# Window Functions

In the last lecture, we discussed a few unique features of HiveQL, in this lecture, we will discuss about window functions. Window functions are also used in MySQL. Let's understand window functions with the help of a case study.

## Problem Statement

You are a Data Analyst at the Food Corporation of India (FCI). You have been tasked to study the Farmer's market - *Mandis*.

Dataset: Farmer's Market Database

Create a Table and data using this

CREATE TABLE vendor\_inventory (vendor\_id INT, market\_date DATE, product\_id INT, original\_price DECIMAL(10, 2), product\_name VARCHAR(100));

INSERT INTO vendor\_inventory (vendor\_id, market\_date, product\_id, original\_price, product\_name) VALUES (1, '2024-10-15', 101, 150.00, 'Tomatoes'), (1, '2024-10-15', 102, 250.00, 'Potatoes'), (1, '2024-10-15', 103, 200.00, 'Carrots'), (2, '2024-10-15', 201, 100.00, 'Spinach'), (2, '2024-10-15', 202, 50.00, 'Cabbage'), (2, '2024-10-15', 203, 120.00, 'Onions'), (3, '2024-10-15', 301, 180.00, 'Apples'), (3, '2024-10-15', 302, 220.00, 'Oranges'), (3, '2024-10-15', 303, 210.00, 'Bananas'), (4, '2024-10-15', 401, 95.00, 'Peppers'), (4, '2024-10-15', 402, 180.00, 'Broccoli'), (4, '2024-10-15', 403, 75.00, 'Lettuce');

Use case 1

#### Get the price of the most expensive item per vendor?

This is pretty simple:

- Group records by vendor\_id in the vendor\_inventory table.
- Return the MAX original\_price value

#### SFI FCT

vendor\_id,
MAX(original\_price) AS highest\_price
FROM vendor\_inventory
GROUP BY vendor\_id

Now, here you'll get the most expensive item per vendor.

#### Use case 2

# Rank the products in each vendor's inventory. Expensive products get a lower rank

In this usecase:

- You don't want to group the rows by vendor here as we want to rank all the products on each date.
- So, we need a technique to maintain the row-level information you would otherwise lose by using Group By. This technique is enabled by something called window functions.


#### **Definition of Window Function**

The window function gives the ability to put the values from one row of data into context compared to a group of rows or partitions.

## We can answer questions like

- Where would this row land in the results if the dataset were sorted? Rank
- How does a value in this row compare to the prior row? Accessing preceding / following row.
- How does a current row value compare to the group or partition(in window function's context) average value?

So, window functions **return group aggregate calculations alongside individual row-level** information for items in that group or partition.


So, in our Use case 2,

We need a function that allows us to **rank rows by a value**—in our case, **ranking products per vendor by price**—called **ROW\_NUMBER**().

Syntax: ROW\_NUMBER() OVER (<partition\_definition> <order\_definition>)

```
SELECT vendor_id, market_date, product_id,
```

original\_price,

ROW\_NUMBER() OVER (PARTITION BY vendor\_id ORDER BY original\_price DESC) AS price\_rank

FROM farmers\_market.vendor\_inventory

# Syntax breakdown:

- I would interpret the ROW\_NUMBER() line as "number the inventory rows per vendor, sorted by original price, in descending order."
- **OVER()** tells the DBMS to apply the function over a window of rows.
- The part inside the parentheses says how to apply the ROW\_NUMBER() function.
- We're going to **PARTITION BY** *vendor\_id* (you can think of this like a GROUP BY without actually combining the rows, so we're telling it how to split the rows into groups without aggregating).
- The **ORDER BY** indicates how to sort each partition of rows. So, we'll sort the rows by price, high to low, within each vendor\_id partition, and then number each row as per their price.
- The highest-priced item per vendor will be first assigned **row number 1**.

## **Output explanation:**

- For each vendor, the products are **sorted by original\_price**, **high to low, and the row numbering column is called price\_rank**.
- The row numbering starts when you get to the next **vendor\_id**, so the most expensive item per vendor has a **price\_rank** of 1.

