Introduction to SQL for BigQuery and Cloud SQL

Overview

SQL (Structured Query Language) is a standard language for data operations that allows you to ask questions and get insights from structured datasets. It's commonly used in database management and allows you to perform tasks like transaction record writing into relational databases and petabyte-scale data analysis.

This lab is divided into two parts: in the first half, you will learn fundamental SQL querying keywords, which you will run in the BigQuery console on a public dataset that contains information on London bikeshares.

In the second half, you will learn how to export subsets of the London bikeshare dataset into CSV files, which you will then upload to Cloud SQL. From there you will learn how to use Cloud SQL to create and manage databases and tables. Towards the end, you will get hands-on practice with additional SQL keywords that manipulate and edit data.

Objectives

In this lab, you will learn how to:

- Distinguish databases from tables and projects.
- Use the select, from, and where keywords to construct simple queries.
- Identify the different components and hierarchies within the BigQuery console.
- Load databases and tables into BigQuery.
- Execute simple gueries on tables.
- Learn about the COUNT, GROUP BY, AS, and ORDER BY keywords.
- Execute and chain the above commands to pull meaningful data from datasets.
- Export a subset of data into a CSV file and store that file into a new Cloud Storage bucket.
- Create a new Cloud SQL instance and load your exported CSV file as a new table.
- Run create database, create table, delete, insert into, and union queries in Cloud SQL.

Prerequisites

Important: Before starting this lab, log out of your personal gmail account.

This is a **introductory level** lab. This assumes little to no prior experience with SQL. Familiarity with Cloud Storage and Cloud Shell is

recommended, but not required. This lab will teach you the basics of reading and writing queries in SQL, which you will apply by using BigQuery and Cloud SQL.

Setup and Requirements

What you need

To complete this lab, you need:

- Access to a standard internet brow ser (Chrome brow ser recommended).
- Time to complete the lab.

Google Cloud Platform Console

How to start your lab and sign in to the Console

- Open https://console.cloud.google.com/
- Enter login credentials

After a few moments, the GCP console opens in this tab.

Note: You can view the menu with a list of GCP Products and Services by clicking the **Navigation menu** at the top-left, next to "Google Cloud Platform".

The Basics of SQL

Databases and Tables

As mentioned earlier, SQL allows you to get information from "structured datasets". Structured datasets have clear rules and formatting and often times are organized into tables, or data that's formatted in rows and columns.

An example of *unstructured data* would be an image file. Unstructured data is inoperable with SQL and cannot be stored in BigQuery datasets or tables (at least natively.) To work with image data (for instance), you would use a service like Cloud Vision.

The following is an example of a structured dataset—a simple table:

If you've had experience with Google Sheets, then the above should look quite similar. As we see, the table has columns for User, Price, and Shipped and two rows that are composed of filled in column values.

A Database is essentially a *collection of one or more tables*. SQL is a structured database management tool, but quite often (and in this lab) you will be running queries on one or a few tables joined together—not on whole databases.

SELECT and FROM

SQL is phonetic by nature and before running a query, it's alw ays helpful to first figure out w hat question you w ant to ask your data (unless you're just exploring for fun.)

SQL has predefined *keywords* which you use to translate your question into the pseudo-english SQL syntax so you can get the database engine to return the answer you want.

The most essential keywords are SELECT and FROM:

- Use select to specify what fields you want to pull from your dataset.
- Use FROM to specify what table or tables we want to pull our data from.

An example may help understanding. Assume that we have the following table <code>example_table</code>, which has columns USER, PRICE, and SHIPPED:

	A	В	С
1	USER	PRICE	SHIPPED
2	SEAN	\$35	YES
3	ROCKY	\$50	NO
4	AMANDA	\$20	YES
5	EMMA	\$65	YES
6	ANDRES	\$10	NO
7	CASEY	\$55	YES
8	HANNAH	\$15	NO
9	JOCELYN	\$30	NO

And let's say that we want to just pull the data that's found in the USER column. We can do this by running the following query that uses $_{\tt SELECT}$ and $_{\tt FROM}$:

SELECT USER FROM example_table

If we executed the above command, we would select all the names from the

USER column that are found in example_table.

