PARENT ROLLOVER SCRIPT

/* create_banner_parent_rec. sql */

/* cate_banner_parent_records

 by KBUTZ */

/* note: find_max_av_id.sql also set sobseqn pidm up to 4 times */

/* number of new students */

/* NOTE: before running this, look at SOBSEQN to get the next */

/* available PIDM, and update the next available PIDM in */

/* SOBSEQN to make room for the new PIDMs that are */

/* about to be used. Enter the next available PIDM in SOBSEQN */

/* when prompted for FIRST_PIDM. */

/*

 */

/* changes 06-FEB-03 LBATES telephone type is wrong for parents */

/* changes by lbates are indicated below 3/99 */

/* changes by KDenno 6/26/03 - modified for new specs for salutations */

/* and mailing names for parents per LBenoit */

set echo off;

set verify off;

/* update parent_name_prefix in sorfolk */

update sorfolk

set sorfolk_parent_name_prefix = 'Ms.'

where sorfolk_parent_name_prefix = 'Ms';

commit;

update sorfolk

set sorfolk_parent_name_prefix = 'Mrs.'

where sorfolk_parent_name_prefix = 'Mrs';

commit;

update sorfolk

set sorfolk_parent_name_prefix = 'Mr.'

where sorfolk_parent_name_prefix = 'Mr';

commit;

drop sequence kpb_parents_pidm;

drop sequence kpb_parents_id;

drop table kpb_new_students;

drop table kpb_parents_to_be_processed;

drop table kpb_parent_spriden_recs;

drop table kpb_dup_parent_records;

drop table kpb_parent_spraddr_recs;

drop table kpb_parent_sprtele_recs;

drop table kpb_parent_spbpers_recs;

drop table kpb_parent_apbcons_recs;

drop table kpb_parent_aprcatg_recs;

drop table kpb_parent_aprxref_recs;

drop table kpb_parent_aprchld_recs;

drop table kpb_parent_aprcsps_recs;

drop table kpb_parent_aprsalu_recs;

drop table kpb_parent_aprexcl_recs;

spool create_parent_rec.log;

/*

 ==

 */

/*

 Create sequences to assign Pidms and IDs

 */

/*

 ==

 */

accept first_pidm prompt 'Enter starting PIDM number: ';

accept first_id prompt 'Enter starting ID number: ';

accept act_date prompt 'Enter activity date to be used: ';

accept term prompt 'Entering term: ';

create sequence kpb_parents_pidm

 start with &first_pidm;

create sequence kpb_parents_id

 start with &first_id;

/*

 ==

 */

/*

 Create table of all entering students

 */

/*

 ==

 */

create table kpb_new_students as

select

 a.sgbstdn_pidm pidm

from

 sgbstdn a

where

 a.sgbstdn_stst_code = 'AS'

 and

 a.sgbstdn_styp_code in ('5','6','7')

 and

 a.sgbstdn_coll_code_1 = 'SM'

 and

 a.sgbstdn_term_code_eff = (select max(b.sgbstdn_term_code_eff)

 from

 sgbstdn b

 where

 b.sgbstdn_pidm = a.sgbstdn_pidm

 and

 b.sgbstdn_term_code_eff <= '&term');

/*

 ==

 */

/*

 Read SORFOLK to get parent info and build

 */

/*

 temp table to hold SORFOLK data

 */

/*

 ==

 */

create table kpb_parents_to_be_processed as

select

 pidm,

 a.sorfolk_parent_first mothers_first_name,

 a.sorfolk_parent_last mothers_last_name,

 a.sorfolk_parent_mi mothers_mi,

 a.sorfolk_parent_name_prefix mothers_prefix,

 a.sorfolk_parent_name_suffix mothers_suffix,

 a.sorfolk_atyp_code mothers_atyp,

 pidm mothers_pidm,

 'xxxxxxxxx' mothers_id,

 b.sorfolk_parent_first fathers_first_name,

 b.sorfolk_parent_last fathers_last_name,

 b.sorfolk_parent_mi fathers_mi,

 b.sorfolk_parent_name_prefix fathers_prefix,

 b.sorfolk_parent_name_suffix fathers_suffix,

 b.sorfolk_atyp_code fathers_atyp,

 pidm fathers_pidm,

 'xxxxxxxxx' fathers_id,

 c.sorfolk_parent_first stepmothers_first_name,

 c.sorfolk_parent_last stepmothers_last_name,

 c.sorfolk_parent_mi stepmothers_mi,

 c.sorfolk_parent_name_prefix stepmothers_prefix,

 c.sorfolk_parent_name_suffix stepmothers_suffix,

 c.sorfolk_atyp_code stepmothers_atyp,

 pidm stepmothers_pidm,

 'xxxxxxxxx' stepmothers_id,

 d.sorfolk_parent_first stepfathers_first_name,

 d.sorfolk_parent_last stepfathers_last_name,

 d.sorfolk_parent_mi stepfathers_mi,

 d.sorfolk_parent_name_prefix stepfathers_prefix,

 d.sorfolk_parent_name_suffix stepfathers_suffix,

 d.sorfolk_atyp_code stepfathers_atyp,

 pidm stepfathers_pidm,

 'xxxxxxxxx' stepfathers_id

from

 kpb_new_students,

 sorfolk a,

 sorfolk b,

 sorfolk c,

 sorfolk d

where

 a.sorfolk_pidm(+) = pidm

and

 a.sorfolk_relt_code(+) = 'M'

and

 a.sorfolk_deceased_ind(+) is null

and

 b.sorfolk_pidm(+) = pidm

and

 b.sorfolk_relt_code(+) = 'F'

and

 b.sorfolk_deceased_ind(+) is null

and

 c.sorfolk_pidm(+) = pidm

and

 c.sorfolk_relt_code(+) = 'J'

and

 c.sorfolk_deceased_ind(+) is null

and

 d.sorfolk_pidm(+) = pidm

and

 d.sorfolk_relt_code(+) = 'K'

and

 d.sorfolk_deceased_ind(+) is null;