#### Use Case 3

Get me all the products per vendor that have a price rank of 1.

```
SELECT * SELECT vendor_id,

market_date,
product_id,
original_price,
ROW_NUMBER() OVER (PARTITION BY vendor_id ORDER BY original_price DESC)
AS
price_rank
FROM farmers_market.vendor_inventory ORDER BY vendor_id) ×
WHERE x.price_rank = 1
```

#### **Query Breakdown**

- You'll notice that the preceding query has a different structure than the queries we have written so far.
- The concept of subqueries comes again. There is one query embedded inside the other! This is also called "querying from a derived table,".
- We're treating the results of the "inner" SELECT statement like a table, here given the table alias x, selecting all columns from it, and filtering to only the rows with a particular ROW\_NUMBER.
- Our ROW\_NUMBER column is aliased price\_rank, and we're filtering to price\_rank = 1, because we numbered the rows by original\_price in descending order, so the most expensive item will have the lowest row number.

## Why not put the WHERE clause in the main query itself? - Execution Order

- If we didn't use a subquery and had attempted to filter based on the values in the *price\_rank* field by adding a WHERE clause to the first query with the ROW\_NUMBER function, we would get an error.
- The *price\_rank* value is unknown at the time the WHERE clause conditions are evaluated per row because the window functions have not yet had a

chance to check the entire dataset to determine the ranking.

 If we tried to put the ROW\_NUMBER function in the WHERE clause, instead of referencing the price\_rank alias, we would get a different error, but for the same reason.

#### All query elements are processed in a very strict order:

- **FROM** the database gets the data from tables in FROM clause and if necessary, performs the JOINs,
- WHERE the data are filtered with conditions specified in the WHERE clause,
- **GROUP BY** the data are grouped by conditions specified in the WHERE clause,
- **Aggregate functions** the aggregate functions are applied to the groups created in the GROUP BY phase,
- **HAVING** the groups are filtered with the given condition,
- Window functions,
- **SELECT** the database selects the given columns,
- **DISTINCT** repeated values are removed,
- UNION/INTERSECT/EXCEPT the database applies set operations,
- ORDER BY the results are sorted,
- **OFFSET** the first rows are skipped,
- LIMIT/FETCH/TOP only the first rows are selected

**Note**: You can also use ROW\_NUMBER without a PARTITION BY clause to number every record across the whole result (instead of numbering per partition).

#### Use Case 4

The problem with the output in ROW\_NUMBER() is that even for the same values, we are getting different numbers or ranks but what if you want same rank to be assigned to same values.

To return all products with the highest price per vendor when there is more than one with the same price, use the **RANK function** 

The RANK function numbers the results just like ROW\_NUMBER does, but gives rows with the same value the same ranking.

Replace ROW\_NUMBER with RANK in the original query.

```
Vendor_id,

market_date,

product_id,

original_price,

RANK() OVER (PARTITION BY vendor_id ORDER BY original_price DESC) AS

price_rank

FROM farmers_market.vendor_inventory

ORDER BY vendor_id, original_price DESC
```

# **Output Breakdown**

- Notice that the ranking for **vendor\_id 1** goes from **1 to 2 to 4**, **skipping 3**. That's because there's a tie for second place, so there's no third place.
- If you don't want to skip numbers like this in your ranking when there is a tie use the **DENSE\_RANK** function..
- And if you don't want the ties at all, use the ROW\_NUMBER function.

The ROW\_NUMBER() and RANK() functions can help answer a question that asks something like

• "What are the top 10 items sold at the farmer's market, by price?" (by filtering the results to rows numbered less than or equal to 10).

#### Use Case 5

As a farmer, you want to figure out which of your products were above the average price on each market date?

We can use the **AVG**() function as a window function, partitioned by **market\_date**, and compare each product's price to that value.

First, let's try using AVG() as a window function.

```
SELECT

vendor_id,

market_date,

product_id,
```

original\_price,

# AVG(original\_price) OVER (PARTITION BY market\_date) AS average\_cost\_product\_by\_market\_date

FROM farmers\_market.vendor\_inventory

#### Breakdown

- The AVG() function in this query is structured as a window function, meaning it has "OVER (PARTITION BY \_\_ ORDER BY \_\_)" syntax, so instead of returning a single row per group with the average for that group, like you would get with GROUP BY, this function displays the average for each partition in every row within the partition.
- When you get to a new market\_date value in the results dataset, the average\_cost\_product\_by\_market\_date value changes.

Follow-up Question: Extract the farmer's products with prices above the market date's average product cost for vendor id 8?