You can also select multiple columns with the SQL SELECT keyword. Say that you want to pull the data that's found in the USER and SHIPPED columns. To do this, modify the previous query by adding another column value to our SELECT query (making sure it's separated by a comma!):

SELECT USER, SHIPPED FROM example_table

Running the above retrieves the USER and the SHIPPED data from memory:

	А	В	С
1	USER	PRICE	SHIPPED
2	SEAN	\$35	YES
3	ROCKY	\$50	NO
4	AMANDA	\$20	YES
5	EMMA	\$65	YES
6	ANDRES	\$10	NO
7	CASEY	\$55	YES
8	HANNAH	\$15	NO
9	JOCELYN	\$30	NO

And just like that you've covered two fundamental SQL keywords! Now to make things a bit more interesting.

WHERE

The WHERE keyw ord is another SQL command that filters tables for specific column values. Say that you want to pull the names from example_table whose packages were shipped. You can supplement the query with a WHERE, like the following:

SELECT USER FROM example_table WHERE SHIPPED='YES'

Running the above returns all USERs whose packages have been SHIPPED to from memory:

	А	В	С
1	USER	PRICE	SHIPPED
2	SEAN	\$35	YES
3	ROCKY	\$50	NO
4	AMANDA	\$20	YES
5	EMMA	\$65	YES
6	ANDRES	\$10	NO
7	CASEY	\$55	YES
8	HANNAH	\$15	NO
9	JOCELYN	\$30	NO

Now that you have a baseline understanding of SQL's core keywords, apply what you've learned by running these types of queries in the BigQuery console.

Test your understanding

The following are some multiple choice questions to reinforce your understanding of the concepts we've covered so far. Answer them to the best of your abilities.

Exploring the BigQuery Console

The BigQuery paradigm

BigQuery is a fully-managed

petabyte-scale data w arehouse that runs on the Google Cloud Platform. Data analysts and data scientists can quickly query and filter large datasets, aggregate results, and perform complex operations w ithout having to w orry about setting up and managing servers. It comes in the form of a command line tool (preinstalled in cloudshell) or a w eb console—both ready for managing and querying data housed in GCP projects.

In this lab, you use the web console to run SQL queries.

Open BigQuery Console

In the Google Cloud Console, select Navigation menu > BigQuery:

The **Welcome to BigQuery in the Cloud Console** message box opens. This message box provides a link to the quickstart guide and the release notes.

Click Done.

The BigQuery console opens.

Take a moment to note some important features of the UI. The right-hand side of the console houses the "Query editor". This is where you write and run SQL commands like the examples we covered earlier. Below that is

"Query history", which is a list of queries you ran previously.

The left pane of the console is the "Navigation panel". Apart from the self-explanatory query history, saved queries, and job history, there is the *Resources* tab.

The highest level of resources contain GCP projects, which are just like the temporary GCP projects you sign in to and use with each Qwiklab. As you can see in your console and in the last screenshot, we only have our Qwiklabs project housed in the Resources tab. If you try clicking on the arrow next the project name, nothing will show up.

This is because your project doesn't contain any datasets or tables, you have nothing that can be queried. Earlier you learned datasets contain tables. When you add data to your project, note that in BigQuery, projects contain datasets, and datasets contain tables. Now that you better understand the project \rightarrow dataset \rightarrow table paradigm and the intricacies of the console, you can load up some queryable data.

Uploading queryable data

In this section you pull in some public data into your project so you can practice running SQL commands in BigQuery.

Click on the + ADD DATA link then select Explore public datasets:

In the search bar, enter "london", then select the London Bicycle Hires tile, then View Dataset.