/* == */

/* Create all pf_salutations, def2, combined */

/* for mother,father,stepmother and stepfather */

/* == */

alter table kpb_parents_to_be_processed

add pf_mothers_salutation varchar2(60);

alter table kpb_parents_to_be_processed

add pf_fathers_salutation varchar2(60);

alter table kpb_parents_to_be_processed

add pf_stepmothers_salutation varchar2(60);

alter table kpb_parents_to_be_processed

add pf_stepfathers_salutation varchar2(60);

alter table kpb_parents_to_be_processed

add def2_mothers varchar2(60);

alter table kpb_parents_to_be_processed

add def2_fathers varchar2(60);

alter table kpb_parents_to_be_processed

add def2_stepmothers varchar2(60);

alter table kpb_parents_to_be_processed

add def2_stepfathers varchar2(60);

alter table kpb_parents_to_be_processed

add mothers_combined varchar2(60);

alter table kpb_parents_to_be_processed

add fathers_combined varchar2(60);

alter table kpb_parents_to_be_processed

add stepmothers_combined varchar2(60);

alter table kpb_parents_to_be_processed

add stepfathers_combined varchar2(60);

/* kdenno addition for mailing names */

alter table kpb_parents_to_be_processed

add mothers_mailing varchar2(60);

alter table kpb_parents_to_be_processed

add fathers_mailing varchar2(60);

alter table kpb_parents_to_be_processed

add stepmothers_mailing varchar2(60);

alter table kpb_parents_to_be_processed

add stepfathers_mailing varchar2(60);

/* kdenno addition for DEF salutations */

alter table kpb_parents_to_be_processed

add def_mothers varchar2(60);

alter table kpb_parents_to_be_processed

add def_fathers varchar2(60);

alter table kpb_parents_to_be_processed

add def_stepmothers varchar2(60);

alter table kpb_parents_to_be_processed

add def_stepfathers varchar2(60);

/* lbates addition for parents PF salutations */

/* kdenno modified for new specs 5/19/03 */

update kpb_parents_to_be_processed

set mothers_prefix = 'Ms.'

where mothers_prefix is null;

update kpb_parents_to_be_processed

set fathers_prefix = 'Mr.'

where fathers_prefix is null;

update kpb_parents_to_be_processed

set stepmothers_prefix = 'Ms.'

where stepmothers_prefix is null;

update kpb_parents_to_be_processed

set stepfathers_prefix = 'Mr.'

where stepfathers_prefix is null;

/* mothers salutation with father */

update kpb_parents_to_be_processed

set def2_mothers = mothers_prefix ||' and '|| fathers_prefix

 ||' '|| fathers_last_name,

 mothers_combined = mothers_prefix ||' '|| mothers_first_name ||' and '||

 fathers_prefix ||' '|| fathers_first_name

 ||' '|| fathers_last_name

where mothers_last_name = fathers_last_name

 and mothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set def2_mothers = mothers_prefix ||' '|| mothers_last_name ||' and '||

 fathers_prefix ||' '|| fathers_last_name,

 mothers_combined =

 mothers_prefix ||' '|| mothers_first_name ||' '|| mothers_last_name

 ||' and '||

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where mothers_last_name <> fathers_last_name

 and mothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set pf_mothers_salutation = mothers_first_name ||' and '|| fathers_first_name

where mothers_first_name is not null

 and fathers_first_name is not null

 and mothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set def_mothers = mothers_prefix ||' '|| mothers_last_name,

 mothers_mailing = mothers_prefix ||' '|| mothers_first_name ||' '||

 mothers_last_name

where mothers_last_name is not null;

/* mothers salutation with stepfather */

update kpb_parents_to_be_processed

set def2_mothers = mothers_prefix ||' and '|| stepfathers_prefix

 ||' '|| stepfathers_last_name,

 mothers_combined = mothers_prefix ||' '|| mothers_first_name ||' and '||

 stepfathers_prefix ||' '|| stepfathers_first_name

 ||' '|| stepfathers_last_name

where mothers_last_name = stepfathers_last_name

 and mothers_atyp = stepfathers_atyp;

update kpb_parents_to_be_processed

set def2_mothers = mothers_prefix ||' '|| mothers_last_name ||' and '||

 stepfathers_prefix ||' '|| stepfathers_last_name,

 mothers_combined =

 mothers_prefix ||' '|| mothers_first_name ||' '|| mothers_last_name

 ||' and '||

 stepfathers_prefix ||' '|| stepfathers_first_name

 ||' '|| stepfathers_last_name

where mothers_last_name <> stepfathers_last_name

 and mothers_atyp = stepfathers_atyp;

update kpb_parents_to_be_processed

set pf_mothers_salutation =

 mothers_first_name ||' and '|| stepfathers_first_name

where mothers_first_name is not null

 and stepfathers_first_name is not null

 and mothers_atyp = stepfathers_atyp;

update kpb_parents_to_be_processed

set pf_mothers_salutation = mothers_first_name

where mothers_first_name is not null

 and pf_mothers_salutation is null;

/* fathers salutations with mother */

update kpb_parents_to_be_processed

set def2_fathers = mothers_prefix ||' and '|| fathers_prefix

 ||' '|| fathers_last_name,

 fathers_combined = mothers_prefix ||' '|| mothers_first_name ||' and '||

 fathers_prefix ||' '|| fathers_first_name

 ||' '|| fathers_last_name

where mothers_last_name = fathers_last_name

 and mothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set def2_fathers = mothers_prefix ||' '|| mothers_last_name ||' and '||

 fathers_prefix ||' '|| fathers_last_name,

 fathers_combined =

 mothers_prefix ||' '|| mothers_first_name ||' '|| mothers_last_name

 ||' and '||

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where mothers_last_name <> fathers_last_name

 and mothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set pf_fathers_salutation = mothers_first_name ||' and '|| fathers_first_name

where mothers_first_name is not null

 and fathers_first_name is not null

 and mothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set def_fathers = fathers_prefix ||' '|| fathers_last_name,

 fathers_mailing =

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where fathers_last_name is not null;

