SQL - FUNÇÕES DE UMA ÚNICA LINHA

SIMONE DOMINICO - AULA 3

FUNÇÕES SQL

- São um recurso avançado do SQL e podem ser utilizadas para:
 - Executar cálculos usando dados.
 - Modificar itens de dados individuais.
 - Manipular saída para grupos de linhas.
 - Formatar datas e números para exibição.
 - Converter tipos de dados de coluna.

TIPOS DE FUNÇÕES

- Funções de Datas;
- Funções numéricas;
- Funções de Caracter;
- Funções de Conversão;

- Calcula idades.
- age(timestamp, timestamp)

```
tpch=> SELECT age('2017-01-01','2011-06-24');
```

- Calcula idades.
- age(timestamp, timestamp)

```
tpch=> SELECT age('2017-01-01','2011-06-24');
```

```
age
5 years 6 mons 7 days
(1 row)
```

```
tpch=> select l_shipdate, l_commitdate,
age(l_shipdate, l_commitdate) from linei
tem where l_shipdate='1993-01-29';
```

```
tpch=> select l_shipdate, l_commitdate,
age(l_shipdate, l_commitdate) from linei
tem where l_shipdate='1993-01-29';
```

```
l shipdate | l commitdate
 age
1993-01-29
 1993-02-28
 -30 days
1993-01-29 I
 1992 - 11 - 27
 2 mons 2 days
1993-01-29
 1993-01-09
 20 days
1993-01-29 | 1992-11-21
 2 mons 8 days
1993-01-29 | 1993-01-19
 10 days
1993-01-29 |
 1992 - 12 - 05
 1 mon 24 days
1993-01-29
 1993-03-17
 -1 mons -19 days
1993-01-29
 1992 - 11 - 24
 2 mons 5 days
```

- Calcula idades.
- age(timestamp)

```
tpch=> SELECT current_date,
 AGE(timestamp '2000-01-01');
```

- Calcula idades.
- age(timestamp)

```
tpch=> SELECT current_date,
 AGE(timestamp '2000-01-01');
```

FUNÇÕES DE DATAS - CURRENT_DATE

DATA ATUAL

tpch=> SELECT current_date;

FUNÇÕES DE DATAS - CURRENT_DATE

DATA ATUAL

```
tpch=> SELECT current_date;
```

```
date
------
2018-08-24
(1 row)
```

FUNÇÕES DE DATAS - CURRENT_TIME

HORA ATUAL

FUNÇÕES DE DATAS - CURRENT_TIMESTAMP()

HORA e DATA ATUAL - precisão

```
tpch=> SELECT current_timestamp;
now
2018-08-24 00:32:45.041207-03
(1 row)
```

FUNÇÕES DE DATAS-EXTRACT

Extrai informações de uma data

FUNÇÕES DE DATAS-DATE_PART

Extrai informações de um campo data

FUNÇÕES DE DATAS-DATE_PART

```
h | m | s
----+----
10 | 20 | 30
(1 row)
```

FUNÇÕES DE DATAS-DATE_TRUNC

```
tpch=> select l_shipdate, l_commitdate, date_trunc('year', l_
commitdate) from lineitem where l_shipdate='1993-01-29';
```

FUNÇÕES DE DATAS-DATE_TRUNC

```
tpch=> select l_shipdate, l_commitdate, date_trunc('year', l_
commitdate) from lineitem where l_shipdate='1993-01-29';
```

```
l_shipdate | l_commitdate | date_trunc
1993-01-29 | 1993-02-28 | 1993-01-01 00:00:00-02
1993-01-29 | 1992-11-27 | 1992-01-01 00:00:00-02
1993-01-29 | 1993-01-09 | 1993-01-01 00:00:00-02
```

FUNÇÕES DE DATAS-TO_DATE

Converte string para o formato data.

```
tpch=> SELECT to_date('20180825','YYYYMMDD');
  to_date
------
2018-08-25
```

FUNÇÕES NUMÉRICAS - SQL

FUNÇÕES NUMÉRICAS - ABS

Calcula o valor absoluto de um número.

```
tpch=> select abs(-19.2);
  abs
-----
19.2
(1 row)
```

