5. SQL FUNCTION

Obyektif:

Setelah menyelesaikan bahasan ini, diharapkan dapat melakukan hal berikut:

- 1. Menyebutkan dan menjelaskan berbagai tipe function yang tersedia pada SQL
- 2. Menggunakan character, number dan date function pada statement SELECT
- 3. Menjelaskan kegunaan conversion function

5.1. Tipe SQL Function

Fungsi merupakan sebuah rutin yang melakukan operasi tertentu dan mengembalikan suatu hasil. Fungsi bisa menerima argumen yang akan digunakan di dalam proses. Ada 2 tipe berbeda pada fungsi SQL, yaitu :

- Fungsi satu baris / scalar (Single-Row Functions).
- Fungsi Group / Aggregate (Multiple-Row Function).

Single-Row Function

Fungsi ini mengembalikan hasil dari setiap baris di dalam bentuk table / view. Single-Row Functions menerima satu atau lebih argumen dan mengasilkan satu nilai tiap baris. Argumen dapat berupa:

- · User-supplied constant
- Nilai variabel
- Nama kolom
- Ekspresi

Ada beberapa tipe yang berbeda dari single-row functions, yaitu :

- 1. Character
- 2. Number
- 3. Date
- 4. Conversion

Multiple-Row Functions

Mengembalikan hanya satu hasil ke dalam group baris. Fungsi ini menggunakan kelompok baris untuk memberi satu hasil setiap kelompok baris, dapat berupa nested.

Syntax:

Functions name (column | expression, [arg1, arg2, ...])

Keterangan:

Functions name : nama fungsi

Column : nama kolom database

Expression : untai karakter atau ekspresi yang dikalkulasi

arg1, arg2 : argumen yang akan digunakan oleh fungsi

5.1.1. Character Functions

Single-row character functions menerima data karakter sebagai masukan dan dapat menghasilkan nilai karakter dan bilangan. Fungsi character dapat dibagi menjadi :

- · Case conversion function
- Character manipulation function

Fungsi Mengubah Bentuk Huruf (Case Conversion Function)

Beberapa case conversion functions, yaitu:

- LOWER (char expr): Mengubah untai karakter huruf menjadi huruf kecil.
- UPPER (char_expr): Mengubah untai karakter huruf menjadi huruf besar.
- REVERSE (char_expr): Menghasilkan karakter dalam bentuk terbalik.

Contoh:

> SELECT REVERSE (ENAME) AS "KEBALIKAN" FROM EMP WHERE DEPTNO=20

Operator Gabungan

Anda dapat menghubungkan / menggabungkan kolom dengan kolom lain, ekspresi aritmatika atau nilai konstanta untuk membentuk sebuah ekspresi karakter menggunakan operator gabungan (+). Kolom yang terletak setelah operator (+), digabungkan untuk membuat kolom tunggal.

Fungsi Manipulasi Karakter (Character Manipulation Function)

Beberapa character manipulation functions adalah:

 SUBSTRING: Mengambil string yang panjangnya ditentukan Bentuk penulisan untuk SUBSTR dan TRIM:

SUBSTRING (nama_field FROM start_index [FOR length])

LTRIM (char_expr) : Menghasilkan data tanpa didahului spasi kosong.

- RTRIM (char expr) : Menghasilkan data tanpa diakhiri spasi kosong.
- · LEN(char expr): Menunjukkan panjang dari string dengan angka.
- ASCII (expression) : Menghasilkan nilai ASCII dari ekspresi karakter.
- STR : Mengkonversi tipe data numeric ke karakter.
- CHAR (expr_int) : Menghasilkan karakter yang sesuai dengan nilai kode ASCII

- DIFFERENCE (char_expr): Membandingkan dua string dan menguji kesamaan diantara keduanya pada skala 1 – 4, dimana 4 adalah pencocokan yang paling baik.
- RIGTH (char_expr, expr_int) : Menghasilkan bagian karakter dari kanan.
- LEFT ((char_expr, expr_int) : Menghasilkan bagian karakter dari kiri.
- REPLICATE (char_expr, expr_int): Menghasilkan karakter sesuai dengan jumlah perkalian yang ditentukan.

Contoh

Select LEN (ENAME) AS "PANJANG" FROM EMP WHERE EMPNO=7566

Results Messages

PANJANG
1 5

Query executed successfully.

