Example:

SELECT AVG(CURBAL) "Average Balance" FROM ACCT_MSTR;

Output:

Average Balance

In the above SELECT statement, AVG function is used to calculate the average balance of all accounts branch wise. The selected column is renamed as Average Balance in the output.

MIN: Returns a minimum value of expr.

Syntax:

Example:

SELECT MIN(CURBAL) "Minimum Balance" FROM ACCT_MSTR;

Output:

Minimum Balance 500

COUNT(expr): Returns the number of rows where expr is not null.

Syntax:

COUNT([< DISTINCT > | < ALL >] < expr >)

Example:

SELECT COUNT(ACCT_NO) "No. Of Accounts" FROM ACCT_MSTR;

Output:

No. Of Accounts

COUNT(*): Returns the number of rows in the table, including duplicates and those with nulls.

Syntax:

COUNT(*)

Example:

SELECT COUNT(*) "No. Of Records" FROM ACCT_MSTR;

Output:

No. of Records

MAX: Returns the maximum value of expr.

Syntax:

MAX([< DISTINCT > | < ALL >] < expr>)

Example:

SELECT MAX(CURBAL) "Maximum Balance" FROM ACCT_MSTR;

CHAP 9 INTERACTIVE SQL PART - III PAGE 171 Output: Maximum Balance 2000 SUM: Returns the sum of the values of 'n'. Syntax: SUM([< DISTINCT > | < ALL >] < n >) Example: SELECT SUM(CURBAL) "Total Balance" FROM ACCT MSTR; Output: Total Balance 11000 Numeric Functions ABS: Returns the absolute value of 'n'. Syntax: ABS(n) Example: SELECT ABS(-15) "Absolute" FROM DUAL; Output: Absolute POWER: Returns m raised to the nth power. n must be an integer, else an error is returned. Syntax: POWER(m,n) Example: SELECT POWER(3,2) "Raised" FROM DUAL; Output: Raised ROUND: Returns n, rounded to m places to the right of a decimal point. of mis omitted, n is rounded to 0

places. m can be negative to round off digits to the left of the decimal point. m must be an integer.

Syntax:

Example:

Output:

Round 15.2

ROUND(n[,m])

SELECT ROUND(15.19,1) "Round" FROM DUAL;

SQRT: Returns square root of n. If n<0, NULL. SQRT returns a real result.

Syntax:

SQRT(n)

SELECT SQRT(25) "Square Root" FROM DUAL;

Output:

Square Root

EXP: Returns e raised to the nth power, where e = 2.71828183.

Syntax:

EXP(n)

SELECT EXP(5) "Exponent" FROM DUAL;

Output:

Exponent

EXTRACT: Returns a value extracted from a date or an interval value. A DATE can be used only to extract YEAR, MONTH, and DAY, while a timestamp with a time zone datatype can be used only to extract TIMEZONE_HOUR and TIMEZONE_MINUTE.

EXTRACT({year | month | day | hour | minute | second | timezone_hour | timezone_minute | timezone_region | timezone_abbr} FROM { date_value | interval_value })

SELECT EXTRACT(YEAR FROM DATE '2004-07-02') "Year", EXTRACT(MONTH FROM SYSDATE) "Month" FROM DUAL;

Output:

Year Month 2004

GREATEST: Returns the greatest value in a list of expressions.

Syntax:

GREATEST(expr1, expr2, ... expr_n)

where, expr1, expr2, ... expr_n are expressions that are evaluated by the greatest function.

SELECT GREATEST(4, 5, 17) "Num", GREATEST(4', '5', '17') "Text" FROM DUAL;

Output:

Num Text

CHAP 9

INTERACTIVE SQL PART - III

PAGE 173

LEAST: Returns the least value in a list of expressions.

Syntax:

LEAST(expr1, expr2, ... expr_n)

where, expr1, expr2, ... expr_n are expressions that are evaluated by the least function.

Example:

SELECT LEAST(4, 5, 17) "Num", LEAST('4', '5', '17') "Text" FROM DUAL;

Output:

Num Text

Note

In the GREATEST() and LEAST() function if the datatypes of the expressions are different, all expressions will be converted to whatever is datatype of the first expression in the list. If the comparison is based on a character comparison, one character is considered greater than another if ithas a higher character set value.

MOD: Returns the remainder of a first number divided by second number passed a parameter. If the second number is zero, the result is the same as the first number.

Syntax:

MOD(m, n)

Example:

SELECT MOD(15, 7) "Mod1", MOD(15.7, 7) "Mod2" FROM DUAL;

Output:

Mod1 Mod2 1 - 1.7

TRUNC: Returns a number truncated to a certain number of decimal places. The decimal place value must be an integer. If this parameter is omitted, the TRUNC function will truncate the number to 0 decimal places.

