

Funciones de una Sola Fila

Objetivos

Al finalizar esta lección, debería estar capacitado para:

- Describir varios tipos de funciones disponibles en SQL
- Utilizar funciones de caracteres, numéricas y fecha en sentencias SELECT
- Describir el uso de funciones de conversión

Funciones SQL

Dos tipos de Funciones SQL

Funciones de una Sola Fila

Las funciones de una sola fila:

- Manipulan elementos de datos.
- Aceptan argumentos y devuelven un valor.
- Actúan sobre cada fila devuelta.
- Devuelven un resultado por fila.
- Pueden modificar el tipo de dato.
- Se pueden anidar.
- Aceptan argumentos que pueden ser una columna o una expresión.

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

Funciones de una Sola Fila

Funciones de Caracteres

Funciones de Manipulación de Mayúsculas/Minúsculas

Estas funciones convierten las mayúsculas / minúsculas para cadenas de caracteres.

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

Uso de Funciones de Manipulación de Mayúsculas/Minúsculas

Muestre el número de empleado, el nombre y el número de departamento para el empleado Higgins:

```
SELECT employee_id,last_name, department_id
FROM employees
WHERE last_name = 'higgins';
No rows selected
```

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


EMPLOYEE_ID	LAST_NAME	DEPARTMENT_ID
205	Higgins	110

Funciones de Manipulación de Caracteres

Estas funciones manipulan cadenas de caracteres:

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****
TRIM('H' FROM 'HelloWorld')	elloWorld

Uso de Funciones de Manipulación de Caracteres

EMPLOYEE_ID	NOMBRE	JOB_ID	LENGTH(LAST_NAME)	Contiene a?
150	PeterTucker	SA_REP	6	
151	DavidBernstein	SA_REP	9	
152	PeterHall	SA_REP	4	
153	ChristopherOlsen	SA_REP	5	
154	NanetteCambrault	SA_REP	9	
155	OliverTuvault	SA_REP	7	
156	JanetteKing	SA_REP	4	
157	PatrickSully	SA_REP	5	
158	AllanMcEwen	SA_REP	6	

Funciones Numéricas

ROUND: Redondea el valor a los decimales especificados.

ROUND
$$(45.926, 2)$$
 \longrightarrow 45.93

TRUNC: Trunca el valor a los decimales especificados.

TRUNC
$$(45.926, 2)$$
 — 45.92

MOD: Devuelve el resto de la división.

$$MOD(1600, 300) \longrightarrow 100$$

Uso de la Función ROUND

DUAL: es una tabla ficticia que se puede utilizar para ver los resultados de funciones y cálculos

Uso de la función TRUNC

TRUNC(45.923,2)	TRUNC(45.923,0)	TRUNC(45.923,-2)
45,92	45	0
1	2)

Uso de la función MOD

Calcule el resto de un salario después de dividirlo por 5000 para todos los empleados cuyos cargos son representantes de ventas.

```
SELECT last_name, salary, MOD(salary, 5000)

FROM employees
WHERE job_id = 'SA_REP';
```

LAST_NAME	SALARY	MOD(SALARY,5000)	
Tucker	10000	0	
Bernstein	9500	4500	
Hall	9000	4000	
Olsen	8000	3000	
Cambrault	7500	2500	

Trabajo con Fechas

- La base de datos Oracle almacena fechas de un formato numérico interno: siglo, año, mes, día, horas, minutos, segundos.
- El formato de visualización de fecha por defecto es DD-MON-RR.
 - Le permite almacenar fechas del siglo XXI en el siglo XX especificando solamente los dos últimos dígitos del año.
 - Le permite almacenar fechas del siglo XX en el siglo XXI de la misma forma.

```
SELECT last_name, hire_date

FROM employees

WHERE last_name like 'G%';
```

LAST_NAME	HIRE_DAT
Greenberg	17/08/94
Gee	12/12/99
Greene	19/03/99
Grant	24/05/99
Geoni	03/02/00

Trabajo con Fechas

SYSDATE es una función que devuelve:

- Fecha
- Hora

Aritmética con Fechas

- Sume o reste un número a/de una fecha para producir un valor de fecha.
- Reste dos fechas para buscar el número de días entre ellas.
- Sume horas a una fecha dividiendo el número de horas por 24.

