Built-in SQL Functions

Chapter 5

Type of Functions

- Character Functions
 - returning character values
 - returning numeric values
- Numeric Functions
- Date Functions
- Conversion Functions
- Group Functions
- Error Reporting
- Other Functions

Character Functions Returning Character Values

- CHR
- CONCAT
- INITCAP

SELECT INITCAP('the soap') "Capitals" FROM DUAL;

Capitals

The Soap

SELECT CONCAT(CONCAT(last_name, "'s job category is '),
job_id) "Job" FROM employees WHERE employee_id = 152;

Job

Hall's job category is SA_REP

Character Functions Returning Character Values

- LOWER
- LPAD
- LTRIM
- NLS_INITCAP

Examples

SHOW LPAD('Page 1',15,'*.')

```
*.*.*.*Page 1
```

SELECT NLS_INITCAP ('ijsland') "InitCap" FROM DUAL;

InitCap

----- Ijsland

Example

 SELECT product_name, LTRIM(product_name, 'Monitor ') "Short Name" FROM products WHERE product_name LIKE 'Monitor%';

PRODUCT_NAME	Short Name
Monitor 17/HR	17/HR
Monitor 17/HR/F	17/HR/F
Monitor 17/SD	17/SD
Monitor 19/SD	19/SD
Monitor 19/SD/M	19/SD/M
Monitor 21/D	21/D
Monitor 21/HR	21/HR

Character Functions Returning Character Values

- NLS_LOWER
- NLS_UPPER
- NLSSORT
- REPLACE
- RPAD

Examples

SHOW RPAD('Morrison',12,'ab')

Morrisonabab

SELECT REPLACE('JACK and JUE','J','BL') "Changes" FROM DUAL;

Changes

BLACK and BLUE

Character Functions Returning Character Values

- RTRIM
- SOUNDEX
- SUBSTR
- SUBSTRB
- TRANSLATE
- UPPER

Examples

SHOW RTRIM('Last Wordxxyxy','xy')
 Last Word

```
 SELECT SUBSTR('ABCDEFG',3,4) "Substring" FROM DUAL;
 Substring
 CDEF
```

SELECT TRANSLATE('SQL*Plus User''s Guide', ' */''', '____') FROM DUAL;
 TRANSLATE(' 'SQL*Plus User''s Guide

SQL_Plus_Users_Guide

Character Functions Returning Numeric Values

- ASCII
- INSTR
- INSTRB
- LENGTH
- LENGTHB

Examples

SHOW INSTR('Corporate Floor', 'or', 3, 2)

 SELECT LENGTH('CANDIDE') "Length in characters" FROM DUAL;

Length in characters

7

Numeric Functions

- ABS
- ACOS
- ASIN
- ATAN
- ATAN2

Numeric Functions

- CEIL
- COS
- COSH
- EXP
- FLOOR
- LN

15

Examples

SELECT order_total, CEIL(order_total) FROM orders
 WHERE order_id = 2434;

Numeric Functions

- LOG
- MOD
- POWER
- ROUND
- SIGN
- SIN

Examples

```
SELECT MOD(11,4) "Modulus" FROM DUAL;
Modulus
3
SELECT ROUND(15.193,1) "Round" FROM DUAL;
Round
15.2
```


Numeric Functions

- SINH
- SQRT
- TAN
- TANH
- TRUNC

Example

SELECT TRUNC(15.79,1) "Truncate" FROM DUAL;

Truncate

15.7

Date Functions

- ADD_MONTHS
- LAST_DAY
- MONTHS_BETWEEN
- NEW_TIME
- NEXT_DAY
- ROUND
- SYSDATE
- TRUNC

Examples

SELECT MONTHS_BETWEEN (TO_DATE('02-02-1995','MM-DD-YYYY'), TO_DATE('01-01-1995','MM-DD-YYYY')) "Months" FROM DUAL;

Months

1.03225806

SELECT NEW_TIME(TO_DATE('11-10-99 01:23:45', 'MM-DD-YY HH24:MI:SS'), 'AST', 'PST') "New Date and Time" FROM DUAL;

New Date and Time

09-NOV-1999 21:23:45

SELECT SYSDATE, LAST_DAY(SYSDATE)
 "Last", LAST_DAY(SYSDATE) - SYSDATE
 "Days Left" FROM DUAL;

Conversion Functions

- CHARTOROWID
- CONVERT
- HEXTORAW
- RAWTOHEX
- ROWIDTOCHAR

Conversion Functions

- TO_CHAR
- TO_DATE
- TO_LABEL
- TO_MULTI_BYTE
- TO_NUMBER
- TO_SINGLE_BYTE

Examples

SELECT TO_DATE('January 15, 1989, 11:00 A.M.', 'Month dd, YYYY, HH:MI A.M.', 'NLS_DATE_LANGUAGE = American') FROM DUAL;

TO_DATE('

15-JAN-89

Group Functions

- AVG
- COUNT
- GLB
- LUB

Group Functions

- MAX
- MIN
- STDDEV
- SUM
- VARIANCE

Error Reporting Functions

- SQLCODE
- SQLERRM

Other Functions

- BFILENAME
- DECODE
- DUMP
- GREATEST
- GREATEST_LB
- LEAST

Other Functions

- LEAST_LB
- NVL
- UID
- USER
- USERENV
- VSIZE

- Stored Procedures
- Functions
- Parameters
- Calling Stored Procedures & Functions
- Examples

Stored Procedures

- Named PL/SQL blocks that
 - Are stored in the database
 - May have formal parameters
 - Can return more than one value to the calling program
 - Can be called from
 - within other PL/SQL blocks as a PL/SQL statement by itself
 - SQL> prompt

