PROGRESS OPENEDGE 10

OpenEdge Data Management: SQL Reference

© 2009 Progress Software Corporation and/or its subsidiaries or affiliates. All rights reserved.

These materials and all Progress® software products are copyrighted and all rights are reserved by Progress Software Corporation. The information in these materials is subject to change without notice, and Progress Software Corporation assumes no responsibility for any errors that may appear therein. The references in these materials to specific platforms supported are subject to change.

Actional, Apama, Apama (and Design), Artix, Business Empowerment, DataDirect (and design), DataDirect Connect, DataDirect Connect64, DataDirect Technologies, DataDirect XML Converters, DataDirect XQuery, DataXtend, Dynamic Routing Architecture, EdgeXtend, Empowerment Center, Fathom, IntelliStream, IONA, IONA (and design), Making Software Work Together, Mindreef, ObjectStore, OpenEdge, Orbix, PeerDirect, POSSENET, Powered by Progress, PowerTier, Progress, Progress DataXtend, Progress Dynamics, Progress Business Empowerment, Progress Empowerment Center, Progress Empowerment Program, Progress OpenEdge, Progress Profiles, Progress Results, Progress Software Developers Network, Progress Sonic, ProVision, PS Select, SequeLink, Shadow, SOAPscope, SOAPStation, Sonic, Sonic ESB, SonicMQ, Sonic Orchestration Server, SonicSynergy, SpeedScript, Stylus Studio, Technical Empowerment, WebSpeed, Xcalia (and design), and Your Software, Our Technology-Experience the Connection are registered trademarks of Progress Software Corporation or one of its affiliates or subsidiaries in the U.S. and/or other countries. AccelEvent, Apama Dashboard Studio, Apama Event Manager, Apama Event Modeler, Apama Event Store, Apama Risk Firewall, AppsAlive, AppServer, ASPen, ASP-in-a-Box, BusinessEdge, Business Making Progress, Cache-Forward, DataDirect Spy, DataDirect SupportLink, Fuse, Fuse Mediation Router, Fuse Message Broker, Fuse Services Framework, Future Proof, GVAC, High Performance Integration, ObjectStore Inspector, ObjectStore Performance Expert, OpenAccess, Orbacus, Pantero, POSSE, ProDataSet, Progress ESP Event Manager, Progress ESP Event Modeler, Progress Event Engine, Progress RFID, Progress Software Business Making Progress, PSE Pro, SectorAlliance, SeeThinkAct, Shadow z/Services, Shadow z/Direct, Shadow z/Events, Shadow z/Presentation, Shadow Studio, SmartBrowser, SmartDataBrowser, SmartDataObjects, SmartDataView, SmartDialog, SmartFolder, SmartFrame, SmartObjects, SmartPanel, SmartQuery, SmartViewer, SmartWindow, Sonic Business Integration Suite, Sonic Process Manager, Sonic Collaboration Server, Sonic Continuous Availability Architecture, Sonic Database Service, Sonic Workbench, Sonic XML Server, $StormGlass, The\ Brains\ Behind\ BAM,\ WebClient,\ Who\ Makes\ Progress,\ and\ Your\ World.\ \ Your\ SOA.\ are\ trademarks\ or\ service\ marks$ of Progress Software Corporation or one of its affiliates or subsidiaries in the U.S. and other countries. Java and all Java-based marks are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries. Any other trademarks contained herein are the property of their respective owners.

Third party acknowledgements — See the "Third party acknowledgements" section on page Preface-6.

December 2009

Last updated with new content: Release 10.2B Product Code: 4496; R10.2B

Contents

OpenEdge SQL Statements	1
OpenEdge SQL Functions	73
OpenEdge SQL Reserved Words	139
OpenEdge SQL Error Messages	143
OpenEdge SQL System Limits	161
OpenEdge SQL System Catalog Tables	163
Data Type Compatibility	187
OpenEdge SQL Language Elements	189
OpenEdge SQL Elements and Statements in Backus Naur Form	215
Compliance with Industry Standards	231
Syntax for ABL Attributes	237
Java Class Reference	243
JDBC Conformance Notes	269
OpenEdge SQL and ODBC Data Types	287

SQLGetInfo	289
ODBC Scalar Functions	309
Embedded SQL	
Index	Index-1

Tables Table 1: 139 OpenEdge SQL reserved words Table 2: OpenEdge SQL error codes and messages 144 Table 3: OpenEdge SQL system limits 161 Table 4: 164 Table 5: 165 Table 6: 166 Table 7: 167 Table 8: SYSCALCTABLE system table 168 Table 9: 168 Table 10: SYSCOLAUTH system table 168 Table 11: SYSCOLSTAT system table 169 Table 12: SYSCOLUMNS_FULL system table 169 Table 13: 171 Table 14: 171 SYSDATESTAT system table Table 15: SYSDBAUTH system table 172 Table 16: SYSFLOATSTAT system table 172 Table 17: SYSIDXSTAT system table 172 Table 18: SYSINTSTAT system table 173 Table 19: SYSNUMSTAT system table 173 Table 20: SYSPROCBIN system table 174 Table 21: SYSPROCCOLUMNS system table 174 175 Table 22: Table 23: 175 Table 24: SYSREALSTAT system table 176 Table 25: SYSSEQAUTH system table 176 Table 26: SYSSEQUENCES system table 177 Table 27: SYSSYNONYMS system table 177 Table 28: 178 SYSTABAUTH system table Table 29: SYSTABLES_FULL system table 178 Table 30: 179 Table 31: 180 Table 32: SYSTINYINTSTAT system table 180 Table 33: SYSTRIGCOLS system table 181 SYSTRIGGER system table 181 Table 34: Table 35: 182 Table 36: SYSTSTZSTAT system table 182 Table 37: SYSNVARCHARSTAT system table 183 Table 38: 183 SYS CHKCOL_USAGE system table Table 39: 183 Table 40: 184 Table 41: SYS_KEYCOL_USAGE system table 184 185 Table 42: SYS_REF_CONSTRS system table Table 43: SYS_TBL_CONSTRS system table 185 Table 44: ABL and corresponding OpenEdge SQL data types 187 Table 45: 191 Table 46: 192 Table 47: 194 Specification formats for binary values Table 48: 199 Table 49: 208 Relational operators and resulting predicates Table 50: 231 Table 51: Compliance of SQL-92 DDL and DML statements 235 Table 52: ABL table attributes used in OpenEdge SQL statements 237 Table 53: ABL column attributes used in OpenEdge SQL statements 239 Table 54: ABL index attributes used in OpenEdge SQL statements 240 Table 55: Argument values for DhSQLException.getDiagnostics 247

Table 56:	Allowable values for <i>fieldType</i> in getParam	254
Table 57:	Allowable values for <i>fieldType</i> in getValue	255
Table 58:	Allowable values for <i>fieldType</i> in registerOutParam	258
Table 59:	Mapping between Java and JDBC data types	269
Table 60:	Mapping between JDBC and Java data types	270
Table 61:	Mapping between SQL-92 and Java data types	270
Table 62:	JDBC data type conversion	271
Table 64:	OpenEdge SQL and ODBC data types	287
Table 65:	Information the ODBC driver returns to SQLGetInfo	289
Table 66:	Scalar string functions	310
Table 67:	Scalar numeric functions	312
Table 68:	Date and time functions supported by ODBC	313
Table 69:	Scalar system functions supported by ODBC	315
Table 70:	Compliance of SQL DDL and DML statements	348

Figures		
Figure 1:	ROUND digit positions	121

Preface

This Preface contains the following sections:

- Purpose
- Audience
- Organization
- Typographical conventions
- Examples of syntax diagrams (SQL)
- Third party acknowledgements

Purpose

OpenEdge Data Management: SQL Reference provides specific information on the OpenEdge® SQL language. The reference contains information on SQL statements, functions, reserved words, error messages, data type compatibility, and the language's compliance with industry standards. The book also provides reference information on the ODBC and JDBC drivers.

For the latest documentation updates see the OpenEdge Product Documentation Overview page on PSDN: http://communities.progress.com/pcom/docs/DOC-16074.

Audience

The audience of this book is composed of two groups:

- Database administrators will use the book to:
 - Create and maintain databases
 - Create, modify, and revoke user privileges
 - Tune database performance
 - Perform installation and setup of servers and clients
- Application developers will use the book to:
 - Manage database connections and set up data sources
 - Create database queries
 - Tune database queries
 - Develop application business logic

Organization

Part I, SQL Reference

OpenEdge SQL Statements

Describes the purpose and syntax of each OpenEdge SQL statement. A sample is provided for each statement.

OpenEdge SQL Functions

Describes the purpose and syntax of each OpenEdge SQL function. A sample is provided for each function.

OpenEdge SQL Reserved Words

Provides a list of words that have special syntactic meaning to OpenEdge SQL and cannot be used as identifiers for constants, variables, cursors, types, tables, records, subprograms or packages.

OpenEdge SQL Error Messages

Provides a list of error messages generated by the various components of OpenEdge SQL.

OpenEdge SQL System Limits

Provides a list of the maximum sizes for various attributes of the OpenEdge SQL database environment, and for elements of SQL queries addressed to this environment.

OpenEdge SQL System Catalog Tables

Provides a set of system tables for storing information about tables, columns, indexes, constraints, and privileges. This chapter describes those system catalog tables.

Data Type Compatibility

Addresses compatibility issues when using OpenEdge SQL and earlier versions of the database.

OpenEdge SQL Language Elements

Describes Standard SQL language elements that are common to OpenEdge SQL.

OpenEdge SQL Elements and Statements in Backus Naur Form

Presents OpenEdge SQL elements and statements in Backus Naur Form.

Compliance with Industry Standards

Addresses compatibility issues when using OpenEdge SQL and earlier versions of its database.

Syntax for ABL Attributes

Lists and describes SQL keywords to use with statements that allow you to define ABL attributes for tables and columns.

Part II, JDBC Reference

Java Class Reference

Provides information on OpenEdge SQL Java classes and methods.

JDBC Conformance Notes

Provides information on mapping between JDBC and other data types and return values for database metadata.

Part III, ODBC Reference

OpenEdge SQL and ODBC Data Types

Shows how the OpenEdge data types are mapped to the standard ODBC data types.

SQLGetInfo

Describes return values to SQL GetInfo from the ODBC driver.

ODBC Scalar Functions

Lists scalar functions that ODBC supports and are available to use in SQL statements.

Part IV, ESQL Reference

Embedded SQL

Provides reference information for an ESQL interface.

Typographical conventions

This manual uses the following typographical conventions:

Convention	Description		
Bold	Bold typeface indicates commands or characters the user types, provides emphasis, or the names of user interface elements.		
Italic	Italic typeface indicates the title of a document, or signifies new terms.		
SMALL, BOLD CAPITAL LETTERS	Small, bold capital letters indicate OpenEdge key functions and generic keyboard keys; for example, GET and CTRL.		
KEY1+KEY2	A plus sign between key names indicates a simultaneous key sequence: you press and hold down the first key while pressing the second key. For example, CTRL+X .		
KEY1 KEY2	A space between key names indicates a sequential key sequence you press and release the first key, then press another key. For example, ESCAPE H .		
Syntax:			
Fixed width	A fixed-width font is used in syntax statements, code examples system output, and filenames.		
Fixed-width italics	Fixed-width italics indicate variables in syntax statements.		
Fixed-width bold	Fixed-width bold indicates variables with special emphasis.		
UPPERCASE fixed width	Uppercase words are ABL keywords. Although these are alway shown in uppercase, you can type them in either uppercase or lowercase in a procedure.		

Convention	Description	
	This icon (three arrows) introduces a multi-step procedure.	
•	This icon (one arrow) introduces a single-step procedure.	
lowercase	Lowercase words are source language elements that are not SQL keywords.	
[]	Large brackets indicate the items within them are optional.	
{}	Large braces indicate the items within them are required. They are used to simplify complex syntax diagrams.	
1	A vertical bar indicates a choice.	
•••	Ellipses indicate repetition: you can choose one or more of the preceding items.	

Examples of syntax diagrams (SQL)

In this example, GRANT, RESOURCE, DBA, and TO are keywords. You must specify RESOURCE, DBA, or both, and at least one *user_name*. Optionally you can specify additional *user_name* items; each subsequent *user_name* must be preceded by a comma:

Syntax

```
GRANT { RESOURCE, DBA } TO user_name [, user_name ] ...;
```

This excerpt from an ODBC application invokes a stored procedure using the ODBC syntax { call procedure_name (param) }, where braces and parentheses are part of the language:

Syntax

```
proc1( param, "{ call proc2 (param) }", param);
```

In this example, you must specify a table_name, view_name, or synonym, but you can choose only one. In all SQL syntax, if you specify the optional owner_name qualifier, there must not be a space between the period separator and table_name, view_name, or synonym:

Syntax

```
CREATE [ PUBLIC ] SYNONYM synonym

FOR [ owner_name.] { table_name | view_name | synonym } ;
```

In this example, you must specify table_name or view_name:

Syntax

```
DELETE FROM [ owner_name.] { table_name | view_name }

[ WHERE search_condition ] ;
```

In this example, you must include one expression (*expr*) or column position (*posn*), and optionally you can specify the sort order as ascending (ASC) or descending (DESC). You can specify additional expressions or column positions for sorting within a sorted result set. The SQL engine orders the rows on the basis of the first *expr* or *posn*. If the values are the same, the second *expr* or *posn* is used in the ordering:

Syntax

```
ORDER BY { expr | posn } [ ASC | DESC ]
[ , [ { expr | posn } [ ASC | DESC ] ] ... ]
```

Long syntax descriptions split across lines

Some syntax descriptions are too long to fit on one line. When syntax descriptions are split across multiple lines, groups of optional and groups of required items are kept together in the required order.

In this example, CREATE VIEW is followed by several optional items:

Syntax

```
CREATE VIEW [ owner_name.]view_name
[ ( column_name [, column_name ] ... ) ]
AS [ ( ] query_expression [ ) ] [ WITH CHECK OPTION ] ;
```

Third party acknowledgements

OpenEdge includes AdventNet - Agent Toolkit licensed from AdventNet, Inc. http://www.adventnet.com. All rights to such copyright material rest with AdventNet.

OpenEdge includes ANTLR (Another Tool for Language Recognition) software Copyright © 2003-2006, Terence Parr All rights reserved. Neither the name of the author nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission. Software distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License agreement that accompanies the product.

OpenEdge includes software developed by the Apache Software Foundation (http://www.apache.org/). Copyright © 1999 The Apache Software Foundation. All rights reserved (Xerces C++ Parser (XML) and Xerces Java Parser (XML)); Copyright © 1999-2002

The Apache Software Foundation. All rights reserved (Xerces Parser (XML); and Copyright © 2000-2003 The Apache Software Foundation. All rights reserved (Ant). The names "Apache," "Xerces," "ANT," and "Apache Software Foundation" must not be used to endorse or promote products derived from this software without prior written permission. Products derived from this software may not be called "Apache", nor may "Apache" appear in their name, without prior written permission of the Apache Software Foundation. For written permission, please contact apache@apache.org. Software distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License agreement that accompanies the product.

OpenEdge includes Concurrent Java software Copyright 1994-2000 Sun Microsystems, Inc. All Rights Reserved. -Neither the name of or trademarks of Sun may be used to endorse or promote products including or derived from the Java Software technology without specific prior written permission; and Redistributions of source or binary code must contain the above copyright notice, this notice and the following disclaimers: This software is provided "AS IS," without a warranty of any kind. ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE HEREBY EXCLUDED. SUN MICROSYSTEMS, INC. AND ITS LICENSORS SHALL NOT BE LIABLE FOR ANY DAMAGES SUFFERED BY LICENSEE AS A RESULT OF USING, MODIFYING OR DISTRIBUTING THE SOFTWARE OR ITS DERIVATIVES. IN NO EVENT WILL SUN MICROSYSTEMS, INC. OR ITS LICENSORS BE LIABLE FOR ANY LOST REVENUE, PROFIT OR DATA, OR FOR DIRECT, INDIRECT, SPECIAL, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF THE USE OF OR INABILITY TO USE SOFTWARE, EVEN IF SUN MICROSYSTEMS, INC. HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

OpenEdge includes DataDirect software Copyright © 1991-2007 Progress Software Corporation and/or its subsidiaries or affiliates. All Rights Reserved. (DataDirect Connect for JDBC Type 4 driver); Copyright © 1993-2009 Progress Software Corporation and/or its subsidiaries or affiliates. All Rights Reserved. (DataDirect Connect for JDBC); Copyright © 1988-2007 Progress Software Corporation and/or its subsidiaries or affiliates. All Rights Reserved. (DataDirect Connect for ODBC); and Copyright © 1988-2007 Progress Software Corporation and/or its subsidiaries or affiliates. All Rights Reserved. (DataDirect Connect64 for ODBC).

OpenEdge includes DataDirect Connect for ODBC and DataDirect Connect64 for ODBC software, which include ICU software 1.8 and later - Copyright © 1995-2003 International Business Machines Corporation and others All rights reserved. Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

OpenEdge includes DataDirect Connect for ODBC and DataDirect Connect64 for ODBC software, which include software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/). Copyright © 1998-2006 The OpenSSL Project. All rights reserved. And Copyright © 1995-1998 Eric Young (eay@cryptsoft.com). All rights reserved.

OpenEdge includes DataDirect products for the Microsoft SQL Server database which contain a licensed implementation of the Microsoft TDS Protocol.

OpenEdge includes software authored by David M. Gay. Copyright © 1991, 2000, 2001 by Lucent Technologies (dtoa.c); Copyright © 1991, 1996 by Lucent Technologies (g_fmt.c); and Copyright © 1991 by Lucent Technologies (rnd_prod.s). Permission to use, copy, modify, and distribute this software for any purpose without fee is hereby granted, provided that this entire notice is included in all copies of any software which is or includes a copy or modification of this software and in all copies of the supporting documentation for such software. THIS SOFTWARE IS BEING PROVIDED "AS IS", WITHOUT ANY EXPRESS OR IMPLIED WARRANTY. IN PARTICULAR, NEITHER THE AUTHOR NOR LUCENT MAKES ANY REPRESENTATION OR WARRANTY OF ANY KIND CONCERNING THE MERCHANTABILITY OF THIS SOFTWARE OR ITS FITNESS FOR ANY PARTICULAR PURPOSE.

OpenEdge includes software authored by David M. Gay. Copyright © 1998-2001 by Lucent Technologies All Rights Reserved (decstrtod.c; strtodg.c); Copyright © 1998, 2000 by Lucent Technologies All Rights Reserved (decstrtof.c; strtord.c); Copyright © 1998 by Lucent Technologies All Rights Reserved (dmisc.c; gdtoa.h; gethex.c; gmisc.c; sum.c); Copyright © 1998, 1999 by Lucent Technologies All Rights Reserved (gdtoa.c; misc.c; smisc.c; ulp.c); Copyright © 1998-2000 by Lucent Technologies All Rights Reserved (gdtoaimp.h); Copyright © 2000 by Lucent Technologies All Rights Reserved (hd_init.c). Full copies of these licenses can be found in the installation directory, in the c:/OpenEdge/licenses folder. Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that the copyright notice and this permission notice and warranty disclaimer appear in supporting documentation, and that the name of Lucent or any of its entities not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. LUCENT DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS. IN NO EVENT SHALL LUCENT OR ANY OF ITS ENTITIES BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

OpenEdge includes http package software developed by the World Wide Web Consortium. Copyright © 1994-2002 World Wide Web Consortium, (Massachusetts Institute of Technology, European Research Consortium for Informatics and Mathematics, Keio University). All rights reserved. This work is distributed under the W3C® Software License [http://www.w3.org/Consortium/Legal/2002/copyright-software-20021231] in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

OpenEdge includes ICU software 1.8 and later - Copyright © 1995-2003 International Business Machines Corporation and others All rights reserved. Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

OpenEdge includes Imaging Technology copyrighted by Snowbound Software 1993-2003. www.snowbound.com.

OpenEdge includes Infragistics NetAdvantage for .NET v2009 Vol 2 Copyright © 1996-2009 Infragistics, Inc. All rights reserved.

OpenEdge includes JSTL software Copyright 1994-2006 Sun Microsystems, Inc. All Rights Reserved. Software distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License agreement that accompanies the product.

OpenSSL Toolkit (http://www.openssl.org/). Copyright © 1998-2007 The OpenSSL Project. All rights reserved. This product includes cryptographic software written by Eric Young (eay@cryptsoft.com). This product includes software written by Tim Hudson (tjh@cryptsoft.com). Copyright © 1995-1998 Eric Young (eay@cryptsoft.com) All rights reserved. The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact openssl-core@openssl.org. Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior written permission of the OpenSSL Project. Software distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License agreement that accompanies the product.

OpenEdge includes Quartz Enterprise Job Scheduler software Copyright © 2001-2003 James House. All rights reserved. Software distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License agreement that accompanies the product. This product uses and includes within its distribution, software developed by the Apache Software Foundation (http://www.apache.org/).

OpenEdge includes code licensed from RSA Security, Inc. Some portions licensed from IBM are available at http://oss.software.ibm.com/icu4j/.

OpenEdge includes the RSA Data Security, Inc. MD5 Message-Digest Algorithm. Copyright ©1991-2, RSA Data Security, Inc. Created 1991. All rights reserved.

OpenEdge includes Sonic software, which includes software developed by Apache Software Foundation (http://www.apache.org/). Copyright © 1999-2000 The Apache Software Foundation. All rights reserved. The names "Ant", "Axis", "Xalan," "FOP," "The Jakarta Project", "Tomcat", "Xerces" and/or "Apache Software Foundation" must not be used to endorse or promote products derived from the Product without prior written permission. Any product derived from the Product may not be called "Apache", nor may "Apache" appear in their name, without prior written permission. For written permission, please contact apache@apache.org.

OpenEdge includes Sonic software, which includes software Copyright © 1999 CERN - European Organization for Nuclear Research. Permission to use, copy, modify, distribute and sell this software and its documentation for any purpose is hereby granted without fee, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation. CERN makes no representations about the suitability of this software for any purpose. It is provided "as is" without expressed or implied warranty.

OpenEdge includes Sonic software, which includes software developed by ExoLab Project (http://www.exolab.org/). Copyright © 2000 Intalio Inc. All rights reserved. The names "Castor" and/or "ExoLab" must not be used to endorse or promote products derived from the Products without prior written permission. For written permission, please contact info@exolab.org. Exolab, Castor and Intalio are trademarks of Intalio Inc.

OpenEdge includes Sonic software, which includes software developed by IBM. Copyright © 1995-2003 International Business Machines Corporation and others. All rights reserved. Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation. Software distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License agreement that accompanies the product. Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder.

OpenEdge includes Sonic software, which includes the JMX Technology from Sun Microsystems, Inc. Use and Distribution is subject to the Sun Community Source License available at http://sun.com/software/communitysource.

OpenEdge includes Sonic software, which includes software developed by the ModelObjects Group (http://www.modelobjects.com). Copyright © 2000-2001 ModelObjects Group. All rights reserved. The name "ModelObjects" must not be used to endorse or promote products derived from this software without prior written permission. Products derived from this software may not be called "ModelObjects", nor may "ModelObjects" appear in their name, without prior written permission. For written permission, please contact djacobs@modelobjects.com.

OpenEdge includes Sonic software, which includes code licensed from Mort Bay Consulting Pty. Ltd. The Jetty Package is Copyright © 1998 Mort Bay Consulting Pty. Ltd. (Australia) and others.

OpenEdge includes Sonic software, which includes files that are subject to the Netscape Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at http://www.mozilla.org/NPL/. Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License. The Original Code is Mozilla Communicator client code, released March 31, 1998. The Initial Developer of the Original Code is Netscape Communications Corporation. Portions created by Netscape are Copyright 1998-1999 Netscape Communications Corporation. All Rights Reserved.

OpenEdge includes Sonic software, which includes software developed by the University Corporation for Advanced Internet Development http://www.ucaid.edu Internet2 Project. Copyright © 2002 University Corporation for Advanced Internet Development, Inc. All rights reserved. Neither the name of OpenSAML nor the names of its contributors, nor Internet2, nor the University Corporation for Advanced Internet Development, Inc., nor UCAID may be used to endorse or promote products derived from this software and products derived from this software may not be called OpenSAML, Internet2, UCAID, or the University Corporation for

Advanced Internet Development, nor may OpenSAML appear in their name without prior written permission of the University Corporation for Advanced Internet Development. For written permission, please contact opensaml@opensaml.org.

OpenEdge includes the UnixWare platform of Perl Runtime authored by Kiem-Phong Vo and David Korn. Copyright © 1991, 1996 by AT&T Labs. Permission to use, copy, modify, and distribute this software for any purpose without fee is hereby granted, provided that this entire notice is included in all copies of any software which is or includes a copy or modification of this software and in all copies of the supporting documentation for such software. THIS SOFTWARE IS BEING PROVIDED "AS IS", WITHOUT ANY EXPRESS OR IMPLIED WARRANTY. IN PARTICULAR, NEITHER THE AUTHORS NOR AT&T LABS MAKE ANY REPRESENTATION OR WARRANTY OF ANY KIND CONCERNING THE MERCHANTABILITY OF THIS SOFTWARE OR ITS FITNESS FOR ANY PARTICULAR PURPOSE.

OpenEdge includes Vermont Views Terminal Handling Package software developed by Vermont Creative Software. Copyright © 1988-1991 by Vermont Creative Software.

OpenEdge includes XML Tools, which includes versions 8.9 of the Saxon XSLT and XQuery Processor from Saxonica Limited (http://www.saxonica.com/) which are available from SourceForge (http://sourceforge.net/projects/saxon/). The Original Code of Saxon comprises all those components which are not explicitly attributed to other parties. The Initial Developer of the Original Code is Michael Kay. Until February 2001 Michael Kay was an employee of International Computers Limited (now part of Fujitsu Limited), and original code developed during that time was released under this license by permission from International Computers Limited. From February 2001 until February 2004 Michael Kay was an employee of Software AG, and code developed during that time was released under this license by permission from Software AG, acting as a "Contributor". Subsequent code has been developed by Saxonica Limited, of which Michael Kay is a Director, again acting as a "Contributor". A small number of modules, or enhancements to modules, have been developed by other individuals (either written especially for Saxon, or incorporated into Saxon having initially been released as part of another open source product). Such contributions are acknowledged individually in comments attached to the relevant code modules. All Rights Reserved. The contents of the Saxon files are subject to the Mozilla Public License Version 1.0 (the "License"); you may not use these files except in compliance with the License. You may obtain a copy of the License at http://www.mozilla.org/MPL/ and a copy of the license can also be found in the installation directory, in the c:/OpenEdge/licenses folder. Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

OpenEdge includes XML Tools, which includes Xs3P v1.1.3. The contents of this file are subject to the DSTC Public License (DPL) Version 1.1 (the "License"); you may not use this file except in compliance with the License. A copy of the license can be found in the installation directory, in the c:/OpenEdge/licenses folder. Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License. The Original Code is xs3p. The Initial Developer of the Original Code is DSTC. Portions created by DSTC are Copyright © 2001, 2002 DSTC Pty Ltd. All rights reserved.

OpenEdge includes YAJL software Copyright 2007, Lloyd Hilaiel. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met: 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer. 2. Redistributions in binary form

must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution. 3. Neither the name of Lloyd Hilaiel nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission. THIS SOFTWARE IS PROVIDED BY THE AUTHOR "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE AUTHOR BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Part I

SQL Reference

OpenEdge SQL Statements

OpenEdge SQL Functions

OpenEdge SQL Reserved Words

OpenEdge SQL Error Messages

OpenEdge SQL System Limits

OpenEdge SQL System Catalog Tables

Data Type Compatibility

OpenEdge SQL Language Elements

OpenEdge SQL Elements and Statements in Backus Naur Form

Compliance with Industry Standards

Syntax for ABL Attributes

OpenEdge SQL Statements

This section provides detailed information on OpenEdge® SQL statements. A description for each statement provides the following information:

- A definition of the statement
- The syntax of the statement's proper usage
- A code sample that shows how the statement works
- Any associated notes
- Authorization required in order to run the statement
- Related statements

ALTER DATABASE SET PRO_ENABLE_LARGE_KEYS 'Y'

This statement is used to enable large index database keys of up to 2,000 bytes.

Syntax

ALTER DATABASE SET PRO_ENABLE_LARGE_KEYS 'Y'

Notes

- You must have SQL DBA privileges to enable large keys.
- As of OpenEdge Release 10.1B, large index keys are supported for databases with 4,000 and 8,000 byte block sizes and are enabled by default.
- In Releases 10.1B and later, large index key sizes are enabled by default. However, in Releases 10.1A and earlier, this statement must be used to enable large keys.

• If large keys are already enabled, an error message indicating such will be returned when you use the statement.

ALTER DATABASE SET PRO_ENABLE_64BIT_SEQUENCES 'Y'

This statement is used to enable large index keys in a database.

Syntax

ALTER DATABASE SET PRO_ENABLE_64BIT_SEQUENCES 'Y'

Notes

- You must have SQL DBA privileges to enable 64-bit sequences.
- As of OpenEdge Release 10.1B, OpenEdge databases support sequences with 64-bit maximums for positive and negative numbers.
- In releases 10.1B and later, this feature is enabled by default. However, in Releases 10.1A
 and earlier, this specific ALTER DATABASE statement must be used to enable 64-bit
 sequences.
- If 64-bit sequences are already enabled, an error message indicating such will be returned when you use the statement.

ALTER SEQUENCE

The ALTER SEQUENCE statement can be used to change the current value of an existing sequence. The sequence can be in the current schema or a schema can be specified.

Syntax

```
ALTER SEQUENCE [schema_name.] sequence_name SET

{ START WITH value | INCREMENT BY value | MAXVALUE value | NOMAXVALUE | MINVALUE value | NOMINVALUE | CYCLE | NOCYCLE | CURRVAL value };
```

schema_name

Specifies the schema name that contains the sequence. If this is not specified, OpenEdge SQL drops the sequence, if present, from the current schema.

sequence_name

Specifies the sequence to be dropped.

INCREMENT BY

Specifies the interval between sequence numbers. The value can be a positive or negative integer (INTEGER data type for 32-bit sequences, BIGINT datatype for 64-bit sequences), but cannot be 0. The value range for a 32-bit sequence is from -2,147,483,648 to 2,147,483,647. The value range for a 64-bit sequence is from -9223372036854775808 to 9223372036854775807. If value is positive, the sequence ascends. If it is negative, the sequence descends. The default value is 1.

START WITH

Specifies the first sequence number generated. In an ascending sequence, the value must be greater than or equal to the MINVALUE. In a descending sequence, the value must be greater than or equal to the MAXVALUE. For ascending sequences, the default value is MINVALUE. For descending sequences, the default value is MAXVALUE.

MAXVALUE

Specifies the maximum value for the sequence to generate. For both 32-bit and 64-bit descending sequences, the default value is -1. For a 32-bit ascending sequence, the default value is 2,147,483,647. For a 64-bit ascending sequence, the default value is 9223372036854775807.

NOMAXVALUE

Specifies -1 as the MAXVALUE for 32-bit descending sequences and 2,147,483,647 as the MAXVALUE for 32-bit ascending sequences. Specifies -1 as the MAXVALUE for 64-bit descending sequences and 9223372036854775807 as the MAXVALUE for 64-bit ascending sequences.

MINVALUE

Specifies the minimum value the sequence can generate. For an ascending sequence, the default value is 0. For a descending sequence, the default value is -2,147,483,648 for 32-bit sequences and -9223372036854775808 for 64-bit sequences.

NOMINVALUE

Specifies 0 as the MINVALUE for ascending sequences. The MINVALUE for descending sequences is -2,147,483,648 for 32-bit sequences and -9223372036854775808 for 64-bit sequences.

CYCLE

Indicates that the sequence will continue to generate values after reaching the value assigned to MAXVALUE (if sequence ascends) or MINVALUE (if sequence descends).

NOCYCLE

Indicates that the sequence cannot generate more values after reaching the value assigned to MAXVALUE (if sequence ascends) or MINVALUE (if sequence descends). The SQL sequence generator uses NOCYCLE as the default if CYCLE is not specified.

CURRVAL

Returns the current value of the sequence.

Notes

- It is possible to set only one attribute of a sequence at a time.
- Attributes START WITH, INCREMENT BY, MAXVALUE, MINVALUE and CURRVAL can take either
 an INTEGER or BIGINT argument, depending on whether the sequence is a 32-bit or 64-bit
 sequence. The following example modifies a sequence by specifying a maximum value:

ALTER SEQUENCE pub.customer SET MAXVALUE 9000000000;

ALTER TABLE

The ALTER TABLE statement can be used to:

- Change the name of a table
- Change the name of a column within a table
- Add a column to a table
- Set (ABL) Advanced Business Language table, column and index attributes

Syntax

```
ALTER TABLE [ owner_name.] table_name
{ADD column-definition
 SET progress_table_attribute value
 SET { ENCRYPT WITH cipher
 DECRYPT
 ENCRYPT REKEY
 |BUFFER_POOL { PRIMARY | ALTERNATE }}
 ALTER [ COLUMN ] column_name { SET DEFAULT value
 DROP DEFAULT
 SET [NOT] NULL
 SET progress_column_attribute value}
 SET ENCRYPT WITH cipher
 SET DECRYPT
 SET ENCRYPT REKEY
 | SET BUFFER_POOL { PRIMARY | ALTERNATE } }
DROP COLUMN column_name { CASCADE | RESTRICT }
ADD [CONSTRAINT constraint_name ] { primary_key_definition
 foreign_key_definition
 uniqueness_constraint
 check_constraint} [ AREA area_name ]
DROP CONSTRAINT constraint_name [ CASCADE | RESTRICT]
ALTER INDEX index_name { SET progress_index_attribute value
 SET ENCRYPT WITH cipher
 SET DECRYPT
 SET ENCRYPT REKEY
 | SET BUFFER_POOL { PRIMARY | ALTERNATE }}
RENAME {table_name TO new_table_name
 COLUMN column name TO new column name
 INDEX index_name TO new_index_name }
};
```

The following syntax is used to define an LOB column in ALTER TABLE ADD COLUMN statement:

Syntax

```
{ LVARCHAR | CLOB | LVARBINARY | BLOB } [ ( length ) ]

[ AREA areaname ]

[ ENCRYPT WITH cipher ]

[ BUFFER_POOL { PRIMARY | ALTERNATE } ]
```

Notes

- See the "Syntax for ABL Attributes" section on page 237 for a list of ABL table, column and index attributes.
- The ALTER TABLE ALTER INDEX statement can use two index attributes, PRO_DESCRIPTION and PRO_ACTIVE. The PRO_DESCRIPTION attribute enables the index definition to accept free-form text in the same manner as ABL. The PRO_ACTIVE attribute takes only n as an argument, thereby changing the index's status from active to inactive. Changing an index's status to inactive is an action that must be performed offline. For a description of the PRO_DESCRIPTION and PRO_ACTIVE attributes, see the "Syntax for ABL Attributes" section on page 237.
- Table columns defined by OpenEdge SQL have default format values identical to those created by the Data Dictionary.
- For details on using the ALTER TABLE ADD COLUMN statement to designate objects for buffer pool assignments, including an alternate buffer pool, see *OpenEdge Data Management: Database Administration*.
- For details on using the ALTER TABLE statement to enable transparent data encryption, see OpenEdge Getting Started: Core Business Services.

Examples

In the following example, the ALTER TABLE statement is used to change the name of a table from customer to Customers:

```
ALTER TABLE customer RENAME TO Customers;
```

In this example, the ALTER TABLE statement is used to change the name of a column within a table and the column named Address changes to Street:

```
ALTER TABLE customer RENAME Address TO Street;
```

In this example, table customer adds the column Region:

```
ALTER TABLE customer ADD COLUMN Region;
```

In this example, table customer changes an existing 32-bit INTEGER column into a 64-bit BIGINT column:

ALTER TABLE OrderLine ALTER COLUMN Qty SET PRO_DATA_TYPE BIGINT;

Once the above statement is executed, the column will appear as a BIGINT column both internally and to applications.

A statement such as this executed against a column that is not 32-bit will result in an error.

In this example, ALTER TABLE adds an ABL description to a table and changes the ABL default data access index of the table:

```
ALTER TABLE pub.customer SET PRO_DESCRIPTION 'Sports 2000 Customers'; ALTER TABLE pub.customer SET PRO_DEFAULT_INDEX CustNumIdx;
```

In this example, ALTER TABLE RENAME INDEX is used to change an index named CustNum to CustomerNumberIndex:

```
ALTER TABLE Customers RENAME INDEX CustNum to CustomerNumberIndex;
```

The ALTER TABLE statement enables you to change the names of tables or columns or to add columns while your database is online servicing other requests. Other changes performed by ALTER TABLE must occur offline.

Authorization

Must have the DBA privilege, ownership of the table, or all the specified privileges on the table.

Related statements

ADD TABLE, DROP TABLE

ALTER USER

Changes the password for the specified user.

Syntax

```
ALTER USER 'username', 'old_password', 'new_password';
```

Example

In this example, the ALTER USER statement Jasper changes the Jasper account password from normandy to brittany:

```
ALTER USER 'Jasper', 'normandy', 'brittany';
```

Notes

- Used in conjunction with CREATE USER and DROP USER, the ALTER USER statement provides a way to change a user password.
- The old_password specification must match the current password for username.

Authorization

User specified in username.

Related statements

CREATE USER, DROP USER

AUDIT INSERT

Writes application audit events to an audit-enabled database.

For more information about auditing, see *OpenEdge Getting Started: Core Business Services*. For more information about enabling a database for auditing, see *OpenEdge Data Management: Database Administration*.

Syntax

event_id

Positive integer value corresponding to an audit event record. The *event_id* must be a value greater than 32000.

event_context

Free-form character value that qualifies the *event_id*. May include non-ASCII characters.

event_detail

Free-form character value that supplies detailed information about the audit event. May include non-ASCII characters.

Notes

- Before inserting the specified application audit event into the database, the OpenEdge SQL engine determines the following:
 - The connected user has been granted the audit insert privilege.
 - The event id is valid and active.

If both of these conditions are true, the engine writes the application audit event to the database. If one or both are not true, the engine does not write the event.

• AUDIT INSERT always returns a success status. This prevents users from determining whether or not they have privileges to log application audit events.

AUDIT SET

Allows grouping of audit data by the client on a per-connection basis.

For more information about auditing, see *OpenEdge Getting Started: Core Business Services*. For more information about enabling a database for auditing, see *OpenEdge Data Management: Database Administration*.

Syntax

```
AUDIT SET { EVENT_GROUP | APPLICATION_CONTEXT } { string | NULL }, { string | NULL };
```

EVENT_GROUP

Indicates that subsequent audit records written by the database engine during the current connection will be marked as part of an event group.

APPLICATION_CONTEXT

Indicates that subsequent audit records written by the database engine during the current connection will be saved with application context information.

string

Free-form character value which is a unique string identifier for the group/application context event.

NULL

Clears an event group or application context string.

string

Free-form character value which provides additional application detail that describes the group/application context.

NULL

Clears an event group or application context string.

Examples

In this example, an application context is set:

```
AUDIT SET APPLICATION_CONTEXT 'app.name.checking' '06/02/2005 Deposits';
```

In this example, the application context is cleared:

```
AUDIT SET APPLICATION_CONTEXT NULL NULL;
```

Note

AUDIT SET always returns a success status. This prevents users from determining whether or not they have audit privileges.

Authorization

Must have AUDIT_ADMIN, AUDIT_ARCHIVE, or AUDIT_INSERT privileges.

CALL

Invokes a stored procedure.

Syntax

```
CALL proc_name ( [ parameter ] [ , ... ] );
```

proc_name

The name of the procedure to invoke.

parameter

Literal or variable value to pass to the procedure.

Example

This example shows an excerpt from an ODBC application that calls a stored procedure (order_parts) using the ODBC syntax {call procedure_name (param)}:

Authorization

Must have DBA or EXECUTE privileges.

Related statements

CREATE PROCEDURE, DROP PROCEDURE

Column constraints

Specifies a constraint for a column that restricts the values that the column can store. INSERT, UPDATE, or DELETE statements that violate the constraint fail. The database returns a constraint violation error with an SQLCODE of -20116.

Column constraints are similar to table constraints, but their definitions are associated with a single column rather than the entire table.

Syntax

```
CONSTRAINT constraint_name

NOT NULL [ PRIMARY KEY | UNIQUE ]

| REFERENCES [ owner_name.] table_name [ ( column_name ) ]

| CHECK ( search_condition )
```

CONSTRAINT constraint_name

Allows you to assign a name for the column constraint. This option facilitates making changes to the column definition. If you do not specify a *constraint_name*, the database assigns a name. These names can be long and unwieldy, and you must query system tables to retrieve the name.

NOT NULL

Restricts values in the column to values that are not null.

```
NOT NULL PRIMARY KEY
```

Defines the column as the primary key for the table. There can be at most one primary key for a table. A column with the NOT NULL PRIMARY KEY constraint should not contain null or duplicate values.

Other tables can name primary keys as foreign keys in their REFERENCES clauses. If they do, SQL restricts operations on the table containing the primary key in the following ways:

- DROP TABLE statements that delete the table fail
- DELETE and UPDATE statements that modify values in the column that match a foreign key's value also fail

NOT NULL UNIQUE

Defines the column as a unique key that cannot contain null or duplicate values. Columns with NOT NULL UNIQUE constraints defined for them are also called candidate keys.

Other tables can name unique keys in their REFERENCES clauses. If they do, SQL restricts operations on the table containing the unique key.

```
REFERENCES table_name [ ( column_name ) ]
```

Defines the column as a foreign key and specifies a matching primary or unique key in another table. The REFERENCES clause names the matching primary or unique key.

A foreign key and its matching primary or unique key specify a referential constraint. A value stored in the foreign key must either be null or be equal to some value in the matching unique or primary key.

You can omit the *column_name* argument if the table specified in the REFERENCES clause has a primary key and you want the primary key to be the matching key for the constraint.

```
CHECK ( search_condition )
```

Specifies a column-level check constraint. SQL restricts the form of the search condition. The search condition must not:

- Refer to any column other than the one with which it is defined
- Contain aggregate functions, subqueries, or parameter references

Examples

The following example shows the creation of a primary key column on the supplier table:

The following example creates a NOT NULL UNIQUE constraint to define the column ss_no as a unique key for the employee table:

The following example defines order_item.orditem_order_no as a foreign key that references the primary key orders.order_no:

```
CREATE TABLE orders (
 order_no INTEGER NOT NULL PRIMARY KEY,
 order_date DATE
);

CREATE TABLE order_item (
 orditem_order_no INTEGER REFERENCES orders ( order_no ),
 orditem_quantity INTEGER
);
```

The second CREATE TABLE statement in the previous example could have omitted the column name order_no in the REFERENCES clause, since it refers to the primary key of table orders.

The following example creates a check constraint:

If a column is defined with a UNIQUE column constraints, no error results if more than one row has a NULL value for the column.

COMMIT

Commits a transaction explicitly after executing one or more SQL statements. Committing a transaction makes permanent any changes made by the SQL statements.

Syntax

COMMIT [WORK] ;

Notes

- The SQL statements executed prior to executing the COMMIT statement are executed as one atomic transaction that is recoverable and durable. The transaction is serializable if you specify this isolation level.
- On a system failure and/or the execution of the ROLLBACK, the transaction is rolled back to its initial state. Any changes made by the transaction are undone, restoring the database to its initial state. In the event of a system failure, the transaction will be rolled back during crash recovery when the database is restarted.
- A COMMIT operation makes any database modifications made by that transaction permanent.
- Once a COMMIT operation is executed, the database modifications cannot be rolled back.
- Once a COMMIT operation is executed, the transaction modifications are guaranteed durable regardless of any transient system failures.
- The atomicity applies only to the database modification and not to any direct I/O performed to devices such as the terminal, printer, and OS files by the application code.
- A COMMIT operation releases all locks implicitly or explicitly acquired by the transaction.

Related Statement

ROLLBACK

CONNECT AS CATALOG

Establishes a connection to an auxiliary read-only database.

Syntax

CONNECT 'database_path' AS CATALOG catalog_name;

database_path

Full path to database directory and database name. This must be contained within quotes.

catalog_name

Catalog name to be used as an alias for the database in schema, table and column references. This must be in the form of an SQL identifier.

Example

In this example, the database named customer in directory '/usr/databases' is connected as a catalog named mydb1:

CONNECT 'usr/databases/customer' AS CATALOG mydb1;

Notes

- Used to provide read-only access to multiple databases on a single client connection to an SQL server.
- Once connected, the catalog name for an auxiliary database may be used in SQL statements to qualify schema, table, and column access.
- The catalog name is visible, and usable, only in the client-server session in which it is defined.
- The catalog name of the primary database is the name of the primary database. The database name is the name by which the database is started (for example, by the proserve command) omitting all file system path information.
- Several client-server sessions may each connect to the same auxiliary database within an
 entire OpenEdge SQL Server process. Each such client-server session may use the same
 or different name when connecting to the same auxiliary database.
- If you are connected to a primary database that is unencrypted and it was started using the
 -t startup parameter, you will be unable to simultaneously connect to an encrypted
 auxiliary database. An attempt to do so will result in an error.

Authorization

Any user allowed to execute this statement. However, authorization for access to the auxiliary database is governed by the same rules that govern access to the primary database. That is, the username and password of the current user must be authorized using access control information in the auxiliary database.

SQL Compliance

Progress Software Corporation specific extension.

Related statements

DISCONNECT CATALOG, SET CATALOG

CREATE INDEX

Creates an index on the specified table using the specified columns of the table. An index improves the performance of SQL operations whose predicates are based on the indexed column. However, an index slows performance of INSERT, DELETE, and UPDATE operations.

Syntax

```
CREATE [ UNIQUE ] INDEX index_name
ON table_name
( { column_name [ ASC | DESC ] } [, ... ] )
[ AREA area_name ]
[ ENCRYPT WITH cipher ]
[ BUFFER_POOL { PRIMARY | ALTERNATE } ]
[ PRO_DESCRIPTION value | PRO_ACTIVE {'N'|'n'} ];
```

UNIQUE

Does not allow the table to contain any rows with duplicate column values for the set of columns specified for that index.

index_name

Must be unique for the given table.

table_name

The name of the table on which the index is being built.

```
column_name [ , ... ]
```

The columns on which searches and retrievals will be ordered. These columns are called the index key. When more than one column is specified in the CREATE INDEX statement, a concatenated index is created.

```
ASC DESC
```

Allows the index to be ordered as either ascending (ASC) or descending (DESC) on each column of the concatenated index. The default is ASC.

AREA area_name

The name of the storage area where the index and its entries are stored.

```
ENCRYPT WITH cypher
```

Allows the index to be encrypted by designating an appropriate cypher.

```
BUFFER_POOL { PRIMARY | ALTERNATE }
```

Allows the index to be assigned to a primary or alternate buffer pool.

PRO_DESCRIPTION value

Allows you to enter an ABL description. value is an arbitrary character string.

```
PRO_ACTIVE {'N' | 'n'}
```

Indicates that the index will be created as an inactive index. Inactive indexes can be created while the database is online.

Examples

This example illustrates how to create a unique index on a table:

```
CREATE UNIQUE INDEX custindex ON customer (cust_num);
```

This example shows how to create an inactive word index with the description field specified:

```
CREATE PRO_WORD INDEX CommentsWordIdx
on pub.customer
PRO_DESCRIPTION 'Word index on comments field'
PRO_ACTIVE 'n';
```

Notes

- The first index you create on a table should be the most fundamental key of the table. This index (the first one created on a table) cannot be dropped except by dropping the table.
- An index slows performance of INSERT, DELETE, and UPDATE operations.
- Use PROUTIL to activate inactive indexes.
- Use CREATE INDEX without the PRO_ACTIVE {'N' | 'n'} attribute to create active indexes. Active indexes can only be created against an online database if the following conditions are met:
 - You run CREATE INDEX immediately after creating a table.
 - The index is created on the newly created table.
 - Both the CREATE TABLE and CREATE INDEX are performed within the same transaction (that is, no commit is performed after CREATE TABLE is run).

Authorization

Must have DBA privilege or INDEX privilege on the table.

Related statements

ALTER TABLE, CREATE TABLE, DROP INDEX

CREATE PROCEDURE

Creates a stored procedure. Stored procedures contain a Java code snippet that is processed into a Java class definition and stored in the database in text and compiled form. SQL applications invoke stored procedures through the SQL CALL statement or the procedure-calling mechanisms of ODBC and JDBC.

Syntax

parameter_dec1

This is the syntax for parameter_decl:

Syntax

```
{ IN | OUT | INOUT } parameter_name data_type
```

owner_name

Specifies the owner of the procedure. If the name is different from the user name of the user executing the statement, then the user must have DBA privileges.

procname

Names the stored procedure. DROP PROCEDURE statements specify the procedure name defined here. SQL also uses *procname* in the name of the Java class that it creates from the Java snippet.

```
IN OUT INOUT
```

Specifies whether following parameter declaration is input, output, or both.

Calling applications pass values for input parameters in the CALL statement or CALL escape sequence.

Stored procedures assign values to output parameters as part of their processing.

INOUT parameters have both a value passed in and receive a new value during procedure processing.

```
parameter_name data_type
```

Names a parameter and associates an SQL data type with it. The data type must be one supported by OpenEdge.

```
RESULT ( column_name data_type [ , ... ] )
```

Specifies columns in the result set the procedure returns. If the CREATE PROCEDURE statement includes this clause, the Java snippet must explicitly insert rows into the result set using the Java class SQLResultSet.

Note that the *column_name* argument is not used in the body of the stored procedure. Instead, methods of the Java classes refer to columns in the result set by ordinal number, not by name. The IMPORT keyword must be uppercase and on a separate line. The body is

a sequence of Java statements between the BEGIN and END keywords. The Java statements become a method in a class that SQL creates and submits to the Java compiler. The BEGIN and END keywords must be uppercase and on separate lines.

The following example illustrates the use of the CREATE PROCEDURE statement:

Example

```
CREATE PROCEDURE get_sal ()
IMPORT
import java.math.*;
BEGIN
StringBuffer ename = new StringBuffer (20) ;
BigDecimal esal = new BigDecimal (2) ;
SQLCursor empcursor = new SQLCursor (
"SELECT name, sal FROM emp " );
empcursor.open ();
empcursor.fetch ();
while (empcursor.found ())
ename = (StringBuffer) empcursor.getValue (1, CHAR);
esal = (BigDecimal) empcursor.getValue (2, NUMERIC);
// do something with the values here
empcursor.close () ;
END
```

Note

See *OpenEdge Data Management: SQL Development* for more information on using the CREATE statement and stored procedures.

Authorization

Must have DBA privilege, RESOURCE privilege, or ownership of procedure.

Related statements

CALL. DROP PROCEDURE

CREATE SEQUENCE

A sequence is an object for creating an incremental number series. Sequences can generate sequential values within any integer range with either positive or negative increments. The database holds the sequence definition and keeps track of the next available value.

Syntax

```
CREATE SEQUENCE [schema_name.] sequence_name

[INCREMENT BY value],

[START WITH value],

[MAXVALUE value | NOMAXVALUE],

[MINVALUE value | NOMINVALUE],

[CYCLE | NOCYCLE]
```

schema_name

Specifies the schema to contain the sequence. If *schema_name* is not specified, the sequence generator creates the sequence in the current schema. OpenEdge supports only the PUBLIC (PUB) schema.

sequence_name

Specifies the name of the sequence to be created.

INCREMENT BY

Specifies the interval between sequence numbers. The value can be a positive or negative integer (INTEGER data type for 32-bit sequences, BIGINT datatype for 64-bit sequences), but cannot be 0. The value range for a 32-bit sequence is from -2,147,483,648 to 2,147,483,647. The value range for a 64-bit sequence is from -9223372036854775808 to 9223372036854775807. If value is positive, the sequence ascends. If it is negative, the sequence descends. The default value is 1.

START WITH

Specifies the first sequence number generated. In an ascending sequence, the value must be greater than or equal to the MINVALUE. In a descending sequence, the value must be greater than or equal to the MAXVALUE. For ascending sequences, the default value is MINVALUE. For descending sequences, the default value is MAXVALUE.

MAXVALUE

Specifies the maximum value for the sequence to generate. For both 32-bit and 64-bit descending sequences, the default value is -1. For a 32-bit ascending sequence, the default value is 2,147,483,647. For a 64-bit ascending sequence, the default value is 9223372036854775807.

NOMAXVALUE

Specifies -1 as the MAXVALUE for 32-bit descending sequences and 2,147,483,647 as the MAXVALUE for 32-bit ascending sequences. Specifies -1 as the MAXVALUE for 64-bit descending sequences and 9223372036854775807 as the MAXVALUE for 64-bit ascending sequences.

MINVALUE

Specifies the minimum value the sequence can generate. For an ascending sequence, the default value is 0. For a descending sequence, the default value is -2,147,483,648 for 32-bit sequences and -9223372036854775808 for 64-bit sequences.

NOMINVALUE

Specifies 0 as the MINVALUE for ascending sequences. The MINVALUE for descending sequences is -2,147,483,648 for 32-bit sequences and -9223372036854775808 for 64-bit sequences.

CYCLE

Indicates that the sequence will continue to generate values after reaching the value assigned to MAXVALUE (if sequence ascends) or MINVALUE (if sequence descends).

NOCYCLE

Indicates that the sequence cannot generate more values after reaching the value assigned to MAXVALUE (if sequence ascends) or MINVALUE (if sequence descends). The SQL sequence generator uses NOCYCLE as the default if CYCLE is not specified.

Example

In the following example, a sequence is used to generate unique customer numbers when a new customer is inserted into the table pub.customer:

```
CREATE SEQUENCE pub.customer_sequence
START WITH 100,
INCREMENT BY 1,
NOCYCLE;
```

CREATE SYNONYM

Creates a synonym for the specified table, view, or synonym. A synonym is an alias that SQL statements can use instead of the name specified when the table, view, or synonym was created.

Syntax

```
CREATE [ PUBLIC ] SYNONYM synonym

FOR [ owner_name.] { table_name | view_name | synonym } ;
```

PUBLIC

Specifies that the synonym is public: all users can refer to the name without qualifying it. By default, the synonym is private: other users must qualify the synonym by preceding it with the user name of the user who created it.

Users must have the DBA privilege to create public synonyms.

SYNONYM synonym

Name for the synonym.

```
FOR [ owner_name.] { table_name | view_name | synonym }
```

Table, view, or synonym for which SQL creates the new synonym.

Example

The following example demonstrates the use of the CREATE SYNONYM statement:

```
CREATE SYNONYM customer FOR smith.customer;
CREATE PUBLIC SYNONYM public_suppliers FOR smith.suppliers;
```

Authorization

Must have DBA privilege or RESOURCE privilege.

RELATED STATEMENT

DROP SYNONYM

CREATE TABLE

Creates a table definition. A table definition consists of a set of named column definitions for data values that will be stored in rows of the table. SQL provides two forms of the CREATE TABLE statement.

The first syntax form explicitly specifies column definitions. The second syntax form, with the AS *query_expression* clause, implicitly defines the columns using the columns in a query expression.

Syntax

```
CREATE TABLE [ owner_name.] table_name

( { column_definition | table_constraint }, ...)

[ AREA area_name ]

[ ENCRYPT WITH cipher ]

[ BUFFER_POOL { PRIMARY | ALTERNATE } ]

[ progress_table_attribute_keyword value ]

;

CREATE TABLE [ owner_name.] table_name

[ (column_name [ NOT NULL] , ...) ]

[ AREA area_name ]

[ ENCRYPT WITH cipher ]

[ BUFFER_POOL { PRIMARY | ALTERNATE } ]

AS query_expression

;
```

owner_name

Specifies the owner of the table. If the name is different from the user name of the user executing the statement, then the user must have DBA privileges.

table_name

Names the table you are defining.

column_definition

This is the syntax for column_definition:

Syntax

```
column_name data_type

[ COLLATE case_insensitive | case_sensitive ]

[ DEFAULT { literal | NULL | SYSDATE | SYSTIME | SYSTIMESTAMP } ]

[ column_constraint [ column_constraint , ... ] ]

[ progress_column_attribute_keyword value

[progress_column_attribute_keyword value ] ...]
```

column_name data_type

Names a column and associates a data type with it. The column names specified must be different from other column names in the table definition. The *data_type* must be supported by OpenEdge. For more information on supported datatypes, see the "OpenEdge SQL Language Elements" section on page 189.

