

Database Systems Other Stuff

CS 630 Database Systems
Professor Nardi

Normalized JustLee Books Database...

Terminology

- Function: Predefined Block Of Code That Accepts Arguments...
- Single-Row Function: Returns One Row of Results For Each Record Processed...
- Multiple-Row Function: Returns One Result Per Group Of Data Processed...

Summary of Types of Functions...

Type of Function	Functions
Case Conversion Functions	UPPER, LOWER, INITCAP
Character Manipulation Functions	SUBSTR, INSTR, LENGTH, LPAD/RPAD, LTRIM/RTRIM, REPLACE, TRANSLATE, CONCAT
Numeric Functions	ROUND, TRUNC, MOD, ABS, POWER
Date Functions	MONTHS_BETWEEN, ADD_MONTHS, NEXT_DAY, LAST_DAY, TO_DATE, ROUND, TRUNC, CURRENT_DATE
Regular Expressions	REGEXP_LIKE, REGEXP_SUBSTR
Other Functions	NVL, NVL2, NULLIF, TO_CHAR, DECODE, CASE expression, SOUNDEX, TO_NUMBER

Case Conversion Functions...

- Alters the Case of Data Stored in a Column or Character String...
- LOWER: Used To Convert Characters To Lowercase Letters...
- **UPPER**: Used To Convert Characters To Uppercase Letters...
- Use in a SELECT Clause to Alter the Display of Characters in the Results Set...
- Use in a WHERE Clause to Modify the Case of Characters in a Search Condition...
- Syntax For UPPER (and LOWER) is UPPER(c) Where "c" is the String or Field to Be Converted Into Uppercase (or Lowercase) Characters...

Case Conversion Examples...

Will Convert Value of lastname to Lower Case and Then Perform the Where Clause...

This Example Can
Return a Last Name of
NELSON, nelson,
Nelson, etc....

Case Conversion Examples...

Will Convert the Return Values of *lastname* and *firstname* to Lower Case When They Are Selected From the Query...

So For This Example, lastname Will Always Return nelson Even If It is Stored as NELSON, nelson, Nelson, etc....

INITCAP Function...

- Used to Convert Characters to Mixed Case...That Is, the First Letter of Each World is Capitalized and ALL Other Letters Are Lower Case...
- So For Example:

```
SELECT INITCAP( firstname | | ' ' | | lastname ) FROM contacts;
```

• This Would Return 'John Smith' Even If the Data Was Stored as 'john' and 'smith'...

Character Manipulation – SUBSTR, INSTR...

- Manipulate Data By Extracting Substrings, Counting The Number Of Characters, Replacing Strings, Etc.
- **SUBSTR**: Used To Return a Substring or Portion of a String...You Can Start Your Search for the Substring From Either the Start of the String or the End of the String...
- **INSTR**: Searches For a Substring in a String and Returns the Position of the Substring in a String...

Character Manipulation SUBSTR, INSTR Examples...

LENGTH and CONCAT Functions...

• **LENGTH**: Used to Determine the Number of Characters in a String...

• **CONCAT**: Used to Concatenate or Combine Two Character Strings...

LPAD, RPAD, LTRIM, RTRIM...

• LPAD, RPAD: Used to Pad or Fill In a Character String to a Fixed Width...

• LTRIM, RTRIM: Used to Remove a Specific String of Characters...

REPLACE and TRANSLATE Functions...

• **REPLACE**: Substitutes One String With Another String...

• TRANSLATE: Makes Single-Character, One

to One Translations or Substitutions...

Number Functions...

- Allows Manipulation of Numeric Data...
- ROUND: Used to Round Numeric Columns to a Stated Precision...
- TRUNC: Used to Truncate a Numeric Value to a Specific Function...
- MOD: Gives the Remainder of a Division...MOD (7/2) is 1...
- **ABS**: Returns the Absolute Value of a Number...ABS (2.25) Returns 2.25...ABS (-2.25) Returns 2.25...

Number Function Examples...

Number Function Examples...

Date Functions...

