

Conditional Expressions and Operators

- Section Overview
 - CASE
 - COALESCE
 - NULLIF
 - CAST
 - Views
 - Import and Export Functionality

- These keywords and functions will allow us to add logic to our commands and workflows in SQL.
- Let's get started!

CASE

- We can use the CASE statement to only execute SQL code when certain conditions are met.
- This is very similar to **IF/ELSE** statements in other programming languages.

- There are two main ways to use a CASE statement, either a general CASE or a CASE expression.
- Both methods can lead to the same results.
- Let's first show the syntax for a "general" CASE.

- General Syntax
 - CASE

WHEN condition THEN result

WHEN condition 2 THEN result 2

ELSE some_other_result

END

- Simple Example
 - SELECT * FROM test;

a	
1	
2	

- Simple Example
 - SELECT a,

а
1
2

- Simple Example
 - SELECT a,CASE

а	
1	
2	

- Simple Example
 - SELECT a,CASE WHEN a =1 THEN 'one'

a 1 2

- Simple Example
 - SELECT a,
 CASE WHEN a = 1 THEN 'one'
 WHEN a = 2 THEN 'two'

a 1 2

- Simple Example
 - SELECT a,
 CASE WHEN a = 1 THEN 'one'
 WHEN a = 2 THEN 'two'
 ELSE 'other'

a 1 2

- Simple Example
 - SELECT a,
 CASE WHEN a = 1 THEN 'one'
 WHEN a = 2 THEN 'two'

ELSE 'other'

END

FROM test;

а	Case
1	one
2	two

- Simple Example
 - SELECT a,CASE WHEN a = 1 THEN 'one'

WHEN a = 2 THEN 'two'

ELSE 'other' AS label

END

FROM test;

а	label
1	one
2	two

 The CASE expression syntax first evaluates an expression then compares the result with each value in the WHEN clauses sequentially.

- CASE Expression Syntax
 - CASE expression

WHEN valuel THEN result1

WHEN value2 THEN result2

ELSE some_other_result

END

- Rewriting our previous example:
 - SELECT a,

CASE a WHEN 1 THEN 'one'

WHEN 2 THEN 'two'

ELSE 'other'

END

FROM test;

а	label
1	one
2	two

 Let's work through some examples in pgAdmin!

CASE

Challenge Task

- We want to know and compare the various amounts of films we have per movie rating.
- Use CASE and the dvdrental database to re-create this table:

r bigint		pg bigint		pg13 bigint	<u></u>
	195		194		223

- Hints
 - Review our CASE expression example that used SUM in the previous lecture

 Let's jump to pgAdmin to walk through the solution!

COALESCE

- The COALESCE function accepts an unlimited number of arguments. It returns the first argument that is not null. If all arguments are null, the COALESCE function will return null.
 - COALESCE (arg_1,arg_2,...,arg_n)

- Example
 - SELECT COALESCE (1, 2)
 - SELECT COALESCE(NULL, 2, 3)
 - **2**

 The COALESCE function becomes useful when querying a table that contains null values and substituting it with another value. Let's see a simple example

- Table of Products
 - Price and Discount in Dollars

Item	Price	Discount
А	100	20
В	300	null
С	200	10

- Table of Products
 - What is the final price?

ltem	Price	Discount
А	100	20
В	300	null
С	200	10

 SELECT item,(price - discount) AS final FROM table

Item	final
А	80
В	null
С	190

- SELECT item,(price discount) AS final FROM table
- Doesn't work for item B, should be 300.

ltem	final
А	80
В	null
С	190

SELECT item,(price - COALESCE(discount,0)) AS final FROM table

ltem	final
А	80
В	300
С	190

 Keep the COALESCE function in mind in case you encounter a table with null values that you want to perform operations on!

CAST

- The CAST operator let's you convert from one data type into another.
- Keep in mind not every instance of a data type can be CAST to another data type, it must be reasonable to convert the data, for example '5' to an integer will work, 'five' to an integer will not.

- Syntax for CAST function
 - SELECT CAST('5' AS INTEGER)

- PostgreSQL CAST operator
 - SELECT '5'::INTEGER

- Keep in mind you can then use this in a SELECT query with a column name instead of a single instance.
 - SELECT CAST(date AS TIMESTAMP)
 FROM table

Let's explore some examples in pgAdmin!

NULLIF

- The NULLIF function takes in 2 inputs and returns NULL if both are equal, otherwise it returns the first argument passed.
 - NULLIF(arg1,arg2)
- Example
 - NULLIF(10,10)
 - Returns NULL

- The NULLIF function takes in 2 inputs and returns NULL if both are equal, otherwise it returns the first argument passed.
 - NULLIF(arg1,arg2)
- Example
 - NULLIF(10,12)
 - Returns 10

- This becomes very useful in cases where a NULL value would cause an error or unwanted result.
- Let's see an example.

 Given this table calculate the ratio of Department A to Department B

Name	Department	
Lauren	А	
Vinton	А	
Claire	В	

- We can see easily the ratio of A to B is 2:1 or 200%
- Let's use SQL to solve for this with CASE

Name	Department	
Lauren	А	
Vinton	А	
Claire	В	

 Let's jump to pgAdmin, quickly create this table and walk through solving the RATIO and why we may need NULLIF

Name	Department	
Lauren	А	
Vinton	А	
Claire	В	

VIEWS

- Often there are specific combinations of tables and conditions that you find yourself using quite often for a project.
- Instead of having to perform the same query over and over again as a starting point, you can create a VIEW to quickly see this query with a simple call.

c1	c2	сЗ	сЗ

SELECT c1,c2,c3,c4 FROM t1 INNER JOIN t1 ON t1.c1 = t2.c3

SELECT * FROM view

SELECT c1,c2,c3,c4 FROM t1 INNER JOIN t1 ON t1.c1 = t2.c3

- A view is a database object that is of a stored query.
- A view can be accessed as a virtual table in PostgreSQL.
- Notice that a view does not store data physically, it simply stores the query.

- You can also update and alter existing views.
- Let's explore this in pgAdmin!

Importing and Exporting Data

- In this lecture we will explore the Import/Export functionality of PgAdmin, which allows us to import data from a .csv file to an already existing table.
- There are some important notes to keep in mind when using Import/Export

- Important Note!
 - Not every outside data file will work, variations in formatting, macros, data types, etc. may prevent the Import command from reading the file, at which point, you must edit your file to be compatible with SQL.

- Details of compatible file types and examples are available in the online documentation:
- postgresql.org/docs/12/sql-copy.html

- Important Note!
 - You MUST provide the 100% correct file path to your outside file, otherwise the Import command will fail to find the file.
 - The most common mistake if failing to provide the correct file path, confirm the file's location under its properties.

- VERY Important Note!
 - The Import command **DOES NOT** create a table for you.
 - It assumes a table is already created.
 - Currently there is no automated way within pgAdmin to create a table directly from a .csv file.

 Let's work through an example in pgAdmin!

