05장. SQL 주요 함수

이 장에서 다룰 내용

1	DUAL 테이블과 SQL 함수 분류
2	숫자 함수
3	문자 처리 함수
4 .	날짜 함수
5 .	형 변환 함수

이 장에서 다룰 내용

- 6 NULL을 다른 값으로 변환하는 NVL 함수
- 7 선택을 위한 DECODE 함수
- 8 조건에 따라 서로 다른 처리가 가능한 CASE 함수

01. DUAL 테이블과 SQL 함수 분류

❖ DUAL 테이블의 구조를 살펴보기 위해서 DESC 명령어를 사용합니다.

예 DESC DUAL

- ❖ DUAL 테이블은 DUMMY라는 단 하나의 컬럼으로 구성되어 있습니다.
- ❖ 이 컬럼에는 최대 길이는 1입니다.

01. DUAL 테이블과 SQL 함수 분류

❖ DUMMY 컬럼엔 과연 어떤 값이 저장되어 있는 것일까요?

에 SELECT *
FROM DUAL;

```
C:\Windows\system32\cmd.exe - sqlplus scott/tiger

SQL> SELECT *
2 FROM DUAL;

D
-
X
```

- ❖ DUAL 테이블은 DUMMY라는 단 하나의 컬럼에 X라는 단 하나의 로우만을 저장하고 있으나 이 값은 아무런 의미가 없습니다.
- ❖ 쿼리문의 수행 결과가 하나의 로우로 출력되도록 하기 위해서 단하나의 로우를 구성하고 있을 뿐입니다.

02. 숫자 함수

구 분	설 명
ABS	절대값을 구한다.
cos	COSINE 값을 반환한다.
EXP	e(2.71828183···)의 n승을 반환한다.
FLOOR	소수점 아래를 잘라낸다.(버림)
LOG	LOG값을 반환한다.
POWER	POWER(m, n) m의 n승을 반환한다.
SIGN	SIGN (n) n<0이면 -1, n=0이면 0, n>0이면 1을 반환한다.
SIN	SINE값을 반환한다.
TAN	TANGENT값을 반환한다.
ROUND	특정 자릿수에서 반올림한다.
TRUNC	특정 자릿수에서 잘라낸다. (버림)
MOD	입력 받은 수를 나눈 나머지 값을 반환한다.

2.1 절대값 구하는 ABS 함수

- ❖ ABS 함수는 절대값을 구합니다. 절대값은 방향은 없고 크기만 있는 것으로서 주어진 데이터가 음수일 경우 양수로 표현합니다.
- ❖ -10 에 대한 절대값을 구해 봅시다.

```
에 SELECT -10, ABS(-10) FROM DUAL;
```

2.2 소수점 아래를 버리는 FLOOR 함수

- ❖ FLOOR 함수는 소수점 아래를 버립니다. 34.5678를 FLOOR 함수에 적용하면 34가 구해집니다.
- ❖ -10 에 대한 절대값을 구해 봅시다.

```
이 SELECT 34.5678, FLOOR(34.5678) FROM DUAL;
```

2.3 특정 자릿수에서 반올림하는 ROUND 함수

- ❖ 34.5678를 반올림하면 35입니다. 이와 같이 반올림한 결과를 구하기 위한 함수로 오라클에서는 ROUND가 제공됩니다.
- ❖ -10 에 대한 절대값을 구해 봅시다.

```
이 SELECT 34.5678, ROUND(34.5678) FROM DUAL;
```

2.3 특정 자릿수에서 반올림하는 ROUND 함수

❖ ROUND 함수는 지정한 자릿수에서 반올림을 할 수 있도록 자릿수를 지정할 수 있습니다.

형식 ROUND(*대상, 자릿수*)

❖ ROUND 함수의 두 번째 인자 값이 2이면 소수점 이하 세 번째 자리에서 반올림하여 소수점 이하 두 번째 자리까지 표시합니다. 즉, ROUND(34.5678, 2)의 결과는 34.57이 됩니다.

에 SELECT 34.5678, ROUND(34.5678, 2) FROM DUAL;

2.3 특정 자릿수에서 반올림하는 ROUND 함수

❖ 자릿수에 음수를 지정할 수 있는데 이럴 경우 소수점 이하가 아니라 반대쪽인 일단위, 십단위, 백단위 순으로 거슬러 올라가게 되며, 인자 값이 양수일 때와는 달리 해당 자리에서 반올림이 일어나게 됩니다.

```
이 SELECT 34.5678, ROUND(34.5678, -1) FROM DUAL;
```

❖ ROUND(34.5678, -1)의 결과는 30이 됩니다.