Uso de Operadores Aritméticos con Fechas

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

LAST_NAME	WEEKS	
King	1002,915	
Kochhar	884,77214	
De Haan	711,914997	

Funciones de Fecha

Función	Descripción
MONTHS_BETWEEN	Número de meses entre dos fechas
ADD_MONTHS	Suma meses del calendario a una fecha
NEXT_DAY	Siguiente día de la fecha especificada
LAST_DAY	Último día del mes
ROUND	Redondea la fecha
TRUNC	Trunca la fecha

```
•MONTHS BETWEEN ('01-SEP-95','11-JAN-94')
 _____ 19.6774194
•ADD MONTHS ('11-JAN-94',6) -> '11-JUL-94'
•NEXT DAY ('01-SEP-95', 'VIERNES')
 → '08-SEP-95'
•LAST DAY ('01-FEB-95') ____ '28-FEB-95'
```

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

FROM employees

WHERE MONTHS_BETWEEN (SYSDATE, hire_date) < 150;
```

EMPLOYEE_ID	HIRE_DAT	TENURE	REVIEW	NEXT_DAY	LAST_DAY
107	07/02/99	90,9488038	07/08/99	08/02/99	28/02/99
113	07/12/99	80,9488038	07/06/00	13/12/99	31/12/99
118	15/11/98	93,6907392	15/05/99	16/11/98	30/11/98
119	10/08/99	84,8520296	10/02/00	16/08/99	31/08/99
124	16/11/99	81,6584812	16/05/00	22/11/99	30/11/99
126	28/09/98	95,2713844	28/03/99	05/10/98	30/09/98
127	14/01/99	91,7229973	14/07/99	18/01/99	31/01/99
128	08/03/00	77,9165457	08/09/00	13/03/00	31/03/00
132	10/04/99	88,8520296	10/10/99	12/04/99	30/04/99
134	26/08/98	96,3359005	26/02/99	31/08/98	31/08/98
135	12/12/99	80,7875134	12/06/00	13/12/99	31/12/99
136	06/02/00	78,9810618	06/08/00	07/02/00	29/02/00
144	09/07/98	97,8842876	09/01/99	13/07/98	31/07/98
148	15/10/99	82,6907392	15/04/00	18/10/99	31/10/99
149	29/01/00	79,2391263	29/07/00	31/01/00	31/01/00
154	09/12/98	92,8842876	09/06/99	14/12/98	31/12/98
155	23/11/99	81,4326747	23/05/00	29/11/99	30/11/99

EMPLOYEE_ID	HIRE_DAT	ROUND(HI	TRUNC(HI
105	25/06/97	01/07/97	01/06/97
110	28/09/97	01/10/97	01/09/97
111	30/09/97	01/10/97	01/09/97
116	24/12/97	01/01/98	01/12/97
117	24/07/97	01/08/97	01/07/97
121	10/04/97	01/04/97	01/04/97
123	10/10/97	01/10/97	01/10/97
125	16/07/97	01/08/97	01/07/97
129	20/08/97	01/09/97	01/08/97
130	30/10/97	01/11/97	01/10/97
131	16/02/97	01/03/97	01/02/97
138	26/10/97	01/11/97	01/10/97
142	29/01/97	01/02/97	01/01/97
146	05/01/97	01/01/97	01/01/97
147	10/03/97	01/03/97	01/03/97

Resumen

En esta lección, debería haber aprendido a:

- Realizar cálculos sobre datos utilizando funciones
- Modificar elementos de datos individuales utilizando funciones
- Manipular la salida para grupos de filas utilizando funciones.
- Alterar formatos de fecha para su visualización utilizando funciones.
- Convertir tipos de dato de columna utilizando funciones

Práctica 3 Visión General

Esta práctica cubre los siguientes temas:

- Creación de consultas que requieran el uso de funciones numéricas, de caracteres y de fecha
- Uso de la concatenación con funciones
- Escritura de consultas sensibles a mayúsculas/minúsculas para probar la utilidad de las funciones de caracteres
- Realización de cálculos de meses y años de servicio para un empleado
- Determinación de la fecha de revisión para un empleado