
http://www.tutorialspoint.com/mysql/mysql-numeric-functions.htm Copyright © tutorialspoint.com

MYSQL NUMERIC FUNCTIONSMYSQL NUMERIC FUNCTIONS

MySQL numeric functions are used primarily for numeric manipulation and/or mathematical
calculations. The following table details the numeric functions that are available in the MySQL
implementation.

Name Description

ABS Returns the absolute value of numeric expression.

ACOS Returns the arccosine of numeric expression. Returns NULL if the value is not in
the range -1 to 1.

ASIN Returns the arcsine of numeric expression. Returns NULL if value is not in the
range -1 to 1

ATAN Returns the arctangent of numeric expression.

ATAN2 Returns the arctangent of the two variables passed to it.

BIT_AND Returns the bitwise AND all the bits in expression.

BIT_COUNT Returns the string representation of the binary value passed to it.

BIT_OR Returns the bitwise OR of all the bits in the passed expression.

CEIL Returns the smallest integer value that is not less than passed numeric expression

CEILING Returns the smallest integer value that is not less than passed numeric expression

CONV Converts numeric expression from one base to another.

COS Returns the cosine of passed numeric expression. The numeric expression should
be expressed in radians.

COT Returns the cotangent of passed numeric expression.

DEGREES Returns numeric expression converted from radians to degrees.

EXP Returns the base of the natural logarithm e raised to the power of passed numeric
expression.

FLOOR Returns the largest integer value that is not greater than passed numeric
expression.

FORMAT Returns a numeric expression rounded to a number of decimal places.

GREATEST Returns the largest value of the input expressions.

INTERVAL Takes multiple expressions exp1, exp2 and exp3 so on.. and returns 0 if exp1 is
less than exp2, returns 1 if exp1 is less than exp3 and so on.

LEAST Returns the minimum-valued input when given two or more.

LOG Returns the natural logarithm of the passed numeric expression.

LOG10 Returns the base-10 logarithm of the passed numeric expression.

MOD Returns the remainder of one expression by diving by another expression.

OCT Returns the string representation of the octal value of the passed numeric
expression. Returns NULL if passed value is NULL.

http://www.tutorialspoint.com/mysql/mysql-numeric-functions.htm
/mysql/mysql-numeric-functions.htm#function_abs
/mysql/mysql-numeric-functions.htm#function_acos
/mysql/mysql-numeric-functions.htm#function_asin
/mysql/mysql-numeric-functions.htm#function_atan
/mysql/mysql-numeric-functions.htm#function_atan2
/mysql/mysql-numeric-functions.htm#function_bit_and
/mysql/mysql-numeric-functions.htm#function_bit_count
/mysql/mysql-numeric-functions.htm#function_bit_or
/mysql/mysql-numeric-functions.htm#function_ceil
/mysql/mysql-numeric-functions.htm#function_ceiling
/mysql/mysql-numeric-functions.htm#function_conv
/mysql/mysql-numeric-functions.htm#function_cos
/mysql/mysql-numeric-functions.htm#function_cot
/mysql/mysql-numeric-functions.htm#function_degrees
/mysql/mysql-numeric-functions.htm#function_exp
/mysql/mysql-numeric-functions.htm#function_floor
/mysql/mysql-numeric-functions.htm#function_format
/mysql/mysql-numeric-functions.htm#function_greatest
/mysql/mysql-numeric-functions.htm#function_interval
/mysql/mysql-numeric-functions.htm#function_least
/mysql/mysql-numeric-functions.htm#function_least
/mysql/mysql-numeric-functions.htm#function_log10
/mysql/mysql-numeric-functions.htm#function_mod
/mysql/mysql-numeric-functions.htm#function_oct

PI Returns the value of pi

POW Returns the value of one expression raised to the power of another expression

POWER Returns the value of one expression raised to the power of another expression

RADIANS Returns the value of passed expression converted from degrees to radians.

ROUND Returns numeric expression rounded to an integer. Can be used to round an
expression to a number of decimal points

SIN Returns the sine of numeric expression given in radians.

SQRT Returns the non-negative square root of numeric expression.

STD Returns the standard deviation of the numeric expression.

STDDEV Returns the standard deviation of the numeric expression.

TAN Returns the tangent of numeric expression expressed in radians.

TRUNCATE Returns numeric exp1 truncated to exp2 decimal places. If exp2 is 0, then the
result will have no decimal point.

