Using Single-Row Functions to Customize Output

Objectives

After completing this lesson, you should be able to do the following:

- Describe various types of functions available in SQL
- Use character, number, and date functions in SELECT statements

Lesson Agenda

- Single-row SQL functions
- Character functions
- Number functions
- Working with dates
- Date functions

SQL Functions

Two Types of SQL Functions

Single-Row Functions

Single-row functions:

- Manipulate data items
- Accept arguments and return one value
- Act on each row that is returned
- Return one result per row
- May modify the data type
- Can be nested
- Accept arguments that can be a column or an expression

```
function_name [(arg1, arg2,...)]
```


Single-Row Functions

Lesson Agenda

- Single-row SQL functions
- Character functions
- Number functions
- Working with dates
- Date functions

Character Functions

Case-Conversion Functions

These functions convert the case for character strings:

Function	Result
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
INITCAP('SQL Course')	Sql Course

Using Case-Conversion Functions

Display the employee number, name, and department number for employee Higgins:

```
SELECT employee_id, last_name, department_id
FROM employees
WHERE last_name = 'higgins';
O rows selected

SELECT employee_id, last_name, department_id
FROM employees
WHERE LOWER(last_name) = 'higgins';
```


Using Case-Manipulation Functions

Schrijf een query die de voornaam, familienaam en het salaris toont van een werknemer die de gebruiker zelf kan ingeven.

```
SELECT first_name, last_name, salary
FROM employees
WHERE LOWER(last_name) = '&familienaam';
```


```
SELECT first_name, last_name, salary
FROM employees
WHERE LOWER(last_name) = LOWER('&familienaam');
```


Character-Manipulation Functions

These functions manipulate character strings:

Function	Result
CONCAT('Hello', 'World')	HelloWorld
SUBSTR('HelloWorld',1,5)	Hello
LENGTH('HelloWorld')	10
<pre>INSTR('HelloWorld', 'W')</pre>	6
LPAD(salary,10,'*')	****24000
RPAD(salary, 10, '*')	24000****
REPLACE ('JACK and JUE','J','BL')	BLACK and BLUE
TRIM('H' FROM 'HelloWorld')	elloWorld

Using the Character-Manipulation Functions

Using the Character-Manipulation Functions

... van alle werknemers wiens familienaam eindigt op een 'n'.

```
...
WHERE SUBSTR (last_name, -1, 1) = `n';
```

```
...
WHERE SUBSTR ( LOWER (last_name) , -1, 1) = `n';
```

```
SELECT TRIM('H' FROM last_name)
FROM employees;
```

```
SELECT REPLACE(last_name, `Whalen', `Hallo')
FROM employees;
```

Lesson Agenda

- Single-row SQL functions
- Character functions
- Number functions
- Working with dates
- Date Functions

Number Functions

- ROUND: Rounds value to a specified decimal
- TRUNC: Truncates value to a specified decimal
- MOD: Returns remainder of division

Function	Result
ROUND(45.926, 2)	45.93
TRUNC(45.926, 2)	45.92
MOD(1600, 300)	100

Using the ROUND Function

DUAL is a dummy table that you can use to view results from functions and calculations.

Using the TRUNC Function

Using the MOD Function

For all employees with the job title of Sales Representative, calculate the remainder of the salary after it is divided by 5,000.

```
SELECT last_name, salary, MOD(salary, 5000)
FROM employees
WHERE job_id = 'SA_REP';
```


Lesson Agenda

- Single-row SQL functions
- Character functions
- Number functions
- Working with dates
- Date functions

Working with Dates

- The Oracle database stores dates in an internal numeric format: century, year, month, day, hours, minutes, and seconds.
- The default date display format is DD-MON-RR.
 - Enables you to store 21st-century dates in the 20th century by specifying only the last two digits of the year
 - Enables you to store 20th-century dates in the
 21st century in the same way

```
SELECT last_name, hire_date
FROM employees
WHERE hire_date < '01-FEB-88';</pre>
```


RR Date Format

Current Year	Specified Date	RR Format	YY Format
1995	27-OCT-95	1995	1995
1995	27-OCT-17	2017	1917
2001	27-OCT-17	2017	2017
2001	27-OCT-95	1995	2095

		If the specified two-digit year is:	
		0–49	50–99
If two digits of the current	0–49	The return date is in the current century	The return date is in the century before the current one
year are:	50–99	The return date is in the century after the current one	The return date is in the current century

Using the SYSDATE Function

SYSDATE is a function that returns:

- Date
- Time

```
SELECT sysdate FROM dual;
```

```
SYSDATE
1 31-MAY-07
```

Arithmetic with Dates

- Add or subtract a number to or from a date for a resultant date value.
- Subtract two dates to find the number of days between those dates.
- Add hours to a date by dividing the number of hours by 24.

Using Arithmetic Operators with Dates

```
SELECT last_name, (SYSDATE-hire_date)/7 AS WEEKS
FROM employees
WHERE department_id = 90;
```


Lesson Agenda

- Single-row SQL functions
- Character functions
- Number functions
- Working with dates
- Date functions

Date-Manipulation Functions

Function	Result
MONTHS_BETWEEN	Number of months between two dates
ADD_MONTHS	Add calendar months to date
NEXT_DAY	Next day of the date specified
LAST_DAY	Last day of the month
ROUND	Round date
TRUNC	Truncate date

Using Date Functions

Function	Result
MONTHS_BETWEEN	19.6774194
('01-SEP-95','11-JAN-94')	
ADD_MONTHS ('31-JAN-96',1)	1 29-FEB-96'
NEXT_DAY ('01-SEP-95', 'FRIDAY')	'08-SEP-95'
LAST_DAY ('01-FEB-95')	'28-FEB-95'

Using Date Functions

Schrijf een query die de personeelsnummer, de datum van indienst treding, het aantal maanden dat de werknemer indienst is, de datum van het einde van de proefperiode, de datum van de vrijdag die volgt op de datum van indienst treding en de datum van de laatste dag van de maand van indienst treding van alle werknemers die minder dan 36 maanden indienst zijn.

```
SELECT employee_id, hire_date,

MONTHS_BETWEEN(SYSDATE, hire_date),

ADD_MONTHS(hire_date, 6),

NEXT_DAY(hire_date, 'FRIDAY'),

LAST_DAY(hire_date)

FROM employees

WHERE MONTHS_BETWEEN(SYSDATE, hire_date) < 36;
```

Using ROUND and TRUNC Functions with Dates

Assume SYSDATE = '25-JUL-03':

Function	Result
ROUND (SYSDATE, 'MONTH')	01-AUG-03
ROUND(SYSDATE , 'YEAR')	01-JAN-04
TRUNC(SYSDATE , 'MONTH')	01-JUL-03
TRUNC(SYSDATE , 'YEAR')	01-JAN-03

Quiz

Which of the following statements are true about single-row functions?

- 1. Manipulate data items
- 2. Accept arguments and return one value per argument
- 3. Act on each row that is returned
- 4. Return one result per set of rows
- May not modify the data type
- 6. Can be nested
- 7. Accept arguments that can be a column or an expression

Summary

In this lesson, you should have learned how to:

- Perform calculations on data using functions
- Modify individual data items using functions

Practice 3: Overview

This practice covers the following topics:

- Writing a query that displays the current date
- Creating queries that require the use of numeric, character, and date functions
- Performing calculations of years and months of service for an employee