A new tab tab will open, and you will now have a new project called bigquery-public-data added to the Resources panel:

It's important to note that you are still w orking out of your Qw iklabs project in this new tab. All you did w as pull a publicly accessible project that contains datasets and tables into BigQuery for analysis — you didn't *switch over* to that project. All of your jobs and services are still tied to your Qw iklabs account. You can see this for yourself by inspecting the project field near the top of the console:

Click on **bigquery-public-data** > **london_bicycles** > **cycle_hire**. You now have data that follows the BigQuery paradigm:

- GCP Project → bigquery-public-data
- $\bullet \quad \mathsf{Dataset} \to \, \mathsf{london_bicycles}$
- Table \rightarrow cycle_hire

Now that you are in the <code>cycle_hire</code> table, in the center of the console click the **Preview** tab. Your page should resemble the following:

Schem	a Details	Preview				
Row	rental_id	duration	bike_id	end_date	end_station_id	end_station_na
1	42406939	4500	8519	2015-04-08 17:03:00 UTC	719	Victoria Park F
2	54456949	8880	701	2016-06-02 19:01:00 UTC	732	Duke Street Hi
3	46543472	2520	10776	2015-08-06 13:42:00 UTC	101	Queen Street 1
4	46599130	2280	8968	2015-08-07 12:56:00 UTC	680	Westbridge Ro
5	42954682	2460	19	2015-04-25 17:24:00 UTC	622	Lansdowne Ro
6	61271627	6180	3666	2016-12-24 12:21:00 UTC	187	Queen's Gate (
7	65050023	2700	1590	2017-05-16 18:27:00 UTC	358	High Holborn ,
8	64735614	3540	11982	2017-05-07 13:07:00 UTC	151	Chepstow Villa
9	52908739	2940	11295	2016-04-14 16:13:00 UTC	120	The Guildhall,
10	42152586	3180	12438	2015-03-27 19:08:00 UTC	568	Bishop's Bridg
11	53601486	8940	8543	2016-05-07 23:40:00 UTC	463	Thurtle Road,
12	43633514	2940	11699	2015-05-18 18:59:00 UTC	768	Clapham Com

Inspect the columns and values populated in the rows. You are now ready to run some SQL queries on the $\ensuremath{ \mbox{cycle_hire} }$ table.

Running SELECT, FROM, and WHERE in BigQuery

You now have a basic understanding of SQL querying keywords and the BigQuery data paradigm and some data to work with. Run some SQL commands using this GCP service.

If you look at the bottom right corner of the console, you will notice that there are **24,369,201** rows of data, or individual bikeshare trips taken in London between 2015 and 2017 (not a small amount by any means!)

Now take note of the seventh column key: <code>end_station_name</code>, w hich specifies the end destination of bikeshare rides. Before we get too deep, let's first run a simple query to isolate the <code>end_station_name</code>

column. Copy and paste the following command in to the Query editor:

SELECT end_station_name FROM `bigquery-public-data.london_bicycles.cycle_hire`;

Then click Run.

After ~20 seconds, you should be returned with 24369201 rows that contain the single column you queried for: end station name.

Why don't you find out how many bike trips were 20 minutes or longer?

Click **COMPOSE NEW QUERY** to clear the Query editor, then run the following query that utilizes the WHERE keyword:

SELECT * FROM `bigquery-public-data.london_bicycles.cycle_hire` WHERE duration>=1200;

This query may take a minute or so to run.

SELECT * returns all column values from the table. Duration is measured in seconds, w hich is w hy you used the value 1200 (60 * 20).

If you look in the bottom right corner you see that **7,334,890** rows were returned. As a fraction of the total (7334890/24369201), this means that ~30% of London bikeshare rides lasted 20 minutes or longer (they're in it for the long haul!)

Test your understanding

The following are some multiple choice questions to reinforce your understanding of the concepts we've covered so far. Answer them to the best of your abilities.

More SQL Keywords: GROUP BY, COUNT, AS, and ORDER BY

GROUP BY

The GROUP BY keyword will aggregate result-set rows that share common criteria (e.g. a column value) and will return all of the unique entries found for such criteria.

This is a useful keyw ord for figuring out categorical information on tables. To get a better picture of w hat this keyw ord does, click **COMPOSE NEW QUERY**, then copy and paste the following command in the Query editor:

SELECT start_station_name FROM `bigquery-public-data.london_bicycles.cycle_hire` GROUP BY start_station_name;

Click Run.

You should receive a similar output (row values may not match the following):

Without the GROUP BY, the query would have returned the full 24,369,201 rows. GROUP BY will output the unique (non-duplicate) column values found in the table. You can see this for yourself by looking in the bottom right corner. You will see 880 rows, meaning there are 880 distinct London bikeshare starting points.

