Using Single-Row Functions to Customize Output

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Objectives

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

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Functions make the basic query block more powerful, and they are used to manipulate data values. This is the first of two lessons that explore functions. It focuses on single-row character, number, and date functions.

Lesson Agenda

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

SQL Functions

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Functions are a very powerful feature of SQL. They can be used to do the following:

- Perform calculations on data
- Modify individual data items
- Manipulate output for groups of rows
- Format dates and numbers for display
- Convert column data types

SQL functions sometimes take arguments and always return a value.

Note: If you want to know whether a function is a SQL:2003 compliant function, refer to the "Oracle Compliance to Core SQL:2003" section in Oracle Database SQL Language Reference for 10g or 11g database.

Two Types of SQL Functions

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

There are two types of functions:

- Single-row functions
- Multiple-row functions

Single-Row Functions

These functions operate on single rows only and return one result per row. There are different types of single-row functions. This lesson covers the following functions:

- Character
- Number
- Date
- Conversion
- General

Multiple-Row Functions

Functions can manipulate groups of rows to give one result per group of rows. These functions are also known as *group functions* (covered in the lesson titled "Reporting Aggregated Data Using the Group Functions").

Note: For more information and a complete list of available functions and their syntax, see the "Functions" section in *Oracle Database SQL Language Reference* for 12c database.

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,...)]
```

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Single-row functions are used to manipulate data items. They accept one or more arguments and return one value for each row that is returned by the query. An argument can be one of the following:

- User-supplied constant
- Variable value
- Column name
- Expression

Features of single-row functions include:

- Acting on each row that is returned in the query
- Returning one result per row
- Possibly returning a data value of a different type than the one that is referenced
- Possibly expecting one or more arguments
- Can be used in SELECT, WHERE, and ORDER BY clauses; can be nested.

In the syntax:

function name Is the name of the function

arg1, arg2 Is any argument to be used by the function. This can be

represented by a column name or expression.

Oracle Database 12c: SQL Workshop I 4 - 6

Single-Row Functions

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

This lesson covers the following single-row functions:

- Character functions: Accept character input and can return both character and number values
- Number functions: Accept numeric input and return numeric values
- Date functions: Operate on values of the DATE data type (All date functions return a value of the DATE data type except the MONTHS BETWEEN function, which returns a number.)

The following single-row functions are discussed in the lesson titled "Using Conversion" Functions and Conditional Expressions":

- Conversion functions: Convert a value from one data type to another
- **General functions:**
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
 - CASE
 - **DECODE**

Lesson Agenda

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Character Functions

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Oracle University and Egabi Solutions use only

Single-row character functions accept character data as input and can return both character and numeric values. Character functions can be divided into the following:

- Case-conversion functions
- Character-manipulation functions

Function	Purpose
LOWER (column expression)	Converts alpha character values to lowercase
UPPER(column/expression)	Converts alpha character values to uppercase
INITCAP(column expression)	Converts alpha character values to uppercase for the first letter of each word; all other letters in lowercase
CONCAT(column1 expression1, column2 expression2)	Concatenates the first character value to the second character value; equivalent to concatenation operator ()
<pre>SUBSTR(column expression,m[,n])</pre>	Returns specified characters from character value starting at character position m , n characters long (If m is negative, the count starts from the end of the character value. If n is omitted, all characters to the end of the string are returned.)

Note: The functions discussed in this lesson are only some of the available functions.

Function	Purpose
LENGTH(column expression)	Returns the number of characters in the expression
<pre>INSTR(column expression, 'string', [,m], [n])</pre>	Returns the numeric position of a named string. Optionally, you can provide a position <i>m</i> to start searching, and the occurrence <i>n</i> of the string. <i>m</i> and <i>n</i> default to 1, meaning start the search at the beginning of the string and report the first occurrence.
LPAD(column expression, n, 'string') RPAD(column expression, n, 'string')	Returns an expression left-padded to length of <i>n</i> characters with a character expression. Returns an expression right-padded to length of <i>n</i> characters with a character expression.
TRIM(leading trailing both, trim_character FROM trim_source)	Enables you to trim leading or trailing characters (or both) from a character string. If <i>trim_character</i> or <i>trim_source</i> is a character literal, you must enclose it in single quotation marks. This is a feature that is available in Oracle8 <i>i</i> and later versions.
REPLACE(text, search_string, replacement_string)	Searches a text expression for a character string and, if found, replaces it with a specified replacement string

Oracle University and Egabi Solutions use only

Note: Some of the functions that are fully or partially SQL:2003 compliant are:

- UPPER
- LOWER
- TRIM
- LENGTH
- SUBSTR
- INSTR

For more information, refer to the "Oracle Compliance to Core SQL:2003" section in *Oracle Database SQL Language Reference* for 10*g* or 11*g* database.

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

LOWER, UPPER, and INITCAP are the three case-conversion functions.

- LOWER: Converts mixed-case or uppercase character strings to lowercase
- **UPPER:** Converts mixed-case or lowercase character strings to uppercase
- INITCAP: Converts the first letter of each word to uppercase and the remaining letters to lowercase