ABSX

The ABS function returns the absolute value of X. Consider the following example:

mysql> SELECT ABS(2);
+---+
| ABS(2) |
+---+
| 2 |
+---+
1 row in set (0.00 sec)

mysql> SELECT ABS(-2);
+---+
| ABS(2) |
+---+
| 2 |
+---+
1 row in set (0.00 sec)

ACOSX

This function returns the arccosine of X. The value of X must range between .1 and 1 or NULL will
be returned. Consider the following example:

mysql> SELECT ACOS(1);
+---+
| ACOS(1) |
+---+
| 0.000000 |
+---+
1 row in set (0.00 sec)

ASINX

The ASIN function returns the arcsine of X. The value of X must be in the range of .1 to 1 or NULL is
returned.

mysql> SELECT ASIN(1);
+---+
| ASIN(1) |

/mysql/mysql-numeric-functions.htm#function_pi
/mysql/mysql-numeric-functions.htm#function_pow
/mysql/mysql-numeric-functions.htm#function_power
/mysql/mysql-numeric-functions.htm#function_radians
/mysql/mysql-numeric-functions.htm#function_round
/mysql/mysql-numeric-functions.htm#function_round
/mysql/mysql-numeric-functions.htm#function_sqrt
/mysql/mysql-numeric-functions.htm#function_std
/mysql/mysql-numeric-functions.htm#function_stddev
/mysql/mysql-numeric-functions.htm#function_tan
/mysql/mysql-numeric-functions.htm#function_truncate

+---+
| 1.5707963267949 |
+---+
1 row in set (0.00 sec)

ATANX

This function returns the arctangent of X.

mysql> SELECT ATAN(1);
+---+
| ATAN(1) |
+---+
| 0.78539816339745 |
+---+
1 row in set (0.00 sec)

ATAN2Y,X

This function returns the arctangent of the two arguments: X and Y. It is similar to the arctangent
of Y/X, except that the signs of both are used to find the quadrant of the result.

mysql> SELECT ATAN2(3,6);
+---+
| ATAN2(3,6) |
+---+
| 0.46364760900081 |
+---+
1 row in set (0.00 sec)

BIT_ANDexpression

The BIT_AND function returns the bitwise AND of all bits in expression. The basic premise is that if
two corresponding bits are the same, then a bitwise AND operation will return 1, while if they are
different, a bitwise AND operation will return 0. The function itself returns a 64-bit integer value. If
there are no matches, then it will return 18446744073709551615. The following example
performs the BIT_AND function on the PRICE column grouped by the MAKER of the car:

mysql> SELECT
 MAKER, BIT_AND(PRICE) BITS
 FROM CARS GROUP BY MAKER
+---+
|MAKER BITS |
+---+
|CHRYSLER 512 |
|FORD 12488 |
|HONDA 2144 |
+---+
1 row in set (0.00 sec)

BIT_COUNTnumericvalue

The BIT_COUNT function returns the number of bits that are active in numeric_value. The following
example demonstrates using the BIT_COUNT function to return the number of active bits for a
range of numbers:

mysql> SELECT
 BIT_COUNT(2) AS TWO,
 BIT_COUNT(4) AS FOUR,
 BIT_COUNT(7) AS SEVEN
+-----+------+-------+
| TWO | FOUR | SEVEN |
+-----+------+-------+
| 1 | 1 | 3 |
+-----+------+-------+

1 row in set (0.00 sec)

BIT_ORexpression

The BIT_OR function returns the bitwise OR of all the bits in expression. The basic premise of the
bitwise OR function is that it returns 0 if the corresponding bits match, and 1 if they do not. The
function returns a 64-bit integer, and, if there are no matching rows, then it returns 0. The
following example performs the BIT_OR function on the PRICE column of the CARS table, grouped
by the MAKER:

mysql> SELECT
 MAKER, BIT_OR(PRICE) BITS
 FROM CARS GROUP BY MAKER
+---+
|MAKER BITS |
+---+
|CHRYSLER 62293 |
|FORD 16127 |
|HONDA 32766 |
+---+
1 row in set (0.00 sec)

CEILX
CEILINGX

This function returns the smallest integer value that is not smaller than X. Consider the following
example:

mysql> SELECT CEILING(3.46);
+---+
| CEILING(3.46) |
+---+
| 4 |
+---+
1 row in set (0.00 sec)

mysql> SELECT CEIL(-6.43);
+---+
| CEIL(-6.43) |
+---+
| -6 |
+---+
1 row in set (0.00 sec)