Syntax:

TRUNC(number, [decimal_places])

SELECT TRUMC(13 5.815, 1) "Trunc1", TRUNC(125.815, -2) "Trunc2" FROM DUAL;

Output:

Trunc1 Trunc2 125.8

FLOOR: Returns the largest integer value that is equal to or less than a number.

Syntax:

FLOOR(n)

SELECT FLOOR(24.8) "Flr1", FLOOR(13.15) "Flr2" FROM DUAL;

Output:

Firl Flr2

CEIL: Returns the smallest integer value that is greater than or equal to a number.

Syntax:

CEIL(n)

SELECT CEIL(24.8) "Ceil1", CEIL(13.15) "Ceil2" FROM DUAL;

Output:

Ceill Ceil2 14

Several other Numeric functions are available in Oracle. These include the following:

□ ACOS(), ASIN(), ATAN(), ATAN2(),

COS(), COSH(), SIN(), SINH(), TAN(), TANH(),

□ COVAR_POP(), COVAR_SAMP(), VAR_POP(), VAR_SAMP(),

□ CORR(), SIGN()

String Functions

LOWER: Returns char, with all letters in lowercase.

Syntax:

LOWER(char)

SELECT LOWER(IVAN BAYROSS') "Lower" FROM DUAL;

Output:

Lower ivan bayross

INITCAP: Returns a string with the first letter of each word in upper case.

Syntax:

INITCAP(char)

SELECT INITCAP('IVAN BAYROSS') "Title Case" FROM DUAL;

Output:

Title Case Ivan Bayross

UPPER: Returns char, with all letters forced to uppercase.

Syntax:

UPPER (char)

CHAP 9

INTERACTIVE SQL PART - III

PAGE 175

Example:

SELECT UPPER('Ms. Carol') "Capitalised" FROM DUAL;

Output:

Capitalised MS. CAROL

SUBSTR: Returns a portion of characters, beginning at character m, and going upto character n. If n is omitted, the result returned is upto the last character in the string. The first position of char is 1.

Syntax:

SUBSTR(<string>, <start_position>, [<length>])

where, string is the source string.

start_position is the position for extraction. The first position in the string is always 1. length is the number of characters to extract.

Example:

SELECT SUBSTR('SECURE', 3,4) "Substring" FROM DUAL;

Output:

Substring CURE

ASCII: Returns the NUMBER code that represents the specified character. If more than one character is entered, the function will return the value for the first character and ignore all of the characters after the first.

Syntax:

ASCII(<single_character>)

where, single_character is the specified character to retrieve the NUMBER code for.

Example:

SELECT ASCII('a') "ASCII1", ASCII('A') "ASCII2" FROM DUAL;

Output:

ASCII1 ASCII2 97 65 97

COMPOSE: Returns a Unicode string. It can be a char, varchar2, nchar, nvarchar2, clob, or nclob.

Syntax:

COMPOSE(<single>)

Below is a listing of unistring values that can be combined with other characters in the compose function.

Unistring Value	Resulting character
UNISTR('\0300')	grave accent (')
UNISTR('\0301')	acute accent (')
UNISTR('\0302')	circumflex (^)
UNISTR('\0303')	tilde (~)
UNISTR('\0308')	umlaut (")

Example:

ELECT COMPOSE('a' || UNISTR('\0301')) "Composed" FROM DUAL;

Output:

Composed

DECOMPOSE: Accepts a string and returns a Unicode string.

DECOMPOSE(<single>)

SELECT DECOMPOSE(COMPOSE('a' || UNISTR("\0301'))) "Decomposed" FROM DUAL;

Output:

Decomposed

INSTR: Returns the location of a substring in a string.

INSTR(<string1>, <string2>, [<start_position>], [<nth_appearance>])

where, string1 is the string to search.

start_position is the position in string1 where the search will start. If omitted, it defaults to 1. The first position in the string is 1. If the start position is negative, the function counts back start position number of characters from the end of string1 and then searches towards the beginning of string1. nth_appearance is the nth appearance of string2. If omitted, it defaults to 1.

SELECT INSTR('SCT on the net', 't') "Instr1", INSTR('SCT on the net', 't', 1, 2) "Instr2" FROM DUAL;

Output:

Instrl Instr2

TRANSLATE: Replaces a sequence of characters in a string with another set of characters. However, it replaces a single character at a time. For example, it will replace the 1st character in the string_to_replace with the 1st character in the replacement_string. Then it will replace the 2nd character in the string to replace with the 2nd character in the replacement string, and so on.

Syntax:

TRANSLATE(<string1>, <string_to_replace>, <replacement_string>)

where, string1 is the string to replace a sequence of characters with another set of characters.

string_to_replace is the string that will be searched for in string1.

All characters in the string to replace will be replaced with the corresponding character in the replacement string.

