Database Management System Lab (CS-2094)

KALINGA INSTITUTE OF INDUSTRIAL TECHNOLOGY

School of Computer Engineering

Strictly for internal circulation (within KIIT) and reference only. Not for outside circulation without permission

1 Credit

Dr. Jayanta

Dual - Revisited

DUAL Table

DUAL table is a small worktable, which consists of only one column **DUMMY** and a single row with value **X** of VARCHAR2 type

This table is owned by user SYS and is available to all users

It is used for Arithmetic calculations and Date retrieval

SELECT 2*5 FROM DUAL;

SELECT SYSDATE FROM DUAL;

An example Employee table

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	17-DEC-80	800		20
7499	ALLEN	SALESMAN	7698	20-FEB-81	1600	300	30
7521	WARD	SALESMAN	7698	22-FEB-81	1250	500	30
7566	JONES	MANAGER	7839	02-APR-81	2975		20
7654	MARTIN	SALESMAN	7698	28-SEP-81	1250	1400	30
7698	BLAKE	MANAGER	7839	01-MAY-81	2850		30
7782	CLARK	MANAGER	7839	09-JUN-81	2450		10
7788	SCOTT	ANALYST	7566	09-NOV-81	3000		20
7839	KING	PRESIDENT		17-NOV-81	5000		10
7844	TURNER	SALESMAN	7698	08-SEP-81	1500	0	30
7876	ADAMS	CLERK	7788	23-SEP-81	1100		20
7900	JAMES	CLERK	7698	03-DEC-81	950		30
7902	FORD	ANALYST	7566	03-DEC-81	3000		20
7934	MILLER	CLERK	7782	23-JAN-82	1300		10

Built-in Functions

The built-in functions provide a powerful tool for the enhancement of a basic query. They serve the purpose of manipulating data items and returning a result. Functions are of two types:

- Single-row or Scalar functions:
 - They work on columns from each row and return one result per row
- Group functions or Aggregate functions:
 - They manipulate data in a group of rows and return single result

Scalar Functions

Scalar Functions

These functions act on one value at a time. There are various types of scalar functions:

- Date functions: These functions take a date value or date-type column as argument and return date-type data
- Numeric functions: These functions take a number or number-type column as argument and return a numeric value
- Character functions: These functions take a character string or character-type column as argument and return a character or numeric value
- Conversion functions: These functions are used to convert value from one data type to another
- Misc. functions: These functions perform some specific tasks

Date Functions

The date values are stored internally with day, month, year, hour, minute and second information. The different date functions are:

SYSDATE

It is the pseudo column that returns the system's current date

SELECT SYSDATE FROM DUAL;

SYSDATE 21-JAN-13

ADD_MONTHS(date, n)

It adds calendar months to a date

SELECT ADD_MONTHS(HIREDATE, 4) FROM EMP WHERE EMP_NO=7369;

> ADD_MONTHS(HIREDATE,4) 17-APR-81

Date Functions...

LAST_DAY(date)

It returns the last day of the month

SELECT LAST_DAY(SYSDATE) FROM DUAL;

LAST_DAY(SYSDATE) 31-JAN-13

MONTHS_BETWEEN(date1, date2)

It finds the number of months between two dates

SELECT MONTHS_BETWEEN(SYSDATE,'23-JAN-89') FROM DUAL;

MONTHS_BETWEEN(SYSDATE,'23-JAN-89')
287.90

Date Functions...

NEXT_DAY(date, 'day')

It finds the next occurrence of a day from the given date

SELECT NEXT_DAY(SYSDATE, 'MONDAY') FROM DUAL;

NEXT_DAY(SYSDATE, 'MONDAY')
28-JAN-13

EXTRACT(YEAR/MONTH/DAY FROM date)

This extracts the year, month, or day from a date value

SELECT EXTRACT(MONTH FROM SYSDATE) FROM DUAL;

EXTRACT(MONTH FROM SYSDATE)

1

SELECT EXTRACT(YEAR FROM SYSDATE) FROM DUAL;

EXTRACT(YEAR FROM SYSDATE) 2013

Numeric Functions

These functions take numeric values and return a numeric value. The different functions in this category are:

ABS(n)

It returns the absolute value of n

SELECT ABS(5), ABS(-100) FROM DUAL;

ABS(5)	ABS(-100)
5	100

CEIL(n)

This returns the smallest integer greater than or equal to the given value

SELECT CEIL(-5.2), CEIL(5.7) FROM DUAL;

CEIL(-5.2)	CEIL(5.7)	
-5	6	

Numeric Functions...

FLOOR(n)

This returns the largest integer less than or equal to the given value

SELECT FLOOR(-5.2), FLOOR(5.7) FROM DUAL;

FLOOR(-5.2)	FLOOR(5.7)
-6	5

EXP(n)

It returns the exponent e raised to power n

SELECT EXP(5) FROM DUAL;

EXP(5)
148.413159

Numeric Functions...