2.4 특정 자릿수에서 잘라내는 TRUNC 함수

- ❖ TRUNC 함수는 지정한 자리 수 이하를 버린 결과를 구해주는 함수입니다.
- **GELECT TRUNC(34.5678, 2), TRUNC(34.5678, -1), TRUNC(34.5678) FROM DUAL**;

- TRUNC 함수의 두 번째 인자 값이 2이면 소수점 이하 세 번째
 자리에서 버림 연산을 하여 소수점 이하 두 번째 자리까지 표시합니다.
- 두 번째 인자 값이 0인 경우에는 소수점자리에서 버림 연산을 하고 -1인 경우는 일의 자리에서 버림 연산을 하며 두 번째 인자가 주어지지 않은 경우 0으로 간주 되어 소수점자리에서 버림 연산을 수행합니다.

2.5 나머지 구하는 MOD 함수

- ❖ MOD 함수는 나누기 연산을 한 후에 구한 몫이 아닌 나머지를 결과로 되돌려주는 함수입니다.
- SELECT MOD (27, 2), MOD (27, 5), MOD (27, 7) FROM DUAL;


```
SQL > SELECT MOD (27, 2), MOD (27, 5), MOD (27, 7)
2 FROM DUAL;

MOD(27,2) MOD(27,5) MOD(27,7)

1 2 6
```

〈탄탄히 다지기〉

1. 사번이 홀수인 사람들을 검색해 보십시오.

03. 문자 처리 함수

구분	설 명
LOWER	소문자로 변환한다.
UPPER	대문자로 변환한다.
INITCAP	첫 글자만 대문자로 나머지 글자는 소문자로 변환한다.
CONCAT	문자의 값을 연결한다.
SUBSTR	문자를 잘라 추출한다. (한글 1Byte)
SUBSTRB	문자를 잘라 추출한다. (한글 2Byte)
LENGTH	문자의 길이를 반환한다.(한글 1Byte)
LENGTHB	문자의 길이를 반환한다.(한글 2Byte)

03. 문자 처리 함수

구 분	설 명
LDAD DDAD	입력 받은 문자열과 기호를 정렬하여 특정 길이의 문자열
LPAD, RPAD	로 반환한다.
TRIM	잘라내고 남은 문자를 표시한다.
CONVERT	CHAR SET을 변환한다.
CHR	ASCII 코드 값으로 변환한다.
ASCII	ASCII 코드 값을 문자로 변환한다.
REPLACE	문자열에서 특정 문자를 변경한다.

3.1 대문자로 변환하는 UPPER 함수

- ❖ UPPER 함수는 입력한 문자값을 대문자로 변환하는 함수입니다.
- ❖ 문자가 변환되는 결과를 명료하게 살펴보기 위해서 특정 테이블에 대한 컬럼에 대해서 함수를 적용하는 것은 나중에 하기로 하고 우선 문자 상수에 대해서 적용해보도록 합시다.
 - SELECT 'Welcome to Oracle', UPPER('Welcome to Oracle') FROM DUAL;

3.2 소문자로 변환하는 LOWER 함수

❖ LOWER 함수는 문자열을 모두 소문자로 변경합니다.

SELECT 'Welcome to Oracle', LOWER('Welcome to Oracle') FROM DUAL;

```
SQL> SELECT 'Welcome to Oracle', LOWER('Welcome to Oracle')
2 FROM DUAL;

'WELCOMETOORACLE' LOWER('WELCOMETOO

Welcome to Oracle welcome to oracle
```

3.3 이니셜만 대문자로 변환하는 INITCAP 함수

❖ INITCAP 함수는 문자열의 이니셜만 대문자로 변경합니다.

SELECT 'WELCOME TO ORACLE',
INITCAP('WELCOME TO ORACLE')
FROM DUAL;

```
C:#Windows#system32#cmd.exe - sqlplus scott/tiger

SQL> SELECT 'WELCOME TO ORACLE', INITCAP('WELCOME TO ORACLE')
2 FROM DUAL;

'WELCOMETOORACLE' INITCAP('WELCOMET

WELCOME TO ORACLE Welcome To Oracle
```

탄탄히 다지기

2. 다음과 같이 쿼리문을 구성하면 과연 직급이 'manager'인 사원을 검색할까요?

```
SELECT EMPNO, ENAME, JOB
FROM EMP
WHERE JOB='manager';
```

```
C:#Windows#system32#cmd.exe - sqlplus scott/tiger


SQL> SELECT EMPNO, ENAME, JOB
2 FROM EMP
3 WHERE JOB='manager';
선택된 레코드가 없습니다.
```

결론적으로 위와 같이 쿼리문을 기술하면 검색에 실패합니다. 왜냐하면 직급 칼럼에 저장된 데이터는 모두 대문자 형태이기 때문입니다. 굳이 소문자 ('manager')로 데이터를 검색해야 한다면 LOWER 함수를 사용해서 원하는 결과를 얻을 수 있습니다.

탄탄히 다지기

굳이 소문자('manager')로 데이터를 검색해야 한다면 LOWER 함수를 사용해서 원하는 결과를 얻을 수 있습니다. JOB 컬럼에 LOWER 함수를 적용하여 JOB 컬럼에 저장된 값을 소문자로 변경한 후에 검색에 참여하도록 합니다.