```
SELECT 'The job id for '||UPPER(last name)||' is '
||LOWER(job id) AS "EMPLOYEE DETAILS"
FROM
 employees;
```

1	The	job	id	for	ABEL is sa_rep	
2	The	job	id	for	DAVIES is st_clerk	
3	The	job	id	for	DE HAAN is ad_vp	
4	The	job	id	for	ERNST is it_prog	
5	The	job	id	for	FAY is mk_rep	
6	The	job	id	for	GIETZ is ac_account	
7	The	job	id	for	GRANT is sa_rep	
8	The	job	id	for	HARTSTEIN is mk_man	

Oracle Database 12c: SQL Workshop I 4 - 11

Using Case-Conversion Functions

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

```
SELECT employee id, last name, department id
 employees
 last name = 'higgins';
O rows selected
SELECT employee id, last name, department id
 employees
 'higgins';
 LOWER(last name) =
 DEPARTMENT ID
 EMPLOYEE_ID 2 LAST_NAME 2
 205 Higgins
```

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The slide example displays the employee number, name, and department number of

The WHERE clause of the first SQL statement specifies the employee name as higgins. Because all the data in the EMPLOYEES table is stored in proper case, the name higgins does not find a match in the table, and no rows are selected.

The WHERE clause of the second SQL statement specifies that the employee name in the EMPLOYEES table is compared to higgins, converting the LAST NAME column to lowercase for comparison purposes. Because both names are now lowercase, a match is found and one row is selected. The WHERE clause can be rewritten in the following manner to produce the

```
...WHERE last name = 'Higgins'
```

The name in the output appears as it was stored in the database. To display the name in uppercase, use the UPPER function in the SELECT statement.

```
SELECT employee id, UPPER(last name), department id
 employees
WHERE
 INITCAP(last name) = 'Higgins
 EMPLOYEE_ID
 UPPER(LAST_NAME)
 DEPARTMENT_ID
 205 HIGGINS
 110
```

Oracle Database 12c: SQL Workshop I 4 - 12

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

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

CONCAT, SUBSTR, LENGTH, INSTR, LPAD, RPAD, and TRIM are the character-manipulation functions that are covered in this lesson.

- **CONCAT:** Joins values together (You are limited to using two parameters with CONCAT.)
- SUBSTR: Extracts a string of determined length
- LENGTH: Shows the length of a string as a numeric value
- INSTR: Finds the numeric position of a named character
- LPAD: Returns an expression left-padded to the length of *n* characters with a character expression
- RPAD: Returns an expression right-padded to the length of *n* characters with a character expression
- TRIM: Trims leading or trailing characters (or both) from a character string (If $trim_character$ or $trim_source$ is a character literal, you must enclose it within single quotation marks.)

Note: You can use functions such as <code>UPPER</code> and <code>LOWER</code> with ampersand substitution. For example, use <code>UPPER('&job_title')</code> so that the user does not have to enter the job title in a specific case.

Using the Character-Manipulation Functions

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The example in the slide displays employee first names and last names joined together, the length of the employee last name, and the numeric position of the letter "a" in the employee last name for all employees who have the string, REP, contained in the job ID starting at the fourth position of the job ID.

Example

Modify the SQL statement in the slide to display the data for those employees whose last names end with the letter "n."

```
SELECT employee_id, CONCAT(first_name, last_name) NAME,
LENGTH (last_name), INSTR(last_name, 'a') "Contains 'a'?"
FROM employees
WHERE SUBSTR(last name, -1, 1) = 'n';
```

	A	EMPLOYEE_ID	2 NAME	A	LENGTH(LAST_NAME)	A	Contains 'a'?
1		102	LexDe Haan		7		5
2		200	JenniferWhalen		6		3
3		201	MichaelHartstein		9		2

Lesson Agenda

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Nesting Functions

- Single-row functions can be nested to any level.
- Nested functions are evaluated from the deepest level to the least deep level.