SELECT RIGHT (ENAME, 2) AS "TERKANAN"
FROM EMP
WHERE JOB='PRESIDENT'

Results Messages

TERKANAN
1 NG

Query executed successfully.

> SELECT CHAR(89) AS "KARAKTER ASCII"

5.1.2. Number Functions

Fungsi number menerima masukan numeric dan menghasilkan nilai numeric.

Bentuk Umum:

SELECT nama_fungsi <parameter>

Beberapa Fungsi Numerik:

- ABS : menghasilkan nilai mutlak.
- ROUND : membulatkan ekspresi_numeric ke nilai presisi sesuai dengan eksponen integer yang ditentukan.
- CEILING: menghasilkan integer terkecil yang lebih besar dari atau sama dengan nilai yang di tentukan.
- EXP : menghasilkan nilai eksponen dari nilai yang ditentukan.
- FLOOR: menghasilkan integer terbesar yang kuang dari atau sama dengan nilai yang ditentukan.
- POWER (ekspresi_numeric, pangkat) : menghasilkan nilai ekspresi_numeric ke pangkat.
- RAND (ekspresi_integer): menghasilkan angka random bertipe data float antara 0 dan 1 dengan pilihan menggunakan eksponen_integer untuk seed.

CONTOH

➤ SELECT CEILING (142.234)

5.1.3. Date Functions

SQL Server menyimpan tanggal pada format numeric internal, mewakili abad, tahun, bulan, tanggal, jam, menit dan detik.

Bentuk Umum Fungsi Tanggal :

SELECT Fungsi Tanggal (parameter)

Beberapa Fungsi Tanggal SQL Server:

WHERE ENAME= 'BLAKE'

- a. DATEADD (bagian_tgl, bil, tgl): Menambah bagian tanggal sesuai dengan besar bilangan ke dalam tanggal.
- b. DATEDIFF (bagian_tgl, tgl1, tgl2): Menghasilkan nilai bagian tanggal diantara dua tanggal.
- c. DATENAME (bagian_tgl, tgl): Menghasilkan character string dari bagian tanggal.
- d. DATEPART (bagian_tgl,tgl) : Menghasilkan nilai integer dari bagian tanggal.
- e. GETDATE () : Menghasilkan tanggal dan waktu sekarang.

Bagian tanggal digunakan dengan fungsi tanggal untuk menentukan elemen nilai tanggal untuk aritmatika tanggal.

Contoh

- > SELECT DATEDIFF (yy, ord date, getdate() FROM
- > SELECT DATEADD (MONTH, 3, HIREDATE) AS "add MONTH" FROM EMP

> SELECT YEAR (getdate()) as "YEAR"

> SELECT DATENAME (YY, GETDATE ()) AS "PART"

part 1 2015

Tabel. 5.1. Nilai Bagian Tanggal (datepart)

Bagian_Tanggal	Singkatan	Nilai
Tahun	уу	1753 – 9999
Quarter	Q	1-4
Month	mm	1 – 12
Day Of Year	dy	1 – 366
Day	dd	1-31
Week	wk	1 – 54
Week Day	dw	1 - 7 (1 = Sunday)
Hour	hh	0 – 23
Minute	mi —	0 - 59
Second	ss	0 – 69
Milisecond	ms	0 – 999

5.1.4. Conversion Functions

Ada 2 Conversion Function, yaitu:

□ CAST □ CONVERT

Kedua function diatas mempunyai fungsi yang sama yaitu untuk mengkonversi nilai suatu field dari satu tipe menjadi tipe data yang lain.

Syntax:

```
CAST (expression AS data_type)

CONVERT (data_type [(length), expression [style])
```

CAST merupakan SQL standard function yang dapat mengkonversi dari :

- · Number To Character
- Character To Number
- Date To Character
- · Character To Date

```
Contoh:

CONVERT ( numeric, '10' )

CONVERT ( char, '10' )

CONVERT ( datetime, '04-JUL-97' )

CONVERT ( char, GETDATE() )

CONVERT ( char, GETDATE(), 'dd/mm/yy' )
```

EXTRACT: mengekstrak tanggal, bulan atau tahun dari field dengan tipe data Date, Time / Time Stamp.

Syntax:

Extract (Year | Month | Day From nama tabel) Contoh:

Select SaleDate.

Extract (Year From SaleDate) As Tahun Extract (Month From SaleDate) As Bulan Extract (Day From SaleDate) As Tanggal

From Orders