

トランスフォーメーション言語リファ
レンス

2019 年 12 月

© 著作権 Informatica LLC 1998, 2020

トランスフォーメーション言語リファレンス-copyright.....	5
はじめに.....	9
Informatica のリソース.....	9
トランスフォーメーション言語.....	11
トランスフォーメーション言語の概要.....	11
式の構文.....	12
式へのコメント追加.....	15
予約語.....	15
定数.....	16
DD_DELETE.....	16
DD_INSERT.....	17
DD_REJECT.....	18
DD_UPDATE.....	18
FALSE.....	19
NULL.....	19
TRUE.....	21
演算子.....	21
演算子の優先順位.....	21
算術演算子.....	22
文字列演算子.....	23
比較演算子.....	24
論理演算子.....	24
変数.....	25
ビルトイン変数.....	25
トランザクション制御変数.....	30
ローカル変数.....	31
日付.....	31
日付の概要.....	31
日付形式文字列.....	35
TO_CHAR 形式文字列.....	36

TO_DATE および IS_DATE 形式文字列.....	39
日付の算術演算について.....	43
関数.....	43
関数の分類.....	43
ABORT.....	52
ABS.....	53
ADD_TO_DATE.....	54
AES_DECRYPT.....	57
AES_ENCRYPT.....	57
ASCII.....	58
AVG.....	59
CEIL.....	61
CHOOSE.....	62
CHR.....	62
CHRCODE.....	63
COMPRESS.....	64
CONCAT.....	65
CONVERT_BASE.....	67
COS.....	67
COSH.....	68
COUNT.....	69
CRC32.....	72
CUME.....	72
DATE_COMPARE.....	74
DATE_DIFF.....	75
DEC_BASE64.....	78
DECODE.....	79
DECOMPRESS.....	81
ENC_BASE64.....	82
ERROR.....	82
EXP.....	83
FIRST.....	84
FLOOR.....	86
FV.....	87
GET_DATE_PART.....	88
GREATEST.....	90

IIF.	90
IN.	93
INDEXOF.	94
INITCAP.	95
INSTR.	96
ISNULL.	100
IS_DATE.	100
IS_NUMBER.	103
IS_SPACES.	105
LAG.	106
LAST.	107
LAST_DAY.	108
LEAD.	110
LEAST.	111
LENGTH.	112
LN.	113
LOG.	114
LOOKUP.	115
LOWER.	117
LPAD.	118
LTRIM.	119
MAKE_DATE_TIME.	121
MAX (Dates).	122
MAX (Numbers).	123
MAX (String).	124
MD5.	126
MEDIAN.	126
METAPHONE.	128
MIN (Dates).	132
MIN (Numbers).	134
MIN (String).	135
MOD.	137
MOVINGAVG.	138
MOVINGSUM.	139
NPER.	141
PERCENTILE.	141

PMT.	143
POWER.	144
PV.	145
RAND.	146
RATE.	147
REG_EXTRACT.	147
REG_MATCH.	150
REG_REPLACE.	152
REPLACECHR.	153
REPLACESTR.	156
REVERSE.	159
ROUND (Dates).	160
ROUND (数值)	164
RPAD.	167
RTRIM.	168
SETCOUNTVARIABLE.	169
SET_DATE_PART.	171
SETMAXVARIABLE.	174
SETMINVARIABLE.	176
SETVARIABLE.	178
SIGN.	180
SIN.	181
SINH.	181
SOUNDEX.	182
SQRT.	184
STDDEV.	185
SUBSTR.	187
SUM.	189
SYSTIMESTAMP.	190
TAN.	192
TANH.	193
TIME_RANGE.	194
TO_BIGINT.	194
TO_CHAR (Dates).	196
TO_CHAR (数值)	201
TO_DATE.	202

TO_DECIMAL.	206
TO_FLOAT.	207
TO_INTEGER.	208
TRUNC (Dates).	209
TRUNC (数値)	212
UPPER.	214
VARIANCE.	215
カスタム関数の作成.	217
カスタム関数の作成の概要.	217
手順 1. リポジトリ ID 属性の取得.	218
手順 2. ヘッダファイルの作成.	218
手順 3. インプリメンテーションファイルの作成.	220
手順 4. モジュールの構築.	232
手順 5. リポジトリプラグインファイルの作成.	233
手順 6. カスタム関数のテスト.	237
カスタム関数のインストール.	238
カスタム関数を含む式の作成.	239
カスタム関数 API リファレンス.	239
カスタム関数 API リファレンスの概要.	239
共通 API.	239
ランタイム API.	243

トランスフォーメーション言語リファレンス-copyright

本ソフトウェアおよびマニュアルは、使用および開示の制限を定めた個別の使用許諾契約のもとでのみ提供されています。本マニュアルのいかなる部分も、いかなる手段（電子的複製、写真複製、録音など）によっても、Informatica LLC の事前の承諾なしに複製または転載することは禁じられています。

Informatica、Informatica ロゴ、および PowerCenter は、米国およびその他の国における Informatica LLC の商標または登録商標です。Informatica の商標の最新リストは、Web (<https://www.informatica.com/trademarks.html>) にあります。その他の企業名および製品名は、それぞれの企業の商標または登録商標です。

米政府の権利プログラム、ソフトウェア、データベース、および関連文書や技術データは、米国政府の顧客に配信され、「商用コンピュータソフトウェア」または「商業技術データ」は、該当する連邦政府の取得規制と代理店固有の補足規定に基づきます。このように、使用、複製、開示、変更、および適応は、適用される政府の契約に規定されている制限およびライセンス条項に従うものとし、政府契約の条項によって適当な範囲において、FAR 52.227-19、商用コンピュータソフトウェアライセンスの追加権利を規定します。

本ソフトウェアまたはドキュメントの一部は、次のサードパーティが有する著作権に従います（ただし、これらに限定されません）。Copyright DataDirect Technologies.All Rights Reserved.Copyright (C) Sun

Microsystems.All Rights Reserved.Copyright (C) RSA Security Inc. All rights reserved. Copyright (C) Ordinal Technology Corp. All rights reserved.Copyright (C) Aandacht c.v. All rights reserved. Copyright Genivia, Inc. All rights reserved. Copyright Isomorphic Software. All rights reserved. Copyright (C) Meta Integration Technology, Inc. All rights reserved. Copyright (C) Intalio. All Rights Reserved.Copyright (C) Oracle. All Rights Reserved.Copyright (C) Adobe Systems Incorporated. All Rights Reserved.Copyright (C) DataArt, Inc. All rights reserved. Copyright (C) ComponentSource. All Rights Reserved.Copyright (C) Microsoft Corporation. All Rights Reserved.Copyright (C) Rogue Wave Software, Inc. All rights reserved. Copyright (C) Teradata Corporation. All Rights Reserved.Copyright (C) Yahoo! Inc. All rights reserved. Copyright (C) Glyph & Cog, LLC. All Rights Reserved.Copyright (C) Thinkmap, Inc. All rights reserved. Copyright (C) Clearpace Software Limited. All Rights Reserved.Copyright (C) Information Builders, Inc. All rights reserved. Copyright (C) OSS Nokalva, Inc. All rights reserved. Copyright Edifecs, Inc. All rights reserved. Copyright Cleo Communications, Inc. All rights reserved. Copyright (C) International Organization for Standardization 1986. All Rights Reserved.Copyright (C) ej-technologies GmbH. All Rights Reserved.Copyright (C) Jaspersoft Corporation. All Rights Reserved.Copyright (C) International Business Machines Corporation.All Rights Reserved.Copyright (C) yWorks GmbH. All Rights Reserved.Copyright (C) Lucent Technologies. All Rights Reserved.Copyright (C) University of Toronto. All Rights Reserved.Copyright (C) Daniel Veillard. All Rights Reserved.Copyright (C) Unicode, Inc. Copyright IBM Corp. All rights reserved. Copyright (C) MicroQuill Software Publishing, Inc. All rights reserved. Copyright (C) PassMark Software Pty Ltd. All rights reserved. Copyright (C) LogiXML, Inc. All rights reserved. Copyright (C) 2003-2010 Lorenzi Davide, All rights reserved. Copyright (C) Red Hat, Inc. All rights reserved. Copyright (C) The Board of Trustees of the Leland Stanford Junior University. All Rights Reserved.Copyright (C) EMC Corporation. All Rights Reserved.Copyright (C) Flexera Software. All Rights Reserved.Copyright (C) Jinfonet Software. All Rights Reserved.Copyright (C) Apple Inc. All rights reserved. Copyright (C) Telerik Inc. All rights reserved. Copyright (C) BEA Systems. All Rights Reserved.Copyright (C) PDFlib GmbH. All Rights Reserved.Copyright (C) Orientation in Objects GmbH. All Rights Reserved.Copyright (C) Tanuki Software, Ltd. All rights reserved. Copyright (C) Ricebridge. All Rights Reserved.Copyright (C) Sencha, Inc. All rights reserved. Copyright (C) Scalable Systems, Inc. All rights reserved. Copyright (C) jQWidgets. All Rights Reserved.Copyright (C) Tableau Software, Inc. All rights reserved. Copyright (C) MaxMind, Inc. All rights reserved. Copyright (C) TMate Software s.r.o. All rights reserved. Copyright (C) MapR Technologies Inc. All rights reserved. Copyright (C) Amazon Corporate LLC. All Rights Reserved.Copyright (C) Highsoft. All Rights Reserved.Copyright (C) Python Software Foundation. All Rights Reserved.Copyright (C) BeOpen.com. All Rights Reserved.Copyright (C) CNRI. All rights reserved.

本製品には、Apache Software Foundation (<http://www.apache.org/>) によって開発されたソフトウェア、およびさまざまなバージョンの Apache License（まとめて「License」と呼んでいます）の下に許諾された他のソフトウェアが含まれます。これらのライセンスのコピーは、<http://www.apache.org/licenses/> で入手できます。適用法にて要求されないか書面にて合意されない限り、ライセンスの下に配布されるソフトウェアは「現状のまま」で配布され、明示的あるいは黙示的かを問わず、いかなる種類の保証や条件も付帯することはありません。ライセンス下での許諾および制限を定める具体的文言については、ライセンスを参照してください。

本製品には、Mozilla (<http://www.mozilla.org/>) によって開発されたソフトウェア、ソフトウェア Copyright (c) The JBoss Group, LLC, all rights reserved、ソフトウェア Copyright (c) 1999-2006 by Bruno Lowagie and Paulo Soares および GNU Lesser General Public License Agreement のさまざまなバージョン (<http://www.gnu.org/licenses/lgpl.html> で参照できる場合がある) に基づいて許諾されたその他のソフトウェアが含まれています。資料は、(c) Informatica が無料で提供しており、一切の保証を

伴わない「現状渡し」で提供されるものとし、Informatica LLC は市場性および特定の目的の適合性の黙示の保証などを含めて、一切の明示的及び黙示的保証の責任を負いません。

製品には、ワシントン大学、カリフォルニア大学アーバイン校、およびバンダービルト大学の Douglas C.Schmidt および同氏のリサーチグループが著作権を持つ ACE (TM) および TAO (TM) ソフトウェアが含まれています。Copyright (C) 1993-2006, All rights reserved.

本製品には、OpenSSL Toolkit を使用するために OpenSSL Project が開発したソフトウェア (copyright The OpenSSL Project.All Rights Reserved) が含まれています。また、このソフトウェアの再配布は、<http://www.openssl.org> および <http://www.openssl.org/source/license.html> にある使用条件に従います。

本製品には、Curl ソフトウェア Copyright 1996-2013, Daniel Stenberg, <daniel@haxx.se>が含まれます。All rights reserved. 本ソフトウェアに関する許諾および制限は、<http://curl.haxx.se/docs/copyright.html> にある使用条件に従います。すべてのコピーに上記の著作権情報とこの許諾情報が記載されている場合、目的に応じて、本ソフトウェアの使用、コピー、変更、ならびに配布が有償または無償で許可されます。

本製品には、MetaStuff, Ltd.のソフトウェアが含まれます。Copyright 2001-2005 (C) MetaStuff, Ltd. All Rights Reserved.本ソフトウェアに関する許諾および制限は、<http://www.dom4j.org/license.html> にある使用条件に従います。

製品には、The Dojo Foundation のソフトウェアが含まれます。Copyright (C) 2004-2007.All rights reserved. 本ソフトウェアに関する許諾および制限は、<http://dojotoolkit.org/license> にある使用条件に従います。

本製品には、ICU ソフトウェアおよび他のソフトウェアが含まれます。Copyright International Business Machines Corporation.All rights reserved. 本ソフトウェアに関する許諾および制限は、<http://source.icu-project.org/repos/icu/icu/trunk/license.html> にある使用条件に従います。

本製品には、Per Bothner のソフトウェアが含まれます。Copyright (C) 1996-2006.All rights reserved. お客様がこのようなソフトウェアを使用するための権利は、ライセンスで規定されています。<http://www.gnu.org/software/kawa/Software-License.html> を参照してください。

本製品には、OSSP UUID ソフトウェアが含まれます。Copyright (C) 2002 Ralf S. Engelschall, Copyright (C) 2002 The OSSP Project Copyright (C) 2002 Cable & Wireless Deutschland.本ソフトウェアに関する許諾および制限は、<http://www.opensource.org/licenses/mit-license.php> にある使用条件に従います。

本製品には、Boost (<http://www.boost.org/>) によって開発されたソフトウェア、または Boost ソフトウェアライセンスの下で開発されたソフトウェアが含まれます。本ソフトウェアに関する許諾および制限は、http://www.boost.org/LICENSE_1_0.txt にある使用条件に従います。

本製品には、University of Cambridge のが含まれます。Copyright (C) 1997-2007.本ソフトウェアに関する許諾および制限は、<http://www.pcre.org/license.txt> にある使用条件に従います。

本製品には、The Eclipse Foundation のソフトウェアが含まれます。Copyright (C) 2007.All rights reserved. 本ソフトウェアに関する許諾および制限は、<http://www.eclipse.org/org/documents/epl-v10.php> および <http://www.eclipse.org/org/documents/edl-v10.php> にある使用条件に従います。