FUNÇÕES NUMÉRICAS - CBRT

Calcula a raiz cúbica

```
tpch=> select p_retailprice,
cbrt(p_retailprice) from part
;
```

FUNÇÕES NUMÉRICAS - CBRT

Calcula a raiz cúbica

```
tpch=> select p_retailprice,
cbrt(p_retailprice) from part
;
```

```
p_retailprice | cbrt

901.00 | 9.65846840908043

902.00 | 9.66204032819639

903.00 | 9.66560960828766
```

FUNÇÕES NUMÉRICAS - CEIL

 O menor inteiro não menor que o argumento

```
tpch=> select p_retailprice,
ceil(p_retailprice) from part
;
.
```

FUNÇÕES NUMÉRICAS - CEIL

 O menor inteiro não menor que o argumento

```
tpch=> select p_retailprice,
ceil(p_retailprice) from part
;
.
```

FUNÇÕES NUMÉRICAS - MOD

resto de y/x

```
tpch=> select p_retailprice,
mod(p_retailprice,p_size) fro
m part;
```

FUNÇÕES NUMÉRICAS - MOD

resto de y/x

```
tpch=> select p_retailprice,
mod(p_retailprice,p_size) fro
m part;
```

FUNÇÕES NUMÉRICAS - FLOOR

O maior inteiro não maior que o argumento

```
tpch=> select p_retailprice,
floor(p_retailprice) from par
t;
```

FUNÇÕES NUMÉRICAS - FLOOR

O maior inteiro não maior que o argumento

```
tpch=> select p_retailprice,
floor(p_retailprice) from par
t;
```

FUNÇÕES NUMÉRICAS - ROUND

Arredonda um valor numérico para o número inteiro mais próximo ou um número com o número de casas decimais.

FUNÇÕES NUMÉRICAS - ROUND

```
tpch=> SELECT
ROUND( 10.817, 2 );
```

```
round
-----
10.82
(1 row)
```

FUNÇÕES NUMÉRICAS - TRUNC

Retorna um número truncado para um número inteiro ou truncado para as casas decimais especificadas.

```
tpch=> select p_retailprice,
trunc(p_retailprice, -2) from
part;
```

FUNÇÕES NUMÉRICAS - TRUNC

```
tpch=> select p_retailprice,
trunc(p_retailprice, -2) from
part;
```

FUNÇÕES NUMÉRICAS - SQRT

Raiz quadrada.

```
tpch=> select p_retailprice,
sqrt(p_retailprice) from part
;
```

FUNÇÕES NUMÉRICAS - SQRT

Raiz quadrada.

```
tpch=> select p_retailprice,
sqrt(p_retailprice) from part
;
```

```
p_retailprice | sqrt

901.00 | 30.016662039607269

902.00 | 30.033314835362413

903.00 | 30.049958402633439

904.00 | 30.066592756745817
```

FUNÇÕES DE CARACTERES - SQL

Concatena duas ou mais strings.

```
tpch=> select concat(p_name,p_type) as
NewName from part;
```

Concatena duas ou mais strings.

tpch=> select concat(p_name,p_type) as
NewName from part;

newname

goldenrod lavender spring chocolate lacePROMO BURNISHED COPPER blush thistle blue yellow saddleLARGE BRUSHED BRASS spring green yellow purple cornsilkSTANDARD POLISHED BRASS cornflower chocolate smoke green pinkSMALL PLATED BRASS forest brown coral puff creamSTANDARD POLISHED TIN

Concatena duas ou mais strings.

```
tpch=> select concat(p_name,' ',p_type) as
NewName from part;
```

Concatena duas ou mais strings.

```
tpch=> select concat(p_name,' ',p_type) as
NewName from part;
```

newname

goldenrod lavender spring chocolate lace PROMO BURNISHED COPPER blush thistle blue yellow saddle LARGE BRUSHED BRASS spring green yellow purple cornsilk STANDARD POLISHED BRASS cornflower chocolate smoke green pink SMALL PLATED BRASS forest brown coral puff cream STANDARD POLISHED TIN