SELECT EMPNO, ENAME, JOB
FROM EMP
WHERE ① _='manager';

3.4 문자 길이를 구하는 LENGTH

❖ LENGTH 함수는 컬럼에 저장된 데이터 값이 몇 개의 문자로 구성되었는지 길이를 알려주는 함수입니다. 영문자와 한글의 길이를 구해봅시다.

예 SELECT LENGTH('Oracle'), LENGTH('오라클') FROM DUAL;

```
C:#Windows#system32#cmd.exe - sqlplus scott/tiger

SQL> SELECT LENGTH('Oracle'), LENGTH('오라클')
2 FROM DUAL;

LENGTH('ORACLE') LENGTH('오라클')
6 3
```


3.5 바이트 수를 알려주는 LENGTHB 함수

- ❖ 이번에 살펴볼 LENGTHB 함수는 바이트 수를 알려주는 함수입니다. LENGTH 함수와 어떤 차이가 있는지 살펴봅시다.
- 예 SELECT LENGTHB('Oracle'), LENGTHB('오라클') FROM DUAL;

❖ 한글 1자는 2바이트를 차지합니다. 그렇기 때문에 수행 결과를 보면 한글 3자로 구성된 '오라클'의 LENGTHB 함수의 결과는 6이 됩니다.

❖ SUBSTR 과 SUBSTRB 함수는 대상 문자열이나 칼럼의 자료에서 시작위치부터 선택 개수만큼의 문자를 추출합니다. SUBSTRB 함수도 같은 형식이지만 명시된 개수만큼의 문자가 아닌 바이트 수를 잘라낸다는 점에서만 차이가 나타납니다.

❖ 시작위치 인자 값을 음수 값으로 줄 수 있는데 이때는 문자열의 앞쪽이 아닌 뒤 쪽에서부터 세어서 시작위치를 잡습니다.

SELECT SUBSTR('Welcome to Oracle', -4, 3) FROM DUAL;

- ❖ 사원들의 입사년도만 출력하려면 어떻게 해야 할까요?
- ❖ SUBSTR 함수를 이용해서 입사일을 저장하고 있는 HIREDATE 컬럼에서 첫 글자부터 2개를 추출하면 됩니다.
- ❖ 입사한 달만 출력하려면 HIREDATE 컬럼에서 네번째 글자부터 2개를 추출하면 됩니다.
- SELECT SUBSTR(HIREDATE, 1, 2) 년도, SUBSTR(HIREDATE, 4, 2) 달 FROM EMP;

```
_ D X
C:\Windows\system32\cmd.exe - sqlplus scott/tiger
SQL> SELECT SUBSTR(HIREDATE, 1, 2) 년도, SUBSTR(HIREDATE, 4, 2) 달
  2 FROM EMP:
년도 달
80
81
 02
 02
81
 04
81
 09
 05
81
 06
 04
```

❖ 9월에 입사한 사원을 출력해보시오.

SELECT *
FROM EMP
WHERE SUBSTR(HIREDATE, 4, 2)='09';

〈탄탄히 다지기〉

- 3. 87년도에 입사한 직원을 알아내기 위해 SUBSTR 함수를 이용하여 HIREDATE 컬럼에서 첫 글자부터 2개를 추출하여 그 값이 87인지를 체크하는 방법으로도 구해 보도록 하세요.
- 4. 다음은 이름이 E로 끝나는 사원을 검색해 보도록 합시다. SUBSTR 함수를 이용하여 ENAME 컬럼의 마지막 문자 한개만 추출해서 이름이 E로 끝나는 사원을 검색해 보도록 하시오.

<힌트> 시작 위치를 -1로 주고 추출할 문자 개수를 1로 주면 됩니다.

3.7 바이트 수를 기준으로 문자열 일부만 추출하는 SUBSTRB 함수

- ❖ SUBSTRB 함수는 문자열을 추출하기 위해서 문자를 셀 때 문자의 개수가 아닌 그 문자가 메모리에 저장되는 바이트 수로 셉니다.
- ❖ 영문자는 1자는 메모리에 1바이트로 저장되기 때문에 SUBSTR 함수와 SUBSTRB 함수 어떤 함수를 사용하여도 결과가 동일합니다.

SELECT SUBSTR('Welcome To Oracle', 3, 4),
SUBSTRB('Welcome To Oracle', 3, 4)
FROM DUAL;

```
SQL> SELECT SUBSTR('Welcome To Oracle', 3, 4), SUBSTRB('Welcome To Oracle', 3, 4)

2 FROM DUAL;

SUBS SUBS
---- ----
Icom Icom
```

3.7 바이트 수를 기준으로 문자열 일부만 추출하는 SUBSTRB 함수

❖ 한글 1자는 2바이트를 차지하기 때문에 SUBSTR 함수와 SUBSTRB 함수의 결과가 달라집니다.

