Single-Row Functions

Objectives

After completing this lesson, you should be able to do the following:

- Describe various types of functions available in SQL
- Use character, number, and date functions in SELECT statements
- Describe the use of conversion functions

SQL Functions

Two Types of SQL Functions

Single-Row Functions

- Manipulate data items
- Accept arguments and return one value
- Act on each row returned
- Return one result per row
- May modify the datatype
- Can be nested

```
function_name (column|expression, [arg1, arg2,...])
```


Single-Row Functions

Character Functions

Character functions

Case conversion functions

Character manipulation functions

LOWER

UPPER

INITCAP

CONCAT

SUBSTR

LENGTH

INSTR

LPAD

TRIM

Case Conversion Functions

Convert case for character strings

Function	Result
LOWER('SQL Course')	sql course
UPPER('SQL Course')	SQL COURSE
INITCAP('SQL Course')	Sql Course

Using Case Conversion Functions

Display the employee number, name, and department number for employee Blake.

```
SQL> SELECT empno, ename, deptno
2 FROM emp
3 WHERE ename = 'blake';
no rows selected
```

```
SQL> SELECT empno, ename, deptno
2 FROM emp
3 WHERE ename = UPPER('blake');
```


Character Manipulation Functions

Manipulate character strings

Function	Result
CONCAT('Good', 'String')	GoodString
SUBSTR('String',1,3)	Str
LENGTH('String')	6
INSTR('String', 'r')	3
LPAD(sal,10, ' * ')	*****5000
TRIM('S' FROM 'SSMITH')	МІТН

Using the Character Manipulation Functions

```
SQL> SELECT ename, CONCAT (ename, job), LENGTH(ename),

2 INSTR(ename, 'A')

3 FROM emp

4 WHERE SUBSTR(job,1,5) = 'SALES';
```

ENAME	CONCAT (ENAME, JOB)	LENGTH (ENAME)	INSTR (ENAME, 'A')
MARTIN	MARTINSALESMAN	6	2
ALLEN	ALLENSALESMAN	5	1
TURNER	TURNERSALESMAN	6	0
WARD	WARDSALESMAN	4	2

Number Functions

ROUND: Rounds value to specified decimal

TRUNC: Truncates value to specified decimal

TRUNC(45.926, 2) ------- 45.92

MOD: Returns remainder of division

Using the ROUND Function

```
SQL> SELECT ROUND (45.923,2), ROUND (45.923,0),
2 ROUND (45.923,-1)
3 FROM DUAL;
```

```
ROUND (45.923,2) ROUND (45.923,0) ROUND (45.923,-1)
45.92 46 50
```

Using the TRUNC Function

```
SQL> SELECT TRUNC(45.923,2),
2 TRUNC(45.923,-1)
3 FROM DUAL;
```

```
TRUNC (45.923,2) TRUNC (45.923) TRUNC (45.923,-1) 45.92 45 40
```

Using the MOD Function

Calculate the remainder of the ratio of salary to commission for all employees whose job title is salesman.

```
SQL> SELECT ename, sal, comm,
2 FROM emp
3 WHERE job = 'SALESMAN';
```

MARTIN 1250 1400 1250 ALLEN 1600 300 100
TURNER 1500 0 1500 WARD 1250 500 250

Working with Dates

- Oracle stores dates in an internal numeric format: century, year, month, day, hours, minutes, seconds.
- The default date format is DD-MON-YY.
- SYSDATE is a function returning date and time.
- DUAL is a dummy table used to view SYSDATE.

Arithmetic with Dates

- Add or subtract a number to or from a date for a resultant date value.
- Subtract two dates to find the number of days between those dates.
- Add hours to a date by dividing the number of hours by 24.

Using Arithmetic Operators with Dates

```
SQL> SELECT ename, (SYSDATE-hiredate)/7
2 FROM emp
3 WHERE deptno = 10;
```

ENAME	WEEKS
KING	830.93709
CLARK	853.93709
MILLER	821.36566

Date Functions

Function	Description
MONTHS_BETWEEN	Number of months between two dates
ADD_MONTHS	Add calendar months to date
NEXT_DAY	Next day of the date specified
LAST_DAY	Last day of the month
ROUND	Round date
TRUNC	Truncate date

Using Date Functions

MONTHS_BETWEEN ('01-SEP-95','11-JAN-94')

19.6774194

ADD_MONTHS ('11-JAN-94',6)

→ '11-JUL-94'

• NEXT_DAY ('01-SEP-95', 'FRIDAY') -> '08-SEP-95'

LAST_DAY('01-SEP-95')

→ '30-SEP-95'

Using Date Functions

- ROUND('25-JUL-95','MONTH') —> 01-AUG-95
- ROUND('25-JUL-95', 'YEAR') --- 01-JAN-96
- TRUNC('25-JUL-95','MONTH') ---- 01-JUL-95
- TRUNC('25-JUL-95','YEAR') ----> 01-JAN-95