FUNÇÕES DE CARACTER - FORMAT

Formata argumentos baseados em uma string de formato.

```
tpch=> select format('NOME: %s, TIPO: %s
',p_name,p_type) as NewName from part;
```

FUNÇÕES DE CARACTER - FORMAT

```
tpch=> select format('%s nome, %s tipo'
,p_name,p_type) as NewName from part;
```

```
newname
```

```
NOME: goldenrod lavender spring chocolate lace, TIPO: PROMO BURNISHED COPPER
NOME: blush thistle blue yellow saddle, TIPO: LARGE BRUSHED BRASS
NOME: spring green yellow purple cornsilk, TIPO: STANDARD POLISHED BRASS
```

FUNÇÕES DE CARACTER - LEFT

Retorna os N primeiros caracteres.

```
tpch=> select left(r name,3) from region;
```

FUNÇÕES DE CARACTER - LEFT

Retorna os N primeiros caracteres.

```
tpch=> select left(r_name,3) from region;
```

```
left
-----
AFR
AME
ASI
EUR
MID
(5 rows)
```

FUNÇÕES DE CARACTER - LENGTH

Retorna o número de caracteres ou bytes de uma string.

```
tpch=> select r_name, length(r_name)
from region;
```

FUNÇÕES DE CARACTER - LENGTH

Retorna o número de caracteres ou bytes de uma string.

```
tpch=> select r_name, length(r_name)
from region;
```

```
r_name | length

AFRICA | 6

AMERICA | 7

ASIA | 4

EUROPE | 6

MIDDLE EAST | 11

(5 rows)
```

FUNÇÕES DE CARACTER - POSITION

Retorna a posição de uma substring em uma string.

```
tpch=> select r_name, position('A' IN r_name) from region;
```

FUNÇÕES DE CARACTER - POSITION

```
tpch=> select r_name, position('A' IN
  r_name) from region;
```

FUNÇÕES DE CARACTER - RIGHT

Retorna os n caracteres finais.

```
tpch=> select r_name, right(r_name,
3) from region;
```

FUNÇÕES DE CARACTER - RIGHT

Retorna os n caracteres finais.

```
tpch=> select r_name, right(r_name,
3) from region;
```

```
r_name | right

AFRICA | ICA

AMERICA | ICA

ASIA | SIA

EUROPE | OPE

MIDDLE EAST | AST

(5 rows)
```

FUNÇÕES DE CARACTER - REPLACE

Substitui todas as ocorrências de string.

```
tpch=> select r_name, replace(r_name, 'A
', '0') from region;
```

FUNÇÕES DE CARACTER - REPLACE

```
tpch=> select r_name, replace(r_name, 'A
', '0') from region;
```

FUNÇÕES DE CARACTER - SUBSTRING

Extrai uma substring de uma string.

```
tpch=> select r_name, substring(r_name,
1, 3) from region;
```

FUNÇÕES DE CARACTER - SUBSTRING

Extrai uma substring de uma string.

```
tpch=> select r_name, substring(r_name,
1, 3) from region;
```

```
r_name | substring

AFRICA | AFR

AMERICA | AME

ASIA | ASI

EUROPE | EUR

MIDDLE EAST | MID

(5 rows)
```