/* fathers salutations with stepmother */

update kpb_parents_to_be_processed

set def2_fathers = stepmothers_prefix ||' and '|| fathers_prefix

 ||' '|| fathers_last_name,

 fathers_combined =

 stepmothers_prefix ||' '|| stepmothers_first_name ||' and '||

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where stepmothers_last_name = fathers_last_name

 and stepmothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set def2_fathers =

 stepmothers_prefix ||' '|| stepmothers_last_name ||' and '||

 fathers_prefix ||' '|| fathers_last_name,

 fathers_combined =

 stepmothers_prefix ||' '|| stepmothers_first_name

 ||' '|| stepmothers_last_name ||' and '||

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where stepmothers_last_name <> fathers_last_name

 and stepmothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set pf_fathers_salutation =

 stepmothers_first_name ||' and '|| fathers_first_name

where stepmothers_first_name is not null

 and fathers_first_name is not null

 and stepmothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set pf_fathers_salutation = fathers_first_name

where fathers_first_name is not null

 and pf_fathers_salutation is null;

/* stepfathers salutations */

update kpb_parents_to_be_processed

set def2_stepfathers = mothers_prefix ||' and '|| stepfathers_prefix

 ||' '|| stepfathers_last_name,

 stepfathers_combined = mothers_prefix ||' '|| mothers_first_name

 ||' and '||

 stepfathers_prefix ||' '|| stepfathers_first_name

 ||' '|| stepfathers_last_name

where mothers_last_name = stepfathers_last_name

 and mothers_atyp = stepfathers_atyp;

update kpb_parents_to_be_processed

set def2_stepfathers = mothers_prefix ||' '|| mothers_last_name ||' and '||

 stepfathers_prefix ||' '|| stepfathers_last_name,

 stepfathers_combined =

 mothers_prefix ||' '|| mothers_first_name

 ||' '|| mothers_last_name ||' and '|| stepfathers_prefix

 ||' '|| stepfathers_first_name ||' '|| stepfathers_last_name

where mothers_last_name <> stepfathers_last_name

 and mothers_atyp = stepfathers_atyp;

update kpb_parents_to_be_processed

set pf_stepfathers_salutation =

 mothers_first_name ||' and '|| stepfathers_first_name

where mothers_first_name is not null

 and stepfathers_first_name is not null

 and mothers_atyp = stepfathers_atyp;

update kpb_parents_to_be_processed

set pf_stepfathers_salutation = stepfathers_first_name

where stepfathers_first_name is not null

 and pf_stepfathers_salutation is null;

update kpb_parents_to_be_processed

set def_stepfathers = stepfathers_prefix ||' '|| stepfathers_last_name,

 stepfathers_mailing =

 stepfathers_prefix ||' '|| stepfathers_first_name

 ||' '|| stepfathers_last_name

where stepfathers_last_name is not null;

/* stepmothers salutations */

update kpb_parents_to_be_processed

set def2_stepmothers = stepmothers_prefix ||' and '|| fathers_prefix

 ||' '|| fathers_last_name,

 stepmothers_combined =

 stepmothers_prefix ||' '|| stepmothers_first_name ||' and '||

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where stepmothers_last_name = fathers_last_name

 and stepmothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set def2_stepmothers =

 stepmothers_prefix ||' '|| stepmothers_last_name ||' and '||

 fathers_prefix ||' '|| fathers_last_name,

 stepmothers_combined = stepmothers_prefix ||' '|| stepmothers_first_name

 ||' '|| stepmothers_last_name ||' and '||

 fathers_prefix ||' '|| fathers_first_name ||' '|| fathers_last_name

where stepmothers_last_name <> fathers_last_name

 and stepmothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set pf_stepmothers_salutation =

 stepmothers_first_name ||' and '|| fathers_first_name

where stepmothers_first_name is not null

 and fathers_first_name is not null

 and stepmothers_atyp = fathers_atyp;

update kpb_parents_to_be_processed

set pf_stepmothers_salutation = stepmothers_first_name

where stepmothers_first_name is not null

 and pf_stepmothers_salutation is null;

update kpb_parents_to_be_processed

set def_stepmothers = stepmothers_prefix ||' '|| stepmothers_last_name,

 stepmothers_mailing =

 stepmothers_prefix ||' '|| stepmothers_first_name

 ||' '|| stepmothers_last_name

where stepmothers_last_name is not null;

/* end of lbates PF additions */

/* end of KDenno modifications */

/*

 ==

 */

/*

 Assign PIDMs and IDs

 */

/*

 ==

 */

alter table kpb_parents_to_be_processed

modify (mothers_pidm null);

alter table kpb_parents_to_be_processed

modify (fathers_pidm null);

alter table kpb_parents_to_be_processed

modify (stepmothers_pidm null);

alter table kpb_parents_to_be_processed

modify (stepfathers_pidm null);

update kpb_parents_to_be_processed

set

 mothers_pidm = null,

 fathers_pidm = null,

 stepmothers_pidm = null,

 stepfathers_pidm = null;

update kpb_parents_to_be_processed

set

 mothers_pidm = kpb_parents_pidm.nextval,

 mothers_id = kpb_parents_id.nextval

where

 mothers_last_name is not null;

update kpb_parents_to_be_processed

set

 fathers_pidm = kpb_parents_pidm.nextval,

 fathers_id = kpb_parents_id.nextval

where

 fathers_last_name is not null;

update kpb_parents_to_be_processed

set

 stepmothers_pidm = kpb_parents_pidm.nextval,

 stepmothers_id = kpb_parents_id.nextval

where

 stepmothers_last_name is not null;

update kpb_parents_to_be_processed

set

 stepfathers_pidm = kpb_parents_pidm.nextval,

 stepfathers_id = kpb_parents_id.nextval

where

 stepfathers_last_name is not null;