- Using a subquery, we can filter the results to a single vendor, with vendor\_id
 and
- only display products that have prices above the market date's average product cost.
- Here we will also format the average\_cost\_product\_by\_market\_ date to two digits after the decimal point using the ROUND() function:

```
SELECT * FROM

(

SELECT

vendor_id,

market_date,

product_id,

original_price,

ROUND(AVG(original_price) OVER (PARTITION BY market_date ORDER

BY market_date), 2) AS average_cost_product_by_market_date

FROM farmers_market.vendor_inventory )x

WHERE x.vendor_id = 8

AND x.original_price > x.average_cost_product_by_market_date

ORDER BY x.market_date, x.original_price DESC
```

#### Use Case 6

Count how many different products each vendor brought to market on each date and display that count on each row.

The answer to this question would help you identify that the row you're looking at represents just one of the products in a counted set:

```
vendor_id,
market_date,
product_id,
original_price,
COUNT(product_id) OVER (PARTITION BY market_date, vendor_id)
vendor_product_count_per_market_date
FROM vendor_inventory
ORDER BY vendor_id, market_date, original_price DESC
```

## Output:

 You can see that even if I'm only looking at one row for vendor 7 on July 6, 2019, I would know that it is one of 4 products that the vendor had in their inventory on that market date.

# Window Frames

Let's consider a dataset like this

#### Sales Data

| | sale_id | product_id | sale_date  | amount |
|----|---------|------------|------------|--------|
| 1  | 1 | 101 | 2023-01-01 | 200 |
| 2  | 2 | 101 | 2023-01-02 | 300 |
| 3  | 3 | 102 | 2023-01-03 | 150 |
| 4  | 4 | 102 | 2023-01-04 | 350 |
| 5  | 5 | 103 | 2023-01-05 | 100 |
| 6  | 6 | 103 | 2023-01-06 | 250 |
| 7  | 7 | 101 | 2023-01-07 | 220 |
| 8  | 8 | 101 | 2023-01-08 | 320 |
| 9  | 9 | 102 | 2023-01-09 | 180 |
| 10 | 10 | 102 | 2023-01-10 | 400 |

We will use this to explain window functions such as LEAD, LAG, FIRST\_VALUE, and NTH\_VALUE.

#### This dataset contains:

• **sale\_id**: Unique identifier for each sale.

• **product\_id**: The ID of the product being sold.

• sale\_date: The date of the sale.

• **amount**: The sales amount on that day.

Window frames allow you to define a subset of rows over which the window function operates, providing more granular control. While window functions like LEAD, LAG, FIRST\_VALUE, and NTH\_VALUE operate over a set of rows defined by a **partition** and **order**, **window frames** further narrow down the range of rows considered for each individual calculation.

A **window frame** defines a moving range of rows relative to the current row within the ordered set. This range specifies how many preceding or following rows are included in the calculation. In know this is not making much sense now, but lets try to understand this with examples.

# **Examples of Window Frames**

# 1. LEAD() Function

#### What is LEAD?

The **LEAD** function allows you to access data from the following rows. This is helpful when you want to compare the current row with future rows. Imagine looking at today's sales and asking: "What was the sales amount the next day?"

#### How it works

The syntax for **LEAD** looks like this.

```
LEAD(column_name, offset, default_value)
OVER (PARTITION BY column_name ORDER BY column_name)
```

- column\_name: The column from which you want to fetch data.
- offset: How many rows ahead you want to look. For example, 1 means "the next row," 2 means "two rows ahead."
- default\_value: This is optional, and it defines what value should be returned if the function goes beyond the available rows.

#### **Example:**

You want to compare today's sales to the next day's sales. Let's look at the following dataset.

| sale_i | product_i | sale_date | amou |
|--------|-----------|-----------|------|
| d | d | | nt |
| | | | |

| 1 | 101 | 2023-01-0 | 200 |
|---|-----|-----------|-----|
| 2 | 101 | 2023-01-0 | 300 |
| 3 | 102 | 2023-01-0 | 150 |

Now, if we apply **LEAD** to look at the next day's sale amount for each product, it would work like this:

SELECT sale\_id, product\_id, sale\_date, amount,

LEAD(amount, 1) OVER (PARTITION BY product\_id ORDER BY
sale\_date) AS next\_day\_sales

