TABLA RESUMEN DE OPERADORES

	ARITMÉ	CTICOS	IGUALDAD	LÓGICOS	CONCATENACIÓN	
Unarios	+, - (si	gno)				
Binarios	+, -,		<, >, <=, >=, ;=, =	AND, NOT, OR		
			COMPARACIÓN DE			
	Con	Compara cadenas con un patrón de comparación. Este patrón tiene unos comodines: % (cualquier cadena de caracteres de longitud 0 o más)				
LIKE		,,		er carácter, pero sólo u		
			OPERADORES ESPE	ECÍFICOS:		
	Operador qu	Operador que permite comprobar si un valor está contenido en una lista de valores literales. Admite				
DIOTEL DI		el operador [Not] Exp IN (x,x,,x)				
[NOT] IN		x NOT IN (a,b,c) A nivel de ejecución:				
			(x <> a AND	$x \Leftrightarrow b \text{ AND } x \Leftrightarrow c$		
,		I	Exp [NOT] BETWEEN			
BETWEEN				o si Exp está contenida ial y final inclusive.	a. 	
			Eve IC D	NOT! NULL		
IS NULL				NOT] NULL si Exp contiene un nu	lo.	
		PI	REFERENCIA DE OP	PERADORES		
UNAR	IOS			+ - * /		
BINAR	RIOS	* / + - II				
			= < > ;= <> <= >	= IS NULL LIKE	BETWEEN IN	
			OPERADORES DE C			
		Devuelve las filas de la unión de dos consultas eliminando las filas duplicadas. SELECT a, b FROM T1				
UNIC	ON	UNION				
			SEI	LECT x, y FROM T2		
		Une las fil			e la segunda consulta; esto es,	
		no elimina filas repetidas. SELECT a, b FROM T1				
UNION	ALL UNION ALL					
		SELECT x, y FROM T2				
		Devuelve l			consulta como en la segunda;	
INTERS	SECT	SHI HOTO DEPONITI				
(Interse			SEI	INTERSECT		
conjunt	tista)		SEI	LECT x, y FROM T2		
		Devuelve			estén en la segunda consulta.	
MINI (Resta conj			SEI	LECT a, b FROM T1 MINUS		
(Acsta con	junusta)		SEI	LECT x, y FROM T2		

Funciones SQL

Numéricas

ABS

Descripción Retorna el valor absoluto de n.

Ejemplo SELECT ABS(-15) "Absolute" FROM DUAL;

Absolute -----15

CEIL

Descripción Retorna el entero más pequeño mayor o igual a n. Ejemplo SELECT CEIL(15.7) "Ceiling" FROM DUAL;

Ceiling -----1 16

FLOOR

Descripción Retorna el entero más grande que es menor o igual que n.

Ejemplo SELECT FLOOR(15.7) "Floor" FROM DUAL;

Floor -----15

MOD

Sintaxis MOD (m, n)

Descripción Retorna el resto de dividir m entre n. Retorna m si n es 0.

Ejemplo SELECT MOD(11,4) "Modulus" FROM DUAL;

Modulus -----3

POWER

Sintaxis POWER (m, n)

Descripción Retorna *m* elevado a la enésima potencia.

Ejemplo SELECT POWER(3,2) "Raised" FROM DUAL;

Raised -----9

ROUND

Sintaxis ROUND (n[,m])

Descripción Retorna n redondeado m posiciones a la derecha del punto decimal; si m se

omite, se redondea a las unidades. m puede ser negativo, en este caso se redondea la parte entera del número, tantas posiciones a la izquierda del

punto decimal como indique m.

Ejemplo 1 SELECT ROUND(15.193,1) "Round" FROM DUAL;

Round -----15.2

Ejemplo 2 SELECT ROUND(15.193,-1) "Round" FROM DUAL;

Round -----20

SIGN

Sintaxis SIGN(n)

Descripción Si n<0, retorna -1; si n=0, devuelve 0; si n>0, devuelve 1.

Ejemplo SELECT SIGN(-15) "Sign" FROM DUAL;

Sign -------1

SQRT

Descripción Devuelve la raíz cuadrada de *n*. *n* no puede ser negativo.