COUNT

The ${\tt COUNT()}$ function will return the number of rows that share the same criteria (e.g. column value). This can be very useful in tandem with a ${\tt GROUP}$ BY .

Add the COUNT function to our previous query to figure out how many rides begin in each starting point. Click **COMPOSE NEW QUERY**, copy and paste the following command in to the Query editor and then click **Run query**:

```
SELECT start_station_name, COUNT(*) FROM `bigquery-public-data.london_bicycles.cycle_hire` GROUP BY start_station_name;
```

You should receive a similar output (row values may not match the following):

This shows how many bikeshare rides begin at each starting location.

AS

SQL also has an As keyw ord, which creates an *alias* of a table or column. An alias is a new name that's given to the returned column or table—whatever As specifies.

Add an As keyword to the last query we ran to see this in action. Click **COMPOSE NEW QUERY**, then copy and paste the following command in to the Query editor:

SELECT start_station_name, COUNT(*) AS num_starts FROM `bigquery-public-data.london_bicycles.cycle_hire` GROUP BY start_st

Click Run.

You should receive a similar output (be aware that the row values might not be identical):

Quer	y results ★ SAVE AS ▼ ★ EXPLORE IN DATA STUE	010		
10.000000000000000000000000000000000000	Query complete (2.450 sec elapsed, 676.19 MB processed) Job information Results JSON Execution details			
Row	start_station_name	num_starts		
1	Bradmead, Nine Elms	1792		
2	Langdon Park, Poplar	6400		
3	Fisherman's Walk West, Canary Wharf	30208		
4	Gower Place , Euston	34560		
5	Tavistock Place, Bloomsbury	34560		
6	Binfield Road, Stockwell	41984		
7	LSP1	1		
8	PENTON STREET COMMS TEST TERMINAL _ CONTACT MATT McNULTY	1		
9	Royal Avenue 1, Chelsea	21761		
10	Northington Street , Holborn	39681		

As we see, the <code>count(*)</code> column in the returned table is now set to the alias name <code>num_starts</code>. This is a handy keyword to use especially if you are dealing with large sets of data—forgetting what an ambiguous table or column name specifies happens more often than you think!

ORDER BY

The ORDER BY keyword sorts the returned data from a query in ascending or descending order based on a specified criteria or column value. We will add this keyword to our previous query to do the following:

- Return a table that contains the number of bikeshare rides that begin in each starting station, organized alphabetically by the starting station.
- Return a table that contains the number of bikeshare rides that begin in each starting station, organized numerically from low est to highest.
- Return a table that contains the number of bikeshare rides that begin in each starting station, organized numerically from highest to low est.

Each of the commands below is a separate query. For each command, clear the Query editor, copy and paste the command in to the Query editor, and then click **Run**. Examine the results.

The last query should have returned the following:

We see that "Belgrove Street, King's Cross" has the highest number of starts. How ever, as a fraction of the total (234458/24369201), we see that < 1% of rides start from this station.

Test your understanding

The following are some multiple choice questions to reinforce your understanding of the concepts we've covered so far. Answer them to the best of your abilities.

Working with Cloud SQL

Exporting queries as CSV files

Cloud SQL is a fully-managed database

service that makes it easy to set up, maintain, manage, and administer your relational PostgreSQL and MySQL databases in the cloud. There are two formats of data accepted by Cloud SQL: dump files (.sql) or CSV files (.csv). You will learn how to export subsets of the cycle_hire table into CSV files and upload them to Cloud Storage as an intermediate location.

Back in the BigQuery Console, this should have been the last command that you ran:

SELECT start_station_name, COUNT(*) AS num FROM `bigquery-public-data.london_bicycles.cycle_hire` GROUP BY start_station_n

In the Query Results section click **SAVE RESULTS** \> **CSV(local file)**. This initiates a download, which saves this query as a CSV

file. Note the location and the name of this downloaded file—you will need it soon.

