SINGLE ROW FUNCTIONS

1. LENGTH()
2. CONCAT()
3. UPPER()
4. LOWER()
5. INITCAP()
6. REVERSE()
7. SUSBTR()
8. INSTR()
9. REPLACE()
10. MOD()
11. TRUNC()
12. ROUND()
13. MONTHS_BETWEEN()
14. LAST_DAY()
15. TO CHAR()

1. <u>LENGTH</u>: "It is used to count the number of characters present In the given string".

SYNTAX: LENGTH ('string')

Example:

16. NVL()

> WAQT count number of characters present in 'SMITH'.

```
SELECT LENGTH (ENAME)
FROM EMP
WHERE ENAME ='SMITH';

SELECT LENGTH ('SMITH')
FROM DUAL;

SELECT LENGTH ('HELLO WORLD') ->11
FROM DUAL;
```

NOTE: DUAL TABLE

It is a DUMMY table which has 1 col and 1 row . Which is used to output the result .

- > DESC DUAL;
- > SELECT * FROM DUAL;

2. CONCAT(): "It is used to join the given two strings '

SYNTAX: CONCAT ('string1', 'String2')

Example:

Input: Smith Output: Mr. Smith

SELECT CONCAT('Mr. ', ENAME)

FROM EMP

WHERE ENAME ='SMITH';

3. **UPPER()**: "It is used to convert a given string to upper case "

SYNTAX: UPPER ('string')

4. LOWER(): "It is used to convert a given string to lower case "

SYNTAX: LOWER('string')

5. <a href="INITCAP():" It is used to convert a given string to initial capital letter case".

SYNTAX: INITCAP('string')

6. REVERSE(): "It is used to reverse a given string".

SYNTAX: REVERSE('string')

Example:

REVERSE('SMITH')

SELECT REVERSE('SMITH').

FROM DUAL;

UPPER('smith')

SELECT UPPER('smith').

FROM DUAL;

SMITH

HTIMS

SELECT LOWER('SMITH').

FROM DUAL;

LOWER('SMITH')

smith

SELECT INITCAP('SMITH').

FROM DUAL;

INITCAP('SMITH')

Smith

7. **SUBSTR**: It is used to extract a part of string from the given Original string.

SYNTAX: **SUBSTR** ('Original_String', Position [, Length])

Example:

-ve -7 -5 -3 -2 -6 -4 -1 Q \mathbf{S} P I D \mathbf{E} R +ve 5 7 1 2 3 6

Example:	SUBSTR('QSPIDER', 2, 3)	SPI
Example:	SUBSTR('QSPIDER', 3, 3)	PID
Example:	SUBSTR('QSPIDER', 2)	SPIDER
Example:	SUBSTR('QSPIDER', 1, 6)	QSPIDE
Example:	SUBSTR('QSPIDER', 4, 1)	I
Example:	SUBSTR('QSPIDER', 1, 1)	Q
Example:	SUBSTR('QSPIDER', 7, 1)	R
Example:	SUBSTR('QSPIDER', 6)	ER
Example:	SUBSTR('QSPIDER', 0, 3)	QSP
Example:	SUBSTR('QSPIDER', 6, 6)	ER
Example:	SUBSTR('QSPIDER', -2, 1)	Е
Example:	SUBSTR('QSPIDER', -5, 3)	PID
Example:	SUBSTR('QSPIDER', -7, 2)	QS
Example:	SUBSTR('QSPIDER', -1)	R

> WAQT extract first 3 characters of the emp names .

SELECT SUBSTR(ENAME, 1,3) FROM EMP;

> WAQT extract last 3 characters of the employee names .

SELECT SUBSTR(ENAME, -3) FROM EMP;

> WAQT to display first half of employee names .

