ORACLE* Academy

Programación de Bases de Datos con SQL

5-1 **Funciones de Conversión**

Objetivos

En esta lección se abordan los siguientes objetivos:

- Proporcionar un ejemplo de conversión de tipo de dato implícita y explícita y una conversión de tipo de dato implícita
- Explicar el motivo de la importancia, desde una perspectiva de negocio, de que un lenguaje tenga capacidades de conversión de datos incorporadas
- Crear una consulta SQL que aplique correctamente las funciones de una sola fila TO_CHAR, TO_NUMBER y TO_DATE para obtener el resultado deseado

Objetivos

En esta lección se abordan los siguientes objetivos:

- Aplicar el modelo de formato de fecha y/o caracteres adecuado para producir una salida deseada
- Explicar y aplicar el uso de YY y RR para devolver el año correcto como se almacenó en la base de datos

Objetivo

- Imagine que tuviera que leer todos los libros de texto en archivos de texto sin párrafos y sin mayúsculas.
- Sería difícil leerlos.
- Afortunadamente, existen programas de software disponibles que permiten poner en mayúsculas y aplicar color al texto, subrayarlos, ponerlos en negrita, centrarlo y agregar gráficos.
- En el caso de bases de datos, los cambios de formato y visualización se realizan utilizando funciones de conversión.
- Estas funciones permiten mostrar los números en la moneda local, aplicar una gran variedad de formatos a las fechas, mostrar la hora incluyendo hasta los segundos y hacer un seguimiento del siglo al que hace referencia una fecha.

Tipos de Dato

- Cuando se crea una tabla para una base de datos, el programador SQL debe definir qué tipo de dato se almacenará en cada uno de los campos de la tabla.
- En SQL, hay diferentes tipos de dato. Estos tipos de dato definen el dominio de valores que puede incluir cada columna.
- Para esta lección, utilizará:
 - VARCHAR2
 - -CHAR
 - NUMBER
 - DATE

Descripción de Tipos de Dato

- VARCHAR2: se utiliza para datos de caracteres de longitud variable, incluidos los números, los guiones y los caracteres especiales.
- CHAR: se utiliza para datos de texto y de caracteres de longitud fija, incluidos los números, los guiones y los caracteres especiales.

Descripción de Tipos de Dato

- NUMBER: se utiliza para almacenar datos numéricos de longitud variable. No se permiten guiones, texto u otros datos no numéricos. La moneda se almacena como tipo de dato numérico.
- DATE: se utiliza para valores de fecha y hora.
 Internamente, Oracle almacena las fechas como números y, por defecto, se muestra información de DATE como DD-Mes-YYYY (por ejemplo, 23-Oct-2013).

- Oracle Server puede convertir automáticamente datos
 VARCHAR2 y CHAR en tipos de dato NUMBER y DATE.
- Puede convertir datos de tipo NUMBER y DATE de nuevo en un tipo de dato CHARACTER.
- A esto se le conoce como conversión de datos implícita

Conversión de Tipo

Aunque esto es una característica útil, siempre es mejor realizar conversiones de tipo de dato explícitas para garantizar la fiabilidad en las sentencias SQL.

Conversiones de tipos de dato implícitas

FROM	то
VARCHAR2 o CHAR	NUMBER
VARCHAR2 o CHAR	DATE
NUMBER	VARCHAR2
DATE	VARCHAR2

10

Conversión de Tipo

- Las cuatro funciones de conversión de tipos de dato que aprenderá son:
 - Convertir un tipo de dato de fecha en tipo de dato de carácter
 - Convertir un tipo de dato numérico en tipo de dato de carácter

CONVERSIÓN DE TIPO DE DATO EXPLÍCITA

Conversión de Tipo

- Las cuatro funciones de conversión de tipos de dato que aprenderá son:
 - Convertir un tipo de dato de caracteres en tipo de dato numérico
 - Convertir un tipo de dato de caracteres en tipos de dato de fecha
 CONVERSIÓN DE TIPO DE DATO EXPLÍCITA

- Por lo general, es aconsejable que un formato de fecha se convierta de su formato DD-Mes-YYYY por defecto en otro formato especificado por el usuario.
- La función que permite llevar esto a cabo es:

```
TO_CHAR (date column name, 'format model you specify')
```

- El 'modelo de formato' debe estar entre comillas simples y es sensible a mayúsculas/minúsculas.
- Separe el valor de fecha del modelo de formato con una coma.

- Se puede incluir cualquier elemento de formato de fecha válido.
- Utilice sp para deletrear un número.
- Utilice th para que el número aparezca como un ordinal. (1º, 2º, 3º y así sucesivamente)
- Utilice un elemento fm para eliminar los espacios en blanco o eliminar los ceros iniciales de la salida.