Ejemplo SELECT SQRT(26) "Square root" FROM DUAL;

Square root -----5.09901951

TRUNC

Descripción Devuelve n truncado m posiciones decimales; si m se omite, trunca a las unidades; m puede ser negativo, en este caso, trunca de la parte entera de n.

```
Ejemplos SELECT TRUNC(15.79,1) "Truncate" FROM DUAL;
Truncate
```

15.7

SELECT TRUNC(15.79,-1) "Truncate" FROM DUAL;

Truncate
----10

• De cadena de caracteres (varchar2)

CHR

Sintaxis CHR(n)

Descripción Devuelve el carácter equivalente al número *n* de la tabla de idioma de la base de datos.

```
Ejemplo SELECT CHR(67)||CHR(65)||CHR(84) "Dog" FROM DUAL;
Dog
---
CAT
```

CONCAT

Sintaxis CONCAT (char1, char2)

Descripción Devuelve el string *char1* concatenado con *char2*. Esta función es equivalente al operador (II).

```
Ejemplo SELECT CONCAT(CONCAT(ename, 'is a '), job) "Job" FROM emp WHERE empno = 7900;
Job
JAMES is a CLERK
```

INITCAP

Descripción Devuelve un string donde la primera letra de cada palabra está en mayúscula.

```
Ejemplo SELECT INITCAP('the soap') "Capitals" FROM DUAL;
Capitals
-----
The Soap
```

LOWER

Descripción Devuelve un string donde todas las letras están en minúsculas.

```
Ejemplo SELECT LOWER('MR. SCOTT MCMILLAN') "Lowercase" FROM DUAL;
Lowercase
mr. scott mcmillan
```

LPAD

Descripción Devuelve *char1*, rellenado por la izquierda hasta *n* caracteres con el string *char2*; *char2* puede ser un espacio en blanco. Si la longitud de *char1* es menor que *n*, LPAD devuelve el substring de *char1* con *n* caracteres.

```
Ejemplo SELECT LPAD('Page 1',15,'*.') "LPAD Ejemplo" FROM DUAL;
LPAD Ejemplo
-----
*.*.*.*Page 1
```

LTRIM

```
Sintaxis LTRIM(char [,set])
```

Descripción Elimina los caracteres que aparecen en *set* de la izquierda de *char*, hasta que encuentre uno que no esté en *set*.

Si no se indica [set] LTRIM elimina los espacios en blanco que haya a la izquierda en el char o string.

Ejemplo SELECT LTRIM('xyxXxyLAST WORD','xy') "LTRIM Ejempl" FROM DUAL;

LTRIM exampl
----XxyLAST WORD

REPLACE

Sintaxis REPLACE(char, search_string[, replacement_string])

Descripción Devuelve char donde cada ocurrencia de search_string es reemplazada con

replacement_string. Si replacement_string se omite o es null, todas las

ocurrencias de *search_string* son eliminadas.

Ejemplo SELECT REPLACE('JACK and JUE','J','BL') "Changes" FROM DUAL;

Changes

BLACK and BLUE

RPAD

Sintaxis RPAD(char1, n [,char2])

Descripción Es similar a LPAD pero por la derecha.

Ejemplo SELECT RPAD('MORRISON', 12, 'ab') "RPAD Ejemplo" FROM DUAL;

RPAD Ejemplo

MORRISONabab

RTRIM

Sintaxis RTRIM(char [, set]

Descripción Es similar a LTRIM pero por la derecha.

Ejemplo SELECT RTRIM('BROWNINGyxXxy','xy') "RTRIM e.g." FROM DUAL;

RTRIM e.g

BROWNINGyxX

SUBSTR

Sintaxis SUBSTR(char, m [,n])

Descripción Devuelve un substring de *char*, empezando en la posición *m* y

cogiendo n caracteres. Si m es negativo empieza por -m posiciones empezando por la derecha . Si n es 0 devuelve la cadena vacia.