LN(n)

It returns the natural logarithm of n

SELECT LN(2) FROM DUAL;

LN(2) 0.693147181

LOG(b, n)

It returns logbn value

SELECT LOG(4,10) FROM DUAL;

LOG(4,10) 1.66096405

MOD(n, m)

It returns the integer remainder of n/m

SELECT MOD(15,4) FROM DUAL;

MOD(15,4) 3

Numeric Functions...

POWER(m, n)

It returns m raised to power n

SELECT POWER(4,3) FROM DUAL;

POWER(4,3) 64

SQRT(n)

It returns the square root of the number n

SELECT SQRT(25) FROM DUAL;

SQRT(25) 5

SELECT SQRT(-25) FROM DUAL;

ORA-01428: argument '-25' is out of range

Numeric Functions...

ROUND(m, [n])

It returns m, rounded to n places to the right of a decimal point

SELECT ROUND(15.19,1), ROUND(15.19) FROM DUAL;

ROUND(15.19,1)	ROUND(15.19)	
15.2	15	

TRUNC(m, n)

It returns the truncated value of m up to n positions

SELECT TRUNC(15.19,1) FROM DUAL;

TRUNC(15.19,1) 15.1

Numeric Functions...

SIGN(n)

It returns the sign of number n: -1 for negative, 0 for zero, 1 for positive

SELECT SIGN(-8.5) FROM DUAL;

SIN(n)

It returns sine of n, where n is in radian

SELECT SIN(60), SIN(1.047167) FROM DUAL;

SIN(60)	SIN(1.047167)	
-0.3048106	0.8660	

Other trigonometric functions are: COS(n), TAN(n), SINH(n), COSH(n), TANH(n)

Character Functions

These functions work on character values. The different types of character functions are:

CHR(n)

It returns the ASCII character corresponding to the integer n

SELECT CHR(70) FROM DUAL;

CHR(70) F

CONCAT(s1, s2)

It joins the first string to the second string. It is similar to the || operator

SELECT CONCAT('RAM','KRISHNA'), 'RAM'||'KRISHNA' FROM DUAL;

CONCAT('RAM','KRISHNA')	'RAM' 'KRISHNA'
RAMKRISHNA	RAMKRISHNA

Character Functions...

LPAD(s, n, c)

It pads the string s with the character c to the left to a total width of n

SELECT LPAD('ORACLE',10,'*') FROM DUAL;

LPAD('ORACLE',10,'*')

****ORACLE

RPAD(s, n, c)

It pads the string s with the character c to the right to a total width of n

SELECT RPAD('ORACLE', 10,'*') FROM DUAL;

RPAD('ORACLE',10,'*')
ORACLE****

Character Functions...

INITCAP(s)

It returns the string with capitalization of the first letter in each word

SELECT INITCAP ('HELLO') FROM DUAL;

INITCAP('HELLO') Hello

SELECT INITCAP(E_NAME) FROM EMP;

LOWER(s)

It converts each letter to lowercase

SELECT LOWER('HELLO') FROM DUAL;

LOWER('HELLO') hello

Character Functions...

UPPER(s)

It converts each letter to uppercase

SELECT UPPER ('HeLLo') FROM DUAL;

UPPER('HeLLo') HELLO

LTRIM(s, c)

It trims the string s from the left when the characters specified, c, is present in s

SELECT LTRIM(E_NAME,'S') FROM EMP;

RTRIM(s, c)

It trims the string s from the right when the characters specified, c, is present in s

SELECT RTRIM(E_NAME,'I') FROM EMP;

Character Functions...

REPLACE(s, s1, s2)

It returns the string s with the replacement of s2 in place of s1

SELECT REPLACE('ORACLE','RAC','V') FROM DUAL;

REPLACE('ORACLE','RAC','V')
OVLE

SUBSTR(s, n, m)

It returns a substring, starting at character position n, and returns m number of characters

SELECT SUBSTR('DATABASE',3,2) FROM DUAL;

SUBSTR('DATABASE',3,2)
TA

Character Functions...

LENGTH(s)

It returns the number of characters present in the string s

SELECT LENGTH('ORACLE') FROM DUAL;

SOUNDEX(s)

It compares words that are spell differently, but sound alike

SELECT E_NAME FROM EMP WHERE SOUNDEX(E_NAME)=SOUNDEX('KEEING');

Decode Function

DECODE function has the functionality of an IF-THEN-ELSE statement.