/*

 ==

 */

/*

 Step 1 - create SPRIDEN records for parents

 */

/*

 ==

 */

create table kpb_parent_spriden_recs as

select

 mothers_pidm parents_pidm,

 mothers_id parents_id,

 mothers_last_name parents_last_name,

 mothers_first_name parents_first_name,

 mothers_mi parents_mi,

 'X' parents_change_ind,

 'P' parents_entity_ind,

 '&act_date' parents_activity_date,

 mothers_atyp parents_user,

 pidm parents_origin,

 upper(mothers_last_name) parents_search_last_name,

 upper(mothers_first_name) parents_search_first_name,

 upper(mothers_mi) parents_search_mi,

 'XXXX' parents_soundex_last_name,

 'XXXX' parents_soundex_first_name,

 'XXXX' parents_ntyp_code

from

 kpb_parents_to_be_processed

where

 mothers_last_name is not null;

update kpb_parent_spriden_recs

set

 parents_change_ind = NULL,

 parents_ntyp_code = NULL;

insert into kpb_parent_spriden_recs

select

 fathers_pidm,

 fathers_id,

 fathers_last_name,

 fathers_first_name,

 fathers_mi,

 null,

 'P',

 '&act_date',

 fathers_atyp,

 pidm,

 upper(fathers_last_name),

 upper(fathers_first_name),

 upper(fathers_mi),

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 fathers_last_name is not null;

insert into kpb_parent_spriden_recs

select

 stepmothers_pidm,

 stepmothers_id,

 stepmothers_last_name,

 stepmothers_first_name,

 stepmothers_mi,

 null,

 'P',

 '&act_date',

 stepmothers_atyp,

 pidm,

 upper(stepmothers_last_name),

 upper(stepmothers_first_name),

 upper(stepmothers_mi),

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 stepmothers_last_name is not null;

insert into kpb_parent_spriden_recs

select

 stepfathers_pidm,

 stepfathers_id,

 stepfathers_last_name,

 stepfathers_first_name,

 stepfathers_mi,

 null,

 'P',

 '&act_date',

 stepfathers_atyp,

 pidm,

 upper(stepfathers_last_name),

 upper(stepfathers_first_name),

 upper(stepfathers_mi),

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 stepfathers_last_name is not null;

/* */

/* lbates changes below -for additions to step 1.1 */

alter table kpb_parent_spriden_recs

 modify (parents_mi varchar2(2));

update kpb_parent_spriden_recs

 set parents_mi = parents_mi||'.'

 where length(parents_mi) > 0 ;

/* end of lbates changes */

/*

 ==

 */

/*

 Step 2 - look for potential duplicates -

 */

/*

 if name matches record already in

 */

/*

 BANNER, write to exception file,

 */

/*

 create exception report, and

 */

/*

 delete from all processing files.

 */

/*

 ==

 */

/* lbates changes below -add mi to kpb_parent_spriden_recs */

create table kpb_dup_parent_records as

select

 *

from

 kpb_parent_spriden_recs a

where

 rtrim(a.parents_last_name)||rtrim(a.parents_first_name)||rtrim(a.parents_mi)

in (select

 rtrim(b.spriden_last_name)||rtrim(b.spriden_first_name)||rtrim(b.spriden_mi)

 from spriden b);

insert into kpb_dup_parent_records

select *

from kpb_parent_spriden_recs a

where rtrim(a.parents_last_name)||rtrim(a.parents_first_name)

in (select rtrim(b.spriden_last_name)||rtrim(b.spriden_first_name)

 from spriden b

 where b.spriden_mi is not null)

and a.parents_mi is null;

insert into kpb_dup_parent_records

select *

from kpb_parent_spriden_recs a

where rtrim(a.parents_last_name)||rtrim(a.parents_first_name)

 in (select rtrim(b.spriden_last_name) || rtrim(b.spriden_first_name)

 from spriden b

 where b.spriden_mi is null)

and a.parents_mi is not null;

/* end of lbates additions */

delete from kpb_parent_spriden_recs a

where

 a.parents_pidm in (select b.parents_pidm

 from kpb_dup_parent_records b);

spool off;

/* set termout off; */

/* lbates changes add spraddr_zip,sprtele_phone, spbpers_prefix_suffix */

column parent format A30 heading 'PARENT NAME';

column sysdate new_value this_date noprint;

column spriden_id heading 'STUDENT ID';

set pagesize 60;

ttitle center 'Duplicate Log ' left this_date -

 skip 2;

spool dup_parent.lis;

select

 sysdate, parents_last_name||', '||parents_first_name||' '||

 parents_mi parent,

 spriden_id,

 spraddr_street_line1 STREET1,

 spraddr_street_line2 STREET2,

 spraddr_city||', '||spraddr_stat_code CITY_STATE,

 spraddr_zip ZIP,

 sprtele_phone_area||'-'||sprtele_phone_number PHONE_NUMBER,

 spbpers_name_prefix PREFIX,

 spbpers_name_suffix SUFFIX

from

 kpb_dup_parent_records, spriden, spraddr, spbpers, sprtele

where

 spriden_pidm = to_number(parents_origin,'99999999')

 and

 spriden_change_ind is null

 and

 spraddr_pidm = to_number(parents_origin,'99999999')

 and

 spraddr_atyp_code = parents_user

 and

 spraddr_status_ind is null

 and spbpers_pidm = to_number(parents_origin,'99999999')

 and sprtele_pidm = to_number(parents_origin,'99999999')

 and sprtele_atyp_code = parents_user

 and sprtele_status_ind is null;

spool off;

/* end of lbates changes */

set termout on;

spool create_parent_rec2.log;

/* lbates take out all fields except pidm, id */

update kpb_parents_to_be_processed

set mothers_pidm = null,

 mothers_id = null

where mothers_pidm in (select parents_pidm

 from kpb_dup_parent_records);

update kpb_parents_to_be_processed

set

 fathers_pidm = null,

 fathers_id = null

where fathers_pidm in (select parents_pidm

 from kpb_dup_parent_records);

update kpb_parents_to_be_processed

set

 stepmothers_pidm = null,

 stepmothers_id = null

where stepmothers_pidm in (select parents_pidm

 from kpb_dup_parent_records);

update kpb_parents_to_be_processed

set stepfathers_pidm = null,

 stepfathers_id = null

where stepfathers_pidm in (select parents_pidm

 from kpb_dup_parent_records);