Ejemplo SELECT SUBSTR('EnUnLugarDeLaMancha', 3, 4) FROM DUAL

SELECT SUBSTR('EnUnLugarDeLaMancha',-8,8) FROM DUAL; SELECT SUBSTR('EnUnLugarDeLaMancha',-8,3) FROM DUAL;

SELECT SUBSTR('EnUnLugarDeLaMancha', 3, 0) FROM DUAL;

UPPER

Sintaxis UPPER(char)

Descripción Devuelve *char*, pero con todas las letras en mayúscula. Ejemplo SELECT UPPER('Large') "Uppercase" FROM DUAL;

Upper ----LARGE

• Que devuelven un dato de tipo NUMBER.

ASCII

Sintaxis ASCII (char)

Descripción Devuelve la representación numérica de *char* (*tabla ASCII*).

Ejemplo SELECT ASCII('Q') FROM DUAL;

ASCII('Q') ------81

INSTR

Sintaxis INSTR (char1, char2 [, n[, m]])

Descripción Devuelve la posición donde se encuentra *emésima* ocurrencia de *char2* dentro de char1 empezando por el carácter con posición *n*. Si n es negativa se busca desde la derecha.

Ejemplo 1 SELECT INSTR('CORPORATE FLOOR', 'OR', 3, 2) "Instring" FROM DUAL;

Instring -----14

Ejemplo 2 SELECT INSTR('CORPORATE FLOOR', 'OR', -3, 2) "Reversed" FROM DUAL;

Reversed Instring

2

LENGTH

Sintaxis LENGTH (char)

Descripción Devuelve la longitud de *char*. Si *char* es nulo, devuelve null.

Ejemplo SELECT LENGTH('CANDIDE') "Length" FROM DUAL;

Length 7

• De Fecha.

Todas devuelven un dato de tipo Date, excepto MONTHS_BETWEEN que devuelve NUMBER.

ADD_MONTHS

Sintaxis ADD_MONTHS(d,n)

Descripción Devuelve la fecha d más n meses.

Ejemplo SELECT TO_CHAR(ADD_MONTHS(hiredate, 1), 'DD-MON-YYYY') "Next

Month" FROM emp WHERE ename = 'SMITH';

Next Month -----17-JAN-1981

LAST_DAY

Sintaxis LAST_DAY(d)

Descripción Devuelve el último día del mes de d.

LAST_DAY(SYSDATE) - SYSDATE "Days Left" FROM DUAL;

SYSDATE Last Days Left
----- 731-0CT-97 8

MONTHS BETWEEN

Sintaxis MONTHS_BETWEEN(d1, d2)

Descripción Devuelve el número de meses entre las fechas d1 y d2.

Ejemplo SELECT MONTHS_BETWEEN (TO_DATE('02-02-1995','MM-DD-YYYY'),

TO_DATE('01-01-1995','MM-DD-YYYY')) "Months" FROM DUAL;

Months -----1.03225806

NEXT DAY

Sintaxis NEXT_DAY(d, char)

Descripción Devuelve la fecha que coincide con el primer dia de la semana indicado en

char.

Ejemplo SELECT NEXT_DAY('16-ENE-2009','LUNES') "Sig. Lunes" FROM DUAL;

Sig. Lunes

19/01/09

ROUND

Sintaxis ROUND(d[,fmt])

Descripción Devuelve la fecha d redondeada a la unidad indicada en el formato fmt. Si

omitimos *fmt*, *d* es redondeada al siguiente dia. *Ver tabla 1*.

Ejemplo SELECT ROUND(TO_DATE('27-OCT-92'),'YEAR') "New Year" FROM

DUAL; New Year -----01-JAN-93

SYSDATE

Descripción Devuelve fecha y hora actual.

Ejemplo SELECT TO_CHAR(SYSDATE, 'MM-DD-YYYY HH24:MI:SS') "NOW" FROM DUAL;

NOW

01-01-2009 20:27:11

TRUNC

Sintaxis TRUNC(d, [fmt])

Descripción Devuelve la fecha *d* truncada a la unidad indicada en el formato *fmt*. Si omitimos *fmt*, *d* es redondeada al siguiente dia. *Ver tabla 1*.