Click **COMPOSE NEW QUERY**, then copy and run the following in the query editor:

SELECT end_station_name, COUNT(*) AS num FROM `bigquery-public-data.london_bicycles.cycle_hire` GROUP BY end_station_name

This will return a table that contains the number of bikeshare rides that finish in each ending station and is organized numerically from highest to low est number of rides. You should receive the following output:

In the Query Results section click **SAVE RESULTS** > **CSV**. This initiates a download, which saves this query as a CSV file. Note the location and the name of this downloaded file—you will need it in the following section.

Upload CSV files to Cloud Storage

Go to the GCP Console where you'll create a storage bucket where you can upload the files you just created.

Select Navigation menu > Storage > Browser, and then click Create bucket.

Enter a unique name for your bucket, keep all other settings, and hit **Create**:

Test Completed Task

Click **Check my progress** below to check your lab progress. If you successfully created your bucket, you'll see an assessment score.

Create a cloud storage bucket.

You should now be in the GCP Console looking at your newly created Cloud Storage Bucket.

Click **Upload files** and select the CSV that contains start_station_name data. Then click **Open**. Repeat this for the end_station_name data.

Rename your start_station_name file by clicking on the three dots next

to on the far side of the file and click **rename**. Rename the file start_station_data.csv .

Rename your <code>end_station_name</code> file by clicking on the three dots next to on the far side of the file and click <code>rename</code>. Rename the file <code>end_station_data.csv</code>.

Your bucket should now resemble the following:

Test Completed Task

Click **Check my progress** to verify your performed task. If you have successfully upload CSV objects to your bucket, you will see an assessment score.

Upload CSV files to Cloud Storage.

Create a Cloud SQL instance

In the console, select Navigation menu > SQL.

Click Create Instance.

From here, you will be prompted to choose a database engine. Select **MySQL**.

Now enter in a name for your instance (like "testlabs-demo") and enter in a secure password in the **Root password** field (remember it!), then click **Create**:

It might take a few minutes for the instance to be created. Once it is, you will see a green checkmark next to the instance name.

Click on the Cloud SQL instance. You should now be on a page that resembles the following:

Test Completed Task

To check out your lab progress, click **Check my progress** below. If you have successfully set up your Cloud SQL instance, you will see an assessment score.

New Queries in Cloud SQL

CREATE keyword (databases and tables)

Now that you have a Cloud SQL instance up and running, create a database inside of it using the Cloud Shell Command Line.

Activate Google Cloud Shell

Google Cloud Shell is a virtual machine that is loaded with development tools. It offers a persistent 5GB home directory and runs on the Google Cloud. Google Cloud Shell provides command-line access to your GCP resources.

 In GCP console, on the top right toolbar, click the Open Cloud Shell button.

2. Click Continue.

It takes a few moments to provision and connect to the environment. When you are connected, you are already authenticated, and the project is set to your *PROJECT_ID*. For example:

...abs-gcp-44776a13dea667a6) ×

Welcome to Cloud Shell! Type "help" to get started. Your Cloud Platform project in this session is set to Use "gcloud config set project [PROJECT ID]" to change

gcloud is the command-line tool for Google Cloud Platform. It comes pre-installed on Cloud Shell and supports tab-completion.

You can list the active account name with this command:

```
gcloud auth list
```

Output:

```
Credentialed accounts:
- <myaccount>@<mydomain>.com (active)
```

Example output:

```
Credentialed accounts:
- google1623327_student@testlabs.net
```

You can list the project ID with this command:

```
gcloud config list project
```

Output:

```
[core]
project = <project_ID>
```

Example output:

```
[core]
project = testlabs-gcp-44776a13dea667a6
```

Full documentation of $\ensuremath{\mbox{\bf gcloud}}$ is available on Google Cloud gcloud Overview .

Run the following command in Cloud Shell to connect to your SQL instance, replacing testlabs-demo if you used a different name for your instance:

```
gcloud sql connect testlabs-demo --user=root
```

It may take a minute to connect to your instance.

When prompted, enter the root password you set for the instance.

You should now be on a similar output:

```
Welcome to the MariaDB monitor. Commands end with ; or \g.
Your MySQL connection id is 494
Server version: 5.7.14-google-log (Google)

Copyright (c) 2000, 2017, Oracle, MariaDB Corporation Ab and others.

Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.

MySQL [(none)]>
```

A Cloud SQL instance comes with pre-configured databases, but you will create your own to store the London bikeshare data.