本製品には、<http://www.tcl.tk/software/tcltk/license.html>、<http://www.bosrup.com/web/overlib/?License>、<http://www.stlport.org/doc/license.html>、<http://www.asm.ow2.org/license.html>、<http://www.cryptix.org/LICENSE.TXT>、<http://hsqldb.org/web/hsqLicense.html>、<http://httpunit.sourceforge.net/doc/license.html>、<http://jung.sourceforge.net/license.txt>、http://www.gzip.org/zlib/zlib_license.html、<http://www.openldap.org/software/release/license.html>、

<http://www.libssh2.org/>、<http://slf4j.org/license.html>、<http://www.sente.ch/software/OpenSourceLicense.html>、<http://fusesource.com/downloads/license-agreements/fuse-message-broker-v-5-3-license-agreement>、<http://antlr.org/license.html>、<http://aopalliance.sourceforge.net/>、<http://www.bouncycastle.org/licence.html>、<http://www.jgraph.com/jgraphdownload.html>、<http://www.jcraft.com/jsch/LICENSE.txt>、http://jotm.objectweb.org/bsd_license.html に基づいて許諾されたソフトウェアが含まれています。
<http://www.w3.org/Consortium/Legal/2002/copyright-software-20021231>、<http://www.slf4j.org/license.html>、<http://nanoxml.sourceforge.net/orig/copyright.html>、<http://www.json.org/license.html>、<http://forge.ow2.org/projects/javaservice/>、<http://www.postgresql.org/about/licence.html>、<http://www.sqlite.org/copyright.html>、<http://www.tcl.tk/software/tcltk/license.html>、<http://www.jaxen.org/faq.html>、<http://www.jdom.org/docs/faq.html>、<http://www.slf4j.org/license.html>、<http://www.iodbc.org/dataspace/iodbc/wiki/iODBC/License>、<http://www.keplerproject.org/md5/license.html>、<http://www.toedter.com/en/jcalendar/license.html>、<http://www.edankert.com/bounce/index.html>、<http://www.net-snmp.org/about/license.html>、<http://www.openmdx.org/#FAQ>、http://www.php.net/license/3_01.txt、<http://srp.stanford.edu/license.txt>、<http://www.schneier.com/blowfish.html>、<http://www.jmock.org/license.html>、<http://xsom.java.net>、<http://benalman.com/about/license/>、<https://github.com/CreateJS/EaselJS/blob/master/src/easeljs/display/Bitmap.js>、<http://www.h2database.com/html/license.html#summary>、<http://jsoncpp.sourceforge.net/LICENSE>、<http://jdbc.postgresql.org/license.html>、<http://protobuf.googlecode.com/svn/trunk/src/google/protobuf/descriptor.proto>、<https://github.com/rantav/hector/blob/master/LICENSE>、<http://web.mit.edu/Kerberos/krb5-current/doc/mitK5license.html>、<http://jibx.sourceforge.net/jibx-license.html>、<https://github.com/lyokato/libgeohash/blob/master/LICENSE>、<https://github.com/hjiang/jsonxx/blob/master/LICENSE>、<https://code.google.com/p/lz4/>、<https://github.com/jedisct1/libsodium/blob/master/LICENSE>、<http://one-jar.sourceforge.net/index.php?page=documents&file=license>、<https://github.com/EsotericSoftware/kryo/blob/master/license.txt>、<http://www.scala-lang.org/license.html>、<https://github.com/tinkerpop/blueprints/blob/master/LICENSE.txt>、<http://gee.cs.oswego.edu/dl/classes/EDU/oswego/cs/dl/util/concurrent/intro.html>、<https://aws.amazon.com/asl/>、<https://github.com/twbs/bootstrap/blob/master/LICENSE>、および <https://sourceforge.net/p/xmlunit/code/HEAD/tree/trunk/LICENSE.txt>。

本製品には、Academic Free License (<http://www.opensource.org/licenses/afl-3.0.php>)、Common Development and Distribution License (<http://www.opensource.org/licenses/cddl1.php>)、Common Public License (<http://www.opensource.org/licenses/cpl1.0.php>)、Sun Binary Code License Agreement Supplemental License Terms、BSD License (<http://www.opensource.org/licenses/bsd-license.php>)、BSD License (<http://opensource.org/licenses/BSD-3-Clause>)、MIT License (<http://www.opensource.org/licenses/mit-license.php>)、Artistic License (<http://www.opensource.org/licenses/artistic-license-1.0>)、Initial Developer's Public License Version 1.0 (<http://www.firebirdsql.org/en/initial-developer-s-public-license-version-1-0/>) に基づいて許諾されたソフトウェアが含まれています。

本製品には、ソフトウェア copyright (C) 2003-2006 Joe Walnes, 2006-2007 XStream Committers が含まれています。All rights reserved. 本ソフトウェアに関する許諾および制限は、<http://j.org/license.html> にある使用条件に従います。本製品には、Indiana University Extreme! Lab によって開発されたソフトウェアが含まれています。詳細については、<http://www.extreme.indiana.edu/>を参照してください。

本製品には、ソフトウェア Copyright (C) 2013 Frank Balluffi and Markus Moeller が含まれています。All rights reserved. 本ソフトウェアに関する許諾および制限は、MIT ライセンスの使用条件に従います。

NOTICES

この Informatica 製品（以下「ソフトウェア」）には、Progress Software Corporation（以下「DataDirect」）の事業子会社である DataDirect Technologies からの特定のドライバ（以下「DataDirect ドライバ」）が含まれています。DataDirect ドライバには、次の用語および条件が適用されます。

1. DataDirect ドライバは、特定物として現存するままの状態を提供され、商品性の保証、特定目的適合性の保証および法律上の瑕疵担保責任を含むすべての明示もしくは黙示の保証責任を負わないものとします。国または地域によっては、法律の強行規定により、保証責任の制限が禁じられる場合、強行規定の制限を受けるものとします。
2. DataDirect または第三者は、予見の有無を問わず発生した ODBC ドライバの使用に関するいかなる直接的、間接的、偶発的、特別、あるいは結果的損害に対して責任を負わないものとします。本制限事項は、すべての訴訟原因に適用されます。訴訟原因には、契約違反、保証違反、過失、厳格責任、詐称、その他の不法行為を含みますが、これらに限るものではありません。

本マニュアルの情報は、予告なしに変更されることがあります。このドキュメントで問題が見つかった場合は、infa_documentation@informatica.com までご報告ください。

Informatica 製品は、それらが提供される契約の条件に従って保証されます。Informatica は、商品性、特定目的への適合性、非侵害性の保証等を含めて、明示的または黙示的ないかなる種類の保証をせず、本マニュアルの情報を「現状のまま」提供するものとします。

はじめに

PowerCenter のトランスフォーメーション言語について理解するには、『*PowerCenter(R) トランスフォーメーション言語リファレンス*』を参照してください。定数、演算子、変数、日付、および関数を使用してソースデータを変換する方法について学びます。

Informatica のリソース

Informatica は、Informatica Network やその他のオンラインポータルを通じてさまざまな製品リソースを提供しています。リソースを使用して Informatica 製品とソリューションを最大限に活用し、その他の Informatica ユーザーや各分野の専門家から知見を得ることができます。

Informatica Network

Informatica Network は、Informatica ナレッジベースや Informatica グローバルカスタマサポートなど、多くのリソースへの入口です。Informatica Network を利用するには、<https://network.informatica.com> にアクセスしてください。

Informatica Network メンバーは、次のオプションを利用できます。

- ナレッジベースで製品リソースを検索できます。
- 製品の提供情報を表示できます。
- サポートケースを作成して確認できます。
- 最寄りの Informatica ユーザーグループネットワークを検索して、他のユーザーと共同作業を行えます。

Informatica ナレッジベース

Informatica ナレッジベースを使用して、ハウツー記事、ベストプラクティス、よくある質問に対する回答など、製品リソースを見つけることができます。

ナレッジベースを検索するには、<https://search.informatica.com> にアクセスしてください。ナレッジベースに関する質問、コメント、ご意見の連絡先は、Informatica ナレッジベースチーム (KB_Feedback@informatica.com) です。

Informatica マニュアル

Informatica マニュアルポータルでは、最新および最近の製品リリースに関するドキュメントの膨大なライブラリを参照できます。マニュアルポータルを利用するには、<https://docs.informatica.com> にアクセスしてください。

製品マニュアルに関する質問、コメント、ご意見については、Informatica マニュアルチーム (infa_documentation@informatica.com) までご連絡ください。

Informatica 製品可用性マトリックス

製品可用性マトリックス (PAM) には、製品リリースでサポートされるオペレーティングシステム、データベースなどのデータソースおよびターゲットが示されています。Informatica PAM は、<https://network.informatica.com/community/informatica-network/product-availability-matrices> で参照できます。

Informatica Velocity

Informatica Velocity は、Informatica プロフェッショナルサービスが開発したヒントとベストプラクティスのコレクションで、多数のデータ管理プロジェクトから得た実体験に基づいています。Informatica Velocity には、世界中の組織と連携してデータ管理ソリューションを計画、開発、デプロイ、管理する Informatica コンサルタントによる集合知を表しています。

Informatica Velocity リソースには、<http://velocity.informatica.com> からアクセスしてください。Informatica Velocity についての質問、コメント、またはアイデアがある場合は、ips@informatica.com から Informatica プロフェッショナルサービスにお問い合わせください。

Informatica Marketplace

Informatica Marketplace は、お使いの Informatica 製品を拡張したり強化したりするソリューションを検索できるフォーラムです。Marketplace で、Informatica デベロッパーやパートナーからの多数のソリューションを活用すれば、生産性を向上したり、プロジェクトでの実装時間を短縮したりできます。Informatica Marketplace は、<https://marketplace.informatica.com> からアクセスしてください。

Informatica グローバルカスタマサポート

電話または Informatica Network からグローバルサポートセンターに連絡できます。

各地域の Informatica グローバルカスタマサポートの電話番号は、Informatica Web サイト (<https://www.informatica.com/services-and-training/customer-success-services/contact-us.html>) を参照してください。

Informatica Network でオンラインサポートリソースを見つけるには、<https://network.informatica.com> にアクセスし、eSupport オプションを選択します。

トランスフォーメーション言語

トランスフォーメーション言語の概要

PowerCenter®では、ソースデータを変換するために、SQL に似た関数を含むトランスフォーメーション言語が提供されています。これらの関数を使用して式を記述し、ユーザ定義関数と呼ばれる関数を作成します。

ユーザ定義関数は、式の論理を再利用して複雑な式を構築します。ユーザ定義関数は、他のユーザ定義関数や式に格納できます。ユーザ定義関数には、式と同じガイドラインが適用されます。つまり、同じ構文を使用し、同じトランスフォーメーション言語の構成要素を使用できます。

式はデータを変更します。または、データが条件に一致するかテストします。たとえば、AVG 関数を使用して従業員の平均給与を計算したり、SUM 関数を使用して特定の支店の総売上高を計算したりします。

この場合、ORDERS などのポートや、10 などの数値定数のみを含む単純な式を作成できます。また、複雑な式として、関数の中に別の関数をネストしたり、トランスフォーメーション言語演算子を使って異なる複数のポートを結合したりすることもできます。

トランスフォーメーション言語の構成要素

トランスフォーメーション言語には以下の構成要素が含まれ、ユーザーはこれらを使用して簡単なトランスフォーメーション式から複雑なトランスフォーメーション式まで作成することができます。

- **関数。**マッピングでデータを変更するために、SQL に似た関数が 100 個以上用意されています。
- **演算子。**トランスフォーメーション演算子を使用することにより、トランスフォーメーション式で算術演算を実行したり、データを結合または比較できます。
- **定数。**一定の値を保つ値を参照するために、TRUE などの定数が用意されています。
- **マッピングパラメータとマッピング変数。**各州のサービス税率のような、セッションを通して一定の値を保つ値を参照するために、マッピングまたはマップレットで使用するマッピングパラメータを作成します。セッション毎に変化する値を参照する式を記述するために、マップレットやマッピングのマッピング変数を作成します。
- **ワークフロー変数。**ワークフロー毎に変化する値を参照する式を記述するために、ワークフローで使用するワークフロー変数を作成します。
- **ビルトイン変数およびローカル変数。**ビルトイン変数を使用して、変化する値（システム日付など）を参照する式を記述できます。トランスフォーメーション内でローカル変数を作成することもできます。
- **戻り値。**Lookup トランスフォーメーションからの戻り値が含まれる式を記述することもできます。

国際化およびトランスフォーメーション言語

トランスフォーメーション言語の関数は、ASCII または Unicode のいずれかのデータ移動モードで文字データを取り扱うことができます。Unicode モードは、マルチバイトデータを扱う場合に使用します。以下の関数およびトランスフォーメーションは、PowerCenter 統合サービスのコードページおよびデータ移動モードに応じて異なる戻り値を返します。

- INITCAP
- LOWER

- UPPER
- MIN (Date)
- MIN (Number)
- MIN (String)
- MAX (Date)
- MAX (Number)
- MAX (String)
- 条件文を使って文字列を比較する関数 (IIF、DECODE など)

MIN と MAX の戻り値は、PowerCenter 統合サービスのコードページに関連したソート順によっても異なります。

式のエディタを使って無効な式を検査すると、ダイアログボックスで式の中にエラーを示す“>>>>”が表示されます。このインジケータは、式の中でエラーを含む部分の左側に表示されます。たとえば、式 $a = b + c$ の c の部分にエラーがある場合、エラーメッセージは次のように表示されます。

$a = b + \quad >>>> c$

文字データを評価するトランスフォーメーション言語関数は、バイト基準ではなく、文字基準で処理を行います。たとえば、LENGTH 関数が返すのは文字列中の文字数であり、バイト数ではありません。LOWER 関数は、PowerCenter 統合サービスのコードページに従って小文字の文字列を返します。

