Lección 3

Usando funciones simples para manipular la salida de los registros

Este material se encuentra basado en el curso de Fundamentos a SQL de ORACLE, el cual es adaptado para el producto PostgreSQL, todos los ejemplos, códigos fuentes y la Base de Datos HR es propiedad de ORACLE.

Objetivos

Al completar esta lección usted podrá entender los siguientes puntos:

- Describir diversos tipos de funciones que se encuentran disponibles en SQL.
- Usar funciones que manipulen caracteres, números y fechas dentro de la sentencia SELECT.
- Usar la función para realizar cambios en los tipos de datos.

Funciones SQL

Dos Tipos de Funciones en SQL

Funciones Por Registro

- Manipula el datos de cada elemento
- Acepta uno o varios argumentos y retorna un solo valor
- Retorna un valor por cada registro
- Puede modificar el tipo de dato
- Puede aceptar como argumento columnas, variables, constantes o expresiones

```
function(arg1, arg2, ...)
```

Funciones de Caracteres

Manipulación del Case

Funciones que modifican la Mayúscula o Minúscula de un texto:

Función	Retorna	Resultado
lower('TOM')	text	tom
upper('tom')	text	TOM
initcap('hi THOMAS')	text	Hi Thomas

Usando la Manipulación del Case

```
SELECT employee id, last name, department id
FROM employees
WHERE last name = 'higgins';
 employee id | last name | department id
 -----
(0 rows)
SELECT employee id, last name, department id
FROM employees
WHERE LOWER(last name) = 'higgins';
employee id | last name | department id
 205 | Higgins |
 110
(1 \text{ row})
```

Manipulación de Caracteres

Funciones básicas para la manipulación de texto:

Función	Retorna	Resultado
substring('Thomas' from 1 for 3)	text	Tho
substr('Thomas', 3)	text	omas
length('jose')	int	4
strpos('high', 'ig')	int	2
repeat('Pg', 4)	text	PgPgPgPg
rpad('hi', 5, 'xy')	text	Ніхух
replace('abcdefabcdef', 'cd', 'XX')	text	abXXefabXXef
trim(both 'x' from 'xTomxx')	text	Tom
md5('abc')	text	900150983cd24

Usando la Manipulación de Caracteres

```
SELECT employee id, LENGTH(last name),
 SUBSTRING(job id from 4 for 6)
FROM employees
WHERE SUBSTR(job id, 4) = 'REP';
employee id | length | substring
 150 | 6 | REP
 151 | 9 | REP
 152 | 4 | REP
 153 | 5 | REP
 154 | 9 | REP
 155 | 7 | REP
 156 | 4 | REP
 157 | 5 | REP
 158 | 6 | REP
 5 | REP
 159 I
(33 rows)
```

Funciones Numéricas

round: Redondea un numero decimal.

trunc: Trunca la cantidad de decimales a mostrar.

mod: Retorna el resto de una división.

Función	Retorna	Resultado
round(42.4382, 2)	int	42,44
trunc(42.4382, 2)	int	42,43
mod(9,4)	int	1

Usando las Función ROUND

```
SELECT ROUND (45.923, 2), ROUND (45.923, 0), ROUND (45.923, -1)
```

```
round | round | round | 45.92 | 46 | 50 (1 row)
```

Usando las Función TRUNC

(1 row)

Usando las Función MOD

```
SELECT last_name, salary, MOD(salary, 5000)
FROM employees
WHERE job_id = 'SA_REP';
```

```
last name | salary | mod
Tucker | 10000 | 0
Bernstein | 9500 | 4500
Hall | 9000 | 4000
Olsen | 8000 | 3000
Cambrault | 7500 | 2500
Tuvault | 7000 | 2000
 | 10000 | 0
King
Sully
 9500 I 4500
 9000 | 4000
McEwen
Smith
 8000 | 3000
 7500 | 2500
Doran
(30 rows)
```

Trabajando con Fechas

- PostgreSQL guarda internamente las fechas bajo el siguiente formato: Siglo, Año, Mes, Día, Horas, Minutos y Segundos.
- Las fechas por defecto se muestran con el formato YYYY-MM-DD, Ejemplo: 2007-12-01.

```
SELECT last_name, hire_date
FROM employees
WHERE hire_date < '1988-01-01';</pre>
```

Funciones de Fechas y Horas

Funciones que retornan la Fecha y Hora del sistema:

Función	Resultado
current_date	2007-09-25
current_time	12:29:59.062-04
current_timestamp	2007-09-25 12:30:34.218-04

Operaciones Aritméticas con Fechas

- Sumar o restar una cantidad de días a una fecha.
- Extraer la cantidad de días que han transcurrido entre dos fechas.

