

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 Stanford

- 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 Stanford

- 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';
```


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

Lesson Stanford

- 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';
```

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

Lesson Stanford

- 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;
```

2 LAST_NAME	2 WEEKS
1 King	1041.168239087301587301587301587301587302
2 Kochhar	923.02538194444444444444444444444444
3 De Haan	750.168239087301587301587301587301587302

Lesson Stanford

- 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)	`29-FEB-96'
NEXT_DAY ('01-SEP-95','FRIDAY')	'08-SEP-95'
LAST_DAY ('01-FEB-95')	'28-FEB-95'

Stanford "Osing 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

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

Using Conversion Functions and Conditional Expressions

Objectives

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

- Describe various types of conversion functions that are available in SQL
- Use the TO_CHAR, TO_NUMBER, and TO_DATE conversion functions
- Apply conditional expressions in a SELECT statement

Lesson Stanford

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

Conversion Functions

Implicit Data Type Conversion

In expressions, the Oracle server can automatically convert the following:

From	То
VARCHAR2 or CHAR	NUMBER
VARCHAR2 or CHAR	DATE

Implicit Data Type Conversion

For expression evaluation, the Oracle server can automatically convert the following:

From	То
NUMBER	VARCHAR2 or CHAR
DATE	VARCHAR2 or CHAR

Explicit Data Type Conversion

Lesson Stanford

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

Using the TO CHAR Function with Dates

```
TO_CHAR(date, 'format_model')
```

The format model:

- Must be enclosed with single quotation marks
- Is case-sensitive
- Can include any valid date format element
- Has an fm element to remove padded blanks or suppress leading zeros
- Is separated from the date value by a comma

Elements of the Date Format Model

Element	Result		
YYYY	Full year in numbers		
YEAR	Year spelled out (in English)		
MM	Two-digit value for the month		
MONTH	Full name of the month		
MON	Three-letter abbreviation of the month		
DY	Three-letter abbreviation of the day of the week		
DAY	Full name of the day of the week		
DD	Numeric day of the month		

Elements of the Date Format Model

Time elements format the time portion of the date:

HH24:MI:SS AM	15:45:32 PM

 Add character strings by enclosing them with double quotation marks:

DD "of" MONTH	12 of OCTOBER

Number suffixes spell out numbers:

ddspth	fourteenth

Using the TO CHAR Function with Dates

```
SELECT last_name,

TO_CHAR(hire_date, 'fmDD Month YYYY')
AS HIREDATE

FROM employees;
```

	LAST_NAME	HIREDATE
1	King	17 June 1987
2	Kochhar	21 September 1989
3	De Haan	13 January 1993
4	Hunold	3 January 1990
5	Ernst	21 May 1991
6	Lorentz	7 February 1999
7	Mourgos	16 November 1999
8	Rajs	17 October 1995
9	Davies	29 January 1997
10	Matos	15 March 1998

19 Higgins 7 June 1994 20 Gietz 7 June 1994

Using the TO CHAR Function with Numbers

```
TO_CHAR(number, 'format_model')
```

These are some of the format elements that you can use with the TO_CHAR function to display a number value as a character:

Element	Result	
9	Represents a number	
0	Forces a zero to be displayed	
\$	Places a floating dollar sign	
L	Uses the floating local currency symbol	
•	Prints a decimal point	
,	Prints a comma as a thousands indicator	

Using the TO CHAR Function with Numbers

```
SELECT TO_CHAR(salary, '$99,999.00') SALARY
FROM employees
WHERE last_name = 'Ernst';
```


Using the TO_NUMBER and TO_DATE Functions

 Convert a character string to a number format using the TO NUMBER function:

```
TO_NUMBER(char[, 'format_model'])
```

 Convert a character string to a date format using the TO DATE function:

```
TO_DATE(char[, 'format_model'])
```

• These functions have an fx modifier. This modifier specifies the exact match for the character argument and date format model of a TO DATE function.

Using the TO_CHAR and TO_DATE Function with RR Date Format

To find employees hired before 1990, use the RR date format, which produces the same results whether the command is run in 1999 or now:

```
SELECT last_name, TO_CHAR(hire_date, 'DD-Mon-YYYY')
FROM employees
WHERE hire_date < TO_DATE('01-Jan-90','DD-Mon-RR');</pre>
```

	LAST_NAME	TO_CHAR(HIRE_DATE,'DD-MON-YYYY')
1	King	17-Jun-1987
2	Kochhar	21-Sep-1989
3	Whalen	17-Sep-1987

Lesson Stanford

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

Nesting Functions

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

Nesting Functions