When a table contains more than one column, a comma separator is required after each *column_definition* except for the final *column_definition*.

COLLATE

Indicates the column's case sensitivity. Note the default is *case_sensitive*.

case insensitive

Indicates the column will be case insensitive. The word <code>case_insensitive</code> itself cannot be used as a valid input. The value for the <code>case_insensitive</code> clause here can only be <code>_I</code>, <code>I</code>, or the default database collation with the suffix <code>_I</code> (for example: <code>COLLATE_I</code>, <code>COLLATE_I</code>, or <code>COLLATE_BASIC_I</code>).

case_sensitive

Indicates the column will be case sensitive. The word <code>case_sensitive</code> itself cannot be used as a valid input. The value for the <code>case_sensitive</code> clause here can only be <code>_S</code>, <code>S</code>, or the default database collation with the suffix <code>_S</code> (for example: <code>COLLATE_S</code>, <code>COLLATE_S</code>, or <code>COLLATE_BASIC_S</code>).

DEFAULT

Specifies an explicit default value for a column. The column takes on the value if an INSERT statement does not include a value for the column. If a column definition omits the DEFAULT clause, the default value is NULL.

The DEFAULT clause accepts the arguments shown in the following table:

literal	An integer, numeric, or string constant.
NULL	A null value.
SYSDATE	The current date. Valid only for columns defined with DATE data types. SYSDATE is equivalent to the Progress default keyword TODAY.
SYSTIME	The current time. A TIME value.
SYSTIMESTAMP	The current date and time. A TIMESTAMP value.

column_constraint

Specifies a constraint that will be applied while inserting or updating a value in the associated column.

progress_column_attribute_keyword value

ABL column attribute keyword and value. See the "Syntax for ABL Attributes" section on page 237 for a list of column attribute keywords.

This is the syntax used to define an LOB column:

Syntax

```
{ LVARCHAR | CLOB | LVARBINARY | BLOB } [ ( length ) ]

[ AREA areaname ]

[ ENCRYPT WITH cipher ]

[ BUFFER_POOL { PRIMARY | ALTERNATE } ]
```

table_constraint

Specifies a constraint that will be applied while inserting or updating a row in the table.

AREA area_name

Specifies the name of the storage area where data stored in the table is to be stored. The storage area name must be specified within double quotes.

If the specified area does not exist, the database returns an error. If you do not specify an area, the default area is used.

ENCRYPT WITH cypher

Allows the table to be encrypted by designating an appropriate cypher.

```
BUFFER_POOL { PRIMARY | ALTERNATE }
```

Allows the table to be assigned to a primary or alternate buffer pool.

```
progress_table_attribute_keyword value
```

ABL table attribute keyword and value. See the "Syntax for ABL Attributes" section on page 237 for a list of table attribute keywords.

AS query_expression

Specifies a query expression to use for the data types and data values of the table's columns. The types and lengths of the columns of the query expression result become the types and lengths of the respective columns in the table created. The rows in the resultant set of the query expression are inserted into the table after creating the table. In this form of the CREATE TABLE statement, column names are optional. If omitted, the names of the table's columns are taken from the column names of the query expression.

Examples

In the following CREATE TABLE supplier_item example, the user issuing the CREATE TABLE statement must have REFERENCES privilege on the itemno column of the table john.item:

The table will be created in the current owner schema.

The following CREATE TABLE statement explicitly specifies a table owner, gus:

```
CREATE TABLE account (
 account integer,
 balance numeric (12,2),
 info char (84)
);
```

The following example shows the AS *query_expression* form of CREATE TABLE to create and load a table with a subset of the data in the customer table:

```
CREATE TABLE dealer (name, street, city, state)
AS
SELECT name, street, city, state
FROM customer
WHERE state IN ('CA','NY', 'TX');
```

The following example includes a NOT NULL column constraint and DEFAULT clauses for column definitions:

```
CREATE TABLE emp (
empno integer NOT NULL,
deptno integer DEFAULT 10,
join_date date DEFAULT NULL
);
```

The following example shows how to create a table with two columns, both of which have ABL descriptions and column labels specified:

```
CREATE TABLE emp (
 empno INTEGER NOT NULL UNIQUE
 PRO_DESCRIPTION 'A unique number for each employee'
 PRO_COL_LABEL 'Employee No.'
 deptno INTEGER DEFAULT 21 NOT NULL
 PRO_DESCRIPTION 'The department number of the employee'
 PRO_COL_LABEL 'Dept. No.'
)
PRO_HIDDEN 'Y' PRO_DESCRIPTION 'All Employees';
```

The table itself has a description specified, and will be created as hidden.

Note

Table columns defined in OpenEdge SQL have default format values identical to those created by the Data Dictionary. Thus, columns created by SQL will have the same default format as columns created by ABL tools.

Authorization

Must have DBA privilege, RESOURCE privilege or SELECT privilege.

Related statements

DROP TABLE

CREATE TRIGGER

Creates a trigger for the specified table. A trigger is a special type of automatically executed stored procedure that helps ensure referential integrity for a database.

Triggers contain Java source code that can use SQL Java classes to carry out database operations. Triggers are automatically activated when an INSERT, UPDATE, or DELETE statement changes the trigger's target table. The Java source code details what actions the trigger takes when it is activated.

Syntax

owner name

Specifies the owner of the trigger. If the name is different from the user name of the user executing the statement, then the user must have DBA privileges.

trigname

Names the trigger. DROP TRIGGER statements specify the trigger name defined here. SQL also uses *trigname* in the name of the Java class that it creates from the Java snippet.

```
BEFORE AFTER
```

Denotes the trigger action time. The trigger action time specifies whether the triggered action, implemented by <code>java_snippet</code>, executes <code>BEFORE</code> or <code>AFTER</code> the invoking <code>INSERT</code>, <code>UPDATE</code>, or <code>DELETE</code> statement.

```
INSERT | DELETE | UPDATE [ OF column_name [ , ...] ]
```

Denotes the trigger event. The trigger event is the statement that activates the trigger.

If UPDATE is the triggering statement, this clause can include an optional column list. Only updates to any of the specified columns will activate the trigger. If UPDATE is the triggering

statement and does not include the optional column list, then any UPDATE on the table will activate the trigger.

ON table_name

Identifies the name of the table where the trigger is defined. A triggering statement that specifies table_name causes the trigger to execute. table_name cannot be the name of a view.

REFERENCING OLDROW [, NEWROW] | NEWROW [, OLDROW]

Provides a mechanism for SQL to pass row values as input parameters to the stored procedure implemented by <code>java_snippet</code>. The code in <code>java_snippet</code> uses the <code>getValue</code> method of the NEWROW and OLDROW objects to retrieve values of columns in rows affected by the trigger event and store them in procedure variables. This clause is allowed only if the trigger specifies the FOR EACH ROW clause.

The meaning of the OLDROW and NEWROW arguments of the REFERENCING clause depends on whether the trigger event is INSERT, UPDATE, or DELETE. For example:

- INSERT...REFERENCING NEWROW means the triggered action can access values of columns of each row inserted. SQL passes the column values specified by the INSERT statement.
- INSERT...REFERENCING OLDROW is meaningless, since there are no existing values for a row being inserted. INSERT...REFERENCING OLDROW generates a syntax error.
- UPDATE...REFERENCING OLDROW means the triggered action can access the values of
 columns, before they are changed, of each row updated. SQL passes the column
 values of the row as it exists in the database before the update operation.
- DELETE...REFERENCING OLDROW means the triggered action can access values of columns of each row deleted. SQL passes the column values of the row as it exists in the database before the delete operation.
- DELETE...REFERENCING NEWROW is meaningless, since there are no new existing values to pass for a row being deleted. DELETE...REFERENCING OLDROW generates a syntax error.
- UPDATE is the only triggering statement that allows both NEWROW and OLDROW in the REFERENCING clause.
- UPDATE...REFERENCING NEWROW means the triggered action can access the values of columns, after they are changed, of each row updated. SQL passes the column values specified by the UPDATE statement.
- The trigger action time (BEFORE or AFTER) does not affect the meaning of the REFERENCING clause. For instance, BEFORE UPDATE...REFERENCING NEWROW still means the values of columns after they are updated will be available to the triggered action.
- The REFERENCING clause generates an error if the trigger does not include the FOR EACH ROW clause.

FOR EACH { ROW | STATEMENT }

Controls the execution frequency of the triggered action implemented by java_snippet.

FOR EACH ROW means the triggered action executes once for each row being updated by the triggering statement. CREATE TRIGGER must include the FOR EACH ROW clause if it also includes a REFERENCING clause.

FOR EACH STATEMENT means the triggered action executes only once for the whole triggering statement. FOR EACH STATEMENT is the default.

IMPORT java_import_clause

Specifies standard Java classes to import. The IMPORT keyword must be uppercase and on a separate line.

BEGIN

java_snippet

END

Denotes the body of the trigger or the *triggered action*. The body contains the Java source code that implements the actions to be completed when a triggering statement specifies the target table. The Java statements become a method in a class that SQL creates and submits to the Java compiler.

The BEGIN and END keywords must be uppercase and on separate lines.

Notes

- Triggers can take action on their own table so that they invoke themselves. SQL limits such recursion to five levels.
- You can you have multiple triggers on the same table. Multiple UPDATE triggers on the same table must specify different columns. SQL executes all triggers applicable to a given combination of table, trigger event, and action time.
- The actions carried out by a trigger can fire another trigger. When this happens, the other trigger's actions execute before the rest of the first trigger finishes executing.
- If a constraint and trigger are both invoked by a particular SQL statement, SQL checks constraints first, so any data modification that violates a constraint does not also fire a trigger.
- To modify an existing trigger, you must delete it and issue another CREATE TRIGGER statement. You can query the *systrigger* system table for information about the trigger before you delete it.
- The code in java_snippet uses the getValue method of the NEWROW and OLDROW objects. The
 getValue method is valid on OLDROW before or after an update or delete and NEWROW before
 or after an update or insert; the setValue method is only valid on NEWROW before an insert
 or update.

Example

The following code segment illustrates how to use the CREATE TRIGGER statement:

```
CREATE TRIGGER TRG_TEST04 BEFORE INSERT ON tst_trg_01
REFERENCING NEWROW
FOR EACH ROW

IMPORT
 import java.sql.*;

BEGIN

 //Inserting Into tst_trg_03

 Integer new_value=newInteger(0);
 new_value=(Integer)NEWROW.getValue (1,INTEGER);
 SQLIStatement insert_tst3=new SQLIStatement ("INSERT INTO tst_trg_03 values (?)");
 insert_tst3.setParam (1,new_value);
 insert_tst3.execute();
END
```

The following code segment illustrates how to set values for a new row in the CREATE TRIGGER statement:

```
CREATE TRIGGER trg1403
BEFORE INSERT ON tb11401
REFERENCING NEWROW
FOR EACH ROW
IMPORT
import java.sql.*;
BEGIN
INTEGER n2 = new INTEGER(12345);
NEWROW.setValue(2, n2);
END
```

For more information on creating and using triggers, see *OpenEdge Data Management: SQL Development*.

Authorization

Must have the DBA privilege or RESOURCE privilege.

Related statements

DROP TRIGGER

CREATE USER

Creates the specified user.

Syntax

```
CREATE USER 'username', 'password';
```

Example

In this example an account with DBA privileges creates the 'username' 'Jasper' with password 'spaniel':

```
CREATE USER 'Jasper', 'spaniel' ;
```

Notes

- You are strongly advised to NOT create a user named PUB. A user named PUB is inherently the owner of all tables created in the ABL and all schema tables, since these are all in the PUB schema. As the owner, a user PUB has full access to those tables, including the ability to read and write data, and the ability to drop the application table. Therefore, the existence of a user PUB creates a very serious security risk for the database. For these reasons, please do NOT create a user named PUB.
- Used in conjunction with BEGIN-END DECLARE SECTION and DROP USER statement, the CREATE USER statement provides a way to manage user records through SQL.
- The user name and password must be enclosed in quotes.
- Before issuing the CREATE USER statement, there are no users defined in the user table and any user can log into the database.
- After issuing the CREATE USER statement, only users defined in the user table can log into the database.

Authorization

Must have DBA privileges.

Related statements

BEGIN-END DECLARE SECTION, DROP USER

CREATE VIEW

Creates a view with the specified name on existing tables or views.

Syntax

```
CREATE VIEW [ owner_name.]view_name
[ ( column_name, column_name, . . . ) ]

AS [ ( ] query_expression [ ) ]
[ WITH CHECK OPTION ] ;
```

owner_name

Owner of the created view.

```
( column_name, column_name, . . . )
```

Specifies column names for the view. These names provide an alias for the columns selected by the query specification. If the column names are not specified, then the view is created with the same column names as the tables or views on which it is based.

WITH CHECK OPTION

Checks that the updated or inserted row satisfies the view definition. The row must be selectable using the view. The WITH CHECK OPTION clause is only allowed on an updatable view.

Notes

- A view is deletable if deleting rows from that view is allowed. For a view to be deletable, the view definition must satisfy the following conditions:
 - The first FROM clause contains only one table reference or one view reference.
 - There are no aggregate functions, DISTINCT clause, GROUP BY clause, or HAVING clause in the view definition.
 - If the first FROM clause contains a view reference, then the view referred to is deletable.
- A view is updatable if updating rows from that view is allowed. For a view to be updatable, the view has to satisfy the following conditions:
 - The view is deletable (it satisfies all the previously specified conditions for deletability).
 - All the select expressions in the first SELECT clause of the view definition are simple column references.
 - If the first FROM clause contains a view reference, then the view referred to is updatable.
- A view is insertable if inserting rows into that view is allowed. For a view to be insertable, the view has to satisfy the following conditions:
 - The view is updatable (it satisfies all the previously specified conditions for update ability).
 - If the first FROM clause contains a table reference, then all NOT NULL columns of the table are selected in the first SELECT clause of the view definition.
 - If the first FROM clause contains a view reference, then the view referred to is insertable.

Example

The following examples illustrate CREATE VIEW statements defined by query expressions:

```
CREATE VIEW ne_customers AS

SELECT name, address, city, state
FROM customer
WHERE state IN ('NH', 'MA', 'ME', 'RI', 'CT', 'VT')
WITH CHECK OPTION;

CREATE VIEW OrderCount (custnum, numorders) AS
SELECT CustNum, COUNT(*)
FROM Order
GROUP BY CustNum;
```

Authorization

Must have DBA privilege, RESOURCE privilege, or SELECT privilege.

Related statements

DROP VIEW

DELETE

Deletes zero, one, or more rows from the specified table that satisfy the search condition specified in the WHERE clause. If the optional WHERE clause is not specified, then the DELETE statement deletes all rows of the specified table.

Syntax

```
DELETE FROM [ owner_name.] { table_name | view_name }
[ WHERE search_condition ];
```

Example

The following example illustrates the DELETE statement:

```
DELETE FROM Customer WHERE Name = 'Surf and Sport';
```

Note

If the table has primary or candidate keys and there are references from other tables to the rows to be deleted, the statement is rejected.

Authorization

Must have DBA privilege, ownership of the table, or DELETE permission of the table.

Related statements

WHERE clause

DISCONNECT CATALOG

Removes a connection to an auxiliary read-only database.

Syntax

```
DISCONNECT CATALOG catalog_name;
```

catalog_name

Catalog name to be used as an alias for the database in schema, table and column references. This must be in the form of an SQL identifier.

Example

In this example, the auxiliary database connection identified by the catalog named mydb1 is removed:

DISCONNECT CATALOG mydb1;

Note

Used to remove auxiliary connections established by executing the CONNECT AS CATALOG statement.

Authorization

Any user is allowed to execute this statement.

SQL Compliance

Progress Software Corporation specific extension

Related statements

CONNECT AS CATALOG, SET CATALOG

DROP INDEX

Deletes an index on the specified table.

Syntax

```
DROP INDEX [ index_owner_name.] index_name
ON [ table_owner_name.] table_name ;
```

index_owner_name

Specifies the name of the index owner. If *index_owner_name* is specified and is different from the name of the user executing the statement, then the user must have DBA privileges.

table_name

Verifies the *index_name* to correspond to the table.

Example

The following example illustrates the DROP INDEX statement:

```
DROP INDEX custindex ON customer;
```

You cannot drop the first index created on a table, except by dropping the table.

Authorization

Must have DBA privilege or ownership of the index.

Related statements

CREATE INDEX

DROP PROCEDURE

Deletes a stored procedure.

Syntax

```
DROP PROCEDURE [ owner_name.] procedure_name ;
```

owner_name

Specifies the owner of the procedure.

procedure_name

Name of the stored procedure to delete.

Example

The following example illustrates the DROP PROCEDURE statement:

```
DROP PROCEDURE new_sal;
```

Authorization

Must have DBA privilege or owner of a stored procedure.

Related statement

CALL, CREATE PROCEDURE

DROP SEQUENCE

The DROP SEQUENCE statement removes a sequence from a schema. The sequence can be in a user's schema or another schema may be specified. You must have DBA privileges to remove a sequence in a schema other than your own.

Syntax

```
DROP SEQUENCE [ schema_name. ] sequence_name
```

schema_name

Specifies the schema name that contains the sequence. If this is not specified, OpenEdge SQL drops the sequence, if present, from the current schema.

sequence_name

Specifies the sequence to be dropped.

Example

The following is an example of the DROP SEQUENCE statement:

```
DROP SEQUENCE pub.customer;
```

DROP SYNONYM

Drops the specified synonym.

Syntax

```
DROP [ PUBLIC ] SYNONYM synonym;
```

PUBLIC

Specifies that the synonym was created with the PUBLIC argument.

SYNONYM synonym

Name for the synonym.

Example

The following is an example of the DROP SYNONYM statement:

```
DROP SYNONYM customer;
DROP PUBLIC SYNONYM public_suppliers;
```

Notes

- If DROP SYNONYM specifies PUBLIC and the synonym was not a public synonym, SQL generates the "base table not found" error.
- If DROP SYNONYM does not specify PUBLIC and the synonym was created with the PUBLIC argument, SQL generates the "base table not found" error.

Authorization

Must have DBA privilege or ownership of the synonym (for DROP SYNONYM).

Related statement

CREATE SYNONYM

DROP TABLE

Deletes the specified table.

Syntax

```
DROP TABLE [ owner_name.] table_name ;
```

owner_name

Specifies the owner of the table.

table_name

Names the table to drop.

Example

The following is an example of the DROP TABLE statement:

DROP TABLE customer;

Notes

- If owner_name is specified and is different from the name of the user executing the statement, then the user must have DBA privileges.
- When a table is dropped, the indexes on the table and the privileges associated with the table are dropped automatically.
- Views dependent on the dropped table are not automatically dropped, but become invalid.
- If the table is part of another table's referential constraint (if the table is named in another table's REFERENCES clause), the DROP TABLE statement fails. You must DROP the referring table first.

Authorization

Must have DBA privilege or ownership of the table.

Related statement

CREATE TABLE

DROP TRIGGER

Deletes a trigger.

Syntax

```
DROP TRIGGER [ owner_name.] trigger_name ;
```

owner_name

Specifies the owner of the trigger.

trigger_name

Names the trigger to drop.

Example

The following is an example of the DROP TRIGGRER statement:

```
DROP TRIGGER sal_check;
```

Authorization

Must have DBA privilege or ownership of the trigger.

Related statement

CREATE TRIGGER

DROP USER

Deletes the specified user.

Syntax

```
DROP USER 'username';
```

'username'

Specifies the user name to delete. The username must be enclosed in quotes.

Example

In this example, an account with DBA privileges drops the username 'Jasper':

```
DROP USER 'Jasper' ;
```

Authorization

Must have DBA privileges.

Related statements

BEGIN-END DECLARE SECTION, CREATE USER

DROP VIEW

Deletes the view from the database.

Syntax

```
DROP VIEW [ owner_name.] view_name ;
```

owner_name

Specifies the owner of the view.

view_name

Names the view to drop.

Example

The following is an example of the DROP VIEW statement:

```
DROP VIEW newcustomers ;
```

Notes

- If owner_name is specified and is different from the name of the user executing the statement, then the user must have DBA privileges.
- When a view is dropped, other views that are dependent on this view are not dropped. The dependent views become invalid.

Authorization

Must have DBA privilege or ownership of the view.

Related statement

CREATE VIEW

GRANT

Grants various privileges to the specified users of the database. There are two forms of the GRANT statement:

- Grant database-wide privileges, such as system administration (DBA), general creation (RESOURCE), audit administration (AUDIT_ADMIN), audit archive (AUDIT_ARCHIVE), or audit insert (AUDIT_INSERT).
- Grant various privileges on specific tables and views. Privilege definitions are stored in the system tables SYSDBAUTH, SYSTABAUTH, and SYSCOLAUTH for the database, tables, and columns, respectively.

Note: You must use separate commands to grant DBA or RESOURCE privileges with any of the AUDIT privileges. Using the same command to grant a user with DBA or RESOURCE privileges and any of the AUDIT privileges results in an error.

Syntax

```
GRANT { RESOURCE, DBA, AUDIT_ADMIN, AUDIT_ARCHIVE, AUDIT_INSERT }

TO username [ , username ] , ...
[ WITH GRANT OPTION ];
```

Examples

In this example, audit administration and audit archive privileges are granted to bsmith:

```
GRANT AUDIT_ADMIN, AUDIT_ARCHIVE TO bsmith WITH GRANT OPTION;
```

Because these privileges are granted to bsmith WITH GRANT OPTION, bsmith may now grant these two privileges to other users.

This is the syntax to grant privileges on specific tables and views:

Syntax

```
GRANT { privilege [, privilege ] , ... | ALL [ PRIVILEGES] }
ON table_name
TO { username [, username ] , ... | PUBLIC }
[ WITH GRANT OPTION ] ;
```

This is the syntax for the privilege variable:

Syntax

```
{ SELECT | INSERT | DELETE | INDEX | UPDATE [ ( column , column , ... ) ] | REFERENCES [ ( column , column , ... ) ] }
```

Use the following syntax to assign sequence privileges:

Syntax

```
GRANT [SELECT | UPDATE]
ON SEQUENCE schema.sequence
TO user_name [,user_name]...
```

SELECT

Allows specified user to read data from the sequence.

UPDATE

Allows specified user to modify data for the sequence.

In this example, the sequence generator grants user slsadmin the ability to modify the customer number sequence:

```
GRANT UPDATE

ON SEQUENCE pub.customer_sequence

TO slsadmin;
```

The following syntax is a variation on the GRANT statement that enables the user to execute stored Java procedures:

Syntax

```
GRANT EXECUTE ON StoredJavaProcedureName () TO { username [, username ] , ... | PUBLIC }
[ WITH GRANT OPTION ] ;
```

RESOURCE

Allows the specified users to issue CREATE statements.

DBA

Allows the specified users to create, access, modify, or delete any database object, and to grant other users any privileges.

```
TO username [ , username ] , ...
```

Grants the specified privileges on the table or view to the specified list of users.

SELECT

Allows the specified users to read data from the table or view.

INSERT

Allows the specified users to add new rows to the table or view.

DELETE

Allows the specified users to delete rows from the table or view.

INDEX

Allows the specified users to create an index on the table or view.

```
UPDATE [ ( column , column , ... ) ]
```

Allows the specified users to modify existing rows in the table or view. If followed by a column list, the users can modify values only in the columns named.

```
REFERENCES [ (column , column , ... ) ]
```

Allows the specified users to refer to the table from other tables' constraint definitions. If followed by a column list, constraint definitions can refer only to the columns named.

For more detail on constraint definitions, see the Column constraints and Table constraints entries of this section.

ALL

Grants all privileges for the table or view.

TO PUBLIC

Grants the specified privileges on the table or view to any user with access to the system.

WITH GRANT OPTION

Allows the specified users to grant their privileges or a subset of their privileges to other users

The following example illustrates the GRANT statement:

```
GRANT DELETE ON cust_view TO dbuser1 ;
GRANT SELECT ON newcustomers TO dbuser2 ;
```

If the *username* specified in a RESOURCE or DBA GRANT operation does not already exist, the GRANT statement creates a row in the SYSDBAUTH system table for the new *username*. This row is not deleted by a subsequent REVOKE operation.

Authorization

Must have the DBA privilege, ownership of the table, or all the specified privileges on the table (granted with the WITH GRANT OPTION clause). Must have the DBA privilege or AUDIT_ADMIN WITH GRANT privilege to grant auditing privileges.

Related statement

REVOKE

INSERT

Inserts new rows into the specified table or view that will contain either the explicitly specified values or the values returned by the query expression.

Syntax

```
INSERT INTO [ owner_name.] { table_name | view_name }
[ ( column_name [, column_name ] , ... ) ]
{ VALUES ( value [, value ] , ... ) | query_expression } ;
```

Examples

The following provides examples of the INSERT statement:

Notes

- If the optional list of column names is specified, then only the values for those columns are required. The rest of the columns of the inserted row will contain NULL values, provided that the table definition allows NULL values and there is no DEFAULT clause for the columns. If a DEFAULT clause is specified for a column and the column name is not present in the optional column list, then the column is given the default value.
- If the optional list is not specified, then the column values must be either explicitly specified or returned by the query expression. The order of the values should be the same as the order in which the columns are declared in the declaration of the table or view.
- The VALUES (•) form for specifying the column values inserts one row into the table. The query expression form inserts all the rows from the query results.
- A SELECT statement utilizing a NOLOCK hint can be used within an INSERT statement. For example:

```
INSERT INTO PUB.CUSTOMER
SELECT * FROM PUB.ARCHIVE_CUST WHERE ... WITH (NOLOCK);
```

For more information using the NOLOCK hint in a SELECT statement, see "SELECT" section on page 45.

can be used if If the table contains a foreign key and there is no corresponding primary key
that matches the values of the foreign key in the record being inserted, then the insert
operation is rejected.

Authorization

Must have DBA privilege, ownership of the table, INSERT privilege on the table, or SELECT privilege on all the tables or views referred to in the *query_expression*, if a query_expression is specified.

Related statements

REVOKE

LOCK TABLE

Explicitly locks one or more specified tables for shared or exclusive access.

Syntax

```
LOCK TABLE table_name [ , table_name ] , ...
IN { SHARE | EXCLUSIVE } MODE ;
```

table_name

The table in the database that you want to lock explicitly. You can specify one table or a comma-separated list of tables.

SHARE MODE

Allows all transactions to read the tables. Prohibits all **other** transactions from modifying the tables. After you acquire an explicit lock on a table in SHARE MODE, any SELECT statements in your transaction can read rows and **do not** implicitly acquire individual record locks. Any INSERT, UPDATE, and DELETE statements **do** acquire record locks.

EXCLUSIVE MODE

Allows the current transaction to read and modify the tables, and prohibits any other transactions from reading or modifying the tables. After you acquire an explicit lock on a table in EXCLUSIVE MODE, you can SELECT, INSERT, UPDATE, and DELETE rows, and your transaction **does not** implicitly acquire individual record locks for these operations.

Examples

Unless another transaction holds an EXCLUSIVE lock on the teratab and megatab tables, the SHARE MODE example explicitly locks the tables. The shared lock allows all transactions to read the tables. Only the current transaction can modify the tables, as shown in the following example:

```
LOCK TABLE teratab, megatab IN SHARE MODE ;
```

Unless another transaction holds a lock on the teratab table, the EXCLUSIVE MODE example locks the teratab table for exclusive use by the current transaction. No other transactions can read or modify the teratab table, as shown in the following example:

```
LOCK TABLE teratab IN EXCLUSIVE MODE ;
```

Without a table lock, the first SELECT statement in the following example could exceed the limits of the record lock table, while the LOCK TABLE statement prevents the subsequent SELECT statement from consuming the record lock table:

```
-- Without a table lock, this SELECT statement creates an
-- entry in the record lock table for every row in teratab.

SELECT COUNT (*) FROM teratab;

-- The LOCK TABLE IN SHARE MODE operation preserves the
-- record lock table resource.

LOCK TABLE teratab IN SHARE MODE;

SELECT COUNT (*) FROM teratab;
```

Notes

- The LOCK TABLE statement might encounter a locking conflict with another transaction.
- The SHARE MODE option detects a locking conflict if another transaction:
 - Locked the table in EXCLUSIVE MODE and has not issued a COMMIT or ROLLBACK
 - Inserted, updated, or deleted rows in the table and has not issued a COMMIT or ROLLBACK
- The EXCLUSIVE MODE option detects a locking conflict if another transaction:
 - Locked the table in SHARE MODE or EXCLUSIVE MODE and has not issued a COMMIT or ROLLBACK
 - Read from, inserted, updated, or deleted rows and has not issued a COMMIT or ROLLBACK
- When there is a locking conflict, the transaction is suspended and the database returns an
 error. You might configure the time at which the transaction is suspended. The default is
 five seconds.
- You can use explicit table locking to improve the performance of a single transaction, at the cost of decreasing the concurrency of the system and potentially blocking other transactions. It is more efficient to lock a table explicitly if you know that the transaction will be updating a substantial part of a table. You gain efficiency by decreasing the overhead of the implicit locking mechanism, and by decreasing any potential wait time for acquiring individual record locks on the table.
- You can use explicit table locking to minimize potential deadlocks in situations where a
 transaction is modifying a substantial part of a table. Before making a choice between
 explicit or implicit locking, compare the benefits of table locking with the disadvantages
 of losing concurrency.
- The database releases explicit and implicit locks only when the transaction ends with a COMMIT or ROLLBACK operation.

Authorization

Must have DBA privilege or SELECT privilege on the table.

Related statements

COMMIT, ROLLBACK, SET TRANSACTION ISOLATION LEVEL

REVOKE

Revokes various privileges from the specified users of the database. There are two forms of the REVOKE statement:

- Revoke database-wide privileges, either system administration (DBA), general creation (RESOURCE), audit administration (AUDIT_ADMIN), audit archive (AUDIT_ARCHIVE), or audit insert (AUDIT_INSERT)
- Revoke various privileges on specific tables and views

Syntax

```
REVOKE { RESOURCE , DBA, AUDIT_ADMIN, AUDIT_ARCHIVE, AUDIT_INSERT}
FROM { username [ , username ] , ... }
[ RESTRICT | CASCADE ]
[ GRANTED BY ANY_USER ];
```

RESOURCE

Revokes from the specified users the privilege to issue CREATE statements.

DBA

Revokes from the specified users the privilege to create, access, modify, or delete any database object, and revokes the privilege to grant other users any privileges.

AUDIT_ADMIN

Revokes from the specified users the privilege to administrate and maintain a database auditing system.

AUDIT_ARCHIVE

Revokes from the specified users the privilege to read and delete audit records.

AUDIT_INSERT

Revokes from the specified users the privilege to insert application audit records.

```
FROM username [ , username ] , ...
```

Revokes the specified privileges on the table or view from the specified list of users.

```
RESTRICT | CASCADE
```

Prompts SQL to check to see if the privilege being revoked was passed on to other users. This is possible only if the original privilege included the WITH GRANT OPTION clause. If so, the REVOKE statement fails and generates an error. If the privilege was not passed on, the REVOKE statement succeeds.

If the REVOKE statement specifies CASCADE, revoking the access privileges from a user also revokes the privileges from all users who received the privilege from that user.

If the REVOKE statement specifies neither RESTRICT nor CASCADE, the behavior is the same as for CASCADE.

Note

CASCADE is not supported for AUDIT_ADMIN, AUDIT_ARCHIVE, and AUDIT_INSERT privileges. The only user who can revoke an audit privilege is the user who granted it.

```
GRANTED BY ANY_USER
```

A DBA can use this phrase to revoke all access privileges to a table for a specified user, even if the user was the creator of the table. This phrase is only available to those users with DBA privileges.

Example

In this example, the audit administration privilege is revoked from bsmith:

```
REVOKE AUDIT_ADMIN FROM bsmith RESTRICT;
```

This is the syntax to revoke privileges on specific tables and views:

Syntax

```
REVOKE [ GRANT OPTION FOR ]

{ privilege [, privilege ] , ... | ALL [ PRIVILEGES ] }

ON table_name

FROM { username [ , username ] , ... | PUBLIC }

[ RESTRICT | CASCADE ] ;
```

GRANT OPTION FOR

Revokes the GRANT option for the privilege from the specified users. The actual privilege itself is not revoked. If specified with RESTRICT, and the privilege is passed on to other users, the REVOKE statement fails and generates an error. Otherwise, GRANT OPTION FOR implicitly revokes any privilege the user might have given to other users.

privilege

This is the syntax for the privilege item:

Syntax

```
{ SELECT | INSERT | DELETE | INDEX | UPDATE [ ( column , column , ... ) ] | REFERENCES [ ( column , column , ... ) ] } ;
```

```
privilege [ , privilege ] , ... | ALL [ PRIVILEGES ]
```

List of privileges to be revoked. See the description in the GRANT statement. Revoking RESOURCE and DBA privileges can only be done by the administrator or a user with DBA privileges.

If more than one user grants access to the same table to a user, then all the grantors must perform a revoke for the user to lose access to the table.

Using the keyword ALL revokes all the privileges granted on the table or view.

FROM PUBLIC

Revokes the specified privileges on the table or view from any user with access to the system.

RESTRICT | CASCADE

Prompts SQL to check to see if the privilege being revoked was passed on to other users. This is possible only if the original privilege included the WITH GRANT OPTION clause. If so, the REVOKE statement fails and generates an error. If the privilege was not passed on, the REVOKE statement succeeds.

If the REVOKE statement specifies CASCADE, revoking the access privileges from a user also revokes the privileges from all users who received the privilege from that user.

If the REVOKE statement specifies neither RESTRICT nor CASCADE, the behavior is the same as for CASCADE.

Example

In this example, REVOKE is used on INSERT and DELETE privileges:

```
REVOKE INSERT ON customer FROM dbuser1 ;
REVOKE DELETE ON cust_view FROM dbuser2 ;
```

If the *username* specified in a GRANT DBA or GRANT RESOURCE operation does not already exist, the GRANT statement creates a row in the SYSDBAUTH system table for the new *username*. This row is not deleted by a subsequent REVOKE operation.

Authorization

Must have the DBA privilege or ownership of the table (to revoke privileges on a table). To revoke audit privileges, the user must have the DBA privilege or AUDIT ADMINISTRATION WITH GRANT privilege **and** be the user who granted the audit privilege.

Related statement

GRANT

ROLLBACK

Ends the current transaction and undoes any database changes performed during the transaction.

Syntax

```
ROLLBACK [ WORK ] ;
```

Notes

• Under certain circumstances, SQL marks a transaction for abort but does not actually roll it back immediately. Without an explicit ROLLBACK, any subsequent updates do not take

effect. A COMMIT statement causes SQL to recognize the transaction as marked for abort and instead implicitly rolls back the transaction.

SQL marks a transaction for abort in the event of a hardware or software system failure.
 This transaction is rolled back during recovery.

Authorization

None

Related statements

COMMIT

SELECT

Selects the specified column values from one or more rows contained in the tables or views specified in the query expression. The selection of rows is restricted by the WHERE clause. The temporary table derived through the clauses of a select statement is called a result table.

Syntax

```
See the "COLUMN_LIST clause" section on page 46.

TOP search_condition

See the "TOP clause" section on page 49.

FROM table_list

See the "FROM clause" section on page 50.

WHERE search_condition

See the "WHERE clause" section on page 52.
```

```
GROUP BY grouping_condition

See the "GROUP BY clause" section on page 52.

HAVING search_condition

See the "HAVING clause" section on page 54.

ORDER BY ordering_condition

See the "ORDER BY clause" section on page 54.

WITH locking_hints

See the "WITH clause" section on page 55.

FOR UPDATE update_condition

See the "FOR UPDATE clause" section on page 56.
```

Authorization

Must have DBA privilege or SELECT permission on all the tables or views referred to in the *query_expression*.

Related statements

INSERT, DELETE

COLUMN_LIST clause

Specifies which columns to retrieve by the SELECT statement.

Syntax

[ALL | DISTINCT]

Indicates whether a result table omits duplicate rows. ALL is the default and specifies that the result table includes all rows. DISTINCT specifies that a table omits duplicate rows.

```
* | { table_name. | alias. } *
```

Specifies that the result table includes all columns from all tables named in the FROM clause.

```
* expr [ [ AS ] [ ' ] column_alias [ ' ] ]
```

Specifies a list of expressions, called a *select list*, whose results will form columns of the result table. Typically, the expression is a column name from a table named in the FROM clause. The expression can also be any supported mathematical expression, scalar function, or aggregate function that returns a value.

The optional *column_alias* argument specifies a new heading for the associated column in the result table. You can also use the *column_title* in an ORDER BY clause. Enclose the new title in single or double quotation marks if it contains spaces or other special characters, including hyphens.

Note: A table alias cannot be used to qualify a column alias. A column alias can only be used without a qualifier because it is not a part of any table definition.

```
[ table | alias.]column_name , ...]
```

Specifies a list columns from a particular table or alias.

Examples Both these

Both these statements return all the columns in the customer table to the select list:

```
SELECT * FROM Customer;
SELECT Customer.* FROM Customer;
```

The table_name.* syntax is useful when the select list refers to columns in multiple tables and you want to specify all the columns in one of those tables. For example:

```
SELECT Customer.CustNum, Customer.Name, Invoice.*
FROM Customer, Invoice;
```

The following example illustrates using the *column_alias* option to change the name of the column:

```
- Illustrate optional 'column_title' syntax
SELECT
 FirstName AS 'First Name',
 LastName AS 'Last Name',
 state AS 'New England State'
FROM Employee
 WHERE state = 'NH' OR state = 'ME' OR state = 'MA'
OR state = 'VT' OR state = 'CT' OR state = 'RI';
First Name
 Last Name
 New England State
______
Justine
 Smith
 MA
Andy
 Davis
 MA
Marcy
 Adams
 MA
 MA
Larry
 Dawsen
John
 Burton
 NH
Mark
 Hall
 NH
 Smith
 MA
Stacey
Scott
 Abbott
 MA
Meredith
 White
 NH
Heather
 White
 NH
```

You must qualify a column name if it occurs in more than one table specified in the FROM clause, as shown:

```
SELECT Customer.CustNum FROM Customer;
```

```
-- Table name qualifier required
-- Customer table has city and state columns
-- Billto table has city and state columns
SELECT
 Customer.CustNum,
 Customer City AS 'Customer City',
 Customer.State AS 'Customer State',
 Billto.City AS 'Bill City',
 Billto.State AS 'Bill State'
FROM Customer, Billto
 WHERE Customer.City = 'Clinton';
CustNum Customer City Customer State Bill City Bill State
------
 Clinton
 MS
 1272
 Montgomery
 AL
 1272
 Clinton
 MS
 Atlanta
 GA
 SC
 1421
 Clinton
 Montgomery
 ΑL
 1421
 Clinton
 SC
 Atlanta
 GΑ
 1489
 Clinton
 OK
 Montgomery
 AL
 1489
 Clinton
 OK
 Atlanta
 GA
```

When there is a conflict between a SELECT list alias and an actual database column, OpenEdge SQL interprets the reference as the database column. Note the following example:

```
SELECT substring (state, 1, 2) state, sum (balance)
FROM pub.customer
GROUP BY state;
```

In the above query, state is ambiguous because it can refer to either database column pub.customer.state or the result of the substring scalar function in the SELECT list. The ANSI standard requires that state refers unambiguously to the database column, therefore, the query groups the result by the database column. The same principle holds true for ambiguous references that appear in WHERE, ON, and HAVING clauses.

TOP clause

Limits the rows returned by an OpenEdge SQL query at the statement level.

Syntax

TOP n

When the TOP clause is specified, the OpenEdge SQL server returns the maximum number of rows specified in the clause. The maximum number allowed for the TOP clause is 2,147,483,647.

Example

In the following example, the SELECT statement returns the names of the five customers with the highest account balance:

SELECT TOP 5 FROM pub.customer ORDER BY balance DESC;

The TOP clause is only allowed in a top-level SELECT statement. Therefore, the TOP clause cannot be used in the following instances:

- As part of a subquery
- When derived tables are used in the query
- Within the CREATE TABLE, CREATE VIEW, UPDATE, and INSERT statements
- In queries used with set operators such as UNION, INTERSECT, and MINUS

In instances when the server performs aggregation on the result set (i.e., through an aggregate function such as SUM or MAX, a GROUP BY clause, or the DISTINCT keyword) the TOP clause should be interpreted as being applied last. When there is no aggregation in the SELECT statement and the result set is also sorted, then SQL will optimize sorting in order to increase query performance.

SELECT TOP is the functional equivalent of the Oracle ROWNUM functionality. Note that SELECT TOP is defined simply in terms of a limit on the result set size, and the optimizer determines how to use this limit for best data access. Thus, SELECT TOP does not have all the "procedural rules" used to define the meaning of the Oracle ROWNUM phrase.

FROM clause

Specifies one or more table references. Each table reference resolves to one table (either a table stored in the database or a virtual table resulting from processing the table reference) whose rows the query expression uses to create the result table.

Syntax

```
FROM table_ref [, table_ref ] ... [ { NO REORDER } ]
```

table_ref

There are three forms of table references:

- A direct reference to a table, view, or synonym
- A derived table specified by a query expression in the FROM clause
- A joined table that combines rows and columns from multiple tables

If there are multiple table references, SQL joins the tables to form an intermediate result table that is used as the basis for evaluating all other clauses in the query expression. That intermediate result table is the Cartesian product of rows in the tables in the FROM clause, formed by concatenating every row of every table with all other rows in all tables, as shown in the following syntax:

Syntax

```
table_name [ AS ] [ alias [ ( column_alias [ ... ] ) ] ]
| ( query_expression ) [ AS ] alias [ (column_alias [ ... ] ) ]
| [ ( ] joined_table [ ) ]
```

```
FROM table_name [ AS ] [ alias [ ( column_alias [ ... ] ) ] ]
```

Explicitly names a table. The name can be a table name, a view name, or a synonym.

alias

A name used to qualify column names in other parts of the query expression. Aliases are also called correlation names.

If you specify an alias, you must use it, and not the table name, to qualify column names that refer to the table. Query expressions that join a table with itself must use aliases to distinguish between references to column names.

Similar to table aliases, the *column_alias* provides an alternative name to use in column references elsewhere in the query expression. If you specify column aliases, you must specify them for all the columns in *table_name*. Also, if you specify column aliases in the FROM clause, you must use them, and not the column names, in references to the columns.

```
FROM ( query_expression ) [ AS ] [ alias [ ( column_alias [ ...] ) ] ]
```

Specifies a derived table through a query expression. With derived tables, you must specify an alias to identify the derived table.

Derived tables can also specify column aliases. Column aliases provide alternative names to use in column references elsewhere in the query expression. If you specify column aliases, you must specify them for all the columns in the result table of the query expression. Also, if you specify column aliases in the FROM clause, you must use them, and not the column names, in references to the columns.

```
FROM [ ( ] joined_table [ ) ]
```

Combines data from two table references by specifying a join condition, as shown in the following syntax:

Syntax

The syntax currently allowed in the FROM clause supports only a subset of possible join conditions:

- CROSS JOIN specifies a Cartesian product of rows in the two tables. Every row in one table is joined to every row in the other table.
- INNER JOIN specifies an inner join using the supplied search condition.
- LEFT OUTER JOIN specifies a left outer join using the supplied search condition.
- LEFT JOIN specifies the same conditions as an inner join.

You can also specify these and other join conditions in the WHERE clause of a query expression.

{ NO REORDER }

Disables join order optimization for the FROM clause. Use NO REORDER when you choose to override the join order chosen by the optimizer. The braces are part of the syntax for this optional clause.

[WITH (NOLOCK)]

Allows a dirty read to occur in the event records are locked by another user.

Example

For customers with orders, retrieve their names and order info, as shown in the following example:

```
SELECT Customer.CustNum,Customer.Name, Order.OrderNum,Order.OrderDate
FROM Customer, Order
WHERE Customer.CustNum = Order.CustNum;
```

WHERE clause

Specifies a search condition that applies conditions to restrict the number of rows in the result table. If the query expression does not specify a WHERE clause, the result table includes all the rows of the specified table reference in the FROM clause.

Syntax

```
WHERE search_condition
```

search_condition

Applied to each row of the result table set of the FROM clause. Only rows that satisfy the conditions become part of the result table. If the result of the <code>search_condition</code> is NULL for a row, the row is not selected. Search conditions can specify different conditions for joining two or more tables.

Example

For customers with orders, retrieve their names and order info:

```
SELECT Name, City, State
FROM Customer
WHERE State = 'NM';
```

GROUP BY clause

Specifies grouping of rows in the result table. The results may be grouped by column, alias or expression.

Grouping by column

The result set of a query may be ordered by one or more columns specified in the GROUP BY clause.

Syntax

```
GROUP BY [ table_name.] column_name ...
```

Notes

- For the first column specified in the GROUP BY clause, SQL arranges rows of the result table into groups whose rows all have the same values for the specified column.
- If you specify a second GROUP BY column, SQL groups rows in each main group by values of the second column.
- SQL groups rows for values in additional GROUP BY columns in a similar fashion.
- All columns named in the GROUP BY clause must also be in the select list of the query
 expression. Conversely, columns in the select list must also be in the GROUP BY clause or
 be part of an aggregate function.

Example

This example retrieves name and order info for customers with orders:

```
SELECT DeptCode, LastName
FROM Employee
GROUP BY DeptCode;
```

Grouping by alias

The GROUP BY clause orders the result set according to an alias specified in the SELECT statement.

Syntax

```
GROUP BY [ alias ] ...
```

Note

In this instance, the alias may be used as a simple column reference to a database table, or an actual expression composed of arithmetic expressions, character operators, date operators, or scalar functions. The alias is essentially an alternate name.

Example

In the following example, the GROUP BY clause refers to the "CityState" phrase of the SELECT statement:

```
SELECT CONCAT (State, City) AS "CityState",
COUNT (city)
FROM Pub.Customer
GROUP BY "CityState";
```

Grouping by expression

The GROUP BY clause orders the result set according to an expression used in the SELECT statement.

Syntax

```
GROUP BY [ expression ] ...
```

Note

The GROUP BY clause can contain any scalar expression which produces a value that is used as a grouping key. An individual column, when it is part of a larger expression in a GROUP BY list, cannot by itself be referenced in the SELECT list. Only the entire expression, which is the grouping key, can be used in the statement's SELECT list. Note that a GROUP BY expression cannot contain an aggregate expression such as SUM.

The GROUP BY clause does not support set differencing operations such as MINUS and INTERSECT.

Example

In the following example, the GROUP BY clause refers to the concatenation expression used in the SELECT statement:

```
SELECT CONCAT (State, City),
COUNT (city)
FROM Pub.Customer
GROUP BY CONCAT (State, City);
```

HAVING clause

Allows you to set conditions on the groups returned by the GROUP BY clause. If the HAVING clause is used without the GROUP BY clause, the implicit group against which the search condition is evaluated is all the rows returned by the WHERE clause.

Syntax

```
HAVING search_condition
```

Note

A condition of the HAVING clause can compare one aggregate function value with another aggregate function value or a constant.

Example

The HAVING clause in the following example compares the value of an aggregate function (COUNT (*)) to a constant (10):

```
SELECT CustNum, COUNT(*)
FROM Order
WHERE OrderDate < TO_DATE ('3/31/2004')
GROUP BY CustNum
HAVING COUNT (*) > 10 ;
```

The query returns the customer number and number of orders for all customers who had more than 10 orders before March 31.

ORDER BY clause

Allows ordering of the rows selected by the SELECT statement. Unless an ORDER BY clause is specified, the rows of the result set might be returned in an unpredictable order as determined by the access paths chosen and other decisions made by the query optimizer. The decisions made will be affected by the statistics generated from table and index data examined by the UPDATE STATISTICS command.

Syntax

```
ORDER BY { expr | posn } [ ASC | DESC ]
[ , { expr | posn } [ ASC | DESC ] , ... ]
```

expr

Expression of one or more columns of the tables specified in the FROM clause of the SELECT statement.

posn

Integer column position of the columns selected by the SELECT statement.

ASC DESC

Indicates whether to order by ascending order (ASC) or descending order. The default is ASC.

The following examples demonstrates the ORDER BY clause in the SELECT statement:

Example

```
-- Produce a list of customers sorted by name.

SELECT Name, Address, City, State, PostalCode
 FROM Customer
 ORDER BY Name;

-- Produce a merged list of customers and suppliers.

SELECT Name, Address, State, PostalCode
 FROM Customer
 UNION
 SELECT Name, Address, State, PostalCode
 FROM Supplier
 ORDER BY 1;
```

Notes

- The ORDER BY clause, if specified, should follow all other clauses of the SELECT statement.
- The selected rows are ordered on the basis of the first *expr* or *posn*. If the values are the same, then the second *expr* or *posn* is used in the ordering.
- A query expression can be followed by an optional ORDER BY clause. If the query expression contains set operators, then the ORDER BY clause can specify only the positions.

WITH clause

Enables table-level locking when a finer control of the types of locks acquired on an object is required. These locking hints override the current transaction isolation level for the session.

The locking hint clause, such as for READPAST, can only be specified in the main SELECT statement, but not in the subquery SELECT statement in the "search condition" of the WHERE clause.

Syntax

```
[ WITH ( READPAST NOLOCK [ WAIT timeout | NOWAIT ])]
```

search_condition

The READPAST locking hint skips locked rows. This option causes a transaction to skip rows locked by other transactions that would ordinarily appear in the result set, rather than block the transaction waiting for the other transactions to release their locks on these rows. The READPAST lock hint applies only to transactions operating at READ COMMITTED isolation and will read only past row-level locks. Applies only to the SELECT statement.

The NOLOCK locking hint ensures records are not locked during the execution of a SELECT statement when the transaction isolation level is set to READ COMMITTED. When NOLOCK is invoked, a dirty read is possible. This locking hint only works with the SELECT statement.

WAIT timeout

Override the default lock-wait time out. The timeout value is in seconds and can be 0 or any positive number.

NOWAIT

Causes the SELECT statement to skip (read past) the row immediately if a lock cannot be acquired on a row in the selection set because of the lock held by some other transaction.

The default behavior is for the transaction to wait until it obtains the required lock or until it times out waiting for the lock.

The following example demonstrates the WITH clause in the SELECT statement:

Example

```
SELECT * FROM Customer WHERE "CustNum" < 100 ORDER BY "CustNum" FOR UPDATE WITH (READPAST WAIT 1);
```

FOR UPDATE clause

Specifies update intention on the rows selected by the SELECT statement.

Syntax

```
FOR UPDATE [ OF [ table.] column_name , ...] [ NOWAIT ]
```

```
OF [ table.] column_name , ...
```

Specifies the table's column name to be updated.

NOWAIT

Causes the SELECT statement to return immediately with an error if a lock cannot be acquired on a row in the selection set because of the lock held by some other transaction. The default behavior is for the transaction to wait until it obtains the required lock or until it times out waiting for the lock.

Note

If you specify FOR UPDATE, the database acquires exclusive locks on all the rows satisfying the SELECT statement. The database does not acquire row level locks if there is an exclusive lock on the table. See the LOCK TABLE statement for information on table locking.

SET CATALOG

Changes the default catalog name to be used for schema, table, and column references. The default catalog name is initially the name of the primary database.

Syntax

```
SET CATALOG catalog_name;
```

catalog_name

Catalog name to be used as an alias for the database in schema, table and column references. This must be in the form of an SQL identifier of up to 32 bytes in length.

Example

In this example, the auxiliary database connection identified by the catalog named mydb1 is specified as the default catalog:

```
SET CATALOG mydb1;
```

Notes

- The SET CATALOG statement is used to specify the default database catalog name to be used for schema, table, and column references.
- The primary database connection is automatically given a catalog name which is the name of the primary database. For example, if the primary database is at /usr/progress/sports2000, then the catalog name for the primary database is sports2000.
- The SET CATALOG statement may be used to set the default catalog to an auxiliary database catalog or to the primary database catalog.
- The specified catalog must identify a current catalog name.
- If an auxiliary database catalog is set as the default catalog, disconnecting from the auxiliary catalog will not change the name of the default catalog. Thus setting the default catalog to an auxiliary database may cause failures of statements when the default catalog is not set to an active catalog. In other words, shutting down an auxiliary database identified as the default catalog will cause any query using a three-part specification to fail. The failure produces an error indicating that the catalog is not connected.

Authorization

Any user is allowed to execute this statement.

SQL Compliance

Progress Software Corporation specific extension.

Related statements

CONNECT AS CATALOG, DISCONNECT CATALOG

SET PRO CONNECT LOG

Controls logging for the current SQL Server connection.

Syntax

```
SET PRO_CONNECT LOG [ ON | OFF ] [ WITH ( { STATEMENT, QUERY_PLAN } ) ];
```

ON

Indicates that logging is turned on.

0FF

Indicates that logging is turned off.

STATEMENT

Indicates that statement tracing information is written to the log file.

QUERY_PLAN

Indicates that query plan information is written to the log file.

Notes

• When logging is set ON, the current SQL connection begins logging to a file named as SQL_server_<*server-id>_<ddmmmyyyy>_<hhmmss>.*log.

For example: SQL_server_1_05MAY2005_112609.log

- The *server-id* corresponds to the server ID shown in *database_name*.lg.
- Logging files are located in the server's work directory. The work directory corresponds
 to the value of the WRKDIR environment variable on UNIX systems and the applicable
 registry settings in Windows systems.
- The maximum size of each logging file is 500 MB. When SQL_server_<server-id>_<ddmmmyyyy>_<hhmmss>.log reaches 500 MB, the server logs a message indicating the file was closed due to reaching the maximum size. After this message is written, all logging stops, logging is set to the OFF state, and SQL_server_<server-id>_<ddmmmyyyy>_<hhmmss>.log automatically closes.
- When logging commences to a new file, the file contents begin with information about the SQL Server environment, including:
 - Environment variable settings
 - Parameter values passed to the server at startup
 - Logging control values (such as size limits)
 - The SQL Server process ID
- Each section of information written to the log file begins with the string DDMMMYYYY HH:MM:SS <user-id>:

For example, 19AUG2005 12:00:00 1:

SET PRO_CONNECT QUERY_TIMEOUT

Defines the maximum number of seconds during which a query should execute for the current SQL Server connection.

Syntax

```
SET PRO_CONNECT QUERY_TIMEOUT n;
```

n

Indicates the maximum number of seconds during which a query should execute before it is automatically cancelled by the SQL server.

Notes

- The number of seconds specified is the maximum time allowed for the execution of the following protocol messages:
 - Query statement prepare

- Query statement execution
- Query fetch
- The value specified by *n* applies to all subsequent protocol messages of these types until the timeout value is cleared. This may be accomplished simply by specifying a value of 0 on subsequent execution of the statement.

Example

This example sets the query timeout to 30 seconds:

```
Statement stmt = connection.createStatement();
String MySetQueryTimeout;
String MyClearQueryTimeout;

MySetTimeout = "SET PRO_CONNECT QUERY_TIMEOUT 30";
MyClearTimeout = "SET PRO_CONNECT QUERY_TIMEOUT 0";

// Set SQL Server timeout for query execute and fetch stmt.executeUpdate( MySetQueryTimeout );

// Add code here to perform queries

// Clear SQL Server timeout for query execute and fetch stmt.executeUpdate( MyClearQueryTimeout );
```

SET PRO_SERVER QUERY_TIMEOUT

Defines the maximum number of seconds during which a query should execute for the current SQL Server connection.