/* end of lbates deletes */

/*

 ==

 */

/*

 Step 4 - Create Address Records (SPRADDR)

 */

/*

 ==

 */

create table kpb_parent_spraddr_recs as

select * from spraddr where 1=2;

insert into kpb_parent_spraddr_recs

select

 parents_pidm,

 spraddr_atyp_code,

 to_number('1'),

 sysdate,

 spraddr_to_date,

 spraddr_street_line1,

 spraddr_street_line2,

 spraddr_street_line3,

 spraddr_city,

 spraddr_stat_code,

 spraddr_zip,

 spraddr_cnty_code,

 spraddr_natn_code,

 null,

 null,

 null,

 spraddr_status_ind,

 '&act_date',

 'PARENT ROLL',

 'SOFK',

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 spraddr

where

 mothers_pidm = parents_pidm

 and

 spraddr_pidm = pidm

 and

 spraddr_atyp_code = mothers_atyp

 and

 spraddr_status_ind is null;

insert into kpb_parent_spraddr_recs

select

 parents_pidm,

 spraddr_atyp_code,

 to_number('1'),

 sysdate,

 spraddr_to_date,

 spraddr_street_line1,

 spraddr_street_line2,

 spraddr_street_line3,

 spraddr_city,

 spraddr_stat_code,

 spraddr_zip,

 spraddr_cnty_code,

 spraddr_natn_code,

 null,

 null,

 null,

 spraddr_status_ind,

 '&act_date',

 'PARENT ROLL',

 'SOFK',

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 spraddr

where

 fathers_pidm = parents_pidm

 and

 spraddr_pidm = pidm

 and

 spraddr_atyp_code = fathers_atyp

 and

 spraddr_status_ind is null;

insert into kpb_parent_spraddr_recs

select

 parents_pidm,

 spraddr_atyp_code,

 to_number('1'),

 sysdate,

 spraddr_to_date,

 spraddr_street_line1,

 spraddr_street_line2,

 spraddr_street_line3,

 spraddr_city,

 spraddr_stat_code,

 spraddr_zip,

 spraddr_cnty_code,

 spraddr_natn_code,

 null,

 null,

 null,

 spraddr_status_ind,

 '&act_date',

 'PARENT ROLL',

 'SOFK',

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 spraddr

where

 stepmothers_pidm = parents_pidm

 and

 spraddr_pidm = pidm

 and

 spraddr_atyp_code = stepmothers_atyp

 and

 spraddr_status_ind is null;

insert into kpb_parent_spraddr_recs

select

 parents_pidm,

 spraddr_atyp_code,

 to_number('1'),

 sysdate,

 spraddr_to_date,

 spraddr_street_line1,

 spraddr_street_line2,

 spraddr_street_line3,

 spraddr_city,

 spraddr_stat_code,

 spraddr_zip,

 spraddr_cnty_code,

 spraddr_natn_code,

 null,

 null,

 null,

 spraddr_status_ind,

 '&act_date',

 'PARENT ROLL',

 'SOFK',

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 spraddr

where

 stepfathers_pidm = parents_pidm

 and

 spraddr_pidm = pidm

 and

 spraddr_atyp_code = stepfathers_atyp

 and

 spraddr_status_ind is null;

/*

 ==

 */

/*

 Step 5 - Create Telephone Records (SPRTELE)

 */

/*

 ==

 */

create table kpb_parent_sprtele_recs as

select * from sprtele where 1=2;

insert into kpb_parent_sprtele_recs

select

 parents_pidm,

 to_number('1'),

 sprtele_tele_code,

 '&act_date',

 sprtele_phone_area,

 sprtele_phone_number,

 sprtele_phone_ext,

 sprtele_status_ind,

 sprtele_atyp_code,

 to_number('1'),

 'Y',

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 sprtele

where

 mothers_pidm = parents_pidm

 and

 sprtele_pidm = pidm

 and

 sprtele_atyp_code = mothers_atyp

 and sprtele_tele_code = 'PH'

 and

 sprtele_status_ind is null;

insert into kpb_parent_sprtele_recs

select

 parents_pidm,

 to_number('1'),

 sprtele_tele_code,

 '&act_date',

 sprtele_phone_area,

 sprtele_phone_number,

 sprtele_phone_ext,

 sprtele_status_ind,

 sprtele_atyp_code,

 to_number('1'),

 'Y',

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 sprtele

where

 fathers_pidm = parents_pidm

 and

 sprtele_pidm = pidm

 and

 sprtele_atyp_code = fathers_atyp

 and sprtele_tele_code = 'PH'

 and

 sprtele_status_ind is null;

insert into kpb_parent_sprtele_recs

select

 parents_pidm,

 to_number('1'),

 sprtele_tele_code,

 '&act_date',

 sprtele_phone_area,

 sprtele_phone_number,

 sprtele_phone_ext,

 sprtele_status_ind,

 sprtele_atyp_code,

 to_number('1'),

 'Y',

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 sprtele

where

 stepmothers_pidm = parents_pidm

 and

 sprtele_pidm = pidm

 and

 sprtele_atyp_code = stepmothers_atyp

 and sprtele_tele_code = 'PH'

 and

 sprtele_status_ind is null;

insert into kpb_parent_sprtele_recs

select

 parents_pidm,

 to_number('1'),

 sprtele_tele_code,

 '&act_date',

 sprtele_phone_area,

 sprtele_phone_number,

 sprtele_phone_ext,

 sprtele_status_ind,

 sprtele_atyp_code,

 to_number('1'),

 'Y',

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed,

 sprtele

where

 stepfathers_pidm = parents_pidm

 and

 sprtele_pidm = pidm

 and

 sprtele_atyp_code = stepmothers_atyp

 and sprtele_tele_code = 'PH'

 and

 sprtele_status_ind is null;

/*

 ==

 */

/*

 Step 6 - Create Person Records (SPBPERS)