- Used to Perform Data Calculations or Format Date Values...
- For Example, Subtract Two Dates to Determine the Number of Days Between the Dates...

MONTHS_BETWEEN Function...

- Determines the Number of Months Between Two Dates...
- Don't Worry About the JOIN...We Will Get to It...

ADD_MONTHS Function...

Adds a Specified Number of Months to a Date...

NEXT_DAY Function...

- Determines the Next Occurrence of a Specified Day of the Week After a Given Date...
- So Looking at the Example...the SQL Will Display the Next MONDAY After the orderdate...

TO_DATE Function...

Converts Various Date Formats to the Internal Format (DD-MON-YY)
 Used By Oracle...

Format Model Elements – Dates...

Element	Description	Example
MONTH	Name of the Month Spelled Out and Padded With Blank Spaces to a Total Width of 9 Characters	APRIL
MON	Three-Letter Abbreviation for the Name of the Month	APR
MM	Two-Digit Numeric Value for the Month	04
RM	Roman Numeral Representing the Month	IV
D	Numeric Value for the Day of the Week	Wednesday = 4
DD	Numeric Value for the Day of the Month	28
DDD	Numeric Value for the Day of the Year	December 31 = 365
DAY	Name of the Day of the Week Padded With Blank Spaces to a Length of 9 Characters	WEDNESDAY
DY	Three-Letter Abbreviation for the Day of the Week	WED
YYYY	Displays the Four-Digit Numeric Value of the Year	2009
YYY or YY or Y	The Last Three, Two, or Single Digits of the Year	2009 = 009; 2009 = 09; 2009 = 9
YEAR	Spelled Out Version of the Year	TWO THOUSAND NINE
B.C. OR A.D.	Value Indicating B.C. or A.D.	2009 A.D.

ROUND and TRUNC Functions With Dates...

• **ROUND**: Returns a Date Rounded to a Specific Unit (i.e., Year, Month, Day)...

• **TRUNC**: Returns a Date Truncated to a Specific Unit (i.e., Year, Month, Day)...

Regular Expressions...

• Allows the Description of Complex Patterns in Textual Data...

REGEXP_LIKE Function...

- Advanced Version of the LIKE Function...Returns Rows That Match a Regular Expression Pattern...
- Syntax is: REGEXP_LIKE (Source_String, Search_Pattern [, Match_Parameter]);
 - ➤ Source_String : String to Be Searched...
 - > Search_Pattern: Literal String That Represents the "Regular Expression" Pattern to Be Matched...
 - ➤ Match_Parameter: Literal String That Changes the Default Matching Behavior Of The REGEXP_LIKE() Function.
- Returns Rows That Match the Regular Expression Pattern....

SELECT	first_name
FROM	employees

WHERE REGEXP_LIKE(first_name, 'c')

ORDER BY first_name;

Other Functions...

- NVL: Substitutes a Value for a NULL Value...
- NVL2: Allows a Different Action Based on Whether a Value is NULL...
- **NULLIF**: Accepts Two Arguments...Returns a NULL Value If the Two Arguments Are Equal...If the Arguments Are Not Equal, the Function Returns the First Argument...
- TO_CHAR: Converts Dates and Numbers to a Formatted Character String...
- DECODE: Determines Action Based Upon Values in a List...
- CASE: Adds "If-Else" Logic to SQL Without Calling a Procedure... Evaluates a List of Conditions and Returns One of the Possible Results...
- **SOUNDEX**: References Phonetic Representation of Words...
- TO_NUMBER: Converts a String to a Number...

Format Model Elements – Time and Number...

	Time Elements	
SS	Seconds	Value Between 0 - 59
SSSS	Seconds Past Midnight	Value Between 0 - 86399
MI	Minutes	Value Between 0 - 59
HH or HH12	Hours	Value Between 1 - 12
HH24	Hours – 24 Hour Clock	Value Between 0 - 23
A.M. or P.M.	Value Indicating Morning or Evening Hours	A.M. – Before Noon or P.M. – After Noon

	Number Elements	
9	Indicates Width of Display With a Series of 9s, But Insignificant Leading Zeros Are NOT Displayed	99999
0	Displays Insignificant Leading Zeros	0009999
\$	Displays a Floating Dollar Sign	\$99999
	Indicates Number of Decimals to Display	999.99
,	Displays a Comma in the Position Indicated	9,999

DUAL Table...

