Using Conversion Functions and Conditional Expressions

ORACLE!

Copyright © 2007, Oracle. All rights reserved.

Objectives

After completing this lesson, you should be able to do the following:

- Describe various types of conversion functions that are available in SQL
- Use the TO_CHAR, TO_NUMBER, and TO_DATE conversion functions
- Apply conditional expressions in a SELECT statement

ORACLE!

4 - 2

Copyright © 2007, Oracle. All rights reserved.

Objectives

This lesson focuses on functions that convert data from one type to another (for example, conversion from character data to numeric data) and discusses the conditional expressions in SQL SELECT statements.

Lesson Agenda

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

ORACLE

4 - 3

Copyright © 2007, Oracle. All rights reserved.

Conversion Functions

In addition to Oracle data types, columns of tables in an Oracle database can be defined by using the American National Standards Institute (ANSI), DB2, and SQL/DS data types. However, the Oracle server internally converts such data types to Oracle data types.

In some cases, the Oracle server receives data of one data type where it expects data of a different data type. When this happens, the Oracle server can automatically convert the data to the expected data type. This data type conversion can be done *implicitly* by the Oracle server or *explicitly* by the user.

Implicit data type conversions work according to the rules explained in the next two slides.

Explicit data type conversions are done by using the conversion functions. Conversion functions convert a value from one data type to another. Generally, the form of the function names follows the convention data type TO data type. The first data type is the input data type and the second data type is the output.

Note: Although implicit data type conversion is available, it is recommended that you do the explicit data type conversion to ensure the reliability of your SQL statements.

Implicit Data Type Conversion

In expressions, the Oracle server can automatically convert the following:

From	То
VARCHAR2 or CHAR	NUMBER
VARCHAR2 or CHAR	DATE

4 - 5 Copyright © 2007, Oracle. All rights reserved.

Implicit Data Type Conversion

Oracle server can automatically perform data type conversion in an expression. For example, the expression hire_date > '01-JAN-90' results in the implicit conversion from the string '01-JAN-90' to a date. Therefore, a VARCHAR2 or CHAR value can be implicitly converted to a number or date data type in an expression.

Implicit Data Type Conversion

For expression evaluation, the Oracle server can automatically convert the following:

From	То
NUMBER	VARCHAR2 or CHAR
DATE	VARCHAR2 or CHAR

4 - 6 Copyright © 2007, Oracle. All rights reserved.

Implicit Data Type Conversion (continued)

In general, the Oracle server uses the rule for expressions when a data type conversion is needed. For example, the expression grade = 2 results in the implicit conversion of the number 20000 to the string "2" because grade is a CHAR (2) column.

Note: CHAR to NUMBER conversions succeed only if the character string represents a valid number.

Explicit Data Type Conversion

SQL provides three functions to convert a value from one data type to another:

Function	Purpose
<pre>TO_CHAR(number date,[fmt], [nlsparams])</pre>	Converts a number or date value to a VARCHAR2 character string with the format model fmt
	Number conversion: The nlsparams parameter specifies the following characters, which are returned by number format elements:
	Decimal character
	• Group separator
	 Local currency symbol
	• International currency symbol
	If nlsparams or any other parameter is omitted, this function uses the default parameter values for the session.

Explicit Data Type Conversion (continued)

Function	Purpose
TO_CHAR(number date,[fmt], [nlsparams])	Date conversion: The nlsparams parameter specifies the language in which the month and day names, and abbreviations are returned. If this parameter is omitted, this function uses the default date languages for the session.
TO_NUMBER(char,[fmt], [nlsparams])	Converts a character string containing digits to a number in the format specified by the optional format model fmt. The nlsparams parameter has the same purpose in this function as in the TO_CHAR function for number conversion.
TO_DATE(char,[fmt],[nlspara ms])	Converts a character string representing a date to a date value according to the <i>fmt</i> that is specified. If <i>fmt</i> is omitted, the format is DD-MON-YY. The nlsparams parameter has the same purpose in this function as in the TO_CHAR function for date conversion.