CONVN, frombase, tobase

The purpose of the CONV function is to convert numbers between different number bases. The
function returns a string of the value N converted from from_base to to_base. The minimum base
value is 2 and the maximum is 36. If any of the arguments are NULL, then the function returns
NULL. Consider the following example, which converts the number 5 from base 16 to base 2:

mysql> SELECT CONV(5,16,2);
+---+
| CONV(5,16,2) |
+---+
| 101 |
+---+
1 row in set (0.00 sec)

COSX

This function returns the cosine of X. The value of X is given in radians.

mysql>SELECT COS(90);

+---+
| COS(90) |
+---+
| -0.44807361612917 |
+---+
1 row in set (0.00 sec)

COTX

This function returns the cotangent of X. Consider the following example:

mysql>SELECT COT(1);
+---+
| COT(1) |
+---+
| 0.64209261593433 |
+---+
1 row in set (0.00 sec)

DEGREESX

This function returns the value of X converted from radians to degrees.

mysql>SELECT DEGREES(PI());
+---+
| DEGREES(PI()) |
+---+
| 180.000000 |
+---+
1 row in set (0.00 sec)

EXPX

This function returns the value of e thebaseofthenaturallogarithm raised to the power of X.

mysql>SELECT EXP(3);
+---+
| EXP(3) |
+---+
| 20.085537 |
+---+
1 row in set (0.00 sec)

FLOORX

This function returns the largest integer value that is not greater than X.

mysql>SELECT FLOOR(7.55);
+---+
| FLOOR(7.55) |
+---+
| 7 |
+---+
1 row in set (0.00 sec)

FORMATX,D

The FORMAT function is used to format the number X in the following format: ###,###,###.##
truncated to D decimal places. The following example demonstrates the use and output of the
FORMAT function:

mysql>SELECT FORMAT(423423234.65434453,2);
+---+
| FORMAT(423423234.65434453,2) |
+---+

| 423,423,234.65 |
+---+
1 row in set (0.00 sec)

GREATESTn1,n2,n3,

The GREATEST function returns the greatest value in the set of input parameters n1, n2, n3, andsoon.
The following example uses the GREATEST function to return the largest number from a set of
numeric values:

mysql>SELECT GREATEST(3,5,1,8,33,99,34,55,67,43);
+---+
| GREATEST(3,5,1,8,33,99,34,55,67,43) |
+---+
| 99 |
+---+
1 row in set (0.00 sec)

INTERVALN,N1,N2,N3,

The INTERVAL function compares the value of N to the value list N1, N2, N3, andsoon. The function
returns 0 if N < N1, 1 if N < N2, 2 if N <N3, and so on. It will return .1 if N is NULL. The value list must
be in the form N1 < N2 < N3 in order to work properly. The following code is a simple example of
how the INTERVAL function works:

mysql>SELECT INTERVAL(6,1,2,3,4,5,6,7,8,9,10);
+---+
| INTERVAL(6,1,2,3,4,5,6,7,8,9,10) |
+---+
| 6 |
+---+
1 row in set (0.00 sec)

INTERVALN,N1,N2,N3,

The INTERVAL function compares the value of N to the value list N1, N2, N3, andsoon. The function
returns 0 if N < N1, 1 if N < N2, 2 if N <N3, and so on. It will return .1 if N is NULL. The value list must
be in the form N1 < N2 < N3 in order to work properly. The following code is a simple example of
how the INTERVAL function works:

mysql>SELECT INTERVAL(6,1,2,3,4,5,6,7,8,9,10);
+---+
| INTERVAL(6,1,2,3,4,5,6,7,8,9,10) |
+---+
| 6 |
+---+
1 row in set (0.00 sec)

Remember that 6 is the zero-based index in the value list of the first value that was greater than N.
In our case, 7 was the offending value and is located in the sixth index slot.