Ejemplo SELECT TRUNC(TO_DATE('01-OCT-09','DD-MON-YY'), 'YEAR')

"New Year" FROM DUAL;

New Year -----01-JAN-92

Tabla 1. ROUND y TRUNC para fechas.

Formato	Rounding or Truncating Unit	
CC SCC	One greater than the first two digits of a four-digit year.	
YYYY YEAR YYY YY	Year (rounds up on July 1)	
Q	Quarter (rounds up on the sixteenth day of the second month of the quarter)	
MONTH MON MM RM	Month (rounds up on the sixteenth day)	
WW	Same day of the week as the first day of the year.	
W	Same day of the week as the first day of the month.	

DDD DD J	Day
DAY DY D	Starting day of the week
НН НН12 НН24	Hour
MI	Minute

• Funciones de Conversión.

TO CHAR, conversión de fechas

```
Sintaxis TO_CHAR(d [, fmt [, 'nlsparams'] ])
```

Descripción Convierte un DATE d en un VARCHAR2, usando el formato fmt. . Ver

tabla 1.

Ejemplo SELECT TO_CHAR(SYSDATE, 'DD/MM/YYYYY') FROM DUAL;

TO_CHAR, conversión de números

```
Sintaxis TO_CHAR(n [, fmt [, 'nlsparams'] ])
```

Descripción Convierte un NUMBER n en un VARCHAR2, usando el formato fmt.

Ver tabla 2.

Ejemplo SELECT TO_CHAR(-1234,'L99G999D99MI') "Cuenta" FROM DUAL;

TO DATE

Ejemplo

```
Sintaxis TO_DATE(char [, fmt [, 'nlsparams'] ])
```

Descripción Convierte un VARCHAR2 o CHAR en un DATE, usando el formato fmt..

Ver tabla 3.
SELECT TO_DATE('01/01/2009','DD MM YY') "Cuenta" FROM DUAL;

TO_NUMBER

```
Sintaxis TO_NUMBER(char [,fmt [, 'nlsparams'] ])
```

Descripción Convierte un VARCHAR2 o CHAR en un NUMBER, usando el formato *fmt*.

Hay que tener en cuenta los símbolos utilizados por el sistema para distinguir los decimales de los miles y/o millones.

Ejemplo SELECT TO_NUMBER('1.234,25', '9G999D99') "Numero" FROM DUAL;

Tabla 2 - Number Format Elements

Element	Example	Description	
9	9999	Return value with the specified number of digits with a leading space if positive. Return value with the specified number of digits with a leading minus if negative. Leading zeros are blank, except for a zero value, which returns a zero for the integer part of the fixed-point number.	
0	0999	Return leading zeros. Return trailing zeros.	
\$	\$9999	Return value with a leading dollar sign.	
В	В9999	Return blanks for the integer part of a fixed-point number when the integer part is zero (regardless of "0's in the format model).	
MI	9999МІ	Return negative value with a trailing minus sign "-". Return positive value with a trailing blank.	
S	S9999 9999S	Return negative value with a leading minus sign "-". Return positive value with a leading plus sign "+". Return negative value with a trailing minus sign "-". Return positive value with a trailing plus sign "+".	
PR	9999PR	Return negative value in <angle brackets="">. Return positive value with a leading and trailing blank.</angle>	
D	99D99	Return a decimal character (that is, a period ".") in the specified position.	
G	9G999	Return a group separator in the position specified.	
С	C999	Return the ISO currency symbol in the specified position.	
L	L999	Return the local currency symbol in the specified position.	
, (coma)	9,999	Return a comma in the specified position.	
(period)	99.99	Return a decimal point (that is, a period ".") in the specified position.	
V	999V99	Return a value multiplied by 10^n (and if necessary, round it up), where n is the number of 9's after the "V".	
EEEE	9.9EEEE	Return a value using in scientific notation.	
RN	RN	Return a value as Roman numerals in uppercase.	
rn		Return a value as Roman numerals in lowercase.	
		Value can be an integer between 1 and 3999.	
FM	FM90.9	Return a value with no leading or trailing blanks.	

