

Welcome

Ginger Grant Instructor

Course overview

- Chapter 1: Summarizing data
- Chapter 2: Date and math functions
- Chapter 3: Processing data with T-SQL
- Chapter 4: Window functions

Exploring Data with Aggregation

- Reviewing summarized values for each column is a common first step in analyzing data
- If the data exists in a database, fastest way to aggregate is to use SQL

Data Exploration with EconomicIndicators

Common summary statistics

- MIN() for the minimum value of a column
- MAX () for the maximum value of a column
- AVG () for the mean or average value of a column

Common summary statistics in T-SQL

```
/*This T-SQL query returns the aggregated values
of column InternetUse*/

SELECT AVG(InternetUse) AS MeanInternetUse,
MIN(InternetUse) AS MINInternet,
MAX(InternetUse) AS MAXInternet
FROM EconomicIndicators
```

Filtering Summary Data with WHERE

```
/*This T-SQL query filters the aggregated values using a WHERE clause
Notice the text value is in */

SELECT AVG(InternetUse) AS MeanInternetUse,
MIN(InternetUse) AS MINInternet,
MAX(InternetUse) AS MAXInternet
FROM EconomicIndicators
WHERE Country = 'Solomon Islands'
```


Subtotaling Aggregations into Groups with GROUP BY

```
SELECT Country, AVG(InternetUse) AS MeanInternetUse,
MIN(InternetUse) AS MINInternet,
MAX(InternetUse) AS MAXInternet
FROM EconomicIndicators
GROUP BY Country
```

Solomon Islands 1.79621 0 6.00 Hong Kong 245.1067 0 375.00
Liechtenstein 63.8821 36.5152 85.00

HAVING is the WHERE for Aggregations

Cannot use where with GROUP BY as it will give you an error

```
-- This throws an error
...
GROUP BY
WHERE Max(InternetUse) > 100
```

Instead, use HAVING

```
-- This is how you filter with a GROUP BY

GROUP BY

HAVING Max(InternetUse) > 100
```


HAVING is the WHERE for Aggregations

```
SELECT Country, AVG(InternetUse) AS MeanInternetUse,
MIN(GDP) AS SmallestGDP,
MAX(InternetUse) AS MAXInternetUse
FROM EconomicIndicators
GROUP BY Country
HAVING MAX(InternetUse) > 100
```

+ Country	-+	++ SmallestGDP	MAXInternetUse
Macedonia Hong Kong Congo	71.3060150792857 245.106718614286 60.8972476010714	0	375.5970064

Examining UFO Data in the Incidents Table

- The exercise will explore data gathered from Mutual UFO Network
- UFO spotted all over the world are contained in the Incidents Table

Let's practice!

Finding and Resolving Missing Data

Ginger Grant
Instructor

Detecting missing values

- When you have no data, the empty database field contains the word NULL
- Because NULL is not a number, it is not possible to use =, <, or > to find or compare missing values
- To determine if a column contains a NULL value, use IS NULL and IS NOT NULL

Returning No NULL Values in T-SQL

```
SELECT Country, InternetUse, Year FROM EconomicIndicators
WHERE InternetUse IS NOT NULL
```

Country	InternetUse	Year
Afghanistan	4.58066992	2011
Albania	49	2011
Algeria	14	2011

Detecting NULLs in T-SQL

```
SELECT Country, InternetUse, Year FROM EconomicIndicators
WHERE InternetUse IS NULL
```

	+	-+
Country	InternetUse	Year
	+	-+
Angola	NULL	2013
Argentina	NULL	2013
Armenia	NULL	2013
+	+	+

Blank is not NULL

- A blank is not the same as a NULL value
- May show up in columns containing text
- An empty string '' can be used to find blank values
- The best way is to look for a column where the Length or LEN > 0

Blank is not NULL

```
SELECT Country, GDP, Year
FROM EconomicIndicators
WHERE LEN(GDP) > 0
```

	+	+	+
Country	GDP	Year	
	+	+	+
Afghanistan	54852215624	2011	
Albania	29334492905	2011	
Algeria	453558093404	2011	

Substituting missing data with a specific value using ISNULL

Substituting missing data with a column using ISNULL

```
/*Substituting values from one column for another with ISNULL*/
SELECT TradeGDPPercent, ImportGoodPercent,
ISNULL(TradeGDPPercent, ImportGoodPercent) AS NewPercent
FROM EconomicIndicators
```

```
+-----+
|TradeGDPPercent |ImportGoodPercent |NewPercent |
|-----+
|NULL |56.7 |56.7 |
|52.18720739 |51.75273421 |52.18720739 |
|NULL |NULL |NULL |
```

Substituting NULL values using COALESCE

COALESCE returns the first non-missing value

```
COALESCE( value_1, value_2, value_3, ... value_n )
```

- If value 1 is NULL and value 2 is not NULL, return value 2
- If value_1 and value_2 are NULL and value_3 is not NULL, return value_3

• ...

SQL Statement using COALESCE

```
SELECT TradeGDPPercent, ImportGoodPercent, COALESCE(TradeGDPPercent, ImportGoodPercent, 'N/A') AS NewPercent FROM EconomicIndicators
```

+ TradeGDPPercent	ImportGoodPercent	 NewPercent
	56.7 NULL 51.75273421	56.7 N/A 52.18720739

Let's practice!

Binning Data with Case

Ginger Grant Instructor

Changing column values with CASE

```
CASE

WHEN Boolean_expression THEN result_expression [ ...n ]

[ ELSE else_result_expression ]

END
```


Changing column values with CASE in T-SQL

```
SELECT Continent,

CASE WHEN Continent = 'Europe' or Continent = 'Asia' THEN 'Eurasia'

ELSE 'Other'

END AS NewContinent

FROM EconomicIndicators

+-----+

|Continent | NewContinent |
+----+
|Europe | Eurasia |
|Asia | Eurasia |
|Americas | Other |

...
+-----+
```


Changing column values with CASE in T-SQL

```
SELECT Continent,

CASE WHEN Continent = 'Europe' or Continent = 'Asia' THEN 'Eurasia'

ELSE Continent

END AS NewContinent

FROM EconomicIndicators

+-----+

|Continent | NewContinent |
+-----+

|Europe | Eurasia |
|Asia | Eurasia |
|Americas | Americas |

...
+-----+
```


Using CASE statements to create value groups

```
-- We are binning the data here into discrete groups
SELECT Country, LifeExp,
CASE WHEN LifeExp < 30 THEN 1
 WHEN LifeExp > 29 AND LifeExp < 40 THEN 2
 WHEN LifeExp > 39 AND LifeExp < 50 THEN 3
 WHEN LifeExp > 49 AND LifeExp < 60 THEN 4
 ELSE 5
 END AS LifeExpGroup
FROM EconomicIndicators
WHERE Year = 2007
+----+
|LifeExpGroup
165
```


Let's practice!