Combining data of some columns into one column

CLEANING DATA IN SQL SERVER DATABASES

SQL

Miriam Antona Software Engineer

vendors

clients

paper_shop_daily_sales

product_name	units	year_of_sale	month_of_sale	day_of_sale	vendor_id	client_id	I
							١.
notebooks	2	2019	1	1 1	1	1	1
notebooks	3	2019	5	12	1 1	2	1
notebooks	1	2019	8	31	1	3	
pencils	2	2019	5	2	2	1	1
pencils	5	2019	6	7	2	2	1
pencils	1	2019	9	11	3	3	
crayons	1	2019	4	15	1	1	I
	l		l	l		l	

paper_shop_monthly_sales

product_name	units year_of_sale	month_of_sale
		-
notebooks-150	2018 1	1
notebooks-200	2019 1	2
notebooks-30	2019 2	3
pencils-100	2018 1	1
pencils-50	2018 2	2
pencils-130	2019 1	3

vendor_id	vendor_name	vendor_surname
 1	 Eric	 Mendoza
2	Wu	Fengmian
3	Jaime	Furtado
4	Carol	NULL
l	l	l

CONCAT

```
SELECT vendor_name,
 vendor_surname,
 CONCAT(vendor_name, ' ' , vendor_surname) AS full_name
FROM vendors
```

CONCAT ignores the NULL value

+ operator

```
SELECT vendor_name,
 vendor_surname,
 vendor_name + ' ' + vendor_surname AS full_name
FROM vendors
```

```
SELECT vendor_name,
 vendor_surname,
 vendor_name + ISNULL(' ' + vendor_surname, '') AS full_name
FROM vendors
```

Combining dates

paper_shop_daily_sales

product_name	ļυ	nits	year_of_sale	month_of_sale	day_of_sale	l
notebooks	2	. I	2019	1	1	
notebooks	3	I	2019	 5	12	
notebooks	1	.	2019	8	31	
pencils	2	: I	2019	l 5	2	
pencils	5		2019	6	7	
crayons	2	.	2019	10	NULL	
 	.		• • •			

Combining dates

DATEFROMPARTS -> since SQL Server 2012

```
SELECT

product_name,
units,
DATEFROMPARTS(
 year_of_sale,
 month_of_sale,
 day_of_sale) AS complete_date

FROM paper_shop_daily_sales
```

```
| product_name | units | complete_date |
notebooks 2
 2019-01-01
notebooks 3
 2019-05-12
notebooks 1
 2019-08-31
| pencils | 2
 2019-05-02
pencils 5
 2019-06-07
 NULL
crayons
```

Let's practice!

CLEANING DATA IN SQL SERVER DATABASES

Splitting data of one column into more columns

CLEANING DATA IN SQL SERVER DATABASES

SQL

Miriam Antona Software Engineer

Splitting products and units

```
paper_shop_monthly_sales
```

product_name_units	year_of_sale
notebooks-150	2018
notebooks-200	2019
notebooks-30	2019
pencils-100	2018
pencils-50	2018
pencils-130	2019
crayons-80	2018
	1


```
| product_name_units |
 notebooks-150
| product_name | units |
-----
notebooks | 150 |
SUBSTRING(string, start, length)
CHARINDEX(substring, string [,start])
```

SELECT SUBSTRING('notebooks - 150', 1, CHARINDEX('-', 'notebooks - 150') - 1) AS product_name


```
SELECT SUBSTRING('notebooks - 150' 1, CHARINDEX('-', 'notebooks - 150') - 1) AS product_name
```


```
SELECT SUBSTRING('notebooks - 150', 1, CHARINDEX('-', 'notebooks - 150') - 1) AS product_name
```

SELECT SUBSTRING('notebooks - 150', 1, CHARINDEX('-', 'notebooks - 150') - 1) AS product_name


```
SELECT SUBSTRING('notebooks - 150', 1, CHARINDEX('-', 'notebooks - 150') - 1) AS product_name

| product_name |
|-----|
| notebooks |
```


```
SELECT CAST(
SUBSTRING('notebooks-150', CHARINDEX('-', 'notebooks-150') + 1, LEN('notebooks-150'))

AS INT) units
```


```
SELECT CAST(

SUBSTRING('notebooks-150', CHARINDEX('-', 'notebooks-150') + 1, LEN('notebooks-150'))

AS INT) units
```


```
SELECT CAST(

SUBSTRING('notebooks-150', CHARINDEX('-', 'notebooks-150') + 1, LEN('notebooks-150'))

AS INT) units
```

```
| units |
|----|
| 150 |
```

```
| product_name | units |
|-----|
| notebooks | 150 |
```


LEFT(string, number_of_chars)

• Gets a number of characters from the left of a given string

RIGHT(string, number_of_chars)

Gets a number of characters from the right of a given string

REVERSE(string_expression)

Reverses a string


```
SELECT

LEFT('notebooks-150', CHARINDEX('-', 'notebooks-150') - 1) AS product_name,

RIGHT('notebooks-150', CHARINDEX('-', REVERSE('notebooks-150')) - 1) AS units
```

```
SELECT

LEFT('notebooks-150', CHARINDEX('-', 'notebooks-150') - 1) AS product_name,

RIGHT('notebooks-150', CHARINDEX('-', REVERSE('notebooks-150')) - 1) AS units
```

```
SELECT

LEFT('notebooks-150', CHARINDEX('-', 'notebooks-150') - 1) AS product_name,

RIGHT('notebooks-150', CHARINDEX('-', REVERSE('notebooks-150')) - 1) AS units
```

```
SELECT

LEFT('notebooks-150', CHARINDEX('-', 'notebooks-150') - 1) AS product_name,

RIGHT('notebooks-150', CHARINDEX('-', REVERSE('notebooks-150')) - 1) AS units
```

```
SELECT

LEFT('notebooks-150', CHARINDEX('-', 'notebooks-150') - 1) AS product_name,

RIGHT('notebooks-150', CHARINDEX('-', REVERSE('notebooks-150')) - 1) AS units
```

```
| product_name | units |
|-----|
| notebooks | 150 |
```

Let's practice!