SELECT SUBSTR('웰컴투오라클', 3, 4), SUBSTRB('웰컴투오라클', 3, 4)
FROM DUAL;

3.8 특정 문자의 위치를 구하는 INSTR 함수

- ❖ INSTR 함수는 대상 문자열이나 칼럼에서 특정 문자가 나타나는 위치를 알려줍니다.
- ❖ 문자열 'Welcome to Oracle'에 'O'가 저장된 위치가 얼마인지 알고 싶을 때에는 INSTR 함수를 사용하여 다음과 같이 쿼리문을 작성할 수 있습니다.

SELECT INSTR('WELCOME TO ORACLE', 'O') FROM DUAL;

```
C:\text{Windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{windows\text{wi
```

3.8 특정 문자의 위치를 구하는 INSTR 함수

❖ INSTR 함수의 기본 형식은 다음과 같습니다.

형식 INSTR(대상, 찾을글자, 시작위치, 몇_번째_발견)

❖ 구문에서 보듯이 앞선 예제에서는 '시작위치'와 '몇 번째 발견'을 생략한 채 사용한 것으로 이들 값을 생략하면 모두 1로 간주되므로 시작 위치도 1이고 첫 번째 발견된 위치를 반환합니다.

SELECT INSTR('WELCOME TO ORACLE', 'O', 6, 2) FROM DUAL;

3.9 바이트 수를 기준으로 문자의 위치를 구하는 INSTRB 함수

- ❖ INSTRB 함수 역시 SUBSTRB 함수에서와 마찬가지로 문자의 위치를 알아내기 위한 기준으로 바이트합니다.
- ❖ 영문자는 1 글자가 1 바이트이므로 INSTR 함수와 INSTRB 함수의 결과가 동일합니다.
- ❖ 그러므로 1 글자가 2 바이트인 한글 상수로 예를 들어보도록 합시다.

SELECT INSTR('데이터베이스', '이', 3, 1), 에 INSTRB('데이터베이스', '이', 3, 1) FROM DUAL;

```
SQL> SELECT INSTR('데이터베이스', '이', 3, 1), INSTRB('데이터베이스', '이', 3, 1)
2 FROM DUAL;
INSTR('데이터베이스','이',3,1) INSTRB('데이터베이스','이',3,1)
5 3
```

〈탄탄히 다지기〉

5. 이름의 세 번째 자리가 R로 끝나는 사원을 검색하기 위해서 5. 이름의 세 번째 자리가 R로 끝나는 사원을 검색하기 위해서 와일드카드 _ 와 LIKE 연산자를 사용하여 다음과 같이 표현할 수 있습니다.

3.10 특정 기호로 채우는 LPAD/RPAD 함수

❖ LPAD(LEFT PADDING) 함수는 칼럼이나 대상 문자열을 명시된 자릿수에서 오른쪽에 나타내고, 남은 왼쪽 자리를 특정 기호로 채웁니다.

에 SELECT LPAD('Oracle', 20, '#') FROM DUAL;

3.10 특정 기호로 채우는 LPAD/RPAD 함수

❖ RPAD(RIGHT PADDING) 함수는 반대로 칼럼이나 대상 문자열을 명시된 자릿수에서 왼쪽에 나타내고, 남은 오른쪽 자리를 특정 기호로 채웁니다.

```
SELECT RPAD('Oracle', 20, '#') FROM DUAL;
```

3.11 왼쪽에서 공백 문자를 삭제하는 LTRIM 함수

❖ LTRIM 함수는 문자열의 왼쪽(앞)의 공백 문자들을 삭제합니다.

```
SELECT LTRIM(' Oracle ')
FROM DUAL;
```

```
C:#Windows#system32#cmd.exe - sqlplus scott/tiger

SQL> SELECT LTRIM(' Oracle ')
2 FROM DUAL;

LTRIM('OR
-----
Oracle

SQL>
```

3.12 오른쪽에서 공백 문자를 삭제하는 RTRIM 함수

❖ RTRIM 함수 역시 다음과 같이 기술하면 공백 문자를 잘라냅니다.

SELECT RTRIM(' Oracle ') FROM DUAL;

3.11 특정 문자를 잘라내는 TRIM 함수

❖ TRIM 함수는 칼럼이나 대상 문자열에서 특정 문자가 첫 번째 글자이거나 마지막 글자이면 잘라내고 남은 문자열만 반환합니다.

SELECT TRIM('a' FROM 'aaaaOracleaaaa') FROM DUAL;

3.11 특정 문자를 잘라내는 TRIM 함수

❖ 다음과 같이 기술하면 공백 문자를 잘라냅니다.

에 SELECT TRIM(' Oracle ') FROM DUAL;

```
C:#Windows#system32#cmd.exe - sqlplus scott/tiger

SQL> SELECT TRIM(' Oracle ')
2 FROM DUAL;

TRIM('
-----
Oracle

SQL> _____
```

04. 날짜 함수

구 분	설 명
SYSDATE	시스템 저장된 현재 날짜를 반환한다.
MONTHS_BETWEEN	두 날짜 사이가 몇 개월인지를 반환한다.
ADD_MONTHS	특정 날짜에 개월 수를 더한다.
NEXT_DAY	특정 날짜에서 최초로 도래하는 인자로 받은 요일의 날짜를 반 환한다.
LAST_DAY	해당 달의 마지막 날짜를 반환한다.
ROUND	인자로 받은 날짜를 특정 기준으로 반올림한다.
TRUNC	인자로 받은 날짜를 특정 기준으로 버린다.