Función	Resultado
date '2001-09-28' + integer '7'	2001-10-05
date '2001-09-28' - integer '7'	2001-09-21
date '2001-10-01' - date '2001-09-28'	3

Operaciones Aritméticas con Horas

- Sumar o restar una cantidad de tiempo a una hora.
- Extraer la cantidad de tiempo que a transcurrido entre dos periodos de tiempo.
- Multiplicar una hora por una cantidad de decimales.

Función	Resultado
time '01:00' + interval '3 hours'	04:00:00
time '01:00' + interval '3 minute'	01:03:00
time '01:00' + interval '3 seconds'	01:00:03
time '04:00' - interval '3 hours'	01:00:00
time '04:15' - time '04:00';	00:15:00
interval '1 hour' * double precision '3.5'	03:30:00

Conversiones

- Implícitas: Es el tipo de conversión realizada de forma automática por el manejador de base de datos, y no es visible para el usuario.
- **Explicitas:** Cuando la conversión requiere de la intervención del usuario.

NOTA: Existen tipos de datos que no se les pueden realizar una conversión debido a su naturaleza.

Conversión Implícita

```
SELECT text 'Origin' AS "label", point '(0,0)' AS "value";
```

```
label | value
-------
Origin | (0,0)
(1 row)
```


Usando la función CAST

SELECT CAST('24' AS INTEGER), CAST('2001-09-10' AS DATE);

SELECT CAST('12.5' AS DECIMAL) - 2;

```
?column?
-----
10.5
(1 row)
```

Conversión Explicita

Usando la Función TO CHAR con Números

```
TO_CHAR(int, 'text')
```

La conversión mediante la función to_char permite definir patrones para mostrar el dato bajo el formato deseado.

Elemento	Descripción
9	Valor que representa un dígito.
0	Se muestra el numero 0 en ausencia de un valor.
•	Imprime decimales a partir del punto.
,	Imprime la coma en determinada posición.

Usando la Función TO CHAR con Números

Función	Resultado
to_char(485, '999')	485
to_char(485, '99')	##
to_char(-485, '999')	-485
to_char(485, '9 9 9')	4 8 5
to_char(1485, '9,999')	1,485
to_char(148.5, '999.999')	148,5
to_char(485, '"Good number:"999')	Good number: 485
to_char(.1, '0.9');	0,1
to_char(1485, '9999.99')	1485

Usando la Función TO CHAR con Fechas

```
SELECT last_name, TO_CHAR(salary, '$99,999.00') AS "Salary"
FROM employees;
```

```
last name
 Salary
Russell | $ 14,000.00
 | $ 13,500.00
Partners
 $ 12,000.00
Errazuriz
Cambrault |
 $ 11,000.00
 $ 10,500.00
Zlotkey
Tucker
 $ 10,000.00
 $ 9,500.00
Bernstein
 $ 9,000.00
Hall
 $ 8,000.00
Olsen
 $ 7,500.00
Cambrault
 $ 7,000.00
Tuvault
 $ 10,000.00
King
(107 rows)
```

Usando la Función TO CHAR con Fechas

```
TO_CHAR(date, 'text')
```

La conversión mediante la función to_char permite definir patrones para mostrar el dato bajo el formato deseado.

Elemento	Descripción
YYYY	Año de cuatro dígitos.
YY	Año de dos dígitos.
MONTH	Nombre del mes en mayúscula.
MM	Numero del mes (01-12).
DAY	Nombre del día en mayúscula.
DY	Nombre abreviado del día en 3 letras.
DD	Numero del día (01-31).