SELECT TRANSLATE('1sct523', '123', '7a9') "Change" FROM DUAL;

Output:

Change 7sct5a9 LENGTH: Returns the length of a word.

Syntax:

CHAP 9

LENGTH(word)

Example:

SELECT LENGTH('SHARANAM') "Length" FROM DUAL;

Output:

Length

LTRIM: Removes characters from the left of char with initial characters removed upto the first character not in set.

Syntax:

LTRIM(char[, set])

Example:

SELECT LTRIM('NISHA','N') "LTRIM" FROM DUAL;

Output:

LTRIM ISHA

RTRIM: Returns char, with final characters removed after the last character not in the set. 'set' is optional, it defaults to spaces.

Syntax:

RTRIM (char,[set])

Example:

SELECT RTRIM('SUNILA','A') "RTRIM" FROM DUAL;

Output:

RTRIM SUNIL

TRIM: Removes all specified characters either from the beginning or the ending of a string.

Syntax:

TRIM([leading | trailing | both [<trim_4har*cter> FROM]] <string1>)

where, leading - remove trim_string from the front of string1.

trailing - remove trim string from the end of string1.

both - remove trim string from the front and end of string1.

If none of the above option is chosen, the TRIM function will remove trim_string from both the front and end of string1.

trim_character is the character that will be removed from string1. If this parameter is omitted, the trim function will remove all leading and trailing spaces from string1. string1 is the string to trim.

Example 1:

SELECT TRIM(' Hansel ') "Trim both sides" FROM DUAL;

Output:

Trim both sides Hansel

Example 2:

SELECT TRIM(LEADING 'x' FROM 'xxxHanselxxx') "Remove prefixes" FROM DUAL;

Remove prefixes Hanselxxx

SELECT TRIM(BOTH 'x' FROM 'xxxHanselxxx') "Remove prefixes N suffixes" FROM DUAL;

Output:

Remove prefixes N suffixes Hansel

SELECT TRIM(BOTH '1' FROM '123Hansel12111') "Remove string" FROM DUAL;

Remove string 23Hansel12

LPAD: Returns char1, left-padded to length n with the sequence of characters specified in char2. If char2 is not specified Oracle uses blanks by default.

LPAD(char1, n [, char2])

Example:

SELECT LPAD('Page 1',10,'*') "LPAD" FROM DUAL;

Output:

LPAD ****Page1

RPAD: Returns char1, right-padded to length n with the characters specified in char2. If char2 is not specified, Oracle uses blanks by default.

Syntax:

RPAD(char1,n[,char2])

SELECT RPAD(FNAME,10,'x') "RPAD Example" FROM CUST_MSTR WHERE FNAME = 'Ivan';

Output:

RPAD Example Ivanxxxxxx

VSIZE: Returns the number of bytes in the internal representation of an expression.

Syntax:

VSIZE(<expression>)

CHAP 9

INTERACTIVE SQL PART - III

PAGE 179

Example:

SELECT VSIZE('SCT on the net') "Size" FROM DUAL;

Output:

Size 14

Conversion Functions

TO_NUMBER: Converts char, a CHARACTER value expressing a number, to a NUMBER datatype.

Syntax:

TO_NUMBER(char)

Example:

UPDATE ACCT_MSTR SET Curbal = Curbal + TO_NUMBER(SUBSTR(\$100,2,3));

Output:

10 rows updated.

Here, the value 100 will be added to every accounts current balance in the Acct_Mstr table.

TO_CHAR (number conversion): Converts a value of a NUMBER datatype to a character datatype, using the optional format string. TO_CHAR() accepts a number (n) and a numeric format (fmt) in which the number has to appear. If fmt is omitted, n is converted to a char value exactly long enough to hold all significant digits.

Syntax:

TO_CHAR (n[,fmt])

Example:

SELECT TO_CHAR(17145, '\$099,999') "Char" FROM DUAL;

Output:

Char \$017,145

TO_CHAR (date conversion): Converts a value of a DATE datatype to CHAR value. TO_CHAR() accepts a date, as well as the format (fint) in which the date has to appear. fmt must be a date format. If fmt is omitted, the date is converted to a character value using the default date format, i.e. "DD-MON-YY".

Syntax:

TO_CHAR(date[,fmt])

Example:

SELECT TO CHAR(DT, 'Month DD, YYYY') "New Date Format" FROM Trans Mstr WHERE Trans No = 'T1':

Output:

New Date Format January 05, 2003

DATE CONVERSION FUNCTIONS

The DATE data type is used to store date and time information. The DATE data type has special properties associated with it. It stores information about century, year, month, day, hour, minute and second for each date value.

The value in the column of a DATE data type, is always stored in a specific default format. This default format is 'DD-MON-YY HH:MI:SS'. Hence, when a date has to be inserted in a date field, its value has to be specified in the same format. Additionally, values of DATE columns are always displayed in the default format when retrieved from the table.

