

PL/SQL

Opis funkcji SQL

Funkcje wbudowane

Funkcje wbudowane mają za zadanie umożliwić bardziej zaawansowane operowanie danymi.

- Funkcje operacji na znakach
- Funkcje operacji na liczbach
- Funkcje operacji na datach
- Funkcje konwersji
- Funkcje niezależne od typu danych
- Funkcje grupowe

Funkcje operacji na znakach

ASCII(ciąg znaków) - Zwraca kod ASCII pierwszej litery w podanym ciągu znaków

Przykład:

```
SELECT ename, ASCII(ename) FROM emp;
```

CHR(kod) - Zwraca znak o podanym kodzie

Przykłady:

```
SELECT CHR( ASCII(ename) ) FROM emp;
```

Funkcje operacji na znakach

INITCAP(ciąg znaków) Zwraca ciąg znaków, w którym każde słowo ma dużą pierwszą literę, a pozostałe są małe.

Przykład:

```
SELECT ename, INITCAP( ename )  
FROM emp;
```

INSTR(ciąg_znaków1, ciąg_znaków2 [, n [, m]]) Zwraca pozycję m-tego wystąpienia ciągu_znaków2 w ciągu_znaków1, jeśli szukanie rozpoczęto od pozycji n. Jeżeli m jest pominięte, to przyjmowana jest wartość 1. Jeśli n jest pominięte, przyjmowana jest wartość 1.

Przykład:

```
SELECT ename, INSTR( ename, 'LL') FROM emp;
```

Funkcje operacji na znakach

`LENGTH(ciąg_znaków)` - Zwraca długość podanego ciągu znaków.

Przykład:

```
SELECT job, LENGTH( job ) FROM emp;
```

`LOWER(ciąg_znaków)` - Zamienia wszystkie litery w podanym ciągu znaków na małe.

Przykład:

```
SELECT job, LOWER( job ) FROM emp;
```

Funkcje operacji na znakach

`LPAD(ciągu znaków 1, n [,ciąg znaków 2])` Zwraca ciąg znaków 1 uzupełniony do długości n lewostronnie ciągami znaków ze ciągu znaków 2. Jeśli ciąg znaków 2 nie jest podany to przyjmowana jest spacja. Jeśli n jest mniejsze od długości string1, to zwracane jest n pierwszych znaków z tekstu string1.

Przykład:

```
SELECT LPAD( ename, 40 ), LPAD( sal, 20, '.' ) FROM emp;
```

`LTRIM(ciąg znaków [, zbiór])` Usuwa litery z tekstu ciąg znaków od lewej strony aż do napotkania litery nie należącej do tekstu zbiór. Jeśli zbiór nie jest podany to przyjmowany jest ciąg pusty.

Przykład:

```
SELECT LTRIM(LPAD( ename, 40 )), LPAD( sal, 20, '.' ) FROM emp;
```

Funkcje operacji na znakach

REPLACE(ciąg znaków, szukany ciąg znaków [,nowy ciąg znaków]) Zwraca ciąg znaków z zamienionym każdym wystąpieniem szukanego ciągu znaków na tekst nowy ciąg znaków.

Przykład:

```
SELECT job, REPLACE( job, 'MAN', 'WOMAN' ) FROM emp;
```

Funkcje operacji na znakach

RPAD(ciąg_znaków1,n [, ciąg_znaków2]) Zwraca ciąg_znaków1 uzupełniony prawostronnie do długości n ciągami ciąg_znaków2. Jeśli ciąg_znaków2 nie jest podany, to przyjmuje się spację, Jeśli n jest mniejsze od długości ciągu_znaków1, to zwracane jest n pierwszych znaków z tekstu ciąg_znaków1.

Przykład:

```
SELECT RPAD( ename, 40, '.' ), LPAD( sal, 20, '.' ) FROM emp;
```

Funkcje operacji na znakach

RTRIM(ciąg_znaków1 [, zbiór]) Zwraca ciąg_znaków1 z usuniętymi ostatnimi literami, które znajdują się w ciągu_znaków zbiór. Jeśli zbiór nie jest podany to przyjmowany jest ciąg pusty

Przykład:

```
SELECT RTRIM(RPAD( ename, 40, '.'), '.') FROM emp;
```

Funkcje operacji na znakach

SUBSTR(ciąg_znaków , m [, n]) Zwraca podciąg z ciągu znaków zaczynający się na znaku m i o długości n. Jeśli n nie jest podane, to zwracany jest podciąg od znaku m do ostatniego w ciągu_znaków. Pierwszy znak w ciągu ma numer 1.