Ejemplos

number	'fmt'	Result
-1234567890	999999999	'1234567890-'
0	99.99	' .00'
+0.1	99.99	' 0.10'
-0.2	99.99	'20'
0	90.99	' 0.00'
+0.1	90.99	' 0.10'
-0.2	90.99	' -0.20'
0	9999	' 0'
1	9999	' 1'
0	В9999	, ,
1	В9999	' 1'
0	в90.99	, ,
+123.456	999.999	' 123.456'
-123.456	999.999	'-123.456'
+123.456	FM999.009	'123.456'
+123.456	9.9EEEE	' 1.2E+02'
+1E+123	9.9EEEE	' 1.0E+123'
+123.456	FM9.9EEEE	'1.23E+02'
+123.45	FM999.009	'123.45'
+123.0	FM999.009	'123.00'
+123.45	L999.99	' \$123.45'
+123.45	FML99.99	'\$123.45'
+1234567890	999999999	'1234567890+'

Tabla 3 Date Format Elements

Specify in TO_DATE?		Meaning		
- / / . ; : 'text'	Yes	Punctuation and quoted text is reproduced in the result.		
AD A.D.	Yes	AD indicator with or without periods.		
AM A.M.	Yes	Meridian indicator with or without periods.		
BC B.C.	Yes	BC indicator with or without periods.		
D	Yes	Day of week (1-7).		
DAY	Yes	Name of day, padded with blanks to length of 9 characters.		
DD	Yes	Day of month (1-31).		
DDD	Yes	Day of year (1-366).		
DY	Yes	Abbreviated name of day.		
НН	Yes	Hour of day (1-12).		
нн12	No	Hour of day (1-12).		
нн24	Yes	Hour of day (0-23).		
IW	No	Week of year (1-52 or 1-53) based on the ISO standard.		
IYY IY I	No	Last 3, 2, or 1 digit(s) of ISO year.		
IYYY	No	4-digit year based on the ISO standard.		
J	Yes	Julian day; the number of days since January 1, 4712 BC. Number specified with 'J' must be integers.		

MI	Yes	Minute (0-59).	
MM	Yes	Month (01-12; JAN = 01)	
MON	Yes	Abbreviated name of month.	
MONTH	Yes	Name of month, padded with blanks to length of 9 characters.	
PM P.M.	No	Meridian indicator with or without periods.	
Q	No	Quarter of year (1, 2, 3, 4; JAN-MAR = 1)	
RM	Yes	Roman numeral month (I-XII; JAN = I).	
RR	Yes	Given a year with 2 digits, returns a year in the next century if the year is <50 and the last 2 digits of the current year are >=50; returns a year in the preceding century if the year is >=50 and the last 2 digits of the current year are <50.	
RRRR	Yes	Round year. Accepts either 4-digit or 2-digit input. If 2-digit, provides the same return as RR. If you don't want this functionality, simply enter the 4-digit year.	
SS	Yes	Second (0-59).	
SSSSS	Yes	Seconds past midnight (0-86399).	
WW	No	Week of year (1-53) where week 1 starts on the first day of the year and continues to the seventh day of the year.	
W	No	Week of month (1-5) where week 1 starts on the first day of the month and ends on the seventh.	
Y , YYY	Yes	Year with comma in this position.	
YEAR SYEAR	No	Year, spelled out; "S" prefixes BC dates with "-".	
YYYY SYYYY	Yes	4-digit year; "S" prefixes BC dates with "-".	
YYY YY	Yes	Last 3, 2, or 1 digit(s) of year.	

Otras Funciones

DECODE

Sintaxis DECODE(expr, valor1, rsdo1, valor2, rsdo2, ..., rsdo_else)

Descripción Evalua una expresión expr y dependiendo del valor de expr nos devuelve un

resultado.

Ejemplo SELECT DECODE(TO_CHAR(SYSDATE,'Q'),'1','PRIMER','2','SEGUNDO',

'3','TERCER','CUARTO') || 'TRIMESTRE' AS Trimestre FROM DUAL;

GREATEST

Sintaxis GREATEST (expr [, expr] ...)

Descripción Devuelve el valor mayor de una lista de valores.