- Dummy Table...
- Consists of One Column and One Row...
- Can Be Used For Table Reference in the FROM Clause...

Group Functions...

- Return One Result Per Group of Rows Processed...
- Also Called Multiple-Row and Aggregate Functions...
- All Group Functions Ignore NULL Values Except COUNT(*)...
- Use DISTINCT to Suppress Duplicate Values...

```
SELECT * | columnname, columnname...

FROM tablename
[WHERE condition]
[GROUP BY columnname, columnname...]
[HAVING group condition];
```


SUM Function...

 Calculates Total Amount Stored in a Numeric Column for a Group of Rows...

Enter SQL Statement:	
SELECT SUM((paideach-cost)*quantity) "Total Profit"	
FROM orderitems JOIN books USING (isbn)	
WHERE order# = 1007;	
4	
Results Script Output SExplain Autotrace DBMS Output OvvA Output	
Results:	
Total Profit	
1 119.48	

AVG Function...

- Calculates the Average of Numeric Values in a Specified Column...
- Can Be Used on Values With Character, Numeric, and Date Datatypes...

COUNT Function...

- COUNT Function for Non-NULL Values: Include Column Name in Argument to Count Number of Occurrences...
- COUNT Function for NULL Values: Include Asterisk in Argument to Count Number of Rows...
- Can Be Used on Values With Character, Numeric, and Date Datatypes...

MAX and MIN Function...

- MAX Returns the Largest Value...
- MIN Returns the Smallest Value...
- Can Be Used on Values With Character, Numeric, and Date Datatypes...

GROUPING Data...

- GROUP BY Clause...
 - Used to Group Data...
 - Must Be Used For Any Individual Column in the SELECT Clause With a Group Function...
 - Cannot ReferenceColumn Aliases...

GROUP BY Common Error...

 A Common Error Is Missing a GROUP BY Clause For Non-Aggregated Columns in the SELECT Clause...

Restricting Aggregated Output...

- HAVING clause serves as the WHERE clause for grouped data
- When included in the same SELECT statement, the clauses are evaluated in the order of:
 - WHERE
 - GROUP BY
 - HAVING

Restricting Aggregated Output...

Nesting Functions...

- Functions Within a Function...
- INNER Functions Are Resolved First...
- Maximum Nesting Depth is 2...

Statistical Group Functions...

- Based on Normal Distribution...
- Includes...
 - **STDEV**: Returns the Statistical Standard Deviation of All Values in the Specified Expression....That Is, the Amount of Deviation Between All the Values of a Field or Expression...
 - VARIANCE: Returns the Differences in Values Between Rows...For Example, the Variance in Salary...

Statistical Group Functions Examples...

Enhanced Aggregation for Reporting...

- Oracle Provides Extensions to the GROUP BY Clause, Which Allow Both Aggregation Across Multiple Dimensions or the Generation of Increasing Levels of Subtotals With a Single SELECT Statement...
- A Dimension is a Term Used to Describe Any Category Used in Analyzing Data, Such as Time, Geography, and Product Line...
- Each Dimension Could Contain Various Levels of Aggregation...
- For Example, Time Dimension May Include Aggregation By Month, Quarter, and Year...

Similar to an EXCEL Pivot Table...

Two dimensions used on same row

Analyzing count

This pivot table requires totals by:

- 1. Publisher & Category
- 2. Publisher
- 3. Grand Total

used on row

One dimension

One dimension used on column

This pivot table requires totals by:

- 1. Publisher & Category (intersection of column & row)
- 2. Publisher
- 3. Category
- 4. Grand Total

Grouping Sets...

Cube...

ROLLUP...

Pattern Matching...

Questions...