PL/SQL Block vs. Stored Procedures

Anonymous PL/SQL Block DECLARE

```
-- variable declaration BEGIN
```

-- required executable

EXCEPTION

-- exception handling
END;

```
LIVL
/
```

Stored Procedure

CREATE OR REPLACE PROCEDURE X

[(formal_parameters)] AS[IS]

-- variable declaration

BEGIN

-- required executable

EXCEPTION

-- exception handling

```
END X;
```

Parameters

- Parameters are optional
- MUST be given a data type, but must NOT be given a size
- Parameters have 3 modes
 - IN
 - Read-only within procedure/function
 - Default mode (if mode is not explicitly specified)
 - OUT
 - Has an initial value of NULL within the procedure/function
 - Ignores any values that the actual parameters have when the procedure/function is called
 - Can read from and write to
 - IN OUT
 - Value of actual parameters are passed into procedure/function
 - Can read from and write to

Stored Procedure with Parameters

```
CREATE OR REPLACE PROCEDURE X (
  p_Parameter1 IN VARCHAR2,
  p_Parameter2 IN NUMBER,
  p_Parameter3 OUT VARCHAR2,
  p_Parameter4 OUT NOCOPY NUMBER,
  p_Parameter5 IN OUT NUMBER DEFAULT 1) AS
  -- variable declaration
BFGIN
  -- required executable
FXCFPTION
  -- exception handling
END X;
```

set serveroutput on CREATE OR REPLACE PROCEDURE BoatReservations(p_Color IN VARCHAR2) AS

```
CURSOR c_Reservations IS
 SELECT s.sname, r.day, r.bid
 FROM Sailor s, Reserve r, Boat b
 WHERE r.sid = s.sid
 AND r.bid = b.bid
 AND b.color = p_Color;
 c_Reservations%ROWTYPE;
 v_Reservation
BEGIN
 OPEN c Reservations:
 FETCH c Reservations INTO v Reservation;
 WHILE c Reservations%FOUND LOOP
 DBMS_OUTPUT_LINE(v_Reservation.sname||' '||v_Reservation.day||'
'||v_Reservation.bid);
 FETCH c_Reservations INTO v_Reservation;
 END LOOP:
 CLOSE c_Reservations;
END BoatReservations;
```

Functions

- Named PL/SQL blocks that
 - Are stored in the database
 - May have formal parameters
 - MUST use the keyword RETURN to return only one value
 - RETURN passes control back to the calling program
 - Required for functions
 - Can be called from
 - within other PL/SQL blocks as part of an expression
 - SQL> prompt

Stored Procedures vs. Functions

Stored Procedure

CREATE OR REPLACE PROCEDURE X [(parameters)] AS

-- variable declaration

BEGIN

-- required executable

EXCEPTION

-- exception handling

```
END X;
```

Function

CREATE OR REPLACE FUNCTION X

[(formal_parameters)] RETURN return_type IS[AS]

-- variable declaration

BEGIN

-- required executable

-- required RETURN statement

RETURN Z;

EXCEPTION

-- exception handling

```
END X;
```

CREATE OR REPLACE FUNCTION NextBusinessDate1 (p_Date DATE) **RETURN** DATE **IS**

- BEGIN
- -- Variable that will contain the day that corresponds to the date parameter v_CurrentDay VARCHAR2(9);
- -- Variable that will contain the computed date of the next business day
- v_NextDate DATE;

later

/*First, determine the corresponding name of the day for the date parameter. It will be used

```
to determine the number of days by which the date should be incremented.*/v_CurrentDay := UPPER(TRIM(TO_CHAR(p_Date, 'DAY')));
```

ELSE

v_NextDate := p_Date + 1;

END IF;

-- Now, return the computed next business date to the calling program RETURN v_NextDate;

TRIM and TO_CHAR functions

TRIM(string)

Removes leading and trailing blanks

TO_CHAR(date, 'format')

See Table 5-4 for a list of valid formats

The date field in the reservation table has been populated, but the weekday field is NULL.

Write a query to populate the weekday field with the name of the day that corresponds to the date specified in the date field.

UPDATE reservation SET weekday = TRIM(TO_CHAR(date, 'DAY'));

NOTE: The 'DAY' format returns the name of the day with blanks padded on the right such that the length is 9 characters.

Parameters

- May be passed by value or by reference
 - IN → by default, passed by reference
 - OUT → by default, passed by value
 - IN OUT → by default, passed by value
 - Passing by reference results in faster performance

NOCOPY

- A compiler hint to pass OUT & IN OUT parameters by reference
- Cannot use NOCOPY with IN parameters
- Ex:
 - (P_outParameter IN OUT NOCOPY VARCHAR2) IS

Parameters

- Formal parameters can have default values
 - Formal parameters with default values must appear as the last items in the parameter list
- When calling a stored procedure or function, the actual arguments can be passed by positional or named notation

Calling Stored Procedures & Functions

- With Parameters
 - Stored Procedure from SQL> prompt
 - CALL X(v_Variable1,, v_VariableN);
 OR CALL X(p_Parameter1 => v_Variable1,...);
 - EXEC X(v_Variable1,....,v_VariableN);
 - Stored Procedure from within PL/SQL block
 - EXECUTE IMMEDIATE 'CALL X(......)'; OR X(v_Variable1,...,v_VariableN);

Function

- Used in an expression
 - SELECT ElapsedDays('01-JAN-1999') FROM dual;
- Without Parameters
 - If the stored procedure (or function) does not have parameters, then do not use parentheses to define or call the stored procedure (or function)