Syntax

```
SET PRO_SERVER QUERY_TIMEOUT n ;
```

n

Indicates the maximum number of seconds during which a query should execute before it is automatically cancelled by the SQL server. Setting an n value of 0 disables a previously set query timeout.

Notes

- Execution of this command is restricted to DBAs. Any value set with this command is in effect for the duration that the database is up and running.
- Should a query timeout value be set for an individual connection via the command SET PRO_CONNECT QUERY_TIMEOUT the lower of the timeout values for the connection and the server takes precedence.

This example sets the query timeout to 30 seconds:

```
Statement stmt = connection.createStatement();
String MySetQueryTimeout;
String MyClearQueryTimeout;

MySetTimeout = "SET PRO_SERVER QUERY_TIMEOUT 30";
MyClearTimeout = "SET PRO_SERVER QUERY_TIMEOUT 0";

// Set SQL Server timeout for query execute and fetch stmt.executeUpdate( MySetQueryTimeout );

// Add code here to perform queries

// Clear SQL Server timeout for query execute and fetch stmt.executeUpdate( MyClearQueryTimeout );
```

SET PRO_SERVER LOG

Controls logging for all connections to all OpenEdge SQL Servers.

Syntax

```
SET PRO_SERVER LOG [ ON | OFF ] [ WITH ( { STATEMENT, QUERY_PLAN } ) ];
```

ON

Indicates that logging is turned on.

0FF

Indicates that logging is turned off.

STATEMENT

Indicates that statement tracing information is written to each log file.

QUERY_PLAN

Indicates that query plan information is written to the log file.

Notes

 When logging is set ON, each SQL Server begins logging to a file named as SQL_server_<server-id>_<ddmmmyyyy>_<hhmmss>.log

For example: SQL_server_1_05MAY2005_112609.log

- The server-id corresponds to the server ID shown in database_name.lg.
- Logging files are located in the server's work directory. The work directory corresponds
 to the value of the WRKDIR environment variable on UNIX systems and the applicable
 registry settings in Windows systems.
- The maximum size of each logging file is 500 MB. When SQL_server_<server-id>_<ddmmmyyyy>_<hhmmss>.log reaches 500 MB, the server logs a message indicating the file was closed due to reaching the maximum size. After this message is written, all logging stops, logging is set to the OFF state, and SQL_server_<server-id>_<ddmmmyyyy>_<hhmmss>.log automatically closes.

- When logging commences to a new file, the file contents begin with information about the SQL Server environment, including:
 - Environment variable settings
 - Parameter values passed to the server at startup
 - Logging control values (such as size limits)
 - The SQL Server process ID.
- Each section of information written to the log file begins with the string DDMMMYYYY HH:MM:SS <user-id>:

For example, 19AUG2005 12:00:00 1:

SET SCHEMA

Sets the default owner, also known as schema, for unqualified table references.

Syntax

```
SET SCHEMA { 'string_literal' | ? | USER }
```

'string_literal'

Specifies the name for the default owner as a string literal, enclosed in single or double quotes.

?

Indicates a parameter marker to contain the default owner. The actual replacement value for the owner name is supplied in a subsequent SQL operation.

USER

Directs the database to set the default owner back to the *username* that established the session.

Example

This example sets the default schema name to White:

```
SET SCHEMA 'White';
COMMIT;
SELECT * from customer;
```

Subsequent SQL statements with unqualified table references will use the owner name White. The SELECT statement in this example returns all rows in the 'White.customer' table. The *username* establishing the original session is still the current user.

Notes

 For authorization purposes, invoking SET SCHEMA does not change the username associated with the current session. • You can set the default schema name to the *username* associated with the session by using a SET_SCHEMA_USER statement.

Authorization

None

SET TRANSACTION ISOLATION LEVEL

Explicitly sets the isolation level for a transaction. Isolation levels specify the degree to which one transaction can modify data or database objects in use by another concurrent transaction.

Syntax

```
SET TRANSACTION ISOLATION LEVEL isolation_level_name ;
```

isolation_level_name

The following is the syntax for *isolation_level_name*:

Syntax 5 4 1

READ UNCOMMITTED	READ COMMITTED	REPEATABLE READ	SERIALIZABLE

READ UNCOMMITTED

Also known as a dirty read. When this isolation level is used, a transaction can read uncommitted data that later might be rolled back. The standard requires that a transaction that uses this isolation level can only fetch data but cannot update, delete, or insert data.

READ COMMITTED

Dirty reads are not possible with this isolation level. However, if the same row is repeatedly read during the same transaction, its contents can be changed or the entire row can be deleted by other transactions.

REPEATABLE READ

This isolation level guarantees that a transaction can read the same row many times and it will remain intact. However, if a query with the same search criteria (the same WHERE clause) is executed more than once, each execution can return different sets of rows. This can happen because other transactions are allowed to insert new rows that satisfy the search criteria or update some rows in such a way that they now satisfy the search criteria.

SERIALIZABLE

This isolation level guarantees that none of the above happens. Transactions that use this level will be completely isolated from other transactions.

Notes

 See the LOCK TABLE for information on record locking schemes used by each isolation level. • For more information on transactions, see *OpenEdge Data Management: SQL Development*.

Authorization

None

Related statements

COMMIT, LOCK TABLE, ROLLBACK

SHOW CATALOGS

Returns a list of available catalog information with catalog name, catalog type (primary or auxiliary), and catalog status (default or not default).

Syntax

ALL

Return all attributes.

PRO_NAME

List of catalog names.

PRO_TYPE

List of catalog types (primary or auxiliary).

PRO_STATUS

List of catalog statuses (default or notdefault)

Example

In this example, the names of the currently available catalogs are returned.

```
SHOW CATALOGS PRO_NAME;
```

Notes

- This statement is useful for obtaining the catalog names of databases currently connected for the user, for identifying the catalog name of the primary database (automatically connected) and the current default catalog.
- The primary database connection is automatically given a catalog name which is the name of the primary database. For example, if the database is at /usr/progress/sports2000, then the catalog name for the primary database is sports2000.
- Three columns of information are returned by the SHOW CATALOG statement. These are the catalog name, catalog type (primary or auxiliary) and status (default or notdefault).

Authorization

Any user is allowed to execute this statement.

SQL Compliance

Progress Software Corporation specific extension.

Related statements

CONNECT AS CATALOG, DISCONNECT CATALOG, SET CATALOG

SHOW ENCRYPT ON

The SHOW ENCRYPT statement provides encryption policy information on the primary database. It can be used only by security administrators or DBAs.

Syntax

```
SHOW ENCRYPT ON { ALL | [ TABLE | INDEX | LOB ] | TABLE tablename [ WITH INDEX | WITH LOB] | TABLE tablename ON INDEX indexname };
```

When run, the statement returns a result set with eight columns:

- Database object type (AREA, TABLE, INDEX, LOB)
- Database object name
- Object's table name (blank for area)
- Database object name (blank for area)
- Database object identification
- Object policy state (CURRENT or PREVIOUS)
- Object policy cipher name
- Object policy version number

Notes

- Only active policies are returned by the statement.
- The only option which shows Type I area encryption information is the SQL statement SHOW ENCRYPTION ON ALL. Other options on SHOW ENCRYPT show encryption information only for Type II area database objects.

Authorization

Security Administrator or DBA.

SQL Compliance

Progress Software Corporation specific extension.

Related statements

ALTER TABLE, CREATE INDEX, CREATE TABLE

Table constraints

Specifies a constraint for a table that restricts the values that the table can store. INSERT, UPDATE, or DELETE statements that violate the constraint fail. SQL returns a constraint violation error.

Table constraints have syntax and behavior similar to column constraints. Note the following differences:

- The definitions of the table constraints are separated from the column definitions by commas.
- Table constraint definitions can include more than one column, and SQL evaluates the constraint based on the combination of values stored in all the columns.

Syntax

```
CONSTRAINT constraint_name

PRIMARY KEY ( column [ , ... ] )

UNIQUE ( column [ , ... ] )

FOREIGN KEY ( column [ , ... ] )

REFERENCES [ owner_name.] table_name [ ( column [ , ... ] ) ]

CHECK ( search_condition )
```

CONSTRAINT constraint_name

Allows you to assign a name that you choose to the table constraint. While this specification is optional, this facilitates making changes to the table definition, since the name you specify is in your source CREATE TABLE statement. If you do not specify a <code>constraint_name</code>, the database assigns a name. These names can be long and unwieldy, and you must query system tables to determine the name.

```
PRIMARY KEY ( column [ , ...] )
```

Defines the column list as the primary key for the table. There can be at most one primary key for a table.

All the columns that make up a table level primary key must be defined as NOT NULL, or the CREATE TABLE statement fails. The combination of values in the columns that make up the primary key must be unique for each row in the table.

Other tables can name primary keys in their REFERENCES clauses. If they do, SQL restricts operations on the table containing the primary key in the following ways:

DROP TABLE statements that delete the table fail

 DELETE and UPDATE statements that modify values in the combination of columns that match a foreign key's value also fail

```
UNIQUE ( column [ , ... ] )
```

Defines the column list as a unique, or candidate, key for the table. Unique key table-level constraints have the same rules as primary key table-level constraints, except that you can specify more than one UNIQUE table-level constraint in a table definition.

```
FOREIGN KEY ( column [, ...] ) REFERENCES [ owner_name.]table_name [ ( column [ , ...] ) ]
```

Defines the first column list as a foreign key and, in the REFERENCES clause, specifies a matching primary or unique key in another table.

A foreign key and its matching primary or unique key specify a referential constraint. The combination of values stored in the columns that make up a foreign key must either:

- Have at least one of the column values be null.
- Be equal to some corresponding combination of values in the matching unique or primary key.

You can omit the column list in the REFERENCES clause if the table specified in the REFERENCES clause has a primary key and you want the primary key to be the matching key for the constraint.

```
CHECK (search_condition)
```

Specifies a table level check constraint. The syntax for table level and column level check constraints is identical. Table level check constraints must be separated by commas from surrounding column definitions.

SQL restricts the form of the search condition. The search condition must not:

- Refer to any column other than columns that precede it in the table definition
- Contain aggregate functions, subqueries, or parameter references

Examples

In the following example, which shows creation of a table level primary key, note that its definition is separated from the column definitions by a comma:

```
CREATE TABLE SupplierItem (
SuppNum INTEGER NOT NULL,
ItemNum INTEGER NOT NULL,
Quantity INTEGER NOT NULL DEFAULT 0,
PRIMARY KEY (SuppNum, ItemNum));
```

The following example shows how to create a table with two UNIQUE table level constraints:

```
CREATE TABLE OrderItem (
OrderNum INTEGER NOT NULL,
ItemNum INTEGER NOT NULL,
Quantity INTEGER NOT NULL,
Price INTEGER NOT NULL,
UNIQUE (OrderNum, ItemNum),
UNIQUE (Quantity, Price));
```

The following example defines the combination of columns student_courses.teacher and student_courses.course_title as a foreign key that references the primary key of the courses table:

Note that this REFERENCES clause does not specify column names because the foreign key refers to the primary key of the courses table.

SQL evaluates the referential constraint to see if it satisfies the following search condition:

```
(StudentCourses.Ieacher IS NULL
 OR StudentCourses.CourseTitle IS NULL)
 OR EXISTS (SELECT * FROM StudentCourses WHERE
 (StudentCourses.Instructor = Courses.Instructor AND
 StudentCourses.CourseTitle = Courses.CourseTitle)
 )
```

Note: INSERT, UPDATE, or DELETE statements that cause the search condition to be false violate the constraint, fail, and generate an error.

In the following example, which creates a table with two column level check constraints and one table level check constraint, each constraint is defined with a name:

```
CREATE TABLE supplier (
SuppNum INTEGER NOT NULL,
Name CHAR (30),
Status SMALLINT CONSTRAINT StatusCheckCon
CHECK (Supplier.Status BETWEEN 1 AND 100),
City CHAR (20) CONSTRAINT CityCheckCon CHECK
(Supplier.City IN ('New York', 'Boston', 'Chicago')),
CONSTRAINT SuppTabCheckCon CHECK (Supplier.City <> 'Chicago'
OR Supplier.Status = 20));
```

UPDATE

Updates the rows and columns of the specified table with the given values for rows that satisfy the *search_condition*.

Syntax

```
UPDATE table_name
SET assignment [, assignment ] , ...
[ WHERE search_condition ] ;
```

assignment:

This is the syntax for assignment:

Syntax

Notes

- If you specify the optional WHERE clause, only rows that satisfy the *search_condition* are updated. If you do not specify a WHERE clause, all rows of the table are updated.
- If the expressions in the SET clause are dependent on the columns of the target table, the expressions are evaluated for each row of the table.
- If a query expression is specified on the right-hand side of an assignment, the number of
 expressions in the first SELECT clause of the query expression must be the same as the
 number of columns listed on the left-hand side of the assignment.
- If a query expression is specified on the right-hand side of an assignment, the query expression must return one row.
- If a table has check constraints and if the columns to be updated are part of a check expression, then the check expression is evaluated. If the result of the evaluation is FALSE, the UPDATE statement fails.
- If a table has primary or candidate keys and if the columns to be updated are part of the primary or candidate key, SQL checks to determine if there is a corresponding row in the referencing table. If there is a corresponding row the UPDATE operation fails.
- Column names in the SET clause do not need a table_name qualifier. Since an UPDATE statement affects a single table, columns in the SET clause are implicitly qualified to the table_name identified in the UPDATE clause.

The following is an example of an UPDATE statement:

Examples

```
UPDATE Orderline
 SET Qty = 186
 Where Ordernum = 22;
Update Orderline
 SET (Itemnum) =
 (Select Itemnum
 FROM Item
 WHERE Itemname = 'Tennis balls')
 WHERE Ordernum = 20;
UPDATE Orderline
 SET (Qty) = (200 * 30)
 WHERE OrderNum = 19;
UPDATE OrderLine
 SET (ItemNum, Price) =
 (SELECT ItemNum, Price * 3
 FROM Item
 WHERE ItemName = 'gloves')
 WHERE OrderNum = 21;
```

Authorization

Must have DBA privilege or UPDATE privileges on all the specified columns of the target table, and SELECT privilege on all the other tables referred to in the statement.

Related statements

SELECT, OPEN, FETCH

UPDATE STATISTICS

Queries data tables and updates the following statistics:

- Table cardinality
- Index statistics
- Column data distribution for columns that are index components
- Column data distribution for columns that are not index components

Syntax

```
UPDATE ( [ TABLE | INDEX | [ ALL ] COLUMN ] STATISTICS [ AND ]) ... [ FOR table_name ] ;
```

Examples

The following example shows default commands for table cardinality and data distribution for index component columns:

UPDATE STATISTICS FOR Customer;

The following example shows commands for table cardinality only:

UPDATE TABLE STATISTICS FOR Customer;

The following example shows commands for new index statistics:

UPDATE INDEX STATISTICS FOR Customer;

The following example shows commands for updating column statistics for index columns only:

UPDATE COLUMN STATISTICS FOR Customer;

The following example shows commands for updating statistics for all columns:

UPDATE ALL COLUMN STATISTICS FOR Customer;

The following example shows commands to obtain table cardinality and new index statistics and column statistics for all columns:

UPDATE TABLE STATISTICS AND INDEX STATISTICS AND ALL COLUMN STATISTICS FOR Customer;

Notes

- All statistics are obtained online. Obtaining statistics does not require an exclusive lock on
 the schema or any table locks. Rows written to statistics tables will be exclusively locked,
 as in every transaction performing updates. Therefore, statistics can be obtained while
 normal database operations continue.
- Specifying TABLE STATISTICS obtains table cardinality only. Table cardinalities are stored in the SYSTABLSTAT system catalog table.
- Specifying INDEX STATISTICS obtains statistics on the number of unique values in each index. Index statistics are stored in the SYSIDXSTAT system catalog table.
- Specifying COLUMN STATISTICS (without ALL) obtains statistics on the data distribution of values for each column that is an index key component.
- Specifying ALL COLUMN STATISTICS obtains statistics on the data distribution of values for all columns.
- The STATISTICS phrase can be repeated so that up to three statistics can be requested by a single UPDATE STATISTICS statement.

- By default, for the simple statement UPDATE STATISTICS, where the type of statistics is not specified, SQL will obtain table and index column statistics. This is equivalent to the statement UPDATE TABLE STATISTICS AND COLUMN STATISTICS.
- A table containing LONG data types can get table, index, and/or column statistics. The columns that are LONG data types cannot get statistics.
- Obtaining table statistics runs in time proportional to the table's primary index.
- Obtaining column statistics runs in time proportional to the table's primary index, plus an additional amount proportional to the number of columns in the table.
- Obtaining index statistics runs in time proportional to the total size for all indexes for the table.
- Table statistics are often the most useful statistic, as they influence join order substantially.
- Index statistics are important when a table has five or more indexes. This is especially true if some of the indexes are similar to one another.
- Column statistics are the most useful when applications use range predicates, such as BETWEEN and the operators <, <=, > and >=.

Authorization

Must have DBA privilege, SELECT privilege, or ownership of table.

OpenEdge SQL Functions

This section provides detailed information on each SQL function. A description for each function provides the following information:

- A definition of the function
- The syntax of the function's proper usage
- A code sample that shows how the function works
- Any associated notes

About OpenEdge SQL functions

A function is an SQL expression that returns a value based on arguments supplied. OpenEdge® SQL supports five aggregate functions and 90 scalar functions.

Aggregate functions

Aggregate functions calculate a single value for a collection of rows in a result table. If the function is in a statement with a GROUP BY clause, it returns a value for each group in the result table. Aggregate functions are also called set or statistical functions. Aggregate functions cannot be nested. The aggregate functions are:

- AVG
- COUNT
- MAX
- MIN
- SUM

Scalar functions

Scalar functions calculate a value based on another single value. Scalar functions are also called value functions and can be nested.

ABS

Computes the absolute value of *expression*.

Syntax

```
ABS ( expression )
```

Example

This example illustrates the ABS function:

```
SELECT ABS (MONTHS_BETWEEN (SYSDATE, order_date))
FROM orders
WHERE ABS (MONTHS_BETWEEN (SYSDATE, order_date)) > 3;
```

Notes

- The argument to the function must be of type TINYINT, SMALLINT, INTEGER, NUMERIC, REAL, or FLOAT.
- The result is of type NUMERIC.
- If the argument *expression* evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

ACOS

Returns the arccosine of expression.

Syntax

```
ACOS ( expression )
```

Example

In this example, which illustrates two ways to use the ACOS function, the first SELECT statement returns the arcosine in radians, and the second returns the arcosine in degrees:

Notes

- ACOS takes the ratio (*expression*) of two sides of a right triangle and returns the corresponding angle. The ratio is the length of the side adjacent to the angle divided by the length of the hypotenuse.
- The result is expressed in radians and is in the range -Pi/2 to Pi/2 radians. To convert degrees to radians, multiply degrees by Pi/180. To convert radians to degrees, multiply radians by 180/Pi.
- The expression must be in the range -1 to 1.
- The expression must evaluate to an approximate numeric data type.

Compatibility

ODBC compatible

ADD_MONTHS

Adds to the date value specified by the *date_expression*, the given number of months specified by *integer_expression*, and returns the resultant date value.

Syntax

```
ADD_MONTHS ( date_expression , integer_expression )
```

Example

This example illustrates the ADD_MONTHS function:

```
SELECT *
  FROM customer
  WHERE ADD_MONTHS (start_date, 6) > SYSDATE;
```

Notes

- The first argument must be of DATE type.
- The second argument to the function must be of NUMERIC type.
- The result is of type DATE.

• If any of the arguments evaluates to NULL, the result is NULL.

Compatibility

Progress extension

ASCII

Returns the ASCII value of the first character of the given character expression.

Syntax

```
ASCII ( char_expression )
```

Example

The following example shows how to use the ASCII function:

```
SELECT ASCII ( PostalCode )
 FROM Customer;
```

Notes

- The argument to the function must be of type CHARACTER.
- The result is of type INTEGER.
- If the argument *char_expression* evaluates to NULL, the result is NULL.
- The ASCII function is character-set dependent and supports multi-byte characters. The function returns the character encoding integer value of the first character of char_expression in the current character set. If char_expression is a literal string, the result is determined by the character set of the SQL client. If char_expression is a column in the database, the character set of the database determines the result.

Compatibility

ODBC compatible

ASIN

Returns the arcsine of expression.

Syntax

```
ASIN ( expression )
```

Example

In the following example, which shows how to use the ASIN function, the first SELECT statement returns the arcsine in degrees, and the second returns the arcsine in radians:

ASIN takes the ratio (*expression*) of two sides of a right triangle and returns the corresponding angle. The ratio is the length of the side opposite the angle divided by the length of the hypotenuse.

The result is expressed in radians and is in the range -pi/2 to pi/2 radians. To convert degrees to radians, multiply degrees by pi/180. To convert radians to degrees, multiply radians by 180/pi.

Notes

- The *expression* must be in the range -1 to 1.
- The expression must evaluate to an approximate numeric data type.

Compatibility

ODBC compatible

ATAN

Returns the arctangent of expression.

Syntax

```
ATAN ( expression )
```

Example

The following example illustrates two ways to use the ATAN function:

ATAN takes the ratio (*expression*) of two sides of a right triangle and returns the corresponding angle. The ratio is the length of the side opposite the angle divided by the length of the side adjacent to the angle.

The result is expressed in radians and is in the range -Pi/2 to Pi/2 radians. To convert degrees to radians, multiply degrees by Pi/180. To convert radians to degrees, multiply radians by 180/Pi.

Notes

- The *expression* must be in the range -1 to 1.
- The *expression* must evaluate to an approximate numeric data type.

Compatibility

ODBC compatible

ATAN2

Returns the arctangent of the x and y coordinates specified by *expression1* and *expression2*.

Syntax

```
ATAN2 ( expression1 , expression2 )
```

Example

The following example illustrates two ways to use the ATAN2 function:

Notes

- ATAN2 takes the ratio of two sides of a right triangle and returns the corresponding angle. The ratio is the length of the side opposite the angle divided by the length of the side adjacent to the angle.
- *expression1* and *expression2* specify the x and y coordinates of the end of the hypotenuse opposite the angle.
- The result is expressed in radians and is in the range -pi/2 to pi/2 radians. To convert degrees to radians, multiply degrees by pi/180. To convert radians to degrees, multiply radians by 180/pi.
- Both expression1 and expression2 must evaluate to approximate numeric data types.

Compatibility

ODBC compatible

AVG

Computes the average of a collection of values. The keyword DISTINCT specifies that the duplicate values are to be eliminated before computing the average.

Syntax

```
AVG ( { [ ALL ] expression } | { DISTINCT column_ref } )
```

Example

This example illustrates the AVG function:

```
SELECT AVG (salary)
FROM employee
WHERE deptno = 20 ;
```

Notes

• NULL values are eliminated before the average value is computed. If all the values are NULL, the result is NULL.

- The argument to the function must be of type SMALLINT, INTEGER, NUMERIC, REAL, or FLOAT.
- The result is of type NUMERIC.

CASE

Specifies a series of search conditions and associated result expressions. The general form is called a searched case expression. SQL returns the value specified by the first result expression whose associated search condition evaluates as true. If none of the search conditions evaluates as true, the CASE expression returns a NULL value, or the value of some other default expression if the CASE expression includes the ELSE clause.

CASE also supports syntax for a shorthand notation, called a simple case expression, for evaluating whether one expression is equal to a series of other expressions.

Syntax

```
searched_case_expr | simple_case_expr
```

searched_case_expr

Syntax

```
CASE

WHEN search_condition THEN { result_expr | NULL }

[ LLSE expr | NULL ]

END
```

simple_case_expr

Syntax

```
CASE primary_expr
WHEN expr THEN { result_expr | NULL }

L ... ]
ELSE expr | NULL ]
```

CASE

Specifies a searched case expression. It must be followed by one or more WHEN-THEN clauses, each specifying a search condition and corresponding expression.

```
WHEN search_condition THEN { result_expr | NULL }
```

Specifies a search condition and corresponding expression. SQL evaluates <code>search_condition</code>. If <code>search_condition</code> evaluates as true, CASE returns the value specified by <code>result_expr</code>, or NULL, if the clause specifies THEN NULL.

If search_condition evaluates as false, SQL evaluates the next WHEN-THEN clause, if any, or the ELSE clause, if it is specified.

CASE primary_expr

Specifies a simple case expression. In a simple case expression, one or more WHEN-THEN clauses specify two expressions.

```
WHEN expr THEN { result_expr | NULL }
```

Prompts SQL to evaluate *expr* and compare it with *primary_expr* specified in the CASE clause. If they are equal, CASE returns the value specified by *result_expr* (or NULL, if the clause specifies THEN NULL).

If *expr* is not equal to *primary_expr*, SQL evaluates the next WHEN-THEN clause, if any, or the ELSE clause, if it is specified.

```
ELSE { expr | NULL }
```

Specifies an optional expression whose value SQL returns if none of the conditions specified in WHEN-THEN clauses are satisfied. If the CASE expression omits the ELSE clause, it is the same as specifying ELSE NULL.

Examples

A simple case expression can always be expressed as a searched case expression. This example illustrates a simple case expression:

```
CASE primary_expr
WHEN expr1 THEN result_expr1
WHEN expr2 THEN result_expr2
ELSE expr3
END
```

The simple case expression in the preceding CASE example is equivalent to the following searched case expression:

```
CASE

WHEN primary_expr = expr1 THEN result_expr1

WHEN primary_expr = expr2 THEN result_expr2

ELSE expr3

END
```

The following example shows a searched case expression that assigns a label denoting suppliers as 'In Mass' if the state column value is 'MA':

The following example shows the equivalent simple case expression:

```
SELECT name, city,
 CASE state
 WHEN 'MA' THEN 'In Mass' ELSE 'Not in Mass'
FROM supplier;
 City
Name
 simple_case(State,MA,In Mass,)
 -----
GolfWorld Suppl Boston
 In Mass
Pool Swimming S Valkeala
 Not in Mass
Nordic Ski Whol Hingham In Mass
Champion Soccer Harrow Not in Mass
ABC Sports Supp Boston In Mass
Seasonal Sports Bedford In Mass
Tennis Supplies Boston In Mass
Boating Supplie Jacksonville Not in Mass
Aerobic Supplie Newport Beach Not in Mass
Sports Unlimite Trying Not in Mass
Nordic Ski Whol Hingham
Sports Unlimite Irving
 Not in Mass
```

Notes

- This function is not allowed in a GROUP BY clause.
- Arguments to this function cannot be query expressions.

Compatibility

SQL compatible

CAST

Converts an expression to another data type. The first argument is the expression to be converted. The second argument is the target data type.

The length option for the data_type argument specifies the length for conversions to CHAR and VARCHAR data types. If omitted, the default is 1 byte.

If the expression evaluates to NULL, the result of the function is null. Specifying NULL with the CAST function is useful for set operations, such as UNION, that require two tables to have the same structure. CAST NULL allows you to specify a column of the correct data type, so a table with a similar structure to another, but with fewer columns, can be in a union operation with the other table.

The CAST function provides a data-type-conversion mechanism compatible with the SQL standard.

Use the CONVERT function, enclosed in the ODBC escape clause $\{fn\}$, to specify ODBC-compliant syntax for data type conversion. See "CONVERT (ODBC compatible)" section on page 86 for more information.

Syntax

```
CAST ( { expression | NULL } AS data_type [ ( length )] )
```

Example

The following SQL example uses CAST to convert an integer field from a catalog table to a CHARACTER data type:

Compatibility

SQL compatible

CEILING

Returns the smallest integer greater than or equal to expression.

Syntax

```
CEILING ( expression )
```

Example

This example illustrates the CEILING function:

```
SELECT CEILING (32.5) 'Ceiling'
FROM SYSPROGRESS.SYSCALCTABLE;
```

Note

The expression must evaluate to a numeric data type.

Compatibility

ODBC compatible

CHAR

Returns a character string with the first character having an ASCII value equal to the argument expression. CHAR is identical to CHR but provides ODBC-compatible syntax.

Syntax

```
CHAR ( integer_expression )
```

Example

This example illustrates the CHAR function:

```
SELECT *
FROM customer
WHERE SUBSTR (zip, 1, 1) = CHAR (53) ;
```

Notes

- The argument to the function must be of type INTEGER, TINYINT, or SMALLINT.
- The result is of type CHARACTER.
- If the argument <code>integer_expression</code> evaluates to NULL, the result is NULL.
- The CHAR and CHR functions are character-set dependent and support single-byte and
 multi-byte characters. If integer_expression is a valid character encoding integer value
 in the current SQL server character set, the function returns the correct character. If it is
 not a valid character, the function returns a NULL value.

Compatibility

ODBC compatible

CHR

Returns a character string with the first character having an ASCII value equal to the argument expression.

Syntax

```
CHR ( integer_expression )
```

Example

This example illustrates the CHR function and the SUBSTR (substring) function:

```
SELECT *
FROM customer
WHERE SUBSTR (zip, 1, 1) = CHR (53);
```

Notes

- The argument to the function must be of type INTEGER, TINYINT, or SMALLINT.
- The result is of type CHARACTER.
- If the argument integer_expression evaluates to NULL, the result is NULL.

• The CHR and CHAR functions are character-set dependent, and support multi-byte characters. If <code>integer_expression</code> is a valid character encoding integer value in the current SQL server character set, the function returns the correct character. If it is not a valid character the function returns a NULL value.

Compatibility

Progress extension

COALESCE

Specifies a series of expressions and returns the first expression whose value is not NULL. If all the expressions evaluate as null, COALESCE returns a NULL value.

Syntax

```
COALESCE ( expression1, expression2 [...])
```

The COALESCE syntax is shorthand notation for a common case that can also be represented in a CASE expression. The following two formulations are equivalent:

```
COALESCE ( expression1 , expression2 , expression3 )
```

```
CASE
WHEN expression1 IS NOT NULL THEN expression1
WHEN expression2 IS NOT NULL THEN expression2
ELSE expression3
END
```

Example

This example illustrates the COALESCE function:

```
SELECT COALESCE (end_date, start_date) from job_hist;
```

Notes

- This function is not allowed in a GROUP BY clause.
- Arguments to this function cannot be query expressions.

Compatibility

SQL compatible

CONCAT

Returns a concatenated character string formed by concatenating two arguments.

Syntax

```
CONCAT ( char_expression , char_expression )
```

Example

This example illustrates the CONCAT function:

```
SELECT last_name, empno, salary
 FROM customer
 WHERE project = CONCAT('US',proj_nam);
```

Notes

- Both of the arguments must be of type CHARACTER or VARCHAR.
- The result is of type VARCHAR.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- The two *char_expression* expressions and the result of the CONCAT function can contain multi-byte characters.

Compatibility

ODBC compatible

CONVERT (ODBC compatible)

Converts an expression to another data type. The first argument is the expression to be converted. The second argument is the target data type.

If the expression evaluates to NULL, the result of the function is NULL.

The ODBC CONVERT function provides ODBC-compliant syntax for data type conversions. You must enclose the function with the ODBC escape clause { fn } to use ODBC-compliant syntax.

Syntax

```
{ fn CONVERT ( expression , data_type ) }
```

Note

Braces are part of the actual syntax. The following data types are used:

```
SQL_BINARY | SQL_BIT | SQL_CHAR | SQL_DATE | SQL_DECIMAL | SQL_DOUBLE | SQL_FLOAT | SQL_INTEGER | SQL_REAL | SQL_SMALLINT | SQL_TIME | SQL_TIMESTAMP | SQL_TINYINT | SQL_VARBINARY | SQL_VARCHAR
```

Compatibility

ODBC compatible

CONVERT (Progress extension)

Converts an expression to another data type. The first argument is the target data type. The second argument is the expression to be converted to that type.

The length option for the data_type argument specifies the length for conversions to CHAR and VARCHAR data types. If omitted, the default is 30 bytes.

If the expression evaluates to NULL, the result of the function is NULL.

The CONVERT function syntax is similar to, but not compatible with, the ODBC CONVERT function. Enclose the function in the ODBC escape clause { fn } to specify ODBC-compliant syntax. See the ODBC compatible CONVERT function for more information.

Syntax

```
CONVERT ( 'data_type [ ( length ) ]', expression )
```

Example

The following SQL example uses the CONVERT function to convert an INTEGER field from a system table to a character string:

Note

When <code>data_type</code> is CHARACTER(<code>length</code>) or VARCHAR(<code>length</code>), the <code>length</code> specification represents the number of characters. The converted result can contain multi-byte characters.

Compatibility

Progress extension

COS

Returns the cosine of expression.

Syntax

```
COS ( expression )
```

Example

This example illustrates the COS function:

```
select cos(45 * pi()/180) 'Cosine of 45 degrees'
from sysprogress.syscalctable;

COSINE OF 45 DEG
------------------
0.707106781186548

1 record selected
```

- COS takes an angle *expression* and returns the ratio of two sides of a right triangle. The ratio is the length of the side adjacent to the angle divided by the length of the hypotenuse.
- The expression specifies an angle in radians.
- The expression must evaluate to an approximate numeric data type.
- To convert degrees to radians, multiply degrees by Pi/180. To convert radians to degrees, multiply radians by 180/Pi.

Compatibility

ODBC compatible

COUNT

Computes either the number of rows in a group of rows or the number of non-NULL values in a group of values.

Syntax

```
COUNT ( { [ ALL ] expression } | { DISTINCT column_ref } | * )
```

Example

This example illustrates the COUNT function:

```
SELECT COUNT (*)
FROM orders
WHERE order_date = SYSDATE ;
```

- The keyword DISTINCT specifies that the duplicate values are to be eliminated before computing the count.
- If the argument to COUNT function is '*', then the function computes the count of the number of rows in a group.
- If the argument to COUNT function is not '*', then NULL values are eliminated before the number of rows is computed.
- The argument *column_ref* or *expression* can be of any type.
- The result of the function is of BIGINT data type. The result is never NULL.

CURDATE

Returns the current date as a DATE value. This function takes no arguments.

Syntax

CURDATE ()

Example

The following example shows how to use the CURDATE function:

```
INSERT INTO objects (object_owner, object_id, create_date)
 VALUES (USER, 1001, CURDATE());
```

Note

SQL statements can refer to CURDATE anywhere they can refer to a DATE expression.

Compatibility

ODBC compatible

CURTIME

Returns the current time as a TIME value. This function takes no arguments.

Syntax

CURTIME ()

Example

This example illustrates how to use the CURTIME function to INSERT the current time into the create_time column of the objects table:

```
INSERT INTO objects (object_owner, object_id, create_time)
 VALUES (USER, 1001, CURTIME());
```

Note

SQL statements can refer to CURTIME anywhere they can refer to a TIME expression.

Compatibility

ODBC compatible

CURRVAL

CURRVAL returns the current value of a sequence, and uses the following syntax to reference the current value of a sequence.

Syntax

schema.sequence.CURRVAL

schema

Specifies the schema that contains the sequence. To refer to the current value of a sequence in the schema of another user, you must have SELECT object privilege on the sequence.

sequence

Specifies the name of the sequence whose current value you want.

Use CURRVAL in:

- The SELECT list of a SELECT statement not contained in a subquery or view
- The SELECT list of a subquery in an INSERT statement
- The VALUES clause of an INSERT statement
- The SET clause of an UPDATE statement

CURRVAL cannot be used in:

- A query of a view
- A SELECT statement with a GROUP BY clause that references a sequence
- A SELECT statement with an ORDER BY clause that references a sequence
- A SELECT statement that is combined with another SELECT statement with the UNION, INTERSECT, or MINUS set operator
- The WHERE clause of a SELECT or UPDATE statement
- The DEFAULT value of a column in a CREATE TABLE or ALTER TABLE statement
- The condition of a CHECK constraint

Example

In the following example, the OpenEdge SQL sequence generator returns the current value of the customer sequence:

SELECT.	customer_sequence.CURRVAL	FROM	nub customer:
JLLLCI	Cus comer _sequence.comvac	I KON	pub. Cus comer,

DATABASE

Returns the name of the database corresponding to the current connection name. This function takes no arguments, and the trailing parentheses are optional.

Syntax

	_			-
DATABASE	L	()	

Example

The following example shows how to use the DATABASE function:

```
select database() from t2;

DATABASE
-----steel

1 record selected
```

ODBC compatible

DAYNAME

Returns a character string containing the name of the day (for example, Sunday through Saturday) for the day portion of *date_expression*. The argument *date_expression* can be the name of a column, the result of another scalar function, or a date or timestamp literal.

Syntax

```
DAYNAME ( date_expression )
```

Example

This example illustrates the DAYNAME function:

Compatibility

ODBC compatible

DAYOFMONTH

Returns the day of the month in the argument as a short integer value in the range of 1–31. The argument *date_expression* can be the name of a column, the result of another scalar function, or a date or timestamp literal.

Syntax

```
DAYOFMONTH ( date_expression )
```

Example

This example illustrates the DAYOFMONTH function:

```
SELECT *
FROM orders
WHERE DAYOFMONTH (order_date) = 14 ;
```

- The date_expression argument must be of type DATE.
- If date_expression is supplied as a date literal, it can be any of the valid date_literal formats where the day specification (DD) precedes the month specification (MM).
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

DAYOFWEEK

Returns the day of the week in the argument as a short integer value in the range of 1-7.

The argument *date_expression* can be the name of a column, the result of another scalar function, or a date or timestamp literal.

Syntax

```
DAYOFWEEK ( date_expression )
```

Example

The following example shows how to use the DAYOFWEEK function:

```
SELECT *
FROM orders
WHERE DAYOFWEEK (order_date) = 2 ;
```

Notes

- The argument to the function must be of type DATE.
- If date_expression is supplied as a date literal, it can be any of the valid date_1iteral formats where the day specification (DD) precedes the month specification (MM).
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

DAYOFYEAR

Returns the day of the year in the argument as a short integer value in the range of 1–366. The argument *date_expression* can be the name of a column, the result of another scalar function, or a date or timestamp literal.

Syntax

```
DAYOFYEAR ( date_expression )
```

Example

This example illustrates the DAYOFYEAR function:

```
SELECT *
FROM orders
WHERE DAYOFYEAR (order_date) = 300 ;
```

Notes

- The argument to the function must be of type DATE.
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

DB_NAME

Returns the name of the database corresponding to the current connection name.

Syntax

```
DB_NAME ( )
```

Example

This example illustrates the DB_NAME function:

```
SELECT DB_NAME() FROM T2;

DB_NAME
-----
demo

1 record selected
```

Compatibility

Progress extension

DECODE

Compares the value of the first argument *expression* with each *search_expression* and, if a match is found, returns the corresponding *match_expression*. If no match is found, then the function returns the *default_expression*. If a *default_expression* is not specified and no match is found, then the function returns a NULL value.

Syntax

```
DECODE ( expression, search_expression, match_expression

[ , search_expression, match_expression . . . ]

[ , default_expression ] )
```

Example

This example illustrates one way to use the DECODE function:

Notes

- Use a simple case expression when SQL-compatible syntax is a requirement.
- The first argument *expression* can be of any type. The types of all *search_expressions* must be compatible with the type of the first argument.
- The *match_expressions* can be of any type. The types of all *match_expressions* must be compatible with the type of the first *match_expression*.
- The type of the *default_expression* must be compatible with the type of the first *match_expression*.
- The type of the result is the same as that of the first match_expression.
- If the first argument *expression* is NULL, then the value of the *default_expression* is returned, if it is specified. Otherwise NULL is returned.

Compatibility

Progress extension

DEGREES

Returns the number of degrees in an angle specified in radians by expression.

Syntax

```
DEGREES ( expression )
```

Example

This example illustrates the DEGREES function:

SELECT DEGREES(3.14159265359) 'Degrees in pi Radians' FROM SYSPROGRESS.SYSCALCTABLE;

Notes

- The *expression* specifies an angle in radians.
- The *expression* must evaluate to a numeric data type.

Compatibility

ODBC compatible

EXP

Returns the exponential value of *expression* (e raised to the power of *expression*).

Syntax

EXP (expression)

Example

This example illustrates the EXP function:

SELECT EXP(4) 'e to the 4th power' from sysprogress.syscalctable;

Note

expression must evaluate to an approximate numeric data type.

Compatibility

ODBC compatible

FLOOR

Returns the largest integer less than or equal to expression.

Syntax

FLOOR (expression)

Example

This example illustrates the FLOOR function:

SELECT FLOOR (32.5) 'Floor' from sysprogress.syscalctable ;

Note

expression must evaluate to a numeric data type.

ODBC compatible

GREATEST

Returns the greatest value among the values of the given expressions.

Syntax

```
GREATEST ( expression , expression ...)
```

Example

This example illustrates the GREATEST function:

```
SELECT cust_no, last_name,
GREATEST (ADD_MONTHS (start_date, 10), SYSDATE)
FROM customer;
```

Notes

- The first argument to the function can be of any type. However, the types of the subsequent arguments must be compatible with that of the first argument.
- The type of the result is the same as that of the first argument.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- When the data type of an *expression* is either CHARACTER(*1ength*) or VARCHAR(*1ength*), the expression can contain multi-byte characters. The sort weight for each character is determined by the collation table in the database.

Compatibility

Progress extension

HOUR

Returns the hour in the argument as a short integer value in the range of 0–23.

Syntax

```
HOUR ( time_expression )
```

Example

This example illustrates the HOUR function:

```
SELECT *
FROM arrivals
WHERE HOUR (in_time) < 12 ;
```

Notes

• The argument to the function must be of type TIME.

- The argument must be specified in the format *hh:mi:ss*.
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

ODBC compatible

IFNULL

Returns value if expr is NULL. If expr is not NULL, IFNULL returns expr.

Syntax

```
IFNULL( expr, value)
```

Example

In this example, which illustrates the IFNULL function, the SELECT statement returns three rows with a NULL value in column C1, and two non-NULL values:

Note

The data type of *value* must be compatible with the data type of *expr*.

Compatibility

ODBC compatible

INITCAP

Returns the result of the argument character expression after converting the first character to uppercase and the subsequent characters to lowercase.

Syntax

```
INITCAP ( char_expression )
```

Example

The following example shows how to use the INITCAP function:

```
SELECT INITCAP (last_name)
FROM customer;
```

- The *char_expression* must be of type CHARACTER.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- A *char_expression* and the result can contain multi-byte characters. The uppercase conversion for the first character and the lowercase conversion for the rest of the characters is based on the case table in the *convmap* file. The default case table is BASIC.

Compatibility

Progress extension

INSERT

Returns a character string where <code>length</code> number of characters have been deleted from <code>string_exp1</code> beginning at <code>start_pos</code>, and <code>string_exp2</code> has been inserted into <code>string_exp1</code>, beginning at <code>start_pos</code>.

Syntax

```
INSERT( string_exp1 , start_pos , length , string_exp2 )
```

Example

This example illustrates the INSERT function:

The two letters 'o' and 'l' are deleted from the name 'Goldman' in the last_name column, and the letters 'xx' are inserted into the last_name column, beginning at the fourth character, overlaying the letters 'd' and 'm'.

- The *string_exp* can be type fixed-length or variable-length CHARACTER.
- The start_pos and length can be of data type INTEGER, SMALLINT, or TINYINT.
- The result string is of the type *string_exp1*.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- If start_pos is negative or zero, the result string evaluates to NULL.
- If *length* is negative, the result evaluates to NULL.

• *string_exp1* and *string_exp2* and the result can contain multi-byte characters. This is determined by the character set of the SQL server. The *length* argument specifies a number of characters.

Compatibility

ODBC compatible

INSTR

Searches character string *char_expression1* for the character string *char_expression2*. The search begins at *start_pos* of *char_expression1*. If *occurrence* is specified, then INSTR searches for the *n*th occurrence, where *n* is the value of the fourth argument.

The position (with respect to the start of *char_expression1*) is returned if a search is successful. Zero is returned if no match can be found.

Syntax

Example

This example illustrates the INSTR function:

```
SELECT cust_no, last_name
  FROM customer
  WHERE INSTR (LOWER (addr), 'heritage') > 0 ;
```

Notes

- The first and second arguments must be CHARACTER data type.
- The third and fourth arguments, if specified, must be SMALLINT or TINYINT data type.
- The value for start position in a character string is the ordinal number of the character in the string. The very first character in a string is at position 1, the second character is at position 2, the *n*th character is at position *n*.
- If you do not specify start_pos, a default value of 1 is assumed.
- If you do not specify *occurrence*, a default value of 1 is assumed.
- The result is INTEGER data type.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- A char_expression and the result can contain multi-byte characters.

Compatibility

Progress extension

LAST_DAY

Returns the date corresponding to the last day of the month containing the argument date.

Syntax

```
LAST_DAY ( date_expression )
```

Example

This example illustrates the LAST_DAY function:

```
SELECT *
FROM orders
WHERE LAST_DAY (order_date) + 1 = '08/01/2003';
```

Notes

- The argument to the function must be of type DATE.
- The result is of type DATE.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

Progress extension

LCASE

Returns the result of the argument character expression after converting all the characters to lowercase. LCASE is the same as LOWER but provides ODBC-compatible syntax.

Syntax

```
LCASE ( char_expression )
```

Example

This example illustrates the LCASE function:

```
SELECT *
 FROM customer
 WHERE LCASE (last_name) = 'smith';
```

- The argument to the function must be of type CHARACTER.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- A char_expression and the result can contain multi-byte characters. The lowercase
 conversion is determined by the case table in the convmap file. The default case table is
 BASIC.

ODBC compatible

LEAST

Returns the lowest value among the values of the given expressions.

Syntax

```
LEAST ( expression , expression, ...)
```

Example

This example illustrates the LEAST function:

```
SELECT cust_no, last_name,

LEAST (ADD_MONTHS (start_date, 10), SYSDATE)

FROM customer;
```

Notes

- The first argument to the function can be of any type. However, the types of the subsequent arguments must be compatible with that of the first argument.
- The type of the result is the same as that of the first argument.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- When the data type of an *expression* is either CHARACTER(*length*) or VARCHAR(*length*), the *expression* can contain multi-byte characters. The sort weight for each character is determined by the collation table in the database.

Compatibility

Progress extension

LEFT

Returns the leftmost count of characters of *string_exp*.

Syntax

```
LEFT ( string_exp , count )
```

Example

The following example shows how to use the LEFT function:

```
SELECT LEFT(last_name,4) FROM customer WHERE last_name = 'Goldman';

LEFT(LAST_NAME),4)
------Gold

1 record selected
```

- string_exp can be fixed-length or variable-length CHARACTER data types.
- count can be INTEGER, SMALLINT, or TINYINT data types.
- If any of the arguments of the expression evaluate to NULL, the result is NULL.
- If the *count* is negative, the result evaluates to NULL.
- The *string_exp* and the result can contain multi-byte characters. The function returns the number of characters.

Compatibility

ODBC compatible

LENGTH

Returns the string length of the value of the given character expression.

Syntax

```
LENGTH ( char_expression )
```

Example

This example illustrates the LENGTH function:

```
SELECT last_name 'LONG LAST_NAME'
FROM customer
WHERE LENGTH (last_name) > 5;
```

Notes

- The argument to the function must be of type CHARACTER or VARCHAR.
- The result is of type INTEGER.
- If the argument expression evaluates to NULL, the result is NULL.
- *char_expression* can contain multi-byte characters. The function returns a number of characters.

Compatibility

ODBC compatible

LOCATE

Returns the location of the first occurrence of *char_expr1* in *char_expr2*. If the function includes the optional integer argument *start_pos*, LOCATE begins searching *char_expr2* at that position. If the function omits the *start_pos* argument, LOCATE begins its search at the beginning of *char_expr2*.

LOCATE denotes the first character position of a character expression as 1. If the search fails, LOCATE returns 0. If either character expression is NULL, LOCATE returns a NULL value.

Syntax

```
LOCATE( char_expr1 , char_expr2 , [ start_pos ] )
```

Example

In the following example, which uses two string literals as character expressions, LOCATE returns a value of 6:

Note

char_expr1 and char_expr2 can contain multi-byte characters. The start_pos argument specifies the position of a starting character, not a byte position. The search is case sensitive. Character comparisons use the collation table in the database.

Compatibility

ODBC compatible

LOG₁₀

Returns the base 10 logarithm of expression.

Syntax

```
LOG10 ( expression )
```

Example

This example illustrates the LOG10 function:

```
SELECT LOG10 (100) 'Log base 10 of 100' FROM SYSPROGRESS.SYSCALCTABLE;
```

Note

The *expression* must evaluate to an approximate numeric data type.

Compatibility

ODBC compatible

LOWER

Returns the result of the argument *char_expression* after converting all the characters to lowercase.

Syntax

```
LOWER ( char_expression )
```

Example

This example illustrates the LOWER function:

```
SELECT *
 FROM customer
 WHERE LOWER (last_name) = 'smith';
```

Notes

- The argument to the function must be of type CHARACTER.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

SQL compatible

LPAD

Pads the character string corresponding to the first argument on the left with the character string corresponding to the third argument. After the padding, the length of the result is *length*.

Syntax

```
LPAD ( char_expression , length [ , pad_expression ] )
```

Example

This example illustrates two ways to use the LPAD function:

```
SELECT LPAD (last_name, 30) FROM customer;

SELECT LPAD (last_name, 30, '.') FROM customer;
```

- The first argument to the function must be of type CHARACTER. The second argument to the function must be of type INTEGER. The third argument, if specified, must be of type CHARACTER. If the third argument is not specified, the default value is a string of length 1 containing one blank.
- If L1 is the length of the first argument and L2 is the value of the second argument:
 - If L1 is less than L2, the number of characters padded is equal to L2 minus L1.
 - If L1 is equal to L2, no characters are padded and the result string is the same as the first argument.
 - If *L1* is greater than *L2*, the result string is equal to the first argument truncated to the first *L2* characters.
- The result is of type CHARACTER.

- If the argument expression evaluates to NULL, the result is NULL.
- The *char_expression* and *pad_expression* can contain multi-byte characters. The *length* specifies a number of characters.

Progress extension

LTRIM

Removes all the leading characters in *char_expression* that are present in *char_set* and returns the resulting string. The first character in the result is guaranteed not to be in *char_set*. If you do not specify the *char_set* argument, leading blanks are removed.

Syntax

```
LTRIM ( char_expression [ , char_set ] )
```

Example

This example illustrates the LTRIM function:

```
SELECT last_name, LTRIM (addr, ' ')
FROM customer;
```

Notes

- The first argument to the function must be of type CHARACTER.
- The second argument to the function must be of type CHARACTER.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- The *char_expression*, the character set specified by *char_set*, and the result can contain multi-byte characters.

Compatibility

ODBC compatible

MAX

Returns the maximum value in a group of values.

Syntax

```
COUNT ( { [ ALL ] expression } | { DISTINCT column_ref } | * )
```

Example

This example illustrates the MAX function:

```
SELECT order_date, product, MAX (qty)
FROM orders
GROUP BY order_date, product;
```

- Specifying DISTINCT has no effect on the result.
- The argument *column_ref* or *expression* can be of any type.
- The result of the function is of the same data type as that of the argument.
- The result is NULL if the result set is empty or contains only NULL values.

MIN

Returns the minimum value in a group of values.

Syntax

```
MIN ( { [ ALL ] expression } | { DISTINCT column_ref } )
```

Example

This example illustrates the MIN function:

```
SELECT MIN (salary)
FROM employee
WHERE deptno = 20 ;
```

Notes

- Specifying DISTINCT has no effect on the result.
- The argument *column_ref* or *expression* can be of any type.
- The result of the function is of the same data type as that of the argument.
- The result is NULL if the result set is empty or contains only NULL values.

MINUTE

Returns the minute value in the argument as a short integer in the range of 0–59.

Syntax

```
MINUTE ( time_expression )
```

Example

This example illustrates the MINUTE function:

```
SELECT *
FROM arrivals
WHERE MINUTE (in_time) > 10 ;
```

- The argument to the function must be of type TIME.
- The argument must be specified in the format HH:MI:SS.
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

MOD

Returns the remainder of *expression1* divided by *expression2*.

Syntax

```
MOD ( expression1 , expression2 )
```

Example

This example illustrates the MOD function:

```
SELECT MOD (11, 4) 'Modulus' FROM MYMATH;
```

Notes

- Both expression1 and expression2 must evaluate to exact numeric data types.
- If expression2 evaluates to zero, MOD returns zero.

Compatibility

ODBC compatible

MONTH

Returns the month in the year specified by the argument as a short integer value in the range of 1-12.

Syntax

```
MONTH ( date_expression )
```

Example

This example illustrates the MONTH function:

```
SELECT * FROM orders WHERE MONTH (order_date) = 6 ;
```

Notes

• The argument to the function must be of type DATE.

- If date_expression is supplied as a time literal, it can be any of the valid date_literal formats where the day specification (DD) precedes the month specification (MM).
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

ODBC compatible

MONTHNAME

Returns a character string containing the name of the month (for example, January through December) for the month portion of *date_expression*. The argument *date_expression* can be the name of a column, the result of another scalar function, or a date or timestamp literal.

Syntax

```
MONTHNAME ( date_expression )
```

Example

In this example, which illustrates the MONTHNAME function, the query returns all rows where the name of the month in the order_date column is equal to 'June':

Compatibility

ODBC compatible

MONTHS_BETWEEN

Computes the number of months between two date values corresponding to the first and second arguments.

Syntax

```
MONTHS_BETWEEN ( date_expression, date_expression )
```

Example

This example illustrates the MONTHS_BETWEEN function:

```
SELECT MONTHS_BETWEEN (SYSDATE, order_date)
FROM orders
WHERE order_no = 1002 ;
```

- The first and second arguments to the function must be of type DATE.
- The result is of type INTEGER.
- The result is negative if the date corresponding to the second argument is greater than that corresponding to the first argument.
- If any of the argument expressions evaluates to NULL, the result is NULL.

Compatibility

Progress extension

NEXT DAY

Returns the minimum date that is greater than the date corresponding to the first argument where the day of the week is the same as that specified by the second argument.

Syntax

```
NEXT_DAY ( date_expression, day_of_week )
```

Example

This example illustrates the NEXT_DAY function:

```
SELECT NEXT_DAY (order_date, 'MONDAY') FROM orders;
```

Notes

- The first argument to the function must be of type DATE.
- The second argument to the function must be of type CHARACTER. The result of the second argument must be a valid day of the week ('SUNDAY', 'MONDAY' etc.).
- The result is of type DATE.
- If any of the argument expressions evaluate to NULL, the result is NULL.

Compatibility

Progress extension

NEXTVAL

NEXTVAL returns a sequence's next value. References to NEXTVAL increment the sequence value by the defined increment and return the new value.

Use the following syntax to reference the next value of a sequence:

Syntax

schema.sequence.NEXTVAL

schema

Specifies the schema that contains the sequence. To refer to the next value of a sequence in the schema of another user, you must have SELECT object privilege on the sequence.

sequence

Specifies the name of the sequence whose next value you want. A statement referencing NEXTVAL for a noncycling sequence returns an error after reaching the maximum value.

Use NEXTVAL in the:

- SELECT list of a SELECT statement not contained in a subquery or view
- SELECT list of a subquery in an INSERT statement
- VALUES clause of an INSERT statement
- SET clause of an UPDATE statement

NEXTVAL cannot be used in:

- A query of a view
- A SELECT statement with a GROUP BY clause that references a sequence
- A SELECT statement with an ORDER BY clause that references a sequence
- A SELECT statement that is combined with another SELECT statement with the UNION, INTERSECT, or MINUS set operator
- The WHERE clause of a SELECT or UPDATE statement
- The DEFAULT value of a column in a CREATE TABLE or ALTER TABLE statement
- The condition of a CHECK constraint

Example

In the following example, the sequence generator increments the customer sequence and uses its value for a new customer inserted into the table pub.customer:

```
INSERT INTO pub.customer VALUES (customer_sequence.NEXTVAL,'USA','BackCountry Equipment','Sugar Hill Road','12A','Franconia','NH','03242','Dan Egan','603-762-2121','Kirsten Ulmner', 10000.00, 500.00,'net 10', 0,'contact monthly');
```

NOW

Returns the current date and time as a TIMESTAMP value. This function takes no arguments.