FROM sales\_data;

# Output:

| sale_i<br>d | product_i<br>d | sale_date | amou<br>nt | next_day_sal<br>es |
|-------------|----------------|-----------|------------|--------------------|
| 1 | 101 | 2023-01-0 | 200 | 300 |
| 2 | 101 | 2023-01-0 | 300 | (NULL) |

| 3 | 102 | 2023-01-0 | 150 | (NULL) |
|---|-----|-----------|-----|--------|
| | | | | |

#### Explanation:

- For the first row (2023-01-01), the next day's sale amount is 300.
- For the second row (2023-01-02), there is no next day sale, so it returns NULL.

# 2. LAG() Function

#### What is LAG?

The **LAG** function is the opposite of LEAD. It retrieves data from previous rows. It's handy when you want to see how today's value compares with yesterday's value.

#### How it works

The syntax is very similar to LEAD:

```
LAG(column_name, offset, default_value)

OVER (PARTITION BY column_name ORDER BY column_name)
```

- column\_name: The column from which you want to fetch data.
- offset: How many rows back you want to look (e.g., 1 for the previous row).
- default\_value: The value to return if no previous row exists.

#### **Example:**

Let's take the same data and look at how **LAG** works when we want to compare today's sale with the previous day's sale:

## Output:

| sale_i<br>d | product_i<br>d | sale_date | amou<br>nt | prev_day_sal<br>es |
|-------------|----------------|----------------|------------|--------------------|
| 1 | 101 | 2023-01-0<br>1 | 200 | (NULL) |
| 2 | 101 | 2023-01-0 | 300 | 200 |
| 3 | 102 | 2023-01-0 | 150 | (NULL) |

# Explanation:

- For the first row (2023-01-01), there is no previous day, so it returns NULL.
- For the second row (2023-01-02), the previous day's sale amount is 200.

# 3. FIRST\_VALUE() Function

## What is FIRST\_VALUE?

The **FIRST\_VALUE** function returns the first value in a defined window (ordered by some column). This is great when you want to compare the current value to the first value in the dataset or the first value in a group.

#### How it works

Here's the syntax:

FIRST\_VALUE(column\_name)

# **Example:**

Let's say you want to find the very first sale amount for each product and compare it with today's sales.

```
SELECT sale_id, product_id, sale_date, amount,
```

FIRST\_VALUE(amount) OVER (PARTITION BY product\_id ORDER BY
sale\_date) AS first\_sale\_amount

FROM sales\_data;

# Output:

| sale_i<br>d | product_i<br>d | sale_date | amou<br>nt | first_sale_amou<br>nt |
|-------------|----------------|----------------|------------|-----------------------|
| 1 | 101 | 2023-01-0<br>1 | 200 | 200 |
| 2 | 101 | 2023-01-0 | 300 | 200 |
| 3 | 102 | 2023-01-0 | 150 | 150 |

# Explanation:

• For each row, it shows the first sale amount for that product. For product 101, the first sale amount is 200.

# 4. NTH\_VALUE() Function

# What is NTH\_VALUE?

The **NTH\_VALUE** function allows you to fetch the Nth row in an ordered set. For instance, if you want to see the 2nd or 3rd sale amount in the time series, this function is perfect.

## **How it works**

Here's the syntax:

```
NTH_VALUE(column_name, N)
```

OVER (PARTITION BY column\_name ORDER BY column\_name)

## **Example:**

If you want to find the 2nd sale amount for each product:

```
SELECT sale_id, product_id, sale_date, amount,
```

NTH\_VALUE(amount, 2) OVER (PARTITION BY product\_id ORDER BY sale\_date) AS second\_sale\_amount

FROM sales\_data;

#### Output:

| sale_i | product_i | sale_date | amou | second_sale_amo |
|--------|-----------|-----------|------|-----------------|
| d | d | | nt | unt |
| 1 | 101 | 2023-01-0 | 200  | 300 |

| 2 | 101 | 2023-01-0 | 300 | 300 |
|---|-----|-----------|-----|--------|
| 3 | 102 | 2023-01-0 | 150 | (NULL) |

# Explanation:

- For product 101, the 2nd sale amount is 300, so every row for this product shows 300.
- For product 102, there is no second sale, so it returns NULL.