Przykład:

```
SELECT ename, SUBSTR( ename, 1, 3) FROM emp;
```

Funkcje operacji na znakach

UPPER(ciąg_znaków) Zamienia wszystkie znaki z ciągu ciąg_znaków na duże litery.

Przykład:

```
SELECT 'Abc', UPPER('Abc')  
FROM dual;
```

Funkcje operacji na liczbach

ABS(n) Zwraca wartość absolutną liczby n

Przykład:

```
SELECT hiredate - sysdate,  
ABS (hiredate - sysdate) FROM emp;
```

CEIL(n) Zwraca najmniejszą liczbę całkowitą większą lub równą n

Przykład:

```
SELECT CEIL(-1.5), CEIL(1.5) FROM dual;
```

Funkcje operacji na liczbach

FLOOR(n) Zwraca największą liczbę całkowitą mniejszą lub równą n

Przykład:

```
SELECT FLOOR (-1.5), FLOOR (1.5) FROM dual;
```

MOD(m, n) Zwraca resztę z dzielenia liczby m przez n

Przykład:

```
SELECT MOD( 4/3, 1 ) "jedna trzecia" FROM dual;
```

Funkcje operacji na liczbach

ROUND(n[, m]) Zwraca liczbę n zaokrągloną do m miejsc po przecinku. Jeśli m jest pominięte, to przyjmuje się 0. Liczba m może być dodatnia lub ujemna (zaokrąglenie do odpowiedniej liczby cyfr przed przecinkiem).

Przykład:

```
SELECT ROUND (-1.5), ROUND (1.5), ROUND (15, -1)  
FROM dual;
```

Funkcje operacji na liczbach

SIGN(n) Zwraca 0, jeśli n jest równe 0, -1 jeśli n jest mniejsze od 0, 1 jeśli n jest większe od 0

Przykład:

```
SELECT SIGN (-1.5), SIGN (1.5) FROM dual;
```

TRUNC(m[, n]) Zwraca m obcięte do n miejsc po przecinku. Jeśli n nie jest podane, to przyjmuje się 0. Jeśli n jest ujemne to obcinane są cyfry przed przecinkiem.

Przykład:

```
SELECT TRUNC (-1.5), TRUNC(1.5), '15', TRUNC (15, -1)  
FROM dual;
```

Funkcje operacji na datach

ADD_MONTHS (data, n) - Zwraca podaną datę powiększoną o podaną liczbę miesięcy n. Liczba ta może być ujemna

Przykład:

```
SELECT ADD_MONTHS( SYSDATE, 2) FROM dual;
```

LAST_DAY(data) - Zwraca datę będącą ostatnim dniem w miesiącu zawartym w podanej dacie.

Przykład:

```
SELECT LAST_DAY ( SYSDATE ) FROM dual;
```


Funkcje operacji na datach

MONTHS_BETWEEN (date1, date2) - Zwraca liczbę miesięcy pomiędzy datami date1 i date2. Wynik może być dodatni lub ujemny. Część ułamkowa jest częścią miesiąca zawierającego 31 dni.

Przykład:

```
SELECT MONTHS_BETWEEN( SYSDATE, SYSDATE -  
61 ) FROM dual;
```

Funkcje operacji na datach

NEXT_DAY(data, ciąg_znaków) Zwraca datę pierwszego dnia tygodnia podanego w ciąg_znaków, który jest późniejszy niż data. Parametr ciąg_znaków musi być poprawną nazwą dnia.

Przykład:

```
SELECT NEXT_DAY ( SYSDATE, 'Wtorek' )  
FROM dual;
```

Funkcje operacji na datach

ROUND(data [, fmt]) Zwraca datę zaokrągloną do jednostki zaokrąglania podanej w fmt. Domyślnie jest to najbliższy dzień.

Notacja fmt – wspólny dla konwersji / przedstawiania na daty:

YYYY, YYY, YY, Y rok (zaokrąglenie w wzwyż od 1 lipca)

MONTH, MON, MM miesiąc (zaokrąglenie w górę od 16 dnia)

DD,D dzień

HH, HH24 godzina

MI minuta

SS sekunda (nie dozwolony dla zaokrąglania)

np. data 23-11-1999 odpowiada użyciu formatu DD

Przykład:

```
SELECT ROUND( SYSDATE, 'MONTH' ) FROM dual;
```

Funkcje operacji na datach

SYSDATE Zwraca aktualny czas i datę. Nie wymaga podania argumentów.

TRUNC(data [, fmt]) Zwraca datę obciętą do jednostki podanej w fmt. Domyślnie jest to dzień, tzn. usuwana jest informacja o czasie.