14

- Las tablas muestran los diferentes modelos de formato que se pueden utilizar.
- Al especificar elementos temporales, tenga en cuenta que también se puede aplicar formato a las horas (HH), los minutos (MI), los segundos (SS) y AM o PM.

YYYY	Año completo en números	
YEAR	Año en letra	
MM	Valor de dos dígitos del mes	
MONTH	Nombre completo del mes	
MON	Abreviatura de tres letras del mes	
DY	Abreviatura de tres letras del día de la semana	
DAY	Nombre completo del día de la semana	
DD	Día numérico del mes	
DDspth	FOURTEENTH	
Ddspth	Fourteenth	
ddspth	fourteenth	
DDD o DD o D	Día del año, mes o semana	
HH24:MI:SS AM	15:45:32 PM	
DD "of" MONTH	12 de octubre	

• Ejemplos de salida con diferentes modelos de formato:

Ejemplos:	Salida
<pre>SELECT TO_CHAR(hire_date, 'Month dd, YYYY') FROM employees;</pre>	martes, 07 de junio de 1994
<pre>SELECT TO_CHAR(hire_date, 'fmMonth dd, YYYY') FROM employees;</pre>	martes, 07 de junio de 1994
SELECT TO_CHAR(hire_date, 'fmMonth ddth, YYYY')	7 de junio de 1994
FROM employees;	3 de enero de 1990

• Ejemplos de salida con diferentes modelos de formato:

Ejemplos:	Salida
<pre>SELECT TO_CHAR(hire_date, 'fmDay ddth Mon, YYYY')</pre>	Martes 7 de jun de 1994
FROM employees;	
SELECT TO_CHAR(hire_date, 'fmDay ddthsp Mon, YYYY') FROM employees;	Martes, siete de junio de 1994
<pre>SELECT TO_CHAR(hire_date, 'fmDay, ddthsp "of" Month, Year') FROM employees;</pre>	Martes, siete de junio, mil novecientos noventa y cuatro

 Ejemplos de salida con diferentes modelos de formato para el tiempo:

Ejemplos:	Salida
SELECT TO_CHAR(SYSDATE, 'hh:mm')	2:07 AM
FROM dual;	
SELECT TO_CHAR(SYSDATE, 'hh:mm pm')	2:07 AM
FROM dual;	
SELECT TO_CHAR(SYSDATE, 'hh:mm:ss pm')	2:07:23 AM
FROM dual;	

Conversión de Datos Numéricos en Datos de Caracteres (VARCHAR2)

- Los números almacenados en la base de datos no tienen formato.
- Esto significa que no tienen ningún signo/símbolo de moneda, comas, decimales, ni ningún otro formato.
- Para agregar formato, en primer lugar debe convertir el número en un formato de caracteres.

```
TO CHAR(number, 'format model')
```

 La función SQL que se utiliza para convertir un número en un formato de carácter deseado es:

19

Conversión de Datos Numéricos en Datos de Caracteres (VARCHAR2)

 En la tabla se muestran algunos de los elementos de formato que se pueden utilizar con las funciones TO_CHAR.

SELECT TO_CHAR(salary,
 '\$99,999') AS "Salary"
FROM employees;

Salary
24.000 \$
17.000 \$

ELEMENT	DESCRIPTION	EXAMPLE	RESULT
9	Posición numérica (la cantidad de 9 determina el ancho de la visualización)	999999	1234
0	Muestra los ceros iniciales	099999	001234
\$	Signo de dólar flotante	999999 \$	1234 \$
L	Símbolo de divisa local flotante	L999999	FF1234
	Punto decimal en la posición especificada	999999,99	1234,00
,	Coma en la posición especificada	999.999	1.234
MI	Signos menos a la derecha (valores negativos)	999999МІ	1234-
PR	Introduce entre paréntesis los números negativos	999999PR	<1234>
EEEE	Notación científica (debe tener cuatro EEEE)	99.999EEEE	1,23E+03
V	Multiplica por 10 n veces (n = número de 9 después de V)	9999V99	9999V99
В	Muestra los valores cero como espacios en blanco, no como 0	в9999.99	1234,00

Conversión de Datos Numéricos en Datos de Caracteres (VARCHAR2)

- ¿Puede identificar los modelos de formato utilizados para generar la siguiente salida?
 - -3000,00\$
 - -4.500
 - -9.000,00
 - -0004422