式の構文

トランスフォーメーション言語は標準 SQL に基づいていますが、2 つの言語には異なる点もあります。たとえば、SQL は集計関数に対してキーワード ALL および DISTINCT をサポートしていますが、トランスフォーメーション言語ではサポートしていません。一方、トランスフォーメーション言語は集計関数に対してオプションのフィルタ条件をサポートしていますが、SQL ではサポートしていません。

簡単な式としては、1 つのポート (ORDERS など)、1 つのあらかじめ定義されたワークフロー変数 (\$Start.Status など) または 1 つの数値リテラル (10 など) だけからなる式があります。また、複雑な式として、関数の中に別の関数をネストしたり、トランスフォーメーション言語演算子を使って異なる複数のカラムを結合したりすることもできます。

式の構成要素

式には、以下の要素を組み合わせたことができます。

- ポート (入力、入出力、変数)
- 文字列リテラル、数値リテラル
- 定数
- 関数
- ビルトイン変数とローカル変数
- マッピングパラメータとマッピング変数
- あらかじめ定義されたワークフロー変数
- ユーザ定義のワークフロー変数

- 演算子
- 戻り値

ポートと戻り値

コネクトされていないトランスフォーメーションからのポートまたは戻り値を含む式を記述する場合は、次の表の参照修飾子を使用します。

参照修飾子	説明
:EXT	External Procedure トランスフォーメーションからの戻り値を含む式を記述する場合に必要です。一般的な構文は次のとおりです。 :EXT.external_procedure_transformation(argument1, argument2, ...)
:LKP	コネクトされていない Lookup トランスフォーメーションからの戻り値を含む式を作成する場合に必要です。一般的な構文は次のとおりです。 :LKP.lookup_transformation(argument1, argument2, ...) 引数はルックアップ条件で使用するローカルポートです。引数の順序はトランスフォーメーションにおけるポートの順序と一致しなければなりません。ローカルポートのデータ型は、ルックアップ条件で使用する Lookup ポートのデータ型に必ず一致していなければなりません。
:SD	オプションで指定します (PowerMart 3.5 の式の場合のみ)。式の中のソーステーブルポートを修飾します。一般的な構文は次のとおりです。 :SD.source_table.column_name
:SEQ	Sequence Generator トランスフォーメーションのポートを含む式を作成する場合に必要です。一般的な構文は次のとおりです。 :SEQ.sequence_generator_transformation.CURRVAL
:SP	コネクトされていない Stored Procedure トランスフォーメーションからの戻り値を含む式を記述する場合に必要です。一般的な構文は次のとおりです。 :SP.stored_procedure_transformation(argument1, argument2, [, PROC_RESULT]) 引数は、コネクトされていない Stored Procedure トランスフォーメーションの引数と一致しなければなりません。
:TD	PowerMart 3.5 の LOOKUP 関数でターゲットテーブルを参照する場合に必要です。一般的な構文は次のとおりです。 LOOKUP(:TD.SALES.ITEM_NAME, :TD.SALES.ITEM_ID, 10, :TD.SALES.PRICE, 15.99)

文字列リテラルと数値リテラル

式には数値リテラルまたは文字列リテラルを含むことができます。

文字列リテラルは必ず一重引用符で囲んでください。以下に例を示します。

'Alice Davis'

文字列リテラルでは大文字と小文字が区別されます。一重引用符を除くすべての文字を使用できます。たとえば、次のような文字列は許されません。

'Joan's car'

一重引用符を含む文字列を返すには、CHR 関数を使用します。

```
'Joan' || CHR(39) || 's car'
```

数値リテラルでは一重引用符を使用しないでください。含めたい数値をそのまま入力します。以下に例を示します。

```
.05
```

または

```
$$Sales_Tax
```

式の構文のルールとガイドライン

式を記述する場合、以下のルールおよびガイドラインを適用します。

- Aggregator トランスフォーメーションには、単一レベルの集計関数とネストされた集計関数の両方を含めることはできません。
- 単一レベルの関数とネストされた関数の両方を作成する必要がある場合は、別々の Aggregator トランスフォーメーションを作成してください。
- 数式では文字列を使用できません。
たとえば、`1 + '1'` という式は無効です。加算は数値データ型でしか実行できないからです。整数と文字列は加算できません。
- 文字列は数値パラメータとして使用できません。
たとえば、式 `SUBSTR(TEXT_VAL, '1', 10)` の場合、SUBSTR 関数は開始位置に文字列ではなく整数値が必要のため、無効になります。
- 比較演算子を使用する場合は、データ型を混在させることはできません。
たとえば、`123.4 = '123.4'` という式は無効です。小数と文字列を比較しているからです。
- 式に渡すことができる値は、ポートからの値、文字列リテラルまたは数値リテラル、変数、Lookup、Stored Procedure、External Procedure トランスフォーメーションからの値、または他の式の結果です。
- 式のエディタの [ポート] タブを使用して、式にポート名を入力します。接続されたトランスフォーメーションのポート名を変更すると、Designer は名称変更をトランスフォーメーションの式に反映させます。
- 関数内の各引数はカンマで区切ります。
- リテラルを除き、トランスフォーメーション言語では大文字と小文字は区別されません。
- リテラルを除き、Designer と PowerCenter Integration Service ではスペースが無視されます。
- コロン (:)、カンマ (,)、ピリオド (.) は特別な意味を持っているため、構文を指定する場合にのみ使用します。
- PowerCenter 統合サービスでは、ダッシュ (-) がマイナス演算子として扱われます。
- 関数にリテラル値を渡す場合、文字列リテラルは一重引用符で囲みます。数値リテラルには引用符を使用しないでください。PowerCenter 統合サービスでは、一重引用符で囲まれた値はすべて文字列として扱われます。
- 式の中で関数にマッピングパラメータやマッピング変数、ワークフロー変数を渡す場合、マッピングパラメータやマッピング変数またはワークフロー変数を指定する際に引用符を使用しないでください。
- ポートを指定する際に引用符を使用しないでください。

- 式の中に複数の関数をネストすることができます（集計関数は 1 つしかネストできません）。PowerCenter 統合サービスでは、最も内側の関数から式の評価が開始されます。

式へのコメント追加

トランスフォーメーション言語では、式にコメントを挿入するために 2 種類の方法を提供しています。

- 2 つのダッシュの後にコメントを記述します。
-- These are comments
- 2 つのスラッシュの後にコメントを記述します。
// These are comments

PowerCenter 統合サービスは、上記の 2 種類の方法で記述された行のテキストをすべて無視します。たとえば、2 つの文字列を連結する場合、連結を記述する式の途中に次のようなコメントの付いた式を挿入することができます。

```
-- This expression concatenates first and last names for customers:
FIRST_NAME -- First names from the CUST table
|| // Concat symbol
LAST_NAME // Last names from the CUST table
// Joe Smith Aug 18 1998
```

PowerCenter 統合サービスでは、コメントを無視して、この式を次のように評価します。

```
FIRST_NAME || LAST_NAME
```

コメントを次の行に続けることはできません。

```
-- This expression concatenates first and last names for customers:
FIRST_NAME -- First names from the CUST table
|| // Concat symbol
LAST_NAME // Last names from the CUST table
Joe Smith Aug 18 1998
```

この場合、最後の行が正しい式でないため、Designer および Workflow Manager は式を無効と判断します。

コメントを埋め込みたくない場合は、式エディタで [コメント] をクリックしてコメントを追加できます。

予約語

トランスフォーメーション言語で使用されるいくつかのキーワード（定数、演算子、ビルトイン変数など）は、特定の関数に対する予約語となっています。予約語には以下のものがあります。

- :EXT
- :INFA
- :LKP
- :MCR
- :SD
- :SEQ
- :SP

- :TD
-
- AND
- DD_DELETE
- DD_INSERT
- DD_REJECT
- DD_UPDATE
- FALSE
- NOT
- NULL
- OR
- PROC_RESULT
- SESSSTARTTIME
- SPOUTPUT
- SYSDATE
- TRUE
- WORKFLOWSTARTTIME

次の予約語はワークフローの式で使用されます。

- ABORTED
- DISABLED
- FAILED
- NOTSTARTED
- STARTED
- STOPPED
- SUCCEEDED

注: ポートやローカル変数の名前として予約語を使用することはできません。予約語はトランスフォーマー式およびワークフロー式の中でのみ使用できます。予約語は式の中であらかじめ定義された意味を持ちます。

定数

DD_DELETE

更新方式の式でレコードに削除フラグを設定する場合に使用します。DD_DELETE は整数リテラル 2 と等価です。

注: DD_DELETE 定数は、Update Strategy トランスフォーメーションでのみ使用します。複雑な数値式のトラブルシューティングを円滑に行うには、整数リテラル 2 の代わりに DD_DELETE を使用します。

ワークフローを実行するときには、データドリブン更新方式を選択して、ターゲットからレコードがこのフラグに基づいて削除されるようにします。

例

下記に、ID 番号 1001 の項目を削除し、ほかのすべての項目を挿入する式を表わします。

```
IIF( ITEM_ID = 1001, DD_DELETE, DD_INSERT )
```

この更新方式の式では、数値リテラルを使っても同じ結果が得られます。

```
IIF( ITEM_ID = 1001, 2, 0 )
```

注: 数値リテラルを使った式よりも定数を使った式の方が読みやすくなります。

DD_INSERT

更新方式の式でレコードに挿入フラグを設定する場合に使用します。DD_INSERT は整数リテラル 0 と等価です。

注: DD_INSERT 定数は、Update Strategy トランスフォーメーションでのみ使用します。複雑な数値式のトラブルシューティングを円滑に行うには、整数リテラル 0 の代わりに DD_INSERT を使用します。

ワークフローを実行するときには、データドリブン更新方式を選択して、レコードがこのフラグに基づいてターゲットに書き込まれるようにします。

例

次の例は、販売員ごとの毎月の販売額を計算するマッピングを、1 人の販売員の販売額だけを調べられるように変更する式です。

次の更新方式の式では、従業員の販売額を挿入対象に設定し、その他はすべて拒否対象に設定しています。

```
IIF( EMPLOYEE_NAME = 'Alex', DD_INSERT, DD_REJECT )
```

この更新方式の式では、数値リテラルを使っても同じ結果が得られます。

```
IIF( EMPLOYEE_NAME = 'Alex', 0, 3 )
```

ヒント: 数値リテラルを使った式よりも定数を使った式の方が読みやすくなります。

次の更新方式の式では、SESSSTARTTIME を使用し、過去 2 日間に出荷された注文だけを検索して挿入フラグを設定しています。DATE_DIFF を使用することにより、この式はシステム日付から DATE_SHIPPED を減算して、2 つの日付の差を返します。DATE_DIFF は Double 値を返すため、式では TRUNC を使って差を切り詰めています。その後で、結果を整数リテラル 2 と比較します。結果が 2 より大きい場合は、レコードに拒否フラグを設定します。結果が 2 以下の場合は、挿入フラグを設定します。

```
IIF( TRUNC( DATE_DIFF( SESSSTARTTIME, ORDERS_DATE_SHIPPED, 'DD' ), 0 ) > 2, DD_REJECT, DD_INSERT )
```

DD_REJECT

更新方式の式でレコードに拒否フラグを設定する場合に使用します。DD_REJECT は整数リテラル 3 と等価です。

注: DD_REJECT 定数は、Update Strategy トランスフォーメーションでのみ使用します。複雑な数値式のトラブルシューティングを円滑に行うには、整数リテラル 3 の代わりに DD_REJECT を使用します。

ワークフローを実行するときには、データドリブン更新方式を選択して、レコードがこのフラグに基づいてターゲットから拒否されるようにします。

DD_REJECT は、データのフィルタリングや検査に使用します。レコードに拒否フラグを設定すると、PowerCenter 統合サービスはそのレコードをスキップし、セッション拒否ファイルに書き込みます。

例

次の例は、現在の月の販売額を計算するマッピングを変更して、正の数だけを含むようにする式です。

この更新方式の式では、0 より小さいレコードを拒否対象に、その他のレコードをすべて挿入対象に設定します。

```
IIF( SALES > 0, DD_INSERT, DD_REJECT )
```

この更新方式の式では、数値リテラルを使っても同じ結果が得られます。

```
IIF( SALES > 0, 0, 3 )
```

数値リテラルを使った式よりも定数を使った式の方が読みやすくなります。

以下のデータドリブンの例では、DD_REJECT および IS_SPACES を使用して、ターゲットテーブル内の文字を取る列にスペースが書き込まれるのを回避しています。この式では、スペースのみからなるレコードが拒否対象に設定され、その他はすべて挿入対象に設定されます。

```
IIF( IS_SPACES( CUST_NAMES ), DD_REJECT, DD_INSERT )
```

DD_UPDATE

更新方式の式でレコードに更新フラグを設定する場合に使用します。DD_UPDATE は整数リテラル 1 と等価です。

注: DD_UPDATE 定数は、Update Strategy トランスフォーメーションでのみ使用します。複雑な数値式のトラブルシューティングを円滑に行うには、整数リテラル 1 の代わりに DD_UPDATE を使用します。

ワークフローを実行するときには、データドリブン更新方式を選択して、ターゲットにレコードがこのフラグに基づいて書き込まれるようにします。

例

次の例は、現在の月の販売額を計算するマッピングを変更する式です。マッピングでは 1 人の従業員の販売額がロードされます。

この式では、Alex のレコードを更新対象にフラグを設定し、その他はすべて拒否対象に設定しています。

```
IIF( EMPLOYEENAME = 'Alex', DD_UPDATE, DD_REJECT )
```

この式では、数値リテラルを使っても同じ結果が得られます。Alex の販売額だけが更新対象（1）となり、その他の販売額レコードはすべて拒否対象（3）となります。

```
IIF( EMPLOYEE_NAME = 'Alex', 1, 3 )
```