4.1 현재 날짜를 반환하는 SYSDATE 함수

❖ SYSDATE 함수는 시스템에 저장된 현재 날짜를 반환하는 함수입니다. 다음은 시스템에서 현재 날짜를 얻어 와서 출력하는 예제입니다.

SELECT SYSDATE FROM DUAL;

4.2 날짜 연산

- ❖ 날짜 형 데이터에 숫자를 더하면(날짜+숫자) 그 날짜로부터 그 기간만큼 지난 날짜를 계산합니다. 날짜 형 데이터에 숫자를 빼면(날짜-숫자) 그 날짜로부터 그 기간만큼 이전 날짜를 구합니다.
- 예 SELECT SYSDATE-1 어제, SYSDATE 오늘, SYSDATE+1 내일 FROM DUAL;

〈탄탄히 다지기〉

6. 날짜에서 날짜를 빼는 연산도 사용할 수 있는데 이는 현실에서 많이 사용되는 연산입니다. 예를 들면 나는 태어나서 얼마나 살았는지, 애인과 만난 지며칠이 흘렀는지 등을 날짜 - 날짜 연산으로 구할 수 있습니다. 이 때 주의할 점은 현재에 가까운 날짜가 앞에 와야 하며 뒤에 올 경우 음수 값이 출력됩니다.

각 사원들의 현재까지의 근무 일수를 구해봅시다.

4.3 특정 기준으로 반올림하는 ROUND 함수

❖ ROUND 함수는 숫자를 반올림하는 함수로 학습하였습니다. 하지만, 이 함수에 포멧 모델을 지정하면 숫자 이외에 날짜에 대해서도 반올림을 할 수 있습니다.

형식 ROUND (date, format)

포맷 모델	단위
cc, scc	4자리 연도의 끝 두 글자를 기준으로 반올림
SYYY, YYYY, YEAR	년(7월 1일부터 반올림)
SYEAR, YYY, YY, Y	간(/ 걸 걸구니 건글럼 <i>)</i>
DDD, D, J	일을 기준
HH, HH12, HH24	시를 기준
Q	한 분기의 두 번째 달의 16일을 기준으로 반올림
MONTH, MON, MM, RM	월(16일을 기준으로 반올림)
DAY,DY,D	한주가 시작되는 날짜
MI	분을 기준

45

4.3 특정 기준으로 반올림하는 ROUND 함수

- ❖ ROUND 함수의 포멧 모델로 MONTH를 지정하였기에 특정 날짜(DATE)를 달(MONTH)을 기준으로 반올림한 날짜를 구합니다.
- ❖ 일을 기준으로 16일보다 적으면 이번 달 1일을 크면 다음달 1일을 구합니다. 6월 9일 반올림하며 6월 1일이 되고 11월 17일은 반올림하여 12월 1이 됩니다. 또한 1월 23일을 반올림하면 2월 1일 됩니다.
- ❖ 다음은 입사일을 달을 기준으로 반올림한 예제입니다.

SELECT HIREDATE, ROUND (HIREDATE, 'MONTH') FROM EMP;

4.4 특정 기준으로 버리는 TRUNC 함수

❖ TRUNC 함수 역시 숫자를 잘라내는 것뿐만 아니라 날짜를 잘라낼수 있습니다. ROUND 함수와 마찬가지로 포맷 형식을 주어 다양한 기준으로 날짜를 잘라낼 수 있습니다.

형식 TRUNC (date, format)

❖ 특정 날짜(DATE)를 달(MONTH)을 기준으로 버림한 날짜를 구하기 위해서는 다음과 같이 표현합니다.

SELECT HIREDATE, TRUNC(HIREDATE, 'MONTH') FROM EMP;

❖ 위 예는 입사일을 달을 기준으로 절삭한 예제입니다.

❖ MONTHS_BETWEEN 함수는 날짜와 날짜 사이의 개월 수를 구하는 함수입니다.

형식 MONTHS_BETWEEN (date1, date2)

❖ 다음은 각 직원들의 근무한 개월 수를 구하는 예제입니다.

SELECT ENAME, SYSDATE, HIREDATE,
MONTHS_BETWEEN (SYSDATE, HIREDATE)
FROM EMP;

❖ MONTHS_BETWEEN 함수는 날짜와 날짜 사이의 개월 수를 구하는 함수입니다.

형식 MONTHS_BETWEEN (date1, date2)

❖ 다음은 각 직원들의 근무한 개월 수를 구하는 예제입니다.

SELECT ENAME, SYSDATE, HIREDATE,
MONTHS_BETWEEN (SYSDATE, HIREDATE)
FROM EMP;

❖ MONTHS_BETWEEN 함수는 날짜와 날짜 사이의 개월 수를 구하는 함수입니다.

