Database Programming with SQL

5-1: Conversion Functions

Practice Activities

Objectives

- Provide an example of an explicit data-type conversion and an implicit data-type conversion
- Explain why it is important, from a business perspective, for a language to have built-in data-conversion capabilities
- Construct a SQL query that correctly applies TO_CHAR, TO_NUMBER, and TO_DATE single-

row functions to produce a desired result

- Apply the appropriate date and/or character format model to produce a desired output
- Explain and apply the use of YY and RR to return the correct year as stored in the database

Vocabulary

Identify the vocabulary word for each definition below.

- Used for text and character data of fixed length, including numbers, dashes, and special characters.
 - o CHAR
- Used to remove padded blanks or to suppress leading zeros
 - o fm
- Functions that convert a value from one datatype to another.
 - CAST/CONVERT
- Used to store variable-length numeric data.
 - o FLOAT
- Used for character data of variable length, including numbers, special characters, and dashes.
 - VARCHAR
- Used for date and time values.
 - o DATE/TIME
- Converts dates or numbers to character strings with optional formatting
 - o FORMAT
- Century value depends on the specified year and the last two digits of the current year
 - CENTURY
- Converts a character string containing digits to a number with optional formatting
 - PARSE
- Numeric day of the month
 - o DAY

Converts a character string representing a date to a date value with optional formatting
 STR TO DATE

Try It / Solve It

In each of the following exercises, feel free to use labels for the converted column to make the output more readable.

1. List the last names and birthdays of Global Fast Food Employees. Convert the birth dates to character data in the Month DD, YYYY format. Suppress any leading zeros.

```
SELECT last_name, TO_CHAR(birth_dates, 'fmMonth dd, YYYY')
FROM employees
WHERE company = 'Global Fast Food';
```

- 2. Convert January 3, 04, to the default date format 03-Jan-2004. SELECT TO_DATE('January 3, 04', 'DD-Mon-YYYY') AS "Date" FROM dual;
- 3. Format a query from the Global Fast Foods f_promotional_menus table to print out the start_date of promotional code 110 as: The promotion began on the tenth of February 2004. SELECT 'The promotion began on the' || TO_CHAR(start_date, 'DDth') || 'of' || TO_CHAR(start_date, 'Month YYY') AS promotion_info FROM f_promotional_menus
 WHERE promotional code = 110;
- 4. Convert today's date to a format such as: "Today is the Twentieth of March, Two Thousand Four"

```
SELECT 'Today is the' || TO_CHAR(SYSDATE, 'DDth') || 'of' || TO_CHAR(SYSDATE, 'Month') || ',' || TO_CHAR(SYSDATE, 'YYYY') AS formatted_date FROM dual;
```

5. List the ID, name, and salary for all Global Fast Foods employees. Display salary with a \$ sign and two decimal places.

```
SELECT employee_id, employee_name, '$' | | TO_CHAR(salary, 'FM99999.00') AS formatted_salary FROM employees;
```

6. Ellen Abel is an employee who has received a \$2,000 raise. Display her first name and last name, her current salary, and her new salary. Display both salaries with a \$ and two decimal places. Label her new salary column AS New Salary.

```
SELECT first_name, last_name, '$' || TO_CHAR(current_salary, 'FM9999.00') AS current_salary, '$' || TO_CHAR(current_salary + 2000, 'FM9999.00') AS "New Salary" FROM employees WHERE first_name = 'Ellen' AND last_name = 'Abel';
```

7. On what day of the week and date did Global Fast Foods' promotional code 110 Valentine's Special begin?

```
SELECT TO_CHAR(start_date, 'Day') AS day_of_week, TO_CHAR(start_date, 'MM/DD/YYYY') AS start_date
FROM promotional_menus
WHERE promotional_code = 110;
```

8. Create one query that will convert 25-Dec-2004 into each of the following (you will have to convert

25-Dec-2004 to a date and then to character data):

- a. December 25th, 2004
- b. DECEMBER 25TH, 2004
- c. 25th december, 2004

```
SELECT TO_CHAR(TO_DATE('25-Dec-2004', 'DD-Mon-YYYY'), 'FMMonth DDth, YYYY') AS a
```

FROM dual;

SELECT UPPER(TO_CHAR(TO_DATE('25-Dec-2004', 'DD-Mon-YYYY'), 'FMMonth DDth, YYYY')) AS b

FROM dual;

SELECT TO_CHAR(TO_DATE('25-Dec-2004', 'DD-Mon-YYYY'), 'DDth FMMonth, YYYY') AS c

FROM dual;

9. Create a query that will format the DJs on Demand d_packages columns, low-range and high-range package costs, in the format \$2500.00.

```
SELECT '$' || TO_CHAR(low_range_cost, 'FM999.00') AS formatted_low_range, '$' || TO_CHAR(high_range_cost, 'FM9999.00') AS formatted_high_range FROM packages;
```

10.Convert JUNE192004 to a date using the fx format model. SELECT TO_DATE('JUNE192004', 'FXFMMonthYYYY') AS converted_date FROM dual;

11. What is the distinction between implicit and explicit datatype conversion? Give an example of each.

- Implicit: occurs <u>automatically</u> when SQL performs as an operation with different data types
 - Ex: SELECT '123' + 1 AS result FROM dual;
- Explicit: when user specifics the conversion using functions <u>manually</u>
 - Ex: SELECT TO_NUMBER('123') + 1 AS result FROM dual;

12. Why is it important from a business perspective to have datatype conversions? Consistency, validation, system integration, data sharing, compliance and standards, improving reporting and analysis as well as improving user experience.