Syntax

NOW ()

ODBC compatible

NULLIF

Returns a NULL value for *expression1* if it is equal to *expression2*. It is useful for converting values to NULL from applications that use some other representation for missing or unknown data. The NULLIF scalar function is a type of conditional expression.

Syntax

```
NULLIF ( expression1, expression2 )
```

Example

This example uses the NULLIF scalar function to insert a NULL value into an address column if the host-language variable contains a single space character:

```
INSERT INTO employee (add1) VALUES (NULLIF (:address1, ' '));
```

Notes

- This function is not allowed in a GROUP BY clause.
- Arguments to this function cannot be query expressions.
- The NULLIF expression is shorthand notation for a common case that can also be represented in a CASE expression, as shown:

```
CASE

WHEN expression1 = expression2 THEN NULL
ELSE expression1
END
```

Compatibility

SQL compatible

NVL

Returns the value of the first expression if the first expression value is not NULL. If the first expression value is NULL, the value of the second expression is returned.

Syntax

```
NVL ( expression , expression )
```

Example

This example illustrates the NVL function:

```
SELECT salary + NVL (comm, 0) 'TOTAL SALARY' FROM employee ;
```

- The NVL function is not ODBC compatible. Use the IFNULL function when ODBC-compatible syntax is required.
- The first argument to the function can be of any type.
- The type of the second argument must be compatible with that of the first argument.
- The type of the result is the same as the first argument.

Compatibility

Progress extension

PΙ

Returns the constant value of PI as a floating-point value.

Syntax

PI ()

Example

This example illustrates the PI function:

```
SELECT PI () FROM SYSPROGRESS.SYSCALCTABLE;
```

Compatibility

ODBC compatible

POWER

Returns expression1 raised to the power of expression2.

Syntax

```
POWER ( expression1 , expression2 )
```

Example

This example illustrates the POWER function, raising '3' to the second power:

```
SELECT POWER ( 3 , 2) '3 raised to the 2nd power'
FROM SYSPROGRESS.SYSCALCTABLE;
```

- expression1 must evaluate to a numeric data type.
- expression2 must evaluate to an exact numeric data type.

PREFIX

Returns the substring of a character string, starting from the position specified by *start_pos* and ending before the specified character.

Syntax

```
PREFIX ( char_expression , start_pos , char_expression )
```

char_expression

Evaluates to a character string, typically a character-string literal or column name. If the expression evaluates to NULL, PREFIX returns NULL.

start_pos

Evaluates to an integer value. PREFIX searches the string specified in the first argument starting at that position. A value of 1 indicates the first character of the string.

char_expression

Evaluates to a single character. PREFIX returns the substring that ends before that character. If PREFIX does not find the character, it returns the substring beginning at <code>start_pos</code>, to the end of the string. If the expression evaluates to more than one character, PREFIX ignores all but the first character.

Example

The following example shows one way to use the PREFIX function:

```
create table prefix_table
 colstring varchar(20),
 colchar char(1)
insert into prefix_table values ('string.with.dots', '.');
insert into prefix_table values ('string-with-dashes', '-');
select colstring, colchar, prefix(colstring, 1, '.') from prefix_table;
COLSTRING
 COLCHAR
 prefix(COLSTRING,1,.)
string.with.dots
 string
string-with-dashes
 string-with-dashes
select colstring, colchar, prefix(colstring, 1, colchar) from prefix_table;
COLSTRING
 COLCHAR
 prefix(COLSTRING,1,COLCHAR)
string.with.dots
 string
string-with-dashes
 string
select colstring, colchar, prefix(colstring, 1, 'X') from prefix_table;
 COLCHAR
 prefix(COLSTRING,1,X)
COL STRING
string.with.dots
 string.with.dots
string-with-dashes
 string-with-dashes
```

Note

Each *char_expression* and the result can contain multi-byte characters. The *start_pos* argument specifies the character position, not a byte position. Character comparisons are case sensitive and are determined by sort weights in the collation table in the database.

Compatibility

Progress extension

PRO_ARR_DESCAPE function

Removes escape characters from a single element of a character array. PRO_ARR_DESCAPE scans the *char_element* looking for the separator character (;) or an escape character (\sim). The function removes an escape character when it finds any of these constructs:

- Escape character followed by a separator character (~;)
- Escape character followed by another escape character (~~)
- Escape character followed by a NULL terminator (\sim \0)

Syntax

```
PRO_ARR_DESCAPE( 'char_element' ) ;
```

char_element

The character representation of an array element, without any leading or trailing separators. Must be data type NVARCHAR, VARCHAR, or CHAR.

Examples

The following example returns the string 'aa;aa':

```
PRO_ARR_DESCAPE('aa~;aa') ;
```

The following example returns the string 'aa~aa'. There is no change, since another special character does not follow the escape character:

```
PRO_ARR_DESCAPE('aa~aa') ;
```

This example returns the string 'aa~; aa':

```
PRO_ARR_DESCAPE('aa~;aa') ;
```

Note

char_element should not be the name of an array column, since the column contains true separators that would be destroyed by this function.

PRO_ARR_ESCAPE function

Adds required escape characters to a single element of a character array.

PRO_ARR_ESCAPE scans the <code>char_element</code> looking for the separator character (;) or an escape character (\sim). The function inserts an additional escape character when it finds any of these constructs:

- Escape character followed by a separator character (~;)
- Escape character followed by another escape character (~~)
- Escape character followed by a NULL terminator (~\0)

Syntax

```
PRO_ARR_ESCAPE( 'char_element' ) ;
```

char_element

The character representation of an array element, without any leading or trailing separators. Must be data type NVARCHAR, or VARCHAR, or CHAR.

Examples

The following example returns the string 'aa~; aa':

```
PRO_ARR_ESCAPE('aa;aa') ;
```

The following example returns the string 'aa~aa'. There is no change, since another special character does not follow the escape character:

```
PRO_ARR_ESCAPE('aa~aa') ;
```

This example returns the string 'aa~~; aa':

```
PRO_ARR_ESCAPE('aa~;aa') ;
```

Notes

- *char_element* must be data type NVARCHAR, VARCHAR, or CHAR.
- *char_element* must not be the name of an array column, since the column contains true separators that would be destroyed by this function.

PRO_ELEMENT function

Extracts one or more elements from an array column and returns the NVARCHAR or VARCHAR string between the specified positions, including any internal separator characters and any internal escape characters.

Syntax

```
PRO_ELEMENT ( 'array_style_expression', start_position, end_position );
```

array_style_expression

A string of data type VARCHAR or CHAR, with a semicolon (;) separating each element of the array.

start_position

The position in the string marking the beginning of the element PRO_ELEMENT is to extract.

end_position

The position in the string marking the end of the element to be extracted.

Examples

The following example returns the string 'bb':

```
PRO_ELEMENT('aa;bb;cc', 2, 2) ;
```

The next example returns the string 'aa;bb':

```
PRO_ELEMENT('aa;bb;cc', 1, 2);
```

This example returns the string 'aa~; aa':

```
PRO_ELEMENT('aa~;aa;bb;cc', 1, 1) ;
```

Notes

- The array_style_expression must be data type NVARCHAR, VARCHAR, or CHAR.
- The returned string does not include the leading separator of the first element, or the trailing separator (;) of the last element.
- Even if you are extracting only one element, the escape characters are included in the result.
- You must invoke PRO_ARR_DESCAPE to remove any escape characters.

QUARTER

Returns the quarter in the year specified by the argument as a short integer value in the range of 1-4.

Syntax

```
QUARTER ( date_expression )
```

Example

In this example, which illustrates the QUARTER function, the query requests all rows in the orders table where the order_date is in the third quarter of the year:

```
SELECT *
  FROM orders
  WHERE QUARTER (order_date) = 3;
```

- The argument to the function must be of type DATE.
- If date_expression is supplied as a date literal, it can be any of the valid date_literal formats where the day specification (DD) precedes the month specification (MM).
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

RADIANS

Returns the number of radians in an angle specified in degrees by expression.

Syntax

```
RADIANS ( expression )
```

Example

This example illustrates the RADIANS function:

```
SELECT RADIANS(180) 'Radians in 180 degrees' FROM SYSPROGRESS.SYSCALCTABLE;
```

Notes

- expression specifies an angle in degrees.
- expression must evaluate to a numeric data type.

Compatibility

ODBC compatible

RAND

Returns a randomly generated number, using expression as an optional seed value.

Syntax

```
RAND ( [ expression ] )
```

Example

This example illustrates the RAND function, supplying an optional seed value of '3':

SELECT RAND(3) 'Random number using 3 as seed value'
FROM MYMATH;

Note

expression must be an INT (32-bit) data type.

Compatibility

ODBC compatible

REPEAT

Returns a character string composed of string_exp repeated count times.

Syntax

```
REPEAT ( string_exp , count )
```

Example

The following example shows how to use the REPEAT function:

```
SELECT REPEAT(fld1,3) FROM test100WHERE fld1 = 'Afghanistan';

REPEAT(FLD1,3)
------
AfghanistanAfghanistanAfghanistan

1 record selected
```

Notes

- The string_exp can be of the type fixed-length or variable-length CHARACTER.
- The count can be of type INTEGER, SMALLINT, or TINYINT.
- If any of the arguments of the expression evaluates to a NULL, the result is NULL.
- If the count is negative or zero, the result evaluates to NULL.
- *string_exp* and the result can contain multi-byte characters.

Compatibility

ODBC compatible

REPLACE

Replaces all occurrences of string_exp2 in string_exp1 with string_exp3.

Syntax

```
REPLACE ( string_exp1 , string_exp2 , string_exp3 )
```

Example

This example illustrates the REPLACE function, replacing the letters 'mi' in the last_name 'Smith' with the letters 'moo':

Notes

- *string_exp* can be fixed-length or variable-length CHARACTER data types.
- If any of the arguments of the expression evaluates to NULL, the result is NULL.
- If the replacement string is not found in the search string, it returns the original string.
- Each occurrence of *string_exp* and the result can contain multi-byte characters. Character comparisons are case sensitive and are determined by sort weights in the collation table in the database.

Compatibility

ODBC compatible

RIGHT

Returns the rightmost count of characters of *string_exp*.

Syntax

```
RIGHT ( string_exp , count )
```

Example

This example illustrates the RIGHT function, selecting the rightmost six letters from the string 'Afghanistan':

```
SELECT RIGHT(fld1,6) FROM test100 WHERE fld1 = 'Afghanistan';

RIGHT(FLD1,6)
-----
nistan

1 record selected
```

- The *string_exp* can be fixed-length or variable-length CHARACTER data types.
- The *count* can be INTEGER, SMALLINT, or TINYINT data types.
- If any of the arguments of the expression evaluate to NULL, the result is NULL.
- If count is negative, the result evaluates to NULL.

• *string_exp* and the result can contain multi-byte characters. *count* represents the number of characters.

Compatibility

ODBC compatible

ROUND

Returns the rounded value of a numeric expression.

Syntax

```
ROUND ( num_expression [, rounding_factor ]);
```

Example

This example illustrates four calls to the ROUND function:

```
-- rounding_factor 2 returns 2953861.83
ROUND ( 2953861.8320, 2 )

-- rounding_factor -2 returns 2953900.00
ROUND ( 2953861.8320, -2 )

-- rounding_factor 0 returns 2953862.00
ROUND ( 2953861.8320, 0 )

-- No rounding_factor argument also returns 2953862.00
ROUND ( 2953861.8320 )
```

In each case the *num_expression* is 2953861.8320. In the first call the *rounding_factor* is 2, in the second call the *rounding_factor* is -2, in the third call the *rounding_factor* is 0, and in the fourth call no *rounding_factor* is specified.

- *num_expression* must be numeric or must be convertible to numeric.
- *num_expression* must be one of these supported data types:
 - INTEGER
 - TINYINT
 - SMALLINT
 - NUMBER
 - FLOAT
 - DOUBLE PRECISION
- If the data type of *num_expression* is not a supported type, ROUND returns an error message.
- The *num_expression* is rounded to the next higher digit when:

- The digit before a negative *rounding_factor* is 5 or greater
- The digit after a positive rounding_factor is 5 or greater
- The *num_expression* is rounded to the next lower digit when:
 - The digit before a negative rounding_factor is 4 or less
 - The digit after a positive *rounding_factor* is 4 or less
- rounding_factor is an integer between -32 and +32 inclusive, and indicates the digit position to which you want to round num_expression. Figure 1 illustrates how the digit positions are numbered. In the figure, the num_expression is 2953861.8320.

Figure 1: ROUND digit positions

- If you do not specify a *rounding_factor*, the function rounds *num_expression* to digit 0 (the ones place).
- To round to the right of the decimal point, specify a positive *rounding_factor*.
- To round to the left of the decimal, specify a negative *rounding_factor*.

Progress extension

ROWID

Returns the row identifier of the current row in a table. This function takes no arguments. The ROWID of a row is determined when the row is inserted into the table. Once assigned, the ROWID remains the same for the row until the row is deleted. At any given time, each row in a table is uniquely identified by its ROWID. Using its ROWID is the most efficient way of selecting the row.

Syntax

ROWID

Example

This example illustrates the ROWID function, returning all columns from the row in the customers table where the ROWID = '10':

```
SELECT *
FROM customers
WHERE ROWID = '10';
```

Note

The ROWID function returns a string of up to 19 characters in length.

Compatibility

Progress extension

RPAD

Pads the character string corresponding to the first argument on the right with the character string corresponding to the third argument. After the padding, the length of the result is equal to the value of the second argument *length*.

Syntax

```
RPAD ( char_expression, length [ , pad_expression ] )
```

Example

This example illustrates two ways to use the RPAD function:

```
SELECT RPAD (last_name, 30)
FROM customer;

SELECT RPAD (last_name, 30, '.')
FROM customer;
```

- The first argument to the function must be of type CHARACTER. The second argument to the function must be of type INTEGER. The third argument, if specified, must be of type CHARACTER. If the third argument is not specified, the default value is a string of length 1 containing one blank.
- If L1 is the length of the first argument and L2 is the value of the second argument:
 - If L1 is less than L2, the number of characters padded is equal to L2 minus L1.
 - If L1 is equal to L2, no characters are padded and the result string is the same as the first argument.
 - If L1 is greater than L2, the result string is equal to the first argument truncated to the first L2 characters.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- *char_expression* and *pad_expression* can contain multi-byte characters. *length* represents the number of characters in the result.

Compatibility

Progress extension

RTRIM

Removes all the trailing characters in *char_expression* that are present in *char_set* and returns the resultant string. The last character in the result is guaranteed not to be in *char_set*. If you do not specify a *char_set*, trailing blanks are removed.

Syntax

```
RTRIM ( char_expression [ , char_set ] )
```

Example

This example illustrates the RTRIM function:

```
SELECT RPAD ( RTRIM (addr, ' '), 30, '.')
FROM customer;
```

Notes

- The first argument to the function must be of type CHARACTER.
- The second argument to the function must be of type CHARACTER.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- The *char_expression*, the character set specified by *char_set*, and the result can contain multi-byte characters. Character comparisons are case sensitive and are determined by the collation table in the database.

Compatibility

ODBC compatible

SECOND

Returns the seconds in the argument as a short integer value in the range of 0–59.

Syntax

```
SECOND ( time_expression )
```

Example

This example illustrates the SECOND function, requesting all columns from rows in the arrivals table where the in_time column is less than or equal to '40':

```
SELECT * FROM arrivals WHERE SECOND (in_time) <= 40 ;</pre>
```

- The argument to the function must be of type TIME.
- The argument must be specified in the format HH:MI:SS.
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

SIGN

Returns 1 if expression is positive, -1 if expression is negative, or zero if expression is zero.

Syntax

```
SIGN ( expression )
```

Example

This example illustrates the SIGN function:

```
SELECT SIGN(-14) 'Sign' FROM MYMATH;
```

Note

expression must evaluate to a NUMERIC data type.

Compatibility

ODBC compatible

SIN

Returns the sine of expression.

Syntax

```
SIN ( expression )
```

Example

This example illustrates the SIN trigonometric function:

```
select sin(45 * pi()/180) 'Sine of 45 degrees' from MYMATH;

SINE OF 45 DEGREES
-----0.707106781186547

1 record selected
```

- SIN takes an angle (*expression*) and returns the ratio of two sides of a right triangle. The ratio is the length of the side opposite the angle divided by the length of the hypotenuse.
- expression specifies an angle in radians.
- expression must evaluate to an approximate numeric data type.
- To convert degrees to radians, multiply degrees by Pi/180. To convert radians to degrees, multiply radians by 180/Pi.

Compatibility

ODBC compatible

SQRT

Returns the square root of expression.

Syntax

```
SQRT ( expression )
```

Example

This example illustrates the SQRT function, requesting the square root of the value '28':

```
SELECT SQRT(28) 'square root of 28' FROM MYMATH;
```

Notes

- The value of *expression* must be positive.
- expression must evaluate to an approximate numeric data type.

Compatibility

ODBC compatible

SUBSTR

Returns the substring of the character string corresponding to the first argument starting at *start_pos* and *length* characters long. If the third argument *length* is not specified, the substring starting at *start_pos* up to the end of *char_expression* is returned.

Syntax

```
SUBSTR ( char_expression, start_pos [ , length ] )
```

Example

This example illustrates the SUBSTR function:

```
SELECT last_name, '(', SUBSTR (phone, 1, 3) , ')',
SUBSTR (phone, 4, 3), '-',
SUBSTR (phone, 7, 4)
FROM customer;
```

- The first argument must be of type CHARACTER. It can be any meaningful character value (for example, a literal expression, database column, or parameter).
- The second argument must be of type INTEGER. It indicates the starting position from which the substring result is extracted.
- The third argument, if specified, must be of type INTEGER. It indicates the number of characters the substring function will extract.
- The values for specifying position in the character string start from 1. The first character in a string is at position 1, the second character is at position 2, and so on.
- The result is of type CHARACTER.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- *char_expression* and the result can contain multi-byte characters.
- If the value of start_pos is:
 - Smaller than 0, the function returns a "Bad argument" error
 - Bigger than the actual length of the string value, the function returns an empty zero length substring
- If the value of *length* is:
 - Smaller than 0, the function returns a "Bad argument" error.
 - Bigger than the actual length of the substring (from start_pos to the end of the literal), the function returns the substring from start_pos to the end of the literal.
 - Bigger than the actual length of the substring (from start_pos up to the end of the column's row data), the function returns the substring from the start_pos to the end of the column's row data. The function returns this, even when the substring result exceeds the column's SQL width.
 - Bigger than 0 and the column's row data exceeds the column's SQL width, the function returns the substring.
- If *length* is not specified, the function returns the substring from *start_pos* to the end of the literal.

Note

The function returns the end of the column's row data if the length of the substring is not bigger than the column's SQL width. Otherwise, the function returns the substring truncated to the column's SQL width.

Compatibility

Progress extension

SUBSTRING (ODBC compatible)

Returns the substring of the character string corresponding to the first argument starting at *start_pos* and *length* characters long. If the third argument *length* is not specified, the substring starting at *start_pos* up to the end of *char_expression* is returned.

Syntax

```
SUBSTRING ( char_expression, start_pos [ , length ] )
```

Example

This example illustrates the SUBSTRING function:

```
SELECT last_name, '(', SUBSTRING (phone, 1, 3) , ')',
 SUBSTRING (phone, 4, 3), '-',
 SUBSTRING (phone, 7, 4)
FROM customer;
```

Notes

- The first argument must be of type CHARACTER. It can be any meaningful character value (for example, a literal expression, database column, or parameter).
- The second argument must be of type INTEGER. It indicates the starting position from which the substring result is extracted.
- The third argument, if specified, must be of type INTEGER. It indicates the number of characters the substring function will extract.
- The values for specifying position in the character string start from 1. The first character in a string is at position 1, the second character is at position 2, and so on.
- The result is of type CHARACTER.
- If any of the argument expressions evaluate to NULL, the result is NULL.
- *char_expression* and the result can contain multi-byte characters.
- If the value of start_pos is:
 - Smaller than 0, the function returns a "Bad argument" error
 - Bigger than the actual length of the string value, the function returns an empty zero length substring
- If the value of *length* is:
 - Smaller than 0, the function returns a "Bad argument" error.
 - Bigger than the actual length of the substring (from start_pos to the end of the literal), the function returns the substring from start_pos to the end of the literal.
 - Bigger than the actual length of the substring (from start_pos up to the end of the column's row data), the function returns the substring from the start_pos to the end of the column's row data. The function returns this, even when the substring result exceeds the column's SQL width.

- Bigger than 0 and the column's row data exceeds the column's SQL width, the function returns the substring.
- If *length* is not specified, the function returns the substring from *start_pos* to the end of the literal.
- The function returns the end of the column's row data if the length of the substring is not bigger than the column's SQL width. Otherwise, the function returns the substring truncated to the column's SQL width.

Compatibility

ODBC compatible

SUFFIX

Returns the substring of a character string starting after the position specified by *start_pos* and the second *char_expression*, to the end of the string.

Syntax

```
SUFFIX (char_expression , start_pos , char_expression )
```

char_expression

Evaluates to a character string, typically a character-string literal or column name. If the expression evaluates to NULL, SUFFIX returns NULL.

start_pos

Evaluates to an integer value. SUFFIX searches the string specified in the first argument starting at that position. A value of 1 indicates the first character of the string.

char_expression

Evaluates to a single character. SUFFIX returns the substring that begins with that character. If SUFFIX does not find the character after *start_pos*, it returns NULL. If the expression evaluates to more than one character, SUFFIX ignores all but the first character.

Example

This example illustrates two ways to use the SUFFIX function:

Note

Each *char_expression* and the result can contain multi-byte characters. The *start_pos* argument specifies the character position, not a byte position. Character comparisons are case sensitive and are determined by sort weights in the collation table in the database.

Compatibility

Progress extension

SUM

Returns the sum of the values in a group. The keyword DISTINCT specifies that the duplicate values are to be eliminated before computing the sum.

Syntax

```
SUM ( { [ALL] expression } | { DISTINCT column_ref } )
```

Example

This example illustrates the SUM function:

```
SELECT SUM (amount)
FROM orders
WHERE order_date = SYSDATE ;
```

Notes

- The argument *column_ref* or *expression* can be of any type.
- The result of the function is of the same data type as that of the argument except that the result is of type INTEGER when the argument is of type SMALLINT or TINYINT.
- The result can have a NULL value.

SYSDATE

Returns the current date as a DATE value. This function takes no arguments, and the trailing parentheses are optional.

Syntax

```
SYSDATE [ ( ) ]
```

Example

This example illustrates the SYSDATE function, inserting a new row into the objects table, setting the create_date column to the value of the current date:

```
INSERT INTO objects (object_owner, object_id, create_date)
 VALUES (USER, 1001, SYSDATE) ;
```

Compatibility

Progress extension

SYSTIME

Returns the current time as a TIME value to the nearest second. This function takes no arguments, and the trailing parentheses are optional. SQL statements can refer to SYSTIME anywhere they can refer to a TIME expression.

Syntax

```
SYSTIME [ ( ) ]
```

Example

This example illustrates the SYSTIME function, inserting a new row into the objects table, setting the create_time column to the value of the current time:

```
INSERT INTO objects (object_owner, object_id, create_time)
 VALUES (USER, 1001, SYSTIME);
```

Compatibility

Progress extension

SYSTIMESTAMP

Returns the current date and time as a TIMESTAMP value. This function takes no arguments, and the trailing parentheses are optional.

Syntax

```
SYSTIMESTAMP [ ( ) ]
```

Example

This example illustrates different formats for SYSDATE, SYSTIME, and SYSTIMESTAMP:

```
SELECT SYSDATE FROM test;

SYSDATE
-----
09/13/2003

1 record selected

SELECT SYSTIME FROM test;

SYSTIME
-----
14:44:07:000

1 record selected

SELECT SYSTIMESTAMP FROM test;

SYSTIMESTAMP
------
2003-09-13 14:44:15:000

1 record selected
```

Compatibility

Progress extension

TAN

Returns the tangent of expression.

Syntax

```
TAN ( expression )
```

Example

The following example shows how to use the TAN function:

Notes

- TAN takes an angle (*expression*) and returns the ratio of two sides of a right triangle. The ratio is the length of the side opposite the angle divided by the length of the side adjacent to the angle.
- expression specifies an angle in radians.

- expression must evaluate to an approximate numeric data type.
- To convert degrees to radians, multiply degrees by Pi/180. To convert radians to degrees, multiply radians by 180/Pi.

Compatibility

ODBC compatible

TO CHAR

Converts the given expression to character form and returns the result. The primary use for TO_CHAR is to format the output of date-time expressions through the *format_string* argument.

Syntax

```
TO_CHAR ( expresion [ , format_string ] )
```

expression

Converts to character form. It must evaluate to a value of the date or time data type to use the format_string.

format_string

Specifies the format of the output. SQL ignores the format string if the *expression* argument does not evaluate to a date or time.

Notes

- The first argument to the function can be of any type.
- The second argument, if specified, must be of type CHARACTER.
- The result is of type CHARACTER.
- The format argument can be used only when the type of the first argument is DATE.
- If any of the argument expressions evaluates to NULL, the result is NULL.

Compatibility

Progress extension

TO_DATE

Converts the given date literal to a date value.

Syntax

```
TO_DATE ( date_literal )
```

Example

This example illustrates the TO_DATE function, returning all columns from rows in the orders table where the order_date column is earlier or equal to the date '12/31/2003':

```
SELECT *
  FROM orders
  WHERE order_date <= TO_DATE ('12/31/2003');</pre>
```

- The result is of type DATE.
- Supply the date literal in any valid format.

Compatibility

Progress extension

TO_NUMBER

Converts the given character expression to a number value.

Syntax

```
TO_NUMBER ( char_expression )
```

Example

This example illustrates the TO_NUMBER function and the SUBSTR function:

```
SELECT *
  FROM customer
  WHERE TO_NUMBER (SUBSTR (phone, 1, 3)) = 603;
```

Notes

- The argument to the function must be of type CHARACTER.
- The result is of type NUMERIC.
- If any of the argument expressions evaluates to NULL, the result is NULL.

Compatibility

Progress extension

TO_TIME

Converts the given time literal to a time value.

Syntax

```
TO_TIME ( time_literal )
```

Example

The following example shows how to use the TO_DATE and the TO_TIME functions:

```
SELECT * FROM orders
WHERE order_date < TO_DATE ('05/15/2003')
AND order_time < TO_TIME ('12:00:00') ;
```

- The result is of type TIME.
- Supply the time literal in any valid format.

Compatibility

Progress extension

TO_TIMESTAMP

Converts the given timestamp literal to a timestamp value.

Syntax

```
TO_TIMESTAMP ( timestamp_lit )
```

Example

The following example shows how to use the TO_TIMESTAMP function:

```
SELECT * FROM DTEST WHERE C3 = TO_TIMESTAMP('4/18/03 10:41:19')
```

Notes

- The result is of type TIME.
- Supply the timestamp literal in any valid format.

Compatibility

Progress Extension

TRANSLATE

Translates each character in *char_expression* that is in *from_set* to the corresponding character in *to_set*. The translated character string is returned as the result.

Syntax

```
TRANSLATE ( char_expression , from_set , to_set )
```

Example

This example substitutes underscores for spaces in customer names:

- *char_expression*, *from_set*, and *to_set* can be any character expression.
- For each character in *char_expression*, TRANSLATE checks for the same character in *from_set*.
- If it is in *from_set*, TRANSLATE translates it to the corresponding character in *to_set* (if the character is the *n*th character in *from_set*, the *n*th character in *to_set*).
- If the character is not in *from_set* TRANSLATE does not change it.
- If from_set is longer than to_set, TRANSLATE does not change trailing characters in from_set that do not have a corresponding character in to_set.
- If either from_set or to_set is NULL, TRANSLATE does nothing.

Compatibility

Progress extension

UCASE

Returns the result of the argument character expression after converting all the characters to uppercase. UCASE is identical to UPPER, but provides ODBC-compatible syntax.

Syntax

```
UCASE ( char_expression )
```

Example

This example illustrates the UCASE function, returning columns from rows in the customer table where the last_name column, after being converted to uppercase, is equal to 'SMITH':

```
SELECT *
 FROM customer
 WHERE UCASE (last_name) = 'SMITH';
```

Notes

• The argument to the function must be of type CHARACTER.

- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- A *char_expression* and the result can contain multi-byte characters. The uppercase conversion is determined by the case table in the *convmap* file. The default case table is BASIC.

Compatibility

ODBC compatible

UPPER

Returns the result of the argument character expression after converting all the characters to uppercase.

Syntax

```
UPPER ( char_expression )
```

Example

This example illustrates the UPPER function, returning columns from rows in the customer table where the last_name column, after being converted to uppercase, is equal to 'SMITH':

```
SELECT *
 FROM customer
 WHERE UPPER (last_name) = 'SMITH';
```

Notes

- The argument to the function must be of type CHARACTER.
- The result is of type CHARACTER.
- If the argument expression evaluates to NULL, the result is NULL.
- A *char_expression* and the result can contain multi-byte characters. The uppercase conversion is determined by the case table in the convmap file. The default case table is BASIC.

Compatibility

SQL compatible

USER

Returns a character-string identifier for the user of the current transaction, as determined by the host operating system. This function takes no arguments, and the trailing parentheses are optional.

Syntax

USER [()]

Note

SQL statements can refer to USER anywhere they can refer to a character string expression.

Compatibility

ODBC compatible

WEEK

Returns the week of the year as a short integer value in the range of 1–53.

Syntax

```
WEEK ( time_expression )
```

Example

The query returns all columns from rows in the orders table where the order_date is in the fifth week of the year. This example illustrates the WEEK function:

```
SELECT *
  FROM orders
  WHERE WEEK (order_date) = 5 ;
```

Notes

- The argument to the function must be of type DATE.
- If date_expression is supplied as a date literal, it can be any of the valid date_literal formats where the day specification (DD) precedes the month specification (MM).
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

YEAR

Returns the year as a short integer value in the range of 0–9999.

Syntax

```
YEAR ( date_expression )
```

Example

The query returns all columns in rows in the orders table where the year in the order_date column is equal to '2003'. This example illustrates the YEAR function:

```
SELECT *
  FROM orders
  WHERE YEAR (order_date) = 2003;
```

- The argument to the function must be of type DATE.
- If date_expression is supplied as a date literal, it can be any of the valid date_literal formats where the day specification (DD) precedes the month specification (MM).
- The result is of type SHORT.
- If the argument expression evaluates to NULL, the result is NULL.

Compatibility

ODBC compatible

OpenEdge SQL Reserved Words

This section provides a list of words that have special syntactic meaning to SQL and cannot be used as identifiers for constants, variables, cursors, types, tables, records, subprograms, or packages.

OpenEdge SQL reserved words

Reserved words are keywords. You can use keywords as identifiers in SQL statements only if you delimit them with double quotation marks. If you use keywords without delimiting them, the statement generates one of the following errors:

```
error(-20003): Syntax error
error(-20049): Keyword used for a name
```

Table 1 provides a list of OpenEdge SQL reserved words.

Table 1: OpenEdge SQL reserved words (1 of 4)

ABS	ACOS	ADD	ADD_MONTHS
AFTER	ALL	ALTER	AND
ANY	ANY_USER	APPLICATION_ CONTEXT	AREA
ARRAY	AS	ASC	ASCII
ASIN	ATAN	ATAN2	AUDIT
AUDIT_ADMIN	AUDIT_ARCHIVE	AUDIT_INSERT	AUDIT_READ
AVG	BEFORE	BETWEEN	BIGINT

Table 1: OpenEdge SQL reserved words

(2 of 4)

•	benieuge 3QL reserv		(20)4)
BINARY	BIT	BLOB	BY
CALL	CASCADE	CASE	CAST
CEILING	CHAR	CHARACTER	CHARACTER_LENGTH
CHARTOROWID	CHAR_LENGTH	CHECK	CHR
CLOB	CLOSE	CLUSTERED	COALESCE
COLGROUP	COLLATE	COLUMN	COMMIT
COMPRESS	CONCAT	CONNECT	CONSTRAINT
CONTAINS	CONVERT	COS	COUNT
CREATE	CROSS	CURDATE	CURRENT
CURRENT_USER	CURRVAL	CURSOR	CURTIME
CYCLE	DATABASE	DATAPAGES	DATE
DAYNAME	DAYOFMONTH	DAYOFWEEK	DAYOFYEAR
DBA	DB_NAME	DEC	DECIMAL
DECLARE	DECODE	DEFAULT	DEFINITION
DEGREES	DELETE	DESC	DIFFERENCE
DISCONNECT	DISTINCT	DOUBLE	DROP
EACH	ELSE	END	ESCAPE
EVENT_GROUP	EXCLUSIVE	EXECUTE	EXISTS
EXP	EXTENT	FETCH	FILE
FLOAT	FLOOR	FOR	FOREIGN
FROM	FULL	GRANT	GREATEST
HASH	HAVING	HOUR	IDENTIFIED
IFNULL	IN	INDEX	INDEXPAGES
INDICATOR	INITCAP	INNER	INOUT
INSERT	INSTR	INT	INTEGER
INTERSECT	INTO	IS	ISOLATION
JOIN	KEY	LAST_DAY	LCASE
LEAST	LEFT	LENGTH	LEVEL
LIKE	LINK	LOCATE	LOCK
LOG	LOG10	LONG	LOWER
LPAD	LTRIM	LVARBINARY	LVARCHAR
MAX	MAXVALUE	METADATA_ONLY	MIN
MINUS	MINUTE	MINVALUE	MOD

Table 1: OpenEdge SQL reserved words

(3 of 4)

- положно по			(5 6) 1)
MODE	MODIFY	MONTH	MONTHNAME
MONTHS_BETWEEN	NATIONAL	NATURAL	NCHAR
NEWROW	NEXTVAL	NEXT_DAY	NOCOMPRESS
NOCYCLE	NOEXECUTE	NOLOCK	NOMAXVALUE
NOMINVALUE	NOT	NOW	NOWAIT
NULL	NULLIF	NULLVALUE	NUMBER
NUMERIC	NVL	OBJECT_ID	ODBCINFO
ODBC_CONVERT	OF	OFF	OLDROW
ON	OPEN	OPTION	OR
OUT	OUTER	PCTFREE	PI
POWER	PRECISION	PREFIX	PRIMARY
PRIVILEGES	PROCEDURE	PRODEFAULT	PRO_ACTIVE
PRO_ARRAY_ELEMENT	PRO_ARR_DESCAPE	PRO_ARR_ESCAPE	PRO_ASSIGN
PRO_CAN_CREATE	PRO_CAN_DELETE	PRO_CAN_DUMP	PRO_CAN_LOAD
PRO_CAN_READ	PRO_CAN_WRITE	PRO_CASE_ SENSITIVE	PRO_CLIENT_FIELD _TRIGGER
PRO_CLIENT_FILE_ TRIGGER	PRO_COL_LABEL	PRO_CONNECT	PRO_CRC
PRO_CREATE	PRO_DATA_TYPE	PRO_DEFAULT_INDEX	PRO_DELETE
PRO_DESCRIPTION	PRO_DUMP_NAME	PRO_ELEMENT	PRO_ENABLE_64BIT _SEQUENCES
PRO_ENABLE_LARGE _KEYS	PRO_FIND	PRO_FORMAT	PRO_FROZEN
PRO_HELP	PRO_HIDDEN	PRO_LABEL	PRO_LOB_SIZE_TEXT
PRO_NAME	PRO_ODBC	PRO_ORDER	PRO_OVERRIDEABLE
PRO_PROCNAME	PRO_REPL_CREATE	PRO_REPL_DELETE	PRO_REPL_WRITE
PRO_SA_COL_LABEL	PRO_SA_FORMAT	PRO_SA_HELP	PRO_SA_INITIAL
PRO_SA_LABEL	PRO_SA_VALMSG	PRO_SERVER	PRO_SQL_WIDTH
PRO_STATUS	PRO_TYPE	PRO_UNIFIED _SCHEMA	PRO_VALEXP
PRO_VALMSG	PRO_VIEW_AS	PRO_WORD	PRO_WRITE
PUBLIC	QUARTER	QUERY_TIMEOUT	RADIANS
RAND	RANGE	READPAST	REAL
RECID	REFERENCES	REFERENCING	RENAME
REPEAT	REPLACE	RESOURCE	RESTRICT
RESULT	RETURN	REVOKE	RIGHT
	•		

Table 1: OpenEdge SQL reserved words

(4 of 4)

ROLLBACK	ROUND	ROW	ROWID
ROWIDTOCHAR	ROWNUM	RPAD	RTRIM
SCHEMA	SEARCHED_CASE	SECOND	SELECT
SEQUENCE	SEQUENCE_CURRENT	SEQUENCE_NEXT	SET
SHARE	SHOW	SIGN	SIMPLE_CASE
SIN	SIZE	SMALLINT	SOME
SOUNDEX	SPACE	SQL_BIGINT	SQL_BINARY
SQL_BIT	SQL_CHAR	SQL_DATE	SQL_DECIMAL
SQL_DOUBLE	SQL_FLOAT	SQL_INTEGER	SQL_LONGVARBINARY
SQL_LONGVARCHAR	SQL_NUMERIC	SQL_REAL	SQL_SMALLINT
SQL_TIME	SQL_TIMESTAMP	SQL_TINYINT	SQL_TSI_DAY
SQL_TSI_FRAC _SECOND	SQL_TSI_HOUR	SQL_TSI_MINUTE	SQL_TSI_MONTH
SQL_TSI_QUARTER	SQL_TSI_SECOND	SQL_TSI_WEEK	SQL_TSI_YEAR
SQL_VARBINARY	SQL_VARCHAR	SQRT	STATEMENT
STATISTICS	STORAGE _ATTRIBUTES	STORAGE_MANAGER	STORE_IN_SQLENG
SUBSTR	SUBSTRING	SUFFIX	SUM
SUSER_NAME	SYNONYM	SYSDATE	SYSTIME
SYSTIMESTAMP	SYSTIMESTAMP_TZ	SYSTIMESTAMP_UTC	TABLE
TAN	THEN	TIME	TIMESTAMP
TIMESTAMPADD	TIMESTAMPDIFF	TINYINT	то
ТОР	TO_CHAR	TO_DATE	TO_NUMBER
TO_TIME	TO_TIMESTAMP	TO_TIMESTAMP_TZ	TRANSACTION
TRANSLATE	TRIGGER	TYPE	UCASE
UID	UNION	UNIQUE	UPDATE
UPPER	USER	USER_ID	USER_NAME
USING	VALUES	VARARRAY	VARBINARY
VARCHAR	VARYING	VIEW	WAIT
WEEK	WHEN	WHERE	WITH
WORK	YEAR	ZONE	
l	i .	i .	

OpenEdge SQL Error Messages

This section provides information on error messages generated by the various components of OpenEdge® SQL. Error message information includes:

- Error code
- SQLSTATE value
- Class condition
- Subclass message

Overview

In addition to the OpenEdge-specific error codes, error conditions have an associated SQLSTATE value. SQLSTATE is a five-character status parameter whose value indicates the condition status returned by the most recent SQL statement. The first two characters of the SQLSTATE value specify the class code and the last three characters specify the subclass code:

- Class codes of a-h and 0-4 are reserved by the SQL standard. For those class codes only, subclass codes of a-h and 0-4 are also reserved by the standard.
- Subclasses S and T and class IM are reserved by the ODBC standard.
- Class codes of i–z and 5–9 are specific to database implementations such as OpenEdge SQL. All subclass codes in those classes are implementation defined except as noted for ODBC.

Error codes, SQLSTATE values, and messages

Table 2 is a list of OpenEdge SQL error messages, ordered by error code number. The table shows the corresponding SQLSTATE value for each message.

Table 2:OpenEdge SQL error codes and messages(1 of 16)

Error code	SQL STATE value	Class condition	Subclass message
00000	00000	Successful completion	***status okay.
100L	02000	No data	**sql not found.
10002	22503	Data exception	Tuple not found for the Specified TID.
10012	N0N12	Flag	ETPL_SCAN_EOP.
10013	22914	Data Exception	No more records to be fetched.
10100	2150b	Cardinality violation	Too many fields exist.
10101	70701	OpenEdge/SQL MM error	No more records exist.
10102	2350i	Integrity constraint	Duplicate primary/index key value.
10104	M0M06	OpenEdge/SQL rss error	Specified index method is not supported.
10107	N0N07	Flag	EIX_SCAN_EOP flag is set.
10108	50903	OpenEdge/SQL rds error	Duplicate record specified.
10301	M0901	OpenEdge/SQL rss error	Table is locked and LCK_NOWAIT.
10400	22501	Data exception	Invalid file size for alter log statement.
10920	22521	Data exception	Already existing value specified.
11100	50901	OpenEdge/SQL rds error	Invalid transaction id.
11102	50903	OpenEdge/SQL rds error	TDS area specified is not found.
11103	50504	OpenEdge/SQL rds error	TDS not found for binding.
11104	50505	OpenEdge/SQL rds error	Transaction aborted.
11105	50506	OpenEdge/SQL rds error	Transaction error.
11109	50510	OpenEdge/SQL rds error	Invalid transaction handle.
11111	50912	OpenEdge/SQL rds error	Invalid isolation level.

Table 2:OpenEdge SQL error codes and messages(2 of 16)

	M0M00 M0M01	OpenEdge/SQL rss error OpenEdge/SQL rss error	Specified INFO type is not supported.
11301		OpenEdge/SQL rss error	
	22701		Specified index type is not supported.
16001	22701	Data exception	MM- No data block.
16002	70702	OpenEdge SQLMM error	MM- Bad swap block.
16003	70703	OpenEdge SQLMM error	MM- No cache block.
16004	22704	Data exception	MM- Invalid row number.
16005	70705	OpenEdge SQL MM error	MM- Invalid cache block.
16006	70706	OpenEdge SQL MM error	MM– Bad swap file.
16007	70707	OpenEdge SQL MM error	MM– Row too big.
16008	70708	OpenEdge SQL MM error	MM- Array initialized.
16009	70709	OpenEdge SQL MM error	MM- Invalid chunk number.
16010	70710	OpenEdge SQL MM error	MM- Cannot create table.
16011	70711	OpenEdge SQL MM error	MM- Cannot alter table.
16012	70712	OpenEdge SQL MM error	MM- Cannot drop table.
16020	70713	OpenEdge SQL MM error	MM- TPL ctor error.
16021	70714	OpenEdge SQL MM error	MM- Insertion error.
16022	70715	OpenEdge SQL MM error	MM- Deletion error.
16023	70716	OpenEdge SQL MM error	MM– Updation error.
16024	70717	OpenEdge SQL MM error	MM- Fetching error.
16025	70718	OpenEdge SQL MM error	MM– Sorting error.
16026	70719	OpenEdge SQL MM error	MM- Printing error.
16027	70720	OpenEdge SQL MM error	MM- TPLSCAN ctor error.
16028	70721	OpenEdge SQL MM error	MM- Scan fetching error.
16030	70722	OpenEdge SQL MM error	MM- Can't create index.
16031	70723	OpenEdge SQL MM error	MM- Can't drop index.
16032	70724	OpenEdge SQL MM error	MM- IXSCAN ctor error.
16033	70725	OpenEdge SQL MM error	MM- IX ctor error.

Table 2:OpenEdge SQL error codes and messages(3 of 16)

Error code	SQL STATE value	Class condition	Subclass message
16034	70726	OpenEdge SQL MM error	MM- IX deletion error.
16035	70727	OpenEdge SQL MM error	MM– IX appending error.
16036	70728	OpenEdge SQL MM error	MM- IX insertion error.
16037	70729	OpenEdge SQL MM error	MM- IX scan fetching error.
16040	70730	OpenEdge SQL MM error	MM– Begin transaction.
16041	70731	OpenEdge SQL MM error	MM– Commit transaction.
16042	40000	Transaction rollback	***MM- Rollback transaction.
16043	70732	OpenEdge SQL MM error	MM– Mark point.
16044	70733	OpenEdge SQL MM error	MM- Rollback savepoint.
16045	70734	OpenEdge SQL MM error	MM– Set & Get isolation.
16050	70735	OpenEdge SQL MM error	MM- TID to char.
16051	70736	OpenEdge SQL MM error	MM– Char to TID.
16054	70737	OpenEdge SQL MM error	MM– Bad value list size to indirect sort.
20000	50501	OpenEdge SQL rds error	SQL internal error.
20001	50502	OpenEdge SQL rds error	Memory allocation failure.
20002	50503	OpenEdge SQL rds error	Open database failed.
20003	2a504	Syntax error	Syntax error.
20004	28505	Invalid auth specs	User not found.
20005	22506	Data exception	Table/View/Synonym not found.
20006	22507	Data exception	Column not found/specified.
20007	22508	Data exception	No columns in table.
20008	22509	Data exception	Inconsistent types.
20009	22510	Data exception	Column ambiguously specified.
20010	22511	Data exception	Duplicate column specification.
20011	22512	Data exception	Invalid length.
20012	22513	Data exception	Invalid precision.
20013	22514	Data exception	Invalid scale.

 Table 2:
 OpenEdge SQL error codes and messages
 (4 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20014	22515	Data exception	Missing input parameters.
20015	22516	Data exception	Subquery returns multiple rows.
20016	22517	Data exception	Null value supplied for a mandatory (not null) column.
20017	22518	Data exception	Too many values specified.
20018	22519	Data exception	Too few values specified.
20019	50520	OpenEdge SQL rds error	Cannot modify table referred to in subquery.
20020	42521	Access rule violation	Bad column specification for group by clause.
20021	42522	Access rule violation	Non-group-by expression in having clause.
20022	42523	Access rule violation	Non-group-by expression in select clause.
20023	42524	Access rule violation	Aggregate function not allowed here.
20024	0a000	Feature not supported	Sorry, operation not yet implemented.
20025	42526	Access rule violation	Aggregate functions nested.
20026	50527	OpenEdge SQL rds error	Too many table references.
20027	42528	Access rule violation	Bad field specification in order by clause.
20028	50529	OpenEdge SQL rds error	An index with the same name already exists.
20029	50530	OpenEdge SQL rds error	Index referenced not found.
20030	22531	Data exception	Table space with same name already exists.
20031	50532	OpenEdge SQL rds error	Cluster with same name already exists.
20032	50533	OpenEdge SQL rds error	No cluster with this name.
20033	22534	Data exception	Table space not found.
20034	50535	OpenEdge SQL rds error	Bad free <i><specification_name></specification_name></i> specification.

Table 2:OpenEdge SQL error codes and messages(5 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20035	50536	OpenEdge SQL rds error	At least column spec or null clause should be specified.
20036	07537	Dynamic sql error	Not prepared.
20037	24538	Invalid cursor state	Executing select statement.
20038	24539	Invalid cursor state	Cursor not closed.
20039	24540	Invalid cursor state	Open for nonselect statement.
20040	24541	Invalid cursor state	Cursor not opened.
20041	22542	Data exception	Table/View/Synonym already exists.
20042	2a543	Syntax error	Distinct specified more than once in query.
20043	50544	OpenEdge SQL rds error	Tuple size too high.
20044	50545	OpenEdge SQL rds error	Array size too high.
20045	08546	Connection exception	File does not exist or not accessible.
20046	50547	OpenEdge SQL rds error	Field value not null for some tuples.
20047	42548	Access rule violation	Granting to self not allowed.
20048	42549	Access rule violation	Revoking for self not allowed.
20049	22550	Data exception	Keyword used for a name.
20050	21551	Cardinality violation	Too many fields specified.
20051	21552	Cardinality violation	Too many indexes on this table.
20052	22553	Data exception	Overflow error.
20053	08554	Connection exception	Database not opened.
20054	08555	Connection exception	Database not specified or improperly specified.
20055	08556	Connection exception	Database not specified or database not started.
20056	28557	Invalid auth specs	No DBA access rights.
20057	28558	Invalid auth specs	No RESOURCE privileges.
20058	40559	Transaction rollback	Executing SQL statement for an aborted transaction.

 Table 2:
 OpenEdge SQL error codes and messages
 (6 of 16)

		1	
Error code	SQL STATE value	Class condition	Subclass message
20059	22560	Data exception	No files in the table space.
20060	22561	Data exception	Table not empty.
20061	22562	Data exception	Input parameter size too high.
20062	42563	Syntax error	Full pathname not specified.
20063	50564	OpenEdge SQL rds error	Duplicate file specification.
20064	08565	Connection exception	Invalid attach type.
20065	26000	Invalid SQL statement name	Invalid statement type.
20066	33567	Invalid SQL descriptor name	Invalid sqlda.
20067	08568	Connection exception	More than one database cannot be attached locally.
20068	42569	Syntax error	Bad arguments.
20069	33570	Invalid SQL descriptor name	SQLDA size not enough.
20070	33571	Invalid SQL descriptor name	SQLDA buffer length too high.
20071	42572	Access rule violation	Specified operation not allowed on the view.
20072	50573	OpenEdge SQL rds error	Server is not allocated.
20073	2a574	Access rule violation	View query specification for view too long.
20074	2a575	Access rule violation	View column list must be specified as expressions are given.
20075	21576	Cardinality violation	Number of columns in column list is less than in select list.
20076	21577	Cardinality violation	Number of columns in column list is more than in select list.
20077	42578	Access rule violation	Check option specified for noninsertable view.
20078	42579	Access rule violation	Given SQL statement is not allowed on the view.
20079	50580	OpenEdge SQL rds error	More tables cannot be created.
20080	44581	Check option violation	View check option violation.

Table 2:OpenEdge SQL error codes and messages(7 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20081	22582	Data exception	Number of expressions projected on either side of set-op do not match.
20082	42583	Access rule violation	Column names not allowed in order by clause for this statement.
20083	42584	Access rule violation	Outerjoin specified on a complex predicate.
20084	42585	Access rule violation	Outerjoin specified on a sub-query.
20085	42586	Access rule violation	Invalid Outerjoin specification.
20086	42587	Access rule violation	Duplicate table constraint specification.
20087	21588	Cardinality violation	Column count mismatch.
20088	28589	Invalid auth specs	Invalid user name.
20089	22590	Data exception	System date retrieval failed.
20090	42591	Access rule violation	Table column list must be specified as expressions are given.
20091	2a592	Access rule violation	Query statement too long.
20092	2d593	Invalid transaction termination	No tuples selected by the subquery for update.
20093	22594	Data exception	Synonym already exists.
20094	hz595	Remote database access	Database link with same name already exists.
20095	hz596	Remote database access	Database link not found.
20096	08597	Connection exception	Connect String not specified/incorrect.
20097	hz598	Remote database access	Specified operation not allowed on a remote table.
20098	22599	Data exception	More than one row selected by the query.
20099	24000	Invalid cursor state	Cursor not positioned on a valid row.
20100	4250a	Access rule violation	Subquery not allowed here.
20101	2350b	Integrity constraint	No references for the table.

 Table 2:
 OpenEdge SQL error codes and messages
 (8 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20102	2350c	Integrity constraint	Primary/Candidate key column defined null.
20103	2350d	Integrity constraint	No matching key defined for the referenced table.
20104	2350e	Integrity constraint	Keys in reference constraint incompatible.
20105	5050f	OpenEdge SQL rds error	Not allowed in read only isolation level.
20106	2150g	Cardinality violation	Invalid ROWID.
20107	hz50h	Remote database access	Remote database not started.
20108	0850i	Connection exception	Remote Network Server not started.
20109	hz50j	Remote database access	Remote database name not valid.
20110	0850k	Connection exception	TCP/IP Remote HostName is unknown.
20114	33002	Invalid SQL descriptor name	Fetched Value NULL & indicator var not defined.
20115	50501	OpenEdge SQL rds error	References to the table/record present.
20116	2350m	Integrity constraint	Constraint violation.
20117	2350n	Integrity constraint	Table definition not complete.
20118	4250o	Access rule violation	Duplicate constraint name.
20119	2350p	Integrity constraint	Constraint name not found.
20120	22000	Data exception	**Use of reserved word.
20121	5050q	OpenEdge SQL rds error	Permission denied.
20122	5050r	OpenEdge SQL rds error	Procedure not found.
20123	5050s	OpenEdge SQL rds error	Invalid arguments to procedure.
20124	5050t	OpenEdge SQL rds error	Query conditionally terminated.
20125	0750u	Dynamic sql-error	Number of open cursors exceeds limit.
20126	34000	Invalid cursor name	***Invalid cursor name.
20127	07001	Dynamic sql-error	Bad parameter specification for the statement.

Table 2:OpenEdge SQL error codes and messages(9 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20128	2250x	Data Exception	Numeric value out of range.
20129	2250y	Data Exception	Data truncated.
20132	5050u	OpenEdge SQL rds error	Revoke failed because of restrict.
20134	5050v	OpenEdge SQL rds error	Invalid long data type column references.
20135	5050x	OpenEdge SQL rds error	Contains operator is not supported in this context.
20135	m0m01	OpenEdge SQL diagnostics error	Diagnostics statement failed.
20136	5050z	OpenEdge SQL rds error	Contains operator is not supported for this datatype.
20137	50514	OpenEdge SQL rds error	Index is not defined or does not support CONTAINS.
20138	50513	OpenEdge SQL rds error	Index on long fields requires that it can push down only CONTAINS.
20140	50512	OpenEdge SQL rds error	Procedure already exists.
20141	85001	OpenEdge SQL Stored procedure Compilation	Error in stored procedure compilation.
20142	86001	OpenEdge SQL Stored procedure Execution	Error in Stored Procedure Execution.
20143	86002	OpenEdge SQL Stored procedure Execution	Too many recursions in call procedure.
20144	86003	OpenEdge SQL Stored procedure Execution	Null value fetched.
20145	86004	OpenEdge SQL Stored procedure Execution	Invalid field reference.
20146	86005	OpenEdge SQL Triggers	Trigger with this name already exists.
20147	86006	OpenEdge SQL Triggers	Trigger with this name does not exist.
20148	86007	OpenEdge SQL Triggers	Trigger Execution Failed.
20152	22001	Data exception	Character string is too long.
20170	22P0	Data exception	An invalid reference to a sequence was used.

Table 2:OpenEdge SQL error codes and messages(10 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20172	22565	Data exception	Sequence already exists in current schema.
20173	0ALLV	Feature not supported	LIKE predicate for long data type uses unsupported feature.
20174	86010	OpenEdge SQL Triggers	Invalid colnum number specified for Trigger OLDROW/NEWROW getValue/setValue method.
20175	86011	OpenEdge SQL Triggers	Incompatible data type specified for Trigger OLDROW/NEWROW getValue/setValue method.
20176	85001	OpenEdge SQL Stored proc/Trigger	IO error while compiling stored procedure/trigger.
20178	OaC01	Feature not supported	Cannot rename table/column with check constraint.
20180	22915	Data exception	Long data exceeds column width.
20181	22916	Data exception	Long data exceeds maximum size of data that can be selected.
20211	22800	Data exception	Remote procedure call error.
20212	08801	Connection exception	SQL client bind to daemon failed.
20213	08802	Connection exception	SQL client bind to SQL server failed.
20214	08803	Connection exception	SQL NETWORK service entry is not available.
20215	08804	Connection exception	Invalid TCP/IP hostname.
20216	hz805	Remote database access	Invalid remote database name.
20217	08806	Connection exception	Network error on server.
20218	08807	Connection exception	Invalid protocol.
20219	2e000	Invalid connection name	***Invalid connection name.
20220	08809	Connection exception	Duplicate connection name.
20221	08810	Connection exception	No active connection.
20222	08811	Connection exception	No environment defined database.
20223	08812	Connection exception	Multiple local connections.
20224	08813	Connection exception	Invalid protocol in connect_string.