数値リテラルを使った式よりも定数を使った式の方が読みやすくなります。

次の更新方式の式では、SYSDATE を使用し、過去 2 日間に出荷された注文だけを検索して挿入フラグを設定しています。DATE_DIFF を使用することにより、この式はシステム日付から DATE_SHIPPED を減算して、2 つの日付の差を返します。DATE_DIFF は Double 値を返すため、式では TRUNC を使って差を切り詰めています。その後で、結果を整数リテラル 2 と比較します。結果が 2 より大きい場合は、レコードに拒否フラグを設定します。結果が 2 以下の場合、レコードに更新フラグを設定します。それ以外の場合、拒否フラグを設定します。

```
IIF( TRUNC( DATE_DIFF( SYSDATE, ORDERS_DATE_SHIPPED, 'DD' ), 0 ) > 2, DD_REJECT, DD_UPDATE )
```

FALSE

条件式を明確にするために使用します。FALSE は整数 0 と等価です。

例

次の例では、DECODE 式で FALSE を使用し、比較結果に基づいて値を返しています。これは 1 つの検索値に基づいて複数の検索を行いたい場合に便利です。

```
DECODE( FALSE,  
Var1 = 22, 'Variable 1 was 22!',  
Var2 = 49, 'Variable 2 was 49!',  
Var1 < 23, 'Variable 1 was less than 23.',  
Var2 > 30, 'Variable 2 was more than 30.',  
'Variables were out of desired ranges.')
```

NULL

値が未知または未定義であることを示します。NULL は空の文字列（文字が入る列の場合）、または 0（数値が入る列の場合）と等価ではありません。

NULL 値を返す式を記述することは可能ですが、NOT NULL または PRIMARY KEY 制約が指定された列では NULL は許可されません。したがって、PowerCenter 統合サービスがいずれかの制約のある列に NULL 値を書き込もうとした場合、データベースはその行を拒否し、PowerCenter 統合サービスはそれを拒否ファイルに書き込みます。トランスフォーメーションを作成する際には、必ず NULL について考慮するようにしてください。

各関数は別々の方法で NULL を扱うことができます。関数に NULL 値を渡した場合、0 や NULL を返す関数もあれば、NULL 値を無視する関数もあります。

関連項目：

- [「関数」 \(ページ 43\)](#)

ブール式における NULL 値の扱い

NULL 値とブール式を結合する式は ANSI に準拠した結果を生成します。たとえば、PowerCenter 統合サービスは下記の結果を生成します。

- NULL AND TRUE = NULL
- NULL AND FALSE = FALSE

比較式での NULL 値

比較演算子を含む式で NULL 値を使用した場合は、PowerCenter 統合サービスは NULL 値を生成します。ただし、比較処理で NULL 値を高くまたは低く扱うように、PowerCenter 統合サービスを設定することもできます。

[比較演算子で NULL を以下のように処理] プロパティを使用して、PowerCenter 統合サービスが比較式で NULL 値を処理する方法を設定します。

この PowerCenter 統合サービス設定プロパティは、式中で下記の比較演算子の動作に影響します。

=, !=, ^=, <>, >, >=, <, <=

たとえば、次のような式があるとします。

NULL > 1
NULL = NULL

次の表に、PowerCenter 統合サービスでの式の評価方法を示します。

式	比較演算子で NULL を以下のように処理		
	NULL	HIGH	LOW
NULL > 1	NULL	TRUE	FALSE
NULL = NULL	NULL	TRUE	TRUE

集計関数における NULL 値

PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter Integration Service の設定において、集計関数内の NULL 値の処理方法を選択できます。PowerCenter Integration Service は、NULL 値を集計関数の 0 として、または NULL として処理します。

フィルタ条件における NULL 値

フィルタ条件の評価結果が NULL となった場合、関数はレコードを選択しません。選択されたポートのすべてのレコードに対するフィルタ条件の評価結果が NULL となった場合、集計関数は NULL を返します (ただし COUNT 関数は 0 を返します)。集計関数や、CUME、MOVINGAVG、および MOVINGSUM 関数では、フィルタ条件を使用できます。

NULL と演算子

演算子（文字列演算子 || を除く）を使用した式に NULL 値が含まれると、式の評価結果が常に NULL になります。たとえば、次の式を評価した結果は NULL になります。

```
8 * 10 - NULL
```

NULL かどうかをテストするには、ISNULL 関数を使用します。

TRUE

比較の結果に基づいて値を返します。TRUE は整数 1 と等価です。

例

次の例では、DECODE 式で TRUE を使用し、比較結果に基づいて値を返しています。これは 1 つの検索値に基づいて複数の検索を行いたい場合に便利です。

```
DECODE( TRUE,  
Var1 = 22, 'Variable 1 was 22!',  
Var2 = 49, 'Variable 2 was 49!',  
Var1 < 23, 'Variable 1 was less than 23.',  
Var2 > 30, 'Variable 2 was more than 30.',  
'Variables were out of desired ranges.')
```

演算子

演算子の優先順位

トランスフォーメーション言語では、複数の演算子を使用することができ、ネストした式の中でも演算子を使用できます。

複数の演算子を含む式を記述した場合、PowerCenter 統合サービスは以下の順序で式を評価します。

- 1.
2. 算術演算子
3. 文字列演算子
4. 比較演算子
5. 論理演算子

PowerCenter 統合サービスは、以下の表に示された順序に従い演算子进行评估します。1 つの式の中の演算子については、左から右にすべての演算子を等しい優先順位で評価します。

以下の表に、トランスフォーメーション言語のすべての演算子の優先順位を示します。

演算子	意味
()	かっこ。
+, -, NOT	単項のプラスとマイナス、および論理否定演算子。

演算子	意味
*, /, %	乗算、除算、剰余。
+, -	加算、減算。
	連結。
<, <=, >, >=	より小さい、以下、より大きい、以上。
=, <>, !=, ^=	等しい、等しくない、等しくない、等しくない。
AND	論理演算子 AND（条件の指定時に使用）。
OR	論理演算子 OR（条件の指定時に使用）。

トランスフォーメーション言語では、ネストした式の中で演算子を使用することもできます。式にかっこが含まれている場合、PowerCenter 統合サービスはかっこの外の演算の前にかっこ内の演算を評価します。最も内側のかっこ内の演算が最初に評価されます。

例えば、演算をどのようにネストするかによって、式 $8 + 5 - 2 * 8$ の返す値が異なります。

式	戻り値
$8 + 5 - 2 * 8$	-3
$8 + (5 - 2) * 8$	32

算術演算子

算術演算子は、数値データに対して算術計算を実行するときに使用します。

以下の表に、トランスフォーメーション言語の算術演算子の優先順位を示します。

演算子	意味
+, -	単項のプラスおよびマイナス。単項のプラスは正の値を示します。単項のマイナスは負の値を示します。
*, /, %	乗算、除算、剰余。剰余とは、整数を整数で割ったときの余りです。たとえば、 $13 \% 2 = 1$ となります。13 を 2 で割ると商が 6 で余りが 1 だからです。
+, -	加算、減算。 加算演算子 (+) で文字列を連結することはできません。文字列を連結するには、文字列演算子 を使用します。日付値に算術演算を実行するには、日付関数を使用します。

NULL 値に対して算術演算を実行すると、関数は NULL を返します。

式で算術演算子を使用する場合、式中のすべてのオペランドは数値でなければなりません。たとえば、式 $1 + '1'$ は、文字列に整数を加算しているため無効です。式 $1.23 + 4/2$ は、すべてのオペランドが数値であるため、有効です。

注: トランスフォーメーション言語には組み込み日付関数が用意されており、日付や時刻の値に対して算術演算を実行できます。

関連項目：

- [「日付の算術演算について」 \(ページ 43\)](#)

文字列演算子

2 つの文字列を連結するには、文字列演算子 || を使用します。|| 演算子は、任意のデータ型（Binary を除く）のオペランドを String データ型に変換してから連結します。

入力値	戻り値
'alpha' 'betical'	alphabetical
'alpha' 2	alpha2
'alpha' NULL	alpha

|| 演算子は、文字列の先頭や末尾にあるスペースもそのまま連結します。2 つの文字列を連結する前に先頭や末尾のスペースを削除するには、LTRIM 関数および RTRIM 関数を使用します。

NULL

|| 演算子は NULL 値を無視します。ただし、演算子の両側がともに NULL である場合には、NULL を返します。

例

次の例は、2 つの列から従業員の名前と姓を連結する式を示しています。この式は、名前の末尾と姓の先頭からスペースを削除し、各名前の末尾にスペースを 1 つ連結してから、姓を連結します。

```
LTRIM( RTRIM( EMP_FIRST ) || ' ' || LTRIM( EMP_LAST ))
```

EMP_FIRST	EMP_LAST	RETURN VALUE
' Alfred'	' Rice '	Alfred Rice
' Bernice'	' Kersins'	Bernice Kersins
NULL	' Proud'	Proud
' Curt'	NULL	Curt
NULL	NULL	NULL

注: CONCAT 関数を使って 2 つの文字列を連結することもできます。ただし、演算子を使うと短い時間で同じ結果を得られます。

比較演算子

比較演算子を使用すると、文字列または数値を比較し、データを操作して、TRUE (1) または FALSE (0) の値を返すことができます。

以下の表に、トランスフォーメーション言語の比較演算子を示します。

演算子	意味
=	等しい。
>	より大きい。
<	より小さい。
>=	以上。
<=	以下。
<>	等しくない。
!=	等しくない。
^=	等しくない。

数値を比較する場合、または特定のポートのプライマリキーに対するソート順に基づく範囲の行を返す場合、より大きい (>) 演算子および、より小さい (<) 演算子を使用します。

式で比較演算子を使う場合は、オペランドは同じデータ型でなければなりません。例えば、123.4 > '123' という式は無効です。この式では小数と文字列を比較しているからです。式 123.4 > 123 と式 'a' != 'b' は、オペランドが同じデータ型なので、有効です。

値を NULL 値と比較すると、結果は NULL になります。

フィルタ条件の評価結果が NULL の場合、統合サービスは NULL を返します。

論理演算子

論理演算子は、数値データーの操作に使用します。数値を返す式は、0 以外の値であれば TRUE、0 の場合は FALSE、NULL の場合は NULL と評価されます。

以下の表に、トランスフォーメーション言語の論理演算子を示します。

演算子	意味
NOT	式の結果を否定します。たとえば、式の評価結果が TRUE であれば、演算子 NOT は FALSE を返します。式の評価結果が FALSE であれば、NOT は TRUE を返します。
AND	2 つの条件を結合して、両方の評価結果が TRUE であれば TRUE を返します。いずれか一方の条件が TRUE でない場合は、FALSE を返します。
OR	2 つの条件を結合して、いずれか一方の評価結果が TRUE であれば TRUE を返します。条件が両方とも TRUE でない場合は、FALSE を返します。

NULL

NULL 値とブール式を結合する式は、ANSI に準拠した結果を生成します。たとえば、PowerCenter 統合サービスは下記の結果を生成します。

- NULL AND TRUE = NULL
- NULL AND FALSE = FALSE

変数

ビルトイン変数

トランスフォーメーション言語にはビルトイン変数があります。ビルトイン変数は、ランタイム情報またはシステム情報を返します。ランタイム変数は、ソースおよびターゲットテーブル名、フォルダ名、セッション実行モード、およびワークフロー実行インスタンス名などの情報を返します。システム変数は、セッション開始時刻、システム日付、およびワークフロー開始時刻を返します。

ビルトイン変数は Designer や Workflow Manager の式で使用できます。たとえば、システム変数 SYSDATE は DATE_DIFF 関数で使用できます。ランタイム変数は、マッピングまたはワークフロー変数ができる式および入力フィールドで使用できます。たとえば、ランタイム変数 \$PMWorkflowRunInstanceName はターゲット出力ファイル名の一部として使用できます。PowerCenter 統合サービスではビルトイン変数の値を設定します。ワークフローまたはセッションパラメータファイルでは、ビルトイン変数の値を定義することはできません。

ビルトイン変数は式の中で使用できます。たとえば、システム変数 SYSDATE は DATE_DIFF 関数で使用できます。

次のビルトイン変数ではランタイム情報を提供します。

- \$PM<SourceName>@TableName, \$PM<TargetName>@TableName
- \$PMFolderName
- \$PMIntegrationServiceName
- \$PMMappingName
- \$PMRepositoryServiceName
- \$PMRepositoryUserName
- \$PMSessionName
- \$PMSessionRunMode
- \$PMWorkflowName
- \$PMWorkflowRunId
- \$PMWorkflowRunInstanceName

次のビルトイン変数ではシステム情報を提供します。

- \$\$\$SessStartTime
- SESSSTARTTIME
- SYSDATE

• WORKFLOWSTARTTIME

次の表に、Designer と Workflow Manager でのビルトイン変数の使用場所を示します。

変数名	Designer	Workflow Manager
\$PM<SourceName>@TableName, \$PM<TargetName>@TableName,	- 式 - マッピング変数ができる入力フィールド	- マッピング変数ができる入力フィールド
\$PMFolderName	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド
\$PMIntegrationServiceName	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド
\$PMMappingName	- 式 - マッピング変数ができる入力フィールド	- マッピング変数ができる入力フィールド
\$PMRepositoryServiceName	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド
\$PMRepositoryUserName	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド
\$PMSessionName	- 式 - マッピング変数ができる入力フィールド	- マッピング変数ができる入力フィールド
\$PMSessionRunMode	- 式 - マッピング変数ができる入力フィールド	- マッピング変数ができる入力フィールド
\$PMWorkflowName	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド	- 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド

変数名	Designer	Workflow Manager
\$PMWorkflowRunId	<ul style="list-style-type: none"> - 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド 	<ul style="list-style-type: none"> - 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド
\$PMWorkflowRunInstanceName	<ul style="list-style-type: none"> - 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド 	<ul style="list-style-type: none"> - 式 - マッピング変数ができる入力フィールド - ワークフロー変数ができる入力フィールド
\$\$\$SessStartTime	<ul style="list-style-type: none"> - マッピングやマプレットのフィルタ条件 - ユーザ定義ジョイン - SQL の無効 	<ul style="list-style-type: none"> - マッピングやマプレットのフィルタ条件 - ユーザ定義ジョイン - SQL の無効
SESSSTARTTIME	- 式	なし
SYSDATE	- 式	- 式
WORKFLOWSTARTTIME	なし	- 式

