

IBM Information Management software

Scalar Functions and Arithmetic

Unit Objectives

After completing this unit, you should be able to:

- Use arithmetic in the SELECT and WHERE clauses
- Use basic scalar functions such as COALESCE/VALUE, DECIMAL, SUBSTR
- Use date and time scalar functions
- Use the CONCAT operator

Selecting Calculated Values

I need a list containing EMPNO, SALARY, COMM, and SALARY + COMM for employees whose salary is less than \$20000, ordered by employee number

SELECT EMPNO, SALARY, COMM,

SALARY + COMM

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

EMPNO	SALARY	COMM	
000210	18270.00	1462.00	19732.00
000250	19180.00	1534.00	20714.00
000260	17250.00	1380.00	18630.00
000290	15340.00	1227.00	16567.00
000300	17750.00	1420.00	19170.00
000310	15900.00	1272.00	17172.00
000320	19950.00	1596.00	21546.00

Naming Result Columns

SELECT EMPNO, SALARY, COMM, SALARY + COMM AS INCOME

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

000250 19180.00 1534.00 20714.00 000260 17250.00 1380.00 18630.00 000290 15340.00 1227.00 16567.00 000300 17750.00 1420.00 19170.00	EMPNO	SALARY	COMM	INCOME
	000250 000260 000290 000300 000310	19180.00 17250.00 15340.00 17750.00 15900.00	1534.00 1380.00 1227.00 1420.00 1272.00	19732.00 20714.00 18630.00 16567.00 19170.00 17172.00 21546.00

Substitution of NULL Values

I need a listing containing department names and the employee number of its manager, sorted by department name.

SELECT DEPTNAME

, COALESCE (MGRNO, 'UNKNOWN')

AS MANAGER

FROM DEPARTMENT

ORDER BY DEPTNAME

DEPTNAME	MANAGER
ADMINISTRATION SYSTEMS	000070
DEVELOPMENT CENTER	UNKNOWN
INFORMATION CENTER	000030
MANUFACTURING SYSTEMS	000060
OPERATIONS	000090
PLANNING	000020
SOFTWARE SUPPORT	000100
SPIFFY COMPUTER SERVICE DIV.	000010
SUPPORT SERVICES	000050

Arithmetic with NULL Values

I need a list of the total income (salary and commission). In the total, assume unknown commissions to be zero.

SELECT EMPNO, SALARY, COMM, SALARY + COMM AS "TOTAL INCOME"

FROM EMPLOYEE

SELECT EMPNO, SALARY, COMM,
SALARY +
COALESCE (COMM, 0)
AS "TOTAL INCOME"

FROM EMPLOYEE

EMPNO	SALARY	COMM	TOTAL INCOME
000210	18270.00	1462.00	19732.00
000260	17250.00	-	17250.00
000290	15340.00	1227.00	16567.00
000300	17750.00	-	17750.00

EMPNO	SALARY	COMM	TOTAL INCOME
000210	18270.00	1462.00	19732.00
000260	17250.00	-	-
000290	15340.00	1227.00	16567.00
000300	17750.00	-	-

Calculated Values

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

EMPNO	SALARY	
000210	18270.00	18955.125000
000250	19180.00	19899.250000
000260	17250.00	17896.875000
000290	15340.00	15915.250000
000300	17750.00	18415.625000
000310	15900.00	16496.250000
000320	19950.00	20698.125000

Decimal Representation of a Value

SELECT EMPNO, SALARY,

DECIMAL (SALARY * 1.0375, 8, 2)

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

EMPNO SALARY

000210	18270.00	18955.12
000250	19180.00	19899.25
000260	17250.00	17896.87
000290	15340.00	15915.25
000300	17750.00	18415.62
000310	15900.00	16496.25
000320	19950.00	20698.12

Decimal Values - Truncation and Rounding

SELECT EMPNO, SALARY,

DECIMAL (SALARY * 1.0375 + 0.005, 8, 2)

FROM EMPLOYEE

WHERE SALARY < 20000

ORDER BY EMPNO

EMPNO SALARY

000210	18270.00	18955.13
000250	19180.00	19899.25
000260	17250.00	17896.88
000290	15340.00	15915.25
000300	17750.00	18415.63
000310	15900.00	16496.25
000320	19950.00	20698.13

Condition on Calculated Values

SELECT EMPNO, COMM, SALARY, (COMM/SALARY) * 100

FROM EMPLOYEE

WHERE (COMM/SALARY) * 100 > 8

ORDER BY EMPNO

EMPNO	COMM	SALARY	
000140	2274.00	28420.00	8.001400
000210	1462.00	18270.00	8.002100
000240	2301.00	28760.00	8.000600
000330	2030.00	25370.00	8.001500

Date and Time

 DATE, TIME, TIMESTAMP data internally stored as packed decimal, without sign

DataType	Internal Format	Internal Length
DATE	yyyymmdd	4 bytes
TIME	hhmmss	3 bytes
TIMESTAMP	yyyymmddhhmmssnnnnn	10 bytes

Program uses an external format, that is,

Format	Time Format	Length	Date Format	Length
ISO	hh.mm.ss	8 bytes	yyyy-mm-dd	10 bytes
USA	hh:mm AM	8 bytes	mm/dd/yyyy	10 bytes
	hh:mm PM 8 bytes			
EUR	hh.mm.ss		dd.mm.yyyy	10 bytes
JIS	hh:mm:ss	8 bytes	yyyy-mm-dd	10 bytes
LOCAL	???	???	???	???
TIMESTAMP DATA: yyyy-mm-dd-hh.mm.ss.nnnnn 26 bytes				

CHAR Function

SELECT CHAR (TIMECOL, USA), CHAR (TIMECOL, ISO)...