<u>ENAME</u>	<u>OUTPUT</u>
SMITH	SM
MILLER	MIL
JONES	JO
WARD	WA

SELECT SUBSTR(ENAME , 1 , LENGTH(ENAME) / 2) FROM EMP ;

EXAMPLE:

SMITH	SUBSTR(ENAME, 1, LENGTH(ENAME)/2)	
-------	-----------------------------------	--

SUBSTR('SMITH' , 1 , LENGTH ('SMITH') / 2)
SUBSTR('SMITH' , 1 , 5 / 2)
SUBSTR('SMITH', 1, 2)
OUTPUT: SM

```
WARD SUBSTR(ENAME, 1, LENGTH(ENAME)/2)

SUBSTR('WARD', 1, LENGTH('WARD')/2)

SUBSTR('WARD', 1, 4/2)

SUBSTR('WARD', 1, 2)

OUTPUT: WA
```

WAQT to display second half of employee names .

ENAME	<u>OUTPUT</u>
SMITH	ITH
MILLER	LER
JONES	NES
WARD	RD

SELECT SUBSTR(ENAME , LENGTH(ENAME) / 2 + 1) FROM EMP ;

SMITH	SUBSTR(ENAME , LENGTH(ENAME) / 2 +1)
	SUBSTR('SMITH', LENGTH ('SMITH') / 2+1)
	SUBSTR('SMITH', 5 / 2 +1)
	SUBSTR('SMITH', 3)
	ITH

WARD	SUBSTR(ENAME , LENGTH(ENAME) / 2+1)
	SUBSTR('WARD' , LENGTH ('WARD') / 2+1)
	SUBSTR('WARD' , 4 / 2 +1)
	SUBSTR('WARD', 3)
	RD

REPLACE (): It is used to replace a string with another string in The original string.

SYNTAX:**REPLACE** ('Original_String', 'string' [, 'new_String'])

Example:	REPLACE ('BANANA', 'A', 'C')	BCNCNC
Example:	REPLACE ('BANANA' , 'N' , 'ABC')	BAABCAABCA
Example:	REPLACE ('OPPO' , 'O' , 'J')	JPPJ
Example:	REPLACE ('BANANA', 'A')	BNN
Example:	REPLACE ('ENGINEERING' , 'E')	NGINRING
Example:	REPLACE ('ENGINEERING' , 'E' , '123')	123N123123GINRING

NOTE: if the third argument is not mentioned the default Value of it is Null.

1. WAQTD the number of times char 'A' is present in BANANA.

```
SELECT LENGTH('BANANA') - LENGTH ( REPLACE( 'BANANA','A' )

FROM DUAL;

Length ( 'BANANA' ) - LENGTH( REPLACE('BANANA','A') )

Length ('BANANA') - LENGTH ('BNN' )

=6 - 3

= 3 times 'A' is present in BANANA
```

2. WAQTD to count number of time 'A' is present in 'MALAYALAM'

```
SELECT LENGTH('MALAYALAM') - LENGTH( REPLACE( 'MALAYALAM','A' ) FROM DUAL;
```

9. INSTR (): "it is used to obtain the <u>position</u> in which the string is present in the Original string". It is used to search for a string in the Original string if present it returns the POSITION Else it returns $\underline{\mathbf{0}}$ ".

```
Syntax: INSTR( 'Original_String' , 'String' , Position [, Occurrence] )
```

Note: if occurrence is not Mentioned then, the default value of Occurrence is 1.

В	A	N	A	N	A
1	2	3	4	5	6

Example: INSTR('BANANA', 'A', 1, 1)	POS: 2
Example: INSTR('BANANA', 'A', 2, 1)	POS: 2
Example: INSTR('BANANA', 'A', 1, 2)	POS: 4
Example: INSTR('BANANA', 'A', 1, 3)	POS: 6
Example: INSTR('BANANA', 'A', 1, 4)	POS: 0
Example: INSTR('BANANA', 'A', 4, 2)	POS: 6

Example: INSTR('BANANA', 'A', 2)	POS: 2
Example: INSTR('BANANA', 'N', 2, 1)	POS: 3
Example: INSTR('BANANA', 'O', 1,1)	POS: 0
Example: INSTR('BANANA', 'NA', 2, 2)	POS: 5
Example: INSTR('BANANA', 'A', 3, 3)	POS: 0
Example: INSTR('BANANA', 'ANA', 1, 2)	POS: 4