 Table 2:
 OpenEdge SQL error codes and messages
 (11 of 16)

Error code	SQL STATE value	Class condition	Subclass message
20225	08814	Connection exception	Exceeding permissible number of connections.
20226	80815	OpenEdge SQL snw error	Bad database handle.
20227	08816	Connection exception	Invalid host name in connect string.
20228	28817	Invalid auth specs	Access denied (Authorization failed).
20229	22818	Data exception	Invalid date value.
20230	22819	Data exception	Invalid date string.
20231	22820	Data exception	Invalid number strings.
20232	22821	Data exception	Invalid number string.
20233	22822	Data exception	Invalid time value.
20234	22523	Data exception	Invalid time string.
20235	22007	Data exception	Invalid time stamp string.
20236	22012	Data exception	Division by zero attempted.
20238	22615	Data exception	Error in format type.
20239	2c000	Invalid character set name	Invalid character set name specified.
20240	5050y	OpenEdge SQL rds error	Invalid collation name specified.
20241	08815	Connection exception	Service in use.
20300	90901	DBS error	Column group column does not exist.
20301	90902	DBS error	Column group column already specified.
20302	90903	DBS error	Column group name already specified.
20303	90904	DBS error	Column groups have not covered all columns.
20304	90905	DBS error	Column groups are not implemented in Progress storage.
23000	22563	OpenEdge SQL Data exception	Table create returned invalid table id.

 Table 2:
 OpenEdge SQL error codes and messages
 (12 of 16)

Error code	SQL STATE value	Class condition	Subclass message
23001	22564	OpenEdge SQL Data exception	Index create returned invalid index id.
25128	j0j28	OpenEdge SQL odbc trans layer	Query terminated as max row limit exceeded for a remote table.
25131	j0j29	OpenEdge SQL odbc trans layer	Unable to read column info from remote table.
30001	5050w	OpenEdge SQL rds error	Query aborted on user request.
30002	k0k02	OpenEdge SQL network interface	Invalid network handle.
30003	k0k03	OpenEdge SQL network interface	Invalid sqlnetwork INTERFACE.
30004	k0k04	OpenEdge SQL network interface	Invalid sqlnetwork INTERFACE procedure.
30005	k0k05	OpenEdge SQL network interface	INTERFACE is already attached.
30006	k0k06	OpenEdge SQL network interface	INTERFACE entry not found.
30007	k0k07	OpenEdge SQL network interface	INTERFACE is already registered.
30008	k0k08	OpenEdge SQL network interface	Mismatch in pkt header size and total argument size.
30009	k0k09	OpenEdge SQL network interface	Invalid server id.
30010	k0k10	OpenEdge SQL network interface	Reply does not match the request.
30011	k0k02	OpenEdge SQL network interface	Memory allocation failure.
30031	k0k11	OpenEdge SQL network interface	Error in transmission of packet.
30032	k0k12	OpenEdge SQL network interface	Error in reception of packet.
30033	k0k13	OpenEdge SQL network interface	No packet received.
30034	k0k14	OpenEdge SQL network interface	Connection reset.
30051	k0k15	OpenEdge SQL network interface	Network handle is inprocess handle.

 Table 2:
 OpenEdge SQL error codes and messages
 (13 of 16)

Error code	SQL STATE value	Class condition	Subclass message
30061	k0k16	OpenEdge SQL network interface	Could not connect to sql network daemon.
30062	k0k17	OpenEdge SQL network interface	Error in number of arguments.
30063	k0k18	OpenEdge SQL network interface	Requested INTERFACE not registered.
30064	k0k19	OpenEdge SQL network interface	Invalid INTERFACE procedure id.
30065	k0k20	OpenEdge SQL network interface	Requested server executable not found.
30066	k0k21	OpenEdge SQL network interface	Invalid configuration information.
30067	k0k22	OpenEdge SQL network interface	INTERFACE not supported.
30091	k0k23	OpenEdge SQL network interface	Invalid service name.
30092	k0k24	OpenEdge SQL network interface	Invalid host.
30093	k0k25	OpenEdge SQL network interface	Error in tcp/ip accept call.
30094	k0k26	OpenEdge SQL network interface	Error in tcp/ip connect call.
30095	k0k27	OpenEdge SQL network interface	Error in tcp/ip bind call.
30096	k0k28	OpenEdge SQL network interface	Error in creating socket.
30097	k0k29	OpenEdge SQL network interface	Error in setting socket option.
30101	k0k30	OpenEdge SQL network interface	Interrupt occurred.
40001	L0L01	OpenEdge SQL env error	Error in reading configuration.
210001	08P00	Connection exception	Failure to acquire share schema lock during connect.
210002	08004	Connection exception	Failure in finding DLC environment variable.

 Table 2:
 OpenEdge SQL error codes and messages
 (14 of 16)

Error code	SQL STATE value	Class condition	Subclass message
210003	08004	Connection exception	DLC environment variable exceeds maximum size <max_size> -> <dlc path="">.</dlc></max_size>
210004	08004	Connection exception	Error opening convmap.cp file <filename> <path>.</path></filename>
210005	P1000	Unavailable resource	Failure getting lock table on table table_name .
210011	08004	Internal error	Fatal error identifying database log in SQL.
210012	22P00	Data exception	Column < column_name > in table < table_name > has value exceeding its max length or precision.
210013	08004	Connection exception	Unable to complete server connection. <function_name>; reason <summary_of_reason>.</summary_of_reason></function_name>
210014	22P01	Data exception	Column values too big to make key. Table <table_name>; index <index_name>.</index_name></table_name>
210015	P1000	Unavailable resource	Failure getting record lock on a record table <i><table_name></table_name></i> .
210016	P1001	Unavailable resource	Lock table is full.
210017	P1002	Unavailable resource	Failure to acquire exclusive schema lock for DDL operation.
210018	0AP01	Unsupported feature	Update of word indexes not yet supported. Table rable_name , index <index_name>.</index_name>
210019	0A000	Unsupported feature	Scan of word indexes not yet supported. Table <table_name>, index <index_name>.</index_name></table_name>
210020	0AP03	Unsupported feature	The first index created for a table may not be dropped.
210021	85001	Progress/SQL stored procedure compilation	Location of the Java compiler was not specified.
210044	86008	OpenEdge stored procedure execution	Need to recompile stored procedures (run scriptSQLConvertSPTP - refer to release notes).
210045	86009	OpenEdge SQL triggers	Need to recompile triggers (run script SQLConvertSPTP - refer to release notes).

Table 2:OpenEdge SQL error codes and messages(15 of 16)

Error code	SQL STATE value	Class condition	Subclass message
210047	22P00	OpenEdge SQL Update Statistics	Table %s.%s at Rowid %s has column %s whose value exceeding its max length or precision.
210048	70101	Data exception	Cache overflowed.
210049	22566	Data exception	Unable to read sequence record.
210050	22564	Data exception	The sequence was unable to cycle to another value.
210051	22563	Data exception	Sequence not found.
210052	22P00	Data exception	Maximum number of sequences already defined.
210054	2250z	Data exception	A sequence value was referenced outside of the defined range of values.
210055	42807	Access rule violation	Operation not allowed on the read-only database.
210056	42700	Syntax error	Syntax error at or about %s.
210057	85001	OpenEdge SQL Stored proc/Trigger	OpenEdge/SQL Java Native Interface(JNI) version not supported.
210058	85001	OpenEdge SQL Stored proc/Trigger	Error from Java compiler. Compiler messages follow.
210059	22P00	OpenEdge SQL statistics	Database statistics (%s) updated for all tables.
210060	22P00	OpenEdge SQL statistics	Database statistics (%s) updated for table %s.
210061	22P00	OpenEdge SQL statistics	Database statistics (%s) updated by direct user SQL statement (%s).
210062	70101	OpenEdge SQL statement mgr	mgr removed a prepared, never executed statement from statement cache. %s statements currently in use (%s cache).
211013	3F001	Bad schema reference	SQL cannot alter or drop a table or index created by ABL or SQL 89.
211014	3F002	Bad schema reference	Incorrect view owner name on CREATE VIEW—cannot be PUB or _FOREIGN.

 Table 2:
 OpenEdge SQL error codes and messages
 (16 of 16)

Error code	SQL STATE value	Class condition	Subclass message
211015	3F003	Bad schema reference	Database object (table, view, index, trigger, procedure, or synonym) owned by "sysprogress" cannot be created, dropped, or altered.
211016	3F004	Bad schema reference	Database schema table cannot be created, dropped, or altered.
211017	3F004	Bad schema reference	Attempt to insert, update, or delete a row in a schema table.
211018	0A000	Array reference error	Array reference/update incorrect.
218001	P8P18	OpenEdge I18N NLS error	Failure to create a NLS character set conversion handler.
219901	P0000	Internal error	Internal error error_meaning in SQL from subsystem subsystem_name function function subsystem_name called from calling_function on called from calling_function on subsystem_name called from called from <a href="mailto:subsystem_name called from called from called from subsystem_name from <a href="mailto</td></tr><tr><td>219902</td><td>P0001</td><td>Internal error</td><td>Failure reading schema during DDL operation.</td></tr><tr><td>219903</td><td>P0002</td><td>Internal error</td><td>Inconsistent metadata - contact
Progress technical support.</td></tr><tr><td>219951</td><td>40P00</td><td>Transaction rollback</td><td>Fatal error <a href"=""><a href"=""><a href"=""><a href"<="" td="">

OpenEdge SQL System Limits

This section provides a list of the maximum sizes for various attributes of the OpenEdge® SQL database environment, and for elements of SQL queries addressed to this environment.

OpenEdge SQL system limits

Table 3 provides a list of the maximum sizes for various attributes of the OpenEdge SQL database environment, and for elements of SQL queries addressed to this environment.

Table 3: OpenEdge SQL system limits (1 of 2)

Attribute	Name	Value
Maximum number of open cursors	OPEN_CURSORS	50
Maximum number of procedure arguments in an SQL CALL statement	TPE_MAX_PROC_ARGS	50
Maximum length of an SQL statement	TPE_MAX_SQLSTMTLEN	131000
Maximum length of a column in a table	TPE_MAX_FLDLEN	31983
Maximum length of default value specification	TPE_MAX_DFLT_LEN	250
Maximum length of a connect string	TPE_MAX_CONNLEN	100
Maximum length for a table name	TPE_MAX_IDLEN	32
Maximum length for an area name	TPE_MAX_AREA_NAME	32

Table 3: OpenEdge SQL system limits

Attribute	Name	Value
Maximum length for a username in a connect string	TPE_UNAME_LEN	32
Maximum length of an error message	TPE_MAX_ERRLEN	256
Maximum number of columns in a table	TPE_MAX_FIELDS	5000
Maximum number of bytes that can be inserted in a large key entry	MAX_KEY_DATA_SIZE	1980
Maximum number of bytes that can be inserted in a small key entry	SMALL_KEY_DATA_SIZE	193
Maximum length of a CHECK constraint clause	SQL_MAXCHKCL_SZ	240
Maximum number of nesting levels in an SQL statement	SQL_MAXLEVELS	25
Maximum number of table references in an SQL statement: other platforms	SQL_MAXTBLREF	250
Maximum size of input parameters for an SQL statement	SQL_MAXIPARAMS_SZ	512
Maximum number of outer references in an SQL statement	SQL_MAX_OUTER_REF	25
Maximum nesting level for view references	MAX_VIEW_LEVEL	25
Maximum number of check constraints in a table	SQL_MAXCHKCNSTRS	1000 total constraints per table
Maximum number of foreign constraints in a table	SQL_MAXFRNCNSTRS	1000 total constraints per table
Maximum LOB length	SQL_MAXLOB	1 GB

OpenEdge SQL System Catalog Tables

OpenEdge® SQL maintains a set of system tables for storing information about tables, columns, indexes, constraints, and privileges. This section describes those system catalog tables.

Overview of system catalog tables

OpenEdge SQL maintains a set of system tables for storing information about tables, columns, indexes, constraints, and privileges.

All users have read access to the system catalog tables. SQL Data Definition Language (DDL) statements and GRANT and REVOKE statements modify system catalog tables. The system tables are modified in response to these statements, as the database evolves and changes.

The owner of the system tables is sysprogress. If you connect to a OpenEdge SQL environment with a username other than sysprogress, you must use the owner qualifier when you reference a system table in a SQL query. Alternatively, you can issue a SET SCHEMA sysprogress statement to set the default username for unqualified table names to sysprogress.

Core tables store information on the tables, columns, and indexes that make up the database. The remaining tables contain detailed information on database objects and statistical information.

Table 4 lists the system catalog tables in the same order that they are presented in following sections.

Table 4: System tables and descriptions

(1 of 2)

System table	Summary description
SYSTABLES	Core system table; one row for each TABLE in the database
SYSCOLUMNS	Core system table; one row for each COLUMN of each table in the database
SYSINDEXES	Core system table. One row for each component of each INDEX in the database
SYSCALCTABLE	A single row with a single column set to the value 100
SYSNCHARSTAT	One row for each CHARACTER column in the database
SYSCOLAUTH	One row for each column for each user holding privileges on the column
SYSCOLSTAT	Provides statistical information on data distribution
SYSCOLUMNS_FULL	Superset of information in core system table SYSCOLUMNS
SYSDATATYPES	Information on supported data types
SYSDATESTAT	One set of rows for each DATE column in the database
SYSDBAUTH	One row for each user with database-wide privileges
SYSFLOATSTAT	One set of rows for each FLOAT column in the database
SYSIDXSTAT	Information on indexes in the database
SYSINTSTAT	One set of rows for each INTEGER column in the database
SYSNUMSTAT	One set of rows for each NUMERIC column in the database
SYSPROCBIN	One row for each compiled Java stored procedure or trigger in the database
SYSPROCCOLUMNS	One row for each column in the result set of a stored procedure
SYSPROCEDURES	One row for each stored procedure in the database
SYSPROCTEXT	One row for each Java source code for a stored procedure or trigger in the database
SYSREALSTAT	One set of rows for each REAL column in the database
SYSSEQAUTH	One row for each unique user/sequence combination, holding sequence privileges on a sequence of the database
SYSSEQUENCES	View of OpenEdge schema table_sequence
SYSSMINTSTAT	One set of rows for each SMALLINT column in the database
SYSSYNONYMS	One row for each SYNONYM in the database
SYSTABAUTH	One row for each unique user/table combination holding table privileges on a table in the database

Table 4: System tables and descriptions

System table	Summary description
SYSTABLES_FULL	Superset of information in core system table SYSTABLES
SYSTBLSTAT	Contains statistics for user tables in the database
SYSTIMESTAT	One set of rows for each TIME column in the database
SYSTINYINTSTAT	One set of rows for each TINYINT column in the database
SYSTRIGCOLS	One row for each column specified in each trigger in the database
SYSTRIGGER	One row for each trigger in the database
SYSTSSTAT	One set of rows for each TIMESTAMP column in the database
SYSTSTZSTAT	One set of rows for each TIMESTAMP WITH TIME ZONE column in the database
SYSNVARCHARSTAT	One set of rows for each VARCHAR column in the database
SYSVIEWS	One row for each VIEW in the database
SYS_CHKCOL_USAGE	One row for each CHECK CONSTRAINT defined on a column in the database
SYS_CHK_CONSTRS	One row for each CHECK CONSTRAINT defined on a user table in the database
SYS_KEYCOL_USAGE	One row for each column in the database defined with a PRIMARY KEY or FOREIGN KEY
SYS_REF_CONSTRS	One row for each table in the database defined with a REFERENTIAL INTEGRITY CONSTRAINT
SYS_TBL_CONSTRS	One row for each CONSTRAINT defined on a table in the database

SYSTABLES

Contains one row for each table in the database.

Table 5 provides details of the SYSTABLES table.

Table 5: SYSTABLES core system table

(1 of 2)

Column name	Column data type	Column size
creator	VARCHAR	32
has_ccnstrs	VARCHAR	1
has_fcnstrs	VARCHAR	1

Table 5: SYSTABLES core system table

Column name	Column data type	Column size
has_pcnstrs	VARCHAR	1
has_ucnstrs	VARCHAR	1
id	INTEGER	4
owner	VARCHAR	32
rssid	INTEGER	4
segid	INTEGER	4
tbl	VARCHAR	32
tbl_status	VARCHAR	1
tbltype	VARCHAR	1

SYSCOLUMNS

Contains one row for each column of every table in the database.

Table 6 provides details of the SYSCOLUMNS table.

Table 6: SYSCOLUMNS core system table

Column name	Column data type	Column size
charset	VARCHAR	32
col	VARCHAR	32
collation	VARCHAR	32
coltype	VARCHAR	10
dflt_value	VARCHAR	250
id	INTEGER	4
nullflag	VARCHAR	1
owner	VARCHAR	32
scale	INTEGER	4
tbl	VARCHAR	32
width	INTEGER	4

SYSINDEXES

Contains one row for each component of an index in the database. For an index with n components, there will be n rows in this table.

Table 7 provides details of the SYSINDEXES table.

Table 7: SYSINDEXES core system table

Column name	Column data type	Column size
abbreviate	BIT	1
active	BIT	1
creator	VARCHAR	32
colname	VARCHAR	32
desc	VARCHAR	144
id	INTEGER	4
idxcompress	VARCHAR	1
idxmethod	VARCHAR	2
idxname	VARCHAR	32
idxorder	CHARACTER	1
idxowner	VARCHAR	32
idxsegid	INTEGER	4
idxseq	INTEGER	4
ixcol_user_misc	VARCHAR	20
rssid	INTEGER	4
tbl	VARCHAR	32
tblowner	VARCHAR	32

SYSCALCTABLE

Contains exactly one row with a single column with a value of 100.

Table 8 provides details of the SYSCALCTABLE table.

Table 8: SYSCALCTABLE system table

Column name	Column data type	Column size
fld	INTEGER	4

SYSNCHARSTAT

Contains a set of rows for each column in the database with data type CHAR. Used by the optimizer, each row contains a sample of values in the column.

Table 9 provides details of the SYSNCHARSTAT table.

Table 9: SYSNCHARSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
property	INTEGER	4
attribute	INTEGER	4
value	VARCHAR	2000

SYSCOLAUTH

Contains one row for the update privileges held by users on individual columns of tables in the database.

Table 10 provides details of the SYSCOLAUTH table.

Table 10:SYSCOLAUTH system table(1 of 2)

Column name	Column data type	Column size
col	VARCHAR	32
grantee	VARCHAR	32
grantor	VARCHAR	32
ref	VARCHAR	1
sel	VARCHAR	1
tbl	VARCHAR	32

Table 10: SYSCOLAUTH system table

Column name	Column data type	Column size
tblowner	VARCHAR	32
upd	VARCHAR	1

SYSCOLSTAT

Provides statistical information on data distribution for columns in tables.

Table 11 provides details of the SYSCOLSTAT table.

Table 11: SYSCOLSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
property	INTEGER	4
attribute	INTEGER	4
value	INTEGER	4
val_ts	TIMESTAMP	8

SYSCOLUMNS_FULL

A superset of information in the SYSCOLUMNS core system table.

Table 12 provides details of the SYSCOLUMNS_FULL table.

Table 12: SYSCOLUMNS_FULL system table (1 of 2)

Column name	Column data type	Column size
array_extent	INTEGER	4
charset	VARCHAR	32
col	VARCHAR	32
collation	VARCHAR	32
coltype	VARCHAR	20
col_label	VARCHAR	60
col_label_sa	VARCHAR	12

Table 12: SYSCOLUMNS_FULL system table

Column name	Column data type	Column size
col_subtype	INTEGER	4
description	VARCHAR	144
dflt_value	VARCHAR	250
dflt_value_sa	VARCHAR	12
display_order	INTEGER	4
field_rpos	INTEGER	4
format	VARCHAR	60
format_sa	VARCHAR	12
help	VARCHAR	126
help_sa	VARCHAR	12
id	VARCHAR	4
label	VARCHAR	60
label_sa	VARCHAR	12
nullflag	CHARACTER	2
owner	VARCHAR	32
scale	INTEGER	4
tbl	VARCHAR	32
user_misc	VARCHAR	20
valexp	VARCHAR	144
valmsg	VARCHAR	144
valmsg_sa	VARCHAR	12
view_as	VARCHAR	100
width	INTEGER	4

SYSDATATYPES

Contains information on each data type supported by the database.

Table 13 provides details of the SYSDATATYPES table.

Table 13: SYSDATATYPES system table

Column name	Column data type	Column size
autoiner	SMALLINT	2
casesensitive	SMALLINT	2
createparams	VARCHAR	32
datatype	SMALLINT	2
dhtypename	VARCHAR	32
literalprefix	VARCHAR	1
literalsuffix	VARCHAR	1
localtypename	VARCHAR	1
nullable	SMALLINT	2
odbcmoney	SMALLINT	2
searchable	SMALLINT	2
typeprecision	INTEGER	4
unsignedattr	SMALLINT	2

SYSDATESTAT

Contains a set of rows for each column of data type DATE. Used by the optimizer, each row contains a sample of values in the column.

Table 14 provides details of the SYSDATESTAT table.

Table 14: SYSDATESTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	DATE	4
property	INTEGER	4
attribute	INTEGER	4

SYSDBAUTH

Contains the database-wide privileges held by users.

Table 15 provides details of the SYSDBAUTH table.

Table 15: SYSDBAUTH system table

Column name	Column data type	Column size
dba_acc	VARCHAR	1
grantee	VARCHAR	32
res_acc	VARCHAR	1

SYSFLOATSTAT

Contains one row for each column of data type FLOAT. Used by the optimizer, each row contains a sampling of values in the column.

Table 16 provides details of the SYSFLOATSTAT table.

Table 16: SYSFLOATSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	FLOAT	4
property	INTEGER	4
attribute	INTEGER	4

SYSIDXSTAT

Contains statistics for indexes in the database.

Table 17 provides details of the SYSIDXSTAT table.

Table 17: SYSIDXSTAT system table

(1 of 2)

Column name	Column data type	Column size
idxid	INTEGER	4
property	INTEGER	4
attribute	INTEGER	4
value	INTEGER	4

Table 17: SYSIDXSTAT system table

Column name	Column data type	Column size
val_ts	TIMESTAMP	8
tblid	INTEGER	4

SYSINTSTAT

Contains one row for each column of data type INTEGER. Used by the optimizer, each row contains a sampling of values in the column.

Table 18 provides details of the SYSINTSTAT table.

Table 18: SYSINTSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	INTEGER	4
property	INTEGER	4
attribute	INTEGER	4

SYSNUMSTAT

Contains one row for each column of data type NUMERIC. Used by the optimizer, each row contains a sampling of values in the column.

Table 19 provides details of the SYSNUMSTAT table.

Table 19: SYSNUMSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	NUMERIC	32
property	INTEGER	4
attribute	INTEGER	4

SYSPROCBIN

Contains one or more rows for each stored procedure and trigger in the database. Each row contains compiled Java bytecode for its procedure or trigger.

Table 20 provides details of the SYSPROCBIN table.

Table 20: SYSPROCBIN system table

Column name	Column data type	Column size
id	INTEGER	4
proc_bin	VARBINARY	2000
proc_type	CHARACTER	2
rssid	INTEGER	4
seq	INTEGER	4

SYSPROCCOLUMNS

Contains one row for each column in the result set of a stored procedure.

Table 21 provides details of the SYSPROCCOLUMNS table.

Table 21: SYSPROCCOLUMNS system table

Column name	Column data type	Column size
argtype	VARCHAR	32
col	VARCHAR	32
datatype	VARCHAR	32
dflt_value	VARCHAR	250
id	INTEGER	4
nullflag	CHAR	1
proc_id	INTEGER	4
rssid	INTEGER	4
scale	INTEGER	4
width	INTEGER	4

SYSPROCEDURES

Contains one row for each stored procedure in the database.

Table 22 provides details of the SYSPROCEDURES table.

Table 22: SYSPROCEDURES system table

Column name	Column data type	Column size
creator	VARCHAR	32
has_resultset	CHARACTER	1
has_return_val	CHARACTER	1
owner	VARCHAR	32
proc_id	INTEGER	4
proc_name	VARCHAR	32
proc_type	VARCHAR	32
rssid	INTEGER	4

SYSPROCTEXT

Contains one or more rows for each stored procedure and trigger in the database. The row contains the Java source code for a procedure or trigger.

Table 23 provides details of the SYSPROCTEXT table.

Table 23: SYSPROCTEXT system table

Column name	Column data type	Column size
id	INTEGER	4
proc_text	VARCHAR	2000
proc_type	CHARACTER	2
rssid	INTEGER	4
seq	INTEGER	4

SYSREALSTAT

Contains one row for each column of data type REAL. Used by the optimizer, each row contains a sampling of values in the column.

Table 24 provides details of the SYSREALSTAT table.

Table 24: SYSREALSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	REAL	4
property	INTEGER	4
attribute	INTEGER	4

SYSSEQAUTH

Contains information about sequence privileges for database users.

Table 25 provides details of the SYSSEQAUTH table.

Table 25: SYSSEQAUTH system table

Column name	Column data type	Column size
grantee	VARCHAR	32
grantor	VARCHAR	32
ref	VARCHAR	1
sel	VARCHAR	1
seq-owner	VARCHAR	32
seq-name	VARCHAR	32
upd	VARCHAR	1

SYSSEQUENCES

A view of the OpenEdge schema table_sequences.

Table 26 provides details of the SYSSEQUENCES table.

Table 26: SYSSEQUENCES system table

Column name	Column data type	Column size
seq-name	VARCHAR	32
seq-num	INTEGER	4
seq-init	INTEGER	4
seq-incr	INTEGER	4
seq-min	INTEGER	4
seq-max	INTEGER	4
cycle-ok	BIT	1
seq-misc	VARCHAR	208
db-recod	INTEGER	4
user-misc	VARCHAR	20
seq-owner	VARCHAR	32

SYSSYNONYMS

Contains one row for each synonym in the database.

Table 27 provides details of the SYSSYNONYMS table.

Table 27: SYSSYNONYMS system table

Column name	Column data type	Column size
ispublic	SMALLINT	2
screator	VARCHAR	32
sname	VARCHAR	32
sowner	VARCHAR	32
sremdb	VARCHAR	32
stbl	VARCHAR	32
stblowner	VARCHAR	32

SYSTABAUTH

Contains information about table privileges for each user in the database.

Table 28 provides details of the SYSTABAUTH table.

Table 28: SYSTABAUTH system table

Column name	Column data type	Column size
alt	VARCHAR	1
del	VARCHAR	1
exe	CHAR	1
grantee	VARCHAR	32
grantor	VARCHAR	32
ins	VARCHAR	1
ndx	VARCHAR	1
ref	VARCHAR	1
sel	VARCHAR	1
tbl	VARCHAR	32
tblowner	VARCHAR	32
upd	VARCHAR	1

SYSTABLES_FULL

A superset of information in the SYSTABLES core system table.

Table 29 provides details of the SYSTABLES_FULL table.

Table 29:SYSTABLES_FULL system table(1 of 2)

Column name	Column data type	Column size
can_dump	VARCHAR	126
can_load	VARCHAR	126
creator	VARCHAR	32
description	VARCHAR	144
dump_name	VARCHAR	16
file_label	VARCHAR	60
file_label_sa	VARCHAR	12
frozen	BIT	1

Table 29: SYSTABLES_FULL system table

Column name	Column data type	Column size
has_ccnstrs	VARCHAR	1
has_fcnstrs	VARCHAR	1
has_pcnstrs	VARCHAR	1
has_ucnstrs	VARCHAR	1
hidden	BIT	1
id	INTEGER	4
last_change	INTEGER	4
owner	VARCHAR	32
prime_index	INTEGER	4
rssid	INTEGER	4
segid	INTEGER	4
tbl	VARCHAR	32
tbltype	VARCHAR	1
tbl_status	VARCHAR	1
user_misc	VARCHAR	20
valexp	VARCHAR	144
valmsg	VARCHAR	144
valmsg_sa	VARCHAR	12

SYSTBLSTAT

Contains statistics for tables.

Table 30 provides details of the SYSTBLSTAT table.

Table 30: SYSTBLSTAT system table

(1 of 2)

Column name	Column data type	Column size
property	INTEGER	4
attribute	INTEGER	4
value	INTEGER	4

Table 30: SYSTBLSTAT system table

Column name	Column data type	Column size
val-ts	TIMESTAMP	8
tblid	INTEGER	4

SYSTIMESTAT

Contains one row for each column of data type TIME. Used by the optimizer, each row contains a sampling of values in the column.

Table 31 provides details of the SYSTIMESTAT table.

Table 31: SYSTIMESTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	TIME	4
property	INTEGER	4
attribute	INTEGER	4

SYSTINYINTSTAT

Contains one row for each column of data type TINYINT. Used by the optimizer, each row contains a sampling of values in the column.

Table 32 provides details of the SYSTINYINTSTAT table.

Table 32: SYSTINYINTSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	TINYINT	1
property	INTEGER	4
attribute	INTEGER	4

SYSTRIGCOLS

Contains one row for each column specified in each UPDATE trigger in the database.

Table 33 provides details of the SYSTRIGCOLS table.

Table 33: SYSTRIGCOLS system table

Column name	Column data type	Column size
colid	INTEGER	4
owner	VARCHAR	32
triggername	VARCHAR	32

SYSTRIGGER

Contains one row for each trigger in the database.

Table 34 provides details of the SYSTRIGGER table.

Table 34: SYSTRIGGER system table

Column name	Column data type	Column size
fire_4gl	BIT	1
owner	VARCHAR	32
refers_to_new	CHAR	1
refers_to_old	CHAR	1
rssid	INTEGER	4
statement_or_row	CHAR	1
tbl	VARCHAR	32
tblowner	VARCHAR	32
triggerid	INTEGER	4
triggername	VARCHAR	32
trigger_event	VARCHAR	1
trigger_time	VARCHAR	1

SYSTSSTAT

Contains one row for each column of data type TIMESTAMP. Used by the optimizer, each row contains a sampling of values in the column.

Table 35 provides details of the SYSTSSTAT table.

Table 35: SYSTSSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	TIMESTAMP	8
property	INTEGER	4
attribute	INTEGER	4

SYSTSTZSTAT

Contains one row for each column of data type TIMESTAMP WITH TIME ZONE. Used by the optimizer, each row contains a sampling of values in the column.

Table 36 provides details of the SYSTSTZSTAT table.

Table 36: SYSTSTZSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	TIMESTAMP WITH TIME ZONE	12
property	INTEGER	4
attribute	INTEGER	4

SYSNVARCHARSTAT

Contains one row for each column of data type VARCHAR. Used by the optimizer, each row contains a sampling of values in the column.

Table 37 provides details of the SYSNVARCHARSTAT table.

Table 37: SYSNVARCHARSTAT system table

Column name	Column data type	Column size
colid	INTEGER	4
tblid	INTEGER	4
value	VARCHAR	2000
property	INTEGER	4
attribute	INTEGER	4

SYSVIEWS

Contains one row for each VIEW in the database.

Table 38 provides details of the SYSVIEWS table.

Table 38: SYSVIEWS system table

Column name	Column data type	Column size
creator	VARCHAR	32
owner	VARCHAR	32
seq	INTEGER	4
viewname	VARCHAR	32
viewtext	VARCHAR	2000

SYS_CHKCOL_USAGE

Contains one row for each column on which a check constraint is specified.

Table 39 provides details of the SYS_CHKCOL_USAGE table.

Table 39: SYS_CHKCOL_USAGE system table

Column name	Column data type	Column size
cnstrname	VARCHAR	32
colname	VARCHAR	32
owner	VARCHAR	32
tblname	VARCHAR	32

SYS_CHK_CONSTRS

Contains one row for each CHECK CONSTRAINT specified on a user table. The chkclause column contains the content of the CHECK clause.

Table 40 provides details of the SYS_CHK_CONSTRS table.

Table 40: SYS_CHK_CONSTRS system table

Column name	Column data type	Column size
chkclause	VARCHAR	2000
chkseq	INTEGER	4
cnstrname	VARCHAR	32
owner	VARCHAR	32
tblname	VARCHAR	32

SYS_KEYCOL_USAGE

Contains one row for each column on which a PRIMARY KEY or FOREIGN KEY is specified.

Table 41 provides details of the SYS_KEYCOL_USAGE table.

Table 41: SYS_KEYCOL_USAGE system table

Column name	Column data type	Column size
cnstrname	VARCHAR	32
colname	VARCHAR	32
colposition	INTEGER	4
owner	VARCHAR	32
tblname	VARCHAR	32

SYS_REF_CONSTRS

Contains one row for each REFERENTIAL INTEGRITY CONSTRAINT specified on a user table.

Table 42 provides details of the SYS_REF_CONSTRS table.

Table 42: SYS_REF_CONSTRS system table

Column name	Column data type	Column size
cnstrname	VARCHAR	32
deleterule	VARCHAR	1
owner	VARCHAR	32
refenstrname	VARCHAR	32
refowner	VARCHAR	32
reftblname	VARCHAR	32
tblname	VARCHAR	32

SYS_TBL_CONSTRS

Contains one row for each table constraint in the database.

Table 43 provides details of the SYS_TBL_CONSTRS table.

Table 43: SYS_TBL_CONSTRS system table

Column name	Column data type	Column size
cnstrname	VARCHAR	32
cnstrtype	VARCHAR	1
idxname	VARCHAR	32
owner	VARCHAR	32
tblname	VARCHAR	32

Data Type Compatibility

This section addresses compatibility issues when using the OpenEdge® SQL environment and earlier versions of the Progress® database. Specifically, it discusses mapping between Advanced Business Language (ABL) supported data types and the corresponding OpenEdge SQL data types.

Supported ABL data types and corresponding OpenEdge SQL data types

OpenEdge SQL supports many data types that do not correspond to ABL data types. Table 44 lists the ABL data types that **do** correspond to OpenEdge SQL data types.

Table 44: ABL and corresponding OpenEdge SQL data types

ABL data type	OpenEdge SQL data type
ARRAY	VARARRAY
BLOB	BLOB
CHARACTER	VARCHAR
CLOB	CLOB
DATE	DATE
DATETIME	TIMESTAMP
DATETIME-TZ	TIMESTAMP WITH TIME ZONE
DECIMAL	DECIMAL or NUMERIC
INTEGER	INTEGER
INT64	BIGINT

Table 44: ABL and corresponding OpenEdge SQL data types

ABL data type	OpenEdge SQL data type
LOGICAL	BIT
RAW	VARBINARY
RECID	RECID

Notes

- All other SQL types are not compatible with ABL. In particular, OpenEdge SQL
 CHARACTER data is not compatible with the ABL. Use OpenEdge SQL type VARCHAR to map
 ABL CHARACTER data.
- Data columns created using OpenEdge SQL that have a data type not supported by ABL are not accessible through ABL applications and utilities.
- For more information about OpenEdge SQL data types, see the "OpenEdge SQL Language Elements" section on page 189.

OpenEdge SQL Language Elements

This section describes Standard SQL language elements that are common to OpenEdge® SQL. The language elements described in this section include:

- OpenEdge SQL identifiers
- Number formats
- Date-time formats
- Date formats
- Time formats
- Data types
- Literals
- Relational operators

OpenEdge SQL identifiers

Identifiers are user-specified names for elements such as tables, views, and columns. The maximum length for SQL identifiers is 32 characters.

The two types of SQL identifiers are:

- Conventional identifiers
- Delimited identifiers enclosed in double quotation marks

Conventional identifiers

Conventional SQL identifiers must:

- Begin with an uppercase or lowercase letter
- Contain only letters (A–Z), digits (0–9), or the underscore character (_)
- Not be reserved words, such as CREATE or DROP
- Use ASCII characters only

SQL does not distinguish between uppercase and lowercase letters in SQL identifiers. It converts all names specified as conventional identifiers to uppercase, but statements can refer to the names in mixed case.

Example

The following example illustrates the use of identifiers in a simple query statement where CustNum, Order, and OrderDate are the user-specified names of columns:

```
SELECT CustNum, COUNT(*)
FROM Order
WHERE OrderDate < TO_DATE ('3/31/2004')
GROUP BY CustNum
HAVING COUNT (*) > 10 ;
```

Delimited identifiers

Delimited identifiers are strings of no more than 32 ASCII characters enclosed in quotation marks (""). Delimited identifiers allow you to create identifiers that are identical to keywords or that use special characters (such as #, &, or *) or a space.

Enclosing a name in quotation marks preserves the case of the name and allows it to be a reserved word or to contain special characters. Special characters are any characters other than letters, digits, or the underscore character. Subsequent references to a delimited identifier must also use quotation marks. To include a quotation mark character in a delimited identifier, precede it with another quotation mark.

The following code example uses a delimited identifier to create a table named "Dealer Table", where the space character is part of the name:

```
CREATE TABLE "Dealer Table" (name, address, city, state)
AS
SELECT name, address, city, state
FROM customer
WHERE state IN ('CA','NY', 'TX');
```

Number formats

Numeric data has cultural characteristics that international applications must address. For example, numeric separators (decimal and thousands separators) and currency symbols differ across locales and regions. Therefore, OpenEdge applications provide the capability to store, manage and display data in formats that meet the needs of the international market. Table 45 defines the number formats that are supported by OpenEdge SQL.

Table 45: OpenEdge SQL Number Formats

Format	Example	Definition
\$	\$999	Returns a value with a leading dollar sign.
,	9,999	Returns a comma in the specified position (not a thousands separator).
	99.99	Returns a decimal in the specified position (not a fractional indicator).
0	0999 9990	Displays and positions a leading or trailing zero.
9	9999	Sets the number of significant digits to be displayed. Displays the leading space if positive, leading minus if negative. Leading zeros are blank except for a zero value returning a zero for the integer part of the number.
D	99D9	Returns NLS_NUMERIC_CHARACTER in the specified position. The default D character is (.).
G	9G99	Returns NLS_NUMERIC_CHARACTER in the specified position. The default G character is (,).
L	L999	Return the local currency symbol NLS_CURRENCY in the specified position.

Date-time formats

The TO_CHAR function supports the date-format and the time-format strings to control the output of date and time values. The format strings consist of keywords that SQL interprets and replaces with formatted values.

Syntax

expression

Converts to character form. It must evaluate to a value of the date or time data type to use the format_string.

format_string

Specifies the format of the output. SQL ignores the format string if the *expression* argument does not evaluate to a date or time.

Supply the format strings, enclosed in single quotation marks, as the second argument to the function. The format strings are case sensitive. For instance, SQL replaces DAY with all uppercase letters, but follows the case of Day.

The following example illustrates the difference between how a date value displays with and without the TO_CHAR function:

Example

Date formats

A date-format string can contain any of the following format keywords along with other characters. The format keywords in the format string are replaced by corresponding values to get the result. The other characters are displayed as literals. Table 46 lists the date formats and their corresponding descriptions.

Table 46: Date formats and descriptions (1 of 2)

Date format	Description
СС	The century as a two-digit number.
YYYY	The year as a four-digit number.
YYY	The last three digits of the year.
YY	The last two digits of the year.
Υ	The last digit of the year.
Y,YYY	The year as a four-digit number with a comma after the first digit.
Q	The quarter of the year as a one-digit number (with values 1, 2, 3, or 4).
ММ	The month value as a two-digit number (in the range 01-12).

Table 46: Date formats and descriptions

Date format	Description
MONTH	The name of the month as a string of nine characters ('JANUARY' to 'DECEMBER').
MON	The first three characters of the name of the month (in the range 'JAN' to 'DEC').
WW	The week of the year as a two-digit number (in the range 01-53).
W	The week of the month as a one-digit number (in the range 1-5).
DDD	The day of the year as a three-digit number (in the range 001-366).
DD	The day of the month as a two-digit number (in the range 01-31).
D	The day of the week as a one-digit number (in the range 1-7, 1 for Sunday and 7 for Saturday).
DAY	The day of the week as a character string of nine characters (in the range 'SUNDAY' to 'SATURDAY').
DY	The day of the week as a character string of three characters (in the range 'SUN' to 'SAT').
J	The Julian day (number of days since DEC 31, 1899) as an eight-digit number.
TH	When added to a format keyword that results in a number, this format keyword ('TH') is replaced by the string 'ST', 'ND', 'RD', or 'TH' depending on the last digit of the number.

Example The follow

The following example illustrates the use of the DAY, MONTH, DD, and TH format strings:

Time formats

A time format string can contain any of the following format keywords along with other characters. The format keywords in the format string are replaced by corresponding values to get the result. The other characters are displayed as literals.

Table 47 lists the time formats and their corresponding descriptions.

Table 47: Time formats and descriptions

Time format	Description
AM PM	The string AM or PM depending on whether time corresponds to morning or afternoon
A.M. P.M.	The string A.M. or P.M. depending on whether time corresponds to morning or afternoon
HH12	The hour value as a two-digit number (in the range 00 to 11)
HH HH24	The hour value as a two-digit number (in the range 00 to 23)
MI	The minute value as a two-digit number (in the range 00 to 59)
SS	The seconds value as a two-digit number (in the range 00 to 59)
SSSSS	The seconds from midnight as a five-digit number (in the range 00000 to 86399)
MLS	The milliseconds value as a three-digit number (in the range 000 to 999)

Example

The following example illustrates the TO_CHAR function, and the Day, Month, dd, and HH12 format strings:

Data types

CREATE TABLE statements specify the data type for each column in the table they define. This section describes the data types SQL supports for table columns. All the data types can store null values. A null value indicates that the value is not known and is distinct from all non-null values.

Syntax

```
char_data_type | exact_numeric_data_type | approx_numeric_data_type
| date_time_data_type | bit_string_data_type | array_data_type |
vararray_data_type
```

Example

The following example illustrates the use of data types in a CREATE TABLE statement:

```
CREATE TABLE CUSTOMERS

(CUST_NUM INTEGER NOT NULL,

COMPANY VARCHAR (20) NOT NULL,

CUST_REP INTEGER,

CREDIT_LIMIT INTEGER,

PRIMARY KEY (CUST_NUM))

;
```

The OpenEdge SQL data types are:

- CHARACTER
- EXACT NUMERIC
- APPROXIMATE NUMERIC
- DATE-TIME
- BIT STRING
- ARRAY

Each data type is described in the following sections.

Character data types

Character data strings consist of a sequence of character from a defined character set, such as ASCII. A character string may have a fixed or varying length.

This is the syntax for character data types:

```
{ CHARACTER | CHAR } [ ( length ) ]
| { CHARACTER VARYING | CHAR VARYING | VARCHAR | LVARCHAR } [ ( length ) ]
```

CHARACTER [(length)]

CHARACTER (alias CHAR) corresponds to a null-terminated character string with the length specified. Values are padded with blanks to the specified length. The default length is 1. The maximum length is 2,000 characters.

The OpenEdge SQL representation is a variable-length string. The host language representation is equivalent to a C language character string.

{ CHARACTER VARYING | CHAR VARYING | VARCHAR | LVARCHAR } [(length)]

CHARACTER VARYING, CHAR VARYING, and VARCHAR corresponds to a variable-length character string with the maximum length specified. The default length is 1 character. The maximum length is 31,995 characters. LVARCHAR has a maximum length of 1,073,741,823. A CLOB is an object of data type LVARCHAR.

Notes

- For data types CHARACTER(*length*) and VARCHAR(*length*) the value of *length* specifies the number of characters.
- The maximum length can be as large as 31,995. The sum of all the column lengths of a table row must not exceed 31,960.
- Due to index size limitations, only the narrower VARCHAR columns can be indexed.

Maximum length for VARCHAR

The maximum length of the VARCHAR data type depends on:

- The number of columns in a table More columns in a table further limits the length of VARCHAR data.
- When a table was created Tables created earlier can support longer VARCHAR data than tables created later.

National Language Support (NLS)

The VARCHAR data type has NLS. The choice of character set affects the available character count or maximum length of the data column. The limits established above assume a single-byte character set. Using a multiple-byte character set lowers the maximum character count proportionally. For example, if all the characters in a character set take 3 bytes per character, the practical maximum is 10,660 (31,982 divided by 3). If, however, you are using a variable-width character set, you will be able to hold between 10,660 and 31,982 characters, depending on the actual mix of characters you use.

Concatenation operator

Use the concatenation operator (II) to join two text strings together.

The following example provides an example of a concatenation operator used in a query:

Example

```
SELECT firstname || ' ' || lastname from Employee;
```

Exact numeric data types

Exact numeric data types are used to represent the exact value of a number. This is the syntax for exact numeric data types:

Syntax

```
TINYINT | SMALLINT | INTEGER | BIGINT | NUMERIC | NUMBER [ ( precision [ , scale ] ) ] | DECIMAL [ ( precision , scale ) ]
```

TINYINT

Corresponds to an integer value in the range -128 to +127 inclusive.

SMALLINT

Corresponds to an integer value in the range of –32768 to 32767 inclusive.

INTEGER

Corresponds to an integer value in the range of -2147483648 to 2147483647 inclusive.

BIGINT

Corresponds to an integer value in the range of -9223372036854775808 to 9223372036854775807 inclusive.

```
NUMERIC | NUMBER [ ( precision [ , scale ] ) ]
```

Corresponds to a number with the given precision (maximum number of digits) and scale (the number of digits to the right of the decimal point). By default, NUMERIC columns have a precision of 32 and a scale of 0. If NUMERIC columns omit the scale, the default scale is 0.

The range of values for a NUMERIC type column is -n to +n where n is the largest number that can be represented with the specified precision and scale. If a value exceeds the precision of a NUMERIC column, SQL generates an overflow error. If a value exceeds the scale of a NUMERIC column, SQL rounds the value.

NUMERIC type columns cannot specify a negative scale or specify a scale larger than the precision.

```
DECIMAL [ ( precision , scale ) ]
```

Equivalent to type NUMERIC.

Approximate numeric data types

Approximate numeric data types are used to define data with a wide range of values and whose precision does not have to be exact. This is the syntax for an approximate data type:

```
{ REAL | DOUBLE PRECISION | FLOAT [ ( precision ) ] }
```

REAL

Corresponds to a single precision floating-point number equivalent to the C language float type.

DOUBLE PRECISION

Corresponds to a double precision floating-point number equivalent to the C language double type.

```
FLOAT [ ( precision ) ]
```

Corresponds to a double precision floating-point number of the given precision, in bytes. By default, FLOAT columns have a precision of 8. The REAL data type is same as a FLOAT(4), and double-precision is the same as a FLOAT(8).

Date-time data types

Date-time data types are used to define points in time. This is the syntax for the date-time data types:

Syntax

DATE TIME TIMESTAMP TIMESTAMP WITH TIME ZONE	l .			
	DATE	TIME	TIMESTAMP	TIMESTAMP WITH TIME ZONE

DATE

Stores a date value as three parts: year, month, and day. The ranges for the parts are:

Year: 1 to 9999

• Month: 1 to 12

• Day: Lower limit is 1; the upper limit depends on the month and the year

TIME

Stores a time value as four parts: hours, minutes, seconds, and milliseconds. The ranges for the parts are:

• Hours: 0 to 23

Minutes: 0 to 59

• Seconds: 0 to 59

• Milliseconds: 0 to 999

TIMESTAMP

Combines the parts of DATE and TIME

TIMESTAMP WITH TIME ZONE

Combines the elements of TIMESTAMP with a time zone offset

Bit string data types

Bit string data types are used to define bit strings, which are sequences of bits having the value of either 0 or 1. This is the syntax for a bit string data type:

Syntax

BIT

Corresponds to a single bit value of 0 or 1.

SQL statements can assign and compare values in BIT columns to and from columns of types CHAR, VARCHAR, BINARY, VARBINARY, TINYINT, SMALLINT, and INTEGER. However, in assignments from BINARY and VARBINARY, the value of the first four bits must be 0001 or 0000.

No arithmetic operations are allowed on BIT columns.

Corresponds to a bit field of the specified length of bytes. The default length is 1 byte. The maximum length is 2000 bytes.

When inserting literals into binary data types, INSERT statements must use a special format to store values in BINARY columns. They can specify the binary values as a bit string, hexadecimal string, or character string. INSERT statements must enclose binary values in single-quote marks, preceded by *b* for a bit string and *x* for a hexadecimal string. Table 48 lists the specification formats for binary values.

Table 48: Specification formats for binary values

Specification	Format	Example
Bit string	b ' '	b '1010110100010000'
Hexadecimal string	x ' '	x 'ad10'
Character string	1 1	'ad10'

SQL interprets a character string as the character representation of a hexadecimal string.

If the data inserted into a BINARY column is less than the length specified, SQL pads it with zeros.

BINARY data can be assigned and compared to and from columns of type BIT, CHAR, and VARBINARY. Arithmetic operations are not allowed.

VARBINARY (length)

Corresponds to a variable-length bit field of the specified length in bytes. The default length is 1 byte. The maximum length is 31,995 bytes. The default length is 1. Due to index limitations, only the narrower VARBINARY columns can be indexed.

LVARBINARY (length)

Corresponds to an arbitrarily long byte array with the maximum length defined by the amount of available disk storage up to 1,073,741,823. A BLOB is an object of data type LVARBINARY.

Maximum length for VARBINARY

The maximum length of the VARBINARY data type depends on:

- The number of columns in a table More columns in a table further limits the length of VARBINARY data.
- When a table was created Tables created earlier can support longer VARBINARY data than tables created later.

LVARBINARY limitations

Current limitations for LVARBINARY support are as follows:

- LVARBINARY data type will only be accessible from the SQL Engine. LVARBINARY data columns added to tables created by the ABL (Advanced Business Language) are not visible to the ABL.
- LVARBINARY data columns cannot be part of an index.
- LVARBINARY data columns cannot be used for variables or as parameters in stored procedures.
- Comparison operations are not supported on LVARBINARY columns. Comparison operations between LVARBINARY columns are not supported. Comparison operations between LVARBINARY columns and columns of other data types are not supported.
- Conversion, aggregate, and scalar functions are disallowed on this data type.
- LVARBINARY does not have National Language Support (NLS).

Language support for LVARBINARY

This data type has normal column functionality except for the following exceptions:

- A column of data type LVARBINARY is not a valid column name in a CREATE INDEX statement.
- When issuing a CREATE TABLE statement, a valid data type for the column definitions is LVARBINARY. However, LVARBINARY does not allow the column constraints of PRIMARY KEY, FOREIGN KEY, UNIQUE, REFERENCES, and CHECK.
- When creating a table with a column of data type LVARBINARY, place the table in a new AREA.
- The VALUES option on the INSERT statement is not valid for the LVARBINARY data type.
- In a SELECT statement, a WHERE, GROUP BY, HAVING, or ORDER BY clause cannot use a column of data type LVARBINARY.

There is no support for an UPDATE of an LVARBINARY column on a table that contains a
column of data type LVARBINARY. Obtain the functionality of an UPDATE on an LVARBINARY
column by using the DELETE and INSERT statements for the record.

Utility support for LVARBINARY

Use BINARY DUMP/LOAD to dump and load data that contains the LVARBINARY data type. SQLDUMP and SQLLOAD do **not** support tables with LVARBINARY column data.

Array data types

The ARRAY data type is a composite data value that consists of zero or more elements of a specified data type (known as the element type). VARARRAY data type allows the size of an individual element value to exceed its declared size as long as the total size of the array is smaller than the array's SQL width.

The VARARRAY type is most compatible with the ABL array data definitions. For best compatibility with the ABL, use the VARARRAY type. The ARRAY type is less ABL compatible and more SQL standard compliant.

This is the syntax for the array data type:

Syntax

```
data_type ARRAY[int] | VARARRAY[int]
```

data_type

The data type of the array. This is also known as the element type.

Supported data types are: BINARY, BIT, CHAR, VARCHAR, DATE, DECIMAL, DOUBLE PRECISION, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, TIME, TIMESTAMP, TIMESTAMP_TZ, TINYINT, and VARBINARY.

[int]

An unsigned integer, indicating the array's maximum element size.

Example

In this example, table TBL is created. TBL has two columns: column C1 is an array of up to 3 elements, all of them type int and column C2 is a variable-sized array of up to 4 elements, all of them type varchar:

```
CREATE TABLE TBL (C1 int ARRAY[3], C2 varchar(5) VARARRAY[4]);
```

The size of any element in C2 can be up to 20 characters (5*4) with a total size of 20 characters.

Notes

- OpenEdge SQL limits an array's size. The array's size must be an integer between 1 and 9999.
- Array columns and element references cannot be indexed because:
 - You cannot define a UNIQUE key with columns of type ARRAY.

- You cannot define a PRIMARY key with columns of type ARRAY.
- You cannot define a FOREIGN key with columns of type ARRAY.
- Array columns and element references cannot be used in GROUP BY clauses.

ARRAY element reference

An element reference allows you to access a specific element of an array. It operates on two arguments: the first must evaluate to an array and the second must evaluate to an integer. The integer refers to the ordinal position of the element in the array (the first element in the array is element number one, the second is element number two, and so on).

It is possible to select the array as a whole value, rather than selecting individual array elements. When the array as a whole is selected, SQL returns a VARCHAR datatype value. That value comprises all the elements, converted to character form, with elements separated from each other by a ";" delimiter.

Example

In this example, the fourth element of the array column named array_column is returned:

```
SELECT array_column[4] FROM TBL;
```

Default value for ARRAY columns

When creating array columns, you can specify a default value.

Example

Since no value is specified for array column C2 when inserting values, the default value is used. The result returned from this example would be 10;10;10:

```
CREATE TABLE tbl (C1 int, C2 int ARRAY[3] default '10');
INSERT INTO tbl (C1) VALUES (1);
SELECT C2 FROM tble WHERE C1 = 1;
```

Note

The default value is applicable only at the column level. This means that if fewer values are specified when executing an insert statement, the default will not be used to fill up the rest of the array elements. Instead, NULL is used.

Assignment

When an array is assigned to an array target, the assignment is done one element at a time. Two arrays are assignable if their element's data types are mutually assignable. This means:

- When an array is taken from SQL data to be assigned to an array target, the number of
 elements in the source array equals the maximum number of elements in the target array.
 The value of each element of the source is assigned to the corresponding element of the
 target.
- If the maximum number of elements in the target array is less than the number of elements in the source array, then an error is returned.

• If the maximum number of elements in the target array is greater than the number of elements in the source array, the assignment of each of the source element values to the target elements occurs and the rest of the target elements will be assigned values of NULL.

Example

```
CREATE TABLE TBL (C1 int, C2 int ARRAY[3]);
INSERT into TBL values (1, '111;222;333');
UPDATE TBL SET C2 = '777;888;999';
```

Comparison

OpenEdge SQL provides two scalar comparison operators: = and <>. Two arrays are comparable if their element data types are mutually comparable. During comparison, the elements are compared pair-wise in element order. Two arrays are equal if:

- They both have the same number of elements
- Each pair of elements is equal

Two arrays are not equal if:

- They do not have the same number or elements
- At least one pair of elements is not equal

Literals

A literal, also called a constant, is a type of expression that specifies a constant value. Generally, you can specify a literal wherever SQL syntax allows an expression. Some SQL constructs allow literals but disallow other forms of expressions.

There are three types of literals:

- NUMERIC
- CHARACTER-STRING
- DATE-TIME

The following sections discuss each type of literal.

Numeric literals

A numeric literal is a string of digits that SQL interprets as a decimal number. SQL allows the string to be in a variety of formats, including scientific notation.

This is the syntax for numeric literals:

Syntax

```
[ + | - ] { [ 0-9 ] [ 0-9 ] ... }
[ . [ 0-9 ] [ 0-9 ] ... ]
[ { E | e } [ + | - ] [ 0-9 ] { [ 0-9 ] } ]
```

Example

The numeric strings in the following example are all valid:

```
123
123.456
-123.456
12.34E-04
```

Character-string literals

A character-string literal is a string of characters enclosed in single quotation marks (' '). To include a single quotation mark in a character-string literal, precede it with an additional single quotation mark.

The INSERT statements in the following example show embedding quotation marks in character-string literals:

```
insert into quote values('unquoted literal');
insert into quote values('''single-quoted literal''');
insert into quote values('O''Hare');select * from quote;

c1
--
unquoted literal
'single-quoted literal'
"double-quoted literal"
O'Hare
4 records selected
```

A character string literal can contain multi-byte characters in the character set used by the SQL client. Only single-byte ASCII-encoded quote marks are valid in the syntax.

