- Home
- About
- Contact

•

The Difference Between DECODE and CASE

July 19, 2010

in FAQ, Keywords, PL/SQL, SQL

DECODE and CASE statements in Oracle both provide a conditional construct, of this form: if A = n1 then A1 else if A = n2 then A2 else X

Databases before Oracle 8.1.6 had only the DECODE function. CASE was introduced in Oracle 8.1.6 as a standard, more meaningful and more powerful function.

Everything DECODE can do, CASE can. There is a lot else CASE can do though, which DECODE cannot. We'll go through detailed examples in this article.

1. CASE can work with logical operators other than '='

DECODE performs an equality check only. CASE is capable of other logical comparisons such as <> etc. It takes some complex coding – forcing ranges of data into discrete form – to achieve the same effect with

DECODE.

An example of putting employees in grade brackets based on their salaries. This can be done elegantly with CASE.

```
SQL> select ename
 , case
  2
  3
 when sal < 1000
  4
 then 'Grade I'
  5
 when (sal >=1000 and sal < 2000)
  6
 then 'Grade II'
  7
 when (sal >= 2000 \text{ and } sal < 3000)
 then 'Grade III'
  8
 else 'Grade IV'
 9
 10
 end sal_grade
 11 from emp
 12 where rownum < 4;
ENAME
 SAL GRADE
SMITH
 Grade I
ALLEN
 Grade II
WARD
 Grade II
```

2. CASE can work with predicates and searchable subqueries

DECODE works with expressions that are scalar values only. CASE can work with predicates and subqueries in searchable form.

An example of categorizing employees based on reporting relationship, showing these two uses of CASE.

```
SQL> select e.ename,
 2
 case
 3
 -- predicate with "in"
 4
 -- set the category based on ename list
 5
 when e.ename in ('KING', 'SMITH', 'WARD')
 6
 then 'Top Bosses'
 7
 -- searchable subquery
 8
 -- identify if this emp has a reportee
 9
 when exists (select 1 from emp emp1
 10
 where emp1.mgr = e.empno)
 11
 then 'Managers'
12
 else
13
 'General Employees'
 end emp_category
14
15
 from emp e
16
 where rownum < 5;
ENAME
 EMP_CATEGORY
-----
SMITH
 Top Bosses
ALLEN
 General Employees
WARD
 Top Bosses
 Managers
JONES
```

3. CASE can work as a PL/SQL construct

DECODE can work as a function inside SQL only. CASE can be an efficient substitute for IF-THEN-ELSE in PL/SQL.

2

SQL> declare

grade char(1);

```
3
 begin
 grade := 'b';
  4
  5
 case grade
  6
 when 'a' then dbms output.put line('excellent');
  7
 when 'b' then dbms output.put line('very good');
  8
 when 'c' then dbms output.put line('good');
 when 'd' then dbms_output.put_line('fair');
 9
 when 'f' then dbms_output.put_line('poor');
 10
 else dbms output.put line('no such grade');
 11
 12
 end case;
 13 end;
 14 /
PL/SQL procedure successfully completed.
CASE can even work as a parameter to a procedure call, while DECODE cannot.
SQL> var a varchar2(5);
SQL> exec :a := 'THREE';
PL/SQL procedure successfully completed.
SQL> create or replace procedure proc test (i number)
  2 as
  3 begin
  4
 dbms_output.put_line('output = '||i);
  5 end;
 6 /
Procedure created.
SQL> exec proc test(decode(:a, 'THREE',3,0));
BEGIN proc test(decode(:a,'THREE',3,0)); END;
ERROR at line 1:
ORA-06550: line 1, column 17:
PLS-00204: function or pseudo-column 'DECODE' may be used inside a SQL
statement only
ORA-06550: line 1, column 7:
PL/SQL: Statement ignored
SQL> exec proc test(case :a when 'THREE' then 3 else 0 end);
output = 3
PL/SQL procedure successfully completed.
```

4. Careful! CASE handles NULL differently

Check out the different results with DECODE vs NULL.

```
SQL> select decode(null
2 , null, 'NULL'
3 , 'NOT NULL'
4 ) null_test
5 from dual;
```

NULL

NOT NULL

```
SQL> select case null
2 when null
3 then 'NULL'
4 else 'NOT NULL'
5 end null_test
6 from dual;

NULL_TES
```

The "searched CASE" works as does DECODE.

```
SQL> select case

2 when null is null

3 then 'NULL'

4 else 'NOT NULL'

5 end null_test

6* from dual

SQL> /

NULL_TES
-----
NULL
```

5. CASE expects datatype consistency, DECODE does not

Compare the two examples below- DECODE gives you a result, CASE gives a datatype mismatch error.

```
SQL> select decode(2,1,1,
 12','2',
 '3') t
 from dual;
 Т
SQL> select case 2 when 1 then '1'
 when '2' then '2'
 2
 else '3'
 3
 4
 end
 from dual;
 when '2' then '2'
ERROR at line 2:
ORA-00932: inconsistent datatypes: expected NUMBER got CHAR
```

6. CASE is ANSI SQL-compliant

CASE complies with ANSI SQL. DECODE is proprietary to Oracle.

7. The difference in readability

In very simple situations, DECODE is shorter and easier to understand than CASE.

```
SQL> -- An example where DECODE and CASE
SQL> -- can work equally well, and
SQL> -- DECODE is cleaner
SQL> select ename
 , decode (deptno, 10, 'Accounting',
 20, 'Research',
  3
 30, 'Sales',
  4
 'Unknown') as department
  5
  6
 from
 emp
 where rownum < 4;
 DEPARTMENT
ENAME
______
SMITH
 Research
ALLEN
 Sales
 Sales
WARD
SQL> select ename
  2
 , case deptno
 when 10 then 'Accounting'
  3
  4
 when 20 then 'Research'
  5
 when 30 then 'Sales'
  6
 else
 'Unknown'
  7
 end as department
  8
 from emp
 where rownum < 4;
 DEPARTMENT
ENAME
SMITH
 Research
 Sales
ALLEN
WARD
 Sales
```

Complicated logical comparisons in DECODE, even if technically achievable, are a recipe for messy, bug-prone code. When the same can be done more cleanly with CASE, go for CASE.

[Photo by <u>natematias</u>]

39

very precisely:)

{ 66 comments... read them below or add one }

veny nice explanation

Thanks for providing the information