

Database Programming with PL/SQL

4-2

Conditional Control: Case Statements

Objectives

This lesson covers the following objectives:

- Construct and use CASE statements in PL/SQL
- Construct and use CASE expressions in PL/SQL
- Include the correct syntax to handle null conditions in PL/SQL CASE statements
- Include the correct syntax to handle Boolean conditions in PL/SQL IF and CASE statements

Purpose

- In this lesson, you learn how to use CASE statements and CASE expressions in a PL/SQL block.
- CASE statements are similar to IF statements, but are often easier to write and easier to read.
- CASE expressions are functions that return one of a number of values into a variable.

Using a CASE Statement

 Look at this IF statement What do you notice? All the conditions test the same variable v numvar. And the coding is very repetitive: v numvar is coded many times.

```
DECLARE
 v numvar
 NUMBER;
BEGIN
  IF
 v_numvar = 5 THEN statement_1; statement_2;
  ELSIF v_numvar = 10 THEN statement_3;
  ELSIF v numvar = 12 THEN statement 4; statement 5;
  ELSIF v_numvar = 27 THEN statement_6;
  ELSIF v numvar ... - and so on
  ELSE statement_15;
  END IF;
END;
```


Using a CASE Statement

 Here is the same logic, but using a CASE statement. It is much easier to read. v_numvar is written only once.

```
DECLARE

v_numvar NUMBER;

BEGIN

...

CASE v_numvar

WHEN 5 THEN statement_1; statement_2;

WHEN 10 THEN statement_3;

WHEN 12 THEN statement_4; statement_5;

WHEN 27 THEN statement_6;

WHEN ... - and so on

ELSE statement_15;

END CASE;

...

END;
```


CASE Statements: A Second Example

```
DECLARE
  v_deptid departments.department_id%TYPE;
  v_deptname departments.department_name%TYPE;
  v_{emps}
 NUMBER;
  v_mngid departments.manager_id%TYPE := 108;
BEGIN
  CASE v mnqid
 WHEN 108 THEN
 SELECT department_id, department_name
 INTO v deptid, v deptname FROM departments
 WHERE manager_id=108;
 SELECT count(*) INTO v emps FROM employees
 WHERE department_id=v_deptid;
 WHEN 200 THEN
  END CASE;
  DBMS OUTPUT.PUT_LINE ('You are working in the '| | v_deptname | |
  ' department. There are '||v_emps ||' employees in this
  department');
END;
```


Using a CASE Expression

 You want to assign a value to one variable that depends on the value in another variable. Look at this IF statement. Again, the coding is very repetitive.

```
DECLARE
 VARCHAR2(15);
  v_out_var
  v in var
 NUMBER;
BEGIN
 v in_var = 1 THEN v_out_var := 'Low value';
  ΙF
  ELSIF v in var = 50 THEN v out var := 'Middle value';
  ELSIF v in var = 99 THEN v out var := 'High value';
 v out var := 'Other value';
  ELSE
  END IF;
  . . .
END;
```


Using a CASE Expression

Here is the same logic, but using a CASE expression:

```
DECLARE
 VARCHAR2(15);
  v_out_var
  v_in_var
 NUMBER;
BEGIN
  v_out_var :=
 CASE v_in_var
 THEN 'Low value'
 WHEN 1
 WHEN 50 THEN 'Middle value'
 WHEN 99 THEN 'High value'
 ELSE
 'Other value'
 END;
END;
```


CASE Expression Syntax

 A CASE expression selects one of a number of results and returns it into a variable. In the syntax, expressionN can be a literal value, such as 50, or an expression, such as (27+23) or (v_other_var*2).

```
variable_name :=
 CASE selector
 WHEN expression1 THEN result1
 WHEN expression2 THEN result2
 ...
 WHEN expressionN THEN resultN
 [ELSE resultN+1]
 END;
```


CASE Expression Example

```
DECLARE
  v_{grade} CHAR(1) := 'A';
  v_appraisal VARCHAR2(20);
BEGIN
 v_appraisal :=
 CASE v_grade
 WHEN 'A' THEN 'Excellent'
 WHEN 'B' THEN 'Very Good'
 WHEN 'C' THEN 'Good'
 ELSE 'No such grade'
 END;
 DBMS_OUTPUT.PUT_LINE ('Grade: '|| v_grade ||
 ' Appraisal ' | | v_appraisal);
END;
```

```
Grade: A
Appraisal Excellent
Statement processed.
```


CASE Expression: A Second Example

• Determine what will be displayed when this block is executed:

```
DECLARE
 v_out_var VARCHAR2(15);
 NUMBER := 20;
 v_in_var
BEGIN
  v_out_var :=
 CASE v_in_var
 THEN 'Low value'
 WHEN 1
 WHEN v_in_var THEN 'Same value'
 WHEN 20 THEN 'Middle value'
 ELSE
 'Other value'
 END;
  DBMS_OUTPUT.PUT_LINE(v_out_var);
END;
```

Searched CASE Expression Syntax

 PL/SQL also provides a searched CASE expression, which has the following form:

```
CASE
WHEN search_condition1 THEN result1
WHEN search_condition2 THEN result2
...
WHEN search_conditionN THEN resultN
[ELSE resultN+1]
END;
```

• A searched CASE expression has no selector. Also, its WHEN clauses contain search conditions that yield a Boolean value, not expressions that can yield a value of any type.

Searched CASE Expressions: An Example

How are CASE Expressions Different From CASE Statements?

- They are different because:
- CASE expressions return a value into a variable.
- CASE expressions end with END;
- A CASE expression is a single PL/SQL statement.

How are CASE Expressions Different From CASE Statements?

- CASE statements evaluate conditions and perform actions.
- A CASE statement can contain many PL/SQL statements.
- CASE statements end with END CASE;.

Logic Tables

 When using IF and CASE statements you often need to combine conditions using AND, OR, and NOT. The following Logic Table displays the results of all possible combinations of two conditions. Example: (1) TRUE AND FALSE is FALSE

AND	TRUE	FALSE	NULL	OR	TRUE	FALSE	NULL	NOT	
TRUE	TRUE	(1) FALSE	NULL	TRUE	TRUE	TRUE	TRUE	TRUE	FALSE
FALS E	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	NULL	FALSE	TRUE
NULL	NULL	FALSE	NULL	NULL	TRUE	NULL	NULL	NULL	NULL

Boolean Conditions

What is the value of v_flag in each case?

```
v_flag := v_reorder_flag AND v_available_flag;
```

V_REORDER_FLAG	V_AVAILABLE_FLAG	V_FLAG
TRUE	TRUE	?
TRUE	FALSE	?
NULL	TRUE	?
NULL	FALSE	?

Terminology

Key terms used in this lesson included:

- CASE expression
- CASE statement
- Logic tables

Summary

In this lesson, you should have learned how to:

- Construct and use CASE statements in PL/SQL
- Construct and use CASE expressions in PL/SQL
- Include the correct syntax to handle null conditions in PL/SQL CASE statements
- Include the correct syntax to handle Boolean conditions in PL/SQL IF and CASE statements

