

CEIL & FLOOR

CEIL function returns the smallest integer value that is greater than or equal to a number

FLOOR function returns the largest integer value that is equal to or less than a number.

Syntax

CEIL (number)

FLOOR (number)

CEIL & FLOOR

CEIL function returns the smallest integer value that is greater than or equal to a number
FLOOR function returns the largest integer value that is equal to or less than a number.

Example

```
SELECT order_line,  
 sales,  
 CEIL (sales),  
 FLOOR (sales) FROM sales  
WHERE discount>0;
```

RANDOM

RANDOM function can be used to return a random number between 0 and 1

Syntax

RANDOM()

The random function will return a value between 0 (inclusive) and 1 (exclusive), so value ≥ 0 and value < 1 .

RANDOM

RANDOM function can be used to return a random number between 0 and 1

Example

Random decimal between a range (a included and b excluded)

```
SELECT RANDOM()*(b-a)+a
```

Random Integer between a range (both boundaries included)

```
SELECT FLOOR(RANDOM()*(b-a+1))+a;
```

SETSEED

If we set the seed by calling the setseed function, then the random function will return a repeatable sequence of random numbers that is derived from the seed.

Syntax

SETSEED (seed)

Seed can have a value between 1.0 and -1.0, inclusive.

SETSEED

If we set the seed by calling the setseed function, then the random function will return a repeatable sequence of random numbers that is derived from the seed.

Example

```
SELECT SETSEED(0.5);  
SELECT RANDOM();  
SELECT RANDOM();
```

ROUND

ROUND function returns a number rounded to a certain number of decimal places

Syntax

ROUND (number)

ROUND

ROUND function returns a number rounded to a certain number of decimal places

Example

```
SELECT order_line,  
 sales,  
 ROUND (sales)  
FROM sales
```


POWER

POWER function returns m raised to the nth power

Syntax

POWER (m, n)

This will be equivalent to m raised to the power n.

POWER

POWER function returns m raised to the nth power

Example

```
SELECT POWER(6, 2);
```

```
SELECT age, power(age,2) FROM customer OrDER BY age;
```