Run the following command at the MySQL server prompt to create a database called bike:

```
CREATE DATABASE bike;
```

You should receive the following output:

```
Query OK, 1 row affected (0.05 sec)

MySQL [(none)]>
```

Test Completed Task

Check your progress by clicking **Check my progress** to verify your performed task. If you have successfully created database in Cloud SQL instance, you will see an assessment score.

Create a database.

Make a table inside of the bike database by running the following command:

```
USE bike;
CREATE TABLE london1 (start_station_name VARCHAR(255), num INT);
```

This statement uses the CREATE keyword, but this time it uses the TABLE clause to specify that it wants to build a table instead of a database. The use keyword specifies a database that you want to connect to. You now have a table named "london1" that contains two columns, "start_station_name" and "num". VARCHAR(255) specifies variable length string column that can hold up to 255 characters and INT is a column of type integer.

Create another table named "london2" by running the following command:

```
USE bike;
CREATE TABLE london2 (end_station_name VARCHAR(255), num INT);
```

Now confirm that your empty tables were created. Run the following commands at the MySQL server prompt:

```
SELECT * FROM london1;
SELECT * FROM london2;
```

You should receive the following output for both commands:


```
Empty set (0.04 sec)
```

It says "empty set" because you haven't loaded in any data yet.

Upload CSV files to tables

Return to the Cloud SQL console. You will now upload the start_station_name and end_station_name CSV files into your newly created london1 and london2 tables.

- 1. In your Cloud SQL instance page, click IMPORT.
- In the Cloud Storage file field, click Browse, and then click the arrow opposite your bucket name, and then click start_station_data.csv. Click Select.
- 3. Select the bike database and type in "london1" as your table.
- 4. Click Import:

Do the same for the other CSV file.

- 1. In your Cloud SQL instance page, click IM PORT.
- In the Cloud Storage file field, click Browse, and then click the arrow opposite your bucket name, and then click end_station_data.csv Click Select.
- 3. Select the bike database and type in "london2" as your table.
- 4. Click Import:

You should now have both CSV files uploaded to tables in the bike database.

Return to your Cloud Shell session and run the following command at the MySQL server prompt to inspect the contents of london1:

```
SELECT * FROM london1;
```

You should receive 881 lines of output, one more each unique station name. Your output be formatted like this:

MySQL [bike] > SELECT * FROM london1;	.
start_station_name	num
start_station_name	++ 0
Belgrove Street , King's Cross	234458
Hyde Park Corner, Hyde Park	215629
Waterloo Station 3, Waterloo	201630
Black Lion Gate, Kensington Gardens	161952
Albert Gate, Hyde Park	155647
Waterloo Station 1, Waterloo	145910
Wormwood Street, Liverpool Street	119447
Hop Exchange, The Borough	115135
Wellington Arch, Hyde Park	110260

Run the following command to make sure that london2 has been populated:

```
SELECT * FROM london2;
```

You should receive 883 lines of output, one more each unique station name. Your output be formatted like this:

```
MySQL [bike] > SELECT * FROM london2;
  end station name
 | num
 0
 end station name
| Belgrove Street , King's Cross
 231802
 Hyde Park Corner, Hyde Park
 215038
 Waterloo Station 3, Waterloo
 193200
| Albert Gate, Hyde Park
 | 157943
| Hop Exchange, The Borough
 156964
| Black Lion Gate, Kensington Gardens
 156020
 Waterloo Station 1, Waterloo
 141733
 Wormwood Street, Liverpool Street
 129376
  Brushfield Street, Liverpool Street
 120659
```

DELETE keyword

Here are a couple more SQL keywords that help us with data management. The first is the <code>DELETE</code> keyword.

