Module 8

Using Built-In Functions


Zyead Ahmed. Aspiring To Learning Data Engineer.

Module Overview

- Writing Queries with Built-In Functions
- Using Conversion Functions
- Using Logical Functions
- Using Functions to Work with NULL

Lesson 1: Writing Queries with Built-In Functions

- SQL Server Built-In Function Types
- Scalar Functions
- Aggregate Functions
- Window Functions
- Rowset Functions
- Demonstration: Writing Queries Using Built-In Functions

SQL Server Built-In Function Types

 SQL Server functions can be categorized by scope of input and type of output:

Function Category	Description
Scalar	Operate on a single row, return a single value
Grouped Aggregate	Take one or more values but return a single, summarizing value
Window	Operate on a window (set) of rows
Rowset	Return a virtual table that can be used subsequently in a T-SQL statement

Scalar Functions

- Operate on elements from a single row as inputs, return a single value as output
- Return a single (scalar) value
- Can be used like an expression in queries
- May be deterministic or non-deterministic
- Collation depends on input value or default collation of database

Scalar Function Categories

- Configuration
- Conversion
- Cursor
- Date and Time
- Logical
- Mathematical
- Metadata
- Security
- String
- System
- System Statistical
- Text and Image

Aggregate Functions

- Functions that operate on sets, or rows of data
- Summarize input rows
- Without GROUP BY clause, all rows are arranged as one group
- Will be covered later in the course

```
SELECT COUNT(*) AS numorderlines,
SUM(qty*unitprice) AS totalsales
FROM Sales.OrderDetails;
```

Window Functions

- Functions applied to a window, or set of rows
- Include ranking, offset, aggregate and distribution functions
- Will be covered later in the course

```
SELECT TOP(5) productid, productname, unitprice,
RANK() OVER(ORDER BY unitprice DESC) AS
rankbyprice
FROM Production.Products
ORDER BY rankbyprice;
```

productid	productname	unitprice	rankbyprice
8	Product QDOMO		1
29	Product VJXYN	123.79	2
9	Product AOZBW	97.00	3
20	Product QHFFP	81.00	4
18	Product CKEDC	62.50	5

Rowset Functions

- Return an object that can be used like a table in a T-SQL statement
- Include OPENDATASOURCE, OPENQUERY, OPENROWSET, and OPENXML
- Beyond the scope of this course

Demonstration: Writing Queries Using Built-In Functions

In this demonstration, you will see how to:

Use built-in scalar functions

Lesson 2: Using Conversion Functions

- Implicit and Explicit Data Type Conversions
- Converting with CAST
- Converting with CONVERT
- Converting Strings with PARSE
- Converting with TRY_PARSE and TRY_CONVERT
- Demonstration: Using Conversion Functions

Implicit and Explicit Data Type Conversions

- Implicit conversion occurs automatically
 - Follows data type precedence rules
- Use explicit conversion
 - When implicit would fail or is not permitted
 - To override data type precedence
- Explicitly convert between types with CAST or CONVERT functions
- Watch for truncation

Converting with CAST

- Converts a value from one data type to another
 - Can be used in SELECT and WHERE clauses
 - ANSI standard

CAST Syntax:

```
CAST(<value> AS <datatype>)
```

CAST Example:

SELECT CAST(SYSDATETIME() AS date);

Returns an error if data types are incompatible:

```
--attempt to convert datetime2 to int
SELECT CAST(SYSDATETIME() AS int);
```

Msg 529, Level 16, State 2, Line 1 Explicit conversion from data type datetime2 to int is not allowed.

Converting with CONVERT

- Converts a value from one data type to another
 - Can be used in SELECT and WHERE clauses
 - CONVERT is specific to SQL Server, not standardsbased
- Style specifies how input value is converted:
 - Date, time, numeric, XML, and so on

Syntax:

```
CONVERT (<datatype>, <value>, <optional style no.>)
```

Example:

CONVERT(CHAR(8), CURRENT_TIMESTAMP,112) AS ISO_style;

```
ISO_style
-----
20120212
```

Converting Strings with PARSE

- PARSE is a new function in SQL Server 2012
- Converts strings to date, time, and number types

PARSE element	Comment
String_value	Formatted nvarchar(4000) input
Data_type	Requested data type ouput
Culture	Optional string in .NET culture form: en-US, es-ES, ar-SA, and so on