Date-time literals

SQL supports special formats for literals to be used in conjunction with date-time data types. Basic predicates and the VALUES clause of INSERT statements can specify date literals directly for comparison and insertion into tables. In other cases, you need to convert date literals to the appropriate date-time data type with the CAST, CONVERT, or TO_DATE scalar functions.

Enclose date-time literals in single quotation marks (' ').

Notes

• All text (names of days, months, ordinal number endings) in all date-format literals must be in the English language. The default date format is American. You can explicitly request another date format by using a format string.

• Time literals are in the English language only.

Date literals

A date literal specifies a day, month, and year using any of the following formats, enclosed in single quotation marks (' '). This is the syntax for date literals:

Syntax

```
{ d 'yyyy-mm-dd' }
```

```
{ d 'yyyy-mm-dd' }
```

A date literal enclosed in an escape clause is compatible with ODBC. Precede the literal string with an open brace ({) and a lowercase d. End the literal with a close brace)}). If you use the ODBC escape clause, you must specify the date using the format yyyy-mm-dd.

Note

Date literals must be enclosed in single quotations, such as the case with column values in an INSERT statement.

Examples

The following example illustrates how to use the date literal format with an INSERT statement:

```
INSERT INTO dtest VALUES ( { d '2004-05-07' } )
```

The INSERT and SELECT statements in the following example show some of the supported formats for date literals:

Time literals

Time literals specify an hour, minute, second, and millisecond, using the following format, enclosed in single quotation marks (''). This is the syntax for time literals:

```
{ hh:mi:ss[:mls ] }
```

```
{ t 'hh:mi:ss' }
```

A time literal enclosed in an escape clause is compatible with ODBC. Precede the literal string with an open brace ({ }) and a lowercase t. End the literal with a close brace (}).

Note

If you use the ODBC escape clause, you must specify the time using the format hh: mi: ss.

hh

Specifies the hour value as a two-digit number in the range 00 to 23.

тi

Specifies the minute value as a two-digit number in the range 00 to 59.

SS

Specifies the seconds value as a two-digit number in the range 00 to 59.

m1s

Specifies the milliseconds value as a three-digit number in the range 000 to 999.

Examples

The following example illustrates how to use the time literal format with an INSERT statement:

```
INSERT INTO ttest VALUES ( { t '23:22:12' } ) ;
```

The INSERT statements in the following example show some of the formats SQL will and will not accept for time literals:

```
INSERT INTO T2 (C2) VALUES('3');
error(-20234): Invalid time string

INSERT INTO T2 (C2) VALUES('8:30');
error(-20234): Invalid time string

INSERT INTO T2 (C2) VALUES('8:30:1');
INSERT INTO T2 (C2) VALUES('8:30:');
error(-20234): Invalid time string

INSERT INTO T2 (C2) VALUES('8:30:00');
INSERT INTO T2 (C2) VALUES('8:30:1:1');
INSERT INTO T2 (C2) VALUES('8:30:1:1');
```

The SELECT statement in the following example illustrates which INSERT statements successfully inserted a row:

```
SELECT C2 FROM T2;c2

c2
--
08:30:01
08:30:00
08:30:01
08:30:01
```

Timestamp literals

Timestamp literals specify a date and a time separated by a space, enclosed in single quotation marks (' '). This is the syntax for timestamp literals:

Syntax

```
{ ts 'yyyy-mm-dd hh:mi:ss' }
```

```
{ ts 'yyyy-mm-dd hh:mi:ss' }
```

A timestamp literal enclosed in an escape clause is compatible with ODBC. Precede the literal string with an open brace ({) and a lowercase ts. End the literal with a close brace (}). Note that braces are part of the syntax. If you use the ODBC escape clause, you **must** specify the timestamp using the format *yyyy-mm-dd hh:mi:ss*.

date_literal

A date.

time_literal

A time literal.

Examples

The following example illustrates how to INSERT a timestamp literal into a column:

```
INSERT INTO DTEST
VALUES ( { ts '1956-05-07 10:41:37'} ) ;
```

The following example illustrates a timestamp literal with the ODBC escape clause:

```
SELECT * FROM DTEST WHERE C1 = {ts '1985-08-10 05:41:37'};
```

Relational operators

Relational operators specify how SQL compares expressions in basic and quantified predicates. This is the syntax for relational operators:

Syntax

Table 49 lists the relational operators and the resulting predicates for each operator.

Table 49: Relational operators and resulting predicates

Relational operator	Predicate for this relational operator
=	True if the two expressions are equal.
<> != ^=	True if the two expressions are not equal. The operators != and ^= are equivalent to <>.
<	True if the first expression is less than the second expression.
<=	True if the first expression is less than or equal to the second expression.
>	True if the first expression is greater than the second expression.
>=	True if the first expression is greater than or equal to the second expression.

Basic Predicate

A basic predicate compares two values using a relational operator. If a basic predicate specifies a query expression, then the query expression must return a single value. Basic predicates often specify an inner join.

If the value of any expression is null or the *query_expression* does not return any value, then the result of the predicate is set to false. This is the syntax for a basic predicate:

Syntax

```
expression relop { expression | ( query_expression ) }
```

Quantified Predicate

The quantified predicate compares a value with a collection of values using a relational operator. A quantified predicate has the same form as a basic predicate with the *query_expression* being preceded by the ALL, ANY, or SOME keyword. The result table returned by *query_expression* can contain only a single column.

When you specify ALL, the predicate evaluates to true if the *query_expression* returns no values or the specified relationship is true for all the values returned.

When you specify SOME or ANY, the predicate evaluates to true if the specified relationship is true for at least one value returned by the *query_expression*. There is no difference between the SOME and ANY keywords. The predicate evaluates to false if the *query_expression* returns no values or if the specified relationship is false for all the values returned. This is the syntax for a quantified predicate:

```
expression relop { ALL | ANY | SOME } ( query_expression )
```

Example

```
10 < ANY ( SELECT COUNT(*)
FROM order_tbl
GROUP BY custid ;
)
```

BETWEEN Predicate

The BETWEEN predicate can be used to determine if a value is within a specified value range or not. The first expression specifies the lower bound of the range and the second expression specifies the upper bound of the range.

The predicate evaluates to true if the value is greater than or equal to the lower bound of the range and less than or equal to the upper bound of the range. This is the syntax for a BETWEEN predicate.

Syntax

```
expression [ NOT ] BETWEEN expression AND expression
```

Example

```
salary BETWEEN 20000.00 AND 100000.00
```

NULL Predicate

The NULL predicate can be used for testing null values of database table columns. This is the syntax for a NULL predicate

Syntax

```
column_name IS [ NOT ] NULL
```

Example

```
contact_name IS NOT NULL
```

LIKE Predicate

The LIKE predicate searches for strings that have a certain pattern. The pattern is specified after the LIKE keyword in a string constant. The pattern can be specified by a string in which the underscore (_) and percent sign (%) characters have special semantics.

Use the ESCAPE clause to disable the special semantics given to the characters ($_$) and (%). The escape character specified must precede the special characters in order to disable their special semantics. This is the syntax for a LIKE predicate:

Syntax

```
column_name [ NOT ] LIKE string_constant [ ESCAPE escape_character ]
```

Notes

The *column_name* specified in the LIKE predicate can be a column, a string constant, or an arbitrary character expression (such as SUBSTRING or LTRIM).

- The *string_constant* may be a string constant or a scalar function call.
- The escape_character must be a one character string constant.
- A percent sign (%) in the pattern matches zero or more characters of the column string.
- An underscore symbol (_) in the pattern matches any single character of the column string.
- The LIKE predicate is multi-byte enabled. The <code>string_constant</code> and the <code>escape_character</code> may contain multi-byte characters, and the <code>escape_character</code> can be a multi-byte character. A percent sign (%) or an underscore (_) in the <code>string_constant</code> can represent a multi-byte character. However, the percent sign or underscore itself must be the single-byte ASCII encoding.

Example

This example illustrates three ways to use the LIKE predicate:

```
cust_name LIKE '%Computer%'
cust_name LIKE '___'
item_name LIKE '%\_%' ESCAPE '\'
```

In the first LIKE clause, for all strings with the substring 'Computer' the predicate evaluates to true. In the second LIKE clause, for all strings which are exactly three characters long the predicate evaluates to true. In the third LIKE clause the backslash character (\) is specified as the escape character, which means that the special interpretation given to the underscore character (_) is disabled. The pattern evaluates to TRUE if the item_name column has embedded underscore characters.

EXISTS Predicate

The EXISTS predicate can be used to check for the existence of specific rows. The *query_expression* returns rows rather than values. The predicate evaluates to true if the number of rows returned by the *query_expression* is nonzero. This is the syntax for an EXISTS predicate:

Syntax

```
EXISTS (query_expression)
```

Example

In this example, the predicate evaluates to true if the specified customer has any orders:

```
EXISTS (SELECT * FROM order_tbl
 WHERE order_tbl.custid = '888';)
```

IN Predicate

The IN predicate can be used to compare a value with a set of values. If an IN predicate specifies a query expression, then the result table it returns can contain only a single column. This is the syntax for an IN predicate:

Syntax

```
expression [ NOT ] IN
{ (query_expression) | (constant , constant [ , ... ] ) }
```

Example

```
address.state IN ('MA', 'NH')
```

OUTER JOIN Predicate

An outer join predicate specifies two tables and returns a result table that contains all the rows from one of the tables, even if there is no matching row in the other table.

Syntax

```
[ table_name.] column = [ table_name.] column (+)
| [ table_name.] column (+) = [ table_name.] column
```

Numeric arithmetic expressions

Numeric arithmetic expressions compute a value using addition, subtraction, multiplication, and division operations on numeric literals and expressions that evaluate to any numeric data type.

Syntax

+ | -

Unary operators.

numeric_literal

Number value.

numeric_expr

Evaluates to a numeric data type:

```
+ | - | * | /
```

Operators for addition, subtraction, multiplication, and division. SQL evaluates numeric arithmetic expressions in the following order:

- Unary plus or minus
- Expressions in parentheses
- Multiplication and division, from left to right

Addition and subtraction, from left to right

Date arithmetic expressions

Date arithmetic expressions compute the difference between date-time expressions in terms of days or milliseconds. SQL supports these forms of date arithmetic:

- Addition and subtraction of integers to and from date-time expressions
- Subtraction of one date-time expression from another

Syntax

```
date_time_expr { + | - } int_expr
| date_time_expr - date_time_expr
```

```
date_time_expr
```

Returns a value of type DATE or TIME or TIMESTAMP. A single date-time expression cannot mix data types, however. All elements of the expression must be the same data type.

Date-time expressions can contain date-time literals, but they must be converted to DATE or TIME using the CAST, CONVERT, or TO_DATE functions.

```
int_expr
```

Returns an integer value. SQL interprets the integer differently depending on the data type of the date-time expression:

- For DATE expressions, integers represent days
- For TIME expressions, integers represent milliseconds
- For TIMESTAMP expressions, integers represent milliseconds

Examples

The following example manipulates DATE values using date arithmetic. SQL interprets integers as days and returns date differences in units of days:

The following example manipulates TIME values using date arithmetic. SQL interprets integers as milliseconds and returns time differences in milliseconds:

OpenEdge SQL Elements and Statements in Backus Naur Form

This section presents OpenEdge® SQL language elements and statements in Backus Naur Form (BNF). Information on BNF elements and statements include:

- Data types syntax in BNF
- Expressions syntax in BNF
- Literals syntax in BNF
- Query Expressions syntax in BNF
- Search conditions syntax in BNF
- Statements, DDL and DML syntax in BNF

Data types syntax in BNF

Data Type

```
data_type ::=
char_data_type
| exact_numeric_data_type | approx_numeric_data_type
| date_time_data_type | bit_string_data_type
```

Character data type

Syntax

Exact numeric data type

Syntax

Approximate numeric data type

Syntax

```
approx_numeric_data_type ::=
 { REAL | DOUBLE PRECISION | FLOAT [ ( precision ) ] }
```

Date-time data type

Syntax

```
date_time_data_type ::
DATE | TIME | TIMESTAMP | TIMESTAMP WITH TIME ZONE
```

Bit string data type

```
bit_string_data_type ::=
BIT | BINARY [ ( length ) ] | BLOB [ ( length ) ] |
VARBINARY [ ( length ) ] | LONG VARBINARY [ ( length ) ]
```

Expressions syntax in BNF

Expression (expr)

Syntax

Numeric arithmetic expression

Syntax

```
numeric_arith_expr ::=
[ + | - ] { numeric_literal | numeric_expr }
[ { + | - | * | / } numeric_arith_expr ]
```

Date arithmetic expression

Syntax

```
date_arith_expr ::=
date_time_expr { + | - } int_expr
| date_time_expr - date_time_expr
```

Conditional expression

Case expression

A type of conditional expression.

```
ase_expr ::=
searched_case_expr simple_case_expr
```

Searched case expression

Syntax

```
searched_case_expr ::=
CASE
WHEN search_condition THEN { result_expr | NULL } [ , ... ]

[ ELSE expr | NULL ]
END
```

Simple case expression

Syntax

```
simple_case_expr ::=
CASE primary_expr
WHEN expr THEN { result_expr | NULL } [ , ... ]
[ ELSE expr | NULL ]
END
```

Literals syntax in BNF

Date literal

Syntax

Time literal

Timestamp literal

Syntax

Timestamp with time zone literal

Syntax

Query Expressions syntax in BNF

Query expression

Syntax

Set operator

Syntax

```
set_operator ::=
{ UNION [ ALL ] | INTERSECT | MINUS }
```

Query specification

Table reference

Syntax

```
table_ref ::=
table_name [ AS ] [ alias [ (column_alias [, ...]) ] ]
| (query_expression) [ AS ] alias [ (column_alias [, ...]) ]
| [ ( ] joined_table [ ) ]
```

Joined table

Syntax

From clause inner join

Syntax

Where clause inner join

Syntax 5 4 1

```
where_clause_inner_join ::=
FROM table_ref, table_ref WHERE search_condition
```

From clause outer join

Syntax

```
from_clause_outer_join ::=
FROM table_ref LEFT OUTER JOIN table_ref
ON search_condition
```

Where clause outer join

```
where_clause_outer_join ::=
WHERE [ table_name.] column (+) = [ table_name.] column
| WHERE [ table_name.] column = [ table_name.] column (+)
```

Search conditions syntax in BNF

Search condition

Syntax

```
search_condition ::=
[ NOT ] predicate
[ { AND | OR } { predicate | ( search_condition ) } ]
```

Predicate

Syntax

Relational operator

Syntax

Basic predicate

Syntax

```
basic_predicate ::=
expr relop { expr | ( query_expression ) }
```

Quantified predicate

Syntax

```
quantified_predicate ::=
expr relop { ALL | ANY | SOME } ( query_expression )
```

Between predicate

```
between_predicate ::=
expr [ NOT ] BETWEEN expr AND expr
```

Null predicate

Syntax

```
null_predicate ::=
column_name IS [ NOT ] NULL
```

Like predicate

Syntax

```
like_predicate ::=
column_name [ NOT ] LIKE string_constant
[ ESCAPE escape_character ]
```

Exists predicate

Syntax

```
exists_predicate ::=
EXISTS (query_expression)
```

In predicate

Syntax

```
in_predicate ::=
expr [ NOT ] IN
{ (query_expression) | (constant , constant [ , ... ] ) }
```

Outer join predicate

Syntax

Statements, DDL and DML syntax in BNF

This section lists OpenEdge SQL Data Definition Language (DDL) and Data Manipulation Language (DML) statements in Backus-Naur Form (BNF).

ALTER USER

```
alter user statement ::=
ALTER USER 'username', 'old_password', 'new_password';
```

CALL

Syntax

```
call statement ::=
CALL proc_name ( [ parameter ] [ , . . . ] );
```

COMMIT

Syntax

```
commit statement ::=
COMMIT [ WORK ] ;
```

CREATE INDEX

Syntax

```
create index statement ::=
CREATE [ UNIQUE ] INDEX index_name
ON table_name
  ( { column_name [ ASC | DESC ] } [, ...] )
  [ AREA area_name ] ;
```

CREATE PROCEDURE

Syntax

Parameter Declaration

```
parameter_dec1 ::=
{ IN | OUT | INOUT } parameter_name data_type
```

CREATE SYNONYM

Syntax

```
create synonym statement ::=
CREATE [ PUBLIC ] SYNONYM synonym
FOR [ owner_name.] {table_name | view_name | synonym };
```

CREATE TABLE

Syntax

```
create table statement ::=
CREATE TABLE [ owner_name.] table_name
  ( { column_definition | table_constraint }, ... )
 [ AREA area_name ]
;
create table statement ::=
CREATE TABLE [ owner_name.] table_name
 [ (column_name [ NULL | NOT NULL ] , ...) ]
 [ AREA area_name ]
 AS query_expression
;
```

Column Definition

Syntax

```
column_definition ::=
column_name data_type

[ DEFAULT { literal | NULL | SYSDATE } ]

[ column_constraint [ column_constraint . . . ] ]
```

Column Constraint

```
column_constraint ::=
[ CONSTRAINT constraint_name ]
  NOT NULL [ PRIMARY KEY | UNIQUE ]
  | REFERENCES [ owner_name.] table_name [ ( column_name ) ]
  | CHECK ( search_condition )
```

Table Constraint

Syntax

```
table_constraint ::=
[ CONSTRAINT constraint_name ]
 PRIMARY KEY ( column [, ...] )
 UNIQUE ( column [, ...] )
 FOREIGN KEY ( column [, ...] )
 REFERENCES [ owner_name.] table_name [ ( column [, ...] ) ]
 CHECK ( search_condition )
```

CREATE TRIGGER

Syntax

CREATE USER

Syntax

```
create user statement ::=
CREATE USER 'username', 'password';
```

CREATE VIEW

```
create view statement ::=
CREATE VIEW [ owner_name.] view_name
  [ ( column_name, column_name, . . . ) ]
AS [ ( ] query_expression [ ) ]
  [ WITH CHECK OPTION ] ;
```

DELETE

Syntax

```
delete statement ::=
DELETE FROM [ owner_name.] {table_name | view_name }
[ WHERE search_condition ] ;
```

DROP INDEX

Syntax

```
drop index statement ::=
DROP INDEX [ index_owner_name.] index_name
[ ON [ table_owner_name.] table_name ]
```

DROP PROCEDURE

Syntax

```
drop procedure statement ::=
DROP PROCEDURE [ owner_name.] procedure_name ;
```

DROP SYNONYM

Syntax

```
drop synonym statement ::=
DROP [ PUBLIC ] SYNONYM synonym ;
```

DROP TABLE

Syntax

```
drop table statement ::=
DROP TABLE [ owner_name.] table_name ;
```

DROP TRIGGER

Syntax

```
drop trigger statement ::=
DROP TRIGGER [ owner_name.] trigger_name ;
```

DROP USER

```
drop user statement ::=
DROP USER 'username';
```

DROP VIEW

Syntax

```
drop view statement ::=
DROP VIEW [ owner_name.] view_name ;
```

GRANT RESOURCE, DBA

Syntax

```
grant resource, dba statement ::=
GRANT { RESOURCE, DBA } TO user_name [ , user_name ] , ...
;
```

GRANT PRIVILEGE

Syntax

```
grant privilege statement ::=
GRANT { privilege [, privilege ], ... | ALL [ PRIVILEGES] }
ON table_name
TO { user_name [, user_name ] , ... | PUBLIC }
[WITH GRANT OPTION];
```

PRIVILEGE

Syntax

INSERT

Syntax

```
insert statement ::=
INSERT INTO [ owner_name.] {table_name | view_name }
[ ( column_name [, column_name ] , ... ) ]
{ VALUES ( value [, value ] , ... ) | query_expression };
```

LOCK TABLE

```
lock table statement ::=
LOCK TABLE table_name [ , table_name ] , ... IN { SHARE | EXCLUSIVE } MODE
;
```

REVOKE RESOURCE, DBA

Syntax

```
revoke resource, dba statement ::=
REVOKE { RESOURCE | DBA }
FROM { user_name [ , user_name ] , . . . } ;
```

REVOKE PRIVILEGE

Syntax

PRIVILEGE Syntax

Syntax

ROLLBACK

Syntax

```
rollback statement ::=
ROLLBACK [ WORK ] ;
```

SELECT

Syntax

```
select statement ::=
query_expression
ORDER BY { expr | posn } [ ASC | DESC ]
 [ , { expr | posn } [ ASC | DESC ] , ... ]
FOR UPDATE [ OF [ table.] column_name , ... ]
;
```

SET SCHEMA

```
set schema statement ::=
SET SCHEMA { 'string_literal' | ? | USER }
```

UPDATE

Syntax

```
update statement ::=
UPDATE table_name
SET assignment [,assignment ], ... [ WHERE search_condition ];
```

Assignment clause

Syntax

UPDATE STATISTICS

```
update statistics statement ::=
UPDATE ( [ table_name | index_name | [ ALL ] column_name ] STATISTICS
[ AND ]) ... [ FOR table_name ] ;
```

Compliance with Industry Standards

This section identifies the level of ANSI SQL-92 compliance and ODBC SQL Grammar compliance for OpenEdge® statements, and the SQL-92 and ODBC compatibility for OpenEdge SQL scalar functions, as defined in the following sections:

- Scalar functions
- SQL-92 DDL and DML statements

Scalar functions

Table 50 lists OpenEdge SQL scalar functions. A check mark identifies the compatibility of the function as SQL-92 compatible, ODBC compatible, or a Progress® extension.

Table 50:Compatibility of SQL-92 scalar functions(1 of 5)

Scalar function	SQL-92	ODBC	Progress extension	Notes
ABS	_	✓	_	-
ACOS	_	✓	-	-
ADD_MONTHS	_	_	1	_
ASCII	_	✓	_	_
ASIN	_	✓	_	_
ATAN	_	✓	_	-
ATAN2	_	✓	_	-

Table 50: Compatibility of SQL-92 scalar functions

(2 of 5)

Scalar function	SQL-92	ODBC	Progress extension	Notes
CAST	✓	-	_	-
CEILING	_	1	_	-
CHAR	_	1	_	-
CHR	_	_	1	_
COALESCE	✓	-	-	-
CONCAT	_	✓	_	-
CONVERT	-	1	_	Requires ODBC escape clause – { fn }
CONVERT	-	_	1	Not compatible with ODBC CONVERT
COS	-	1	_	-
CURDATE	-	1	_	-
CURTIME	-	1	_	-
DATABASE	-	1	_	-
DAYNAME	-	1	_	-
DAYOFMONTH	-	1	_	-
DAYOFWEEK	-	1	_	_
DAYOFYEAR	-	1	_	_
DB_NAME	-	_	1	-
DECODE	-	_	1	-
DEGREES	-	1	_	-
EXP	_	✓	_	-
FLOOR	-	1	_	-
GREATEST	-	_	1	-
HOUR	-	1	_	-
IFNULL	-	1	_	-
INITCAP	_	_	1	-
INSERT	_	√	_	-
INSTR	_	-	1	-

Table 50: Compatibility of SQL-92 scalar functions

(3 of 5)

Scalar function	SQL-92	ODBC	Progress extension	Notes
LAST_DAY	_	_	1	-
LCASE	_	1	-	_
LEAST	-	-	1	_
LEFT	_	1	-	_
LENGTH	_	1	-	_
LOCATE	_	1	-	_
LOG10	_	1	-	_
LOWER	1	_	-	_
LPAD	_	_	1	_
LTRIM	_	1	-	_
MINUTE	_	✓	-	-
MOD	_	1	_	_
MONTH	_	✓	-	_
MONTHNAME	_	1	_	-
MONTHS_BETWEEN	_	_	1	_
NEXT_DAY	_	_	1	_
NOW	_	1	-	_
NULLIF	1	_	-	-
NVL	_	-	1	-
PI	_	1	-	_
POWER	_	_	1	-
PREFIX	_	_	1	_
PRO_ARR_DESCAPE	_	_	1	_
PRO_ARR_ESCAPE	_	_	1	_
PRO_ELEMENT	_	_	1	_
QUARTER	_	1	-	_
RADIAN	_	1	-	_
RAND	_	1	-	_
		1	1	

Table 50: Compatibility of SQL-92 scalar functions

(4 of 5)

Scalar function	SQL-92	ODBC	Progress extension	Notes
REPEAT	-	1	_	-
REPLACE	-	1	_	-
RIGHT	_	1	-	-
ROUND	-	_	✓	-
ROWID	_		✓	-
RPAD	-	_	✓	-
RTRIM	-	1	-	-
SECOND	-	1	-	-
SIGN	_	1	_	-
SIN	-	1	-	-
SQRT	-	1	-	-
SUBSTR	-	_	✓	-
SUBSTRING	-	1	_	-
SUFFIX	-	_	✓	-
SYSDATE	-	_	✓	-
SYSTIME	-	-	✓	-
SYSTIMESTAMP	-	_	1	-
TAN	_	1	_	-
TO_CHAR	-	_	✓	-
TO_DATE	-	_	1	-
TO_NUMBER	_	_	✓	-
TO_TIME	_	-	1	-
TO_TIMESTAMP	_	_	1	-
TRANSLATE	_	-	✓	-
UCASE	_	1	_	-
UPPER	1	_	_	-
USER	/	1	✓	-

(5 of 5)

Table 50: Compatibility of SQL-92 scalar functions

Scalar function	SQL-92	ODBC	Progress extension	Notes
WEEK	_	1	_	_
YEAR	_	1	_	_

SQL-92 DDL and DML statements

Table 51 lists OpenEdge SQL DDL and DML Statements. A check mark identifies the compliance of each statement as SQL-92, a level of ODBC SQL Grammar, or as a Progress extension.

Table 51: Compliance of SQL-92 DDL and DML statements (1 of 2)

OpenEdge SQL statement	SQL-92	ODBC SQL grammar	Progress extension	Notes
ALTER USER	-	_	1	-
CALL	-	Extended	-	Must enclose in an ODBC escape clause { fn }
COMMIT	1	-	-	-
CONNECT	1	-	USING password	-
CREATE INDEX	_	Core	AREA area_name	-
CREATE PROCEDURE	_	Core	1	-
CREATE SYNONYM	-	_	1	-
CREATE TABLE	1	Minimum	AREA AS query_expression	-
CREATE TRIGGER	_	Core	1	-
CREATE USER	-	_	1	-
CREATE VIEW	1	Core	_	-
DELETE	1	Extended	_	-
DISCONNECT	1	_	-	-
DROP INDEX	-	Core	-	-
DROP PROCEDURE	-	Core	1	-
DROP SYNONYM	_	_	✓	_

Table 51:Compliance of SQL-92 DDL and DML statements(2 of 2)

OpenEdge SQL statement	SQL-92	ODBC SQL grammar	Progress extension	Notes
DROP TABLE	-	Minimum	1	-
DROP TRIGGER	_	-	1	
DROP USER	_	-	1	
DROP VIEW	_	Core	1	_
GRANT	1	Core	INDEX RESOURCE DBA	-
INSERT	1	Core	_	-
LOCK TABLE	_	-	1	
REVOKE	1	Core	INDEX RESOURCE DBA	-
ROLLBACK	1	-	_	
SELECT	1	Extended	FOR UPDATE	_
SET CONNECTION	1	_	_	-
SET SCHEMA	1	_	_	_
SET TRANSACTION ISOLATION LEVEL	_	_	1	-
UPDATE	1	Extended	assignments of form: (column, column) = (expr, expr)	_
UPDATE STATISTICS	_	-	1	_

Syntax for ABL Attributes

The OpenEdge SQL statements CREATE TABLE and ALTER TABLE allow you to define ABL (Advanced Business Language) attributes for tables and columns. This section lists and describes the SQL keywords to use with CREATE TABLE and ALTER TABLE syntax. For examples of syntax using SQL keywords for ABL attributes, see the CREATE TABLE and ALTER TABLE entries in the "OpenEdge SQL Statements" section on page 1.

OpenEdge SQL keywords for ABL table attributes

Table 52 lists the keywords to use when setting ABL table attributes with OpenEdge SQL statements.

Table 52: ABL table attributes used in OpenEdge SQL statements (1 of 2)

Attribute keyword used in SQL statement	Description	Value
PRO_CAN_CREATE	Equivalent to ABL CAN-CREATE	Arbitrary character string
PRO_CAN_DELETE	Equivalent to ABL CAN-DELETE	Arbitrary character string
PRO_CAN_DUMP	Equivalent to ABL CAN-DUMP	Arbitrary character string
PRO_CAN_LOAD	Equivalent to ABL CAN-LOAD	Arbitrary character string
PRO_CAN_READ	Equivalent to ABL CAN-READ	Arbitrary character string

Table 52: ABL table attributes used in OpenEdge SQL statements (2 of 2)

Attribute keyword used in SQL statement	Description	Value
PRO_CAN_WRITE	Equivalent to ABL CAN-WRITE.	Arbitrary character string
PRO_DESCRIPTION	Equivalent to ABL DESCRIPTION.	Arbitrary character string
PRO_DUMP_NAME	Equivalent to ABL DUMP-NAME.	Arbitrary character string
PRO_FROZEN	Equivalent to ABL FROZEN. Note: OpenEdge SQL honors the value set here and does not allow modification of a frozen	'Y' 'y' 'N' 'n'
	table using the ALTER TABLE, CREATE INDEX, CREATE PRO_WORD INDEX, DROP INDEX, or DROP TABLE commands.	
	However, the frozen attribute may be set to 'N' to unfreeze a frozen table. For example: ALTER TABLE Customer SET PRO_FROZEN 'N';	
PRO_HIDDEN	Indicates whether the table is shown in ABL tools and reports.	'Y' 'y' 'N' 'n'
PRO_LABEL	Equivalent to ABL LABEL.	Arbitrary character string
PRO_VALEXP	Indicates an ABL validation expression.	Arbitrary character string
PRO_VALMSG	Indicates an ABL validation message.	Arbitrary character string
PRO_SA_VALMS	Indicates an ABL string attributes validation message.	Arbitrary character string
PRO_SA_LABEL	Indicates an ABL table label.	Arbitrary character string
PRO_DEFAULT_INDEX	Determines default data-access index for a table.	Name of an index or table

Table 53 lists the keywords to use when setting ABL column attributes with OpenEdge SQL statements.

Table 53: ABL column attributes used in OpenEdge SQL statements(1 of 2)

Attribute keyword used in SQL statement	Description	Value
PRO_CAN_READ	Equivalent to ABL CAN-READ	Arbitrary character string
PRO_CAN_WRITE	Equivalent to ABL CAN-WRITE	Arbitrary character string
PRO_COL_LABEL	Equivalent to ABL COL-LABEL	Free-form text
PRO_DESCRIPTION	Equivalent to ABL DESCRIPTION	Free-form text
PRO_FORMAT	Equivalent to ABL FORMAT	ABL format string
PRO_HELP	Indicates a ABL help message	Free-form text
PRO_LABEL	Indicates ABL label	Free-form text
PRO_RPOS	Indicates ABL relative record position	Positive integer
PRO_SQL_WIDTH	Indicates SQL width	Positive integer
PRO_VIEW_AS	Equivalent to ABL VIEW-AS	Free-form text
PRO_ORDER	Equivalent to ABL ORDER	Integer value
PRO_VALEXP	Indicates ABL validation expression	Free-form text
PRO_VALMSG	Indicates ABL validation message	Free-form text
PRO_SA_LABEL	Indicates ABL string attribute column label	Arbitrary character string
PRO_SA_COL_LABEL	Indicates ABL string attribute column label	Arbitrary character string
PRO_SA_FORMAT	Indicates ABL string attribute column label	Arbitrary character string
PRO_SA_INITIAL	Indicates ABL string attribute column label	Arbitrary character string
PRO_SA_HELP	Indicates ABL string attribute column label	Arbitrary character string
PRO_SA_VALMSG	Indicates ABL string attribute column label	Arbitrary character string

Table 53: ABL column attributes used in OpenEdge SQL statements(2 of 2)

Attribute keyword used in SQL statement	Description	Value
Note: DEFAULT is a common attribute of both SQL and ABL.	Indicates the default value for a column.	A literal value whose type is compatible with the type of the column
PRO_CASE_SENSITIVE	Indicates case-sensitivity	'Y' 'y' 'N' 'n'
PRO_LOB_SIZE_TEXT	The maximum size of a BLOB or CLOB column described as a string	Free-form text. For example: '32M'

Table 54 lists the keywords to use when setting ABL index attributes with OpenEdge SQL statements.

Table 54: ABL index attributes used in OpenEdge SQL statements

Attribute keyword used in SQL statement	Description	Value
PRO_ACTIVE	Changes the index's status from active to inactive. This action must be performed offline.	'n'
PRO_DESCRIPTION	Equivalent to ABL DESCRIPTION.	Free-form text

Part II

JDBC Reference

Java Class Reference

JDBC Conformance Notes

Java Class Reference

This section provides information on OpenEdge™ SQL Java classes and methods. The following subjects are covered:

- Java classes and methods
- DhSQLException
- DhSQLResultSet
- SQLCursor
- SQLIStatement
- SQLPStatement

Java classes and methods

This section provides reference material on the OpenEdge SQL Java classes and methods. This section lists all the methods in the OpenEdge SQL Java classes and shows which classes declare them. Subsequent sections are arranged alphabetically and describe each class and its methods in more detail. Some Java methods are common to more than one class.

setParam

Sets the value of an SQL statement's input parameter to the specified value; a literal, procedure variable, or procedure input parameter. The following Java classes declare setParam:

- SQLIStatement
- SQLPStatement

SQLCursor

makeNULL

Sets the value of an SQL statement's input parameter to NULL. The following Java classes declare makeNULL:

- SQLIStatement
- SQLPStatement
- SQLCursor

Sets a field of the currently active row in a procedure's result set to NULL:

DhSQLResultSet

execute

Executes the SQL statement. The following Java classes declare execute:

- SQLIStatement
- SQLPStatement

rowCount

Returns the number of rows deleted, inserted, or updated by the SQL statement. The following Java classes declare rowCount:

- SQLIStatement
- SQLPStatement
- SQLCursor

open

Opens the result set specified by the SELECT or CALL statement. The following Java class declares open:

• SQLCursor

close

Closes the result set specified by the SELECT or CALL statement. The following Java class declares close:

SQLCursor

fetch

Fetches the next record in a result set. The following Java class declares fetch:

• SQLCursor

found

Checks whether a fetch operation returned to a record. The following Java class declares found:

SQLCursor

wasNULL

Checks if the value in a fetched field is NULL. The following Java class declares was NULL:

SQLCursor

getValue

Stores the value of a fetched field in the specified procedure variable or procedure output parameter. The following Java class declares getValue:

• SQLCursor

set

Sets the field in the currently active row of a procedure's result set a literal, procedure variable, or procedure input parameter. The following Java class declares set:

DhSQLResultSet

insert

Inserts the currently active row into the result set of a procedure. The following Java class declares insert:

• DhSQLResultSet

getDiagnostics

Returns the specified detail of an error message. The following Java class declares getDiagnostics:

• DhSQLException

log

Writes a message to the log. The following Java classes inherit the log:

- SQLIStatement
- SQLPStatement
- SQLCursor
- DhSQLResult Set
- DhSQLException

err

Writes a message to the log. The following Java classes write to the log:

- SQLIStatement
- SQLPStatement
- SQLCursor
- DhSQLResult Set
- DhSQLException

DhSQLException

Extends the general java.lang. exception class to provide detail about errors in SQL statement execution. Any such errors raise an exception with an argument that is an SQLException class object. The getDiagnostics() method retrieves details of the error.

Constructors

```
public DhSQLException(int ecode, String errMsg)
```

Parameters

ecode

The error number associated with the exception condition.

errMsg

The error message associated with the exception condition.

Example

In this example, the DhSQLException constructor creates an exception object called excep and then throws the excep object under all conditions:

DhSQLException.getDiagnostics

Returns the requested detail about an exception.

Format

public String getDiagnostics(int diagType)

Returns

A string containing the information specified by the *diagType* parameter, as shown in Table 55.

Parameters

diagType

One of the argument values listed in Table 55.

Table 55: Argument values for DhSQLException.getDiagnostics

Argument value	Returns
RETURNED_SQLSTATE	The SQLSTATE returned by execution of the previous SQL statement
MESSAGE_TEXT	The condition indicated by RETURNED_SQLSTATE
CLASS_ORIGIN	Not currently used; always returns NULL
SUBCLASS_ORIGIN	Not currently used; always returns NULL

Throws

DhSQLException

Example

This code fragment illustrates DhSQLException.getDiagnostics:

```
try
{
 SQLIStatement insert_cust = new SQLIStatement (
 "INSERT INTO customer VALUES (1,2) ");
}
catch (DhSQLException e)
{
 errstate = e.getDiagnostics (RETURNED_SQLSTATE) ;
 errmesg = e.getDiagnostics (MESSAGE_TEXT) ;
 .
 .
 .
}
```

DhSQLResultSet

Provides the stored procedure with a result set to return to the application that called the procedure.

The Java code in a stored procedure does not explicitly create DhSQLResultSet objects. Instead, when the SQL server creates a Java class from a CREATE PROCEDURE statement that contains a Result clause, it implicitly instantiates an object of type DhSQLResultSet, and calls it SQLResultSet.

Procedures invoke methods of the SQLResultSet instance to populate fields and rows of the result set.

Constructors

No explicit constructor

Parameters

None

Throws

DhSQLException

DhSQLResultSet.insert

Inserts the currently active row into a procedure's result set.

Format

public void insert()

Returns

None

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates SQLResultSet.set and SQLResultSet.insert:

```
CREATE PROCEDURE get_sal2 ()
RESULT (
 empname CHAR(20),
 empsal
 NUMERIC,
BEGIN
 String ename = new String (20);
 BigDecimal esal = new BigDecimal () ;
 SQLCursor empcursor = new SQLCursor (
 "SELECT name, sal FROM emp " );
 empcursor.Open () ;
 do
 {
 empcursor.Fetch ();
 if (empcursor.found ())
 empcursor.getValue (1, ename);
 empcursor.getValue (2, esal);
 SQLResultSet.Set (1, ename);
 SQLResultSet.Set (2, esal);
 SQLResultSet.Insert ();
 } while (empcursor.found ());
 empcursor.close ();
END
```

DhSQLResultSet.makeNULL

Sets a field of the currently active row in a procedure's result set to NULL. This method is redundant with using the DhSQLResultSet.set method to set a procedure result-set field to NULL.

Format

public void makeNULL(int field)

Returns

None

Parameters

field

An integer that specifies which field of the result-set row to set to NULL. 1 denotes the first field in the row, 2 denotes the second, *n* denotes the *nth*.

Throws

DhSQLException

Example

This code fragment illustrates SQLResultSet.set and SQLResultSet.makeNULL:

```
CREATE PROCEDURE test_makeNULL2(
 IN char_in CHAR(20)
RESULT ( res_char CHAR(20) , res_vchar VARCHAR(30))

BEGIN
 SQLResultSet.set(1,char_in);
 SQLResultSet.makeNULL(2);
END
```

DhSQLResultSet.set

Sets the field in the currently active row of a procedure's result set to the specified value (a literal, procedure variable, or procedure input parameter).

Format

```
public void set(int field, Object val)
```

Returns

None

Parameters

field

An integer that specifies which field of the result-set row to set to the value specified by val. (1 denotes the first field in the row, 2 denotes the second, and so on.)

val

A literal or the name of a variable or input parameter that contains the value to be assigned to the field.

Throws

DhSQLException

Example

This code fragment illustrates SQLResultSet.Set:

```
CREATE PROCEDURE get_sal2 ()
RESULT (
 empname CHAR(20),
 NUMERIC,
 empsal
BEGIN
 String ename = new String (20);
 BigDecimal esal = new BigDecimal () ;
 SQLCursor empcursor = new SQLCursor (
 "SELECT name, sal FROM emp " );
 empcursor.Open () ;
 do
 {
 empcursor.Fetch ();
 if (empcursor.found ())
 {
 empcursor.getValue (1, ename);
 empcursor.getValue (2, esal);
 SQLResultSet.Set (1, ename);
 SQLResultSet.Set (2, esal);
 SQLResultSet.Insert ();
 } while (empcursor.found ());
 empcursor.close () ;
END
```

SQLCursor

Allows rows of data to be retrieved from a database or another stored procedure's result set.

Constructors

SQLCursor (String statement)

Parameters

statement

Generates a result set. Enclose the SQL statement in double quotes. The SQL statement is either a SELECT or CALL statement.

Notes

- A SELECT statement queries the database and returns data that meets the criteria specified by the query expression in the SELECT statement.
- A CALL statement invokes another stored procedure that returns a result set specified by the RESULT clause of the CREATE PROCEDURE statement.

Throws

DhSQLException

Examples

The following excerpt from a stored procedure instantiates an SQLCursor object called cust_cursor that retrieves data from a database table:

```
SQLCursor empcursor = new SQLCursor ( "SELECT name, sal FROM emp " );
```

The following excerpt from a stored procedure instantiates an SQLCursor object called cust_cursor that calls another stored procedure:

```
t_cursor = new SQLCursor ( "CALL get_customers (?) ") ;
```

SQLCursor.close

Closes the result set specified by a SELECT or CALL statement.

Format

public void close()

Returns

None

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates the getValue and close methods:

```
{
 if (cust_cursor.Found ())
 {
 cust_cursor.getValue (1, cust_number);
 cust_cursor.getValue (2, cust_name) ;
 }
 else
 break;
}
cust_cursor.close () ;
```

SQLCursor.fetch

Fetches the next record in a result set, if there is one.

Format

public void fetch()

Returns

None

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates the fetch method and the getValue method:

```
for (;;)
{
 cust_cursor.Fetch ();
 if (cust_cursor.Found ())
 {
 cust_cursor.getValue (1, cust_number);
 cust_cursor.getValue (2, cust_name) ;
 }
 else
 break;
}
```

SQLCursor.found

Checks whether a fetch operation returned a record.

Format

public boolean found ()

Returns

True if the previous call to fetch() returned a record, false otherwise

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates the fetch, found, and getValue methods:

```
for (;;)
{
 cust_cursor.Fetch ();
 if (cust_cursor.Found ())
 {
 cust_cursor.getValue (1, cust_number);
 cust_cursor.getValue (2, cust_name) ;
 }
 else
 break;
}
```

SQLCursor.getParam

Retrieves the values of Java OUT and INOUT parameters.

Format

```
inout_var = getParam( int fieldIndex, short fieldType );
```

Returns

OUT or INOUT variable

Parameters

inout_var

The target variable into which the value of an OUT or INOUT parameter is stored.

fieldIndex

An integer that specifies the position of the parameter in the parameter list.

fieldType

A short integer that specifies the data type of the parameter. The allowable defined values for *fieldType* are listed in Table 56, grouped by category of data type.

Table 56: Allowable values for *fieldType* in getParam

Character	Exact numeric	Approximate numeric	Date-time	Bit string
CHAR	INTEGER	REAL	DATE	BIT
CHARACTER	SMALLINT	FLOAT	TIME	BINARY
VARCHAR	TINYINT	DOUBLE	TIMESTAMP	VARBINARY
_	NUMERIC	_	_	LVARBINARY
_	DECIMAL	_	_	_

Throws

DhSQLException

Notes

- The getParam() method returns the value of an INOUT or OUT parameter identified by the number you specify in the fieldIndex parameter. getParam() returns the value as an object of the data type you specify in the fieldType parameter. Since getParam() returns the result as an instance of class Object, you must explicitly cast your inout_var variable to the correct data type.
- If the OUT or INOUT parameter is of data type CHARACTER, then getParam returns a Java String Object. You must declare a procedure variable of type String, and explicitly cast the value returned by getParam to type String. Before calling getParam() you must call the SQLCursor.wasNULL method to test whether the returned value is NULL. If getParam() is called for a NULL value, it raises a DhSQLException.

SQLCursor.getValue

Assigns a single value from an SQL result set to a procedure variable. The single field value is the result of an SQL query or the result from another stored procedure.

Format

public Object getValue(int fieldNum, short fieldType)

Returns

Object

Parameters

fieldNum

An integer that specifies the position of the field to retrieve from the fetched record.

fieldType

A short integer that specifies the data type of the parameter. The allowable defined values for *fieldType* are listed in Table 57, grouped by category of data type.

Table 57: Allowable values for *fieldType* in getValue

Character	Exact numeric	Approximate numeric	Date-time	Bit string
CHAR	INTEGER	REAL	DATE	BIT
CHARACTER	SMALLINT	FLOAT	TIME	BINARY
VARCHAR	TINYINT	DOUBLE	TIMESTAMP	VARBINARY
_	NUMERIC	_	_	LVARBINARY
_	DECIMAL	_	_	_

Throws

DhSQLException

Notes

- Before invoking getValue, you must test for the NULL condition by calling the SQLCursor.wasNULL method. If the value returned is NULL, you must explicitly set the target variable in the stored procedure to NULL.
- The getValue method returns a value from the result set identified by the number you specify in the *fieldNum* parameter. getValue returns the value as an object of the data type you specify in the *fieldType* parameter. Since getValue returns the result as an instance of class Object, you must explicitly cast your return value to the correct data type.
- If the returned value is of data type CHARACTER, then getValue returns a Java String Object. You must declare a procedure variable of type String and explicitly cast the value returned by getValue to type String.

Example

This example illustrates testing for NULL and invoking the Java getValue method:

```
Integer pvar_int = new Integer(0);
 pvar_str = new String();
String
SQLCursor select_t1 = new SQLCursor
 ("select int_col, char_col from T1");
Select_t1.open();
Select_t1.fetch();
while(select_t1.found())
 // Assign values from the current row of the SQL result set
 // to the procedure variables. First check whether
 // the values fetched are null. If null then explicitly
 // set the procedure variables to null.
 if ((select_t1.wasNULL(1)) == true)
 pvar_int = null;
 else
 pvar_int = (Integer)select_t1.getValue(1, INTEGER);
 if ((select_t1.wasNULL(2)) == true)
 pvar_str = null;
 else
 pvar_str = (String)select_t1.getValue(1, CHAR);
}
```

SQLCursor.makeNULL

Sets the value of an SQL statement's input parameter to NULL. This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes. This method is redundant with using the setParam method to set an SQL statement's input parameter to NULL.

Format

public void makeNULL(int f)

Returns

None

Parameters

f

An integer that specifies which input parameter of the SQL statement string to set to NULL. 1 denotes the first input parameter in the statement, 2 denotes the second, n denotes the nth.

Throws

DhSQLException

Example

This code fragment illustrates the makeNULL method:

```
CREATE PROCEDURE sc_makeNULL()
BEGIN

SQLCursor select_btypes = new SQLCursor (
 "SELECT small_fld from sfns where small_fld = ? ");
select_btypes.makeNULL(1);
select_btypes.open();
select_btypes.fetch();
.
.
.
. select_btypes.close();
END
```

SQLCursor.open

Opens the result set specified by the SELECT or CALL statement.

Format

public void open()

Returns

None

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates the open method:

```
SQLCursor empcursor = new SQLCursor ( "SELECT name, sal FROM emp " ); empcursor.Open ();
```

SQLCursor.registerOutParam

Registers OUT parameters.

Format

registerOutParam(int fieldIndex, short fieldType [, short scale])

Returns

None

Parameters

fieldIndex

An integer that specifies the position of the parameter in the parameter list.

fieldType

A short integer that specifies the data type of the parameter.

The allowable defined values for *fieldType* are listed in Table 58, grouped by category of data type.

Table 58: Allowable values for *fieldType* in registerOutParam

Character	Exact numeric	Approximate numeric	Date-time	Bit string
CHAR	INTEGER	REAL	DATE	BIT
CHARACTER	SMALLINT	FLOAT	TIME	BINARY
VARCHAR	TINYINT	DOUBLE	TIMESTAMP	VARBINARY
_	NUMERIC	_	_	LVARBINARY
_	DECIMAL	_	_	_

Throws

DhSQLException

SQLCursor.rowCount

Returns the number of rows affected (selected, inserted, updated, or deleted) by the SQL statement. This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes.

Format

public int rowCount()

Returns

An integer indicating the number of rows.

Parameters

None

Throws

DhSQLException

Example

This example uses the rowCount method of the SQLIStatement class by nesting the method invocation within SQLResultSet.set to store the number of rows affected (1, in this case) in the procedure's result set:

```
CREATE PROCEDURE sis_rowCount()
RESULT ( ins_recs INTEGER )

BEGIN
 SQLCursor insert_test103 = new SQLIStatement (
 "INSERT INTO test103 (fld1) values (17)");
 insert_test103.execute();
 SQLResultSet.set(1,new Long(insert_test103.rowCount()));
 SQLResultSet.insert();
END
```

SQLCursor.setParam

Sets the value of an SQL statement's input parameter to the specified value (a literal, procedure variable, or procedure input parameter). This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes.

Format

public void setParam(int f, Object va1)

Returns

None

Parameters

f

An integer that specifies which parameter marker in the SQL statement is to receive the value. 1 denotes the first parameter marker, 2 denotes the second, n denotes the nth.

val

A literal or the name of a variable or input parameter that contains the value to be assigned to the parameter marker.

Throws

DhSQLException

Example

This code fragment illustrates the setParam method:

```
CREATE PROCEDURE sps_setParam()
BEGIN
// Assign local variables to be used as SQL input parameter references
 Integer ins_fld_ref = new Integer(1);
 Integer ins_small_fld = new Integer(3200);
 Integer ins_int_fld = new Integer(21474);
 Double ins_doub_fld = new Double(1.797E+30);
 String ins_char_fld = new String("Athula");
 String ins_vchar_fld = new String("Scientist");
 Float
 ins_real_fld = new Float(17);
 SQLIStatement insert_sfns1 = new SQLIStatement ("INSERT INTO sfns
 (fld_ref,small_fld,int_fld,doub_fld,char_fld,vchar_fld)
 values (?,?,?,?,?)");
 insert_sfns1.setParam(1,ins_fld_ref);
 insert_sfns1.setParam(2,ins_small_fld);
 insert_sfns1.setParam(3,ins_int_fld);
 insert_sfns1.setParam(4,ins_doub_fld);
 insert_sfns1.setParam(5,ins_char_fld);
 insert_sfns1.setParam(6,ins_vchar_fld);
 insert_sfns1.execute();
END
```

SQLCursor.wasNULL

Checks if the value in a fetched field is NULL.

Format

public boolean wasNULL(int field)

Returns

True if the field is NULL, false otherwise

Parameters

field

An integer that specifies which field of the fetched record is of interest. (1 denotes the first column of the result set, 2 denotes the second, and so on.) was NULL checks whether the value in the currently fetched record of the column denoted by field is NULL.

Throws

DhSQLException

Example

This code fragment illustrates the wasNULL method:

SQLIStatement

Allows immediate (one-time) execution of SQL statements that do not generate a result set.

Constructors

```
SQLIStatement (String statement)
```

Parameters

statement

An SQL statement that does not generate a result set. Enclose the SQL statement in double quotes.

Throws

DhSQLException

Example

This code fragment illustrates the SQLIStatement class:

```
CREATE PROCEDURE insert_customer (
IN cust_number INTEGER,
IN cust_name CHAR(20)
)

BEGIN
 SQLIStatement insert_cust = new SQLIStatement (
 "INSERT INTO customer VALUES (?,?) ");
END
```

SQLIStatement.execute

Executes the SQL statement. This method is common to the SQLIStatement and SQLPStatement classes.

Format

public void execute()

Returns

None

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates the setParam and execute methods:

```
CREATE PROCEDURE insert_customer (
IN cust_number INTEGER,
IN cust_name CHAR(20)
)

BEGIN
 SQLIStatement insert_cust = new SQLIStatement (
 "INSERT INTO customer VALUES (?,?) ");
 insert_cust.setParam (1, cust_number);
 insert_cust.setParam (2, cust_name);
 insert_cust.execute ();
END
```

SQLIStatement.makeNULL

Sets the value of an SQL statement's input parameter to NULL. This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes. This method is redundant with using the setParam method to set an SQL statement's input parameter to NULL.

Format

public void makeNULL(int f)

Returns

None

Parameters

f

An integer that specifies which input parameter of the SQL statement string to set to NULL. 1 denotes the first input parameter in the statement, 2 denotes the second, n denotes the nth.

Throws

DhSQLException

Example

This code fragment illustrates the makeNULL method:

SQLIStatement.rowCount

Returns the number of rows affected (selected, inserted, updated, or deleted) by the SQL statement. This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes.

Format

public int rowCount()

Returns

An integer indicating the number of rows

Parameters

None

Throws

DhSQLException

Example

This example uses the rowCount method of the SQLIStatement class by nesting the method invocation within SQLResultSet.set to store the number of rows affected (1, in this case) in the procedure's result set:

SQLIStatement.setParam

Sets the value of an SQL statement's input parameter to the specified value (a literal, procedure variable, or procedure input parameter). This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes.

Format

```
public void setParam(int f, Object va1)
```

Returns

None

Parameters

f

An integer that specifies which parameter marker in the SQL statement is to receive the value (1 denotes the first parameter marker, 2 denotes the second, and so on).

val

A literal or the name of a variable or input parameter that contains the value to be assigned to the parameter marker.

Throws

DhSQLException

Example

This code fragment illustrates the setParam method:

```
CREATE PROCEDURE sps_setParam()
BEGIN
// Assign local variables to be used as
// SQL input parameter references
 Integer ins_fld_ref = new Integer(1);
 Integer ins_small_fld = new Integer(3200);
 Integer ins_int_fld = new Integer(21474);
 Double ins_doub_fld = new Double(1.797E+30);
 ins_char_fld = new String("Athula");
ins_vchar_fld = new String("Scientist");
 String
 String
 ins_real_fld = new Float(17);
 Float
 SQLPStatement insert_sfns1 = new SQLPStatement ("INSERT INTO sfns
 (fld_ref, small_fld, int_fld, doub_fld, char_fld, vchar_fld)
 values (?,?,?,?,?)");
 insert_sfns1.setParam(1,ins_fld_ref);
 insert_sfns1.setParam(2,ins_small_fld);
 insert_sfns1.setParam(3,ins_int_fld);
 insert_sfns1.setParam(4,ins_doub_fld);
 insert_sfns1.setParam(5,ins_char_fld);
 insert_sfns1.setParam(6,ins_vchar_fld);
 insert_sfns1.execute();
END
```

SQLPStatement

Allows prepared (repeated) execution of SQL statements that do not generate a result set.

Constructors

SQLPStatement (String statement)

Parameters

statement

An SQL statement that does not generate a result set. Enclose the SQL statement in double quotes.

Throws

DhSQLException

Example

This code fragment illustrates the SQLPStatement class:

```
SQLPStatement pstmt = new SQLPStatement ( "INSERT INTO T1 VALUES (?, ?) ");
```

SQLPStatement.execute

Executes the SQL statement. This method is common to the SQLIStatement and SQLPStatement classes.

Format

public void execute()

Returns

None

Parameters

None

Throws

DhSQLException

Example

This code fragment illustrates the execute and setParam methods in the SQLPStatement class:

```
SQLPStatement pstmt = new SQLPStatement (
 "INSERT INTO T1 VALUES (?, ?) ");
pstmt.setParam (1, 10);
pstmt.setParam (2, 10);
pstmt.execute ();
pstmt.setParam (1, 20);
pstmt.setParam (2, 20);
pstmt.setParam (2, 20);
```

SQLPStatement.makeNULL

Sets the value of an SQL statement's input parameter to NULL. This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes. This method is redundant with using the setParam method to set an SQL statement's input parameter to NULL.

Format

```
public void makeNULL(int f)
```

Returns

None

Parameters

f

An integer that specifies which input parameter of the SQL statement string to set to NULL. (1 denotes the first input parameter in the statement, 2 denotes the second, and so on.)

Throws

DhSQLException

Example

This code fragment illustrates SQLPStatement.makeNULL:

SQLPStatement.rowCount

Returns the number of rows affected (selected, inserted, updated, or deleted) by the SQL statement. This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes.