Explicit Data Type Conversion (continued)

Note: The list of functions mentioned in this lesson includes only some of the available conversion functions.

For more information, see the section on *Conversion Functions* in *Oracle Database SQL Language Reference 11g, Release 1 (11.1).*

Lesson Agenda

- Implicit and explicit data type conversion
- TO CHAR, TO DATE, TO NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

ORACLE!

4 - 10

Copyright © 2007, Oracle. All rights reserved.

Using the TO CHAR Function with Dates

```
TO_CHAR(date, 'format_model')
```

The format model:

- Must be enclosed with single quotation marks
- Is case-sensitive
- Can include any valid date format element
- Has an fm element to remove padded blanks or suppress leading zeros
- Is separated from the date value by a comma

ORACLE

4 - 11

Copyright © 2007, Oracle. All rights reserved.

Using the TO_CHAR Function with Dates

TO_CHAR converts a datetime data type to a value of VARCHAR2 data type in the format specified by the *format_model*. A format model is a character literal that describes the format of datetime stored in a character string. For example, the datetime format model for the string '11-Nov-1999' is 'DD-Mon-YYYY'. You can use the TO_CHAR function to convert a date from its default format to the one that you specify.

Guidelines

- The format model must be enclosed with single quotation marks and is case-sensitive.
- The format model can include any valid date format element. But be sure to separate the date value from the format model with a comma.
- The names of days and months in the output are automatically padded with blanks.
- To remove padded blanks or to suppress leading zeros, use the fill mode fm element.

 SELECT employee id, TO CHAR(hire date, 'MM/YY') Month Hired

```
FROM employees
WHERE last name = 'Higgins';
```


Elements of the Date Format Model

Element	Result
YYYY	Full year in numbers
YEAR	Year spelled out (in English)
MM	Two-digit value for the month
MONTH	Full name of the month
MON	Three-letter abbreviation of the month
DY	Three-letter abbreviation of the day of the week
DAY	Full name of the day of the week
DD	Numeric day of the month

ORACLE

4 - 12

Copyright © 2007, Oracle. All rights reserved.

Sample Format Elements of Valid Date Formats

Element	Description
SCC or CC	Century; server prefixes B.C. date with -
Years in dates YYYY or SYYYY	Year; server prefixes B.C. date with -
YYY or YY or Y	Last three, two, or one digit of the year
Y,YYY	Year with comma in this position
IYYY, IYY, IY, I	Four-, three-, two-, or one-digit year based on the ISO standard
SYEAR or YEAR	Year spelled out; server prefixes B.C. date with -
BC or AD	Indicates B.C. or A.D. year
B.C. or A.D.	Indicates B.C. or A.D. year using periods
Q	Quarter of year
MM	Month: two-digit value
MONTH	Name of the month padded with blanks to a length of nine characters
MON	Name of the month, three-letter abbreviation
RM	Roman numeral month
WW or W	Week of the year or month
DDD or DD or D	Day of the year, month, or week
DAY	Name of the day padded with blanks to a length of nine characters
DY	Name of the day; three-letter abbreviation
J	Julian day; the number of days since December 31, 4713 B.C.
IW	Weeks in the year from ISO standard (1 to 53)

Elements of the Date Format Model

• Time elements format the time portion of the date:

HH24:MI:SS AM	15:45:32 PM
---------------	-------------

 Add character strings by enclosing them with double quotation marks:

DD "of" MONTH	12 of OCTOBER
---------------	---------------

Number suffixes spell out numbers:

ddspth	fourteenth
--------	------------

ORACLE

4 - 14

Copyright © 2007, Oracle. All rights reserved.

Elements of the Date Format Model

Use the formats that are listed in the following tables to display time information and literals, and to change numerals to spelled numbers.