Conversion Functions

Datatype conversion

Implicit datatype conversion

Explicit datatype conversion

Implicit Datatype Conversion

For assignments, the Oracle Server can automatically convert the following:

From	То
VARCHAR2 or CHAR	NUMBER
VARCHAR2 or CHAR	DATE
NUMBER	VARCHAR2
DATE	VARCHAR2

Implicit Datatype Conversion

For expression evaluation, the Oracle Server can automatically convert the following:

From	То
VARCHAR2 or CHAR	NUMBER
VARCHAR2 or CHAR	DATE

Explicit Datatype Conversion

TO_CHAR Function with Dates

```
TO CHAR (date, 'fmt')
```

The format model:

- Must be enclosed in single quotation marks and is case sensitive
- Can include any valid date format element
- Has an fm element to remove padded blanks or suppress leading zeros
- Is separated from the date value by a comma

Elements of Date Format Model

YYYY	Full year in numbers
YEAR	Year spelled out
ММ	Two-digit value for month
MONTH	Full name of the month
DY	Three-letter abbreviation of the day of the week
DAY	Full name of the day

Elements of Date Format Model

 Time elements format the time portion of the date.

HH24:MI:SS AM 15:45:32 PM

 Add character strings by enclosing them in double quotation marks.

DD "of" MONTH 12 of OCTOBER

Number suffixes spell out numbers.

ddspth fourteenth

Using TO_CHAR Function with Dates

```
SQL> SELECT ename,

2 TO_CHAR(hiredate, 'fmDD Month YYYY') HIREDATE

3 FROM emp;
```

```
ENAME

-----
KING
17 November 1981
BLAKE
1 May 1981
CLARK
9 June 1981
JONES
2 April 1981
MARTIN
28 September 1981
ALLEN
20 February 1981
....
14 rows selected.
```


TO_CHAR Function with Numbers

```
TO CHAR (number, 'fmt')
```

Use these formats with the TO_CHAR function to display a number value as a character:

9	Represents a number
0	Forces a zero to be displayed
\$	Places a floating dollar sign
L	Uses the floating local currency symbol
	Prints a decimal point
,	Prints a thousand indicator

Using TO_CHAR Function with Numbers

```
SQL> SELECT TO_CHAR(sal,'$99,999') SALARY

2 FROM emp

3 WHERE ename = 'SCOTT';
```

```
SALARY
-----
$3,000
```


TO_NUMBER and TO_DATE Functions

 Convert a character string to a number format using the TO_NUMBER function

```
TO NUMBER (char[, 'fmt'])
```

 Convert a character string to a date format using the TO_DATE function

```
TO_DATE(char[, 'fmt'])
```


RR Date Format

Current Year	Specified Date	RR Format	YY Format
1995	27-OCT-95	1995	1995
1995	27-OCT-17	2017	1917
2001	27-OCT-17	2017	2017
2001	27-OCT-95	1995	2095

		If the specified two-digit year is:	
		0–49	50–99
If two digits of the current year are:	0–49	The return date is in the current century	The return date is in the century before the current one
	50–99	The return date is in the century after the current one	The return date is in the current century

NVL Function

Converts null to an actual value

- Datatypes that can be used are date, character, and number.
- Datatypes must match
 - NVL(comm,0)
 - NVL(hiredate,'01-JAN-97')
 - NVL(job,'No Job Yet')

Using the NVL Function

```
SQL> SELECT ename, sal, comm, (sal*12)+NVL(comm,0)
2 FROM emp;
```

ENAME	SAL	COMM	(SAL*12) +NVL (COMM, 0)
KING	5000		60000
BLAKE	2850		34200
CLARK	2450		29400
JONES	2975		35700
MARTIN	1250	1400	16400
ALLEN	1600	300	19500
14 rows selected.			

DECODE Function

Facilitates conditional inquiries by doing the work of a CASE or IF-THEN-ELSE statement

Using the DECODE Function

Using the DECODE Function

Display the applicable tax rate for each employee in department 30.

```
SQL> SELECT ename, sal,
  2
 DECODE (TRUNC (sal/1000, 0),
  3
 0, 0.00,
  4
 1, 0.09,
  5
 2, 0.20,
  6
 3, 0.30,
 4, 0.40,
  8
 5, 0.42,
 6, 0.44,
 10
 0.45) TAX RATE
 11
 FROM
 emp
 12
 deptno = 30;
 WHERE
```

Nesting Functions

- Single-row functions can be nested to any level.
- Nested functions are evaluated from deepest level to the least-deep level.

```
F3 (F2 (F1 (col, arg1), arg2), arg3)

Step 1 = Result 1

Step 2 = Result 2

Step 3 = Result 3
```


Nesting Functions

```
ENAME NVL(TO_CHAR(MGR),'NOMANAGER')

KING No Manager
```


Summary

Use functions to do the following:

- Perform calculations on data
- Modify individual data items
- Manipulate output for groups of rows
- Alter date formats for display
- Convert column datatypes