 */

/*

 ==

 */

create table kpb_parent_spbpers_recs as

select * from spbpers where 1=2;

insert into kpb_parent_spbpers_recs

select

 parents_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'F',

 null,

 null,

 null,

 null,

 null,

 mothers_prefix,

 mothers_suffix,

 '&act_date',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 mothers_pidm = parents_pidm;

insert into kpb_parent_spbpers_recs

select

 parents_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'M',

 null,

 null,

 null,

 null,

 null,

 fathers_prefix,

 fathers_suffix,

 '&act_date',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 fathers_pidm = parents_pidm;

insert into kpb_parent_spbpers_recs

select

 parents_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'F',

 null,

 null,

 null,

 null,

 null,

 stepmothers_prefix,

 stepmothers_suffix,

 '&act_date',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 stepmothers_pidm = parents_pidm;

insert into kpb_parent_spbpers_recs

select

 parents_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'M',

 null,

 null,

 null,

 null,

 null,

 stepfathers_prefix,

 stepfathers_suffix,

 '&act_date',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 stepfathers_pidm = parents_pidm;

/*

 ==

 */

/*

 Step 7 - Create Constituent Records (APBCONS)

 */

/*

 ==

 */

/* kdenno modified 5/19/03 mailing name */

create table kpb_parent_apbcons_recs as

select * from apbcons where 1=2;

insert into kpb_parent_apbcons_recs

select

 parents_pidm,

 mothers_last_name,

 mothers_first_name,

 mothers_mi,

 null,

 null,

 null,

 null,

 '0000',

 '00',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 mothers_atyp,

 substr(mothers_mailing,1,30),

 '&act_date',

 mothers_atyp,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 mothers_pidm = parents_pidm;

insert into kpb_parent_apbcons_recs

select

 parents_pidm,

 fathers_last_name,

 fathers_first_name,

 fathers_mi,

 null,

 null,

 null,

 null,

 '0000',

 '00',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 fathers_atyp,

 substr(fathers_mailing,1,30),

 '&act_date',

 fathers_atyp,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 fathers_pidm = parents_pidm;

insert into kpb_parent_apbcons_recs

select

 parents_pidm,

 stepmothers_last_name,

 stepmothers_first_name,

 stepmothers_mi,

 null,

 null,

 null,

 null,

 '0000',

 '00',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 stepmothers_atyp,

 substr(stepmothers_mailing,1,30),

 '&act_date',

 stepmothers_atyp,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 stepmothers_pidm = parents_pidm;

insert into kpb_parent_apbcons_recs

select

 parents_pidm,

 stepfathers_last_name,

 stepfathers_first_name,

 stepfathers_mi,

 null,

 null,

 null,

 null,

 '0000',

 '00',

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 stepfathers_atyp,

 substr(stepfathers_mailing,1,30),

 '&act_date',

 stepfathers_atyp,

 null

from

 kpb_parent_spriden_recs,

 kpb_parents_to_be_processed

where

 stepfathers_pidm = parents_pidm;

/*

 ==

 */

/*

 Step 8 - Create Donor Records (APRCATG)

 */

/*

 ==

 */

create table kpb_parent_aprcatg_recs as

select * from aprcatg where 1=2;

insert into kpb_parent_aprcatg_recs

select

 parents_pidm,

 'SCPA',

 '&act_date'

from

 kpb_parent_spriden_recs;

/*

 ==

 */

/*

 Step 9&10 - Create Parent/Child Cross Ref (APRXREF)

 */

/*

 ==

 */

create table kpb_parent_aprxref_recs as

select * from aprxref where 1=2;

insert into kpb_parent_aprxref_recs

select

 pidm,

 'DAM',

 mothers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 pidm,

 'DAF',

 fathers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 pidm,

 'STC',

 stepmothers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 stepmothers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 pidm,

 'STA',

 stepfathers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 stepfathers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 mothers_pidm,

 'MOD',

 pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 fathers_pidm,

 'FAD',

 pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 stepmothers_pidm,

 'STD',

 pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 stepmothers_pidm is not null;

insert into kpb_parent_aprxref_recs

select

 stepfathers_pidm,

 'STB',

 pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 stepfathers_pidm is not null;

/*

 ==

 */

/*

 Step 11 - Create Child Records (APRCHLD)

 */

/*

 ==

 */

create table kpb_parent_aprchld_recs as

select

 APRCHLD_PIDM,

 APRCHLD_SEQ_NO,

 APRCHLD_LAST_NAME,

 APRCHLD_FIRST_NAME,

 APRCHLD_MI,

 APRCHLD_SEX,

 APRCHLD_BIRTH_DATE,

 APRCHLD_SSN,

 APRCHLD_ATYP_CODE,

 APRCHLD_ACTIVITY_DATE,

 APRCHLD_XREF_CODE,

 APRCHLD_CHLD_PIDM,

 APRCHLD_DISP_WEB_IND,

 APRCHLD_DECEASED_IND,

 APRCHLD_DECEASED_DATE,

 APRCHLD_OK_FOR_NOTES_IND,

 APRCHLD_DISP_NOTES_IND,

 APRCHLD_DISP_NOTES_DATE,

 APRCHLD_USER,

 APRCHLD_REVIEWED_IND,

 APRCHLD_REVIEWED_USER,

 ' ' CHLD_COMMENT

from aprchld where 1=2;

insert into kpb_parent_aprchld_recs

select

 mothers_pidm,

 '1',

 null,

 null,

 null,

 null,

 null,

 null,

 mothers_atyp,

 '&act_date',

 'MOD',

 pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'PARENT ROLL',

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null;

insert into kpb_parent_aprchld_recs

select

 fathers_pidm,

 '1',

 null,

 null,

 null,

 null,

 null,

 null,

 fathers_atyp,

 '&act_date',

 'FAD',

 pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'PARENT ROLL',

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null;

insert into kpb_parent_aprchld_recs

select

 stepmothers_pidm,

 '1',

 null,

 null,

 null,

 null,

 null,

 null,

 stepmothers_atyp,

 '&act_date',

 'STD',

 pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'PARENT ROLL',

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 stepmothers_pidm is not null;

insert into kpb_parent_aprchld_recs

select

 stepfathers_pidm,

 '1',

 null,

 null,

 null,

 null,

 null,

 null,

 stepfathers_atyp,

 '&act_date',

 'STB',

 pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 'PARENT ROLL',

 null,

 null,

 null

from

 kpb_parents_to_be_processed

where

 stepfathers_pidm is not null;