Element	Description
AM or PM	Meridian indicator
A.M. or P.M.	Meridian indicator with periods
HH or HH12 or HH24	Hour of day, or hour (1–12), or hour (0–23)
MI	Minute (0–59)
SS	Second (0–59)
SSSSS	Seconds past midnight (0–86399)

Other Formats

Element	Description
/ . ,	Punctuation is reproduced in the result.
"of the"	Quoted string is reproduced in the result.

Specifying Suffixes to Influence Number Display

Element	Description
TH	Ordinal number (for example, DDTH for 4TH)
SP	Spelled-out number (for example, DDSP for FOUR)
SPTH or THSP	Spelled-out ordinal numbers (for example, DDSPTH for FOURTH)

Using the TO_CHAR Function with Dates

The SQL statement in the slide displays the last names and hire dates for all the employees. The hire date appears as 17 June 1987.

Example:

Modify the example in the slide to display the dates in a format that appears as "Seventeenth of June 1987 12:00:00 AM."

Notice that the month follows the format model specified; in other words, the first letter is capitalized and the rest are in lowercase.

Using the TO_CHAR Function with Numbers

TO_CHAR(number, 'format_model')

These are some of the format elements that you can use with the TO_CHAR function to display a number value as a character:

Element	Result	
9	Represents a number	
0	Forces a zero to be displayed	
\$	Places a floating dollar sign	
L	Uses the floating local currency symbol	
	Prints a decimal point	
,	Prints a comma as a thousands indicator	

4 - 17 Copyright © 2007, Oracle. All rights reserved.

Using the TO_CHAR Function with Numbers

When working with number values, such as character strings, you should convert those numbers to the character data type using the TO_CHAR function, which translates a value of NUMBER data type to VARCHAR2 data type. This technique is especially useful with concatenation.

Using the TO_CHAR Function with Numbers (continued)

Number Format Elements

If you are converting a number to the character data type, you can use the following format elements:

Element	Description	Example	Result
9	Numeric position (number of 9s determine display width)	999999	1234
0	Display leading zeros	099999	001234
\$	Floating dollar sign	\$999999	\$1234
L	Floating local currency symbol	L999999	FF1234
D	Returns the decimal character in the specified position. The default is a period (.).	99D99	99.99
•	Decimal point in position specified	999999.99	1234.00
G	Returns the group separator in the specified position. You can specify multiple group separators in a number format model.	9,999	9G999
,	Comma in position specified	999,999	1,234
MI	Minus signs to right (negative values)	999999MI	1234-
PR	Parenthesize negative numbers	999999PR	<1234>
EEEE	Scientific notation (format must specify four Es)	99.999EEEE	1.234E+03
U	Returns in the specified position the "Euro" (or other) dual currency	U9999	€1234
V	Multiply by $10 n$ times ($n = \text{number of 9s after V}$)	9999 <mark>V99</mark>	123400
S	Returns the negative or positive value	S9999	-1234 or +1234
В	Display zero values as blank, not 0	B9999.99	1234.00

Using the TO CHAR Function with Numbers

4 - 19

Copyright © 2007, Oracle. All rights reserved.

ORACLE

Using the TO CHAR Function with Numbers (continued)

- The Oracle server displays a string of number signs (#) in place of a whole number whose digits exceed the number of digits provided in the format model.
- The Oracle server rounds the stored decimal value to the number of decimal places provided in the format model.

Using the TO NUMBER and TO DATE Functions

 Convert a character string to a number format using the TO NUMBER function:

```
TO_NUMBER(char[, 'format_model'])
```

 Convert a character string to a date format using the TO DATE function:

```
TO_DATE(char[, 'format_model'])
```

These functions have an fx modifier. This modifier specifies
the exact match for the character argument and date format
model of a TO DATE function.

ORACLE

4 - 20

Copyright © 2007, Oracle. All rights reserved.

Using the TO_NUMBER and TO_DATE Functions

You may want to convert a character string to either a number or a date. To accomplish this task, use the TO_NUMBER or TO_DATE functions. The format model that you select is based on the previously demonstrated format elements.