Format

public int rowCount()

Returns

An integer indicating the number of rows

Parameters

None

Throws

DhSQLException

Example

This example uses the rowCount method of the SQLPStatement class by nesting the method invocation within SQLResultSet.set to store the number of rows affected (1, in this case) in the procedure's result set:

SQLPStatement.setParam

Sets the value of an SQL statement's input parameter to the specified value (a literal, procedure variable, or procedure input parameter). This method is common to the SQLCursor, SQLIStatement, and SQLPStatement classes.

Format

```
public void setParam(int f, Object va1)
```

Returns

None

Parameters

f

An integer that specifies which parameter marker in the SQL statement is to receive the value (1 denotes the first parameter marker, 2 denotes the second, and so on).

val

A literal or the name of a variable or input parameter that contains the value to be assigned to the parameter marker.

Throws

DhSQLException

Example

This code fragment illustrates SQLPStatement.setParam:

```
CREATE PROCEDURE sps_setParam()
BFGTN
// Assign local variables to be used as
// SQL input parameter references
 Integer ins_fld_ref = new Integer(1);
 Integer ins_small_fld = new Integer(3200);
 Integer ins_int_fld = new Integer(21474);
 Double ins_doub_fld = new Double(1.797E+30);
 String ins_char_fld = new String("Athula");
 String ins_vchar_fld = new String("Scientist");
 ins_real_fld = new Float(17);
 Float
 SQLPStatement insert_sfns1 = new SQLPStatement ("INSERT INTO sfns
 (fld_ref, small_fld, int_fld, doub_fld, char_fld, vchar_fld)
 values (?,?,?,?,?)");
 insert_sfns1.setParam(1,ins_fld_ref);
 insert_sfns1.setParam(2,ins_small_fld);
 insert_sfns1.setParam(3,ins_int_fld);
 insert_sfns1.setParam(4,ins_doub_fld);
 insert_sfns1.setParam(5,ins_char_fld);
 insert_sfns1.setParam(6,ins_vchar_fld);
 insert_sfns1.execute();
END
```

JDBC Conformance Notes

This section details the DataDirect JDBC driver's support for the JDBC standard. Information presented in this section includes:

- Supported data types
- Return values for DatabaseMetaData

Supported data types

The Data Direct JDBC Driver supports standard JDBC mapping of JDBC data types to corresponding Java data types.

In the JDBC methods CallableStatement.getXXX and PreparedStatement.setXXX methods, XXX is a Java type:

• For setXXX methods, the driver converts the Java data type to the JDBC data type shown in Table 59 before sending it to the database.

Table 59 provides details on data type mapping between Java and JDBC data types.

Table 59: Mapping between Java and JDBC data types (1 of 2)

Java data type	JDBC data type
Boolean	BIT
Byte	TINYINT
byte []	LONGVARBINARY
byte []	VARBINARY

Table 59:Mapping between Java and JDBC data types(2 of 2)

Java data type	JDBC data type
double	DOUBLE
float	REAL
Int	INTEGER
java.math.BigDecimal	NUMERIC, DECIMAL
java.sql.Date	DATE
java.sql.Time	TIME
java.sql.Timestamp	TIMESTAMP
Short	SMALLINT
String	VARCHAR

• For getXXX methods, the driver converts the JDBC data type returned by the database to the Java data type shown in Table 60, Table 61, and Table 62 before returning it to the getXXX method.

Table 60 details mapping between JDBC and Java data types.

Table 60: Mapping between JDBC and Java data types

JDBC data type	Java data type	
BIT	boolean	
CHAR	String	
DECIMAL	java.math.BigDecimal	
INTEGER	int	
NUMERIC	java.math.BigDecimal	
SMALLINT	short	
TINYINT	byte	
VARCHAR	String	

Table 61 details mapping between SQL-92 and Java data types.

Table 61: Mapping between SQL-92 and Java data types (1 of 2)

SQL-92 data type	Java data type	
BINARY	byte[]	
BIT	boolean	

Table 61:Mapping between SQL-92 and Java data types(2 of 2)

SQL-92 data type	Java data type
CHAR, VARCHAR	String
DATE	java.sql.Date
DECIMAL	java.math.BigDecimal
DOUBLE PRECISION	Double
FLOAT	Float
INTEGER	Integer
LONGVARBINARY	byte[]
NUMERIC	java.math.BigDecimal
REAL	Float
SMALLINT	short
TIME	java.sql.Time
TIMESTAMP	java.sql.Timestamp
TINYINT	byte[]
VARBINARY	byte[]

Table 62 provides information on JDBC data type conversion.

Table 62:JDBC data type conversion(1 of 2)

JDBC data type	Converts to	
BIGINT	CHAR, DOUBLE, FLOAT, INTEGER, SMALLINT, TINYINT	
BINARY	Does not convert to any other data type	
BIT	Does not convert to any other data type	
CHAR	BIGINT, DATE. DECIMAL, DOUBLE, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, TIME, TIMESTAMP, TINYINT, VARCHAR	
DATE	CHAR, TIMESTAMP, VARCHAR	
DECIMAL	BIGINT, CHAR, DOUBLE, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, TINYINT, VARCHAR	
DOUBLE	BIGINT, CHAR, DECIMAL, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, TINYINT, VARCHAR	

Table 62: JDBC data type conversion

(2 of 2)

JDBC data type	Converts to	
FLOAT	BIGINT, CHAR, DECIMAL, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, TINYINT, VARCHAR	
INTEGER	BIGINT, CHAR, DECIMAL, DOUBLE, FLOAT, NUMERIC, REAL, SMALLINT, TINYINT, VARCHAR	
LONGVARBINARY	Does not convert to any other data type	
LONGVARCHAR	Does not convert to any other data type	
NUMERIC	BIGINT, CHAR, DECIMAL, DOUBLE, FLOAT, INTEGER, REAL, SMALLINT, TINYINT, VARCHAR	
REAL	BIGINT, CHAR, DECIMAL, DOUBLE, FLOAT, INTEGER, NUMERIC, SMALLINT, TINYINT, VARCHAR	
SMALLINT	BIGINT, CHAR, DECIMAL, DOUBLE, FLOAT, INTEGER, NUMERIC, REAL, TINYINT, VARCHAR	
TIME	CHAR, TIMESTAMP	
TIMESTAMP	CHAR, DATE, TIME, VARCHAR	
TINYINT	BIGINT, CHAR, DECIMAL, DOUBLE, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, VARCHAR	
VARBINARY	Does not convert to any other data type	
VARCHAR	BIGINT, CHAR, DATE, DECIMAL, DOUBLE, FLOAT, INTEGER, NUMERIC, REAL, SMALLINT, TIME, TIMESTAMP, TINYINT	

Return values for DatabaseMetaData

Applications call methods of the DatabaseMetaData class to retrieve details about the JDBC support provided by the OpenEdgeTM SQL JDBC driver.

Table 63 lists each method of the DatabaseMetaData class and shows what the JDBC driver returns when an application calls the method. For details on the format and usage of each method, see the Java Core API documentation for your platform. Many of the methods return lists of information as an object of type ResultSet. Use the normal ResultSet methods, such as getString and getInt, to retrieve the data from the result sets.

Table 63: Return values for DatabaseMetaData methods

(1 of 11)

Method	Description	Returns
allProceduresAreCallable()	Can all the procedures returned by getProcedures be called by the current user?	False
allTablesAreSelectable()	Can all the tables returned by getTable be SELECTed by the current user?	False
<pre>dataDefinitionCausesTransactionCommi t()</pre>	Does a data definition statement within a transaction force the transaction to commit?	True
<pre>dataDefinitionIgnoredInTransactions()</pre>	Is a data definition statement within a transaction ignored?	False
doesMaxRowSizeIncludeBlobs()	Did getMaxRowSize() include LONGVARCHAR and LONGVARBINARY BLOBs?	False
getBestRowIdentifier (String, String, String, int, boolean)	Gets a description of a table's optimal set of columns that uniquely identifies a row.	(Result set)
getCatalogs()	Gets the catalog names available in this database.	(Result set)
getCatalogSeparator()	What is the separator between catalog and table names?	None No catalogs
<pre>getCatalogTerm()</pre>	What is the database vendor's preferred term for catalog?	None No catalogs
<pre>getColumnPrivileges (String, String, String)</pre>	Gets a description of the access rights for a table's columns.	(Result set)
<pre>getColumns(String, String, String, String)</pre>	Gets a description of table columns available in a catalog.	(Result set)

Table 63: Return values for DatabaseMetaData methods

(2 of 11)

Method	Description	Returns
getCrossReference (String, String, String, String, String, String)	Gets a description of the foreign key columns in the foreign key table that reference the primary key columns of the primary key table (describes how one table imports another's key). This should normally return a single foreign key/primary key pair (most tables only import a foreign key from a table once). They are ordered by FKTABLE_CAT, FKTABLE_SCHEM, FKTABLE_NAME, and KEY_SEQ.	(Result set)
getDatabaseProductName()	What is the name of this database product?	OPENEDGE
getDatabaseProductVersion()	What is the version of this database product?	10.0A1B
getDefaultTransactionIsolation()	What is the database's default transaction isolation level? The values are defined in java.sql.Connection.	TRANSACTION_READ_COMMITTE D
getDriverMajorVersion()	What is the version of this JDBC driver?	1
getDriverMinorVersion()	What is the minor version of this JDBC driver?	1000
getDriverName()	What is the name of this JDBC driver?	OpenEdge
getDriverVersion()	What is the version of this JDBC driver?	4.0.00 5805 (040318.014802)
getExportedKeys(String, String, String)	Gets a description of the foreign key columns that reference a table's primary key columns (the foreign keys exported by a table).	(Result set)
getExtraNameCharacters()	Gets all the extra characters that can be used in unquoted identifier names (those beyond a-z, A-Z, 0-9 and _).	"_", "%"

Table 63: Return values for DatabaseMetaData methods

(3 of 11)

Method	Description	Returns
getIdentifierQuoteString ()	What is the string used to quote SQL identifiers? This returns a space"" if identifier quoting is not supported.	ιι 27
getImportedKeys(String, String, String)	Gets a description of the primary key columns that reference a table's foreign key columns (the primary keys imported by a table).	(Result set)
getIndexInfo (String, String, String, boolean, boolean)	Gets a description of a table's indices and statistics.	(Result set)
getMaxBinaryLiteralLength()	How many hex characters can you have in an inline binary literal?	31983
getMaxCatalogNameLength()	What is the maximum length of a catalog name?	None No catalogs
getMaxCharLiteralLength()	What is the maximum length for a character literal?	31983
getMaxColumnNameLength()	What is the limit on column name length?	32
getMaxColumnsInGroupBy()	What is the maximum number of columns in a GROUP BY clause?	499
getMaxColumnsInIndex()	What is the maximum number of columns allowed in an index?	16
getMaxColumnsInOrderBy()	What is the maximum number of columns in an ORDER BY clause?	0
getMaxColumnsInSelect()	What is the maximum number of columns in a SELECT list?	500
getMaxColumnsInTable()	What is the maximum number of columns in a table?	500
getMaxConnections()	How many active connections can we have at a time to this database?	0
getMaxCursorNameLength()	What is the maximum cursor name length?	18

Table 63: Return values for DatabaseMetaData methods

(4 of 11)

Method	Description	Returns
getMaxIndexLength()	What is the maximum length of an index (in bytes)?	113
getMaxProcedureNameLength()	What is the maximum length of a procedure name?	32
getMaxRowSize()	What is the maximum length of a single row?	31,995 bytes
getMaxSchemaNameLength()	What is the maximum length allowed for a schema name?	32
getMaxStatementLength()	What is the maximum length of an SQL statement?	131,000
getMaxStatements()	How many active statements can we have open at one time to this database?	100
getMaxTableNameLength()	What is the maximum length of a table name?	32
getMaxTablesInSelect()	What is the maximum number of tables in a SELECT?	250
getMaxUserNameLength()	What is the maximum length of a user name?	32
getNumericFunctions()	Gets a comma-separated list of math functions.	ABS, ACOS, ASIN, ATAN, ATAN2, CEILING, COS, DEGREES, EXP, FLOOR, LOG10, MOD, PI, POWER, RADIANS, RAND, ROUND, SIGN,SIN, SQRT, TAN
<pre>getPrimaryKeys(String, String, String)</pre>	Gets a description of a table's primary key columns.	(Result set)
getProcedureColumns (String, String, String)	Get a description of a catalog's stored procedure parameters and result columns.	(Result set)
getProcedures(String, String, String)	Gets a description of stored procedures available in a catalog.	(Result set)
getProcedureTerm()	What is the database vendor's preferred term for procedure?	procedure
getSchemas()	Gets the schema names available in this database.	(Result set)

Table 63: Return values for DatabaseMetaData methods

(5 of 11)

Method	Description	Returns
<pre>getSchemaTerm()</pre>	What is the database vendor's preferred term for schema?	Owner
getSearchStringEscape()	This is the string that can be used to escape '_' or '%' in the string pattern style catalog search parameters.	\
getSQLKeywords()	Gets a comma-separated list of all a database's SQL keywords that are NOT also SQL keywords.	See the OpenEdge SQL Reserved Words section for a complete list of reserved words.
getStringFunctions()	Gets a comma-separated list of string functions.	ASCII, CHAR, CONCAT, DIFFERENCE, INSERT, LCASE, LEFT, LENGTH, LOCATE, LOCATE-2, LTRIM, REPEAT, REPLACE, RIGHT, RTRIM, SPACE, SUBSTRING, UCASE
getSystemFunctions()	Gets a comma-separated list of system functions.	USERNAME, IFNULL, DBNAME
getTablePrivileges(String, String, String)	Gets a description of the access rights for each table available in a catalog.	(Result set)
<pre>getTables(String, String, String, String [])</pre>	Gets a description of tables available in a catalog.	(Result set)
getTableTypes()	Gets the table types available in this database.	(Result set)
getTimeDateFunctions()	Gets a comma-separated list of time and date functions.	CURDATE, CURTIME, DAYNAME, DAYOFMONTH, DAYOFWEEK, DAYOFYEAR, MONTH, QUARTER, WEEK, YEAR, HOUR, MINUTE, SECOND, MONTHNAME, NOW, TIMESTAMPADD, TIMESTAMPDIFF
<pre>getTypeInfo()</pre>	Gets a description of all the standard SQL types supported by this database.	(Result set)
getURL()	What is the URL for this database?	(The URL)
getUserName()	What is our user name as known to the database?	(User name)
getVersionColumns(String, String, String)	Gets a description of a table's columns that are automatically updated when any value in a row is updated.	(Result set)

Table 63: Return values for DatabaseMetaData methods

(6 of 11)

Method	Description	Returns
isCatalogAtStart()	Does a catalog appear at the start of a qualified table name? Otherwise it appears at the end.	False
isReadOnly()	Is the database in read-only mode?	False
nullPlusNonNullIsNull()	Are concatenations between NULL and non-NULL values NULL? A JDBC-compliant driver always returns true.	True
nullsAreSortedAtEnd()	Are NULL values sorted at the end regardless of sort order?	False
nullsAreSortedAtStart()	Are NULL values sorted at the start regardless of sort order?	False
nullsAreSortedHigh()	Are NULL values sorted high?	True
nullsAreSortedLow()	Are NULL values sorted low?	False
storesLowerCaseIdentifiers()	Does the database treat mixed-case, unquoted SQL identifiers as case insensitive and store them in lowercase?	False
storesLowerCaseQuotedIdentifiers()	Does the database treat mixed-case, quoted SQL identifiers as case insensitive and store them in lowercase?	False
storesMixedCaseIdentifiers()	Does the database treat mixed-case, unquoted SQL identifiers as case insensitive and store them in mixed case?	False
storesMixedCaseQuotedIdentifiers()	Does the database treat mixed-case, quoted SQL identifiers as case insensitive and store them in mixed case?	True
storesUpperCaseIdentifiers()	Does the database treat mixed-case, unquoted SQL identifiers as case insensitive and store them in uppercase?	True

Table 63: Return values for DatabaseMetaData methods

(7 of 11)

Method	Description	Returns
storesUpperCaseQuotedIdentifiers()	Does the database treat mixed-case, quoted SQL identifiers as case insensitive and store them in uppercase?	False
supportsAlterTableWithAddColumn()	Is ALTER TABLE with add column supported?	False
supportsAlterTableWithDropColumn()	Is ALTER TABLE with drop column supported?	False
supportsANSI92EntryLeve1SQL()	Is the ANSI92 entry level SQL grammar supported? All JDBC-compliant drivers must return true.	True
supportsANSI92FullSQL()	Is the ANSI92 full SQL grammar supported?	False
supportsANSI92IntermediateSQL()	Is the ANSI92 intermediate SQL grammar supported?	False
supportsCatalogsInDataManipulation()	Can a catalog name be used in a data manipulation statement?	False
<pre>supportsCatalogsInIndexDefinitions()</pre>	Can a catalog name be used in an index definition statement?	False
<pre>supportsCatalogsInPrivilegeDefinitio ns()</pre>	Can a catalog name be used in a privilege definition statement?	False
supportsCatalogsInProcedureCalls()	Can a catalog name be used in a procedure call statement?	False
supportsCatalogsInTableDefinitions()	Can a catalog name be used in a table definition statement?	False
supportsColumnAliasing()	Is column aliasing supported? If so, the SQL AS clause can be used to provide names for computed columns or to provide alias names for columns as required.	True
supportsConvert()	Is the CONVERT function between SQL types supported?	True
<pre>supportsConvert(int, int)</pre>	Is CONVERT between the given SQL types supported?	True

Table 63: Return values for DatabaseMetaData methods

(8 of 11)

Method	Description	Returns
supportsCoreSQLGrammar()	Is the ODBC Core SQL grammar supported?	True
supportsCorrelatedSubqueries()	Are correlated subqueries supported? A JDBC-compliant driver always returns true.	True
supportsDataDefinitionAndData ManipulationTransactions ()	Are both data definition and data manipulation statements within a transaction supported?	True
supportsDataManipulationTransactions Only()	Are only data manipulation statements within a transaction supported?	False
<pre>supportsDifferentTableCorrelationNam es()</pre>	If table correlation names are supported, are they restricted to be different from the names of the tables?	True
<pre>supportsExpressionsInOrderBy()</pre>	Are expressions in ORDER BY lists supported?	True
supportsExtendedSQLGrammar()	Is the ODBC Extended SQL grammar supported?	True
supportsFullOuterJoins()	Are full nested outer joins supported?	False
supportsGroupBy()	Is some form of GROUP BY clause supported?	True
supportsGroupByBeyondSelect()	Can a GROUP BY clause add columns not in the SELECT provided it specifies all the columns in the SELECT?	True
supportsGroupByUnrelated()	Can a GROUP BY clause use columns not in the SELECT?	False
<pre>supportsIntegrityEnhancementFacility ()</pre>	Is the SQL Integrity Enhancement Facility supported?	True
supportsLikeEscapeClause()	Is the escape character in LIKE clauses supported? A JDBC-compliant driver always returns true.	True

Table 63: Return values for DatabaseMetaData methods

(9 of 11)

Method	Description	Returns
supportsLimitedOuterJoins()	Is there limited support for outer joins? (This will be true if supportFullOuterJoins is true.)	False
supportsMinimumSQLGrammar()	Is the ODBC Minimum SQL grammar supported? All JDBC-compliant drivers must return true.	True
supportsMixedCaseIdentifiers()	Does the database treat mixed-case, unquoted SQL identifiers as case sensitive and as a result store them in mixed case? A JDBC-compliant driver will always return false.	False
supportsMixedCaseQuotedIdentifiers()	Does the database treat mixed-case, quoted SQL identifiers as case sensitive and as a result store them in mixed case? A JDBC-compliant driver will always return true.	True
supportsMultipleResultSets()	Are multiple ResultSets from a single execute supported?	False
supportsMultipleTransactions()	Can multiple transactions be open at once (on different connections)?	True
supportsNonNullableColumns()	Can columns be defined as non-nullable? A JDBC-compliant driver always returns true.	True
<pre>supportsOpenCursorsAcrossCommit()</pre>	Can cursors remain open across commits?	True
supportsOpenCursorsAcrossRollback()	Can cursors remain open across rollbacks?	True
supportsOpenStatementsAcrossCommit()	Can statements remain open across commits?	True
<pre>supportsOpenStatementsAcrossRollback ()</pre>	Can statements remain open across rollbacks?	True
supportsOrderByUnrelated()	Can an ORDER BY clause use columns not in the SELECT?	False
supportsOuterJoins()	Is some form of outer join supported?	True

Table 63: Return values for DatabaseMetaData methods

(10 of 11)

Method	Description	Returns
supportsPositionedDelete()	Is positioned DELETE supported?	True
supportsPositionedUpdate()	Is positioned UPDATE supported?	True
supportsSchemasInDataManipulation()	Can a schema name be used in a data manipulation statement?	True
<pre>supportsSchemasInIndexDefinitions()</pre>	Can a schema name be used in an index definition statement?	True
<pre>supportsSchemasInPrivilegeDefinition s()</pre>	Can a schema name be used in a privilege definition statement?	True
supportsSchemasInProcedureCalls()	Can a schema name be used in a procedure call statement?	True
supportsSchemasInTableDefinitions()	Can a schema name be used in a table definition statement?	True
supportsSelectForUpdate()	Is SELECT for UPDATE supported?	True
supportsStoredProcedures()	Are stored procedure calls using the stored procedure escape syntax supported?	True
supportsSubqueriesInComparisons()	Are subqueries in comparison expressions supported? A JDBC-compliant driver always returns true.	True
supportsSubqueriesInExists()	Are subqueries in EXISTS expressions supported? A JDBC-compliant driver always returns true.	True
supportsSubqueriesInIns()	Are subqueries in IN statements supported? A JDBC-compliant driver always returns true.	True
supportsSubqueriesInQuantifieds()	Are subqueries in quantified expressions supported? A JDBC-compliant driver always returns true.	True

Table 63: Return values for DatabaseMetaData methods

(11 of 11)

Method	Description	Returns
supportsTableCorrelationNames()	Are table correlation names supported? A JDBC-compliant driver always returns true.	True
<pre>supportsTransactionIsolationLevel(in t)</pre>	Does the database support the given transaction isolation level?	True (for all four transaction levels)
supportsTransactions ()	Are transactions supported? If not, commit is a no-op and the isolation level is TRANSACTION_NONE.	True
supportsUnion()	Is SQL UNION supported?	True
supportsUnionAll()	Is SQL UNION ALL supported?	True
usesLocalFilePerTable()	Does the database use a file for each table?	False
usesLocalFiles()	Does the database store tables in a local file?	False

Example The following example is a code segment that illustrates calling methods of DatabaseMetadata:

Part III

ODBC Reference

OpenEdge SQL and ODBC Data Types

SQLGetInfo

ODBC Scalar Functions

OpenEdge SQL and ODBC Data Types

This section contains Table 64, which shows how the OpenEdge SQL data types are mapped to the standard ODBC data types:

Table 64: OpenEdge SQL and ODBC data types

Progress data type	ODBC data type
BINARY	SQL_BINARY
BIT	SQL_BIT
CHAR	SQL_CHAR
DATE	SQL_TYPE_DATE
DECIMAL	SQL_DECIMAL
DOUBLE PRECISION	SQL_DOUBLE
FLOAT	SQL_FL0AT
INTEGER	SQL_INTEGER
REAL	SQL_FL0AT
SMALLINT	SQL_SMALLINT
TIME	SQL_TYPE_TIME
TIMESTAMP	SQL_TYPE_TIMESTAMP
TINYINT	SQL_TINYINT
VARBINARY	SQL_VARBINARY
LVARBINARY	SQL_LONGVARBINARY
VARCHAR	SQL_VARCHAR

SQLGetInfo

This section details the information the ODBC Driver returns to SQLGetInfo.

Table 65 describes return values the ODBC driver returns to SQLGetInfo.

Table 65:Information the ODBC driver returns to SQLGetInfo(1 of 19)

Description	fInfoType argument	Returns
Guaranteed execute privileges on all procedures returned by SQLProcedures	SQL_ACCESSIBLE_PROCEDURES	N
Guaranteed read access to all table names returned by SQLTables	SQL_ACCESSIBLE_TABLES	N
Maximum number of active connections	SQL_ACTIVE_CONNECTIONS	0
Maximum number of active statements supported for an active connection	SQL_ACTIVE_STATEMENTS	100
Maximum number of active environments	SQL_ACTIVE_ENVIRONMENTS	0
Support for ALTER DOMAIN statement	SQL_ALTER_DOMAIN	0x00000000

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (2 of 19)

Description	<i>fInfoType</i> argument	Returns
Support for ALTER TABLE clauses	SQL_ALTER_TABLE	0x00000000
SQL Conformance	SQL_SQL_CONFORMANCE	SQL_SC_SQL92_ENTRY
Support for datetime literals	SQL_DATETIME_LITERALS	0x00000000
Level of asynchronous mode support	SQL_ASYNC_MODE	SQL_AM_NONE
Behavior with respect to the availability of row counts in batches	SQL_BATCH_ROW_COUNT	0x00000000
Support for batches	SQL_BATCH_SUPPORT	0x00000000
Support for bookmarks	SQL_BOOKMARK_PERSISTENCE	SQL_BP_UPDATE SQL_BP_SCROLL
Position of qualifier in a qualified table name	SQL_CATALOG_LOCATION	SQL_CL_START
Support for catalog names	SQL_CATALOG_NAME	Υ
Character used to separate table, column qualifiers	SQL_CATALOG_NAME_SEPARATOR	" ."
Term for object that qualifies table names	SQL_CATALOG_TERM	"database"
Statements that support qualifiers	SQL_CATALOG_USAGE	SQL_CU_DML_STATEMENTS SQL_CU_PROCEDURE_ INVOCATION
Default collation sequence name for the default character set	SQL_COLLATION_SEQ	a 2
Support for column aliases	SQL_COLUMN_ALIAS	Υ
Result of concatenation of NULL character column with non-NULL column	SQL_CONCAT_NULL_BEHAVIOR	SQL_CB_NULL = 0

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (3 of 19)

Description	fInfoType argument	Returns
Conversion from BIGINT	SQL_CONVERT_BIGINT	SQL_CVT_CHAR SQL_CVT_BIGINT SQL_CVT_TINYINT SQL_CVT_SMALLINT SQL_CVT_INTEGER SQL_CVT_FLOAT SQL_CVT_DOUBLE
Conversion from BINARY	SQL_CONVERT_BINARY	0x00000000
Conversion from BIT	SQL_CONVERT_BIT	0x00000000
Conversion from CHAR	SQL_CONVERT_CHAR	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT SQL_CVT_DATE SQL_CVT_TIME SQL_CVT_TIMESTAMP
Conversion from DATE	SQL_CONVERT_DATE	SQL_CVT_CHAR SQL_CVT_VARCHAR SQL_CVT_DATE SQL_CVT_TIMESTAMP
Conversion from DECIMAL	SQL_CONVERT_DECIMAL	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT
Conversion from DOUBLE	SQL_CONVERT_DOUBLE	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_BIGINT

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (4 of 19)

Description	fInfoType argument	Returns
Conversion from FLOAT	SQL_CONVERT_FLOAT	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT
Support for conversion functions	SQL_CONVERT_FUNCTIONS	SQL_FN_CVT_CONVERT
Conversion from INTEGER	SQL_CONVERT_INTEGER	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT
Conversion from INTERVAL_DAY_ TIME	SQL_CONVERT_INTERVAL_ DAY_TIME	0×00000000
Conversion from INTERVAL_YEAR_ MONTH	SQL_CONVERT_INTERVAL_ YEAR_MONTH	0×00000000
Conversion from INTERVAL_DAY_ TIME	SQL_CONVERT_INTERVAL_DAY _TIME	0x00000000
Conversion from LONGVARBINARY.	SQL_CONVERT_LONGVARBINARY	0x00000000
Conversion from LONGVARCHAR	SQL_CONVERT_LONGVARCHAR	0×00000000
Conversion from NUMERIC	SQL_CONVERT_NUMERIC	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (5 of 19)

Description	fInfoType argument	Returns
Conversion from REAL	SQL_CONVERT_REAL	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_BIGINT
Conversion from SMALLINT	SQL_CONVERT_SMALLINT	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_BIGINT
Conversion from TIME	SQL_CONVERT_TIME	SQL_CVT_CHAR SQL_CVT_TIME SQL_CVT_TIMESTAMP
Conversion from TIMESTAMP	SQL_CONVERT_TIMESTAMP	SQL_CVT_CHAR SQL_CVT_VARCHAR SQL_CVT_DATE SQL_CVT_TIME SQL_CVT_TIMESTAMP
Conversion from TINYINT	SQL_CONVERT_TINYINT	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT
Conversion from VARBINARY	SQL_CONVERT_VARBINARY	0x00000000
Conversion from VARCHAR	SQL_CONVERT_VARCHAR	SQL_CVT_CHAR SQL_CVT_NUMERIC SQL_CVT_DECIMAL SQL_CVT_INTEGER SQL_CVT_SMALLINT SQL_CVT_FLOAT SQL_CVT_REAL SQL_CVT_DOUBLE SQL_CVT_VARCHAR SQL_CVT_TINYINT SQL_CVT_BIGINT SQL_CVT_DATE SQL_CVT_TIME SQL_CVT_TIME SQL_CVT_TIMESTAMP

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (6 of 19)

Description	fInfoType argument	Returns
Conversion from WCHAR	SQL_CONVERT_WCHAR	0x0000000
Conversion from WLONGVARCHAR	SQL_CONVERT_WLONGVARCHAR	0×00000000
Conversion from WVARCHAR	SQL_CONVERT_WVARCHAR	0×00000000
Support for table correlation names	SQL_CORRELATION_NAME	SQL_CN_DIFFERENT
Support for CREATE ASSERTION statement	SQL_CREATE_ASSERTION	0x00000000
Support for CREATE CHARACTER SET statement.	SQL_CREATE_CHARACTER SET	0x0000000
Support for CREATE COLLATION statement	SQL_CREATE_COLLATION	0x0000000
Support for CREATE DOMAIN statement	SQL_CREATE_DOMAIN	0x0000000
Support for CREATE SCHEMA statement	SQL_CREATE_SCHEMA	0x0000000
Support for CREATE TABLE statement	SQL_CREATE_TABLE	SQL_CT_CREATE_TABLE SQL_CT_COLUMN_CONSTRAINT SQL_CT_TABLE_CONSTRAINT
Support for CREATE TRANSLATION statement	SQL_CREATE_TRANSLATION	0×00000000
Support for CREATE VIEW statement	SQL_CREATE_VIEW	SQL_CV_CREATE_VIEW SQL_CV_CHECK_OPTION
Effect of COMMIT operation on cursors and prepared statements	SQL_CURSOR_COMMIT_BEHAVIOR	SQL_CB_PRESERVE
Effect of ROLLBACK operation on cursors and prepared statements	SQL_CURSOR_ROLLBACK_BEHAVIOR	SQL_CB_PRESERVE
Support for cursor sensitivity	SQL_CURSOR_SENSITIVITY	SQL_INSENSITIVE

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (7 of 19)

Description	fInfoType argument	Returns
Name of the data source as specified to the ODBC Administrator	SQL_DATA_SOURCE_NAME	(String containing the name)
Access limited to read-only	SQL_DATA_SOURCE_READ_ONLY	N (Read-write access)
Name of the Progress SQL-92 ODBC data source on the server system	SQL_DATABASE_NAME	(String containing the name)
Name of the database product supporting the data source	SQL_DBMS_NAME	OPENEDGE
Version of the database product	SQL_DBMS_VER	10.1B
Default transaction isolation level	SQL_DEFAULT_TXN_ISOLATION	SQL_TXN_READ_COMMITTED
Support for describing parameters via DESCRIBE INPUT statement	SQL_DESCRIBE_PARAMETER	Y (Supports)
Version of the driver manager	SQL_DM_VER	03.52.1117.0000
Connection handle determined by the argument InfoType	SQL_DRIVER_HDBC	0x017E4538
Driver's descriptor handle determined by the Driver Manager's descriptor handle	SQL_DRIVER_HDESC	0x017E68A8
Environment handle determined by the argument InfoType	SQL_DRIVER_HENV	0x017E4090
Handle library from the load library returned to the Driver Manager when it loaded the driver DLL	SQL_DRIVER_HLIB	0x28660000

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (8 of 19)

Description	fInfoType argument	Returns
Driver's statement handle determined by the Driver Manager's statement handle	SQL_DRIVER_HSTMT	0x01828050
Name of the dynamic link library file for the ODBC Driver	SQL_DRIVER_NAME	Windows pgoe1022.DLL AIX, SOLARIS, LINUX pgoe1022.SO HPIIX pgoe1022.SL
Supported ODBC version	SQL_DRIVER_ODBC_VER	03.52
Current version of the ODBC Driver	SQL_DRIVER_VER	05.20.0039 (b0034, u0022)
Support for DROP ASSERTION statement	SQL_DROP_ASSERTION	0×00000000
Support for DROP CHARACTER SET statement	SQL_DROP_CHARACTER_SET	0x0000000
Support for DROP COLLATION statement	SQL_DROP_COLLATION	0x0000000
Support for DROP DOMAIN statement	SQL_DROP_DOMAIN	0x00000000
Support for DROP SCHEMA statement	SQL_DROP_SCHEMA	0x00000000
Support for DROP TABLE statement	SQL_DROP_TABLE	SQL_DT_DROP_TABLE
Support for DROP TRANSLATION statement	SQL_DROP_TRANSLATION	0x0000000
Support for DROP VIEW statement	SQL_DROP_VIEW	SQL_DV_DROP_VIEW
Supported attributes of a dynamic cursor: subset 1	SQL_DYNAMIC_CURSOR_ ATTRIBUTES1	0x00000000
Supported attributes of a dynamic cursor: subset 2	SQL_DYNAMIC_CURSOR_ ATTRIBUTES2	0x0000000

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (9 of 19)

Description	fInfoType argument	Returns
Support for expressions in ORDER BY clause	SQL_EXPRESSIONS_IN_ORDERBY	Y
Supported fetch direction option.	SQL_FETCH_DIRECTION	SQL_FD_FETCH_NEXT SQL_FD_FETCH_FIRST SQL_FD_FETCH_LAST SQL_FD_FETCH_PRIOR SQL_FD_FETCH_ABSOLUTE SQL_FD_FETCH_RELATIVE SQL_FD_FETCH_BOOKMARK
Single-tier driver behavior	SQL_FILE_USAGE	SQL_FILE_NOT_SUPPORTED
Supported attributes of a forward-only cursor: subset 1	SQL_FORWARD_ONLY_ CURSOR_ATTRIBUTES1	SQL_CA1_NEXT SQL_CA1_BULK_ADD
Supported attributes of a forward-only cursor: subset 2	SQL_FORWARD_ONLY_ CURSOR_ATTRIBUTES2	SQL_CA2_MAX_ROWS_SELECT SQL_CA2_MAX_ROWS_CATALOG
Supported extensions to SQLGetData	SQL_GETDATA_EXTENSIONS	SQL_GD_ANY_COLUMN SQL_GD_ANY_ORDER SQL_GD_BLOCK SQL_GD_BOUND
Relationship between GROUP BY clause and columns in the select list	SQL_GROUP_BY	SQL_GB_GROUP_BY_CONTAINS_ SELECT
Case sensitivity of user-supplied names	SQL_IDENTIFIER_CASE	SQL_IC_UPPER
Character used to enclose delimited identifiers	SQL_IDENTIFIER_QUOTE_CHAR	" (Double quotation mark)
Keywords supported in the CREATE INDEX statement	SQL_INDEX_KEYWORDS	SQL_IK_ASC SQL_IK_DESC
Supported views in INFORMATION_SCHE MA	SQL_INFO_SCHEMA_VIEWS	0×00000000
Support for Integrity Enhancement Facility	SQL_INTEGRITY	Y

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (10 of 19)

Description	fInfoType argument	Returns
Supported attributes of a keyset cursor: subset 1	SQL_KEYSET_CURSOR_ ATTRIBUTES1	SQL_CA1_NEXT SQL_CA1_ABSOLUTE SQL_CA1_RELATIVE SQL_CA1_BOOKMARK SQL_CA1_LOCK_NO_CHANGE SQL_CA1_POS_POSITION SQL_CA1_POS_UPDATE SQL_CA1_POS_DELETE SQL_CA1_POS_REFRESH SQL_CA1_POSITIONED_UPDATE SQL_CA1_POSITIONED_UPDATE SQL_CA1_POSITIONED_DELETE SQL_CA1_SELECT_FOR_UPDATE SQL_CA1_BULK_ADD
Supported attributes of a keyset cursor: subset 2	SQL_KEYSET_CURSOR_ ATTRIBUTES2	SQL_CA2_READ_ONLY_ CONCURRENCY SQL_CA2_OPT_VALUES_ CONCURRENCY SQL_CA2_SENSITIVITY _DELETIONS SQL_CA2_SENSITIVITY _UPDATES SQL_CA2_MAX_ROWS_SELECT SQL_CA2_CRC_EXACT SQL_CA2_SIMULATE
Data source specific keywords	SQL_KEYWORDS	_TRY_UNIQUE See the OpenEdge SQL Reserved Words section for a list of SQL Keywords.
Support for escape clause in LIKE predicates	SQL_LIKE_ESCAPE_CLAUSE	Y Y
Support for lock types	SQL_LOCK_TYPES	SQL_LCK_NO_CHANGE
Maximum number of active concurrent statements in asynchronous mode	SQL_MAX_ASYNC_CONCURRENT _STATEMENTS	0
Maximum length in hexadecimal characters of binary literals	SQL_MAX_BINARY_LITERAL_LEN	31,983
Maximum length of a table or column qualifier	SQL_MAX_CATALOG_NAME_LEN	32

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (11 of 19)

Description	fInfoType argument	Returns
Maximum length in characters of character string literals	SQL_MAX_CHAR_LITERAL_LEN	31,983
Maximum length of a column name	SQL_MAX_COLUMN_NAME_LEN	32
Maximum number of columns allowed in GROUP BY clause	SQL_MAX_COLUMNS_IN_GROUP_BY	5000
Maximum number of columns allowed in an index	SQL_MAX_COLUMNS_IN_INDEX	16
Maximum number of columns allowed in ORDER BY clause	SQL_MAX_COLUMNS_IN_ORDER_BY	0
Maximum number of columns allowed in a SELECT list	SQL_MAX_COLUMNS_IN_SELECT	5000
Maximum number of columns allowed in a table	SQL_MAX_COLUMNS_IN_TABLE	5000
Maximum number of active SQL statements	SQL_MAX_CONCURRENT _ACTIVITIES	100
Maximum length of a cursor name	SQL_MAX_CURSOR_NAME_LEN	18
Maximum number of active connections	SQL_MAX_DRIVER_CONNECTIONS	0
Maximum length of user-defined names	SQL_MAX_IDENTIFIER_LEN	32
Maximum number of bytes allowed in the combined fields of an index	SQL_MAX_INDEX_SIZE	115
Maximum length of a procedure name	SQL_MAX_PROCEDURE_NAME_LEN	32
Maximum length in bytes of a table row	SQL_MAX_ROW_SIZE	31995
Whether maximum row size includes LONGVARCHAR and LONGVARBINARY	SQL_MAX_ROW_SIZE_INCLUDES _LONG	N

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (12 of 19)

Description	fInfoType argument	Returns
Maximum length of an owner name	SQL_MAX_SCHEMA_NAME_LEN	32
Maximum number of characters in an SQL statement	SQL_MAX_STATEMENT_LEN	131,000
Maximum length of a table name	SQL_MAX_TABLE_NAME_LEN	32
Maximum number of tables allowed in FROM clause	SQL_MAX_TABLES_IN_SELECT	250
Maximum length of a user name	SQL_MAX_USER_NAME_LEN	32
Maximum length of owner name	SQL_MAX_OWNER_NAME_LEN	32
Maximum length of a qualifier name	SQL_MAX_QUALIFIER_NAME_LEN	32
Support for multiple result sets	SQL_MULT_RESULT_SETS	N
Support for active transactions on multiple connections	SQL_MULTIPLE_ACTIVE_TXN	Y
Whether data source requires length of LONGVARCHAR and LONGVARBINARY data	SQL_NEED_LONG_DATA_LEN	Y
Support for NOT NULL clause in CREATE TABLE statement	SQL_NON_NULLABLE_COLUMNS	SQL_NNC_NON_NULL
Where NULL values are sorted in a list	SQL_NULL_COLLATION	SQL_NC_HIGH

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (13 of 19)

Description	fInfoType argument	Returns
Numeric functions supported	SQL_NUMERIC_FUNCTIONS	SQL_FN_NUM_ABS SQL_FN_NUM_ACOS SQL_FN_NUM_ASIN SQL_FN_NUM_ATAN SQL_FN_NUM_ATAN2 SQL_FN_NUM_CEILING SQL_FN_NUM_COS SQL_FN_NUM_EXP SQL_FN_NUM_FLOOR SQL_FN_NUM_PLOOR SQL_FN_NUM_PDI SQL_FN_NUM_POWER SQL_FN_NUM_POWER SQL_FN_NUM_RADIANS SQL_FN_NUM_RAND SQL_FN_NUM_RAND SQL_FN_NUM_ROUND SQL_FN_NUM_SIGN SQL_FN_NUM_SIN SQL_FN_NUM_SIN SQL_FN_NUM_SQRT SQL_FN_NUM_TAN SQL_FN_NUM_DEGREES SQL_FN_NUM_LOG10
Level of ODBC conformance	SQL_ODBC_API_CONFORMANCE	SQL_OAC_LEVEL1
Level of ODBC 3.x interface conformance	SQL_ODBC_INTERFACE _CONFORMANCE	SQL_OIC_CORE
SQL Access Group (SAG) conformance	SQL_ODBC_SAG_CLI_CONFORMANCE	SQL_OSCC_COMPLIANT
Level of SQL conformance	SQL_ODBC_SQL_CONFORMANCE	SQL_OSC_EXTENDED
Referential integrity syntax support	SQL_ODBC_SQL_OPT_IEF	Y
ODBC version supported by driver manager	SQL_ODBC_VER	03.52.0000
Types of outer joins supported	SQL_OJ_CAPABILITIES	SQL_OJ_LEFT SQL_OJ_RIGHT SQL_OJ_NOT_ORDERED SQL_OJ_INNER SQL_OJ_ALL_COMPARISON_OPS
Whether columns in ORDER BY clause must also be in select list	SQL_ORDER_BY_COLUMNS _IN_SELECT	N
Support for outer joins	SQL_OUTER_JOINS	Υ
Name for an owner	SQL_OWNER_TERM	owner

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (14 of 19)

Description	fInfoType argument	Returns
Statements in which owner can be used	SQL_OWNER_USAGE	SQL_OU_DML_STATEMENTS SQL_OU_PROCEDURE _INVOCATION SQL_OU_TABLE_DEFINITION
		SQL_OU_INDEX_DEFINITION SQL_OU_PRIVILEGE _DEFINITION
Characteristics of row counts available in a parameterized execution	SQL_PARAM_ARRAY_ROW_COUNTS	SQL_PARC_NO_BATCH
Characteristics of result sets available in a parameterized execution	SQL_PARAM_ARRAY_SELECTS	SQL_PAS_NO_SELECT
Supported operations in SQLSetPos	SQL_POS_OPERATIONS	SQL_POS_POSITION SQL_POS_REFRESH SQL_POS_UPDATE SQL_POS_DELETE SQL_POS_ADD
Supported positioned SQL statements	SQL_POSITIONED_STATEMENTS	SQL_PS_POSITIONED_DELETE SQL_PS_POSITIONED_UPDATE SQL_PS_SELECT_FOR_UPDATE
Term for procedures	SQL_PROCEDURE_TERM	procedure
SQL procedures support	SQL_PROCEDURES	Υ
Support for qualifiers	SQL_QUALIFIER_USAGE	SQL_CU_DML_STATEMENTS SQL_CU_PROCEDURE _INVOCATION
Case sensitivity of quoted user-supplied names	SQL_QUOTED_IDENTIFIER_CASE	SQL_IC_MIXED
Separator character used between qualifier name and element	SQL_QUALIFIER_NAME_SEPARATOR	" · "
Term used for a qualifier	SQL_QUALIFIER_TERM	"database"

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (15 of 19)

Description	fInfoType argument	Returns
Position of the qualifier in a qualified table name	SQL_QUALIFIER_LOCATION	SQL_CL_START
Detect changes to any row in mixed-cursor operations	SQL_ROW_UPDATES	Y
Term for entity that has owner privileges on objects	SQL_SCHEMA_TERM	owner
Statements that	SQL_SCHEMA_USAGE	SQL_OU_DML_STATEMENTS
support use of owner qualifiers		SQL_OU_PROCEDURE _INVOCATION
		SQL_OU_TABLE_DEFINITION
		SQL_OU_INDEX_DEFINITION
		SQL_OU_PRIVILEGE _DEFINITION
Options supported for scrollable cursors	SQL_SCROLL_OPTIONS	SQL_SO_FORWARD_ONLY SQL_SO_STATIC SQL_SO_KEYSET_DRIVEN
Support for scrollable cursors	SQL_SCROLL_CONCURRENCY	SQL_SCCO_READ_ONLY SQL_SCCO_OPT_VALUES
Character to permit wildcard characters in search strings	SQL_SEARCH_PATTERN_ESCAPE	\ (Backslash)
Name of the system where the ODBC data source resides	SQL_SERVER_NAME	(String containing the name)
Special characters allowed in user-supplied names	SQL_SPECIAL_CHARACTERS	"_', "%"
Datetime scalar functions supported	SQL_SQL92_DATETIME_FUNCTIONS	0×00000000
Behavior of DELETE statement that refers to a foreign key.	SQL_SQL92_FOREIGN_KEY_DELETE _RULE	0×00000000

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (16 of 19)

Description	fInfoType argument	Returns
Behavior of UPDATE statement that refers to a foreign key	SQL_SQL92_FOREIGN_KEY _UPDATE_RULE	0x00000000
GRANT statement clauses supported	SQL_SQL92_GRANT	SQL_SG_DELETE_TABLE SQL_SG_INSERT_TABLE SQL_SG_INSERT_COLUMN SQL_SG_REFERENCES_TABLE SQL_SG_REFERENCES_COLUMN SQL_SG_SELECT_TABLE SQL_SG_UPDATE_TABLE SQL_SG_UPDATE_COLUMN
Numeric scalar functions supported	SQL_SQL92_NUMERIC_ VALUE_FUNCTIONS	SQL_SNVF_CHAR_LENGTH SQL_SNVF_CHARACTER _LENGTH
Predicates supported	SQL_SQL92_PREDICATES	SP_EXISTS SQL_SP_ISNOTNULL SQL_SP_ISNULL SQL_SP_UNIQUE SQL_SP_LIKE SQL_SP_IN SQL_SP_BETWEEN
Relational join operators supported	SQL_SQL92_RELATIONAL _JOIN_OPERATORS	0x00000000
REVOKE statement clauses supported	SQL_SQL92_REVOKE	SQL_SR_GRANT_OPTION_FOR SQL_SR_CASCADE SQL_SR_RESTRICT SQL_SR_DELETE_TABLE SQL_SR_INSERT_TABLE SQL_SR_INSERT_COLUMN SQL_SR_REFERENCES_TABLE SQL_SR_REFERENCES_COLUMN SQL_SR_SELECT_TABLE SQL_SR_UPDATE_TABLE SQL_SR_UPDATE_COLUMN
Row value constructor expressions supported	SQL_SQL92_ROW_VALUE _CONSTRUCTOR	0x00000000
String scalar functions supported	SQL_SQL92_STRING_FUNCTIONS	SQL_SSF_CONVERT SQL_SSF_LOWER SQL_SSF_UPPER SQL_SSF_SUBSTRING SQL_SSF_TRANSLATE SQL_SSF_TRIM_LEADING SQL_SSF_TRIM_TRAILING
Value expressions supported	SQL_SQL92_VALUE_EXPRESSIONS	SQL_SVE_COALESCE SQL_SVE_NULLIF
CLI standards to which the driver conforms	SQL_STANDARD_CLI_CONFORMANCE	SQL_SCC_XOPEN_CLI _VERSION1

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (17 of 19)

Description	fInfoType argument	Returns
Supported attributes of a static cursor: subset 1	SQL_STATIC_CURSOR _ATTRIBUTES1	SQL_CA1_NEXT SQL_CA1_ABSOLUTE SQL_CA1_RELATIVE SQL_CA1_BOOKMARK SQL_CA1_LOCK_NO_CHANGE SQL_CA1_POS_POSITION SQL_CA1_POS_UPDATE SQL_CA1_POS_DELETE SQL_CA1_POS_REFRESH SQL_CA1_POSITIONED_UPDATE SQL_CA1_POSITIONED_UPDATE SQL_CA1_SELECT_FOR_UPDATE SQL_CA1_SELECT_FOR_UPDATE SQL_CA1_BULK_ADD
Supported attributes of a static cursor: subset 2	SQL_STATIC_CURSOR _ATTRIBUTES2	SQL_CA2_READ_ONLY _CONCURRENCY SQL_CA2_OPT_VALUES _CONCURRENCY SQL_CA2_SENSITIVITY _UPDATES SQL_CA2_MAX_ROWS_SELECT SQL_CA2_CRC_EXACT SQL_CA2_SIMULATE _TRY_UNIQUE
Support for detection of changes made to a static or key-set driven cursor through SQLSetPos	SQL_STATIC_SENSITIVITY	0x0000000
String functions supported	SQL_STRING_FUNCTIONS	SQL_FN_STR_CONCAT SQL_FN_STR_INSERT SQL_FN_STR_LEFT SQL_FN_STR_LEFT SQL_FN_STR_LENGTH SQL_FN_STR_LOCATE SQL_FN_STR_LOCATE SQL_FN_STR_REPEAT SQL_FN_STR_REPLACE SQL_FN_STR_RIGHT SQL_FN_STR_RTRIM SQL_FN_STR_SUBSTRING SQL_FN_STR_UCASE SQL_FN_STR_UCASE SQL_FN_STR_CHAR SQL_FN_STR_CHAR SQL_FN_STR_CHAR SQL_FN_STR_LOCATE_2 SQL_FN_STR_LOCATE_2 SQL_FN_STR_CHAR_LENGTH SQL_FN_STR_CHAR_LENGTH SQL_FN_STR_CHARACTER _LENGTH

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (18 of 19)

Description	fInfoType argument	Returns
Predicates that support subqueries	SQL_SUBQUERIES	SQL_SQ_COMPARISON SQL_SQ_EXISTS SQL_SQ_IN SQL_SQ_QUANTIFIED SQL_SQ_CORRELATED _SUBQUERIES
System functions supported	SQL_SYSTEM_FUNCTIONS	SQL_FN_SYS_USERNAME
Term for tables	SQL_TABLE_TERM	"table"
Timestamp intervals supported for TIMESTAMPADD function	SQL_TIMEDATE_ADD_INTERVALS	0x00000000
Timestamp intervals supported for TIMESTAMPDIFF function	SQL_TIMEDATE_DIFF_INTERVALS	0x00000000
Date-time functions supported	SQL_TIMEDATE_FUNCTIONS	SQL_FN_TD_NOW SQL_FN_CURDATE SQL_FN_TD_DAYOFMONTH SQL_FN_TD_DAYOFWEEK SQL_FN_TD_DAYOFYEAR SQL_FN_TD_MONTH SQL_FN_TD_WEEK SQL_FN_TD_WEEK SQL_FN_TD_YEAR SQL_FN_TD_HOUR SQL_FN_TD_HOUR SQL_FN_TD_MINUTE SQL_FN_TD_MINUTE SQL_FN_TD_TIMESTAMP_ADD SQL_FN_TD_TIMESTAMPDIFF SQL_FN_TD_DAYNAME SQL_FN_TD_MONTHNAME
Support for DML, DDL within transactions	SQL_TXN_CAPABLE	SQL_TC_ALL
Options for setting transaction isolation levels	SQL_TXN_ISOLATION_OPTION	SQL_TXN_READ_UNCOMMITTED SQL_TXN_SERIALIZABLE SQL_TXN_READ_COMMITTED SQL_TXN_REPEATABLE_READ
UNION support	SQL_UNION	SQL_U_UNION SQL_U_UNION_ALL

 Table 65:
 Information the ODBC driver returns to SQLGetInfo
 (19 of 19)

Description	fInfoType argument	Returns
Name of user connected to the data source	SQL_USER_NAME	(String containing the name)
Year of publication of the X/Open specification with which the driver complies	SQL_XOPEN_CLI_YEAR	1995

ODBC Scalar Functions

This section lists scalar functions that ODBC supports and are available to use in OpenEdge SQL statements, as described in the following sections:

- Scalar functions
- System functions

Scalar functions

Table 67, Table 68, and Table 69 list the scalar functions that ODBC supports. You can use these functions in SQL statements using the following syntax:

Syntax

{fn scalar-function}

scalar-function is one of the functions listed in the following tables. For example:

SELECT {fn UCASE(NAME)} FROM EMP

String functions

Table 66 lists the string functions that ODBC supports.

The string functions listed can take the following arguments:

• *string_exp* can be the name of a column, a string literal, or the result of another scalar function, where the underlying data type is SQL_CHAR or SQL_VARCHAR.

• *start*, *length*, and *count* can be the result of another scalar function or a literal numeric value, where the underlying data type is SQL_TINYINT, SQL_SMALLINT, or SQL_INTEGER.

The string functions are one-based; that is, the first character in the string is character 1.

Character string literals must be surrounded in single quotation marks.

Table 66: Scalar string functions

(1 of 2)

String function	Returns
ASCII(string_exp)	ASCII code value of the leftmost character of string_exp as an integer.
BIT_LENGTH(string_exp) ODBC 3.0	The length in bits of the string expression.
CHAR(code)	The character with the ASCII code value specified by <i>code</i> . <i>code</i> should be between 0 and 255; otherwise, the return value is data-source dependent.
CHAR_LENGTH(string_exp) ODBC 3.0	The length in characters of the string expression, if the string expression is of a character data type; otherwise, the length in bytes of the string expression (the smallest integer not less than the number of bits divided by 8). (This function is the same as the CHARACTER_LENGTH function.)
CHARACTER_LENGTH(string_exp) ODBC 3.0	The length in characters of the string expression, if the string expression is of a character data type; otherwise, the length in bytes of the string expression (the smallest integer not less than the number of bits divided by 8). (This function is the same as the CHAR_LENGTH function.)
CONCAT(string_exp1,string_exp)	The string resulting from concatenating string_exp2 and string_exp1. The string is system dependent.
DIFFERENCE(string_exp2 and string_exp1)	An integer value that indicates the difference between the values returned by the SOUNDEX function for <i>string_exp2</i> and <i>string_exp1</i> .
<pre>INSERT(string_exp1 , start, length, string_exp2)</pre>	A string where <i>length</i> characters have been deleted from <i>string_exp1</i> beginning at <i>start</i> and where <i>string_exp2</i> has been inserted into <i>string_exp</i> , beginning at <i>start</i> .
LCASE(string_exp)	Uppercase characters in <i>string_exp</i> converted to lowercase.
LEFT(string_exp, count)	The count of characters of string_exp.
LENGTH(string_exp)	The number of characters in string_exp.

