```
CASE WHEN sex = '1' THEN '男'

WHEN sex = '2' THEN '女'

ELSE '其他' END
```

CASE WHEN columnName is null THEN 0 ELSE columnName END

http://www.cnblogs.com/yazdao/archive/2009/12/09/1620482.html

Case具有两种格式。简单Case函数和Case搜索函数。

--简单Case函数

CASE sex

WHEN '1' THEN '男'

WHEN '2' THEN '女'

ELSE '其他' END

---Case搜索函数

CASE WHEN sex = '1' THEN '男'

WHEN sex = '2' THEN '女'

ELSE '其他' END

这两种方式,可以实现相同的功能。简单Case函数的写法相对比较简洁,但是和Case搜索函数相比,功能方面会有些限制,比如写判断式。

还有一个需要注意的问题,Case函数只返回第一个符合条件的值,剩下的Case部分将会被自动忽略。

一比如说,下面这段SQL,你永远无法得到"第二类"这个结果

CASE WHEN col 1 IN ('a', 'b') THEN '第一类'

WHEN col 1 IN ('a') THEN '第二类'

ELSE'其他'END

下面我们来看一下,使用Case函数都能做些什么事情。

一,已知数据按照另外一种方式进行分组,分析。

有如下数据:(为了看得更清楚,我并没有使用国家代码,而是直接用国家名作为Primary Key)

IIC y /	
国家 (country)	人口 (population)
中国	600
美国	100
加拿大	100
英国	200
法国	300
日本	250
德国	200
墨西哥	50
印度	250

根据这个国家人口数据,统计亚洲和北美洲的人口数量。应该得到下面这个结果。

洲	人口
亚洲	1100
北美洲	250
其他	700

想要解决这个问题,你会怎么做?生成一个带有洲Code的View,是一个解决方法,但是这样很难动态的改变统计的方式。

如果使用Case函数, SQL代码如下:

SELECT SUM(population),

CASE country

WHEN '中国' THEN '亚洲' WHEN '印度' THEN '亚洲' WHEN '日本' THEN '亚洲' WHEN '美国' THEN '北美洲'

```
WHEN '加拿大' THEN '北美洲'
WHEN '墨西哥' THEN '北美洲'
ELSE'其他'END
FROM Table A
GROUP BY CASE country
WHEN '中国'
 THEN '亚洲'
WHEN '印度' THEN '亚洲'
WHEN '日本' THEN '亚洲'
WHEN '美国' THEN '北美洲'
WHEN '加拿大' THEN '北美洲'
WHEN'墨西哥' THEN'北美洲'
ELSE '其他' END;
同样的,我们也可以用这个方法来判断工资的等级,并统计每一等级的人数。SQL代码如
下;
SELECT
CASE WHEN salary <= 500 THEN '1'
WHEN salary > 500 AND salary <= 600 THEN '2'
WHEN salary > 600 AND salary <= 800 THEN '3'
WHEN salary > 800 AND salary <= 1000 THEN '4'
ELSE NULL END salary_class,
COUNT(*)
FROM
 Table A
GROUP BY
CASE WHEN salary <= 500 THEN '1'
WHEN salary > 500 AND salary <= 600 THEN '2'
WHEN salary > 600 AND salary <= 800 THEN '3'
WHEN salary > 800 AND salary <= 1000 THEN '4'
ELSE NULL END;
```

二,用一个SQL语句完成不同条件的分组。

有如下数据

国家 (country) 性别(sex) (population)
--

中国	1	340
中国	2	260
美国	1	45
美国 	2	55
加拿大	1	51
加拿大	2	49
英国	1	40
英国	2	60

按照国家和性别进行分组,得出结果如下

国家	男	女
中国	340	260
美国	45	55
加拿大	51	49
英国	40	60

普通情况下,用UNION也可以实现用一条语句进行查询。但是那样增加消耗(两个Select部分),而且SQL语句会比较长。

下面是一个是用Case函数来完成这个功能的例子

SELECT country,

SUM (CASE WHEN sex = '1' THEN

population ELSE 0 END), --男性人口

SUM (CASE WHEN sex = '2' THEN

population ELSE 0 END) —女性人口

FROM Table_A

GROUP BY country;

这样我们使用Select,完成对二维表的输出形式,充分显示了Case函数的强大。

三,在Check中使用Case函数。

在Check中使用Case函数在很多情况下都是非常不错的解决方法。可能有很多人根本就不用Check,那么我建议你在看过下面的例子之后也尝试一下在SQL中使用Check。

下面我们来举个例子

公司A,这个公司有个规定,女职员的工资必须高于1000块。如果用Check和Case来表现的话,如下所示

```
CONSTRAINT check_salary CHECK
( CASE WHEN sex = '2'
THEN CASE WHEN salary > 1000
THEN 1 ELSE 0 END
ELSE 1 END = 1 )
```

如果单纯使用Check,如下所示

```
CONSTRAINT check_salary CHECK
( sex = '2' AND salary > 1000 )
```

女职员的条件倒是符合了, 男职员就无法输入了。