1. WAQTD NAMES OF THE EMPLOYEES IF THEY HAVE CHAR 'A' PRESENT IN THEIR NAMES

SELECT ENAME FROM EMP WHERE INSTR(ENAME , 'A' , 1 ,1) > 0 ;

2. WAQTD NAMES OF THE EMPLOYEES IF THEY HAVE CHAR 'A' PRESENT ATLEAST TWICE INTHEIR NAMES

SELECT ENAME FROM EMP WHERE INSTR(ENAME , 'A' , 1 , 2) > 0 ;

3. WAQTD NAMES OF THE EMPLOYEES IF THEY HAVE CHAR 'A' PRESENT ATLEAST THRICE INTHEIR NAMES

SELECT ENAME FROM EMP WHERE INSTR(ENAME , 'A' , 1 , 3) > 0 ;

4. WAQTD NAMES OF THE EMPLOYEES IF THEY HAVE CHAR 'A' EXACTLY TWICE

SELECT ENAME FROM EMP WHERE INSTR(ENAME , 'A' , 1 , 2) > 0 AND INSTR(ENAME , 'A' , 1 , 3) = 0 ;

SELECT ENAME

FROM EMP

OR

WHERE (LENGTH(ENAME) - LENGTH(REPLACE(ENAME ,'A'))) = 2;

ALLEN	INSTR('ALLEN','A',1,2)	Pos:0	INSTR('ALLEN','A',1,3)	Pos:0
ADAMS	INSTR('ADAMS','A',1,2)	Pos:3	INSTR('ADAMS','A',1,3)	Pos:0
AATISH	INSTR('AATISH','A',1,2)	Pos:2	INSTR('AATISH','A',1,3)	Pos:0
AAA	INSTR('AAA' ,'A',1 ,2)	Pos:2	INSTR('AAA' ,'A',1 ,3)	Pos:3
MALAYALAM	INSTR('MALAYALAM', 'A', 1, 2)	Pos:4	INSTR('MALAYALAM', 'A', 1, 3)	Pos:6

	5 - LENGTH('LLEN')	
	5 - 4	
	1	!= 2
ADAMS	5 - LENGTH('DMS')	
	5 - 3	
	2	= 2
AAAAO	5 - LENGTH('O')	
	5 - 1	
	4	!= 2

SINGLE ROW FUNCTIONS

```
10. MOD()
```

11. TRUNC()

12. ROUND()

13. MONTHS_BETWEEN()

14. LAST_DAY()

15. TO_CHAR()

16. NVL()

17.

10. MOD(): "It is used to obtain modulus/remainder of the given number "

Syntax: MOD
$$(m, n)$$
 \longrightarrow $n) \overline{m}$ (m, n) Example: SELECT MOD $(5, 2)$ FROM DUAL;

1. WAQTD ENAMES OF THE EMPLOYEES WHO EARN SALARY IN MULTIPLES OF 3

```
SELECT ENAME
FROM EMP
WHERE MOD( SAL , 3 ) = 0;
```

2. WAQTD DETAILS OF THE EMPLOYEE WHO HAVE ODD EID


```
SELECT *
FROM EMP
WHERE MOD( EID , 2 ) = 1;
```

11. ROUND(): "It is used to Round-off the given number based on the scale value"

```
Syntax: ROUND ( Number [, Scale ] )

The default value of scale is 0
```

Example: ROUND (5.6)	6
Example: ROUND (5.5)	6
Example: ROUND (5.4)	5
Example: ROUND (9.9)	10
Example: ROUND (9.4)	9
Example : ROUND (8.6, 0)	9

When the scale is -ve it indicated the digits $\underline{\text{before the decimal}}$ And the digit count begins from 1 .

Example: ROUND (842 .12, -1)	8420
Example: ROUND (842 <mark>6</mark> .12, -1)	8430
Example: ROUND (154264.12, -2)	154300
Example: ROUND (338222, -4)	340000
Example : ROUND (25143)	3000

When the scale is +ve it indicated the digits $\underline{\text{after the decimal}}$ And the digit count begins from 0 .