```
F3 (F2 (F1 (col, arg1), arg2), arg3)
 Step 1 = Result 1
 Step 2 = Result 2
 Step 3 = Result 3
```

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Single-row functions can be nested to any depth. Nested functions are evaluated from the innermost level to the outermost level. Some examples follow to show you the flexibility of these functions.

Nesting Functions: Example

```
SELECT last name,
  UPPER (CONCAT (SUBSTR (LAST NAME,
 1,
 8),
FROM
 employees
 department id = 60;
WHERE
```

	LAST_NAME	UPPER(CONCAT(SUBSTR(LAST_NAME,1,8),'_US'))
1	Hunold	HUNOLD_US
2	Ernst	ERNST_US
3	Lorentz	LORENTZ_US

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The example in the slide displays the last names of employees in department 60. The evaluation of the SQL statement involves three steps:

1. The inner function retrieves the first eight characters of the last name.

```
Result1 = SUBSTR (LAST NAME, 1, 8)
```

2. The outer function concatenates the result with US.

```
Result2 = CONCAT(Result1, ' US')
```

3. The outermost function converts the results to uppercase.

The entire expression becomes the column heading because no column alias was given.

Example

Display the date of the next Friday that is six months from the hire date. The resulting date should appear as Friday, July 20th, 2001. Order the results by hire date.

```
SELECT
 TO CHAR (NEXT DAY (ADD MONTHS
 (hire date, 6), 'FRIDAY'),
 'fmDay, Month ddth, YYYY')
 "Next 6 Month Review"
 employees
FROM
ORDER BY hire date;
```

Lesson Agenda

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Oracle University and Egabi Solutions use only

Numeric 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

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Numeric functions accept numeric input and return numeric values. This section describes some of the numeric functions.

Function	Purpose
ROUND(column expression, n)	Rounds the column, expression, or value to n decimal places or, if n is omitted, no decimal places (If n is negative, numbers to the left of decimal point are rounded.
TRUNC(column expression, n)	Truncates the column, expression, or value to n decimal places or, if n is omitted, n defaults to zero
MOD (m, n)	Returns the remainder of m divided by n

Note: This list contains only some of the available numeric functions.

For more information, see the "Numeric Functions" section in *Oracle Database SQL Language Reference* for 12c database.

Using the ROUND Function

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The ROUND function rounds the column, expression, or value to *n* decimal places. If the second argument is 0 or is missing, the value is rounded to zero decimal places. If the second argument is 2, the value is rounded to two decimal places. Conversely, if the second argument is -2, the value is rounded to two decimal places to the left (rounded to the nearest unit of 100).

The ROUND function can also be used with date functions. You will see examples later in this lesson.

DUAL Table

The DUAL table is owned by the user SYS and can be accessed by all users. It contains one column, DUMMY, and one row with the value X. The DUAL table is useful when you want to return a value only once (for example, the value of a constant, pseudocolumn, or expression that is not derived from a table with user data). The DUAL table is generally used for completeness of the SELECT clause syntax, because both SELECT and FROM clauses are mandatory, and several calculations do not need to select from the actual tables.

Using the TRUNC Function

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The TRUNC function truncates the column, expression, or value to *n* decimal places.

The TRUNC function works with arguments similar to those of the ROUND function. If the second argument is 0 or is missing, the value is truncated to zero decimal places. If the second argument is 2, the value is truncated to two decimal places. Conversely, if the second argument is -2, the value is truncated to two decimal places to the left. If the second argument is -1, the value is truncated to one decimal place to the left.

Like the ROUND function, the TRUNC function can be used with date functions.

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';
```

	LAST_NAME	SALARY	MOD(SALARY,5000)
1	Abel	11000	1000
2	Taylor	8600	3600
3	Grant	7000	2000

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The MOD function finds the remainder of the first argument divided by the second argument. The slide example calculates the remainder of the salary after dividing it by 5,000 for all employees whose job ID is SA_REP.

Note: The MOD function is often used to determine whether a value is odd or even. The MOD function is also the Oracle hash function.