If data from a date column has to be viewed in any other format other than the default format, Oracle provides the TO_DATE function that can be used to specify the required format.

The same function can also be used for storing a date into a DATE field in a particular format (other than default). This can be done by specifying the date value, along with the format in which it is to be inserted. The TO_DATE() function also allows part insertion of a DATE value into a column, for example, only the day and month portion of the date value.

To enter the time portion of a date, the TO_DATE function must be used with a **format mask** indicating the time portion.

TO DATE: Converts a character field to a date field.

Syntax:

TO_DATE(char [, fmt])

Example:

INSERT INTO CUST_MSTR(CUST_NO, FNAME, MNAME, LNAME, DOB_INC)
VALUES('C1', 'Ivan', 'Nelson', 'Bayross',
TO DATE('25-JUN-1952 10:55 A.M.', 'DD-MON-YY HH:MI A.M.'));

Output:

1 rows created.

DATE FUNCTIONS

To manipulate and extract values from the date column of a table Oracle provides some date functions. These are discussed below:

ADD_MONTHS: Returns date after adding the number of months specified in the function.

Syntax:

ADD_MONTHS(d,n)

Example:

SELECT ADD_MONTHS(SYSDATE, 4) "Add Months" FROM DUAL;

Output:

Add Months 01-NOV-04

LAST_DAY: Returns the last date of the month specified with the function.

Syntax:

CHAP 9

LAST_DAY(d)

Example:

SELECT SYSDATE, LAST_DAY(SYSDATE) "LastDay" FROM DUAL;

Output:

SYSDATE LastDay
01-JUL-04 31-JUL-04

MONTHS_BETWEEN: Returns number of months between d1 and d2.

Syntax:

MONTHS_BETWEEN(d1, d2)

Example:

SELECT MONTHS_BETWEEN('02-FEB-92', '02-JAN-92') "Months" FROM DUAL;

Output:

Months

NEXT_DAY: Returns the date of the first weekday named by **char** that is after the date named by **date**. **char** must be a day of the week.

Syntax:

NEXT_DAY(date, char)

Example:

SELECT NEXT DAY('06-JULY-02', 'Saturday') "NEXT DAY" FROM DUAL;

Output:

NEXT DAY 13-July-02

ROUND: Returns a date rounded to a specific unit of measure. If the second parameter is omitted, the ROUND function will round the date to the nearest day.

Syntax:

ROUND(date, [format])

Below are the valid format parameters

Unit	Format parameters	Rounding Rule
Year	SYYYY, YYYY, YEAR, SYEAR, YYY, YY, Y	Rounds up on July 1st
ISO Year	IYYY, IY, I	CONTRACTOR OF SURES, INC. of the street of the
Quarter	Q	Rounds up on the 16th day of the second month of the quarter
Month	MONTH, MON, MM, RM	Rounds up on the 16th day of the month
Week	WW	Same day of the week as the first day of the year
IW	IW	Same day of the week as the first day of the ISO year
W	W W W W W W W W W W W W W W W W W W W	Same day of the week as the first day of the month
Day	DDD, DD, J	The state of the s
Hour	HH, HH12, HH24	A 20 100 - X 20 20 40 5 1-15 - X 3

Unit	Format parameters	Rounding Rule
Start day	of DAY, DY, D	_
the week		
Minute	MI	

Example:

SELECT ROUND(TO DATE('01-JUL-04'), 'YYYY') "Year" FROM DUAL;

Output:

Year 01-JAN-05

NEW_TIME: Returns the date after converting it from time zone1 to a date in time zone2.

Syntax:

NEW_TIME(date, zone1, zone2)

Value	Description	Value	Description
AST	Atlantic Standard Time	ADT	Atlantic Daylight Time
BST	Bering Standard Time	BDT	Bering Daylight Time
CST ·	Central Standard Time	CDT	Central Daylight Time
EST	Eastern Standard Time	EDT	Eastern Daylight Time
GMT	Greenwich Mean Time	HST	· Alaska-Hawaii Standard Time
HDT	Alaska-Hawaii Daylight Time	MST	Mountain Standard Time
MDT	Mountain Daylight Time	NST	Newfoundland Standard Time
PST	Pacific Standard Time	PDT	Pacific Daylight Time
YST	Yukon Standard Time	YDT	Yukon Daylight Time

The following example converts an Atlantic Standard Time into a Mountain Standard Time: SELECT NEW_TIME(TO_DATE('2004/07/01 01:45', 'yyyy/mm/dd HH24:MI'), 'AST', 'MST') "MST" FROM DUAL:

Output:

MST 30-JUN-04

Several other Date function are available in Oracle. These include the following: DbTimeZone(), SessionTimeZone(), SysTimestamp(), Tz_Offset() + 1

The above Oracle date functions are just a few selected from the many date functions that are built into Oracle. These Oracle functions are commonly used in commercial application development.