And the digit count begins from 0.

12. TRUNC(): "It is similar to ROUND() but it always rounds-off the given number to the lower value

Syntax: TRUNC(Number [, Scale])

Example: TRUNC (5.6)	5
Example: TRUNC (5.5)	5
Example: TRUNC (5.4)	5
Example: TRUNC (9.9)	9
Example: TRUNC (9.4)	9
Example: TRUNC (8.6, 0)	8
Example: TRUNC(451258.32541, -5)	400000

```
NOTE:
 DATE COMMANDS:
 i. SYSDATE: "it is used to obtain Todays Date"
ii. CURRERNT_DATE: "it is also used to obtain todays date "
iii. SYSTIMESTAMP: "It is used to obtain date, time and time zone"
SQL> SELECT SYSDATE
 2 FROM DUAL;
SYSDATE
17-MAY-20
SQL> SELECT CURRENT_DATE
 2 FROM DUAL;
CURRENT_D
17-MAY-20
SQL> SELECT SYSTIMESTAMP
 2 FROM DUAL;
SYSTIMESTAMP
17-MAY-20 05.05.52.356000 PM +05:30
```

13. MONTHS BETWEEN(): "It is used to Obtain the number of months present between the Given two dates"

Syntax: MONTHS_BETWEEN (DATE1 , DATE2)

SELECT TRUNC(MONTHS_BETWEEN(SYSDATE , HIREDATE)) \parallel ' Months' FROM EMP

 $TRUNC(MONTHS_BETWEEN(SYSDATE,HIREDATE))||'MONTHER (SYSDATE,HIREDATE)||'MONTHER (SYSDATE,HIREDATE,HIREDATE)||'MONTHER (SYSDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIREDATE,HIR$

473 Months

470 Months

14. LAST DAY(): "it is used to Obtain the last day in the particular of the given date".

Syntax: LAST_DAY(DATE) ;

```
SQL> SELECT LAST_DAY( SYSDATE )

2 FROM DUAL ;

LAST_DAY

31-JUL-20
```

15. TO CHAR(): "It is used to convert the given date into String format based on the Model given "

Syntax: TO_CHAR(DATE , 'Format _ Models')

Format Models:

i. YEAR: TWENTY TWENTY

ii. YYYY: 2020

iii. YY: 20

iv. MONTH: JULY

v. MON: JUL

vi. MM: 07

vii. DAY: WEDNESDAY

viii. DY: WED

ix. DD: 08

x. D:4 (day of the week)

xi. HH24: 17 hours

xii. HH12:5 hours

xiii. MI: 22 minutes

xiv. SS: 53 seconds

xv. 'HH12:MI:SS' : 5 : 22 : 53 xvi. 'DD-MM-YY' : 17 - 05 - 20

xvii. 'MM-DD-YYYY' : 05 - 17 - 2020

1. WAQTD DETAILS OF THE EMPLOYEE WHO WAS HIRED ON A SUNDAY .

```
SELECT *
FROM EMP
WHERE TO_CHAR( HIREDATE , 'DAY' ) = 'SUNDAY' ;
```

2. WAQTD DETAILS OF AN EMPLOYEE HIRED ON MONDAY AT 10AM

```
SELECT *
FROM EMP
WHERE TO_CHAR( HIREDATE , 'D' ) = 2 AND TO_CHAR( HIREDATE , 'HH24' ) = 10;
```

16. NVL(): [NULL VALUE LOGIC] "It is used to eliminate the side effects of using null in arithmeticoperations".

 ENAME
 SAL
 COMM

 A
 500
 100

 B
 1000
 NULL

 C
 2000
 200

 D
 2000
 NULL

WAQTD NAME AND TOTAL SALALRY OF ALL THE EMPLOYEES?

SELECT ENAME , SAL + COMM FROM EMP ;

<u>ENAME</u>	SAL+COMM
A	600
В	NULL
C	2200
D	NULL

Null value logic:

Syntax: NVL (Argument1 , Argument2)

Argument 1: Here write any column / exp which can result In null.