Run the following commands in your MySQL session to delete the first row of the london1 and london2:

```
DELETE FROM london1 WHERE num=0;
DELETE FROM london2 WHERE num=0;
```

You should receive the following output after running both commands:

```
Query OK, 1 row affected (0.04 sec)
```

The rows deleted were the column headers from the CSV files. The DELETE keyword will not remove the first row of the file per se, but all rows of the table where the column name (in this case "num") contains a specified value (in this case "0"). If you run the SELECT * FROM london1; and SELECT * FROM london2; queries and scroll to the top of the table, you will see that those rows no longer exist.

INSERT INTO keyword

You can also insert values into tables with the INSERT INTO keyword. Run the following command to insert a new row into london1, which sets start_station_name to "test destination" and num to "1":

```
INSERT INTO london1 (start_station_name, num) VALUES ("test destination", 1);
```

The INSERT INTO keyword requires a table (london1) and will create a new row with columns specified by the terms in the first parenthesis (in this case "start_station_name" and "num"). Whatever comes after the "VALUES" clause will be inserted as values in the new row.

You should receive the following output:

```
Query OK, 1 row affected (0.05 sec)
```

If you run the query SELECT * FROM london1; you will see an additional row added at the bottom of the "london1" table:

UNION keyword

The last SQL keyw ord that you'll learn about is UNION. This keyw ord combines the output of two or more SELECT queries into a result-set. You use UNION to combine subsets of the "london1" and "london2" tables.

The following chained query pulls specific data from both tables and combine them with the UNION operator.

Run the following command at the MySQL server prompt:

```
SELECT start_station_name AS top_stations, num FROM london1 WHERE num>100000
UNION
SELECT end_station_name, num FROM london2 WHERE num>100000
ORDER BY top_stations DESC;
```

The first SELECT query selects the two columns from the "london1" table and creates an alias for "start_station_name", which gets set to "top_stations". It uses the where keyword to only pull rideshare station names where over 100,000 bikes start their journey.

The second SELECT query selects the two columns from the "london2" table and uses the WHERE keyword to only pull rideshare station names where over 100,000 bikes end their journey.

The UNION keyw ord in betw een combines the output of these queries by assimilating the "london2" data with "london1". Since "london1" is being unioned with "london2", the column values that take precedent are "top_stations" and "num".

ORDER BY will order the final, unioned table by the "top_stations" column value alphabetically and in descending order.

You should receive the following output:

top_stations	num_ends
Wormwood Street, Liverpool Street	119447
Wormwood Street, Liverpool Street	129376
Wellington Arch, Hyde Park	110260
Wellington Arch, Hyde Park	105729
Waterloo Station 3, Waterloo	201630
Waterloo Station 3, Waterloo	193200
Waterloo Station 1, Waterloo	145910
Waterloo Station 1, Waterloo	141733
Triangle Car Park, Hyde Park	108347
Triangle Car Park, Hyde Park	107372
Newgate Street , St. Paul's	108223
Hyde Park Corner, Hyde Park	215629
Hyde Park Corner, Hyde Park	215038
Hop Exchange, The Borough	115135
Hop Exchange, The Borough	156964
Finsbury Circus, Liverpool Street	105810
Finsbury Circus, Liverpool Street	116011
Craven Street, Strand	104457
Brushfield Street, Liverpool Street	103114
Brushfield Street, Liverpool Street	120659
Black Lion Gate, Kensington Gardens	161952
Black Lion Gate, Kensington Gardens	156020
Bethnal Green Road, Shoreditch	100005
Bethnal Green Road, Shoreditch	100590
Belgrove Street , King's Cross	234458
Belgrove Street , King's Cross	231802
Albert Gate, Hyde Park	155647
Albert Gate, Hyde Park	157943

As you see, 13/14 stations share the top spots for rideshare starting and ending points. With some basic SQL keywords you were able to query a sizable dataset, which returned data points and answers to specific questions.

Congratulations!

In this lab you learned the fundamentals of SQL and how you can apply keyw ords and run queries in BigQuery and CloudSQL. You were taught the core concepts behind projects, databases, and tables. You practiced with keyw ords that manipulated and edited data. You learned how to load datasets into BigQuery and you practiced running queries on tables. You learned how to create instances in Cloud SQL and practiced transferring subsets of data into tables contained in databases. You chained and ran queries in Cloud SQL to arrive at some interesting conclusions about

London bikesharing starting and ending stations.