/*

 ==

 */

/*

 Step 12 - Create Parent Spouse Records (APRCSPS)

 */

/*

 ==

 */

create table kpb_parent_aprcsps_recs as

select * from aprcsps where 1=2;

insert into kpb_parent_aprcsps_recs

select

 mothers_pidm,

 'A',

 '&act_date',

 fathers_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 'SPS',

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null

 and

 fathers_pidm is not null

 and

 mothers_atyp = fathers_atyp;

insert into kpb_parent_aprcsps_recs

select

 mothers_pidm,

 'A',

 '&act_date',

 stepfathers_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 'SPS',

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null

 and

 stepfathers_pidm is not null

 and

 mothers_atyp = stepfathers_atyp;

insert into kpb_parent_aprcsps_recs

select

 fathers_pidm,

 'A',

 '&act_date',

 mothers_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 'SPS',

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null

 and

 mothers_pidm is not null

 and

 mothers_atyp = fathers_atyp;

insert into kpb_parent_aprcsps_recs

select

 fathers_pidm,

 'A',

 '&act_date',

 stepmothers_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 'SPS',

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null

 and

 stepmothers_pidm is not null

 and

 stepmothers_atyp = fathers_atyp;

insert into kpb_parent_aprcsps_recs

select

 stepmothers_pidm,

 'A',

 '&act_date',

 fathers_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 'SPS',

 null

from

 kpb_parents_to_be_processed

where

 stepmothers_pidm is not null

 and

 fathers_pidm is not null

 and

 stepmothers_atyp = fathers_atyp;

insert into kpb_parent_aprcsps_recs

select

 stepfathers_pidm,

 'A',

 '&act_date',

 mothers_pidm,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 null,

 'SPS',

 null

from

 kpb_parents_to_be_processed

where

 stepfathers_pidm is not null

 and

 mothers_pidm is not null

 and

 mothers_atyp = stepfathers_atyp;

/*

 ==

 */

/*

 Step 12A - update Marital Status

 */

/*

 ==

 */

update

 kpb_parent_spbpers_recs

set

 spbpers_mrtl_code = 'M'

where

 spbpers_pidm in (select

 aprcsps_pidm

 from

 kpb_parent_aprcsps_recs

 where

 aprcsps_xref_code = 'SPS');

/*

 ==

 */

/*

 Step 13 - Create Spouse Cross Ref Recs (APRXREF)

 */

/*

 ==

 */

insert into kpb_parent_aprxref_recs

select

 mothers_pidm,

 'SPS',

 fathers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null

and fathers_pidm is not null

and

 mothers_atyp = fathers_atyp;

insert into kpb_parent_aprxref_recs

select

 mothers_pidm,

 'SPS',

 stepfathers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 mothers_pidm is not null

and stepfathers_pidm is not null

and

 mothers_atyp = stepfathers_atyp;

insert into kpb_parent_aprxref_recs

select

 fathers_pidm,

 'SPS',

 mothers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null

and mothers_pidm is not null

and

 mothers_atyp = fathers_atyp;

insert into kpb_parent_aprxref_recs

select

 fathers_pidm,

 'SPS',

 stepmothers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 fathers_pidm is not null

and stepmothers_pidm is not null

and

 stepmothers_atyp = fathers_atyp;

insert into kpb_parent_aprxref_recs

select

 stepmothers_pidm,

 'SPS',

 fathers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 stepmothers_pidm is not null

and fathers_pidm is not null

and

 stepmothers_atyp = fathers_atyp;

insert into kpb_parent_aprxref_recs

select

 stepfathers_pidm,

 'SPS',

 mothers_pidm,

 '&act_date',

 null

from

 kpb_parents_to_be_processed

where

 stepfathers_pidm is not null

and mothers_pidm is not null

and

 mothers_atyp = stepfathers_atyp;

/*

 ==

 */

/*

 Step 14 - Create Salutation Records (APRSALU)

 */

/*

 ==

 */

/* lbates take out prefix and last name */

/* kdenno put back prefix and last name */

create table kpb_parent_aprsalu_recs

as select * from aprsalu

where 1 = 2;

insert into kpb_parent_aprsalu_recs

select

 mothers_pidm,

 'DEF',

 substr(def_mothers,1,40),

 '&act_date'

from

 kpb_parents_to_be_processed

where def_mothers is not null and mothers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select

 fathers_pidm,

 'DEF',

 substr(def_fathers,1,40),

 '&act_date'

from

 kpb_parents_to_be_processed

where def_fathers is not null and fathers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select

 stepmothers_pidm,

 'DEF',

 substr(def_stepmothers,1,40),

 '&act_date'

from

 kpb_parents_to_be_processed

where def_stepmothers is not null and stepmothers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select

 stepfathers_pidm,

 'DEF',

 substr(def_stepfathers,1,40),

 '&act_date'

from

 kpb_parents_to_be_processed

where def_stepfathers is not null and stepfathers_pidm is not null;

/* end of lbates changes */

/*

 ==

 */

/*

 Step 15 - Create Exclusion Records (APREXCL)

 */

/*

 ==

 */

create table kpb_parent_aprexcl_recs as

select

 * from aprexcl where 1=2;

insert into kpb_parent_aprexcl_recs

select

 parents_pidm,

 'A',

 '&act_date',

 '&act_date'

from

 kpb_parent_spriden_recs;