\$PM<SourceName>@TableName, \$PM<TargetName>@TableName

\$PM<SourceName>@TableName および \$PM<TargetName>@TableName は、リレーショナルソースインスタンスおよびリレーショナルターゲットインスタンスのソーステーブル名およびターゲットテーブル名を文字列値として返します。文字列データ型を使用できる関数であれば、どの関数でもこれらの変数を使用できます。

変数名はソースまたはターゲットインスタンス名によって異なります。たとえば、ソースインスタンス名が“Customers”の場合、ビルトイン変数名は\$PMCustomers@TableName です。リレーショナルソースまたはターゲットがマッピング内のマプレットの一部分の場合、次のようにビルトイン変数名にはマプレット名が含まれます。

- \$PM<MappletName>.<SourceName>@TableName
- \$PM<MappletName>.<TargetName>@TableName

\$PM<SourceName>@TableName と \$PM<TargetName>@TableName はマッピングやマプレットで使います。たとえば、複数のリレーショナルソースを含むマッピングの場合、Expression トランスフォーマーの出力ポートで \$PM<SourceName>@TableName を使用すると、各行のソーステーブル名をターゲットに書き込むことができます。また、これらの変数をマッピング変数ができる入力フィールドで使用することもできます。

\$PMFolderName

\$PMFolderName は、リポジトリフォルダの名前を文字列値として返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMFolderName を使用できます。

\$PMFolderName は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使います。また、\$PMFolderName をマッピング変数やワークフロー変数ができる入力フィールドで使用することもできます。

\$PMIntegrationServiceName

\$PMIntegrationServiceName は、セッションを実行する PowerCenter 統合サービスの名前を返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMIntegrationServiceName を使用できます。\$PMIntegrationServiceName は、文字列値として PowerCenter 統合サービスの名前を返します。

\$PMIntegrationServiceName は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使用します。また、\$PMIntegrationServiceName をマッピング変数やワークフロー変数ができる入力フィールドで使用することもできます。

\$PMMappingName

\$PMMappingName は、文字列値としてマッピング名を返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMMappingName を使用できます。

\$PMMappingName は、マッピングまたはマプレットで使用します。また、\$PMMappingName をマッピング変数ができる入力フィールドで使用することもできます。

\$PMRepositoryServiceName

\$PMRepositoryServiceName は、PowerCenter リポジトリサービスの名前を文字列値として返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMRepositoryServiceName を使用できます。

\$PMRepositoryServiceName は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使用します。また、\$PMRepositoryServiceName をマッピング変数やワークフロー変数ができる入力フィールドで使用することもできます。

\$PMRepositoryUserName

\$PMRepositoryUserName は、セッションを実行するリポジトリユーザの名前を返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMRepositoryUserName を使用できます。

\$PMRepositoryUserName は、文字列値としてリポジトリユーザ名を返します。

\$PMRepositoryUserName は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使用します。また、\$PMRepositoryUserName をマッピング変数やワークフロー変数ができる入力フィールドで使用することもできます。

\$PMSessionName

\$PMSessionName は、文字列値としてセッション名を返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMSessionName を使用できます。

\$PMSessionName は、マッピングまたはマプレットで使用します。また、\$PMSessionName をマッピング変数ができる入力フィールドで使用することもできます。

\$PMSessionRunMode

\$PMSessionRunMode は、セッション実行モード、ノーマルまたはリカバリを文字列値として返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMSessionRunMode を使用できます。

\$PMSessionRunMode は、マッピングまたはマプレットで使用します。また、\$PMSessionRunMode をマッピング変数ができる入力フィールドで使用することもできます。

\$PMWorkflowName

\$PMWorkflowName は、ワークフローの名前を文字列値として返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMWorkflowName を使用できます。

\$PMWorkflowName は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使用します。また、\$PMWorkflowName をマッピング変数やワークフロー変数が使用できる入力フィールドで使用することもできます。

\$PMWorkflowRunId

各ワークフロー実行には、一意の実行 ID が付けられます。\$PMWorkflowRunId は、ワークフローの実行 ID を文字列値として返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMWorkflowRunId を使用できます。

\$PMWorkflowRunId は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使用します。また、\$PMWorkflowRunId をマッピング変数またはワークフロー変数が使用できる入力フィールドで使用することもできます。たとえば、ワークフローを同じ名前のインスタンスと同時に実行するよう設定し、サードパーティ製のアプリケーションを使用して各ワークフローの実行のステータスを追跡します。\$PMWorkflowRunId をポストセッションシェルコマンドで使用し、実行 ID をアプリケーションに渡します。

\$PMWorkflowRunInstanceName

\$PMWorkflowRunInstanceName は、文字列値としてワークフロー実行インスタンス名を返します。文字列データ型を使用できる関数であれば、どの関数でも \$PMWorkflowRunInstanceName を使用できます。

\$PMWorkflowRunInstanceName は、マッピング、マプレット、ワークフローリンク、または Assignment タスク、Decision タスクなどのワークフロータスクで使用します。また、\$PMWorkflowRunInstanceName をマッピング変数やワークフロー変数が使用できる入力フィールドで使用することもできます。たとえば、一意のインスタンス名を持つコンカレントワークフローの場合、セッションプロパティのターゲット出力ファイル名を "OutFile_\$PMWorkflowRunInstanceName.txt" に設定することによって、各実行インスタンスに固有のターゲットファイルを作成できます。

あるいは必要に応じて、実行後シェルコマンドを使用し、定義済みの [Event Wait] タスクで使用されるインジケータファイルを作成します。インジケータファイルを生成するシェルコマンドの場合、インジケータファイル名で \$PMWorkflowRunInstanceName を使用すると、1 つのワークフロー実行インスタンスが別のワークフロー実行インスタンスで必要なインジケータファイルを削除しないようにすることができます。

SESSSTARTTIME

SESSSTARTTIME は、統合サービスがセッションを初期化した後にセッションを実行しているノードの現在の日付と時刻の値を返します。トランスフォーメーションの日付/時刻データ型を使用できる関数であれば、どの関数でも SESSSTARTTIME を使用できます。SESSSTARTTIME は、トランスフォーメーションの日付/時刻データ型の値として格納されます。

SESSSTARTTIME は、マッピングまたはマプレットで使用します。SESSSTARTTIME は式の言語内だけで参照できます。

例

下記の式では、Source Qualifier のソースフィルタ条件で\$\$\$SessStartTime を使用して、差分抽出を行います。この式は、PowerCenter 統合サービスがセッションを初期化する前の 1 週間におけるすべての曜日の日付範囲を指定します。この式は、DATE_DIFF 関数を使用して、ORDER_DATE と\$\$\$SessStartTime の値の日数の差を求めます。2 つの日付の差が 7 日以下の場合、PowerCenter 統合サービスはその行をソースから抽出します。

```
DATE_DIFF(DAY, ORDER_DATE, '$$$SessStartTime') <= 7
```

SYSDATE

SYSDATE は、トランスフォーメーションにより渡される各行について、セッションを実行するノードの現在の日付と時刻を秒単位で返します。SYSDATE は、トランスフォーメーションの Date/Time データ型の値として格納されます。

静的システム日付を取得するには、SYSDATE ではなく SESSSTARTTIME 変数を使用してください。

例

次の式では、SYSDATE を使用し、過去 2 日間に出荷された注文を検索して挿入フラグを設定しています。DATE_DIFF を使用して、PowerCenter 統合サービスはシステム日付から DATE_SHIPPED を減算し、2 つの日付の差を返します。DATE_DIFF は Double 値を返すため、式では差が切り詰められます。その後で、結果を整数リテラル 2 と比較します。結果が 2 より大きい場合は、行に拒否フラグを設定します。結果が 2 以下の場合は、挿入フラグを設定します。

```
IIF( TRUNC( DATE_DIFF( SYSDATE, DATE_SHIPPED, 'DD' ),  
0 ) > 2, DD_REJECT, DD_INSERT
```

WORKFLOWSTARTTIME

WORKFLOWSTARTTIME は、PowerCenter 統合サービスがワークフローを初期化したときに Integration Service をホストしているノードの現在の日付と時刻を返します。トランスフォーメーションの Date/Time データ型を使用できる関数であれば、どの関数でも WORKFLOWSTARTTIME を使用できます。WORKFLOWSTARTTIME は、トランスフォーメーションの Date/Time データ型の値として格納されます。

WORKFLOWSTARTTIME は、ワークフローリンクおよび Assignment タスク、Decision タスクなどのタスクで使用します。WORKFLOWSTARTTIME は式の言語内でのみ参照できます。

例

次の式では、WORKFLOWSTARTTIME を使用し、ワークフローの開始時刻からワークフロー内のタスクの開始時刻までの分数を表示します。SQL 関数 DATE_DIFF を使用して、PowerCenter 統合サービスは WORKFLOWSTARTTIME からタスク開始時刻を減算し、その結果を日数で返します。

```
DATE_DIFF(WORKFLOWSTARTTIME, $s_EmployeeData.StartTime, 'MI')
```

トランザクション制御変数

トランザクション制御変数は、データベース行の処理中にトランザクションをコミットまたはロールバックする条件を定義します。式のエディタで構築するトランザクション制御式でこれらの変数を使用します。トランザクション制御式は、IIF 関数を使って各行が条件に合っているかテストします。

PowerCenter 統合サービスは条件の戻り値によっては、行のコミットやロールバックを行ったり、トランザクション変更を行わなかったりします。

下記の例では、トランザクション制御変数を使って行の処理場所を決定します。

IIF (NEWTRAN=1, TC_COMMIT_BEFORE, TC_CONTINUE_TRANSACTION)

NEWTRAN=1 のとき、TC_COMMIT_BEFORE 変数はカレント行が処理される前にコミットを実行します。そうでない場合は、TC_CONTINUE_TRANSACTION 変数が現在のトランザクションで行を処理してしまいます。

トランザクション制御式を作成する場合、式エディタで以下の変数を使用します。

- **TC_CONTINUE_TRANSACTION**。PowerCenter 統合サービスは、カレント行に対してトランザクション変更を行いません。これはデフォルトのトランザクション制御変数値です。
- **TC_COMMIT_BEFORE**。PowerCenter 統合サービスはトランザクションをコミットし、新しいトランザクションを開始し、現在の行をターゲットに書き出します。カレント行は、新しいトランザクション内にあります。
- **TC_COMMIT_AFTER**。PowerCenter 統合サービスは、現在の行をターゲットに書き出し、トランザクションをコミットし、新しいトランザクションを開始します。カレント行は、コミットされたトランザクション内にあります。
- **TC_ROLLBACK_BEFORE**。PowerCenter 統合サービスは、現在のトランザクションをロールバックし、新しいトランザクションを開始し、現在の行をターゲットに書き出します。カレント行は、新しいトランザクション内にあります。

ローカル変数

マッピング使用する場合であれば、ローカル変数はマッピング内のどのトランスフォーメーション式でも使用できます。たとえば、ある複雑な税金計算をマッピング全体を通して使用する場合は、その式を一度だけ記述して、変数として指定することができます。これにより、PowerCenter 統合サービスが実行する計算の回数は 1 回だけになるため、パフォーマンスが改善されます。

ローカル変数は、ストアードプロシージャ式で複数の戻り値を取得する場合に便利です。

日付

日付の概要

トランスフォーメーション言語には、日付に対するトランスフォーメーションを実行する助けとして、いくつかの日付関数と組み込み日付変数一式が用意されています。日付関数を使用することで、日付を丸める、切り詰める、比較する、日付の一部を抽出する、日付に算術演算を行う、などの操作を実行できます。日付関数には、日付データ型を持つ任意の値を渡すことができます。

日付変数を使用して、PowerCenter 統合サービスのホストノードの現在の日付やセッション開始時刻を取得できます。

また、トランスフォーメーション言語には次の 3 種類の形式文字列があります。

- **日付形式文字列**。日付関数で日付の要素を指定するために使用します。

- **TO_CHAR 形式文字列。**戻り文字列の形式を指定するために使用します。
- **TO_DATE および IS_DATE 形式文字列。**日付への変換またはテストを行う文字列の形式を指定するために使用します。

Date/Time データ型

Informatica では、さまざまなソースからデータを変換するために汎用的なデータ型が使用されます。そのようなトランスフォーメーションのデータ型の 1 つとして、Date/Time データ型があり、ナノ秒単位の日時の値をサポートしています。Informatica は内部ではバイナリ形式で日付を格納します。

日付関数は、Date/Time 値のみを取ります。日付関数に文字列を渡すには、まず TO_DATE を使って文字列を Date/Time 値に変換します。たとえば、次の式は文字列ポートを Date/Time 値に変換してから、各日付の月の数値に 1 を加えます。

```
ADD_TO_DATE( TO_DATE( STRING_PORT, 'MM/DD/RR'), 'MM', 1 )
```

グレゴリオ暦の西暦 1 年から西暦 9999 年の範囲の日付を使用できます。

ユリウス日、修正ユリウス日、およびグレゴリオ暦

グレゴリオ暦の日付のみを使用できます。ユリウス暦の日付はユリウス日（複数）と呼ばれ、Informatica ではサポートされていません。この用語をユリウス日や修正ユリウス日と混同しないように注意する必要があります。

修正ユリウス日（MJD）の形式は、J フォーマット文字列を使用して操作できます。ある日付に対する MJD は、紀元前 4713 年 1 月 1 日深夜 00 時 00 分 00 秒を起点とした日数で表されます。定義により、MJD の時間部分は 24 時間の一部を表す 10 進数として表現されます。J フォーマット文字列では、この時間部分は変換されません。

たとえば、次の TO_DATE 式は、SHIP_DATE_MJD_STRING ポートの文字列をデフォルト日付形式の値に変換します。

```
TO_DATE (SHIP_DATE_MJD_STR, 'J')
```