<u>Argument 2:</u> Here we write a numeric value which will be substituted if argument 1 results in Null,

If argument 1 is NOT NULL then the same value will be considered .

SELECT ENAME, SAL + NVL (COMM, 0)

FROM EMP;

A	500 + NVL (100 , 0)	500 + 100	600
В	1000 + NVL (null , 0)	1000 + <mark>0</mark>	1000
С	2000 + NVL (200 , 0)	2000+200	2200
D	2000 + NVL(null , 0)	2000 + <mark>0</mark>	2000

After using NVL

ENAME	SAL+nvl(COMM ,0)
A	600
В	1000
С	2200
D	2000

```
1. List employees whose name having 4 characters
SELECT *
FROM EMP
WHERE LENGTH(ENAME)=4;
2. List employees whose job is having 7 characters
SELECT *
FROM EMP
WHERE LENGTH(JOB)=4;
3. Find out how many times letter 'S' occurs in 'gspiders'
SELECT LENGTH('QSPIDERS') - LENGTH( REPLACE( 'QSPIDERS', 'S'))
FROM DUAL;
4. List the employees whose job is having last 3 characters as 'man'
SELECT *
FROM EMP
WHERE SUBSTR( JOB , -3 ) = 'MAN';
5. List employees whose job is having first 3 characters as 'man'.
SELECT *
FROM EMP
WHERE SUBSTR(JOB, 1, 3) = 'MAN';
6. Display all the names whose name is having exactly 1 'L'
SELECT ENAME
FROM EMP
WHERE INSTR( ENAME , 'L' , 1,1 ) != 0 AND INSTR( ENAME , 'L' , 1, 2 ) = 0 ;
OR
SELECT ENAME
FROM EMP
WHERE LENGTH( ENAME ) - LENGTH( REPLACE( ENAME , 'L' ) ) = 1;
7. Display dept names which are having letter 'O'
SELECT DNAME
FROM DEPT
WHERE INSTR(DNAME, '0', 1, 1 ) !=0;
```

10. Calculate number of L in string 'HELLLLL'

New Section 1 Page 5

```
SELECT LENGTH('HELLLLL') - LENGTH( REPLACE( 'HELLLLL' , 'L' ) )
FROM DUAL;
11. Display all the employees whose job has a string 'MAN'
FROM EMP
WHERE INSTR(JOB, 'MAN', 1, 1 ) !=0 ;
12. Display all the employees whose job starts with string 'MAN'
SELECT *
FROM EMP
WHERE INSTR(JOB, 'MAN', 1, 1 ) = 1;
OR
SELECT *
FROM EMP
WHERE SUBSTR( JOB ,1,3) = 'MAN';
13. Display all the employees whose job ends with string 'MAN'
SELECT *
FROM EMP
WHERE SUBSTR(JOB, -3) = 'MAN';
14. Display first 3 characters of ename in lower case and rest everything in upper case.
If ename is 'QSPIDERS' then display this as 'qspIDERS'
SELECT LOWER(SUBSTR('QSPIDERS', 1,3)) | UPPER( SUSBTR('QSPIDERS', 4) )
FROM DUAL;
15. Display the result from emp table as below.SMITH is a CLERK and gets salary 2000
Here SMITH is ename column, CLERK is JOB and 2000 is SAL column and rest everything is literal
SELECT ENAME || ' IS A '|| JOB || ' AND GETS SALARY ' || SAL
FROM EMP
WHERE ENAME = 'SMITH';
16. list the employees hired on a Wednesday
SELECT *
FROM EMP
WHERE TO CHAR( HIREDATE, 'DY') = WED;
17. list the employees hired on a leap year
```

New Section 1 Page 6

```
SELECT *
FROM EMP

WHERE MOD(TO_CHAR( HIREDATE , 'YY') , 4 ) = 0;

18.List the employees hired on a Sunday in the month of may SELECT *
FROM EMP

WHERE TO_CHAR( HIREDATE , 'DY') = 'SUN' AND TO_CHAR( HIREDATE , 'MON') = 'MAY';
```