The fx modifier specifies the exact match for the character argument and date format model of a TO_DATE function:

- Punctuation and quoted text in the character argument must exactly match (except for case) the corresponding parts of the format model.
- The character argument cannot have extra blanks. Without fx, the Oracle server ignores extra blanks.
- Numeric data in the character argument must have the same number of digits as the corresponding element in the format model. Without fx, the numbers in the character argument can omit leading zeros.

Using the TO NUMBER and TO DATE Functions (continued)

Example:

Display the name and hire date for all employees who started on May 24, 1999. There are two spaces after the month *May* and the number 24 in the following example. Because the fx modifier is used, an exact match is required and the spaces after the word *May* are not recognized:

```
SELECT last_name, hire_date
FROM employees
WHERE hire_date = TO DATE('May 24, 1999', 'fxMonth DD, YYYY');
```


The error:

Using the TO_CHAR and TO_DATE Function with RR Date Format

To find employees hired before 1990, use the RR date format, which produces the same results whether the command is run in 1999 or now:

```
SELECT last_name, TO_CHAR(hire_date, 'DD-Mon-YYYY')
FROM employees
WHERE hire_date < TO_DATE('01-Jan-90','DD-Mon-RR');</pre>
```


ORACLE

4 - 22

Copyright © 2007, Oracle. All rights reserved.

Using the TO CHAR and TO DATE Function with RR Date Format

To find employees who were hired before 1990, the RR format can be used. Because the current year is greater than 1999, the RR format interprets the year portion of the date from 1950 to 1999.

The following command, on the other hand, results in no rows being selected because the YY format interprets the year portion of the date in the current century (2090).

```
SELECT last_name, TO_CHAR(hire_date, 'DD-Mon-yyyy')
FROM employees
WHERE TO_DATE(hire_date, 'DD-Mon-yy') < '01-Jan-1990';</pre>
```

O rows selected

Lesson Agenda

- Implicit and explicit data type conversion
- TO CHAR, TO DATE, TO NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

ORACLE

4 - 23

Copyright © 2007, Oracle. All rights reserved.

Nesting Functions

- Single-row functions can be nested to any level.
- Nested functions are evaluated from the deepest level to the least deep level.

ORACLE

4 - 24

Copyright © 2007, Oracle. All rights reserved.

Nesting Functions

Single-row functions can be nested to any depth. Nested functions are evaluated from the innermost level to the outermost level. Some examples follow to show you the flexibility of these functions.

Nesting Functions

4 - 25 Copyright © 2007, Oracle. All rights reserved.

Nesting Functions (continued)

The slide example displays the last names of employees in department 60. The evaluation of the SQL statement involves three steps:

1. The inner function retrieves the first eight characters of the last name.

```
Result1 = SUBSTR (LAST NAME, 1, 8)
```

2. The outer function concatenates the result with _US. Result2 = CONCAT(Result1, 'US')

```
3. The outermost function converts the results to uppercase.
```

The entire expression becomes the column heading because no column alias was given.

Example:

Display the date of the next Friday that is six months from the hire date. The resulting date should appear as Friday, August 13th, 1999. Order the results by hire date.

Lesson Agenda

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

ORACLE

4 - 26

Copyright © 2007, Oracle. All rights reserved.

General Functions

The following functions work with any data type and pertain to using nulls:

- NVL (expr1, expr2)
- NVL2 (expr1, expr2, expr3)
- NULLIF (expr1, expr2)
- COALESCE (expr1, expr2, ..., exprn)

ORACLE

4 - 27

Copyright © 2007, Oracle. All rights reserved.

General Functions

These functions work with any data type and pertain to the use of null values in the expression list.

Function	Description	
NVL	Converts a null value to an actual value	
NVL2	If expr1 is not null, NVL2 returns expr2. If expr1 is null, NVL2 returns expr3. The argument expr1 can have any data type.	
NULLIF	Compares two expressions and returns null if they are equal; returns the first expression if they are not equal	
COALESCE	Returns the first non-null expression in the expression list	

Note: For more information about the hundreds of functions available, see the section on *Functions* in *Oracle Database SQL Language Reference 11g, Release 1 (11.1)*.