CLEANING DATA IN SQL SERVER DATABASES

Transforming rows into columns and vice versa

CLEANING DATA IN SQL SERVER DATABASES

SQL

Miriam Antona Software Engineer

Pivot tables in speadsheets

- Really common
- Allow to group data based of a specific set of columns
- Compute statistics of other columns

Using PIVOT

PIVOT: turns the unique values from one column into multiple columns.

Using PIVOT - Turn product names into columns

SELECT * FROM paper_shop_monthly_sales

product_name_units	year_of_sale	month_of_sale
notebooks-150	2018	1
notebooks-200	2019	1
notebooks-30	2019	2
pencils-100	2018	1
pencils-50	2018	2
pencils-130	2019	1
crayons-80	2018	1
		

Using PIVOT - Turn product names into columns

Change

to

	year_of_sale			_		_	
- -	 2018	•	150		 150		- -
i	2019		230		130		1

```
SELECT
 year_of_sale,
 notebooks,
 pencils,
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

```
SELECT
 year_of_sale,
 notebooks,
 pencils.
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

```
SELECT
 year_of_sale,
 notebooks,
 pencils,
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

I	year_of_sale	product_name	I	units	
-			- -		1
1	2018	notebooks	I	150	I
- 1	2019	notebooks	I	200	I
1	2019	notebooks	I	30	l
1	2018	pencils	I	100	
1	2018	pencils	1	50	I
1	2019	pencils	1	130	I
1	2018	crayons	1	80	I
- 1	2019	crayons	Ī	90	1
1	2019	crayons	1	80	

```
SELECT
 year_of_sale,
 notebooks,
 pencils,
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

```
SELECT
 year_of_sale,
 notebooks,
 pencils,
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

```
SELECT
 year_of_sale,
 notebooks,
 pencils,
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

```
SELECT
 year_of_sale,
 notebooks,
 pencils,
 crayons
FROM
 (SELECT
 year_of_sale,
 SUBSTRING(product_name_units, 1, charindex('-', product_name_units)-1) AS product_name,
 CAST(SUBSTRING(product_name_units,
 charindex('-', product_name_units)+1, len(product_name_units)) AS INT) AS units
 FROM paper_shop_monthly_sales) AS sales
PIVOT (SUM(units)
FOR product_name IN (notebooks, pencils, crayons))
AS paper_shop_pivot
```

year_of_sa	ale	notebook	ks_units	penci ⁻	Ls_units	crayo	ns_units
2018	 	150	 	150	· 	80	
2019	I	230	I	130	1	170	

Using UNPIVOT

UNPIVOT: Turns columns into rows.

```
SELECT * FROM pivot_sales
```

```
| year_of_sale | notebooks | pencils | crayons |
|------|
| 2018 | 150 | 150 | 80 |
| 2019 | 230 | 130 | 170 |
```

```
SELECT * FROM pivot_sales
UNPIVOT
 (units FOR product_name IN (notebooks, pencils, crayons)
) AS unpvt
```

```
year_of_sale | units | product_name
2018
 notebooks
 | 150
2018
 | 150
 | pencils
2018
 89
 crayons
2019
 230
 notebooks
2019
 pencils
 | 130
2019
 170
 crayons
```


```
SELECT * FROM pivot_sales
UNPIVOT
 (units FOR product_name IN (notebooks, pencils, crayons)
) AS unpvt
```

```
year_of_sale | units | product_name
 notebooks
2018
 1 150
2018
 | 150
 pencils
2018
 80
 crayons
 notebooks
2019
 230
 pencils
2019
 130
2019
 170
 crayons
```

```
SELECT * FROM pivot_sales
UNPIVOT

(units FOR product_name IN (notebooks, pencils, crayons)
) AS unpvt
```

```
year_of_sale | units | product_name
2018
 | 150
 notebooks
2018
 | 150
 pencils
2018
 80
 crayons
2019
 230
 notebooks
 pencils
2019
 130
2019
 170
 crayons
```

```
SELECT * FROM pivot_sales
UNPIVOT
 (units FOR product_name IN (notebooks, pencils, crayons)
) AS unpvt
```

```
year_of_sale
 | units |
 product_name
2018
 150
 notebooks
2018
 150
 pencils
2018
 80
 crayons
 notebooks
2019
 230
2019
 130
 pencils
2019
 170
 crayons
```

Let's practice!

CLEANING DATA IN SQL SERVER DATABASES

Congratulations!

CLEANING DATA IN SQL SERVER DATABASES

Miriam Antona Software Engineer

- Why cleaning data is important
- Removing blank spaces at the beginning and end of a string
- Filling numbers with leading zeros
- Unifying strings
- Similarity between strings

- Deal with missing data
- Avoid duplicate data
- Work with different formats of dates

- Deal with out of range values and inaccurate data
- Converting data with different types
- Matching patterns

- Combine data of some columns into one
- Split data of one column into more columns
- Transform rows into columns and vice versa

Thank you!

CLEANING DATA IN SQL SERVER DATABASES