SHIP_DATE_MJD_STR	RETURN_VALUE
2451544	Dec 31 1999 00:00:00.000000000
2415021	Jan 1 1900 00:00:00.000000000

SHIP_DATE_MJD_STR	RETURN_VALUE
2451544	Dec 31 1999 00:00:00.000000000
2415021	Jan 1 1900 00:00:00.000000000

J フォーマット文字列には日付の時間部分が含まれないため、戻り値では時間が 00.000000000:00:00 に設定されています。

J フォーマット文字列を TO_CHAR 式で 사용할 수도 있습니다.たとえば、TO_CHAR 式で J フォーマット文字列을 사용하여、日付値을 MJD 値의文字列に変換できます。以下に例を示します。

TO_CHAR(SHIP_DATE, 'J')

SHIP_DATE	RETURN_VALUE
Dec 31 1999 23:59:59	2451544
Jan 1 1900 01:02:03	2415021

注: PowerCenter 統合サービスは、TO_CHAR 式の中の日付の時刻部分を無視します。

西暦 2000 年の日付

トランスフォーメーション言語の日付関数は、すべて西暦 2000 年問題に対応しています。PowerCenter

RR 形式文字列

トランスフォーメーション言語では、2 桁の年を含む文字列を日付に変換するための RR フォーマット文字列が提供されています。TO_DATE で RR フォーマット文字列を使用することにより、MM/DD/RR 形式の文字列を日付に変換できます。RR フォーマット文字列による変換結果は、現在の年が何年であるかによって異なります。

- **0-49 の現在の年。**現在の年が 0-49 の間であり（たとえば 2003 年）、元の文字列の年が 0-49 の場合、PowerCenter 統合サービスは現在の世紀に元の文字列の 2 桁の年を足した値を返します。元の文字列の年が 50-99 の間であれば、Integration Service は前の世紀に元の文字列の 2 桁の年を足した値を返します。
- **50-99 の現在の年。**現在の年が 50-99 の間であり（たとえば 1998 年）、元の文字列の年が 0-49 の場合、PowerCenter 統合サービスは次の世紀に元の文字列の 2 桁の年を足した値を返します。元の文字列の年が 50-99 の間であれば、PowerCenter 統合サービスは現在の世紀に指定された 2 桁の年を足した値を返します。

以下の表に、RR 形式文字列による日付への変換方法をまとめて示します。

現在の年	ソースの年	RR 形式文字列の戻り値
0～49	0～49	現在の世紀
0～49	50～99	前の世紀
50～99	0～49	次の世紀
50～99	50～99	現在の世紀

例

次の式は、現在の年が 1950 年から 2049 年までの間は同じ結果を返します。

TO_DATE(ORDER_DATE, 'MM/DD/RR')

ORDER_DATE	RETURN_VALUE
'04/12/98'	04/12/1998 00:00:00.000000000
'11/09/01'	11/09/2001 00:00:00.000000000

形式文字列 YY と RR の違い

PowerCenterRR も YY もともに 2 桁の年を指定するフォーマット文字列です。YY と RR は、TO_DATE 以外の日付関数で使用した場合はすべて同じ結果を返します。TO_DATE 式では、RR の場合と YY の場合で結果が異なります。

以下の表に、各形式文字列が返す結果の違いを示します。

文字列	現在の年	TO_DATE(String, 'MM/DD/RR')	TO_DATE(String, 'MM/DD/YY')
04/12/98	1998	04/12/1998 00:00:00.000000000	04/12/1998 00:00:00.000000000
11/09/01	1998	11/09/2001 00:00:00.000000000	11/09/1901 00:00:00.000000000
04/12/98	2003	04/12/1998 00:00:00.000000000	04/12/2098 00:00:00.000000000
11/09/01	2003	11/09/2001 00:00:00.000000000	11/09/2001 00:00:00.000000000

2000 年以降の日付については、YY を使用した場合に得られる値は RR の場合に比べて有用ではありません。21 世紀の日付については、RR フォーマット文字列を使用することを推奨します。

リレーショナルデータベースの日付

一般に、リレーショナルデータベースに格納される日付には日付と時刻の値が含まれています。日付には月、日、年が含まれ、時間には場合により時、分、秒、サブ秒が含まれます。これらの Date/Time データはどの日付関数にも渡すことができます。

フラットファイルの日付

TO_DATE 関数を使って文字列を Date/Time 値に変換できます。また、TO_DATE で変換する前に、IS_DATE 関数を使って文字列が正しい日付かどうかを確認することもできます。トランスフォーメーション言語の日付関数は、日付値のみを取ります。日付関数に文字列を渡すには、まず TO_DATE 関数を使用して文字列をトランスフォーメーションの Date/Time データ型に変更する必要があります。

デフォルトの日付形式

PowerCenter 統合サービスでは、日付を表す文字列を格納および操作する場合、デフォルトの日付形式を使用します。デフォルトの日付形式を指定するには、[設定オブジェクト] タブの [DateTime フォーマット文字列] 属性に、セッションまたはセッション設定オブジェクトのデータ形式を入力します。デフォルトの日付形式は、MM/DD/YYYY HH24:MI:SS.US です。

Informatica は日付をバイナリ形式で格納するため、PowerCenter 統合サービスは以下のアクションを実行する場合に、デフォルトの日時形式を使用します。

- **Date/Time ポートを文字列ポートに接続することによって日付を文字列に変換する。**PowerCenter 統合サービスは、日付を、セッション設定オブジェクトで定義されている日付形式の文字列に変換します。
- **文字列ポートを Date/Time ポートに接続することによって文字列を日付に変換する。**PowerCenter 統合サービス入力値がこの形式に一致しない場合、または無効な日付の場合、PowerCenter 統合サービスはその行をスキップします。文字列がこの形式になっている場合、PowerCenter 統合サービスは文字列を日付値に変換します。
- **TO_CHAR(date, [format_string])を使用して日付を文字列に変換する。**形式文字列を省略した場合、PowerCenter 統合サービスはセッションプロパティで定義された日付形式の文字列を返します。形式文字列を指定した場合、PowerCenter 統合サービスは指定された形式で文字列を返します。
- **TO_DATE(date, [format_string])を使用して文字列を日付に変換する。**形式文字列を省略した場合、PowerCenter 統合サービスは文字列がセッションプロパティで定義された日付形式に一致していることを前提とします。形式文字列を指定した場合、PowerCenter 統合サービスは文字列が指定された形式に一致していることを前提とします。

デフォルト日付形式の MM/DD/YYYY HH24:MI:SS.US には、以下のものが含まれます。

- 月（1 月 = 01、9 月 = 09）
- 日
- 年（1998 のような 4 桁表記）
- 時（24 時間形式、たとえば、12:00:00AM = 0, 1:00:00AM = 1, 12:00:00PM = 12, 11:00:00PM = 23）
- 分
- 秒
- マイクロ秒

日付形式文字列

入力された日付は、フォーマット文字列と日付関数の組み合わせによって評価できます。日付フォーマット文字列は国際化されていないため、下の表に示す定義済みの形式で入力しなければなりません。

以下の表に、日付の一部を指定する形式文字列のリストを示します。

形式文字列	説明
D, DD, DDD, DAY, DY, J	日（01-31）。これらのフォーマット文字列は、日付の日の部分全体を指定するために使用します。たとえば、日付関数に「12-APR-1997」を渡す場合、これらのフォーマット文字列を使って「12」の部分指定します。
HH, HH12, HH24	時（0-23）。0 は午前（深夜）12 時を表します。これらのフォーマット文字列は、日付の時の部分全体を指定するために使用します。たとえば、「12-APR-1997 2:01:32 PM」の日付を渡す場合、HH、HH12、または HH24 を使用して日付の時の部分を指定します。
MI	分（0-59）。

形式文字列	説明
MM, MON, MONTH	月 (01-12)。これらのフォーマット文字列は、日付の月の部分全体を指定するために使用します。たとえば、日付関数に「12-APR-1997」を渡す場合、MM、MON、または MONTH を使って「APR」の部分指定します。
MS	ミリ秒 (0-999)
NS	ナノ秒 (0-999999999)
SS, SSSS	秒 (0-59)。
US	マイクロ秒 (0-999999)
Y, YY, YYYY, YYYY, RR	日付の年の部分 (0001-9999)。これらのフォーマット文字列は、日付の年の部分全体を指定するために使用します。たとえば、日付関数に「12-APR-1997」を渡す場合、Y、YY、YYYY、または YYYY を使って「1997」の部分指定します。

注: フォーマット文字列は大文字と小文字を区別しません。フォーマット文字列は必ず一重引用符で囲んで指定します。

以下の表に、入力日付を評価する場合に日付形式文字列を使用する日付関数を示します。

機能	説明
ADD_TO_DATE	日付の中で変更したい部分。
DATE_DIFF	日付の中で、2 つの日付の差を計算するために使用したい部分。
GET_DATE_PART	日付の中で返したい部分。この関数は、デフォルトの日付形式に基づいて整数値を返します。
IS_DATE	確認対象の日付。
ROUND	日付の中で丸めたい部分。
SET_DATE_PART	日付の中で変更したい部分。
Systimestamp	タイムスタンプ精度。
TO_CHAR (Dates)	文字列。
TO_DATE	文字列。
TRUNC (Dates)	日付の中で切り捨てたい部分。

TO_CHAR 形式文字列

TO_CHAR 関数は、Date/Time データ型を、指定した形式の文字列に変換します。日付の全体、または日付の一部を文字列に変換できます。TO_CHAR を使用して日付を文字列に変換することによって、レポート用に日付の形式を変更できます。

一般に、TO_CHAR はターゲットがフラットファイルの場合か、Date/Time データ型をサポートしないデータベースの場合に使用します。

以下の表に、TO_CHAR 関数で使用される日付の形式文字列のリストを示します。

形式文字列	説明
AM、A.M. PM、P.M.	午前または午後。これらのいずれかのフォーマット文字列を使用して、時刻が午前か午後かを指定します。AM と A.M.、PM と P.M.はそれぞれ同じ値を返します。
D	曜日（1～7）。日曜日が 1 となります。
DAY	曜日の英語名（9 文字まで）。例：Wednesday。
DD	日（01～31）。
DDD	1 年における通算日（001～366）。366 はうるう年の場合です。
DY	曜日の英語名の 3 文字の略称。例：Wed。
HH, HH12	時（01～12）。
HH24	時（00～23）。00 は午前（深夜）12 時を表します。
J	修正ユリウス日。カレンダー日付を、紀元前 4713 年 1 月 1 日 00:00:00 から計算した、その修正ユリウス日の値に相当する文字列に変換します。日付の時刻部分は無視されます。たとえば、TO_CHAR(SHIP_DATE, 'J') の式は、「Dec 31 1999 23:59:59」を「2451544」の文字列に変換します。
MI	分（00～59）。
MM	月（01～12）。
MONTH	月の英語名（9 文字まで）。例：January。
MON	月の英語名の 3 文字の略称。例：Jan。
MS	ミリ秒（0-999）
NS	ナノ秒（0-999999999）
Q	四半期（1～4）。1 月から 3 月までが 1 となります。
RR	年の下 2 桁。関数はその前の桁を削除します。たとえば、「RR」を使用して年 1997 を渡すと、TO_CHAR は 97 を返します。TO_CHAR と組み合わせて使用すると、「RR」は「YY」と同じ結果を生成し、「YY」を置き換えることもできます。ただし、TO_DATE と組み合わせて使用した場合、「RR」は直近の世紀を計算し、年の最初の 2 桁を表示します。
SS	秒（00～59）。
SSSSS	深夜 0 時からの通算秒（00000～86399）。TO_CHAR 式で SSSSS を使用した場合、PowerCenter 統合サービスは日付の時刻部分しか評価できません。たとえば、式 TO_CHAR(SHIP_DATE, 'MM/DD/YYYY SSSSS') は「12/31/1999 01:02:03」を「12/31/1999 03723」に変換します。
US	マイクロ秒（0-999999）

形式文字列	説明
Y	年の下 1 桁。関数はその前の桁を削除します。たとえば、'Y'を使用して年 1997 を渡すと、TO_CHAR は 7 を返します。
YY	年の下 2 桁。関数はその前の桁を削除します。たとえば、'YY'を使用して年 1997 を渡すと、TO_CHAR は 97 を返します。
YYY	年の下 3 桁。関数はその前の桁を削除します。たとえば、'YYY'を使用して年 1997 を渡すと、TO_CHAR は 997 を返します。
YYYY	年の部分全体。たとえば、'YYYY'を使用して年 1997 を渡すと、TO_CHAR は 1997 を返します。
W	月の何週目か (1-5)。週 1 は月の 1 日から 7 日まで、週 2 は 8 日から 14 日までです。たとえば、Feb 1 は 2 月の第 1 週を示します。
WW	年の何週目か (01-53)。週 01 は 1 月 1 日から 1 月 7 日まで、週 02 は 1 月 8 日から 1 月 14 日まで、というようになります。
-/.;:	出力に表示する区切り文字。これらの記号を使って日付の各要素間を区切ることができます。たとえば、以下のようにピリオドを使用して日付の要素を区切る式を作成します。 TO_CHAR(DATES, 'MM.DD.YYYY')
"テキスト"	出力に表示する文字列。たとえば、TO_CHAR(DATES, 'MM/DD/YYYY "Sales Were Up"')という式を使用して出力ポートを作成し、日付として 1997 年 4 月 1 日を渡す場合、関数は文字列 '04/01/1997 Sales Were Up' を返します。リポジトリのコードページで有効なマルチバイト文字も入力できます。
""	二重引用符は、D""DDD のように、意味が不明確なフォーマット文字列を区切るために使用します。空の二重引用符は出力には表示されません。

注: フォーマット文字列は大文字と小文字を区別しません。フォーマット文字列は必ず一重引用符で囲んで指定します。

例

J、SSSSS、RR、および YY のフォーマット文字列を使った例を以下に示します。これ以外の例については、各関数の説明を参照してください。

注: PowerCenter 統合サービスは、TO_CHAR 式の中の日付の時刻部分を無視します。

J 形式文字列

TO_CHAR 式で J フォーマット文字列を使用して、日付値を MJD 値の文字列に変換します。以下に例を示します。

TO_CHAR(SHIP_DATE, 'J')