MANIPULATING DATES IN SQL USING THE DATE()

A column of data type Date is always displayed in a default format, which is 'DD-MON-YY'. If this default format is not used when entering data into a column of the date data type, Oracle rejects the data and returns an error message.

If a date has to be retrieved or inserted into a table in a format other than the default one, Oracle provides the TO_CHAR and TO_DATE functions to do this:

TO CHAR

CHAP 9

The TO_CHAR function facilitates the retrieval of data in a format different from the default format. It can also extract a part of the date, i.e. the date, month, or the year from the date value and use it for sorting or grouping of data according to the date, month, or year.

Syntax:

TO_CHAR(<date value> [, <fmt>])

where date value stands for the date and fmt is the specified format in which date is to be displayed.

Example 1:

SELECT TO CHAR(SYSDATE, 'DD-MM-YY') FROM DUAL;

Output:

TO CHAR (01-07-04

TO DATE

TO_DATE converts a char value into a date value. It allows a user to insert date into a date column in any required format, by specifying the character value of the date to be inserted and its format.

Syntax:

TO DATE(<char value>[, <fmt>])

where char value stands for the value to be inserted in the date column, and fmt is a date format in which the 'char value' is specified.

Example 2:

SELECT TO_DATE ('06/07/02', 'DD/MM/YY') FROM DUAL;

Output:

TO DATE (' 06-JUL-02

Example 3:

List the transaction details in order of the months for account no. SB9. The Transaction Date should be displayed in 'DD/MM/YY' format.

Synopsis:

Tables:	TRANS MSTR
Columns:	TRANS_NO, ACCT_NO, DT, PARTICULAR, DR_CR, AMT, BALANCE
Technique:	Functions: TO CHAR(), Clauses: WHERE, ORDER BY

SELECT TRANS NO, ACCT NO, TO CHAR(DT, 'DD/MM/YY') "Transaction Date", PARTICULAR, DR_CR, AMT, BALANCE

FROM TRANS_MSTR WHERE ACCT_NO = 'SB9' ORDER BY TO_CHAR(DT, 'MM');

Output:

TRANS N		Transaction Date	PARTICULAR	DR CR	AMT	BALANCE
T9	SB9	05/04/03	Initial Payment	D	500	500
T10	SB9	15/04/03	CLR-204907 ·	D	3000	000
T11	SB9	17/04/03	Self	W	2500	0000
T13	SB9	05/06/03	CLR-204908	D	3000	4000

Output:	(Cor	tinued)		
	110	ACCE	NIO	Transactio

Output: (Continued)		DARMICUL AD	DP C	P AMT	BALANCE
TRANS NO ACCT NO	Transaction Day 27/06/03	Self	W	2500	1500

Explanation:

Here the value held in the DT field is formatted using the TO_CHAR() function to display the date in the DD/MM/YY format. The ordering of the output data set is based on the "MONTH" segment of the data in the column DT. This is done using the TO_CHAR() function, in the order by clause, extracting only the "MONTH" segment of the DT to sort on.

Example 4:

Insert the following data in the table CUST_MSTR, wherein the time component has to be stored along with the date in the column DOB INC.

C100 Sharanam Shah 03/Jan/1981 12:23:00	Cust No	Fname	Lname	Dob_Inc
			2311111111	

INSERT INTO CUST_MSTR (CUST_NO, FNAME, LNAME, DOB_INC) VALUES('C100', 'Sharanam', 'Shah', TO_DATE('03/Jan/1981 12:23:00', 'DD/MON/YY hh:mi:ss'));

Output:

1 row created:

Special Date Formats Using TO_CHAR function

Sometimes, the date value is required to be displayed in special formats, for example, instead of 03-JAN-81, displays the date as 03rd of January, 1981. For this, Oracle provides special attributes, which can be used in the format specified with the TO_CHAR and TO_DATE functions. The significance and use of these characters are explained in the examples below.

All three examples below are based on the CUST_MSTR table

The query is as follows:

SELECT CUST_NO, FNAME, LNAME, DOB INC FROM CUST_MSTR WHERE CUST NO LIKE 'C';

CUST NO	FNAME	LNAME	DOB_INC
C1	Ivan	Bayross	25-JUN-52
C2	'Chriselle	Bayross	29-OCT-82
C3	Mamta	Muzumdar	28-AUG-75
C4	Chhaya	Bankar	06-OCT-76
C5	Ashwini	Joshi	20-NOV-78
C6	Hansel	Colaco	01-JAN-82
C7	Anil	Dhone	12-OCT-83
C8	Alex	Fernandes	30-SEP-62
C9	Ashwini	Apte	19-APR-79

9 rows selected.

