# **FUNCIONES DE MANEJO DE DATOS EN ORACLE:**

## 1.- Funciones para valores simples:

**ABS(n)**= Devuelve el valor absoluto de (n).

**CEIL(n)**=Obtiene el valor entero inmediatamente superior o igual a "n".

**FLOOR(n)** = Devuelve el valor entero inmediatamente inferior o igual a "n".

**MOD** (m, n)= Devuelve el resto resultante de dividir "m" entre "n".

**POWER (m, exponente)**= Calcula la potencia de un numero.

**ROUND** (numero [, m])= Redondea números con el numero de dígitos de precisión indicados.

SIGN (valor)= Indica el signo del "valor".

SQRT(n)= Devuelve la raíz cuadrada de "n".

**TRUNC** (numero, [m])= Trunca números para que tengan una cierta cantidad de dígitos de precisión.

#### 2.- Funciones de grupos de valores:

**AVG(n)**= Calcula el valor medio de "n" ignorando los valores nulos.

**COUNT (\* | Expresión)**= Cuenta el numero de veces que la expresión evalúa algún dato con valor no nulo. La opción "\*" cuenta todas las filas seleccionadas.

MAX (expresión)= Calcula el máximo.

MIN (expresión)= Calcula el mínimo.

SUM (expresión)= Obtiene la suma de los valores de la expresión.

**GREATEST (valor1, valor2...)**= Obtiene el mayor valor de la lista.

**LEAST (valor1, valor2...)**= Obtiene el menor valor de la lista.

### 3.- Funciones que devuelven valores de caracteres:

CHR(n) = Devuelve el carácter cuyo valor en binario es equivalente a "n".

**CONCAT (cad1, cad2)**= Devuelve "cad1" concatenada con "cad2". Se puede usar tambien cad1|| cad2 para hacer la misma funcion.

LOWER (cad)= Devuelve la cadena "cad" en minúsculas.

**UPPER (cad)**= Devuelve la cadena "cad" en mayúsculas.

**INITCAP** (cad)= Convierte la cadena "cad" a tipo titulo.

**LPAD** (cad1, n[,cad2])= Añade caracteres a la izquierda de la cadena hasta que tiene una cierta longitud.

**RPAD (cad1, n[,cad2])**= Añade caracteres a la derecha de la cadena hasta que tiene una cierta longitud.

**LTRIM** (cad [,set])= Suprime un conjunto de caracteres a la izquierda de la cadena.

**RTRIM (cad [,set])**= Suprime un conjunto de caracteres a la derecha de la cadena.

**SUBSTR** (cad, m [,n])= Obtiene parte de una cadena.

**TRANSLATE** (cad1, cad2, cad3)= Convierte caracteres de una cadena en caracteres diferentes, según un plan de sustitución marcado por el usuario.

## 4.- Funciones que devuelven valores numéricos:

ASCII(cad) = Devuelve el valor ASCII de la primera letra de la cadena "cad".

**INSTR (cad1, cad2 [, comienzo [,m]])**= Permite una búsqueda de un conjunto de caracteres en una cadena pero no suprime ningún carácter después.

**LENGTH (cad)**= Devuelve el numero de caracteres de cad.

#### 5.- Funciones para el manejo de fechas:

**SYSDATE**= Devuelve la fecha del sistema.

**ADD\_MONTHS** (fecha, n)= Devuelve la fecha "fecha" incrementada en "n" meses.

**LAST\_DAY** (fecha)= Devuelve la fecha del último día del mes que contiene "fecha".

**MONTHS\_BETWEEN (fecha1, fecha2)**= Devuelve la diferencia en meses entre las fechas "fecha1" y "fecha2".

**NEXT\_DAY** (fecha, cad)= Devuelve la fecha del primer día de la semana indicado por "cad" después de la fecha indicada por "fecha".

#### 6.- Funciones de conversión:

**TO\_CHAR=** Transforma un tipo DATE ó NUMBER en una cadena de caracteres.

**TO\_DATE**= Transforma un tipo NUMBER ó CHAR en DATE.

**TO\_NUMBER**= Transforma una cadena de caracteres en NUMBER.

**DECODE**=Traduce una expresión a un valor de retorno. Si expr es igual a value1, la función devuelve Return1. Si expr es igual a value2, la función devuelve Return2. Y asi sucesivamente. Si expr no es igual a ningun valor la funcion devuelve el valor por defecto.