FUNÇÕES DE CONVERSÃO - SQL

FUNÇÕES DE CONVERSÃO

CONVERSÃO DE DADOS

CONVERSÃO IMPLÍCITA DE DADOS

FUNÇÕES DE CONVERSÃO

CONVERSÃO DE DADOS

CONVERSÃO IMPLÍCITA DE DADOS CONVERSÃO EXPLÍCITA DE DADOS

FUNÇÕES DE CONVERSÃO

CONVERSÃO DE DADOS

CONVERSÃO IMPLÍCITA DE DADOS CONVERSÃO EXPLÍCITA DE DADOS

FUNÇÕES DE CONVERSÃO -


```
tpch=> select l_extendedprice, to_char
(l_extendedprice, '$9999.99') price fr
om lineitem where l_extendedprice=9162
.00;
```

```
tpch=> select l_extendedprice, to_char
(l_extendedprice, '$9999.99') price fr
om lineitem where l_extendedprice=9162
.00;
```

```
l_extendedprice | price

9162.00 | $ 9162.00

9162.00 | $ 9162.00

9162.00 | $ 9162.00

9162.00 | $ 9162.00

9162.00 | $ 9162.00

9162.00 | $ 9162.00
```

```
tpch=> select l_shipdate, to_char(l_sh
ipdate,'DD-MON-YYYY') from lineitem wh
ere l_shipdate > '1998-11-18';
```

```
tpch=> select l_shipdate, to_char(l_sh
ipdate,'DD-MON-YYYY') from lineitem wh
ere l_shipdate > '1998-11-18';
```

```
l_shipdate | to_char

1998-11-20 | 20-NOV-1998

1998-11-23 | 23-NOV-1998

1998-11-23 | 23-NOV-1998

1998-11-26 | 26-NOV-1998

1998-11-21 | 21-NOV-1998
```

http://pgdocptbr.sourceforge.net/pg80/functions-formatting.html

FUNÇÕES DE CONVERSÃO - TO_NUMBER

```
tpch=> select to_number('$ 9162.00', '
999999')
;
```

FUNÇÕES DE CONVERSÃO - TO_NUMBER

```
tpch=> select to_number('$ 9162.00', '
999999')
;
```

```
to_number
-----9162
(1 row)
```

```
tpch=> SELECT to_date('20170103','YYYY
MMDD');
```

```
tpch=> SELECT to_date('20170103','YYYY
MMDD');
```

```
tpch=> SELECT to_date('2017 Feb 20','Y
YYY Mon DD');
```

```
tpch=> SELECT to_date('2017 Feb 20','Y
YYY Mon DD');
```

ANINHANDO FUNÇÕES

```
tpch=> select c_name, to_char(cbrt(c_acct
bal), '$ 999.99') VALOR from customer;
```

ANINHANDO FUNÇÕES

tpch=> select c_name, to_char(cbrt(c_acct
bal), '\$ 999.99') VALOR from customer;

```
valor
 c name
Customer#00000001
 8.93
Customer#000000002
 4.95
Customer#000000003
 19.57
Customer#000000004
 14.21
Customer#000000005
 9.26
 $
Customer#000000006
 19.69
Customer#000000007
 21.23
```

1. Crie uma consulta para exibir a data corrente.

2. Crie uma consulta para exibir o nome (c_name) e a raiz quadrada da conta do cliente (customer) do país (c_nationkey) 24 e com conta (c_acctbal) maior que R\$ 9990

c_name	sqrt
Customer#000002487 Customer#000010494 Customer#000015607 Customer#000027412	+
Customer#000089748	99.961942758231745

11 ROWS

2. Altere a consulta do exercício 2 para exibir a raiz quadrada em formato \$99.00 e a coluna nomeada como VALOR.

c_name		valor
Customer#000002487	 \$	100.00
Customer#000010494	\$	99.99
Customer#000015607	\$	99.99
Customer#000027412	\$	99.99
Customer#000089748	j \$	99.96

c_comment.

4. Altere a consulta do exercício 3 para exibir a quantidade de caracteres na coluna

c_name		valor	length
Customer#000002487	\$	100.00	73
Customer#000010494	\$	99.99	103
Customer#000015607	\$	99.99	52
Customer#000027412	\$	99.99	58
Customer#000089748	\$	99.96	99

5. Crie uma consulta para exibir o nome (c_name) e o telefone do cliente(customer), e o telefone no formato numérico do país (c_nationkey) 24 e com conta (c_acctbal) maior que R\$ 9990

c_name	c_phone	to_number
Customer#000002487	34-430-662-5641	34430662564
Customer#000010494	34-533-497-3882	34533497388
Customer#000015607	34-714-539-7404	34714539740
Customer#000027412	34-426-311-1651	34426311165
Customer#000089748	34-414-771-9804	34414771980
Customer#000104503	34-973-102-1923	34973102192