Usando la Función TO CHAR con Fechas

```
SELECT last name,
 TO CHAR (hire date, 'YYYY, MONTH') AS "Hire Date"
FROM employees;
last name | Hire Date
Russell | 1996, OCTOBER
Partners | 1997, JANUARY
Errazuriz | 1997, MARCH
Cambrault | 1999, OCTOBER
Zlotkey | 2000, JANUARY
Tucker | 1997, JANUARY
Bernstein | 1997, MARCH
Hall | 1997, AUGUST
Olsen | 1998, MARCH
Cambrault | 1998, DECEMBER
Tuvault | 1999, NOVEMBER
(107 rows)
```

Patrones para modificar el formato

Utilizar el modificador TM (Translation Mode) para imprimir los nombres de los días y meses según la configuración del Sistema Operativo, se puede utilizar en cualquier patrón.

```
SELECT to_char(current_timestamp, 'TMDay, TMMonth-yyyy');
```

```
to_char
------
Lunes, Enero-2010
(1 row)
```

Usando las funciones TO NUMBER y TO DATE

 Convierte una cadena de caracteres a un formato numérico usando la función TO_NUMBER:


```
TO_NUMBER(text[, 'text'])
```

 Convierte una cadena de caracteres a una fecha con formato usando la función TO DATE:

```
TO_DATE(text[, 'text'])
```

Funciones Jerárquicas

- Dentro de un registro pueden haber distintas funciones en muchos niveles.
- Las funciones jerárquicas son evaluadas de adentro hacia a fuera.

Funciones Jerárquicas

Expresiones Condicionales

Las siguientes funciones trabajan con cualquier tipo de dato y permite el uso del valor NULL:

- COALESCE
- CASE

- Convierte NULL a un valor en especifico.
- El valor devuelto debe ser del mismo tipo al que se encuentra definido en la columna.
- Soporta los tipos de datos numéricos, caracteres y fechas.

```
COALESCE (value, [, ...]);
```

```
SELECT last name,
 COALESCE (manager id, commission pct, -1) AS comm
 employees
FROM
ORDER BY commission pct;
 last name
 comm
Marvins | 147
Johnson
 | 149
 101
Baer
 101
Higgins
 205
Gietz
 -1
King
 123
Jones
Kochhar
 100
De Haan
 100
 102
Hunold
```

(107 rows)

```
COALESCE (value1, value2, value3, ... valueN);
```

- value1: Retorna este valor si no es NULL.
- value2: Retorna este valor si no es NULL y si el primer valor (value1) es NULL.
- value3: Retorna este valor si todas las anteriores son NULL.

```
SELECT last_name,

COALESCE(commission_pct, 0) AS comm

FROM employees

ORDER BY commission_pct;
```

```
last name
 comm
Marvins | 0.10
Johnson | 0.10
Kumar | 0.10
Lee | 0.10
King | 0.35
McEwen | 0.35
Russell | 0.40
Gee
Philtanker
Ladwig
(107 rows)
```

Función CASE

• Facilita el uso de la condición **IF-THEN-ELSE** mediante la sintaxis de SQL.

```
CASE WHEN condition THEN result

[WHEN ...]

[ELSE result]

END;
```

Función CASE

```
SELECT last_name, job_id, salary,

CASE job_id WHEN 'SA_MAN' THEN 1.10 * salary

WHEN 'SA_REP' THEN 1.15 * salary

ELSE salary

END AS "New Salary"

FROM employees;
```

```
last name | job id | salary | New Salary
Russell | SA MAN
 | 14000 | 15400.00
 | SA MAN
 | 13500 | 14850.00
Partners
 | 12000 | 13200.00
Errazuriz | SA MAN
Cambrault | SA MAN
 11000 | 12100.00
Zlotkey | SA MAN
 10500 | 11550.00
Tucker | SA REP
 10000 | 11500.00
 | SA REP
 9500 | 10925.00
Bernstein
 9000 | 10350.00
Hall
 | SA REP
(107 rows)
```

Resumen

En esta lección, usted debió entender como:

- Usar las funciones básicas de SQL.
 - Manipular las cadenas de caracteres.
 - Modificar decimales.
 - Manipular fechas.
 - Realizar conversiones entre los principales Tipos de Datos.
 - Expresiones de Condición.