PARSE example:

SELECT PARSE('02/12/2012' AS datetime2 USING 'en-US') AS parse_result;

Converting with TRY_PARSE and TRY_CONVERT

- TRY_PARSE and TRY_CONVERT:
 - New in SQL Server 2012
 - Return the results of a data type conversion
 - Like PARSE and CONVERT, they convert strings to date, time and numeric types
 - Unlike PARSE and CONVERT, they return a NULL if the conversion fails

TRY_PARSE Example:

```
SELECT TRY_PARSE('SQLServer' AS datetime2 USING 'en-US') AS try_parse_result;
```

```
try_parse_result
-----NULL
```

Demonstration: Using Conversion Functions

In this demonstration, you will see how to:

Use functions to convert data

Lesson 3: Using Logical Functions

- Writing Logical Tests with Functions
- Performing Conditional Tests with IIF
- Selecting Items from a List with CHOOSE
- Demonstration: Using Logical Functions

Writing Logical Tests with Functions

- ISNUMERIC tests whether an input expression is a valid numeric data type
 - Returns a 1 when the input evaluates to any valid numeric type, including FLOAT and MONEY
 - Returns 0 otherwise

SELECT ISNUMERIC('SQL') AS isnmumeric_result;

```
isnmumeric_result
----0
```

SELECT ISNUMERIC('101.99') AS isnmumeric_result;

```
isnmumeric_result
-----1
```

Performing Conditional Tests with IIF

- IIF returns one of two values, depending on a logical test
- Shorthand for a two-outcome CASE expression

IIF Element	Comments
Boolean_expression	Logical test evaluating to TRUE, FALSE, or UNKNOWN
True_value	Value returned if expression evaluates to TRUE
False_value	Value returned if expression evaluates to FALSE or UNKNOWN

```
SELECT productid, unitprice,
IIF(unitprice > 50, 'high','low') AS pricepoint
FROM Production.Products;
```

Selecting Items from a List with CHOOSE

 CHOOSE returns an item from a list as specified by an index value

CHOOSE Element	Comments
Index	Integer that represents position in list
Value_list	List of values of any data type to be returned

CHOOSE example:

```
SELECT CHOOSE (3, 'Beverages', 'Condiments', 'Confections') AS choose_result;
```

```
choose_result
-----
Confections
```

Demonstration: Using Logical Functions

In this demonstration, you will see how to:

Use logical functions

Lesson 4: Using Functions to Work with NULL

- Converting NULL with ISNULL
- Using COALESCE to Return Non-NULL Values
- Using NULLIF to Return NULL If Values Match
- Demonstration: Using Functions to Work with NULL

Converting NULL with ISNULL

- ISNULL replaces NULL with a specified value
- Not standard; use COALESCE instead
- Syntax:

ISNULL Element	Comment
expression_to_check	Return expression itself if not NULL
replacement_value	Returned if expression evaluates to NULL

SELECT custid, city, ISNULL(region, 'N/A') AS region, country FROM Sales. Customers;

custid	city	region	country
7	Strasbourg Marseille Eugene Walla Walla San Francisco	N/A	France
9		N/A	France
32		OR	USA
43		WA	USA
45		CA	USA

Using COALESCE to Return Non-NULL Values

- COALESCE returns the first non-NULL value in a list
 - With only two arguments, COALESCE behaves like ISNULL
 - If all arguments are NULL, COALESCE returns NULL
- COALESCE is standards-based
- Example:

```
SELECT custid, country, region, city, country + ',' + COALESCE(region, ' ') + ', ' + city as location FROM Sales.Customers;
```

Results:

custid	country	region	city	location
17 65 55 83	Germany USA USA Denmark	NM AK	Albuquerque	Germany, , Aachen USA,NM, Albuquerque USA,AK, Anchorage Denmark, , Århus

Using NULLIF to Return NULL If Values Match

- NULLIF compares two expressions
 - Returns NULL if both arguments are equal
 - Returns the first argument if the two arguments are not equal

emp_id	goal	actual
1	100	110
2	90	90
3	100	90
4	100	80

SELECT emp_id, NULLIF(actual,goal) AS actual_if_different FROM dbo.employee_goals;

Demonstration: Using Functions to Work with NULL

In this demonstration, you will see how to:

Use functions to work with NULL