형식 MONTHS_BETWEEN (date1, date2)

❖ 다음은 각 직원들의 근무한 개월 수를 구하는 예제입니다.

SELECT ENAME, SYSDATE, HIREDATE,
MONTHS_BETWEEN (SYSDATE, HIREDATE)
FROM EMP;

❖ 이 결과 역시 소수점 이하 까지 구해집니다. 소수점 이하자리는 한 달이 되지 못한 일수를 나타냅니다. 이를 TRUNC 함수를 사용하면 소수점 이하를 절삭할 수 있습니다.

SELECT ENAME, HIREDATE,
TRUNC(MONTHS_BETWEEN(SYSDATE, HIREDATE))
FROM EMP;

C:\Window	vs₩system32₩CMD.exe - SQLPLUS scott/tiger		_
2	ECT ENAME, HIREDATE, TRUNC(MONTHS_BETWEE M EMP;	EN(SYSDATE, HIREDATE))	
ENAME	HIREDATE TRUNC(MONTHS_E	BETWEEN(SYSDATE,HIREDATE))	
SMITH ALLEN WARD JONES MARTIN BLAKE	80/12/17 81/02/20 81/02/22 81/04/02 81/09/28 81/05/01	337 335 335 333 327 332	•

4.6 개월 수를 더하는 ADD_MONTHS 함수

❖ ADD_MONTHS 함수는 특정 개월 수를 더한 날짜를 구하는 함수입니다.

형식 ADD_MONTHS (date, number)

- ❖ 다음은 입사날짜에서 6개월을 추가하는 예제입니다.
- SELECT ENAME, HIREDATE, ADD_MONTHS(HIREDATE, 6) FROM EMP;

4.7 해당 요일의 가장 가까운 날짜를 반환하는 NEXT_DAY 함수

❖ NEXT_DAY 함수는 해당 날짜를 기준으로 최초로 도래하는 요일에 해당되는 날짜를 반환하는 함수입니다.

형식 NEXT_DAY (date, 요일)

- ❖ 다음은 오늘을 기준으로 최초로 도래하는 수요일은 언제인지 알아보는 예제입니다.
- 에 SELECT SYSDATE, NEXT_DAY(SYSDATE, '수요일') FROM DUAL;

4.8 해당 달의 마지막 날짜를 반환하는 LAST_DAY 함수

- ❖ LAST_DAY 함수는 해당 날짜가 속한 달의 마지막 날짜를 반환하는 함수입니다.
- ❖ 다음은 입사한 달의 마지막 날을 구하는 예제입니다.
- 에 SELECT HIREDATE, LAST_DAY(HIREDATE) FROM EMP;

05. 형 변환 함수

- ❖ 오라클을 사용하다 보면 숫자, 문자, 날짜의 데이터 형을 다른데이터형으로 변환해야 하는 경우가 생깁니다.
- ❖ 이럴 때 사용하는 함수가 형 변환 함수입니다. 형 변환 함수로는 TO_NUMBER, TO_CHAR, TO_DATE 가 있습니다.

구 분	설 명
TO_CHAR	날짜형 혹은 숫자형을 문자형으로 변환한다.
TO_DATE	문자형을 날짜형으로 변환한다.
TO_NUMBER	문자형을 숫자형으로 변환한다.

❖ DATE 형태의 데이터를 지정한 양식에 의해 VARCHAR2 형의 문자로 변환합니다.

형식 TO_CHAR (*날짜 데이터, '출력형식'*)

❖ 다음은 날짜 출력 형식의 종류를 나열한 표입니다.

종류	의미
YYYY	년도 표현(4자리)
YY	년도 표현(2자리)
MM	월을 숫자로 표현
MON	월을 알파벳으로 표현
DAY	요일 표현
DY	요일을 약어로 표현

❖ 다음은 현재 날짜를 기본 형식과 다른 형태로 출력해 봅시다.

SELECT SYSDATE, TO_CHAR(SYSDATE, 'YYYY-MM-DD') FROM DUAL;

❖ 사원들의 입사일을 출력하되 요일까지 함께 출력해 봅시다.

SELECT HIREDATE, TO_CHAR (HIREDATE, 'YYYY/MM/DD DAY') FROM EMP;

❖ 년도를 2자리(YY)로 출력하고 월은 문자(MON)로 표시하고 요일을 약어(DY)로 표시한 예입니다.

SELECT HIREDATE, TO_CHAR (HIREDATE, 'YY/MON/DD DY') FROM EMP;

❖ 다음은 시간 출력 형식의 종류를 나열한 표입니다.

종류	의미
AM 또는 PM	오전(AM), 오후(PM) 시각 표시
A.M 또는 P.M	오전(A.M), 오후(P.M) 시각 표시
HH또는 HH12	시간(1~12)
HH24	24시간으로 표현(0~23)
MI	분 표현
SS	초 표현

❖ 다음은 현재 날짜와 시간을 출력하는 예제입니다.