Ejemplo SELECT GREATEST ('HARRY', 'HARRIOT', 'HAROLD') FROM DUAL;

Great ----HARRY

LEAST

Sintaxis LEAST(expr [,expr] ...)

Descripción Devuelve el valor menor de una lista de valores.

Ejemplo SELECT LEAST (123,25,356,28) FROM DUAL;

NVL

Sintaxis NVL(expr1, expr2)

Descripción Si expr1 es NULL, devuelve expr2; en caso contrario devuelve expr.

USER

Sintaxis USER

Descripción Devuelve el nombre del usuario actual.

SELECT USER, UID FROM DUAL;

• Funciones de Grupo

AVG

Sintaxis AVG([DISTINCT|ALL] n)

Descripción Devuelve la media de n.

COUNT

Sintaxis COUNT((* | [DISTINCT|ALL] expr})

Descripción Devuelve el número de filas de una consulta

MAX

Sintaxis MAX([DISTINCT|ALL] expr)

Descripción Devuelve el valor máximo de *expr*.

MIN

Sintaxis MIN([DISTINCT|ALL] expr)

Descripción Devuelve el valor mínimo de *expr*.

STDDEV

Sintaxis STDDEV([DISTINCT|ALL] x)

Descripción Devuelve la desviación standard de *x*.

SUM

Sintaxis SUM([DISTINCT|ALL] n)

Descripción Devuelve la suma de los valores de n.