ELEMENT	DESCRIPTION	EXAMPLE	RESULT
9	Posición numérica (la cantidad de 9 determina el ancho de la visualización)	999999	1234
0	Muestra los ceros iniciales	099999	001234
\$	Signo de dólar flotante	999999 \$	1234 \$
L	Símbolo de divisa local flotante	L999999	FF1234
	Punto decimal en la posición especificada	999999,99	1234,00
,	Coma en la posición especificada	999.999	1.234
MI	Signos menos a la derecha (valores negativos)	999999МІ	1234-
PR	Introduce entre paréntesis los números negativos	999999PR	<1234>
EEEE	Notación científica (debe tener cuatro EEEE)	99.999EEEE	1,23E+03
V	Multiplica por 10 n veces (n = número de 9 después de V)	9999V99	9999V99
В	Muestra los valores cero como espacios en blanco, no como 0	В9999.99	1234,00

Conversión de Datos Numéricos en Datos de Caracteres (VARCHAR2)

Respuestas:

SQL:	Salida
SELECT TO_CHAR(3000, '\$999999.99') FROM dual;	3000,00 \$
SELECT TO_CHAR(4500, '99,999') FROM dual;	4.500
SELECT TO_CHAR(9000, '99,999.99') FROM dual;	9.000,00
SELECT TO_CHAR(4422, '0,009,999') FROM dual;	0004422

Conversión de Caracteres en Números

 Por lo general, es aconsejable convertir una cadena de caracteres en un número. La función necesaria para realizar esta conversión es:

```
TO_NUMBER(character string, 'format model')
```

- El modelo de formato es opcional, pero se debería incluir si la cadena de caracteres que se va a convertir contiene cualquier carácter que no sean números.
- No puede realizar cálculos de forma fiable con datos de caracteres.

```
SELECT TO_NUMBER('5,320', '9,999') AS "Number" FROM dual;
```

Número

5320

Conversión de Caracteres en Números

 La columna bonus incluye los datos que contienen 4 caracteres y el modelo de formato especifica 3 caracteres, por lo que se devuelve un error.

```
SELECT last_name, TO_NUMBER(bonus, '999')
FROM employees
WHERE department_id = 80;
```


```
SELECT last_name, TO_NUMBER(bonus, '9999')
AS "Bonus"
FROM employees
WHERE department_id = 80;
```

LAST_NAME	Incentivo
Zlotkey	1500
Abel	1700
Taylor	1250

Conversión de Caracteres en Fechas

 Para convertir una cadena de caracteres en un formato de fecha, utilice:

```
TO_DATE('character string', 'format model')
```

- Esta conversión toma una cadena de caracteres que no sea un valor de fecha como, por ejemplo, "3 noviembre de 2001" y lo convierte en un valor de fecha.
- El modelo de formato indica al servidor que la cadena de caracteres "se parece a":

```
TO_DATE('November 3, 2001', 'Month dd, yyyy')
```

Devolverá 03-Nov-2001.

25

Conversión de Caracteres en Fechas

- Cuando realiza una conversión de caracteres en fecha, el modificador fx (formato exacto) especifica la coincidencia exacta entre el argumento de carácter y el modelo de formato de fecha.
- En el siguiente ejemplo, tenga en cuenta que en "May10" no hay ningún espacio entre "May" y "10".
- El modelo de formato fx busca la coincidencia con el argumento de caracteres, ya que tampoco tiene ningún espacio entre "Mon" y "DD".

```
SELECT TO_DATE('May10,1989', 'fxMonDD,YYYY')
AS "Convert"
FROM DUAL;
```

CONVERT

10-May-1989

Reglas del Modificador fx

- Las reglas del modificador fx son:
 - La puntuación y el texto entre comillas en el argumento de caracteres deben coincidir con las partes correspondientes del modelo de formato exactamente (excepto en lo que respecta a mayúsculas/minúsculas).
 - El argumento de carácter no puede tener espacios en blanco adicionales.
 - Sin fx, Oracle Server ignora los espacios en blanco adicionales.
 - Los datos numéricos del argumento de carácter deben tener el mismo número de dígitos que el elemento correspondiente en el modelo de formato.
 - Sin fx, los números del argumento de carácter no pueden omitir los ceros iniciales.

Reglas del Modificador fx

Examples:	Output
SELECT TO_DATE('Sep 07, 1965', 'fxMon dd, YYYY') AS "Date"	07-Sep-1965
FROM dual;	
<pre>SELECT TO_DATE('July312004', 'fxMonthDDYYYY') AS "Date" FROM DUAL;</pre>	31-Jul-2004
SELECT TO_DATE('June 19, 1990','fxMonth dd, YYYY') AS "Date"	19-Jun-1990
FROM DUAL;	

28

Formato de Fecha RR y Formato de Fecha YY

- Todos los datos de fecha ahora se almacenan utilizando años de cuatro dígitos (YYYY).
- No obstante, algunas bases de datos de legado pueden seguir utilizando el formato de dos dígitos (YY).
- No hace tanto tiempo que hemos cambiado de sigo, de 1900 a 2000.
- Este cambio vino acompañado de una gran confusión en función de si una fecha escrita como 02-Jan-98 se interpretaría como 2 de enero de 1998 o 2 de enero de 2098.