SELECT TO_CHAR(SYSDATE, 'YYYY/MM/DD, HH24:MI:SS') FROM DUAL;

❖ 1230000이란 숫자를 문자 형태로 출력하는 예입니다.

에 SELECT TO_CHAR (1230000) FROM DUAL;

❖ 다음 표는 숫자 출력 형식을 나열한 표입니다.

구 분	설 명
0	자릿수를 나타내며 자릿수가 맞지 않을 경우 0으로 채운다.
9	자릿수를 나타내며 자릿수가 맞지 않아도 채우지 않는다.
L	각 지역별 통화 기호를 앞에 표시한다.
	소수점
,	천 단위 자리 구분

❖ 각 지역별 통화 기호를 앞에 붙이고 천 단위마다 콤마를 붙여서 출력(예: \1,230,000) 하려면 어떻게 해야 할까요? 위 표를 참조하여 다음과 같이 표현해야 합니다.

SELECT ENAME, SAL, TO_CHAR (SAL, 'L999,999') FROM EMP;

C:\Windows\sys	tem32\cmd.exe - sqlplus sc	ott/tiger	_
SQL> SELECT 2 FROM EM		CHAR (SAL, 'L999,999')	Ā
ENAME	SAL TO_CH	AR(SAL,'L999,	
SMITH ALLEN WARD JONES MARTIN BLAKE CLARK SCOTT KING	800 1600 1250 2975 1250 2850 2450 3000 5000	₩800 ₩1,600 ₩1,250 ₩2,975 ₩1,250 ₩2,850 ₩2,450 ₩3,000	
TURNER	1500	₩1,500	▼

❖ 9는 자릿수를 나타내며 자릿수가 맞지 않으면 채우지 않습니다. 하지만 0은 자릿수를 나타내며 자릿수가 맞지 않을 경우 0으로 채웁니다.

SELECT TO_CHAR (123456, '000000000'),

TO_CHAR (123456, '999,999,999')
FROM DUAL;

5.2 날짜형으로 변환하는 TO_DATE 함수

- ❖ 날짜 형으로 변환하기에 앞서 날짜 형에 대해서 살펴보도록 합시다. 날짜 형은 세기, 년도, 월, 일. 시간, 분. 초와 같이 날짜와 시간에 대한 정보를 저장합니다.
- ❖ 오라클에서 기본 날짜 형식은 'YY/MM/DD'형식으로 '년/월/일 ' 예를 들면 '06/03/08 '식으로 나타냅니다.
- ❖ 만일 년도를 4자리로 출력하려면 'YYYY/MM/DD' 형식으로 지정합니다.
- ❖ TO_DATE 함수는 문자열을 날짜 형으로 변환합니다.

형식 TO_DATE('문자', 'format')

5.2 날짜형으로 변환하는 TO_DATE 함수

- ❖ 숫자형태인 19810220 을 TO_DATE 함수를 사용해서 날짜형으로 변환합시다. 이때 두 번째 인자는 출력할 형식을 지정해 주어야 합니다.
 - SELECT ENAME, HIREDATE FROM EMP
 WHERE HIREDATE=TO_DATE(19810220,'YYYYMMDD')

5.2 날짜형으로 변환하는 TO_DATE 함수

- ❖ 다음은 올해 며칠이 지났는지 현재 날짜에서 2008/01/01을 뺀결과를 출력하는 예제입니다.
- SELECT TRUNC(SYSDATE-TO_DATE('2008/01/01', 'YYYY/MM/DD'))
 FROM DUAL;

5.3 숫자형으로 변환하는 TO_NUMBER 함수

- ❖ TO_NUMBER 함수는 특정 데이터를 숫자형으로 변환해 주는 함수입니다.
- ❖ 다음과 같이 '20,000'을 '10,000'의 차이를 알아보기 위해서 빼기를 해 봅시다. 산술 연산을 하려면 문자형을 숫자형으로 변환한 후에 실행해야 합니다.
- 이 SELECT TO_NUMBER('20,000', '99,999') TO_NUMBER('10,000', '99,999') FROM DUAL;

06. NULL을 다른 값으로 변환하는 NVL 함수

❖ NVL 함수는 NULL을 0 또는 다른 값으로 변환하기 위해서 사용하는 함수입니다.

예

SELECT ENAME, SAL, COMM, SAL*12+COMM, NVL(COMM, 0), SAL*12+NVL(COMM, 0) FROM EMP ORDER BY JOB;

C:\Windows\s	ystem32₩cmd.exe - sqlplus s	cott/tiger	_ D X
2 FROM E	·	MM, SAL*12+COMM, NVL(COMM, 0), S	SAL*12+NVL(COMM, 0)
ENAME	SAL	COMM SAL*12+COMM NVL(COMM,0) S	GAL*12+NVL(COMM,0)
SCOTT FORD	3000 3000	 0 0	36000 36000
MILLER	1300	0	15600
JAMES SMITH	950 800	0	11400 9600
ADAMS BLAKE	1100 2850	0 0	13200 34200
JONES CLARK	2975 2450	0	35700 29400
VINO	5000	0	80000

〈탄탄히 다지기〉

7. 모든 사원은 자신의 상관(MANAGER)이 있다. 하지만 EMP 테이블에 유일하게 상관이 없는 로우가 있는데 그 사원의 MGR 칼럼 값이 NULL이다. 상관이 없는 사원만 출력하되 MGR 칼럼 값 NULL 대신 CEO로 출력해 봅시다.

