MARCH
2	MAY
3	FEBRUARY
4	APRIL


- Hints
 - You do not need to use EXTRACT for this query.


- Solution
- SELECT DISTINCT(TO_CHAR(payment_date,'MONTH')) FROM payment


- How many payments occurred on a Monday?
- NOTE: We didn't show you exactly how to do this, but use the documentation or Google to figure this out!


- Expected Result
 - 0 2948


- Hints
 - Use EXTRACT
 - Review the dow keyword
 - PostgreSQL considers Sunday the start of a week (indexed at 0)


- Solution
- SELECT COUNT(*)
 FROM payment
 WHERE EXTRACT(dow FROM payment_date) = 1


Mathematical Functions


- Let's quickly explore some mathematical operations we can perform with SQL!
- This is best shown through examples and the documentation, so we'll jump straight to pgAdmin.


String Functions and Operations


- PostgreSQL also provides a variety of string functions and operators that allow us to edit, combine, and alter text data columns.
- Let's explore the documentation to see what is available for us!


String Functions and Operations

QUICK CHALLENGE TASK


SubQuery


 In this lecture we will we discuss how to perform a subquery as well as the EXISTS function.


- A sub query allows you to construct complex queries, essentially performing a query on the results of another query.
- The syntax is straightforward and involves two SELECT statements.


 Let's imagine a table consisting of student names and their test scores


- Standard Query
 - SELECT student,grade
 FROM test_scores


- Standard Query to return average grade
 - SELECT AVG(grade)FROM test_scores


- How can we get a list of students who scored better than the average grade?
 - SELECT AVG(grade)FROM test_scores


- It looks like we need two steps, first get the average grade, then compare the rest of the table against it.
 - SELECT AVG(grade)FROM test_scores


- This is where a subquery can help us get the result in a "single" query request
 - SELECT student,grade
 FROM test_scores
 WHERE grade > (SELECT AVG(grade)
 FROM test_scores)


- This is where a subquery can help us get the result in a "single" query request
 - SELECT student,grade
 FROM test_scores
 WHERE grade > (SELECT AVG(grade)
 FROM test_scores)


- This is where a subquery can help us get the result in a "single" query request
 - SELECT student,grade
 FROM test_scores
 WHERE grade > (70)


- This is where a subquery can help us get the result in a "single" query request
 - SELECT student,grade
 FROM test_scores
 WHERE grade > (SELECT AVG(grade)
 FROM test_scores)


- The subquery is performed first since it is inside the parenthesis.
- We can also use the IN operator in conjunction with a subquery to check against multiple results returned.


- A subquery can operate on a separate table:
 - SELECT student,grade
 FROM test_scores
 WHERE student IN
 (SELECT student
 FROM honor_roll_table)


- A subquery can operate on a separate table:
 - SELECT student,grade
 FROM test_scores
 WHERE student IN
 (('Zach', 'Chris', 'Karissa'))


- A subquery can operate on a separate table:
 - SELECT student,grade
 FROM test_scores
 WHERE student IN
 (SELECT student
 FROM honor_roll_table)


- The EXISTS operator is used to test for existence of rows in a subquery.
- Typically a subquery is passed in the EXISTS() function to check if any rows are returned with the subquery.


Typical Syntax

SELECT column_name
FROM table_name
WHERE EXISTS
(SELECT column_name FROM table_name WHERE condition);


 Subqueries and EXISTS are best learned through example, so let's jump to pgAdmin!


Self-Join


- A self-join is a query in which a table is joined to itself.
- Self-joins are useful for comparing values in a column of rows within the same table.


- The self join can be viewed as a join of two copies of the same table.
- The table is not actually copied, but SQL performs the command as though it were.
- There is no special keyword for a self join, its simply standard JOIN syntax with the same table in both parts.


- However, when using a self join it is necessary to use an alias for the table, otherwise the table names would be ambiguous.
- Let's see a syntax example of this.


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


 Let's explore a more realistic situation of when you would use this.


• Let's explore a more realistic situation of when you would use this.

EMPLOYEES		
emp_id	name	report
1	Andrew	3
2	Bob	3
3	Charlie	4
4	David	1


 Each employee sends reports to another employee.

EMPLOYEES		
emp_id	name	report_id
1	Andrew	3
2	Bob	3
3	Charlie	4
4	David	1


 We want results showing the employee name and their reports recipient name

EMPLOYEES		
emp_id	name	report_id
1	Andrew	3
2	Bob	3
3	Charlie	4
4	David	1


name	rep
Andrew	Charlie
Bob	Charlie
Charlie	David
David	Andrew


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col


Syntax

PIERIAN 🈂 DATA

SELECT tableA.col, tableB.col
 FROM table AS tableA
 JOIN table AS tableB ON
 tableA.some_col = tableB.other_col

EMPLOYEES		
emp_id	emp_id name	
1	Andrew	3


- Syntax
 - SELECT tableA.col, tableB.col
 FROM employees AS tableA
 JOIN employees AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM employees AS tableA
 JOIN employees AS tableB ON
 tableA.some_col = tableB.other_col


- Syntax
 - SELECT tableA.col, tableB.col
 FROM employees AS tableA
 JOIN employees AS tableB ON
 tableA.some_col = tableB.other_col

EMPLOYEES		
emp_id	name	report_id
1	Andrew	3


- Syntax
 - SELECT emp.col, tableB.col
 FROM employees AS emp
 JOIN employees AS tableB ON
 emp.some_col = tableB.other_col


- Syntax
 - SELECT emp.col, tableB.col
 FROM employees AS emp
 JOIN employees AS tableB ON
 emp.some_col = tableB.other_col


- Syntax
 - SELECT emp.col, tableB.col
 FROM employees AS emp
 JOIN employees AS tableB ON
 emp.some_col = tableB.other_col

	EMPLOYEES		
	emp_id	name	report_id
	1	Andrew	3
PIERIAN 🈂 DATA			


- Syntax
 - SELECT emp.col, report.col
 FROM employees AS emp
 JOIN employees AS report ON
 emp.some_col = report.other_col


- Syntax
 - SELECT emp.col, report.col
 FROM employees AS emp
 JOIN employees AS report ON
 emp.some_col = report.other_col


- Syntax
 - SELECT emp.col, report.col
 FROM employees AS emp
 JOIN employees AS report ON
 emp.emp_id = report.report_id


- Syntax
 - SELECT emp.col, report.col
 FROM employees AS emp
 JOIN employees AS report ON
 emp.emp_id = report.report_id


- Syntax
 - SELECT emp.name, report.name
 FROM employees AS emp
 JOIN employees AS report ON
 emp.emp_id = report.report_id


- Syntax
 - SELECT emp.name, report.name
 FROM employees AS emp
 JOIN employees AS report ON
 emp.emp_id = report.report_id


- Syntax
 - SELECT emp.name, report.name AS rep
 FROM employees AS emp
 JOIN employees AS report ON
 emp.emp_id = report.report_id


 We want results showing the employee name and their reports recipient name

name	rep
Andrew	Charlie
Bob	Charlie
Charlie	David
David	Andrew


 Let's explore an example on our dvdrental database in pgAdmin!