Database Programming with SQL

5-2: NULL Functions

Practice Activities

Objectives

- Demonstrate and explain the evaluation of a nested function
- List at least four general functions that work with any data type and relate to handling null values
- Explain the use of the COALESCE and the NVL functions
- Explain the use of general functions to deal with null values in data
- Construct and execute a SQL query that correctly applies NVL, NVL2, NULLIF, and COALESCE single-row functions

Vocabulary

Identify the vocabulary word for each definition below.

- Converts nulls to an actual value
 - o NVI
- Returns the first non-null expression in the list
 - o COALESCE
- Examines the first expression; if the first expression is not null, it returns the second expression; if the first expression is null, it returns the third expression
 - o CASE
- Compares two expressions; if they are equal, the function returns null; if they are not equal, the function returns the first expression
 - o NULLIF

Use aliases to make the output more readable.

1. Create a report that shows the Global Fast Foods promotional name, start date, and end date from the f_promotional_menus table. If there is an end date, temporarily replace it with "end in two weeks." If there is no end date, replace it with today's date.

```
SELECT promotional_name,
start_date,
CASE
WHEN end_date IS NOT NULL THEN 'end in two weeks'
ELSE TO_CHAR(SYSDATE, 'YYYY-MM-DD')
END AS end_date
FROM f_promotional_menus;
```

2. Not all Global Fast Foods staff members receive overtime pay. Instead of displaying a null value for these employees, replace null with zero. Include the employee's last name and overtime rate in the output. Label the overtime rate as "Overtime Status".

```
SELECT last_name,

NVL(overtime_rate, 0) AS "Overtime Status"

FROM f staffs;
```

3. The manager of Global Fast Foods has decided to give all staff who currently do not earn overtime an overtime rate of \$5.00. Construct a query that displays the last names and the overtime rate for each staff member, substituting \$5.00 for each null overtime value.

```
SELECT last_name,

NVL(overtime_rate, 5.00) AS overtime_rate

FROM f staffs;
```

4. Not all Global Fast Foods staff members have a manager. Create a query that displays the employee last name and 9999 in the manager ID column for these employees.

```
SELECT last_name,
NVL(manager_id, 9999) AS manager_id
FROM f_staffs;
```

- 5. Which statement(s) below will return null if the value of v sal is 50?
- a. SELECT nvl(v sal, 50) FROM emp;
- b. SELECT nvl2(v sal, 50) FROM emp;
- c. SELECT nullif(v sal, 50) FROM emp;
- d. SELECT coalesce (v sal, Null, 50) FROM emp;
- 6. What does this query on the Global Fast Foods table return?

```
SELECT COALESCE(last_name, to_char(manager_id)) as NAME FROM f_staffs;
```

Returns the column NAME and manager ID if last_name is null

a. Create a report listing the first and last names and month of hire for all employees in the EMPLOYEES table (use TO_CHAR to convert hire_date to display the month).

SELECT first name,

last_name,

TO_CHAR(hire_date, 'Month') AS month_of_hire

FROM employees;

b. Modify the report to display null if the month of hire is September. Use the NULLIF function. SELECT first name,

last name,

NULLIF(TO_CHAR(hire_date, 'Month'), 'September') AS month_of_hire FROM employees;

8. For all null values in the specialty column in the DJs on Demand d_partners table, substitute "No Specialty." Show the first name and s

SELECT first_name,

NVL(specialty, 'No Specialty') AS specialty

FROM d partners;

Database Programming with SQL

5-3: Conditional Expressions

Practice Activities

Objectives

- Compare and contrast the DECODE and CASE functions
- Construct and execute a SQL query that correctly uses the DECODE and CASE functions
- Construct and execute two methods for implementing IF-THEN-ELSE conditional logic

Vocabulary

Identify the vocabulary word for each definition below.

- Compares an expression to each of the search values
 - o DECODE

- An if-then-else expression whose value depends on the truth-value of a Boolean expression.
 - o CASE
- Implements conditional processing within a SQL statement; it meets the ANSI standard.
 - o CASE

Try It / Solve It

1. From the DJs on Demand d_songs table, create a query that replaces the 2-minute songs with "shortest" and the 10-minute songs with "longest". Label the output column "Play Times".

```
SELECT CASE
WHEN play_time = 2 THEN 'shortest'
WHEN play_time = 10 THEN 'longest'
ELSE TO_CHAR(play_time)
END AS "Play Times"
FROM songs;
```

2. Use the Oracle database employees table and CASE expression to decode the department id. Display the department id, last name, salary, and a column called "New Salary" whose value is based on the following conditions:

```
If the department id is 10 then 1.25 * salary

If the department id is 90 then 1.5 * salary

If the department id is 130 then 1.75 * salary

Otherwise, display the old salary.

SELECT department_id,

last_name,
salary,
CASE

WHEN department_id = 10 THEN salary * 1.25

WHEN department_id = 90 THEN salary * 1.50

WHEN department_id = 130 THEN salary * 1.75

ELSE salary

END AS "New Salary"

FROM employees;
```

3. Display the first name, last name, manager ID, and commission percentage of all employees in departments 80 and 90. In a 5th column called "Review", again display the manager ID. If they don't have a manager, display the commission percentage. If they don't have a commission, display 99999.

```
SELECT first name,
```

```
last_name,
manager_id,
commission_pct,
CASE
WHEN manager_id IS NOT NULL THEN TO_CHAR(manager_id)
WHEN commission_pct IS NOT NULL THEN TO_CHAR(commission_pct)
ELSE '99999'
END AS "Review"
FROM employees
WHERE department_id IN (80, 90);
```