NVL Function

Converts a null value to an actual value:

- Data types that can be used are date, character, and number.
- Data types must match:
 - NVL (commission pct, 0)
 - NVL(hire date,'01-JAN-97')
 - NVL(job id,'No Job Yet')

ORACLE

4 - 28

Copyright © 2007, Oracle. All rights reserved.

NVL Function

To convert a null value to an actual value, use the NVL function.

Syntax

NVL (expr1, expr2)

In the syntax:

- *expr1* is the source value or expression that may contain a null
- expr2 is the target value for converting the null

You can use the NVL function to convert any data type, but the return value is always the same as the data type of expr1.

NVL Conversions for Various Data Types

Data Type	Conversion Example	
NUMBER	NVL(number_column,9)	
DATE	NVL(date_column, '01-JAN-95')	
CHAR or VARCHAR2	<pre>NVL(character_column, 'Unavailable')</pre>	

Using the NVL Function

To calculate the annual compensation of all employees, you need to multiply the monthly salary by 12 and then add the commission percentage to the result:

	LAST_NAME	2 SALARY	2 COMMISSION_PCT	AN_SAL
1	King	24000	(null)	(null)
• • •				
11	Vargas	2500	(null)	(null)
12	Zlotkey	10500	0.2	151200
13	Abel	11000	0.3	171600

Notice that the annual compensation is calculated for only those employees who earn a commission. If any column value in an expression is null, the result is null. To calculate values for all employees, you must convert the null value to a number before applying the arithmetic operator. In the example in the slide, the NVL function is used to convert null values to zero.

Using the NVL2 Function

The NVL2 function examines the first expression. If the first expression is not null, then the NVL2 function returns the second expression. If the first expression is null, then the third expression is returned.

Syntax

NVL2(expr1, expr2, expr3)

In the syntax:

- *expr1* is the source value or expression that may contain a null
- expr2 is the value that is returned if expr1 is not null
- expr3 is the value that is returned if expr1 is null

In the example shown in the slide, the COMMISSION_PCT column is examined. If a value is detected, the second expression of SAL+COMM is returned. If the COMMISSION_PCT column holds a null value, the third expression of SAL is returned.

The argument expr1 can have any data type. The arguments expr2 and expr3 can have any data types except LONG. If the data types of expr2 and expr3 are different, the Oracle server converts expr3 to the data type of expr2 before comparing them, unless expr3 is a null constant. In the latter case, a data type conversion is not necessary. The data type of the return value is always the same as the data type of expr2, unless expr2 is character data, in which case the return value's data type is VARCHAR2.

Using the NULLIF Function

The NULLIF function compares two expressions. If they are equal, the function returns a null. If they are not equal, the function returns the first expression. However, you cannot specify the literal NULL for the first expression.

Syntax

```
NULLIF (expr1, expr2)
```

In the syntax:

• NULLIF compares expr1 and expr2. If they are equal, then the function returns null. If they are not, then the function returns expr1. However, you cannot specify the literal NULL for expr1.

In the example shown in the slide, the length of the first name in the EMPLOYEES table is compared to the length of the last name in the EMPLOYEES table. When the lengths of the names are equal, a null value is displayed. When the lengths of the names are not equal, the length of the first name is displayed.

Note: The NULLIF function is logically equivalent to the following CASE expression. The CASE expression is discussed on a subsequent page:

CASE WHEN expr1 = expr 2 THEN NULL ELSE expr1 END

Using the COALESCE Function

- The advantage of the COALESCE function over the NVL function is that the COALESCE function can take multiple alternate values.
- If the first expression is not null, the COALESCE function returns that expression; otherwise, it does a COALESCE of the remaining expressions.

ORACLE!

4 - 32

Copyright © 2007, Oracle. All rights reserved.

Using the COALESCE Function

The COALESCE function returns the first non-null expression in the list.

