Built-In Logical Functions in T-SQL
For more information on MS SQL Server Functions go to:

http://msdn.microsoft.com/library/default.asp?url=/library/en-us/tsqlref/ts_fa-fz_9dyr.asp
CASE

evaluates a list of conditions and returns one of multiple possible result expressions.

CASE has two formats:

· The simple CASE function compares an expression to a set of simple expressions to determine the result.

· The searched CASE function evaluates a set of Boolean expressions to determine the result.

Syntax

Simple CASE function:
CASE input_expression
 WHEN when_expression THEN result_expression
 [...n]
 [ELSE else_result_expression]
END
Searched CASE function:
CASE
 WHEN Boolean_expression THEN result_expression
 [...n]
 [ELSE else_result_expression]
END
Arguments

input_expression, when_expression, result_expression, else_result_expression
is any valid SQL Server expression.

The data types of input_expression and each when_expression must be the same or there must be an implicit conversion. Likewise the data types of else_result_expression and any result_expression must be the same or must be an implicit conversion.
If the else_result_expression argument is omitted and no comparison operation evaluates to TRUE, CASE returns NULL.
Boolean_expression
is any valid Boolean expression.

Result Types

returns the highest precedence type from the set of types in result_expressions and the optional else_result_expression.

Result Values

Simple CASE function:

· Evaluates input_expression, and then, in the order specified, evaluates input_expression = when_expression for each WHEN clause.

· Returns the result_expression of the first (input_expression = when_expression) that evaluates to TRUE.

· If no input_expression = when_expression evaluates to TRUE, SQL Server returns the else_result_expression if an ELSE clause is specified, or a NULL value if no ELSE clause is specified.

Searched CASE function:

· Evaluates, in the order specified, Boolean_expression for each WHEN clause.

· Returns result_expression of the first Boolean_expression that evaluates to TRUE.

· If no Boolean_expression evaluates to TRUE, SQL Server returns the else_result_expression if an ELSE clause is specified, or a NULL value if no ELSE clause is specified.

ISNULL
replaces NULL with the specified replacement value.

Syntax

ISNULL (check_expression , replacement_value)
Arguments

check_expression
is the expression to be checked for NULL. check_expression can be of any type.

replacement_value
is the expression to be returned if check_expression is NULL. replacement_value must have the same type as check_expresssion.

Return Types

returns the same type as check_expression.
Remarks

The value of check_expression is returned if it is not NULL; otherwise, replacement_value is returned.

ISNUMERIC

Determines whether an expression is a valid numeric type.

Syntax

ISNUMERIC (expression)
Arguments

expression
is an expression to be evaluated.

Return Types

int
Remarks

ISNUMERIC returns 1 when the input expression evaluates to a valid integer, floating point number, money or decimal type; otherwise it returns 0. A return value of 1 guarantees that expression can be converted to one of these numeric types.

COALESCE

Returns the first nonnull expression among its arguments.

Syntax

COALESCE (expression [,...n])
Arguments

expression
is an expression of any type.

n
is a placeholder indicating that multiple expressions can be specified. All expressions must be of the same type or must be implicitly convertible to the same type.

Return Types

returns the same value as expression.
Remarks

If all arguments are NULL, COALESCE returns NULL.

COALESCE(expression1,...n) is equivalent to this CASE function:

CASE

 WHEN (expression1 IS NOT NULL) THEN expression1

 ...

 WHEN (expressionN IS NOT NULL) THEN expressionN

 ELSE NULL