Ejemplos:

```
CONNECT SYSTEM/MANAGER;
/* Creamos un usuario nuevo al que le asignaremos los objetos de este ejercicio
CREATE USER BD_100 IDENTIFIED BY BD_100
DEFAULT TABLESPACE USER_DATA;
/* Le asignamos permisos de administrador */
GRANT DBA TO BD_100;
/* Nos conectamos con este usuario */
CONNECT BD 100/BD 100;
/* Creacion de las tablas */
CREATE TABLE Articulos (
 cArtFml varchar2 (4) NOT NULL,
 cArtCdg varchar2 (4) NOT NULL,
 cArtDsc varchar2 (30),
 nArtPrc number(10) NULL
 nArtExs number(10,2) NULL
CONSTRAINT PK_ARTICULOS PRIMARY KEY(cArtFml,cArtCdg) )
TABLESPACE USER_DATA;
CREATE TABLE Compras (
 dCmpFch date NOT NULL ,
 cArtFml varchar2 (10),
 cArtCdg varchar2 (10),
 nCmpUnd number(10) NOT NULL,
 nCmpPrc number(10, 2)NOT NULL)
TABLESPACE USER_DATA;
ALTER TABLE COMPRAS ADD
CONSTRAINT FK_COMPRAS FOREIGN KEY ( cArtFml, cArtCdg )
REFERENCES ARTICULOS ( cArtFml, cArtCdg );
CREATE TABLE Familias (
 cArtFml varchar (10) NOT NULL,
 cFmlDsc varchar (30),
CONSTRAINT PK_FAMILIAS PRIMARY KEY (cArtFml))
TABLESPACE USER_DATA;
CREATE TABLE ROTURAS (
 dRtrFch date NOT NULL ,
 cArtFml varchar2 (10),
 cArtCdg varchar2 (10),
 nRtrNmr number(10) NOT NULL)
TABLESPACE USER_DATA;
ALTER TABLE ROTURAS ADD
CONSTRAINT FK_ROTURAS FOREIGN KEY ( cArtFml, cArtCdg )
REFERENCES ARTICULOS ( cArtFml, cArtCdg );
CREATE TABLE VENTAS (
 dVntFch date NOT NULL ,
 cArtFml varchar2 (10),
 cArtCdg varchar2 (10),
 nVntUnd number(10) NOT NULL,
 nVntPrc number(10, 2)NOT NULL)
TABLESPACE USER_DATA;
```

```
ALTER TABLE VENTAS ADD
CONSTRAINT FK_VENTAS FOREIGN KEY ( cArtFml, cArtCdg )
REFERENCES ARTICULOS ( cArtFml, cArtCdg );
ALTER TABLE Articulos ADD
 CONSTRAINT FK_Articulos_Familias
 FOREIGN KEY (cArtFml) REFERENCES Familias (cArtFml);
/* Insertamos registros */
Insert Into Familias Values ('F1', 'Discos Duros');
Insert Into Familias Values ('F2', 'Procesadores');
Insert Into Familias Values ('F3', 'Pantallas');
Insert Into Articulos Values ('F1','SEA1','HD Seagate 40 GB', 1, 1.11);
Insert Into Articulos Values ('F1', 'BM1', 'HD IBM 80 GB', 2, 2.22);
Insert Into Articulos Values ('F1', 'IBM2', 'HD IBM 120 GB', 3, 3.33);
Insert Into Articulos Values ('F2', 'P4-1', 'Pentium 4 2400 Mh', 4, 4.44);
Insert Into Articulos Values ('F2', 'P4-2', 'Pentium 4 3000 Mh' ,5, 5);
Insert Into Articulos Values ('F2','P3-X','Pentium 3 Xeon', 6, 6);
Insert Into Articulos Values ('F3','TFT1','TFT LG 5100', 7,7);
Insert Into Compras Values (SYSDATE, 'F1', 'SEA1', 1, 1);
Insert Into Compras Values (SYSDATE, 'F1', 'IBM1', 2, 2);
Insert Into Compras Values (SYSDATE,'F1','IBM2',3,3);
Insert Into Compras Values (SYSDATE,'F2','P4-1',4,4);
Insert Into Compras Values (SYSDATE, 'F2', 'P4-2', 5, 5);
Insert Into Compras Values (SYSDATE, 'F3', 'TFT1', 6, 6);
Insert Into Ventas Values (SYSDATE,'F1','IBM1',1,4);
Insert Into Ventas Values (SYSDATE,'F2','P4-1',1,5);
Insert Into Ventas Values (SYSDATE, 'F2', 'P4-2', 3, 6);
Insert Into Roturas
 Values (SYSDATE, 'F3', 'TFT1', 2);
Using SQL Arithmetic Operators
SELECT cartDsc,nartPrc * nartExs AS Valor FROM Articulos;
SELECT cArtDsc,nArtPrc * nArtExs AS Valor FROM Articulos WHERE cArtFml = 'F1';
Using SQL Numeric Functions
SELECT cArtDsc, ROUND (nArtPrc * nArtExs ,1 ) AS Valor_1 FROM Articulos WHERE
cArtFml = 'F1';