Syntax

```
COALESCE (expr1, expr2, ... exprn)
```

In the syntax:

- expr1 returns this expression if it is not null
- expr2 returns this expression if the first expression is null and this expression is not null
- exprn returns this expression if the preceding expressions are null

Note that all expressions must be of the same data type.

Using the COALESCE Function (continued)

In the example shown in the slide, if the manager_id value is not null, it is displayed. If the manager_id value is null, then the commission_pct is displayed. If the manager_id and commission_pct values are null, then "No commission and no manager" is displayed. Note, TO CHAR function is applied so that all expressions are of the same data type.

Using the COALESCE Function (continued)

Example:

For the employees who do not get any commission, your organization wants to give a salary increment of \$2,000 and for employees who get commission, the query should compute the new salary that is equal to the existing salary added to the commission amount.

```
SELECT last_name, salary, commission_pct,
  COALESCE((salary+(commission_pct*salary)), salary+2000, salary) "New
  Salary"
FROM employees;
```

Note: Examine the output. For employees who do not get any commission, the New Salary column shows the salary incremented by \$2,000 and for employees who get commission, the New Salary column shows the computed commission amount added to the salary.

	LAST_NAME	SALARY 2	COMMISSION_PCT	New Salary
1	King	24000	(null)	26000
2	Kochhar	17000	(null)	19000
3	De Haan	17000	(null)	19000
4	Hunold	9000	(null)	11000

9	Davies	3100	(null)	5100
10	Matos	2600	(null)	4600
11	Vargas	2500	(null)	4500
12	Zlotkey	10500	0.2	12600
13	Abel	11000	0.3	14300
14	Taylor	8600	0.2	10320
15	Grant	7000	0.15	8050
16	Whalen	4400	(null)	6400
17	Hartstein	13000	(null)	15000
18	Fay	6000	(null)	8000
19	Higgins	12000	(null)	14000
20	Gietz	8300	(null)	10300

Lesson Agenda

- Implicit and explicit data type conversion
- TO_CHAR, TO_DATE, TO_NUMBER functions
- Nesting functions
- General functions:
 - NVL
 - NVL2
 - NULLIF
 - COALESCE
- Conditional expressions:
 - CASE
 - DECODE

ORACLE

4 - 35

Copyright © 2007, Oracle. All rights reserved.

Conditional Expressions

- Provide the use of the IF-THEN-ELSE logic within a SQL statement
- Use two methods:
 - CASE expression
 - DECODE function

ORACLE

4 - 36

Copyright © 2007, Oracle. All rights reserved.

Conditional Expressions

The two methods that are used to implement conditional processing (IF-THEN-ELSE logic) in a SQL statement are the CASE expression and the DECODE function.

Note: The CASE expression complies with the ANSI SQL. The DECODE function is specific to Oracle syntax.

CASE Expression

Facilitates conditional inquiries by doing the work of an IF-THEN-ELSE statement:

```
CASE expr WHEN comparison_expr1 THEN return_expr1
[WHEN comparison_expr2 THEN return_expr2
WHEN comparison_exprn THEN return_exprn
ELSE else_expr]

END
```

ORACLE

4 - 37

Copyright © 2007, Oracle. All rights reserved.

CASE Expression

CASE expressions allow you to use the IF-THEN-ELSE logic in SQL statements without having to invoke procedures.

In a simple CASE expression, the Oracle server searches for the first WHEN ... THEN pair for which expr is equal to comparison_expr and returns return_expr. If none of the WHEN ... THEN pairs meet this condition, and if an ELSE clause exists, then the Oracle server returns else_expr. Otherwise, the Oracle server returns a null. You cannot specify the literal NULL for all the return exprs and the else expr.

All of the expressions (expr, comparison_expr, and return_expr) must be of the same data type, which can be CHAR, VARCHAR2, NCHAR, or NVARCHAR2.