Przykład:

```
SELECT SYSDATE, TRUNC( SYSDATE, 'MONTH' ), TRUNC( SYSDATE )  
FROM dual;
```

Funkcje konwersji

TO_CHAR(n [, fmt])

(konwersja numeryczna) Konwertuje wartość numeryczną na znakową używając opcjonalnego ciągu formatującego. Jeśli ciąg formatujący nie jest podany, to wartość jest konwertowana tak, by zawrzeć wszystkie cyfry znaczące.

- 9 Liczba '9' określa wyświetlanie cyfry
- 0 Pokazuje wiodące zera
- B Wyświetla zera jako spacje (nie jako zera)
- , (przecinek) Wyświetla przecinek na podanej pozycji
- . (kropka) Wyświetla kropkę na podanej pozycji
- D Wyświetla kropkę lub przecinek na podanej pozycji

Przykład:

```
SELECT TO_CHAR(1/3, '0D999999999999999') FROM dual;
```

Funkcje konwersji

TO_CHAR(d [, fmt])

(konwersja daty) Konwertuje datę na tekst, używając podanego formatu.

Przykład:

```
SELECT TO_CHAR( sysdate, 'DD-MM-  
YYYY HH24:MI:SS')  
FROM dual;
```

Funkcje konwersji

TO_DATE(ciąg_znaków [, fmt]) Przekształca ciąg znaków w datę. Używa danych aktualnych, jeśli nie mogą być one odczytane z podanego tekstu.

Do konwersji używany jest podany ciąg formatujący lub wartość domyślna w ramach sesji

Przykład:

```
SELECT TO_DATE( '10-12-2006', 'DD-MM-YYYY')  
FROM dual;
```

TO_NUMBER (ciąg_znaków) Przekształca tekst zawierający zapis liczby na liczbę

Funkcje niezależne od typu danych

NVL (wyrażenie1/kolumna1, wyrażenie/kolumna) Jeśli wyrażenie1/kolumna1 jest równe NULL zwraca wyrażenie/kolumna, w przeciwnym wypadku zwraca wyrażenie1/kolumna1.

Funkcje niezależne od typu danych

DECODE (wyrażenie/kolumna, przypadek1, wynik1, [..., ...] [wynik_dla_pozostałych_przypadków]) – funkcja typu case tj. zwracająca zadeklarowaną wartość dla określonego przypadku.

Przykład:

```
SELECT DECODE( RTRIM(TO_CHAR( SYSDATE, 'DAY')),  
 'SOBOTA', 'Jest sobota', 'ŚRŌDA', 'Jest środa', 'Inny dzień')  
FROM dual;
```

Uwaga: w podanym przykładzie używane są ustawienia językowe sesji

Funkcje niezależne od typu danych

konstrukcja

CASE

[WHEN warunek* THEN wartość]*

[ELSE wartość]

END CASE

* - co najmniej jedno wystąpienie

Funkcje niezależne od typu danych

USER - Zwraca nazwę użytkownika

Przykład:

```
SELECT USER "Kim jestem" FROM dual;
```

SYSDATE – Zwraca bieżącą datę i czas

Funkcje grupowe

AVG([DISTINCT | ALL] num) - Zwraca wartość średnią ignorując wartości nieokreślone.

Przykłady:

```
SELECT AVG( sal ) FROM emp;
```

Funkcje grupowe

COUNT([DISTINCT | ALL] wyrażenie/kolumna) Zwraca liczbę wierszy, w których wyrażenie/kolumna nie jest NULL. Ponadto DISTINCT zlicza tylko niepowtarzające się.

COUNT(*) Zwraca liczbę wierszy w tabeli włączając powtarzające się i równe NULL.

Przykłady:

```
SELECT COUNT(*) FROM emp;
```

```
SELECT COUNT( comm ) FROM emp;
```

```
SELECT COUNT( distinct job ) FROM emp;
```

Funkcje grupowe

MAX([DISTINCT | ALL] wyrażenie/kolumna) -
Zwraca maksymalną wartość wyrażenia.

Przykład:

```
SELECT MAX( hiredate ) FROM emp;
```

MIN([DISTINCT | ALL] wyrażenie/kolumna) -
Zwraca minimalną wartość wyrażenia.

Przykład:

```
SELECT MIN( sal ) FROM emp;
```

Funkcje grupowe

SUM([DISTINCT | ALL] wyrażenie/kolumna) -
Zwraca sumę wartości wyrażenie/kolumna.

Przykłady:

```
SELECT job, SUM( sysdate-hiredate)  
FROM emp  
GROUP BY job  
ORDER BY 2 DESC;
```