/* Lbates move Live tables just before Step 18 */

/* lbates take out all of step 16 */

/* === */

/* Step 16A - Create DEF2 Salutation Recs */

/* === */

insert into kpb_parent_aprsalu_recs

select mothers_pidm,

 'DEF2',

 substr(def2_mothers,1,40),

 '&act_date'

from

 kpb_parents_to_be_processed

where

 def2_mothers is not null and mothers_pidm is not null ;

insert into kpb_parent_aprsalu_recs

select fathers_pidm,

 'DEF2',

 substr(def2_fathers,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where def2_fathers is not null and fathers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select stepfathers_pidm,

 'DEF2',

 substr(def2_stepfathers,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where

 def2_stepfathers is not null and stepfathers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select stepmothers_pidm,

 'DEF2',

 substr(def2_stepmothers,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where

 def2_stepmothers is not null and stepmothers_pidm is not null ;

/* === */

/* Step 16B - Create PF Salutation Recs */

/* === */

insert into kpb_parent_aprsalu_recs

select mothers_pidm,

 'PF',

 substr(pf_mothers_salutation,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where pf_mothers_salutation is not null and mothers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select fathers_pidm,

 'PF',

 substr(pf_fathers_salutation,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where pf_fathers_salutation is not null and fathers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select stepmothers_pidm,

 'PF',

 substr(pf_stepmothers_salutation,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where pf_stepmothers_salutation is not null and stepmothers_pidm is not null;

insert into kpb_parent_aprsalu_recs

select stepfathers_pidm,

 'PF',

 substr(pf_stepfathers_salutation,1,40),

 '&act_date'

from kpb_parents_to_be_processed

where pf_stepfathers_salutation is not null and stepfathers_pidm is not null;

/* === */

/* Step 16C - Create Combined address name Recs */

/* === */

update kpb_parent_apbcons_recs

set apbcons_cm_name = (select substr(mothers_combined,1,50)

 from kpb_parents_to_be_processed

 where mothers_combined is not null

 and mothers_pidm = apbcons_pidm)

where apbcons_pidm in (select mothers_pidm

 from kpb_parents_to_be_processed);

update kpb_parent_apbcons_recs

set apbcons_cm_name = (select substr(fathers_combined,1,50)

 from kpb_parents_to_be_processed

 where fathers_combined is not null

 and fathers_pidm = apbcons_pidm)

where apbcons_pidm in (select fathers_pidm

 from kpb_parents_to_be_processed);

update kpb_parent_apbcons_recs

set apbcons_cm_name = (select substr(stepmothers_combined,1,50)

 from kpb_parents_to_be_processed

 where stepmothers_combined is not null

 and stepmothers_pidm = apbcons_pidm)

where apbcons_pidm in (select stepmothers_pidm

 from kpb_parents_to_be_processed);

update kpb_parent_apbcons_recs

set apbcons_cm_name = (select substr(stepfathers_combined,1,50)

 from kpb_parents_to_be_processed

 where stepfathers_combined is not null

 and stepfathers_pidm = apbcons_pidm)

where apbcons_pidm in (select stepfathers_pidm

 from kpb_parents_to_be_processed);

/*

 ===

 */

/*

 Step 17 - Perform Misc. Updates

 */

/*

 ===

 */

/* lbates change to update temporary table */

update kpb_parent_spraddr_recs

set spraddr_atyp_code = 'MA'

where

 spraddr_activity_date like '&act_date';

update kpb_parent_apbcons_recs

set

 apbcons_atyp_code_pref = 'MA',

 apbcons_atyp_code_cm = 'MA'

where

 apbcons_activity_date like '&act_date';

update kpb_parent_spriden_recs

set parents_user = 'PR';

/* end of lbates changes */

spool off;

commit;

exit;

/* === */

/* Update Live Tables

 */

/* === */

/* T A K E O U T FOR T E S T I N G !!! */

/*

insert into spriden select * from kpb_parent_spriden_recs;

insert into spraddr select * from kpb_parent_spraddr_recs;

insert into sprtele select * from kpb_parent_sprtele_recs;

insert into spbpers select * from kpb_parent_spbpers_recs;

insert into apbcons select * from kpb_parent_apbcons_recs;

insert into aprcatg select * from kpb_parent_aprcatg_recs;

insert into aprxref select * from kpb_parent_aprxref_recs;

insert into aprchld select * from kpb_parent_aprchld_recs;

insert into aprcsps select * from kpb_parent_aprcsps_recs;

insert into aprsalu select * from kpb_parent_aprsalu_recs;

insert into aprexcl select * from kpb_parent_aprexcl_recs;

*/

/*

 ===

 */

/*

 Step 18 - Prepare Report

 */

/*

 ===

 */

spool create_parent_rec.lis;

set linesize 85;

column students_name format A30;

column parents_name format A30;

column sysdate new_value the_date noprint

ttitle center 'Entering Student Parent Records Created ' left the_date -

 skip 2;

select sysdate,

 a.spriden_id Students_ID,

 a.spriden_last_name||', '||a.spriden_first_name||' '||

 a.spriden_mi Students_Name,

 aprxref_xref_code XRef,

 b.parents_id Parents_ID,

 b.parents_last_name||', '||b.parents_first_name||' '||

 b.parents_mi Parents_Name

from

 kpb_parent_spriden_recs b,

 spriden a,

 kpb_parent_aprxref_recs

where

 aprxref_pidm = b.parents_pidm

 and

 aprxref_xref_pidm = a.spriden_pidm

 and

 a.spriden_change_ind is null

order by students_name;

/* drop sequence kpb_parents_pidm;

/*

drop sequence kpb_parents_id;

drop table kpb_new_students;

drop table kpb_parents_to_be_processed;

drop table kpb_parent_spriden_recs;

drop table kpb_dup_parent_records;

drop table kpb_parent_spraddr_recs;

drop table kpb_parent_sprtele_recs;

drop table kpb_parent_spbpers_recs;

drop table kpb_parent_apbcons_recs;

drop table kpb_parent_aprcatg_recs;

drop table kpb_parent_aprxref_recs;

drop table kpb_parent_aprchld_recs;

drop table kpb_parent_aprcsps_recs;

drop table kpb_parent_aprsalu_recs;

drop table kpb_parent_aprexcl_recs;

*/