Lesson Agenda

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

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
 hire date < '01-FEB-08';
WHERE
 🖁 LAST_NAME 🖁 HIRE_DATE
 17-JUN-03
  2 Kochhar
```

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The Oracle Database stores dates in an internal numeric format, representing the century, year, month, day, hours, minutes, and seconds.

The default display and input format for any date is DD-MON-RR. Valid Oracle dates are between January 1, 4712 B.C., and December 31, 9999 A.D.

In the example in the slide, the HIRE DATE column output is displayed in the default format DD-MON-RR. However, dates are not stored in the database in this format. All the components of the date and time are stored. So, although a HIRE DATE such as 17-JUN-03 is displayed as day, month, and year, there is also *time* and *century* information associated with the date. The complete data might be June 17, 2003, 5:10:43 PM.

Oracle University and Egabi Solutions use only

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 year are:	0–49	The return date is in the current century	The return date is in the century before the current one	
	50–99	The return date is in the century after the current one	The return date is in the current century	

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The RR date format is similar to the YY element, but you can use it to specify different centuries. Use the RR date format element instead of YY so that the century of the return value varies according to the specified two-digit year and the last two digits of the current year. The table in the slide summarizes the behavior of the RR element.

Current Year	Given Date	Interpreted (RR)	Interpreted (YY)
1994	27-OCT-95	1995	1995
1994	27-OCT-17	2017	1917
2001	27-OCT-17	2017	2017
2048	27-OCT-52	1952	2052
2051	27-OCT-47	2147	2047

Note the values shown in the last two rows of the above table. As we approach the middle of the century, then the RR behavior is probably not what you want.

This data is stored internally as follows:

CENTURY	YEAR	MONTH	DAY	HOUR	MINUTE	SECOND
19	87	06	17	17	10	43

Centuries and the Year 2000

When a record with a date column is inserted into a table, the *century* information is picked up from the SYSDATE function. However, when the date column is displayed on the screen, the century component is not displayed (by default).

The DATE data type uses 2 bytes for the year information, one for century and one for year. The century value is always included, whether or not it is specified or displayed. In this case, RR determines the default value for century on INSERT.

Oracle Database 12c: SQL Workshop I 4 - 26

Using the SYSDATE Function

SYSDATE is a function that returns:

- Date
- Time

```
SELECT sysdate
FROM
 dual;
```


ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

SYSDATE is a date function that returns the current database server date and time. You can use SYSDATE just as you would use any other column name. For example, you can display the current date by selecting SYSDATE from a table. It is customary to select SYSDATE from a public table called DUAL.

Note: SYSDATE returns the current date and time set for the operating system on which the database resides. Therefore, if you are in a place in Australia and connected to a remote database in a location in the United States (U.S.), the sysdate function will return the U.S. date and time. In that case, you can use the CURRENT DATE function that returns the current date in the session time zone.

The CURRENT DATE function and other related time zone functions are discussed in detail in Oracle Database: SQL Workshop II.

Arithmetic with Dates

- Add to or subtract a number 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.

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Because the database stores dates as numbers, you can perform calculations using arithmetic operators such as addition and subtraction. You can add and subtract number constants as well as dates.

You can perform the following operations:

Operation	Result	Description
date + number	Date	Adds a number of days to a date
date – number	Date	Subtracts a number of days from a date
date – date	Number of days	Subtracts one date from another
date + number/24	Date	Adds a number of hours to a date

Oracle Database 12c: SQL Workshop I 4 - 28

Using Arithmetic Operators with Dates