SHIP_DATE	RETURN_VALUE
Dec 31 1999 23:59:59	2451544
Jan 1 1900 01:02:03	2415021

SSSSS 形式文字列

SSSSS フォーマット文字列を TO_CHAR 式で使用することもできます。たとえば、次の式は SHIP_DATE ポートの日付を深夜 0 時からの通算秒を示す文字列に変換します。

TO_CHAR(SHIP_DATE, 'SSSSS')

SHIP_DATE	RETURN_VALUE
12/31/1999 01:02:03	3723
09/15/1996 23:59:59	86399

RR 形式文字列

次の式は、日付を MM/DD/YY 形式の文字列に変換します。

TO_CHAR(SHIP_DATE, 'MM/DD/RR')

SHIP_DATE	RETURN_VALUE
12/31/1999 01:02:03	12/31/99
09/15/1996 23:59:59	09/15/96
05/17/2003 12:13:14	05/17/03

YY 形式文字列

TO_CHAR 式では、YY フォーマット文字列は RR フォーマット文字列と同じ結果を返します。次の式は、日付を MM/DD/YY 形式の文字列に変換します。

TO_CHAR(SHIP_DATE, 'MM/DD/YY')

SHIP_DATE	RETURN_VALUE
12/31/1999 01:02:03	12/31/99
09/15/1996 23:59:59	09/15/96
05/17/2003 12:13:14	05/17/03

TO_DATE および IS_DATE 形式文字列

TO_DATE 関数は、指定した形式の文字列を Date/Time 値に変換します。一般に、TO_DATE はフラットファイルからの文字列を Date/Time 値に変換するために使用します。TO_DATE 形式文字列は国際化されていないため、定義済みの形式で入力する必要があります。

注: TO_DATE と IS_DATE では、同じ種類の形式文字列を使用します。

TO_DATE 式を作成する場合、変換元の文字列の日付の各部分に対して形式文字列を使用します。ソース文字列の形式と形式文字列が一致している必要があります。日付の検証を行うために日付区切り文字を一致するようにする必要はありません。一致しない部分がある場合、PowerCenter 統合サービスは文字列を

変換せずに、その行をスキップします。形式文字列を省略する場合は、変換元の文字列がセッションで指定された日付形式になっている必要があります。

IS_DATE は、値が正しい日付であるかどうかを検査する関数です。正しい日付とは、セッションで指定された日付形式の任意の文字列を意味します。テストする文字列が指定した日付形式ではない場合、「TO_DATE and IS_DATE Format Strings」テーブルに一覧表示された文字列の形式を使用します。文字列の形式が指定された形式に一致しない場合、または文字列が正しい日付を表していない場合、FALSE (0) を返します。文字列の形式が指定した文字列の形式と一致していて、正しい日付である場合、TRUE (1) を返します。IS_DATE 形式文字列は国際化されていないため、下の表に示すいずれかの形式で入力する必要があります。

以下の表に、TO_DATE および IS_DATE 関数で使用する形式文字列を一覧表示します。

表 1. TO_DATE および IS_DATE 形式文字列

形式文字列	説明
AM, a.m., PM, p.m.	午前または午後。これらのいずれかの形式文字列を使用して、時刻が午前か午後かを指定します。AM と A.M.、PM と P.M. はそれぞれ同じ値を返します。
DAY	曜日の英語名 (9 文字まで)。例：Wednesday。DAY 形式文字列は大文字と小文字を区別しません。
DD	日 (1～31)。
DDD	1 年における通算日 (001～366)。366 はうるう年の場合です。
DY	曜日の英語名の 3 文字の略称。例：Wed。DY 形式文字列は大文字と小文字を区別しません。
HH, HH12	時 (1～12)。
HH24	時 (0～23)。ゼロは午前 (深夜) 12 時を表します。
J	修正ユリウス日。MJD 形式の文字列を日付値に変換します。元の文字列の時刻部分を無視し、すべての日付に 00:00:00.000000000 の時刻を割り当てます。たとえば、TO_DATE('2451544', 'J') の式は 2451544 を Dec 31 1999 00:00:00.000000000 に変換します。
MI	分 (0～59)。
MM	月 (1～12)。
MONTH	月の英語名 (9 文字まで)。例：August。大文字と小文字は区別されません。
MON	月の英語名の 3 文字の略称。例：Aug。大文字と小文字は区別されません。
MS	ミリ秒 (0-999)
NS	ナノ秒 (0-999999999)

形式文字列	説明
RR	<p>4 桁の年 (1998、2034 など)。変換元の文字列が 2 桁の年を含む場合に使用します。TO_DATE で使用すると、2 桁の年が 4 桁の年に変換されます。</p> <ul style="list-style-type: none"> - 50-99 の現在の年。現在の年が 50-99 の間であり (たとえば 1998 年)、変換元の文字列に含まれる年の値が 0-49 の間であれば、PowerCenter 統合サービスは次の世紀に変換元の文字列の 2 桁の年を足した値を返します。変換元の文字列に含まれる年の値が 50-99 の間であれば、PowerCenter 統合サービスは現在の世紀に指定された 2 桁の年を足した値を返します。 - 0-49 の現在の年。現在の年が 0-49 の間であり (たとえば 2003 年)、変換元の文字列の年が 0-49 の場合、PowerCenter 統合サービスは現在の世紀に変換元の文字列の 2 桁の年を足した値を返します。変換元の文字列の年が 50-99 の間であれば、PowerCenter 統合サービスは前の世紀に変換元の文字列の 2 桁の年を足した値を返します。
SS	秒 (0~59)。
SSSSS	<p>深夜 0 時からの通算秒。TO_DATE 式で SSSSS を使用した場合、PowerCenter 統合サービスは日付の時刻部分しか評価できません。</p> <p>例えば、式 TO_DATE(DATE_STR, 'MM/DD/YYYY SSSSS') は「12/31/1999 3783」を「12/31/1999 01:02:03」に変換します。</p>
US	マイクロ秒 (0-999999)
Y	PowerCenter 統合サービスが実行されているノード上での現在の年の下 1 桁を、文字列値で置き換えます。
YY	PowerCenter 統合サービスが実行されているノード上での現在の年の下 2 桁を、文字列値で置き換えます。
YYY	PowerCenter 統合サービスが実行されているノード上での現在の年の下 3 桁を、文字列値で置き換えます。
YYYY	年の全 4 桁。2 桁の年を渡すときには、この形式文字列は使用しないでください。代わりに、RR または YY 形式を使用します。

日付形式文字列のルールとガイドライン

日付形式文字列を使用する場合は、以下のルールおよびガイドラインに従ってください。

- TO_DATE 文字列の形式は、形式文字列と一致している必要があります。一致しない場合、PowerCenter 統合サービスは不正確な値を返すか行をスキップする可能性があります。たとえば、2020 年 5 月 12 日を表す文字列 '20200512' を TO_DATE に渡す場合は、YYYYMMDD 形式文字列を指定する必要があります。形式文字列を指定しない場合、PowerCenter 統合サービスは文字列の形式としてセッションで指定された日付形式を想定します。同様に、形式文字列に一致しない文字列を渡すと、PowerCenter 統合サービスはエラーを返して行をスキップします。例えば、TO_DATE に 2020120 の文字列を渡して YYYYMMDD 形式文字列を指定すると、文字列が形式文字列と一致しないため、PowerCenter 統合サービスはエラーを返して行をスキップします。
- 形式文字列は一重引用符で囲んで指定する必要があります。
- PowerCenter 統合サービスは、セッションで指定されているデフォルトの日時形式を使用します。デフォルトは MM/DD/YYYY HH24:MI:SS.US です。形式文字列は大文字と小文字を区別しません。

例

J、RR、および SSSSS のフォーマット文字列を使った例を以下に示します。これ以外の例については、各関数の説明を参照してください。

J 形式文字列

次の式は、SHIP_DATE_MJD_STRING ポートの文字列をデフォルト日付形式の値に変換します。

TO_DATE (SHIP_DATE_MJD_STR, 'J')

SHIP_DATE_MJD_STR	RETURN_VALUE
2451544	Dec 31 1999 00:00:00.000000000
2415021	Jan 1 1900 00:00:00.000000000

J フォーマット文字列には日付の時間部分が含まれないため、戻り値では時間が 00.000000000:00:00 に設定されています。

RR 形式文字列

次の式は、文字列を 4 桁形式の年に変換します。現在の年は 1998 です。

TO_DATE(DATE_STR, 'MM/DD/RR')

DATE_STR	RETURN VALUE
04/01/98	04/01/1998 00:00:00.000000000
08/17/05	08/17/2005 00:00:00.000000000

YY 形式文字列

次の式は、文字列を 4 桁形式の年に変換します。現在の年は 1998 です。

TO_DATE(DATE_STR, 'MM/DD/YY')

DATE_STR	RETURN VALUE
04/01/98	04/01/1998 00:00:00.000000000
08/17/05	08/17/1905 00:00:00.000000000

注: 2 行目については、RR は 2005 年を返しますが、YY は 1905 年を返します。

SSSSS 形式文字列

次の式は、深夜からの通算秒を含む文字列を日付値に変換します。

TO_DATE(DATE_STR, 'MM/DD/YYYY SSSSS')

DATE_STR	RETURN_VALUE
12/31/1999 3783	12/31/1999 01:02:03.000000000
09/15/1996 86399	09/15/1996 23:59:59.000000000

日付の算術演算について

トランスフォーメーション言語には以下の組込み日付関数が用意されており、Date/Time 値に対して算術演算を実行できます。

- **ADD_TO_DATE**。日付の特定部分を加算または減算を行います。
- **DATE_DIFF**。2 つの日付の減算を行います。
- **SET_DATE_PART**。日付の一部を変更します。

数値算術演算子（+および-など）を使用して日付の加算や減算を行うことはできません。

トランスフォーメーション言語はうるう年を認識し、西暦 0001 年 1 月 1 日 00.000000000 時 00 分 00 秒から西暦 9999 年 12 月 31 日 23 時 59.999999999 分 59 秒までの日付に対応しています。

注: トランスフォーメーション言語では、トランスフォーメーションの Date/Time データ型を使って日付値を指定します。Date/Time 値に対しては日付関数のみが使用できます。

関数

この章では、トランスフォーメーション言語の関数をアルファベット順に説明します。各関数の説明は、以下の項目からなっています。

- 構文
- 戻り値
- 例

関数の分類

トランスフォーメーション言語には、以下の種類の関数が用意されています。

- 集計
- バイナリ
- 文字
-
- 変換

- データクレンジング
- 日付
- エンコーディング
- 財務
- 数値
- 科学
- 特殊
- 文字列
- テスト
- 変数
- ウィンドウ

集計関数

集計関数は、選択した複数のポートの非 NULL 値をサマリした値を返します。集計関数は以下のような目的に使用できます。

- グループ内のすべての行に関して、ある 1 つの値を計算する。
- Aggregator トランスフォーメーションで各グループに対して 1 つの値を返す。
- 選択したポートの特定の行に対して値を計算するようなフィルタを適用する。
- 演算子を使って関数内で算術演算を実行する。
- 同じソース列から得られた複数の集計値を 1 回のパスで計算する。

トランスフォーメーション言語には、以下の集計関数が用意されています。

- ANY
- AVG
- COLLECT_LIST
- COLLECT_MAP
- COUNT
- FIRST
- LAST
- MAX (Date)
- MAX (Number)
- MAX (String)
- MEDIAN
- MIN (Date)
- MIN (Number)
- MIN (String)

- PERCENTILE
- STDDEV
- SUM
- VARIANCE

PowerCenter 統合サービスを Unicode モードで動作するように設定している場合、MIN および MAX の戻り値は、セッションのプロパティで指定したコードページのソート順に従います。

集計関数は、Aggregator トランスフォーメーションで使用できます。他の集計関数の中にネストできる集計関数は 1 つだけです。PowerCenter 統合サービスは、最も内側の集計関数式を評価し、その結果を外側の集計関数式の評価に使用します。たとえば、次のように、ID でグループ分けして、2 つの集計関数をネストした Aggregator トランスフォーメーションを設定することができます。

SUM(AVG(earnings))

このとき、データセットには以下の値が格納されています：

ID	EARNINGS
1	32
1	45
1	100
2	65
2	75
2	76
3	21
3	45
3	99

戻り値は 186 です。PowerCenter 統合サービスは ID でグループ分けし、AVG 式を評価して 3 つの値を返します。次に、その値を SUM 関数で追加して結果を出します。

式トランスフォーメーションでは、集計関数をウィンドウ関数として使用することもできます。Spark エンジンでマッピングを実行するときに集計関数をウィンドウ関数として使用するには、ウィンドウ化のトランスフォーメーションを構成する必要があります。集計関数をウィンドウ関数として使用すると、式トランスフォーメーションがアクティブになります。

集計関数と NULL

PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。PowerCenter 統合サービスが、集計関数における NULL 値を NULL として扱うか、または 0 として扱うかを指定できます。

デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。必要に応じて、集計関数に NULL 値のポート全体を渡した場合には 0 を返すように PowerCenter 統合サービスを設定できます。

フィルタ条件

フィルタ条件を使用して、検索によって返される行を制限します。

フィルタは、検索によって返される行を制限します。すべての集計関数および、MOVINGAVG、MOVINGSUM の関数に、フィルタ条件を適用できます。フィルタ条件の値は TRUE、FALSE、または NULL でなければなりません。フィルタ条件の値が NULL または FALSE である場合、PowerCenter 統合サービスはその行を選択しません。

有効なトランスフォーメーション式を必要に応じて入力できます。たとえば、次の式は給与が\$50,000 を超える従業員すべてに対して、給与のメジアンを計算します。

```
MEDIAN( SALARY, SALARY > 50000 )
```

他の数値をフィルタ条件として使用することもできます。たとえば、MEDIAN 関数の完全な構文として、次のように入力することができます。これには、数値ポートが含まれています。

```
MEDIAN( PRICE, QUANTITY > 0 )
```