Table 66: Scalar string functions

(2 of 2)

String function	Returns
LOCATE(string_exp1, string_exp2 [,start,])	The starting position of the first occurrence of <code>string_exp1</code> within <code>string_exp2</code> . If <code>start</code> is not specified the search begins with the first character position in <code>string_exp2</code> . If <code>start</code> is specified, the search begins with the character position indicated by the value of <code>start</code> . The first character position in <code>string_exp2</code> is indicated by the value 1. If <code>string_exp1</code> is not found, 0 is returned.
LTRIM(string_exp)	The characters of <i>string_exp</i> , with leading blanks removed.
OCTET_LENGTH(string_exp) ODBC 3.0	The length in bytes of the string expression. The result is the smallest integer not less than the number of bits divided by 8.
POSITION(character_exp IN character_exp)	The position of the first character expression in the second character expression. The result is an exact numeric with an implementation-defined precision and a scale of 0.
REPEAT(string_exp, count)	A string composed of string_exp repeated count times.
<pre>REPLACE(string_exp1, string_exp2, string_exp3)</pre>	Replaces all occurrences of string_exp2 in string_exp1 with string_exp3.
RIGHT(string_exp, count)	The rightmost <i>count</i> of characters in <i>string_exp</i> .
RTRIM(string_exp)	The characters of <i>string_exp</i> with trailing blanks removed.
SPACE(count)	A string consisting of count spaces.
SUBSTRING(string_exp , start, length)	A string derived from <i>string_exp</i> beginning at the character position <i>start</i> for <i>length</i> characters.
UCASE(string_exp)	Lowercase characters in <i>string_exp</i> converted to uppercase.

Numeric functions

Table 67 lists the numeric functions that ODBC supports.

The numeric functions listed can take the following arguments:

- *numeric_exp* can be a column name, a numeric literal, or the result of another scalar function, where the underlying data type is SQL_NUMERIC, SQL_DECIMAL, SQL_TINYINT, SQL_SMALLINT, SQL_INTEGER, SQL_FLOAT, SQL_REAL, or SQL_DOUBLE.
- float_exp can be a column name, a numeric literal, or the result of another scalar function, where the underlying data type is SQL_FLOAT.

• *integer_exp* can be a column name, a numeric literal, or the result of another scalar function, where the underlying data type is SQL_TINYINT, SQL_SMALLINT, or SQL_INTEGER.

Table 67: Scalar numeric functions

(1 of 2)

Numeric function Returns		
Numeric function	Returns	
ABS(numeric_exp)	Absolute value of numeric_exp.	
ACOS(float_exp)	Arccosine of float_exp as an angle in radians.	
ASIN(float_exp)	Arcsine of float_exp as an angle in radians.	
ATAN(float_exp)	Arctangent of <i>float_exp</i> as an angle in radians.	
ATAN2(float_exp1, float_exp2)	Arctangent of the x and y coordinates, specified by float_exp1 and float_exp2 as an angle in radians.	
CEILING(numeric_exp)	Smallest integer greater than or equal to numeric_exp.	
COS(float_exp)	Cosine of float_exp as an angle in radians.	
COT(float_exp)	Cotangent of float_exp as an angle in radians.	
DEGREES(numeric_exp)	Number of degrees converted from numeric_exp radians.	
EXP(float_exp)	Exponential value of float_exp.	
FLOOR(numeric_exp)	Largest integer less than or equal to numeric_exp.	
LOG(float_exp)	Natural log of float_exp.	
LOG10(float_exp)	Base 10 log of float_exp.	
<pre>MOD(integer_exp1, integer_exp2)</pre>	Remainder of integer_exp1 divided by integer_exp2.	
PI()	Constant value of pi as a floating-point number.	
POWER(numeric_exp, integer_exp)	Value of <i>numeric_exp</i> to the power of <i>integer_exp</i> .	
RADIANS(numeric_exp)	Number of radians converted from numeric_exp degrees.	
RAND([integer_exp])	Random floating-point value using integer_exp as the optional seed value.	
ROUND(numeric_exp, integer_exp)	numeric_exp rounded to integer_exp places right of the decimal (left of the decimal if integer_exp is negative).	

Table 67: Scalar numeric functions

(2 of 2)

Numeric function	Returns
SIGN(numeric_exp)	Indicator of the sign of numeric_exp. If numeric_exp < 0, -1 is returned. If numeric_exp = 0, 0 is returned. If numeric_exp > 0, 1 is returned.
SIN(float_exp)	Sine of float_exp, where float_exp is an angle in radians.
SQRT(float_exp)	Square root of float_exp.
TAN(float_exp)	Tangent of float_exp, where float_exp is an angle in radians.
<pre>TRUNCATE(numeric_exp, integer_exp)</pre>	numeric_exp truncated to integer_exp places right of the decimal. (If integer_exp is negative, truncation is to the left of the decimal.)

Date and time functions

Table 68 lists the date and time functions that ODBC supports.

The date and time functions listed can take the following arguments:

- date-exp can be a column name, a date or timestamp literal, or the result of another scalar function, where the underlying data type can be represented as SQL_CHAR, SQL_VARCHAR, SQL_DATE, or SQL_TIMESTAMP.
- time_exp can be a column name, a timestamp or timestamp literal, or the result of another scalar function, where the underlying data type can be represented as SQL_CHAR, SQL_VARCHAR, SQL_TIME, or SQL_TIMESTAMP.
- *timestamp_exp* can be a column name; a time, date, or timestamp literal; or the result of another scalar function, where the underlying data type can be represented as SQL_CHAR, SQL_VARCHAR, SQL_TIME, SQL_DATE, or SQL_TIMESTAMP.

Table 68: Date and time functions supported by ODBC (1 of 3)

Function	Returns
CURRENT DATE() (ODBC 3.6)	Current date.
CURRENT_TIME [(time-precision)] (ODBC 3.6)	Current local time. The time-precision argument determines the seconds precision of the returned value.
CURRENT_TIMESTAMP [(timestamp-precision)] (ODBC 3.6)	Current local date and local time as a timestamp value. The timestamp-precision argument determines the seconds precision of the returned timestamp.

Table 68:Date and time functions supported by ODBC(2 of 3)

Function	Returns
CURDATE()	Current date as a date value.
CURTIME()	Current local time as a time value.
DAYNAME(date_exp)	Character string containing a date source-specific name of the day for the day portion of <i>date_exp</i> .
DAYOFMONTH(date_exp)	Day of the month in <i>date_exp</i> as an integer value (1–31).
DAYOFWEEK(date_exp)	Day of the week in <i>date_exp</i> as an integer value (1–7).
DAYOFYEAR(date_exp)	Day of the year in <i>date_exp</i> as an integer value (1–366).
HOUR(time_exp)	Hour in time_exp as an integer value (0–23).
MINUTE(time_exp)	Minute in time_exp as an integer value (0–59).
MONTH(date_exp)	Month in date_exp as an integer value (1–366).
MONTHNAME(date_exp)	Character string containing the data source-specific name of the month.
NOW()	Current date and time as a timestamp value.
QUARTER(date_exp)	Quarter in <i>date_exp</i> as an integer value (1–4).
SECOND(time_exp)	Second in <i>date_exp</i> as an integer value (0–59).
TIMESTAMPADD(interval, integer_exp, time_exp)	Timestamp calculated by adding integer_exp intervals of type interval to time_exp. interval can be:
	SQL_TSI_FRAC_SECOND
	SQL_TSI_SECOND
	SQL_TSI_MINUTE
	SQL_TSI_HOUR
	SQL_TSI_DAY
	SQL_TSI_WEEK
	SQL_TSI_MONTH
	SQL_TSI_QUARTER
	SQL_TSI_YEAR
	Fractional seconds are expressed in billionths of a second.

(3 of 3)

Table 68: Date and time functions supported by ODBC

Function	Returns
<pre>TIMESTAMPDIFF(interval, time_exp1, time_exp2)</pre>	Integer number of intervals of type interval by which time_exp2 is greater than time_exp1. interval has the same values as TIMESTAMPADD. Fractional seconds are expressed in billionths of a second.
WEEK(date_exp)	Week of the year in <i>date_exp</i> as an integer value (1-53).
YEAR(date_exp)	Year in <i>date_exp</i> . The range is data source dependent.

System functions

Table 69 lists the scalar system functions that ODBC supports.

Table 69: Scalar system functions supported by ODBC

System function	Returns
DATABASE()	Name of the database, corresponding to the connection handle (<i>odbc</i>)
IFNULL(exp, value)	value, if exp is null
ROWID(extension)	The row identifier of the current row in a table
USER()	Authorization name of the user

Part IV

ESQL Reference

Embedded SQL

Embedded SQL

In OpenEdge Release 10, the ESQL interface is being deprecated. It is provided to help OpenEdge customers transition to the use of other interfaces. For the long term, you should use ODBC or JDBC to access SQL data. These newer interfaces offer better performance and access by many development and reporting tools, as described in the following sections:

- ESQL elements and statements
- Compliance with industry standards

ESQL elements and statements

This section provides detailed information on OpenEdge SQL statements. A description for each statement provides the following information:

- Definition of the statement
- Syntax of the statement's proper usage
- A code sample that shows how the statement works
- Any associated notes
- Authorization required in order to use the statement
- Related statements

BEGIN-END DECLARE SECTION

Declares variables and types used by the precompiler. Any variables you refer to in an embedded SQL statement must be declared in a DECLARE SECTION. This section starts with a BEGIN DECLARE SECTION statement and ends with an END DECLARE SECTION statement. Each variable must be declared as a host language data type.

Syntax

```
EXEC SQL BEGIN DECLARE SECTION

host_lang_type variable_name;
.
.
.
EXEC SQL END DECLARE SECTION
```

host_lang_type variable_name;

A conventional C Language variable declaration. This form of variable declaration conforms to the ANSI standard for the C Language.

Syntax

```
{ char | short | long | float | double }
```

Example

```
EXEC SQL BEGIN DECLARE SECTION;
short InvTransNum_v;
short Qty_v;
short OrderNum_v;
EXEC SQL END DECLARE SECTION;
```

Notes

- The C Language type int is not supported by ESQL. Type int maps to 16 or 32 bits, depending on the machine architecture. This can create rounding errors at run time, as values are passed across different machine architectures.
- Variables you declare in a BEGIN-END DECLARE SECTION can be used in C Language statements as if they are declared outside the DECLARE SECTION.
- The scope of variables follows host language scoping rules. The ESQL variables are not visible outside the file in which they are declared.
 - DECLARE sections are permissible only where host language declarations are permissible in the host language syntax. This restriction is due to how DECLARE SECTION blocks are translated into the main body of host language declarations.
- Avoid DECLARE sections in header files that are included by more than one source file. This can cause duplicate variables with the same name.
- The form of the variable created by ESQL for each type is specified so that it can be
 manipulated from host language statements. Declaring variables allows you to use the
 variables in both host language and embedded SQL statements.

Authorization

None

Related statements

Static Array Types

CLOSE

Closing a cursor changes the state of the cursor from open to closed.

Syntax

```
EXEC SQL CLOSE cursor_name ;
```

cursor_name

An identifier named earlier in a DECLARE CURSOR statement and an OPEN CURSOR statement.

Example

```
EXEC SQL CLOSE dyncur;
EXEC SQL COMMIT WORK;
```

Notes

- Only a cursor in the open state can be set to the closed state.
- When a transaction ends, any cursors in the open state are automatically set to the closed state.
- When a cursor is in the closed state, you cannot perform FETCH, DELETE, or UPDATE operations using that cursor.
- It is good practice to close cursors explicitly.

Authorization

None

Related statements

DELETE, OPEN, FETCH, positioned UPDATE, positioned DELETE

CONNECT

Establishes a connection to a database. Optionally, the CONNECT statement can also specify a name for the connection and a *username* and *password* for authentication.

Syntax

```
CONNECT TO connect_string

[ AS connection_name ]

[ USER username ]

[ USING password ];
```

connect_string

Syntax

```
{ DEFAULT | db_name | db_type:T:host_name:port_num:db_name }
```

Note

Arguments to CONNECT must be either string literals enclosed in quotation marks or character-string host variables.

connect_string

Specifies to which database to connect. If the CONNECT statement specifies DEFAULT, SQL tries to connect to the environment-defined database, if any. The value of the DB_NAME environment variable specifies the default connect string.

The *connect_string* can be a simple database name or a complete *connect_string*. A complete connect string has the components shown in the following table:

Connect string	Description
db_type	Type of database. The only currently supported database type is <i>progress</i>
T	T directs the SQL engine to use the TCP/IP protocol
host_name	Name of the system where the database resides
port_num	Port number to use for the connection
db_name	Name of the database

connection_name

The name of the connection as either a character literal or host variable. If the CONNECT statement omits a connection name, the default is the name of the database. Connection names must be unique.

username

User name for authentication of the connection. SQL verifies the user name against a corresponding password before it connects to the database. The value of the DH_USER environment variable specifies the default user name. If DH_USER is not set, the value of the USER environment variable specifies the default user name.

password

Password for authentication of the connection. SQL verifies the password against a corresponding user name before it connects to the database.

The value of the DH_PASSWD environment variable determines the default password.

Notes

- Arguments to CONNECT must be either string literals enclosed in quotation marks or character string host variables.
- An application can connect to more than one database at a time, with a maximum of 10 connections. However, the application can actually gain access to only one database at a time. The database name specified in the CONNECT statement becomes the active one.
- If an application executes a SQL statement before connecting to a database, an attempt is
 made to connect to the environment-defined database, if any. If the connection is
 successful, the SQL statement is executed on that database.

Examples

The following example illustrates the CONNECT statement:

```
CONNECT TO "salesdb" AS "sales_conn";
CONNECT TO "progress:T:localhost:custdb" AS "cust_conn";
CONNECT TO DEFAULT;
```

- The first statement shown connects to the salesdb database on the local system.
- The second statement connects to the custdb database on the local system.
- The last statement connects to the environment-defined database by default.

Authorization

None

Related statements

DISCONNECT, SET CONNECTION

DECLARE CURSOR

Associates a cursor with a static query or a prepared dynamic query statement. The query or the prepared statement can have references to host variables.

Syntax

cursor_name

A name you assign to the cursor. The name must meet the requirements for an identifier.

```
query_expression [ ORDER BY clause ] [FOR UPDATE clause ]
```

A complete query expression.

```
prepared_statement_name
```

The name assigned to a prepared SQL statement in an earlier PREPARE statement.

Examples

```
EXEC SQL WHENEVER SQLERROR GOTO selerr;
EXEC SQL DECLARE stcur CURSOR FOR
SELECT InvTransNum, Qty, OrderNum FROM PUB.InventoryTrans;
EXEC SQL OPEN stcur;
EXEC SQL WHENEVER NOT FOUND GOTO seldone;
```

```
EXEC SQL WHENEVER SQLERROR GOTO selerr;
EXEC SQL PREPARE stmtid from :sel_stmt_v;
EXEC SQL DECLARE dyncur CURSOR FOR stmtid;
EXEC SQL OPEN dyncur;
EXEC SQL WHENEVER NOT FOUND GOTO seldone;
```

Notes

- You must declare a cursor before any OPEN, FETCH, or CLOSE statement.
- The scope of the cursor declaration is the entire source file in which it is declared. The operations on the cursor, such as OPEN, CLOSE, and FETCH statements, can occur only within the same compilation unit as the cursor declaration.
- The use of a cursor allows the execution of the positioned forms of the UPDATE and DELETE statements.
- If the DECLARE statement corresponds to a static SQL statement with parameter references:
 - The DECLARE statement must be executed before each execution of an OPEN statement for the same cursor.
 - The DECLARE statement and the OPEN statement that follows must occur within the same transaction within the same task.
 - If the statement contains parameter references to automatic variables or function arguments, the DECLARE statement and the following OPEN statement for the same cursor must occur within the same C function.

Authorization

None

Related statements

PREPARE, OPEN, FETCH, CLOSE SELECT

DESCRIBE

Writes information about a prepared statement to the SQL Descriptor Area (SQLDA). You use a DESCRIBE statement in a series of steps that allows a program to accept SQL statements at run time. Dynamically generated statements are not part of a program's source code; they are generated at run time.

There are two forms of the DESCRIBE statement:

- The DESCRIBE BIND VARIABLES statement writes information about input variables in an
 expression to an SQLDA. These variables can be substitution variable names or parameter
 markers.
- The DESCRIBE SELECT LIST statement writes information about select list items in a prepared SELECT statement to an SQLDA.

Syntax

The SQLDA is a host language data structure used in dynamic SQL processing. DESCRIBE statements write information about the number, data types, and sizes of input variables or select list items to SQLDA structures. Program logic then processes that information to allocate storage. OPEN, EXECUTE, and FETCH statements read the SQLDA structures for the addresses of the allocated storage.

DESCRIBE BIND VARIABLES

Writes information about any input variables in the prepared statement to an input SQLDA structure.

Syntax

```
DESCRIBE BIND VARIABLES FOR statement_name INTO input_sqlda_name ;
```

statement_name

The name of an input SQL statement to be processed using dynamic SQL steps. Typically, this is the same <code>statement_name</code> used in the PREPARE statement.

input_sqlda_name

The name of the SQLDA structure to which DESCRIBE will write information about input variables. Input variables represent values supplied to INSERT and UPDATE statements at run time, and to predicates in DELETE, UPDATE, and SELECT statements at run time.

To utilize the DESCRIBE BIND VARIABLES statement in your application, issue statements in the following order:

- PREPARE
- 2. DESCRIBE BIND VARIABLES
- 3. EXECUTE or OPEN CURSOR

The DESCRIBE BIND VARIABLES statement writes the number of input variables to the sqld_nvars field of the SQLDA. If the sqld_size field of the SQLDA is not equal to or greater than this number, DESCRIBE writes the value as a negative number to sqld_nvars. Design your application to check sqld_nvars for a negative number to determine if a particular SQLDA is large enough to process the current input statement.

Input variables in dynamic SQL statements are identified by parameter markers or as substitution names.

Authorization

None

Related statements

PREPARE, DECLARE CURSOR, OPEN, FETCH, CLOSE

DESCRIBE SELECT LIST

Writes information about select list items in a prepared SELECT statement to an output SQLDA structure.

Syntax

DESCRIBE SELECT LIST FOR statement_name INTO output_sqlda_name ;

statement_name

The name of a SELECT statement to be processed using dynamic SQL steps. Typically, this is the same *statement_name* as in the PREPARE statement.

output_sqlda_name

The name of the SQLDA structure to which DESCRIBE will write information about select list items.

Note

Select list items are column names and expressions in a SELECT statement. A FETCH statement writes the values returned by a SELECT statement to the addresses stored in an output SQLDA.

To utilize the DESCRIBE SELECT LIST statement in your application, issue statements in the following order:

- 1. DECLARE CURSOR
- 2. PREPARE
- 3. OPEN
- 4. DESCRIBE SELECT LIST
- 5. FETCH

A DESCRIBE SELECT LIST statement writes the number of select list items to the sqld_nvars field of an output SQLDA. If the sqld_size field of the SQLDA is not equal to or greater than this number, DESCRIBE writes the value as a negative number to sqld_nvars. Design your application to check sqld_nvars for a negative number to determine if a particular output SQLDA is large enough to process the current SELECT statement.

Authorization

None

Related statements

PREPARE, DECLARE CURSOR, OPEN, FETCH, CLOSE

DISCONNECT

Terminates the connection between an application and the database to which it is connected.

Syntax

```
DISCONNECT { 'connection_name' | CURRENT | ALL | DEFAULT } ;
```

connection_name

The name of the connection as either a character literal or host variable.

CURRENT

Disconnects the current connection.

ALL

Disconnects all established connections.

DEFAULT

Disconnects the connection to the default database.

Examples

This example illustrates CONNECT TO AS connection_name and DISCONNECT connection_name:

```
EXEC SQL
CONNECT TO 'progress:T:localhost:6745:salesdb' AS 'conn_1';

/*

** C Language and embedded SQL application processing against the database in the connect_string

*/

EXEC SQL
DISCONNECT 'conn_1';
```

The following example illustrates CONNECT TO DEFAULT and DISCONNECT DEFAULT:

```
EXEC SQL
CONNECT TO DEFAULT;

/*

** C Language and embedded SQL application processing against the

** database in the connect_string

*/

.

EXEC SQL
DISCONNECT DEFAULT;
```

After you issue DISCONNECT ALL there is no current connection. The following example disconnects all database connections:

```
EXEC SQL
DISCONNECT ALL;
```

The following example illustrates the CONNECT, SET CONNECTION, and DISCONNECT statements in combination using these steps:

- 1. CONNECT TO connect_string AS connection_name, which establishes a connect_string connection to the database in the connect_string; the connection has the name 'conn_1'.
- 2. CONNECT TO DEFAULT, which establishes a connection to the DEFAULT database and sets this connection current.
- 3. DISCONNECT DEFAULT, which disconnects the connection to the DEFAULT database.
- 4. SET CONNECTION connection_name, which sets the 'conn_1' connection current.
- 5. DISCONNECT CURRENT, which disconnects the 'conn_1' connection.

```
**

 CONNECT TO 'connect_string'

EXEC SQL
 CONNECT TO 'progress:T:localhost:6745:salesdb' AS 'conn_1';
**
 2. CONNECT TO DEFAULT. This suspends the conn_1 connection
 and sets the DEFAULT connection current
EXEC SQL
 CONNECT TO DEFAULT ;
** Application processing against the DEFAULT database
 3. DISCONNECT DEFAULT
EXEC SQL
 DISCONNECT DEFAULT ;
 4. Set the first connection, conn_1, current
*/
EXEC SQL
 SET CONNECTION conn_1 ;
** Application processing against the database in the connect_string
 5. DISCONNECT the conn_1 connection, which is the current connection.
EXEC SQL
 DISCONNECT CURRENT;
```

Notes

- When you specify DISCONNECT connection_name or DISCONNECT CURRENT and there is
 also an established connection to the DEFAULT database, the connection to the DEFAULT
 database becomes the current connection. If there is no DEFAULT database, there is no
 current connection after the SQL engine processes the DISCONNECT.
- The DISCONNECT DEFAULT statement terminates the connection to the DEFAULT database. If
 this connection is the current connection, there is no current connection after this
 DISCONNECT statement is executed.

Authorization

None

Related statements

CONNECT, SET CONNECTION

EXEC SQL delimiter

In C Language programs, you must precede embedded SQL statements with the EXEC SQL delimiter so that the precompiler can distinguish statements from the host language statements.

Note: Constructs within a BEGIN-END DECLARE SECTION do not require the EXEC SQL delimiter.

Syntax

```
EXEC SQL sq1_statement ;
```

sql_statement

An SQL statement to be processed by the ESQL precompiler. You must terminate each SQL statement with a semicolon to mark the end of the statement.

Example

```
EXEC SQL WHENEVER SQLERROR GOTO selerr;
EXEC SQL PREPARE stmtid from :sel_stmt_v;
EXEC SQL DECLARE dyncur CURSOR FOR stmtid;
EXEC SQL OPEN dyncur;
EXEC SQL WHENEVER NOT FOUND GOTO seldone;
```

Note

In general, the ESQL precompiler does not parse host language statements and therefore does not detect any syntax or semantic errors in host language statements. The exceptions to this rule are:

- Recognition of host language blocks. The precompiler recognizes host language blocks in order to determine the scope of variables and types.
- Constants defined with the #define preprocessor command. To evaluate these constants, the ESQL precompiler invokes the C language preprocessor before beginning embedded SQL processing.

Authorization

None

EXECUTE

Executes the statement specified in statement_name.

Syntax

statement_name

Name of the prepared SQL statement.

structure_name

Name of an SQL descriptor area (SQLDA).

Example

```
/*

** Process the non-SELECT input statement

** PREPARE the statement

** EXECUTE the prepared statement

** COMMIT WORK

*/

EXEC SQL PREPARE dynstmt FROM :sql_stmt_v;

EXEC SQL EXECUTE dynstmt;

EXEC SQL COMMIT WORK;
```

Notes

- A statement must be processed with a PREPARE statement before it can be processed with an EXECUTE statement.
- A prepared statement can be executed multiple times in the same transaction. Typically each call to the EXECUTE statement supplies a different set of host variables.
- If there is no DESCRIPTOR in the USING clause, the EXECUTE statement is restricted to the number of variables specified in the host variable list. The number and type of the variables must be known at compile time. The host variables must be declared in the DECLARE SECTION before they can be used in the USING clause of the EXECUTE statement.
- If there is a DESCRIPTOR in the USING clause, the program can allocate space for the input host variables at run time.

Related statements

EXECUTE IMMEDIATE, PREPARE

EXECUTE IMMEDIATE

Executes the statement specified in a statement_string or host_variable.

Syntax

```
EXECUTE IMMEDIATE { statement_string | host_variable };
```

statement_name

Name of the prepared SQL statement.

structure_name

Name of an SQL descriptor area (SQLDA).

Notes

• The character string form of the statement is referred to as a statement string. An EXECUTE IMMEDIATE statement accepts either a statement string or a host variable as input.

- A statement string must not contain host variable references or parameter markers.
- A statement string must not begin with EXEC SQL delimiter and must not end with a semicolon.
- When an EXECUTE IMMEDIATE statement is executed, the SQL engine parses the statement and checks it for errors. Any error in the execution of the statement is reported in the SQLCA.
- If the same SQL statement is to be executed multiple times, it is more efficient to use PREPARE and EXECUTE statements, rather than an EXECUTE IMMEDIATE statement.

Related statement

EXECUTE

FETCH

Moves the position of the cursor to the next row of the active set and fetches the column values of the current row into the specified host variables.

Syntax

cursor_name

A name identified in an earlier DECLARE CURSOR statement and an OPEN CURSOR statement.

```
USING SQL DESCRIPTOR structure_name
```

Directs the SQL engine to FETCH data into storage addressed by an SQLDA structure.

```
INTO :host_var_ref [ [ INDICATOR ] :ind_var_ref ]
```

Directs the SQL engine to FETCH data into the identified host variables, and to set values in the identified indicator variables.

Example

```
**
 One way to limit the number of rows returned is to
**
 set a new value for "j" here. As supplied in the SPORTS2000 database,
**
 the PUB.InventoryTrans table contains 75 rows.
*/
 j = 100;
 for (i = 0; i < j; i++)
 EXEC SQL FETCH dyncur INTO
 :int_p1_v, :int_p2_v, :char_p_v ;
 if (i == 0)
 printf (" 1st col 2nd col 3rd col");
 printf (" -----
 printf (" %d %d %s ",
 int_p1_v, int_p2_v, char_p_v) ;
 }
```

Notes

- A FETCH operation requires that the cursor be open.
- The positioning of the cursor for each FETCH operation is as follows:
 - The first time you execute a FETCH statement after opening the cursor, the cursor is
 positioned to the first row of the active set.
 - Subsequent FETCH operations advance the cursor position in the active set. The next row becomes the current row.
 - When the current row is deleted using a positioned DELETE statement, the cursor is positioned before the row after the deleted row in the active set.
- The cursor can only be moved forward in the active set by executing FETCH statements. To
 move the cursor to the beginning of the active set, you must CLOSE the cursor and OPEN it
 again.
- If the cursor is positioned on the last row of the active set or if the active set does not contain any rows, executing a FETCH will return the status code SQL_NOT_FOUND in the SQLDA.
- After a successful FETCH, the total row count fetched so far for this cursor is returned in sqlca.sqlerrd[2]. The count is set to zero after an OPEN cursor operation.
- You can FETCH multiple rows in one FETCH operation by using array variables in the INTO clause. The SQL_NOT_FOUND status code is returned in the SQLCA when the end of the active set is reached, even if the current FETCH statement returns one or more rows.
- If you use array variables in a FETCH statement, the array sizes are set to the number of rows fetched after the FETCH statement is executed.

Authorization

None

Related statements

DECLARE CURSOR, OPEN, CLOSE

GET DIAGNOSTICS

Retrieves information about the execution of the previous SQL statement from the SQL diagnostics area. The diagnostics area is a data structure that contains information about the execution status of the most recent SQL statement. Specifically, GET DIAGNOSTICS extracts information about the SQL statement as a whole from the SQL diagnostics area's header component.

Note: The GET DIAGNOSTICS EXCEPTION number extracts detail information.

Syntax

:param

A host-language variable to receive the information returned by the GET DIAGNOSTICS statement. The host-language program must declare a *param* compatible with the SQL data type of the information item.

header_info_item

One of the following keywords, which returns associated information about the diagnostics area or the SQL statement:

Syntax

NUMBER

The number of detail areas in the diagnostics area. Currently, NUMBER is always 1. NUMBER is type NUMERIC with a scale of 0.

MORE

A one-character string with a value of Y (all conditions are detailed in the diagnostics area) or N (all conditions are not detailed) that tells whether the diagnostics area contains information on all the conditions resulting from the statement.

COMMAND_FUNCTION

Contains the character-string code for the statement (as specified in the SQL standard), if the statements is a static SQL statement. If the statement is a dynamic statement, contains the character string EXECUTE or EXECUTE IMMEDIATE.

DYNAMIC FUNCTION

Contains the character-string code for the statement (as specified in the SQL standard). For dynamic SQL statements only (as indicated by EXECUTE or EXECUTE IMMEDIATE in the COMMAND_FUNCTION item).

ROW_COUNT

The number of rows affected by the SQL statement.

Example

The GET DIAGNOSTICS example extracts header information about the last SQL statement executed. The information is assigned to host variables that are defined in the DECLARE SECTION of an embedded SQL program, as shown in the following example:

```
GET DIAGNOSTICS :num = NUMBER, :cmdfunc = COMMAND_FUNCTION ;
```

The GET DIAGNOSTICS statement itself does not affect the contents of the diagnostics area. This means applications can issue multiple GET DIAGNOSTICS statements to retrieve different items of information about the same SQL statement.

Related statements

GET DIAGNOSTICS EXCEPTION, WHENEVER

GET DIAGNOSTICS EXCEPTION

Retrieves information about the execution of the previous SQL statement from the SQL diagnostics area. The diagnostics area is a data structure that contains information about the execution status of the most recent SQL statement. Specifically, GET DIAGNOSTICS EXCEPTION extracts information about the SQL statement as a whole from the SQL diagnostics area's detail component.

The detail area contains information for a particular condition (an error, warning, or success condition) associated with execution of the last SQL statement. The diagnostics area can potentially contain multiple detail areas corresponding to multiple conditions generated by the SQL statement described by the header. The SQL diagnostics area currently supports only one detail area.

Note: The GET DIAGNOSTICS statement extracts header information.

Syntax

```
GET DIAGNOSTICS EXCEPTION number
:param = detail_info_item
[, :param = detail_info_item ] , ...;
```

EXCEPTION number

Specifies that GET DIAGNOSTICS EXCEPTION extracts detail information. *number* specifies which of multiple detail areas GET DIAGNOSTICS extracts. Currently, *number* must be the integer 1.

:param

Receives the information returned by the GET DIAGNOSTICS EXCEPTION statement. The host-language program must declare a *param* compatible with the SQL data type of the information item.

detail_info_item

One of the following keywords, which returns associated information about the particular error condition:

Syntax

CONDITION_NUMBER RETURNED_SQLSTATE CLASS_ORIGIN SUBCLASS_ORIGIN ENVIRONMENT_NAME CONNECTION_NAME CONSTRAINT_CATALOG CONSTRAINT_SCHEMA CONSTRAINT_NAME CATALOG_NAME SCHEMA_NAME TABLE_NAME COLUMN_NAME CURSOR_NAME MESSAGE_TEXT MESSAGE_LENGTH MESSAGE_OCTET_LENGTH

CONDITION_NUMBER

The sequence of this detail area in the diagnostics area. Currently, CONDITION_NUMBER is always 1.

RETURNED_SQLSTATE

The SQLSTATE value that corresponds to the condition.

CLASS_ORIGIN

The general type of error. For example, connection exception or data exception.

SUBCLASS_ORIGIN

The specific error. Usually the same as the message text.

ENVIRONMENT_NAME

Not currently supported.

CONNECTION_NAME

Not currently supported.

CONSTRAINT_CATALOG

Not currently supported.

CONSTRAINT_SCHEMA

Not currently supported.

CONSTRAINT_NAME

Not currently supported.

CATALOG_NAME

Not currently supported.

SCHEMA_NAME

Not currently supported.

TABLE_NAME

The name of the table, if the error condition involves a table.

COLUMN_NAME

The name of the affected columns, if the error condition involves a column.

CURSOR_NAME

Not currently supported.

MESSAGE_TEXT

The associated message text for the error condition.

MESSAGE_LENGTH

The length in characters of the message in the MESSAGE_LENGTH item.

MESSAGE_OCTET_LENGTH

Not currently supported.

Example

The GET DIAGNOSTICS EXCEPTION example extracts detailed information into host variables that are defined in the DECLARE SECTION of an embedded SQL program:

```
GET DIAGNOSTICS EXCEPTION :num :sstate = RETURNED_SQLSTATE,
 :msgtxt = MESSAGE_TEXT ;
```

Note

The GET DIAGNOSTICS statement itself does not affect the contents of the diagnostics area. This means applications can issue multiple GET DIAGNOSTICS statements to retrieve different items of information about the same SQL statement.

Related statements

GET DIAGNOSTICS, WHENEVER

OPEN

Executes a prepared SQL query associated with a cursor and creates a result set composed of the rows that satisfy the query. This set of rows is called the active set.

Syntax

```
OPEN cursor_name
 [ USING { [ SQL ] DESCRIPTOR structure_name
 | :host_variable [ [ INDICATOR ] :ind_variable ] , ... } ];
```

cursor_name

An identifier named in an earlier DECLARE CURSOR statement.

```
USING [ SQL ] DESCRIPTOR structure_name
```

Directs the SQL engine to create the result set in storage addressed by the identified SQLDA structure.

```
USING :host_variable [ [ INDICATOR ] :ind_variable ]
```

Directs the SQL engine to create the result set in storage addressed by host variables.

Example

```
5. Name WHENEVER routine to handle SQLERROR.
 6. DECLARE cursor for the SELECT statement.
**
 NOTE: You must set input parameter values before OPEN CURSOR.
**
 The static query in this program does not have input parameters.
**
 7. OPEN the cursor.
**
 NOTE: For static statements, if a DECLARE CURSOR
**
 statement contains references to automatic variables,
 the OPEN CURSOR statement must be in the same C function.
 Name WHENEVER routine to handle NOT FOUND condition.
 EXEC SQL WHENEVER SQLERROR GOTO selerr;
 EXEC SQL DECLARE stcur CURSOR FOR
 SELECT InvTransNum, Qty,
 OrderNum FROM PUB.InventoryTrans ;
 EXEC SQL OPEN stcur;
 EXEC SQL WHENEVER NOT FOUND GOTO seldone;
```

Notes

- Executing an OPEN cursor statement sets the cursor to the open state.
- After the OPEN cursor statement is executed, the cursor is positioned just before the first row of the active set.
- For a single execution of an OPEN cursor statement, the active set does not change and the host variables are not re-examined.
- If you elect to retrieve a new active set and a host variable value has changed, you must CLOSE the cursor and OPEN it again.

- Execution of a COMMIT statement or ROLLBACK statement implicitly closes the cursors that have been opened in the current transaction.
- It is good practice to CLOSE cursors explicitly.
- When a cursor is in the open state, executing an OPEN statement on that cursor results in an error.
- If a DECLARE cursor statement is associated with a static SQL statement containing parameter markers, the following requirements apply:
 - You must execute the DECLARE statement before executing the OPEN statement for that cursor.
 - The DECLARE cursor statement and the OPEN statement for the same cursor must occur
 in the same transaction.
 - If the statement contains parameter markers for stack variables, the DECLARE cursor statement and the following OPEN statement for the same cursor must occur in the same C Language function.

Authorization

Must have DBA privilege of SELECT privilege on all the tables and views referenced in the SELECT statement associated with the cursor.

Related statements

DECLARE CURSOR, CLOSE, FETCH, positioned UPDATE, positioned DELETE

PREPARE

Parses and assigns a name to an ad hoc or dynamically generated SQL statement for execution. You use a PREPARE statement in a series of steps that allows a program to accept or generate SQL statements at run time.

Syntax

PREPARE statement_name FROM statement_string ;

statement_name

A name for the dynamically generated statement. DESCRIBE, EXECUTE, and DECLARE CURSOR statements refer to this *statement_name*. A *statement_name* must be unique in a program.

statement_string

Specifies the SQL statement to be prepared for dynamic execution. You can use either the name of a C Language string variable containing the SQL statement, or you can specify the SQL statement as a quoted literal. If there is an SQL syntax error, the PREPARE statement returns an error in the SQLCA.

Syntax

```
{ :host_variable | quoted_literal }
```

Examples

The first example is a code fragment from the DynUpd function in sample program 3DynUpd.pc, which illustrates dynamic processing of an UPDATE statement:

```
/*

** Process a dynamic non-SELECT input statement

** PREPARE the statement

** EXECUTE the prepared statement

** COMMIT WORK

*/

EXEC SQL PREPARE dynstmt FROM :sql_stmt_v ;

EXEC SQL EXECUTE dynstmt ;

EXEC SQL COMMIT WORK ;
```

This example is a code fragment from the DynSel function in sample program 4DynSel.pc, which illustrates dynamic processing of a SELECT statement:

```
**
 PREPARE a the dynamic SELECT statement.
**
 DECLARE cursor for the prepared SELECT statement.
 NOTE: You must set input parameter values before OPEN CURSOR.
**
 If your query has input parameters, you must define them in
**
 the DECLARE SECTION.
 OPEN the declared cursor.
 NOTE: For static statements, if a DECLARE CURSOR
 statement contains references to automatic variables,
**
 the OPEN CURSOR statement must be in the same C function.
**
**
 Name WHENEVER routine for NOT FOUND condition.
 FETCH a row and print results until no more rows.
EXEC SQL PREPARE stmtid from :sel_stmt_v ;
EXEC SQL DECLARE dyncur CURSOR FOR stmtid;
EXEC SQL OPEN dyncur;
EXEC SQL WHENEVER NOT FOUND GOTO seldone;
```

Notes

- A statement string can have one or more references to input variables. These variables represent values supplied at run time to:
 - INSERT and UPDATE statements
 - Predicates in DELETE, UPDATE, and SELECT statements
- A program supplies an input variable to a PREPARE statement either as a substitution name or as a parameter marker. For example:
 - A substitution name is a name preceded by a colon (:) in a statement string. This
 name does not refer to a C Language variable, but acts only as a placeholder for input
 variables.
 - A parameter marker is a question mark (?) in the statement string, serving as a placeholder for input variables.

• The USING clauses of EXECUTE and OPEN statements identify host language storage. The values in this storage expand a statement string, replacing a substitution name or a parameter marker. You can design your program to execute the same prepared statement many times in a transaction, supplying different values for input variables for each execution. If you COMMIT or ROLLBACK the transaction, you must PREPARE the statement string again.

Authorization

Must have DBA privileges or authorization for the SQL statement being used.

Related statements

EXECUTE, OPEN, CLOSE, FETCH

SET CONNECTION

Switches the application from one established connection to another. This resumes the connection associated with the specified *connection_name*, restoring the context of that database connection to the same state it was in when suspended.

Syntax

```
SET CONNECTION { 'connection_name' | DEFAULT } ;
```

connection_name

The name of the connection as either a character literal or host variable. If the SET CONNECTION statement omits a connection name, the default is the name of the database. Connection names must be unique.

DEFAULT

Sets the DEFAULT connection as the current connection.

Examples

The first example shows how to establish a database as the current database:

```
EXEC SQL
SET CONNECTION 'conn_1';
```

The SET CONNECTION command sets the database associated with the connection named conn_1 to the status of current database. The connection named conn_1 must be associated with an established connection. Use SET CONNECTION DEFAULT to set current the database associated with the DEFAULT connection. In this example, the statement suspends the conn_1 connection, which had been current:

```
EXEC SQL
SET CONNECTION DEFAULT;
```

See also the last example for the DISCONNECT statement, which illustrates the CONNECT, SET CONNECTION, and DISCONNECT statements in combination.

Authorization

None

Related statements

CONNECT, DISCONNECT

WHENEVER

Specifies actions for three SQL run-time exceptions.

Syntax

```
WHENEVER

{ NOT FOUND | SQLERROR | SQLWARNING }

{ STOP | CONTINUE | { GOTO | GO TO } host_lang_label } ;
```

```
{ NOT FOUND | SQLERROR | SQLWARNING }
```

- The NOT FOUND exception is set when sqlca.sqlcode is set to SQL_NOT_FOUND.
- The SQLERROR exception is set when sqlca.sqlcode is set to a negative value.
- The SQLWARNING exception is set when sqlca.sqlwarn[0] is set to W after a statement is executed.

```
{ STOP | CONTINUE | GOTO | GO TO } host_lang_label }
```

- The STOP exception results in the ESQL program stopping execution.
- The CONTINUE exception results in the ESQL program continuing execution. The default exception is to CONTINUE.
- GOTO | GO host_lang_label results in the ESQL program execution to branch to the statement corresponding to the host_lang_label.

Examples

```
/*

** Name WHENEVER routine to handle SQLERROR condition.

*/

EXEC SQL WHENEVER SQLERROR GOTO mainerr;
```

```
/*
** Name WHENEVER routines to handle NOT FOUND and SQLERROR
*/

EXEC SQL WHENEVER SQLERROR GOTO nodyn;
EXEC SQL WHENEVER NOT FOUND GOTO nodyn;
```

Notes

 You can place multiple WHENEVER statements for the same exception in a source file. Each WHENEVER statement overrides the previous WHENEVER statement specified for the same exception. • Correct operation of a WHENEVER statement with a GOTO host_language_label or a GO TO host_language_label is subject to the scoping rules of the C Language. The host_language_label must be within the scope of all SQL statements for which the action is active. The GO TO or GOTO action is active starting from the corresponding WHENEVER statement until another WHENEVER statement for the same exception, or until end of the file.

Authorization

None

Related statements

FETCH

ESQL elements and statements in Backus Naur Form (BNF)

BEGIN-END DECLARE SECTION

Syntax

```
begin declare section ::=
EXEC SQL BEGIN DECLARE SECTION
host_lang_type variable_name ;
.
.
.
END DECLARE SECTION ::=
EXEC SQL END DECLARE SECTION
```

Host Language Type

Syntax

CLOSE

```
close ::=
EXEC SQL CLOSE cursor_name ;
```

CONNECT

Syntax

```
connect statement ::=
CONNECT TO connect_string
  [ AS connection_name ]
  [ USER user_name ]
  [ USING password ] ;
```

CONNECT STRING

Syntax

```
connect_string ::=
{ DEFAULT | db_name
 | db_type:T:host_name:port_num:db_name }
```

DECLARE CURSOR

Syntax

DESCRIBE BIND VARIABLES

Syntax

```
describe bind variables ::=
EXEC SQL DESCRIBE BIND VARIABLES FOR statement_name
INTO input_sqlda_name ;
```

DESCRIBE SELECT LIST

Syntax

```
describe select list ::=
EXEC SQL DESCRIBE SELECT LIST FOR statement_name
INTO output_sqlda_name ;
```

DISCONNECT

```
disconnect statement ::=
DISCONNECT { 'connection_name' | CURRENT | ALL | DEFAULT } ;
```

EXEC SQL

Syntax

```
EXEC SQL ::=
EXEC SQL sq1_statement ;
```

EXECUTE

Syntax

EXECUTE IMMEDIATE

Syntax

```
EXECUTE IMMEDIATE ::=
EXEC SQL EXECUTE IMMEDIATE
{ statement_string | host_variable } ;
```

FETCH

Syntax

GET DIAGNOSTICS

Header Info Item

Syntax

GET DIAGNOSTICS EXCEPTION

Syntax

```
get diagnostics exception statement ::=
GET DIAGNOSTICS EXCEPTION number
 :param = detail_info_item
 [, :param = detail_info_item ] , ...
;
```

Detail Info Item

```
detail_info_item ::=
{ CONDITION_NUMBER
  RETURNED_SQLSTATE
  CLASS_ORIGIN
 SUBCLASS_ORIGIN
  ENVIRONMENT_NAME
  CONNECTION_NAME
  CONSTRAINT_CATALOG
  CONSTRAINT_SCHEMA
  CONSTRAINT_NAME
  CATALOG_NAME
  SCHEMA_NAME
 TABLE_NAME
 COLUMN_NAME
 CURSOR_NAME
 MESSAGE_TEXT
 MESSAGE_LENGTH
  MESSAGE_OCTET_LENGTH
}
```

OPEN

Syntax

PREPARE

Syntax

```
prepare ::=
EXEC SQL PREPARE statement_name FROM statement_string;
```

SET CONNECTION

Syntax

```
set connection statement ::=
SET CONNECTION { 'connection_name' | DEFAULT } ;
```

SET TRANSACTION ISOLATION LEVEL

Syntax

```
set transaction isolation level statement ::=
SET TRANSACTION ISOLATION LEVEL isolation_level_name;
```

ISOLATION LEVEL NAME

Syntax

```
isolation_level_name ::=
 READ UNCOMMITTED | REPEATABLE READ | SERIALIZABLE
```

WHENEVER

Syntax

```
whenever ::=
EXEC SQL WHENEVER
{ NOT FOUND | SQLERROR | SQLWARNING }
{ STOP | CONTINUE | { GOTO | GO TO } host_lang_label } ;
```

Compliance with industry standards

Table 70 provides details on SQL DDL and DML compliance with industry standards. A check mark indicates compliance.

Table 70: Compliance of SQL DDL and DML statements

	SQL	ODBC SQL grammar	Progress extension	Notes
BEGIN-END DECLARE SECTION	√	-	-	Compliant if C language types used Embedded SQL only
CLOSE	1	_	-	Embedded SQL onl.
DECLARE CURSOR	1	_	prepared_stmt_name	Embedded SQL only
DESCRIBE	1	_	-	Embedded SQL only
EXEC SQL	1	_	-	Embedded SQL only
EXECUTE	1	_	-	Embedded SQL only
EXECUTE IMMEDIATE	1	_	-	Embedded SQL only
FETCH	1	_	USING DESCRIPTOR	Embedded SQL only
GET DIAGNOSTICS	_	_	1	Embedded SQL only
OPEN	1	_	USING DESCRIPTOR	Embedded SQL only
PREPARE	1	_	_	Embedded SQL only
ROLLBACK	1	-	-	-
SELECT	1	Extended	FOR UPDATE	_
WHENEVER	1	_	SQLWARNING STOP ACTION	Embedded SQL only

Index

A	AUDIT SET statement 8		
ABS function 74	AVG function 79		
ACOS function 74	В		
ADD_MONTHS 75	Backus Naur Form		
ADD_MONTHS function 75	data types 215 DDL syntax 221 DML statements 222 ESQL elements and statements 343 expressions 215, 217 literals 218 query expressions 219 search conditions 221 SQL elements and statements 215 Basic predicates 208		
Aggregate functions 73			
ALTER DATABASE SET PRO_ENABLE_64BIT_SEQUENCES 'Y' statement 2			
ALTER DATABASE SET PRO_ENABLE_LARGE_KEYS 'Y' statement 1			
ALTER SEQUENCE statement 2	query expressions in 208		
ALTER TABLE statement 4	BEGIN-END DECLARE SECTION 320		
ALTER USER statement 6	BETWEEN predicate 209 Bit string data types 199		
Approximate numeric data types 197			
ARRAY data types PRO_ELEMENT function 115	С		
support 188	CALL statement 9, 12		
ASCII function 76	CASE function 80		
ASIN function 76	CAST function 82		
ATAN function 77	CHAR function 84		
ATAN2 function 78	Character data types 195		
AUDIT INSERT statement 7	Character-string literals 204		

CHR function 84 D Clauses Data types **COLUMN LIST 46 ABL 187** FOR UPDATE 56 approximate numeric 197 FROM 50 character 195 **GROUP BY 52** date-time 198 **HAVING 54** definition 195 ORDER BY 54 exact numeric 197 WHERE 52 OpenEdge SQL 187 **WITH 55 DATABASE** function 89 CLOSE statement 321 DatabaseMetaData 272 **COALESCE function 85** Date arithmetic expressions 212 Column constraints 9 Date formats 192 COLUMN LIST clause 46 Date-time data types 198 Commit statement 12 Date-time formats 191 **CONCAT** function 85 Date-time literals 204 Concatenation operator 196 DAYNAME function 91 CONNECT statement 321 **DAYOFMONTH** function 91 Conventional identifiers 190 **DAYOFWEEK** function 92 CONVERT function (ODBC Compatible) DAYOFYEAR function 93 CONVERT function (Progress Extension) DB NAME function 93 87 **DECLARE CURSOR statement 323** COS function 87 **DECODE** function 94 **COUNT function 88 DEGREES** function 94 CREATE INDEX statement 12, 13 Delimited identifiers 190 CREATE PROCEDURE statement 15 DESCRIBE BIND VARIABLES statement CREATE SEQUENCE statement 17 325 CREATE SYNONYM statement 19 **DESCRIBE SELECT LIST statement 326** CREATE TABLE statement 20 **DESCRIBE** statement 325 CREATE TRIGGER statement 24 DhSQLException 246 CREATE USER statement 27 DhSQLException.getDiagnostics 246 CREATE VIEW statement 28 DhSQLResultSet 247 **CURDATE** function 89 DhSQLResultSet.insert 248 **CURTIME function 89** DhSQLResultSet.makeNULL 249

DhSQLResultSet.set 250 number 191 time 194 **DISCONNECT CATALOG statement 30** FROM clause 50 **DISCONNECT** statement 327 **DROP INDEX statement 31** G **DROP PROCEDURE statement 32** GET DIAGNOSTICS EXCEPTION statement 335 **DROP SYNONYM Statement 32 GET DIAGNOSTICS statement 334 DROP SYNONYM statement 33 GRANT** statement 36 **DROP TABLE statement 33 GREATEST function 96 DROP TRIGGER statement 34 GROUP BY clause 52 DROP USER statement 35 DROP VIEW statement 35** Н Ε **HAVING** clause 54 **HOUR** function 96 Embedded SQL 319 **Error Codes** messages 144 SQLSTATE values 144 Identifiers Escape clause conventional 189 in LIKE predicate 209 delimited 189 **ESQL IFNULL function 97** compliance with industry standards 347 IN predicate 210 statements 319 query expressions in 210 Exact numeric data types 197 Industry standards 231 EXEC SQL delimiter 330 **INITCAP** function 97 **EXECUTE IMMEDIATE statement 331 INSERT function 98 EXECUTE** statement 330 **INSERT** statement 39 EXISTS predicate 210 **INSTR** function 99 **EXPfunction 95** Internationalization Expressions specific elements date arithmetic 212 LIKE predicate 210 numeric arithmetic 211 J F Java Class Reference FETCH statement 332 close 244 err 246 FLOOR function 95 execute 244 fetch 244 FOR UPDATE clause 56 found 245 getDiagnostics 245 **Formats** getValue 245 date 192 insert 245 date-time 191

makeNULL 244 open 244	MONTHS_BETWEEN function 108	
rowCount 244 set 245	N	
setParam 243 wasNULL 245	NEXT_DAY function 109	
JDBC conformance	NOW function 110	
datatype conversion 271 SQL-92 270	NULL predicate 209	
supported data types 269	NULLIF function 111	
L	Number formats 191	
Language elements 189	Numeric arithmetic expressions 211	
LAST_DAY function 100	Numeric literals 203, 211 NVL function 111	
LCASE function 100		
LEAST function 101	0	
LEFT function 101	•	
LENGTH function 102	oDBC data types and OpenEdge 287 date and time functions 313 numeric functions 311 Scalar functions 309 SQLGetInfo 289 string functions 309 system functions 315	
LIKE predicate 209		
Literals character-string 204 date-time 204 numeric 203		
time 205 timestamp 207	OPEN statement 338	
Literals syntax in BNF 218	OpenEdge SQL reserved words 139 OpenEdge SQL system limits 161 Operators relational in quantified predicates 208 ORDER BY clause 54 OUTER JOIN predicate 211	
LOCATE function 102		
LOCK TABLE statement 40		
LOG10 function 103		
LOWER function 103		
LPAD function 104	OCTER John piculcate 211	
LTRIM function 105	Р	
M	PI function 112	
MAX function 105	POWER function 112	
MIN function 106	Predicates basic 208	
MINUTE function 106	BETWEEN 209 EXISTS 210	
MOD function 107	IN 210 LIKE 209 NULL 209 OUTER JOIN 211 quantified 208	
MONTH 107		
MONTH function 107		
MONTHNAME function 108	PREFIX function 113	

PREPARE statement 339 SET PRO SERVER LOG statement 60 PRO_ARR_ESCAPE 115 SET SCHEMA statement 61 SET TRANSACTION ISOLATION PRO_ELEMENT function 115 LEVEL Statement 62 Q SHOW CATALOGS statement 63 SIGN function 124 Quantified predicates 208 query expressions in 208 SIN function 124 **QUARTER** function 116 SQLCursor 251 **Query Expressions** SQLCursor.close 252 in basic predicates 208 in IN predicate 210 SQLCursor.fetch 252 in quantified predicates 208 SQLCursor.found 253 Query Expressions syntax in BNF 219 SQLCursor.getParam 254 R SQLCursor.getValue 255 SQLCursor.makeNULL 256 **RADIANS** function 117 SQLCursor.open 257 RAND function 117 SQLCursor.registerOutParam 258 Relational operators 207 in quantified predicates 208 SQLCursor.rowCount 258 **REPEAT function 118** SOLCursor.setParam 259 **REPLACE** function 118 SQLCursor.wasNULL 260 Reserved words 139 SQLGetInfo 289 **REVOKE** statement 42 SQLIStatement 261 **RIGHT function 119** SQLIStatement.execute 261 **ROLLBACK** statement 44 SQLIStatement.makeNULL 262 **ROUND function 120** SQLIStatement.rowCount 263 **ROWID function 121** SQLIStatement.setParam 264 RPAD function 122 SQLPStatement 265 RTRIM function 123 SOLPStatement.execute 265 SQLPStatement.makeNULL 266 S SQLPStatement.rowCount 267 Search conditions syntax in BNF 221 SQLPStatement.setParam 268 SECOND function 123 SQLSTATE values 144 SELECT statement 45 **SQRT** function 125 SET CATALOG statement 56 SUBSTR function 125 SET CONNECTION statement 341 SUBSTRING function (ODBC SET PRO CONNECT LOG statement 57, Compatible) 127

58, 59

SUFFIX function 128 SYSTBLSTAT system table 179 SUM function 129 System Catalog Tables descriptions 164 SYS_CHK_CONSTRS system table 184 overview 163 SYS_CHKCOL_USAGE system table 183 System limits 161 SYS_KEYCOL_USAGE system table 184 System tables and descriptions 164 SYS REF CONSTRS system table 184 SYSTIME function 130 SYS_TBL_CONSTRS system table 185 SYSTIMESTAMP function 130 SYSCALCTABLE system table 167 SYSTIMESTAT system table 180 SYSCOLAUTH system table 168 SYSTINYINTSTAT system table 180 SYSCOLSTAT system table 169 SYSTRIGCOLS system table 181 SYSCOLUMNS core system table 166 SYSTRIGGER system table 181 SYSCOLUMNS_FULL system table 169 SYSTSSTAT system table 182 SYSDATATYPES system table 170 SYSTSTZSTAT 182 SYSDATE function 130 SYSTSTZSTAT system table 182 SYSDATESTAT system table 171 SYSVIEWS system table 183 SYSDBAUTH system table 171 Т SYSFLOATSTAT system table 172 TAN function 131 SYSIDXSTAT system table 172 Time formats 194 SYSINDEXES core systemable 167 Time literals 205 SYSINTSTAT system table 173 Timestamp literals 207 SYSNCHARSTAT system table 168 TO CHAR function 132 SYSNUMSTAT system table 173 TO_DATE function 132 SYSNVARCHARSTAT system table 182 TO_NUMBER function 133 SYSPROCBIN system table 174 TO_TIME function 133 SYSPROCCOLUMNS system table 174 TO_TIMESTAMP function 134 SYSPROCEDURES system table 175 TOP clause 49 SYSPROCTEXT system table 175 TRANSLATE function 134 SYSREALSTAT system table 175 SYSSEQAUTH system table 176 U SYSSEQUENCES system table 176 UCASE function 135 SYSSYNONYMS system table 177 **UPDATE** statement 68 SYSTABAUTH system table 177 **UPDATE STATISTICS statement 69** SYSTABLES core system table 165

UPPER function 136

USER function 136

SYSTABLES_FULL system table 178

W

WEEK function 137

WHENEVER statement 342

WHERE clause 52

WITH clause 55

YEAR function 137