```
SELECT last name,
 (SYSDATE-hire date) / 7 AS WEEKS
FROM
 employees
WHERE
 department id = 90;
```

LAST_NAME	₽ WEEKS
1 King	478.871917989417989417989417989417989418
2 Kochhar	360.729060846560846560846560846560846561
3 De Haan	605.300489417989417989417989417989

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The example in the slide displays the last name and the number of weeks employed for all employees in department 90. It subtracts the date on which the employee was hired from the current date (SYSDATE) and divides the result by 7 to calculate the number of weeks that a worker has been employed.

Note: SYSDATE is a SQL function that returns the current date and time. Your results may differ depending on the date and time set for the operating system of your local database when you run the SQL query.

If a more current date is subtracted from an older date, the difference is a negative number.

Oracle University and Egabi Solutions use only

Lesson Agenda

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

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Date-Manipulation Functions

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

ORACLE

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Date functions operate on Oracle dates. All date functions return a value of the DATE data type except MONTHS_BETWEEN, which returns a numeric value.

- MONTHS_BETWEEN (date1, date2): Finds the number of months between date1 and date2. The result can be positive or negative. If date1 is later than date2, the result is positive; if date1 is earlier than date2, the result is negative. The noninteger part of the result represents a portion of the month.
- ADD_MONTHS (date, n): Adds n number of calendar months to date. The value of n must be an integer and can be negative.
- NEXT_DAY(date, 'char'): Finds the date of the next specified day of the week ('char') following date. The value of char may be a number representing a day or a character string.
- LAST_DAY (date): Finds the date of the last day of the month that contains date
 The above list is a subset of the available date functions. ROUND and TRUNC number functions can also be used to manipulate the date values as shown below:
 - ROUND (date[,'fmt']): Returns date rounded to the unit that is specified by the format model fmt. If the format model fmt is omitted, date is rounded to the nearest day.
 - TRUNC (date[, 'fmt']): Returns date with the time portion of the day truncated to the unit that is specified by the format model fmt. If the format model fmt is omitted, date is truncated to the nearest day.

The format models are covered in detail in the lesson titled "Using Conversion Functions and Conditional Expressions."

Oracle Database 12c: SQL Workshop I 4 - 31

Using Date Functions

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

ORACLE!

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

In the example in the slide, the ADD_MONTHS function adds one month to the supplied date value "31-JAN-96" and returns "29-FEB-96." The function recognizes the year 1996 as the leap year and, therefore, returns the last day of the February month. If you change the input date value to "31-JAN-95," the function returns "28-FEB-95."

For example, display the employee number, hire date, number of months employed, sixmonth review date, first Friday after hire date, and the last day of the hire month for all employees who have been employed for fewer than 150 months.

SELECT employee_id, hire_date, MONTHS_BETWEEN (SYSDATE, hire_date)
TENURE, ADD_MONTHS (hire_date, 6) REVIEW, NEXT_DAY (hire_date,
'FRIDAY'), LAST_DAY(hire_date)

FROM employees WHERE MONTHS BETWEEN (SYSDATE, hire date) < 150;

Query I	Query Result X					
<i>₽</i> 🖺 🕏	🤰 🌉 SQL All Ro	ows Fetched: 2	20 in 0.016 seconds			
A	EMPLOYEE_ID	HIRE_DATE	1 TENURE	REVIEW	NEXT_DAY(HIRE_DATE, 'FRIDAY')	LAST_DAY(HIRE_DATE)
1	100 17	-JUN-03	110.100155316606929510155316606929510155	17-DEC-03	20-JUN-03	30-JUN-03
2	101 21	-SEP-05	82.97112305854241338112305854241338112306	21-MAR-06	23-SEP-05	30-SEP-05
3	102 13	-JAN-01	139.229187574671445639187574671445639188	13-JUL-01	19-JAN-01	31-JAN-01
4	103 03	-JAN-06	79.55176821983273596176821983273596176822	03-JUL-06	06-JAN-06	31-JAN-06
5	104 21	-MAY-07	62.97112305854241338112305854241338112306	21-NOV-07	25-MAY-07	31-MAY-07
6	107 07	-FEB-07	66.42273596176821983273596176821983273596	07-AUG-07	09-FEB-07	28-FEB-07
7	124 16	-N0V-07	57.13241338112305854241338112305854241338	16-MAY-08	23-NOV-07	30-N0V-07

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

ORACLE

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

The ROUND and TRUNC functions can be used for number and date values. When used with dates, these functions round or truncate to the specified format model. Therefore, you can round dates to the nearest year or month. If the format model is month, dates 1-15 result in the first day of the current month. Dates 16-31 result in the first day of the next month. If the format model is year, months 1-6 result in January 1 of the current year. Months 7-12 result in January 1 of the next year.

Example

Compare the hire dates for all employees who started in 2004. Display the employee number, hire date, and starting month using the ROUND and TRUNC functions.

```
SELECT employee id, hire date,
ROUND(hire date, 'MONTH'), TRUNC(hire date,
FROM
 employees
 hire date LIKE '%04
WHERE
```

A	EMPLOYEE_ID	HIRE_DATE	ROUND(HIRE_DATE,'MONTH')	TRUNC(HIRE_DATE,'MONTH')
1	174	11-MAY-04	01-MAY-04	01-MAY-04
2	201	17-FEB-04	01-MAR-04	01-FEB-04

Quiz

Which four of the following statements are true about singlerow functions?

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Answer: a, c, f, g

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Summary

In this lesson, you should have learned how to:

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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

Single-row functions can be nested to any level. Single-row functions can manipulate the following:

- Character data: LOWER, UPPER, INITCAP, CONCAT, SUBSTR, INSTR, LENGTH
- Number data: ROUND, TRUNC, MOD
- Date values: SYSDATE, MONTHS_BETWEEN, ADD_MONTHS, NEXT_DAY, LAST_DAY

Remember the following:

- Date values can also use arithmetic operators.
- ROUND and TRUNC functions can also be used with date values.

SYSDATE and DUAL

SYSDATE is a date function that returns the current date and time. It is customary to select SYSDATE from a single-row public table called DUAL

Oracle Database 12c: SQL Workshop I 4 - 35

Practice 4: 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

ORACLE!

Oracle University and Egabi Solutions use only

Copyright © 2013, Oracle and/or its affiliates. All rights reserved.

This practice provides a variety of exercises using different functions that are available for character, number, and date data types.