SELECT cartdsc, ROUND (nartPrc * nartExs ,-1 ) AS Valor_1 FROM articulos WHERE
cArtFml = 'F1';
SELECT cArtDsc, TRUNC(nArtPrc * nArtExs ,0 ) AS Valor_1 FROM Articulos WHERE
cArtFml = 'F1';
SELECT cArtDsc, MOD(nArtPrc * nArtExs ,2) AS Valor_1 FROM Articulos WHERE cArtFml
= 'F1';
Using SQL Character Functions
SELECT cartDsc, UPPER(cartDsc), LOWER(cartDsc), INITCAP(cartDsc) FROM Articulos;
SELECT cArtDsc, RTRIM(cArtDsc, 'GB') FROM Articulos;
```

```
SELECT cartDsc, RPAD(cartDsc, 30, '-') || '*' FROM Articulos;
SELECT cartdsc, LENGTH (cartdsc) FROM articulos;
SELECT cArtDsc, SUBSTR(cArtDsc, 5, 3) FROM Articulos;
SELECT cArtDsc, SUBSTR(cArtDsc, -5,3) FROM Articulos;
SELECT cartDsc, SUBSTR(cartDsc, -5, LENGTH(cartDsc) ) FROM Articulos;
SELECT cartdsc, REPLACE (cartdsc, 'GB', 'TERABYTES') FROM articulos;
Using SQL Date Functions
SELECT SYSDATE FROM DUAL;
SELECT CARTCDG, SYSDATE, DCMPFCH, TRUNC (MONTHS_BETWEEN (SYSDATE, DCMPFCH)) "Meses
Transcurridos" FROM Compras;
SELECT CARTCDG, SYSDATE, DCMPFCH, ADD_MONTHS (DCMPFCH, 5) " Mas 5 Meses" FROM Compras;
SELECT CARTCDG, SYSDATE, DCMPFCH, LAST_DAY(DCMPFCH) FROM Compras;
Using the SQL Character Conversion Function
SELECT TO_CHAR(SYSDATE, 'DD-MON-YYYY AD') "Today" FROM DUAL;
SELECT TO_CHAR(SYSDATE, 'FMMonth DD YYYY') "Today" FROM DUAL;
SELECT TO_CHAR(SYSDATE, 'MM-DD-YYYY HH24:MI:SS') "Now" FROM DUAL;
SELECT TO CHAR (NARTPRC * NARTEXS, '$99,999.99') Stock FROM Articulos;
Using the SQL Number Conversion Function
SELECT TO_NUMBER('1234,99') + 500 FROM DUAL;
SELECT TO_NUMBER('11.200,34', '99G999D99') + 500 FROM DUAL;
 Using SQL Date Conversion Functions
ALTER SESSION SET NLS_DATE_FORMAT = 'DD/MM/YYYY HH24:MI:SS';
SELECT TO_DATE('ENERO 15, 2006, 11:00 PM', 'Month dd, YYYY, HH:MI AM') FROM DUAL;
SELECT TO_DATE('27-OCT-98', 'DD-MON-RR') FROM DUAL;
SELECT TO_DATE('28-Nov-05 14:10:10', 'DD-Mon-YY HH24:MI:SS') FROM DUAL;
SELECT TO_DATE('ENERO 15, 2006, 11:00 AM', 'Month dd, YYYY, HH:MI AM')
FROM DUAL;
 Using SQL Aggregate Functions
SELECT COUNT(*) FROM ARTICULOS;
SELECT COUNT (CARTFML) FROM ARTICULOS;
SELECT COUNT (DISTINCT CARTFML) FROM ARTICULOS;
SELECT COUNT (DISTINCT CARTFML) FROM ARTICULOS where cArtCdg LIKE 'S%';
SELECT CARTFML, COUNT(*) FROM ARTICULOS
GROUP BY CARTFML
ORDER BY CARTFML;
```

```
SELECT MIN (NARTPRC), MAX (NARTPRC), AVG (NARTPRC) FROM ARTICULOS;
SELECT MIN (NARTPRC), MAX (NARTPRC), AVG (NARTPRC) FROM ARTICULOS
GROUP BY CARTFML
ORDER BY CARTFML;
SELECT CARTFML, MIN (NARTPRC), MAX (NARTPRC), AVG (NARTPRC) FROM ARTICULOS
GROUP BY CARTFML
ORDER BY CARTFML;
SELECT CARTFML, MIN(NARTPRC), MAX(NARTPRC), AVG(NARTPRC) FROM ARTICULOS
GROUP BY CARTFML
HAVING MIN(NARTPRC) <= 4
ORDER BY MIN(NARTPRC) DESC;
Using the SQL NVL Function
SELECT CARTFML, NVL(NARTPRC, 0) FROM ARTICULOS;
SELECT CARTFML, NVL2 (NARTPRC, NARTPRC * 2, 1) FROM ARTICULOS;
Ejemplos
-- Granada, a xx de xxxxxxxx del xxxx, son las xx horas y xx minutos
SELECT 'GRANADA, '||TO_CHAR(SYSDATE, 'DD')||' DE '|| TO_CHAR(SYSDATE, 'MONTH')||
' DEL '|| TO_CHAR(SYSDATE, 'YYYY')||', SON LAS '||TO_CHAR(SYSDATE, 'HH24')||' HORAS
Y '||TO_CHAR(SYSDATE,'MI')||
' MINUTOS' AS FECHA
FROM DUAL;
-- Estamos en el xx Trimestre
SELECT 'Estamos en el ' ||
DECODE(TO_NUMBER(TO_CHAR(SYSDATE,'Q')),1,'PRIMER',2,'SEGUNDO',3,'TERCER
',4,'CUARTO ') || 'TRIMESTRE' AS TRIMESTRE
FROM DUAL;
```