Variations in this output can be achieved as follows:

Use of TH in the TO CHAR() function:

DDTH places TH, RD, ND for the date (DD), for example, 2ND, 3RD, 08TH etc

SELECT CUST_NO, FNAME, LNAME, TO_CHAR(DOB_INC, 'DDTH-MON-YY') "DOB_DDTH" FROM CUST_MSTR WHERE CUST_NO LIKE 'C_';

n	**	t	n	.,	4
v	u	ч	۲	u	•

CHAP 9

CUST 1	NO FNAME	LNAME	DOB DDTH
C1	Ivan	Bayross	25TH-JUN-52
C2.	Chriselle	Bayross	29TH-OCT-82
C3	Mamta	Muzumdar	28TH-AUG-75
C4	Chhaya	Bankar	06TH-OCT-76
C5	Ashwini	Joshi	20TH-NOV-78
C6	Hansel	Colaco	01ST-JAN-82
C7	Anil	Dhone	12TH-OCT-83
C8	Alex	Fernandes	30TH-SEP-62
C9	Ashwini	Apte	19TH-APR-79
9 rows	selected.		IJIN APR-19

Use of SP in the TO CHAR() function

DDSP indicates that the date (DD) must be displayed by spelling the date such as ONE, TWELVE etc.

SELECT CUST_NO, FNAME, LNAME, TO_CHAR(DOB_INC, 'DDSP') "DOB_DDSP" FROM CUST_MSTR WHERE CUST_NO LIKE 'C_';

Output:

	CUST NO	FNAME	LNAME	DOB DDSP
	C1	Ivan	Bayross	TWENTY-FIVE
	C2	Chriselle	Bayross	TWENTY-NINE
	C3	Mamta	Muzumdar	TWENTY-EIGHT
	C4	Chhaya	Bankar	SIX
	C5	Ashwini	Joshi	TWENTY
	C6	Hansel	Colaco	ONE
	C7	Anil	Dhone	TWELVE
	C8	Alex	Fernandes	THIRTY
ì	C9	Ashwini	Apte	NINETEEN
	9 rows :	selected.	100	THETEEN

Use of 'SPTH' in the to char function

SPTH displays the date (DD) with th added to the spelling fourteenth, twelfth.

SELECT CUST_NO, FNAME, LNAME, TO_CHAR(DOB_INC, 'DDSPTH') "DOB_DDSPTH" FROM CUST MSTR WHERE CUST NO LIKE 'C';

Output:

CUST N	NO FNAME	LNAME	DOB DDSPTH
C1	Ivan	Bayross	TWENTY-FIFTH
C2	Chriselle	Bayross	TWENTY-NINTH
C3	Mamta	Muzumdar	TWENTY-EIGHTH
C4	Chhaya'	Bankar	SIXTH
C5	Ashwini	Joshi	TWENTIETH
C6	Hansel	Colaco	FIRST
C7	Anil	Dhone	TWELFTH
C8	Alex	Fernandes	THIRTIETH
C9	Ashwini	Apte	NINETEENTH
9 rows	selected.	npce	NINEIEENTH

MISCELLANEOUS FUNCTIONS

UID: This function returns an integer value corresponding to the UserID of the user currently logged in.

Syntax:

UID [INTO «variable»]

where, variable will now contain the id number for the user's session.

Example:

SELECT UID FROM DUAL;

Output:

UID 61

USER: This function returns the **user name** of the user who has logged in. The value returned is in varchar2 data type.

Syntax:

USER

Example:

SELECT USER FROM DUAL;

Output:

USER

DBA BANKSYS

SYS CONTEXT: Can be used to retrieve information about Oracle's environment.

Syntax:

SYS_CONTEXT (<namespace>, <parameter>, [<length>])

where, namespace is an Oracle namespace that has already been created. If the namespace of USERENV is used, attributes describing the current Oracle session can be returned.

parameter is a valid attribute that has been set using the DBMS_SESSION.set_context procedure. length is the length of the return value in bytes. If this parameter is omitted or if an invalid entry is provided, the SYS_CONTEXT function will default to 256 bytes.

The valid parameters for the namespace called USERENV are as follows:

Parameter Parameter	Explanation	
AUDITED CURSORID	Returns the cursor ID of the SQL that triggered the audit	N/A
AUTHENTICATION DATA		256
AUTHENTICATION_TYPE	Describes how the user was authenticated. Can be one of the following values: Database, OS, Network, or Proxy	30
BG_JOB_ID	If the session was established by an Oracle background process, this parameter will return the Job ID. Otherwise, it will return NULL.	30
CLIENT_IDENTIFIER	Returns the client identifier (global context)	64
CLIENT INFO	User session information	64
CURRENT SCHEMA	Returns the default schema used in the current schema	30
CURRENT SOL	Returns the SQL that triggered the audit event	64
CURRENT USER	Name of the current user	30
CURRENT USERID	Userid of the current user	30
	Name of the database from the DB NAME initialization parameter	30
DB NAME	Available auditing entry identifier	30
ENTRYID	External of the database user	256
EXTERNAL NAME HOST	Name of the host machine from which the client has connected	54