Formato de Fecha RR y Formato de Fecha YY

- Si los datos que se van a convertir de datos de caracteres a datos de fecha solo contienen un año de dos dígitos, Oracle tiene una forma de interpretar estas fechas con el siglo correcto.
- Por ejemplo: '27-Oct-95'

```
SELECT TO_DATE('27-Oct-95','DD/Mon/YY')
AS "Date"
FROM dual;
```

Date 27-Oct-2095

• El año de dos dígitos se interpreta como 2095, que puede que no sea lo previsto.

Formato de Fecha RR y Formato de Fecha YY

- Si YY se utiliza en el modelo de formato, se asume que el año pertenece al siglo actual.
- Si el año de dos dígitos no está en el siglo actual, utilizamos RR.

```
SELECT TO_DATE('27-Oct-95','DD-Mon-RR')
AS "Date"
FROM dual;
```

```
Date 27-Oct-1995
```

• El año de dos dígitos ahora se interpreta como 1995.

- Si el formato de fecha se especifica con el formato RR, el valor de retorno tiene dos posibilidades, en función del año actual.
- Si el año actual está entre 00-49:
 - Fechas a partir de 0-49:
 la fecha estará en el siglo actual
 - Fechas a partir de 50-99:
 la fecha estará en el siglo pasado

		Si el año de dos dígitos especificado es:	
		0-49	50-99
Si dos de los dígitos del año actual son:	0-49	La fecha de devolución está en el siglo actual	La fecha de devolución está en el siglo anterior al actual
	50-99	La fecha de devolución está en el siglo posterior al actual	La fecha de devolución está en el siglo actual

- Si el año actual está entre 50-99:
 - Fechas a partir de 0-49: la fecha estará en el siglo siguiente
 - Fechas a partir de 50-99: la fecha estará en el siglo actual

		Si el año de dos dígitos especificado es:	
		0-49	50-99
Si dos de los dígitos del año actual son:	0-49	La fecha de devolución está en el siglo actual	La fecha de devolución está en el siglo anterior al actual
	50-99	La fecha de devolución está en el siglo posterior al actual	La fecha de devolución está en el siglo actual

• En la siguiente tabla se proporcionan algunos ejemplos de cómo se interpretan YY y RR y, en función del año actual.

Año Actual	Fecha Especificada	Formato RR	Formato YY
1995	27-Oct-95	1995	1995
1995	27-Oct-17	2017	1917
2015	27-Oct-17	2017	2017
2015	27-Oct-95	1995	2095

- Cuando consulto mi base de datos de empleados utilizando la siguiente sentencia, devuelve todas las filas de la tabla.
- Sé que solo existen unos pocos empleados que se contrataron antes de 1990.

```
SELECT last_name, TO_CHAR(hire_date, 'DD-Mon-YY')
FROM employees
WHERE hire_date < TO_DATE('01-Jan-90','DD-Mon-YY');</pre>
```

 Como el modelo de formato en la cláusula WHERE utiliza YY, y el año actual es 2015, la consulta devuelve filas con un valor hire_date inferior a 2090.

Terminología

Entre los términos clave utilizados en esta lección se incluyen:

- CHAR
- DATE
- Formato de fecha DD
- Funciones de conversión
- fm
- NUMBER

Terminología

Entre los términos clave utilizados en esta lección se incluyen:

- Formato de fecha RR
- TO_CHAR
- TO_DATE
- TO_NUMBER
- VARCHAR2
- Modificador fx

Resumen

En esta lección, debe haber aprendido lo siguiente:

- Proporcionar un ejemplo de conversión de tipo de dato implícita y explícita y una conversión de tipo de dato implícita
- Explicar el motivo de la importancia, desde una perspectiva de negocio, de que un lenguaje tenga capacidades de conversión de datos incorporadas
- Crear una consulta SQL que aplique correctamente las funciones de una sola fila TO_CHAR, TO_NUMBER y TO_DATE para obtener el resultado deseado

Resumen

En esta lección, debe haber aprendido lo siguiente:

- Aplicar el modelo de formato de fecha y/o caracteres adecuado para producir una salida deseada
- Explicar y aplicar el uso de YY y RR para devolver el año correcto como se almacenó en la base de datos

39

ORACLE* Academy