03:30 PM

15.30.00

Comparison with Dates

EMPNO	LASTNAME	BIRTHDATE
000160	PIANKA	1955-04-12
000100	SPENCER	1956-12-18

DATE / TIME Arithmetic

Subtraction only

```
time - time → time duration (decimal (6,0))
date - date → date duration (decimal (8,0))
timestamp - timestamp → timestamp duration
(decimal (20,6))
```

 Labeled durations: YEARS, MONTHS, DAYS, HOURS, MINUTES, SECONDS, MICROSECONDS

```
time <u>+</u> labeled duration → time
date <u>+</u> labeled duration → date
timestamp <u>+</u> duration → timestamp
```

Subtraction of Dates

I need a listing containing the ages of all employees 72 years old or more, sorted by age in descending sequence.

SELECT EMPNO, LASTNAME, CURRENT_DATE -

BIRTHDATE AS DIFFER

FROM EMPLOYEE

WHERE CURRENT_DATE - BIRTHDATE >= 720000

ORDER BY DIFFER DESC

EMPNO	LASTNAME	DIFFER
000130	QUINTANA	790727.
000050	GEYER	790727.
000340	GOUNOT	781126.
000110	LUCCHESSI	750607.
000310	SETRIGHT	740021.
000320	MEHTA	720901.

Date / Time Scalar Functions

 DAY, MONTH, YEAR, HOUR, MINUTE, SECOND, MICROSECOND, DATE, TIME

Extract portions of a date, time, timestamp, or duration

 DAYS - Converts a date to the number of days since 12/31/0000

DAYS(date_1) – DAYS(date_2) gives the number of days between date_1 and date_2

Date Scalar Functions

SELECT	LASTNAME, FIRSTNME,
	CURRENT_DATE - BIRTHDATE AS AGE,
	YEAR(CURRENT_DATE - BIRTHDATE) AS YEARS,
	MONTH(CURRENT_DATE - BIRTHDATE) AS MONTHS,
	DAY(CURRENT_DATE - BIRTHDATE) AS DAYS
FROM	EMPLOYEE
WHERE	YEAR(CURRENT_DATE - BIRTHDATE) >= 72
ORDER BY	AGE DESC, LASTNAME

LASTNAME	FIRSTNME	AGE	YEARS	MONTHS	DAYS
GEYER	JOHN	790727.	79	7	27
QUINTANA	DOLORES	790727.	79	7	27
GOUNOT	JASON	781126.	78	11	26
LUCCHESSI	VINCENZO	750607.	75	6	7
SETRIGHT	MAUDE	740021.	74	0	21
MEHTA	RAMLAL	720901.	72	9	1

DATE Arithmetic (1 of 2)

SELECT PROJNO,

DAYS(PRENDATE) - DAYS(PRSTDATE) AS DAYS

FROM PROJECT

WHERE DAYS(PRENDATE) - DAYS(PRSTDATE) <= 300

ORDER BY DAYS

PROJNO	DAYS		
PL2100	257		
MA2113	289		

DATE Arithmetic (2 of 2)

SELECT PROJNO, PRENDATE,

PRENDATE + 2 MONTHS + 15 DAYS

FROM PROJECT

WHERE PROJNO = 'AD3100'

ORDER BY PROJNO

PROJNO PRENDATE

AD3100 1983-02-01 1983-04-16

Substring of Strings (1 of 2)

SELECT SUBSTR(COURSINF, 6, 15) ...

SQL BASICS SQL ADVANCED

Substring of Strings (2 of 2)

SELECT SUBSTR(PROJNO,1, 2) AS PROJ_CLASS,

PROJNAME

FROM PROJECT

WHERE PROJNO LIKE 'IF%'

PROJ_CLASS PROJNAME

IF QUERY SERVICES

IF USER EDUCATION

Concatenation of Values

CONCAT FIRSTNME AS NAME

FROM EMPLOYEE

WHERE WORKDEPT = 'A00'

ORDER BY NAME

NAME

HAAS, CHRISTINE LUCCHESSI, VINCENZO O'CONNELL, SEAN

Checkpoint

- True or False? If you use the DECIMAL scalar function to have two decimal positions instead of six, the result will be rounded.
- 2. If you subtract two dates, the format of the result will be:
 - a. DD.MM.YYYY
 - b. YYYY-MM-DD
 - c. YYYYMMDD
- 3. Name several scalar functions.

Checkpoint Solutions

- 1. False
- 2. c
- 3. DECIMAL SUBSTR COALESCE VALUE YEAR MONTH DAY DAYS ROUND

Unit Summary

- Use arithmetic in the SELECT and WHERE clauses
- Use basic scalar functions such as COALESCE/VALUE, DECIMAL, SUBSTR
- Use date and time scalar functions
- Use the CONCAT operator