

Functions Definitions

<u>Function</u>	<u>Description</u>	<u>Format/Example</u>	<u>Location/Folder</u>
<ul style="list-style-type: none"> case (simple) case (search) 	<p>Simple – field defined base on specified field1 values.</p> <p>Search – field defined based on specified ‘when’ field1 conditions</p>	<p>WhichEmail_Case</p> <pre>case when [Person Supplemental].[Person Detail].[EMAIL_PREFERRED] = 'U' then 'University' when [Person Supplemental].[Person Detail].[EMAIL_PREFERRED] = 'P' then 'Personal' else 'Unknown' end</pre>	Constructs
<ul style="list-style-type: none"> concat 	Combines field1 through fieldx together. May also include constants ('abc' or '-')	<p>PrettyName</p> <pre>[fname] ' ' [mname] ' ' [lname]</pre>	Vendor Specific Functions – Oracle
<ul style="list-style-type: none"> current_date 	Returns current date	<p>Today_current_date</p> <pre>Current_date</pre>	Common Functions
<ul style="list-style-type: none"> decode 	Evaluates field1 and converts each ‘expression’ to the ‘replaced with’ value that follows.	<p>WhichEmail_Decode</p> <pre>decode ([Person Supplemental].[Person Detail]. [EMAIL_PREFERRED], 'U', 'University', 'H', 'Home', 'P', 'Personal')</pre>	Vendor Specific Functions – Oracle
<ul style="list-style-type: none"> instr 	Returns the position of the nth (normally 1) occurrence of a specified character within field1	<p>FlashlineUser</p> <pre>substr([EMAIL_PREFERRED_ADDRESS],1,instr([EMAIL_PREFERRED_ADDRESS], '@',1)-1)</pre>	Vendor Specific Functions – Oracle

Cognos - Functions

<ul style="list-style-type: none"> length 	Returns the length of field1	LengthOfName length([FULL_NAME_FMIL])	Vendor Specific Functions – Oracle
<ul style="list-style-type: none"> nvl 	If field1 is null, replaces the null with whatever you like	EMAIL_PREFERRED_ADDRESS ([Person Supplemental].[Person Detail].[EMAIL_PREFERRED_ADDRESS], 'No Email')	Vendor Specific Functions – Oracle
<ul style="list-style-type: none"> substr 	Returns only part of field1 you specify	fname substr([FULL_NAME_FMIL], 1, instr([FULL_NAME_FMIL], ',1)-1)	Common Functions
<ul style="list-style-type: none"> {sysdate} 	Returns current date and time at report runtime	Today_sysdate {sysdate}	Vendor Specific Functions – Oracle
<ul style="list-style-type: none"> to_char 	Most commonly used to convert date to a character format	Today_MMDDYYYY to_char({sysdate}, 'MMDDYYYY')	Vendor Specific Functions – Oracle
<ul style="list-style-type: none"> upper 	Converts field1 to uppercase	UpperName upper([FULL_NAME_FMIL])	Common Functions