HOUSING SQL DATA CLEANING PROJECT

Ximena Bustamante

INTRODUCTION

- This project employs Nashville housing data to be explored and clean in SQL Server Management Studio
- This is a guided project led by @Alex The Analyst

DATASET

- This dataset consists of the following 19 variables:
 - UniqueID
 - ParcelID
 - LandUse
 - PropertyAddress
 - SaleDate
 - SalePrice
 - LegalReference
 - SoldAsVacant
 - OwnerName
 - OwnerAddress
 - Acreage
 - TaxDistrict
 - LandValue
 - BuildingValue
 - TotalValue
 - YearBuilt
 - Bedrooms
 - FullBath
 - HalfBath

DATA CLEANING AND MANIPULATION SOL

DATA CLEANING AND MANIPULATION SQL

- SQL Server Management Studio was used to clean and manipulate the data
- Alter table, update and convert were used to change data type permanently
- ISNULL and self joins were used to populate missing addresses
- Substring and Charindex were used to break apart cities and zip codes from addresses

```
25 ALTER TABLE NashvilleHousing
26 Add SaleDateConverted Date;
27
28 Update PortfolioProject.dbo.NashvilleHousing
29 Set SaleDateConverted = CONVERT(Date, SaleDate)
30
31 USELECT
32 SaleDateConverted
33 FROM PortfolioProject.dbo.NashvilleHousing
34
```

```
44 SELECT a.ParcelID.
 a.PropertyAddress
 b.ParcelID as ParcelId2
 b.PropertyAddress as ProprtyAddress2.
 ISNULL(a.PropertyAddress, b.PropertyAddress) as UpdatedPropertyAddress
 FROM PortfolioProject.dbo.NashvilleHousing a
 JOIN PortfolioProject.dbo.NashvilleHousing b
 ON a.ParcelID=b.ParcelID
 AND a.[UniqueID ] <> b.[UniqueID ]
 WHERE a.PropertyAddress is null
 -- ORDER BY a. PropertyAddress
55
56
 SET PropertyAddress=ISNULL(a.PropertyAddress, b.PropertyAddress)
 FROM PortfolioProject.dbo.NashvilleHousing a
 JOIN PortfolioProject.dbo.NashvilleHousing b
 ON a.ParcelID=b.ParcelID
 AND a.[UniqueID ] <> b.[UniqueID
 WHERE a. PropertyAddress is null
```

```
74 SELECT
75 PropertyAddress,
76 SUBSTRING(PropertyAddress, 1, CHARINDEX(',', PropertyAddress)-1) as Address,
77 SUBSTRING(PropertyAddress, CHARINDEX(',', PropertyAddress)+1, LEN(PropertyAddress)) as City
78 FROM PortfolioProject.dbo.NashvilleHousing
80 ALTER TABLE NashvilleHousing
81 Add SplitPropertyAddress Nvarchar(255);
82
83 EUpdate PortfolioProject.dbo.NashvilleHousing
84 Set SplitPropertyAddress = SUBSTRING(PropertyAddress, 1, CHARINDEX(',', PropertyAddress)-1)
85
```

DATA CLEANING AND MANIPULATION SQL

- Parsename and replace were used to break into columns based on a delimiter
- Count, case when and update were used to create a yes/no column to identify specific categories
- CTEs were used to remove duplicates
- Drop column and alter table were used to drop unused columns

```
97 SELECT

98 OwnerAddress,

99 PARSENAME(REPLACE(OwnerAddress,',',','),3),

100 PARSENAME(REPLACE(OwnerAddress,',','),2),

101 PARSENAME(REPLACE(OwnerAddress,',','),1)

102 FROM PortfolioProject.dbo.NashvilleHousing

103

104 DALTER TABLE PortfolioProject.dbo.NashvilleHousing

105 Add SplitOwnerAddress Nvarchar(255);

106 Dupdate PortfolioProject.dbo.NashvilleHousing

107 Dupdate PortfolioProject.dbo.NashvilleHousing

108 Set SplitOwnerAddress = PARSENAME(REPLACE(OwnerAddress,',',','),3)

109
```

```
-- Change Y and N to Yes and No in "Sold as Vacant" field
 ⇒SELECT distinct(SoldAsVacant),
 COUNT(SoldAsVacant)
 FROM PortfolioProject.dbo.NashvilleHousing
 GROUP BY SoldAsVacant
 ORDER BY 2;
137
 SELECT SoldAsVacant,
 CASE When SoldAsVacant='Y' Then 'Yes'
 When SoldAsVacant = 'N' Then 'No
142
 ELSE SoldAsVacant
 END
143
144
 FROM PortfolioProject.dbo.NashvilleHousing
 UPDATE PortfolioProject.dbo.NashvilleHousing
 SET SoldAsVacant = CASE When SoldAsVacant='Y' Then 'Yes
 When SoldAsVacant = 'N' Then 'No
 ELSE SoldAsVacant
150
 END
```

```
| -- Remove Duplicates |
|-- R
```

THANK YOU FOR CHECKING OUT MY PROJECT!

- Follow me for more project ideas
- If you have any questions, comments, feedback, feel free to DM me!