Using the CASE Expression

Facilitates conditional inquiries by doing the work of an IF-THEN-ELSE statement:

Using the CASE Expression

4 - 38

In the SQL statement in the slide, the value of JOB_ID is decoded. If JOB_ID is IT_PROG, the salary increase is 10%; if JOB_ID is ST_CLERK, the salary increase is 15%; if JOB_ID is SA REP, the salary increase is 20%. For all other job roles, there is no increase in salary.

Copyright © 2007, Oracle. All rights reserved.

The same statement can be written with the DECODE function.

This is an example of a searched CASE expression. In a searched CASE expression, the search occurs from left to right until an occurrence of the listed condition is found, and then it returns the return expression. If no condition is found to be true, and if an ELSE clause exists, the return expression in the ELSE clause is returned; otherwise, a NULL is returned.

```
SELECT last_name, salary,

(CASE WHEN salary<5000 THEN 'Low'

WHEN salary<10000 THEN 'Medium'

WHEN salary<20000 THEN 'Good'

ELSE 'Excellent'

END) qualified_salary

FROM employees;
```

DECODE Function

Facilitates conditional inquiries by doing the work of a CASE expression or an IF-THEN-ELSE statement:

ORACLE!

4 - 39

Copyright © 2007, Oracle. All rights reserved.

DECODE Function

The DECODE function decodes an expression in a way similar to the IF-THEN-ELSE logic that is used in various languages. The DECODE function decodes expression after comparing it to each search value. If the expression is the same as search, result is returned.

If the default value is omitted, a null value is returned where a search value does not match any of the result values.

Using the DECODE Function

	LAST_NAME	2 JOB_ID	2 SALARY	REVISED_SALARY	
6	Lorentz	IT_PROG	4200	4620	
7	Mourgos	ST_MAN	5800	5800	
8	Rajs	ST_CLERK	3500	4025	
• • •	••				
13	Abel	SA_REP	11000	13200	
14	Taylor	SA_REP	8600	10320	
	••				

4 - 40 Copyright © 2007, Oracle. All rights reserved.

Using the DECODE Function

In the SQL statement in the slide, the value of JOB_ID is tested. If JOB_ID is IT_PROG, the salary increase is 10%; if JOB_ID is ST_CLERK, the salary increase is 15%; if JOB_ID is SA_REP, the salary increase is 20%. For all other job roles, there is no increase in salary.

The same statement can be expressed in pseudocode as an IF-THEN-ELSE statement:

```
IF job_id = 'IT_PROG'
IF job_id = 'ST_CLERK'
IF job_id = 'SA_REP'
ELSE salary = salary
THEN salary = salary*1.10
Salary = salary*1.15
THEN salary = salary*1.20
```

Using the DECODE Function

Display the applicable tax rate for each employee in department 80:

ORACLE

4 - 41

Copyright © 2007, Oracle. All rights reserved.

Using the DECODE Function (continued)

This slide shows another example using the DECODE function. In this example, you determine the tax rate for each employee in department 80 based on the monthly salary. The tax rates are as follows:

Monthly Salary Range	Tax Rate
\$0.00-1,999.99	00%
\$2,000.00-3,999.99	09%
\$4,000.00-5,999.99	20%
\$6,000.00-7,999.99	30%
\$8,000.00-9,999.99	40%
\$10,000.00-11,999.99	42%
\$12,200.00-13,999.99	44%
\$14,000.00 or greater	45%

Summary

In this lesson, you should have learned how to:

- Alter date formats for display using functions
- Convert column data types using functions
- Use NVL functions
- Use IF-THEN-ELSE logic and other conditional expressions in a SELECT statement

ORACLE

4 - 42

Copyright © 2007, Oracle. All rights reserved.

Summary

Remember the following:

- Conversion functions can convert character, date, and numeric values: TO_CHAR, TO_DATE, TO_NUMBER
- There are several functions that pertain to nulls, including NVL, NVL2, NULLIF, and COALESCE.
- IF-THEN-ELSE logic can be applied within a SQL statement by using the CASE expression or the DECODE function.