```
SELECT last name,
 UPPER(CONCAT(SUBSTR (LAST_NAME, 1, 8), '_US'))
FROM employees
WHERE department_id = 60;
```

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

Lesson Stanford

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

General Functions

The following functions work with any data type and pertain to using nulls:

- NVL (expr1, expr2)
- NVL2 (expr1, expr2, expr3)
- NULLIF (expr1, expr2)
- COALESCE (expr1, expr2, ..., exprn)

NVL Function

Converts a null value to an actual value:

- Data types that can be used are date, character, and number.
- Data types must match:
 - NVL (commission pct, 0)
 - NVL(hire_date,'01-JAN-97')
 - NVL(job id,'No Job Yet')

Using the NVL Function

	LAST_NAME	2 SALARY 2	NVL(COMMISSION_PCT,0)	AN_SAL
1	King	24000	0	288000
2	Kochhar	17000	0	204000
3	De Haan	17000	0	204000
4	Hunold	9000	0	108000
5	Ernst	6000	0	72000
6	Lorentz	4200	0	50400
7	Mourgos	5800	0	69600
8	Rajs	3500	0	42000
9	Davies	3100	0	37200
10	Matos	2600	0	31200
11	Vargas	2500	0	30000
12	Zlotkey	10500	0.2	151200

Using the NVL2 Function

	LAST_NAME	2 SALARY	2 COMMISS	SION_PCT	2 INCOME
1	Mourgos	5800		(null)	SAL
2	Rajs	3500		(null)	SAL
3	Davies	3100		(null)	SAL
4	Matos	2600		(null)	SAL
5	Vargas	2500		(null)	SAL
6	Zlotkey	10500		0.2	SAL+COMM
7	Abel	11000		0.3	SAL+COMM
8	Taylor	8600		0.2	SAL+COMM
			(1)	2

Using the NULLIF Function

Using the COALESCE Function

- The advantage of the COALESCE function over the NVL function is that the COALESCE function can take multiple alternate values.
- If the first expression is not null, the COALESCE function returns that expression; otherwise, it does a COALESCE of the remaining expressions.

Using the COALESCE Function

	LAST_NAME	EMPLOYEE_ID	2 COALESCE(TO_CHAR(COM
1	King	100	No commission and no manager
2	Kochhar	101	100
3	De Haan	102	100
4	Hunold	103	102
5	Ernst	104	103
6	Lorentz	107	103
7	Mourgos	124	100
8	Rajs	141	124

. . .

12 Zlotkey	149 .2
13 Abel	174 .3
14 Taylor	176 .2
15 Grant	178 .15
16 Whalen	200 101

Lesson Stanford

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

Conditional Expressions

- Provide the use of the IF-THEN-ELSE logic within a SQL statement
- Use two methods:
 - CASE expression
 - DECODE function

CASE Expression

Facilitates conditional inquiries by doing the work of an IF-THEN-ELSE statement:

```
CASE expr WHEN comparison_expr1 THEN return_expr1
[WHEN comparison_expr2 THEN return_expr2
WHEN comparison_exprn THEN return_exprn
ELSE else_expr]
END
```


Using the CASE Expression

Facilitates conditional inquiries by doing the work of an IF-THEN-ELSE statement:

```
SELECT last name, job id, salary,
 CASE job id WHEN 'IT PROG'
 1.10*salary
 THEN
 'ST CLERK'
 1.15*salary
 WHEN
 THEN
 1.20*salary
 'SA REP'
 WHEN
 THEN
 salary END
 "REVISED SALARY"
 ELSE
 employees;
FROM
```

	LAST_NAME	2 JOB_ID	2 SALARY	REVISED_SALARY
• • •				
5	Ernst	IT_PROG	6000	6600
6	Lorentz	IT_PROG	4200	4620
7	Mourgos	ST_MAN	5800	5800
8	Rajs	ST_CLERK	3500	4025
9	Davies	ST_CLERK	3100	3565
13	Abel	SA_REP	11000	13200
14	Taylor	SA_REP	8600	10320

DECODE Function

Facilitates conditional inquiries by doing the work of a CASE expression or an IF-THEN-ELSE statement:

Using the DECODE Function

		LAST_NAME	2 JOB_ID	2 SALARY	REVISED_SALARY				
•••									
	6	Lorentz	IT_PROG	4200	4620				
	7	Mourgos	ST_MAN	5800	5800				
	8	Rajs	ST_CLERK	3500	4025				
	•								
	13	Abel	SA_REP	11000	13200				
	14	Taylor	SA_REP	8600	10320				

Using the DECODE Function

Display the applicable tax rate for each employee in department 80:

Summary

In this lesson, you should have learned how to:

- Alter date formats for display using functions
- Convert column data types using functions
- Use NVL functions
- Use IF-THEN-ELSE logic and other conditional expressions in a SELECT statement

Practice 4: Overview

This practice covers the following topics:

- Creating queries that use TO_CHAR, TO_DATE, and other DATE functions
- Creating queries that use conditional expressions such as DECODE and CASE