Parameter	Explanation	Return Length
CURRENT_SCHEMAID	Returns the identifier of the default schema used in the current schema	30
DB_DOMAIN	Domain of the database from the DB DOMAIN initialization parameter	256
FG_JOB_ID	If the session was established by a client foreground process, this parameter will return the Job ID. Otherwise, it will return NULL.	30
GLOBAL_CONTEXT_ MEMORY	The number used in the System Global Area by the globally accessed context	N/A
INSTANCE	The identifier number of the current instance	30
IP_ADDRESS	IP address of the machine from which the client has connected	30
ISDBA	Returns TRUE if the user has DBA privileges. Otherwise, it will return FALSE.	30
LANG	The ISO abbreviate for the language	62
LANGUAGE	The language, territory, and character of the session. In the following format: language territory.characterset	52
NETWORK_PROTOCOL	Network protocol used	256
NLS_CALENDAR	The calendar of the current session	62
NLS_CURRENCY	The currency of the current session	62
NLS_DATE_FORMAT	The date format for the current session	62
NLS_DATE_ LANGUAGE	The language used for dates	62
NLS_SORT	BINARY or the linguistic sort basis	62
NLS_TERRITORY	The territory of the current session	62
OS_USER	The OS username for the user logged in	30
PROXY_USER	The name of the user who opened the current session on behalf of SESSION USER	
PROXY_USERID	The identifier of the user who opened the current session on behalf of SESSION USER	30
SESSION_USER	The database user name of the user logged in	30
SESSION_USERID	The database identifier of the user logged in	30
SESSIONID	TI :1 :: C C: 1::	30
TERMINAL	TI 00:1 17 0:	10

Example:

CHAP 9

SELECT SYS_CONTEXT('USERENV', 'NLS_DATE_FORMAT') "SysContext" FROM DUAL;

Output:

SysContext /
DD:MON-RR

USERENV: Can be used to retrieve information about the current Oracle session. Although this function still exists in Oracle for backwards compatibility, it is recommended that the SYS_CONTEXT function is used instead.

Syntax:

USERENV(<parameter>)

where, parameter is the value to return from the current Oracle session.

The possible values are:

Parameter	Explanation
CLIENT_INFO	Returns user session information stored using the DBMS APPLICATION INFO package
	Available auditing entry identifier

The identifier number of the current instance
Returns TRUE if the user has DBA privileges. Otherwise, it will return FALSE
The ISO abbreviate for the language
The language, territory, and character of the session. In the following format: language territory.characterset
The identifier of the auditing session
The OS identifier of the current session

Example:

SELECT USERENV('LANGUAGE') FROM DUAL;

Output:

USERENV ('LANGUAGE')
AMERICAN AMERICA.WE8MSWIN1252

COALESCE: Returns the first non-null expression in the list. If all expressions evaluate to null, then the **coalesce** function will return null.

Syntax:

COALESCE(<expr1>, <expr2>, ... <expr_n>)

Example:

SELECT COALESCE(FNAME, CUST_NO) Customers FROM CUST_MSTR;

The above coalesce statement is equivalent to the following IF-THEN-ELSE statement:

IF FNAME IS NOT NULL THEN

Customers := FNAME;

ELSIF CUST_NO IS NOT NULL THEN

Customers := CUST_NO;

ELSE

Customers := NULL;

END IF;

Output:

CUSTOMERS

Ivan

Chriselle

Mamta

Chhaya Ashwini

Hansel

Anil

Alex

Ashwini

Namita

011

012

013

014

Explanation:

In the above example, Oracle will display the first name i.e. the value held in the field FNAME if first name field holds a value. If does not hold a value, then Oracle will move on to the next column in the COALESCE function and display the value held in the next column i.e. CUST_NO if it hold a value.

In case the second column also does not hold a value, then Oracle will display null as an output.

SELF REVIEW QUESTIONS

FILL IN THE BLANKS

it defaults to spaces.