07. 선택을 위한 DECODE 함수

- ❖ DECODE 함수는 프로그램 언어에서 가장 많이 사용되는 switch case 문과 같은 기능을 갖습니다.
- ❖ 즉, 여러 가지 경우에 대해서 선택할 수 있도록 합니다.
- ❖ 다음은 DECODE 함수의 기본 형식입니다.

```
DECODE (표현식, 조건1, 결과1, 조건2, 결과2, 결과2, 결과3, 결과3, 기본결과n
```

07. 선택을 위한 DECODE 함수

❖ 부서번호에 해당되는 부서명을 구하는 예제를 이번에는 CASE 함수를 사용하여 작성해 봅시다.

```
SELECT ENAME, DEPTNO,
DECODE(DEPTNO, 10, 'ACCOUNTING',
20, 'RESEARCH',
30, 'SALES',
40, 'OPERATIONS')
AS DNAME
FROM EMP;
```

8. 직급에 따라 급여를 인상하도록 하자. 직급이 'ANAIYST'인 사원은 5%, 'SALESMAN'인 사원은 10%, 'MANAGER'인 사원은 15%, 'CLERK'인 사원은 20%인 인상한다.

EMPNO ENAME JOB SAL UPSAL 7369 SMITH CLERK 800 960 7499 ALLEN SALESMAN 1600 1760 7521 WARD SALESMAN 1250 1375 7566 JONES MANAGER 2975 3421.25 7654 MARTIN SALESMAN 1250 1375 7698 BLAKE MANAGER 2850 3277.5 7782 CLARK MANAGER 2450 2817.5 7788 SCOTT ANALYST 3000 3150 7839 KING PRESIDENT 5000 5000 7844 TURNER SALESMAN 1500 1650 7876 ADAMS CLERK 1100 1320 7900 JAMES CLERK 950 1140 7902 FORD ANALYST 3000 3150	c. C:₩Windows₩s	ystem32₩cmd.exe -	sqlplus scott/tiger	_		
7499 ALLEN SALESMAN 1600 1760 7521 WARD SALESMAN 1250 1375 7566 JONES MANAGER 2975 3421.25 7654 MARTIN SALESMAN 1250 1375 7698 BLAKE MANAGER 2850 3277.5 7782 CLARK MANAGER 2450 2817.5 7788 SCOTT ANALYST 3000 3150 7839 KING PRESIDENT 5000 5000 7844 TURNER SALESMAN 1500 1650 7876 ADAMS CLERK 1100 1320 7900 JAMES CLERK 950 1140	EMPNO	ENAME	JOB	SAL	UPSAL	
7934 MILLER CLERK 1300 1560	7499 7521 7566 7654 7698 7782 7788 7839 7844 7876 7900 7902	ALLEN WARD JONES MARTIN BLAKE CLARK SCOTT KING TURNER ADAMS JAMES FORD	SALESMAN SALESMAN MANAGER SALESMAN MANAGER MANAGER ANALYST PRESIDENT SALESMAN CLERK ANALYST	1600 1250 2975 1250 2850 2450 3000 5000 1500 1100 950 3000	1760 1375 3421.25 1375 3277.5 2817.5 3150 5000 1650 1320 1140 3150	

08. 조건에 따라 서로 다른 처리가 가능한 CASE 함수

- ❖ CASE 함수 역시 여러 가지 경우에 대해서 하나를 선택하는 함수입니다.
- ❖ DECODE 함수와 차이점이 있다면 DECODE 함수는 조건이 일치(= 비교 연산자)하는 경우에 대해서만 적용되는 반면, CASE 함수는 다양한 비교 연산자를 이용하여 조건을 제시할 수 있으므로 범위를 지정할 수도 있습니다.
- ❖ CASE 함수는 프로그램 언어의 if else if else 와 유사한 구조를 갖습니다.

CASE 표현식 WHEN 조건1 THEN 결과1 WHEN 조건2 THEN 결과2 WHEN 조건3 THEN 결과3 ELSE 결과n END

08. 조건에 따라 서로 다른 처리가 가능한 CASE 함수

❖ 부서번호에 해당되는 부서명을 구하는 예제를 이번에는 CASE 함수를 사용하여 작성해 봅시다.

SELECT ENAME, DEPTNO,

CASE WHEN DEPTNO=10 THEN 'ACCOUNTING'

WHEN DEPTNO=20 THEN 'RESEARCH'

WHEN DEPTNO=30 THEN 'SALES'

WHEN DEPTNO=40 THEN 'OPERATIONS'

END AS DNAME

FROM EMP;

Thank You !