Oracle Database 11g: SQL Fundamentals I 4 - 42

Practice 4: Overview

This practice covers the following topics:

- Creating queries that use TO_CHAR, TO_DATE, and other DATE functions
- Creating queries that use conditional expressions such as DECODE and CASE

ORACLE!

4 - 43

Copyright © 2007, Oracle. All rights reserved.

Practice 4: Overview

This practice provides a variety of exercises using TO_CHAR and TO_DATE functions, and conditional expressions such as DECODE and CASE. Remember that for nested functions, the results are evaluated from the innermost function to the outermost function.

Practice 4

1. Create a report that produces the following for each employee:
<employee last name> earns <salary> monthly but wants <3 times
salary.>. Label the column Dream Salaries.

	2 Dream Salaries
1	King earns \$24,000.00 monthly but wants \$72,000.00.
2	Kochhar earns \$17,000.00 monthly but wants \$51,000.00.
3	De Haan earns \$17,000.00 monthly but wants \$51,000.00.
4	Hunold earns \$9,000.00 monthly but wants \$27,000.00.
5	Ernst earns \$6,000.00 monthly but wants \$18,000.00.

- - -

- 19 Higgins earns \$12,000.00 monthly but wants \$36,000.00.
 20 Gietz earns \$8,300.00 monthly but wants \$24,900.00.
- 2. Display each employee's last name, hire date, and salary review date, which is the first Monday after six months of service. Label the column REVIEW. Format the dates to appear in the format similar to "Monday, the Thirty-First of July, 2000."

	LAST_NAME	HIRE_DATE	2 REVIEW
1	King	17-JUN-87	Monday, the Twenty-First of December, 1987
2	Kochhar	21-SEP-89	Monday, the Twenty-Sixth of March, 1990
3	De Haan	13-JAN-93	Monday, the Nineteenth of July, 1993
4	Hunold	03-JAN-90	Monday, the Ninth of July, 1990
5	Ernst	21-MAY-91	Monday, the Twenty-Fifth of November, 1991

- - -

19 Higgins	07-JUN-94	Monday, the Twelfth of December, 1994
20 Gietz	07-JUN-94	Monday, the Twelfth of December, 1994

Practice 4 (continued)

3. Display the last name, hire date, and day of the week on which the employee started. Label the column DAY. Order the results by the day of the week, starting with Monday.

. . .

19 Lorentz	07-FEB-99 SUNDAY
20 Fay	17-AUG-97 SUNDAY

4. Create a query that displays the employees' last names and commission amounts. If an employee does not earn commission, show "No Commission." Label the column COMM.

	LAST_NAME	2 COMM
1	King	No Commission
2	Kochhar	No Commission
3	De Haan	No Commission
4	Hunold	No Commission
5	Ernst	No Commission
6	Lorentz	No Commission

- - -

12	Zlotkey	.2
13	Abel	.3
14	Taylor	.2
15	Grant	.15
16	Whalen	No Commission
17	Hartstein	No Commission
18	Fay	No Commission
19	Higgins	No Commission
20	Gietz	No Commission

Practice 4 (continued)

If you have time, complete the following exercises:

5. Using the DECODE function, write a query that displays the grade of all employees based on the value of the column JOB ID, using the following data:

Job	Grade
AD_PRES	A
ST_MAN	В
IT_PROG	С
SA_REP	D
ST_CLERK	E
None of the above	0

	JOB_ID	2 GRADE
1	AC_ACCOUNT	0
2	AC_MGR	0
3	AD_ASST	0
4	AD_PRES	А
5	AD_VP	0

18 ST_CLERK	E
19 ST_CLERK	E
20 ST_MAN	В

6. Rewrite the statement in the preceding exercise using the CASE syntax.

	JOB_ID	2 GRADE
1	AC_ACCOUNT	0
2	AC_MGR	0
3	AD_ASST	0
4	AD_PRES	А
5	AD_VP	0

18 ST_CLERK E 19 ST_CLERK E 20 ST_MAN B