CHAP 9

1.	The Oracle engine will process all rows in a table and display the result only when any of the conditions specified using the operator are satisfied.
2.	The predicate allows for a comparison of one string value with another string value, which is not identical.
3.,	For character datatypes the sign matches any string.
4.	is a small Oracle worktable, which consists of only one row and one column, and contains the value x in that column.
5.	Functions that act on a set of values are called as
6.	Variables or constants accepting by functions are called
7.	The function returns a string with the first letter of each word in upper case.
8.	The function removes characters from the left of char with initial characters removed upto the first character not in set.
9.	returns the string passed as a parameter after right padding it to a specified length.
10.	The function converts char, a CHARACTER value expressing a number, to a NUMBER datatype.
11.	The function converts a value of a DATE datatype to CHAR value.
12.	The function returns number of months between two dates.
13.	The function returns an integer value corresponding to the UserID of the user currently logged in.
TR	UE OR FALSE
14.	The Oracle engine will process all rows in a table and display the result only when none of the conditions specified using the NOT operator are satisfied.
15.	In order to select data that is within a range of values, the IN BETWEEN operator is used.
16.	For character datatypes the percent sign matches any single character.
17.	COUNT(expr) function returns the number of rows where expr is not null.
18.	ROOT function returns square root of a numeric value.
19.	The second parameter in the ROUND function specifies the number of digits after the decimal point.
20.	The LOWER function returns char, with all letters in lowercase.
21.	The UPPER function returns a string with the first letter of each word in upper case.
22.	The LENGTH function returns the length of a word.

23. The LTRIM returns char, with final characters removed after the last character not in the set. 'set' is optional,

24. LPAD returns the string passed as a parameter after left padding it to a specified length.

- 25. The TO_CHAR (date conversion) converts a value of a NUMBER datatype to a character datatype, using the optional format string.
- 26. The DATE data type is used to store date and time information.
- 27. The TO DATE() function also disallows part insertion of a DATE value into a column.
- 28. The ADD MONTHS function returns date after adding the number of months specified in the function.
- 29. The TO-DATE function allows a user to insert date into a date column in any required format, by specifying the character value of the date to be inserted and its format.

HANDS ON EXERCISES

Using the tables created previously generate the SQL statements for the operations mentioned below. The tables in user are as follows:

- a. Client Master
- b. Product Master
- c. Salesman Master
- d. Sales Order
- e. Sales Order Details

1. Perform the following computations on table data:

- a. List the names of all clients having 'a' as the second letter in their names.
- b. List the clients who stay in a city whose First letter is 'M'.
- List all clients who stay in 'Bangalore' or 'Mangalore'
- d. List all clients whose BalDue is greater than value 10000.
- e. List all information from the Sales Order table for orders placed in the month of June.
- f. List the order information for ClientNo 'C00001' and 'C00002'.
- g. List products whose selling price is greater than 500 and less than or equal to 750.
- h. List products whose selling price is more than 500. Calculate a new selling price as, original selling price *
 15. Rename the new column in the output of the above query as new_price.
- i. List the names, city and state of clients who are not in the state of 'Maharashtra'.
- j. Count the total number of orders.
- k. Calculate the average price of all the products.
- Determine the maximum and minimum product prices. Rename the output as max_price and min_price
 respectively.
- m. Count the number of products having price less than or equal to 500.
- n. List all the products whose QtyOnHand is less than reorder level.

2. Exercise on Date Manipulation:

- a. List the order number and day on which clients placed their order.
- b. List the month (in alphabets) and date when the orders must be delivered.
- c. List the OrderDate in the format 'DD-Month-YY'. e.g. 12-February-02.
- d. List the date, 15 days after today's date.

10. INTERACTIVE SQL PART - IV

GROUPING DATA FROM TABLES IN SQL

The Concept Of Grouping

CHAP 10

Till now, all SQL SELECT statements have:

- Retrieved all the rows from tables
- Retrieved selected rows from tables with the use of a WHERE clause, which returns only those rows that meet the conditions specified
- Retrieved unique rows from the table, with the use of **DISTINCT** clause
- Retrieved rows in the sorted order i.e. ascending or descending order, as specified, with the use of ORDER BY clause.

Other than the above clauses, there are two other clauses, which facilitate selective retrieval of rows. These are the **GROUP BY** and **HAVING** clauses. These are parallel to the **order by** and **where** clause, except that they act on record sets, and **not on** individual records.

GROUP BY Clause

The GROUP BY clause is another section of the select statement. This optional clause tells Oracle to group rows based on distinct values that exist for specified columns. The GROUP BY clause creates a data set, containing several sets of records grouped together based on a condition.

Syntax:

SELECT <ColumnName1>, <ColumnName2>, <ColumnNameN>,

AGGREGATE_FUNCTION (<Expression>)

FROM TableName WHERE (Condition)

GROUP BY <ColumnName1>, <ColumnName2>, <ColumnNameN>;

Example 1:

Find out how many employees are there in each branch.

Synopsis:

Tables:	EMP_MSTR	
Columns:	BRANCH NO, EMP NO	
Technique:	Functions: COUNT(), Clauses: GROUP BY, Others: Alias	

Solution:

SELECT BRANCH_NO "Branch No.", COUNT(EMP_NO) "No. Of Employees" FROM EMP_MSTR GROUP BY BRANCH NO;

Output:

Branch	No.	No.	Of	Employees	
B1				2	
B2				2	
B3				2	
B4			4	2	
B6				2	