SELECT supplier_name, DECODE(supplier_id, 10000, 'IBM', 10001, 'Microsoft', 10002, 'Hewlett Packard', 'Gateway') result FROM suppliers;

The above DECODE statement is equivalent to the following IF-THEN-ELSE statement:

```
IF supplier_id = 10000 THEN
  result := 'IBM';
ELSIF supplier_id = 10001 THEN
  result := 'Microsoft';
ELSIF supplier_id = 10002 THEN
  result := 'Hewlett Packard';
ELSE
  result := 'Gateway';
END IF;
```


Conversion Functions

These functions convert data from one data type to another. The different conversion functions are:

TO_NUMBER(char [,format])

It converts a character value with valid digits to a number using the given format

SELECT SUM(SAL) FROM EMP; SELECT SUM(TO NUMBER(SAL)) FROM EMP;

TO_DATE(char [,format])

It converts a character value to date value based on the format provided

SELECT TO_DATE('January 7, 1988','month dd, yyyy') FROM DUAL;

TO_DATE('January 7, 1988','month dd, yyyy')
07-JAN-88

Conversion Functions...

TO_CHAR(number [,format])

It converts a number to a VARCHAR value based on the format provided. 0 is used for compulsory purpose and 9 is used for optional purpose

SELECT TO_CHAR(17145,'\$999,999') FROM DUAL;

SELECT TO_CHAR(17145,'\$000,000') FROM DUAL;

Conversion Functions...

TO_CHAR(date [,format])

It converts a date to a VARCHAR value based on the format provided

SELECT TO_CHAR(HIREDATE,'MONTH DD, YYYY') FROM EMP WHERE EMP_NO=7566;

TO_CHAR(HIREDATE,'MONTH DD, YYYY')		
APRIL 02, 1981		

Use of TH in Date formatting

It converts a date to a VARCHAR value based on TH format

SELECT HIREDATE, TO_CHAR(HIREDATE,'DDTH-MON-YY')
FROM EMP WHERE DEPT_NO=10;

HIREDATE	TO_CHAR(HIREDATE,'DDTH-MON-YY')
09-JUN-81	09TH-JUN-81
17-NOV-81	17TH-NOV-81
23-JAN-82	23RD-JAN-82

Conversion Functions...

Use of SP in Date formatting

It converts a date to a VARCHAR value with the spelling

SELECT TO_CHAR(HIREDATE,'DDSP-MON-YY') FROM EMP WHERE DEPT_NO=10;

TO_CHAR(HIREDATE,'DDSP-MON-YY')

NINE-JUN-81

SEVENTEEN-NOV-81

TWENTY-THREE-JAN-82

Use of SPTH in Date formatting

It converts a date to a VARCHAR value with the spelling and *TH* format

SELECT TO_CHAR(HIREDATE,'DDSPTH-MON-YY') FROM EMP WHERE DEPT_NO=10;

TO_CHAR(HIREDATE,'DDSPTH-MON-YY')

NINTH-JUN-81

SEVENTEENTH-NOV-81

TWENTY-THIRD-JAN-82

Misc. Functions

Two important functions to deal with NULL value are:

NVL(column, value)

It converts a NULL value to an actual value supplied as an argument. For numerical values, it accepts 0; whereas for character values, it accepts a fixed string

SELECT E_NAME, NVL(COMMISSION, 0)
COMMISSIONFROM EMP;
SELECT E_NAME, SALARY+NVL(COMMISSION, 0) Total
SalaryFROM EMP;

NVL2(column, notnullvalue, nullvalue)

It checks for NULL as well as not NULL values. If the column has a not NULL value, the second parameter is displayed. If the column has a NULL value, the third parameter is displayed

SELECT E_NAME, NVL2(COMMISSION, 'YES', 'NO') FROM EMP;

Group Functions

The group or aggregate functions perform an operation on a group of rows and return one result. The different aggregate functions are:

COUNT([DISTINCT] column)

This function counts the number of rows without considering NULL values

SELECT COUNT(MGR) FROM EMP; SELECT COUNT(DISTINCT MGR) FROM EMP;

COUNT(MGR)	COUNT(DISTINCT MGR)
13	6

COUNT(*)

It counts the number of rows including NULL values

SELECT COUNT(*) FROM EMP;

Group Functions...

SUM([DISTINCT] column)

It finds the sum of all values in a column ignoring the NULL values

SELECT SUM(SAL) FROM EMP;

SUM(SAL) 29055

AVG([DISTINCT] column)

It finds the average of all values in a column ignoring the NULL values

SELECT AVG(SAL) FROM EMP;

AVG(SAL) 2075.35

Group Functions...

MAX([DISTINCT] column)

It finds the maximum value in the column ignoring the NULL values

SELECT MAX(SAL) FROM EMP;

MAX(SAL) 5000

MIN([DISTINCT] column)

It finds the minimum value in the column ignoring the NULL values

SELECT MIN(SAL) FROM EMP;

MIN(SAL) 800