LEASTN1,N2,N3,N4,

The LEAST function is the opposite of the GREATEST function. Its purpose is to return the least-
valued item from the value list N1, N2, N3, andsoon. The following example shows the proper usage
and output for the LEAST function:

mysql>SELECT LEAST(3,5,1,8,33,99,34,55,67,43);
+---+
| LEAST(3,5,1,8,33,99,34,55,67,43) |
+---+
| 1 |
+---+
1 row in set (0.00 sec)

LOGX

LOGB,X

The single argument version of the function will return the natural logarithm of X. If it is called with
two arguments, it returns the logarithm of X for an arbitrary base B. Consider the following
example:

mysql>SELECT LOG(45);
+---+
| LOG(45) |
+---+
| 3.806662 |
+---+
1 row in set (0.00 sec)

mysql>SELECT LOG(2,65536);
+---+
| LOG(2,65536) |
+---+
| 16.000000 |
+---+
1 row in set (0.00 sec)

LOG10X

This function returns the base-10 logarithm of X.

mysql>SELECT LOG10(100);
+---+
| LOG10(100) |
+---+
| 2.000000 |
+---+
1 row in set (0.00 sec)

MODN,M

This function returns the remainder of N divided by M. Consider the following example:

mysql>SELECT MOD(29,3);
+---+
| MOD(29,3) |
+---+
| 2 |
+---+
1 row in set (0.00 sec)

OCTN

The OCT function returns the string representation of the octal number N. This is equivalent to
using CONVN, 10, 8.

mysql>SELECT OCT(12);
+---+
| OCT(12) |
+---+
| 14 |
+---+
1 row in set (0.00 sec)

PI
This function simply returns the value of pi. MySQL internally stores the full double-precision value
of pi.

mysql>SELECT PI();
+---+
| PI() |
+---+
| 3.141593 |
+---+
1 row in set (0.00 sec)

POWX,Y

POWERX,Y

These two functions return the value of X raised to the power of Y.

mysql> SELECT POWER(3,3);
+---+
| POWER(3,3) |
+---+
| 27 |
+---+
1 row in set (0.00 sec)

RADIANSX

This function returns the value of X, converted from degrees to radians.

mysql>SELECT RADIANS(90);
+---+
| RADIANS(90) |
+---+
|1.570796 |
+---+
1 row in set (0.00 sec)

ROUNDX

ROUNDX,D

This function returns X rounded to the nearest integer. If a second argument, D, is supplied, then
the function returns X rounded to D decimal places. D must be positive or all digits to the right of
the decimal point will be removed. Consider the following example:

mysql>SELECT ROUND(5.693893);
+---+
| ROUND(5.693893) |
+---+
| 6 |
+---+
1 row in set (0.00 sec)

mysql>SELECT ROUND(5.693893,2);
+---+
| ROUND(5.693893,2) |
+---+
| 5.69 |
+---+
1 row in set (0.00 sec)

SIGNX

This function returns the sign of X negative, zero, orpositive as .1, 0, or 1.

mysql>SELECT SIGN(-4.65);
+---+

| SIGN(-4.65) |
+---+
| -1 |
+---+
1 row in set (0.00 sec)

mysql>SELECT SIGN(0);
+---+
| SIGN(0) |
+---+
| 0 |
+---+
1 row in set (0.00 sec)

mysql>SELECT SIGN(4.65);
+---+
| SIGN(4.65) |
+---+
| 1 |
+---+
1 row in set (0.00 sec)

SINX

This function returns the sine of X. Consider the following example:

mysql>SELECT SIN(90);
+---+
| SIN(90) |
+---+
| 0.893997 |
+---+
1 row in set (0.00 sec)

SQRTX

This function returns the non-negative square root of X. Consider the following example:

mysql>SELECT SQRT(49);
+---+
| SQRT(49) |
+---+
| 7 |
+---+
1 row in set (0.00 sec)

STDexpression

STDDEVexpression

The STD function is used to return the standard deviation of expression. This is equivalent to taking
the square root of the VARIANCE of expression. The following example computes the standard
deviation of the PRICE column in our CARS table:

mysql>SELECT STD(PRICE) STD_DEVIATION FROM CARS;
+---+
| STD_DEVIATION |
+---+
| 7650.2146 |
+---+
1 row in set (0.00 sec)

TANX

This function returns the tangent of the argument X, which is expressed in radians.

mysql>SELECT TAN(45);
+---+
| TAN(45) |
+---+
| 1.619775 |
+---+
1 row in set (0.00 sec)

TRUNCATEX,D

This function is used to return the value of X truncated to D number of decimal places. If D is 0,
then the decimal point is removed. If D is negative, then D number of values in the integer part of
the value is truncated. Consider the following example:

mysql>SELECT TRUNCATE(7.536432,2);
+---+
| TRUNCATE(7.536432,2) |
+---+
| 7.53 |
+---+
1 row in set (0.00 sec)

Processing math: 100%