いずれの場合も、PowerCenter 統合サービスはフィルタ条件に対して小数値を整数に丸めます（たとえば、1.5 は 2 に、1.2 は 1 に、0.35 は 0 になります）。値が 0 に丸められた場合、フィルタ条件は FALSE を返します。値を丸めたくない場合には、TRUNC 関数で値を切り捨てて整数にします。

```
MEDIAN( PRICE, TRUNC( QUANTITY ) > 0 )
```

フィルタ条件を省略すると、関数はポート内のすべての行を選択します。

文字関数

トランスフォーメーション言語には、以下の文字関数が用意されています。

- ASCII
- CHR
- CHRCODE
- CONCAT
- INITCAP
- INSTR
- LENGTH
- LOWER
- LPAD
- LTRIM
- METAPHONE
- REPLACECHR
- REPLACESTR
- RPAD

- RTRIM
- SOUNDEX
- SUBSTR
- UPPER

文字関数 MAX、MIN、LOWER、UPPER、および INITCAP は、PowerCenter 統合サービスのコードページを使用して文字データを求めます。

変換関数

トランスフォーメーション言語には、以下の変換関数が用意されています。

- TO_BIGINT
- TO_CHAR(Number)
- TO_DATE
- TO_DECIMAL
- TO_FLOAT
- TO_INTEGER

データクレンジング関数

トランスフォーメーション言語には、データーエラーをなくすための関数群があります。データークレンジング関数を使用して、以下のタスクを完了できます。

- 入力値のテスト。
- 入力値のデーター型の変換。
- 文字列値の切り詰め。
- 文字列内の文字の上書き。
- 文字列のエンコード。
- 正規表現パターンのマッチ。

トランスフォーメーション言語には、以下のデータークレンジング関数が用意されています。

- GREATEST
- IN
- INSTR
- IS_DATE
- IS_NUMBER
- IS_SPACES
- ISNULL
- LEAST
- LTRIM
- METAPHONE

- REG_EXTRACT
- REG_MATCH
- REG_REPLACE
- REPLACECHR
- REPLACESTR
- RTRIM
- SQL_LIKE
- SOUNDEX
- SUBSTR
- TO_BIGINT
- TO_CHAR
- TO_DATE
- TO_DECIMAL
- TO_FLOAT
- TO_INTEGER

日付関数

トランスフォーメーション言語にはいくつかの日付関数が用意され、日付を丸めたり、切り捨てたり、比較したり、日付の一部を抽出したり、日付に算術演算を行ったりできます。

どの日付関数にも、日付データ型を持つ任意の値を渡すことができます。ただし、日付関数に文字列を渡したい場合は、まず TO_DATE 関数を使って文字列をトランスフォーメーションの Date/Time データ型に変換する必要があります。

トランスフォーメーション言語には、以下の日付関数が用意されています。

- ADD_TO_DATE
- DATE_COMPARE
- DATE_DIFF
- GET_DATE_PART
- IS_DATE
- LAST_DAY
- MAKE_DATE_TIME
- MAX
- MIN
- ROUND (Date)
- SET_DATE_PART
- Systimestamp
- TO_CHAR(Date)

- TIME_RANGE
- TRUNC (Date)

一部の日付関数には *format* 引数が含まれています。この引数には、トランスフォーメーション言語の形式文字列のいずれかを指定します。日付形式文字列は国際化されていません。

Date/Time データ型は、秒までの精度をサポートします。

関連項目：

- [「日付形式文字列」 \(ページ 35\)](#)

エンコード関数

トランスフォーメーション言語には、データの暗号化、圧縮、エンコード、および checksum のための以下の関数が用意されています。

- AES_DECRYPT
- AES_ENCRYPT
- COMPRESS[COMPRESS]
- CRC32
- DEC_BASE64
- DECOMPRESS
- ENC_BASE64
- MD5

財務関数

トランスフォーメーション言語には、以下の財務関数が用意されています。

- FV
- NPER
- PMT
- PV
- RATE

数値関数

トランスフォーメーション言語には、以下の数値関数が用意されています。

- ABS
- CEIL
- CONV
- CUME
- EXP
- FLOOR

- LN
- LOG
- MAX
- MIN
- MOD[MOD]
- MOVINGAVG
- MOVINGSUM
- POWER
- RAND
- ROUND
- SIGN
- SQRT
- TRUNC

科学関数

トランスフォーメーション言語には、以下の科学関数が用意されています。

- COS
- COSH
- SIN
- SINH
- TAN
- TANH

特殊関数

トランスフォーメーション言語には、以下の特殊関数が用意されています。

- ABORT
- DECODE
- ERROR
- IIF
- LOOKUP

一般に、特殊関数は式、フィルタ、および Update Strategy トランスフォーメーションで使用します。特殊関数の中に他の関数をネストすることもできます。また、集計関数の中に特殊関数をネストすることもできます。

文字列関数

トランスフォーメーション言語には、以下の文字列関数が用意されています。

- CHOOSE
- INDEXOF
- MAX
- MIN
- REVERSE

テスト関数

トランスフォーメーション言語には、以下のテスト関数が用意されています。

- ISNULL
- IS_DATE
- IS_NUMBER
- IS_SPACES

ウィンドウ関数

トランスフォーメーション言語には、現在の行に関連する一連の行に対する計算を実行するウィンドウ関数のグループが含まれます。この関数は、入力行ごとに 1 つの戻り値を計算します。ウィンドウ関数は Spark エンジンで実行されるマッピングで使用できます。

トランスフォーメーション言語には、以下のウィンドウ関数が用意されています。

- LAG
- LEAD

ウィンドウ関数は、式トランスフォーメーションで使用できます。式トランスフォーメーションでウィンドウ関数を使用すると、トランスフォーメーションがアクティブになります。

変数関数

トランスフォーメーション言語には、以下の変数関数が用意されており、セッション中にマッピング変数のカレント値を更新することができます。ワークフロー実行時に、PowerCenter Integration Service は、最後に実行したセッションからの変数の最終値に基づき、セッション開始時の変数の開始値とカレント値を求めます。以下の変数関数を使用します。

- SetCountVariable
- SetMaxVariable
- SetMinVariable
- SetVariable

変数の集計タイプに応じて、変数に対してそれぞれ異なる変数関数を使用します。

パーティションが複数存在するセッションでマッピング変数を使用する場合、変数関数を使用して各パーティションの変数の最終値を決めてください。セッション終了時に、PowerCenter Integration Service はすべてのパーティションに対して集計関数を実行して、リポジトリに保存する最終値を 1 つ決定しま

す。保存した値がオーバーライドされなければ、ユーザがこのセッションを次に使用するときに、その値を変数の開始値として使用します。

たとえば、変数に、算出された最小の値を設定するためには SetMinVariable を使用します。PowerCenter Integration Service は、各パーティションの変数の最小カレント値を計算します。そして、セッションの終わりに、すべてのパーティションについての最小のカレント値を見つけて、その値をリポジトリに保存します。

パイプラインの各マッピング変数に対し、1 回だけ SetVariable を使用します。パイプラインに複数のパーティションを作成した場合、PowerCenter Integration Service は複数のスレッドを使用してそのパイプラインを処理します。同じ変数にこの SetVariable 関数を複数回使用すると、マッピング変数のカレント値に矛盾がおきる場合があります。

ABORT

セッションを停止して、セッションログファイルに指定のエラーメッセージを出力します。PowerCenter 統合サービスが ABORT 関数に遭遇した場合、その行のデータのトランスフォーメーションを強制終了します。PowerCenter Server は、セッションに対して定義されたソースまたはターゲットベースのコミット間隔およびバッファブロックサイズに基づいて、セッションが強制終了される前に読み込まれた行を処理し、ロードします。PowerCenter 統合サービスは、強制終了された行までのデータをターゲットに書き込んでから、すべての未コミットデータを最後のコミット時点にロールバックします。ロールバック後にセッションで回復処理を実行できます。

データを検査するには、ABORT を使用します。一般に ABORT は、IIF または DECODE 関数内で、セッションを強制終了する規則を設定するために使用されます。

入力ポートおよび出力ポートのデフォルト値に、ABORT 関数を使用します。入力ポートについて ABORT 関数を使用することにより、NULL 値をトランスフォーメーションに渡さないようにすることができます。また、ABORT 関数を用いて、式内での ERROR 関数の呼び出しを含め、あらゆる種類のトランスフォーメーションエラーに対処することができます。デフォルト値により、式内の ERROR 関数がオーバーライドされます。エラーの発生時に必ずセッションが停止するようにしたければ、デフォルト値として ABORT を設定します。

未接続ポートに関する式の中で ABORT を使用すると、PowerCenter 統合サービスは ABORT 関数を実行しません。

注: PowerCenter 統合サービスは、Workflow Manager から発行した ABORT 関数と Abort コマンドをそれぞれ異なる方法で処理します。

構文

ABORT(*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列。セッションの停止時にセッションログファイルに表示させたいメッセージを指定します。文字列の長さに制限はありません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

NULL。

ABS

数値の絶対値を返します。

構文

ABS(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	Numeric データ型。絶対値を返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

正の数値。ABS は、引数として渡された数値と同じデータ型を返します。Double を渡した場合は、Double を返します。同様に、整数を渡した場合は、整数を返します。

関数に NULL 値を渡した場合は NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

例

次の式は、2 つの数値の差を、どちらが大きいかに関係なく正の値として返します。

ABS(PRICE - COST)

PRICE	COST	RETURN VALUE
250	150	100
52	48	4
169.95	69.95	100
59.95	NULL	NULL
70	30	40
430	330	100
100	200	100

ADD_TO_DATE

指定された量を Date/Time 値の一部に加算し、関数に渡した日付と同じ形式の日付を返します。

ADD_TO_DATE には、正または負の整数値を入力できます。ADD_TO_DATE を使用して、日付の以下の部分を変更することができます。

- **年。** *amount* 引数に正または負の整数を入力します。年のフォーマット文字列として、Y、YY、YYY、YYYY のいずれかを使用できます。次の式は、SHIP_DATE ポートのすべての日付に 10 年を加えます。
`ADD_TO_DATE (SHIP_DATE, 'YY', 10)`
- **月。** *amount* 引数に正または負の整数を入力します。月のフォーマット文字列として、MM、MON、MONTH のいずれかを使用できます。次の式は SHIP_DATE ポートのすべての日付から 10 ヶ月を引きます。
`ADD_TO_DATE(SHIP_DATE, 'MONTH', -10)`
- **日。** *amount* 引数に正または負の整数を入力します。日のフォーマット文字列として、D、DD、DDD、DY、DAY のいずれかを使用できます。たとえば、式は SHIP_DATE ポートのすべての日付に 10 日を加えます。
`ADD_TO_DATE(SHIP_DATE, 'DD', 10)`
- **時間。** *amount* 引数に正または負の整数を入力します。時間のフォーマット文字列として、HH、HH12、HH24 のいずれかを使用できます。以下の式は、SHIP_DATE ポートのすべての日付に 14 時間を加えます。
`ADD_TO_DATE(SHIP_DATE, 'HH', 14)`
- **分。** *amount* 引数に正または負の整数を入力します。分の設定にはフォーマット文字列 MI を使用します。以下の式は、SHIP_DATE ポートのすべての日付に 25 分を加えます。
`ADD_TO_DATE(SHIP_DATE, 'MI', 25)`
- **秒。** *amount* 引数に正または負の整数を入力します。秒の設定には SS フォーマット文字列を使用します。以下の式は、SHIP_DATE ポートのすべての日付に 59 秒を加えます。
`ADD_TO_DATE(SHIP_DATE, 'SS', 59)`
- **ミリ秒。** *amount* 引数に正または負の整数を入力します。秒の設定には MS フォーマット文字列を使用します。以下の式は、DATE_ポートの各日付の年の部分を返します。
`ADD_TO_DATE(SHIP_DATE, 'MS', 125)`
- **マイクロ秒。** *amount* 引数に正または負の整数を入力します。秒の設定には US フォーマット文字列を使用します。以下の式は、DATE_ポートの各日付の年の部分を返します。
`ADD_TO_DATE(SHIP_DATE, 'US', 2000)`
- **ナノ秒。** *amount* 引数に正または負の整数を入力します。秒の設定には NS フォーマット文字列を使用します。以下の式は、DATE_ポートの各日付の年の部分を返します。
`ADD_TO_DATE(SHIP_DATE, 'NS', 3000000)`

構文

`ADD_TO_DATE(date, format, amount)`

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
日付	必須	Date/Time データ型。変更したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
形式	必須	日付値の中で変更したい場所を指定するフォーマット文字列。フォーマット文字列は 'mm' のように一重引用符で囲みます。フォーマット文字列は大文字と小文字を区別しません。
amount	必須	日付値を変更する値として、年数、月数、日数、時間数などを指定する整数値。整数を求める有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

関数に渡した日付と同じ形式の日付。

関数に引数として NULL 値が渡された場合には、NULL です。

例

以下の式はすべて、DATE_SHIPPED ポートの各日付に 1 か月を加算します。特定の月に存在しない日を作成する値を渡すと、PowerCenter 統合サービスはその月の最後の日を返します。たとえば、Jan 31 1998 に 1 か月を加えると、PowerCenter 統合サービスは Feb 28 1998 を返します。

また、ADD_TO_DATE はうるう年を認識し、Jan 29 2000 に 1 か月を加えます。

```
ADD_TO_DATE( DATE_SHIPPED, 'MM', 1 )
ADD_TO_DATE( DATE_SHIPPED, 'MON', 1 )
ADD_TO_DATE( DATE_SHIPPED, 'MONTH', 1 )
```

DATE_SHIPPED	RETURN VALUE
Jan 12 1998 12:00:30AM	Feb 12 1998 12:00:30AM
Jan 31 1998 6:24:45PM	Feb 28 1998 6:24:45PM
Jan 29 2000 5:32:12AM	Feb 29 2000 5:32:12AM (Leap Year)
Oct 9 1998 2:30:12PM	Nov 9 1998 2:30:12PM
NULL	NULL

以下の式はすべて、DATE_SHIPPED ポートの各日付から 10 日を減算します。

```
ADD_TO_DATE( DATE_SHIPPED, 'D', -10 )
ADD_TO_DATE( DATE_SHIPPED, 'DD', -10 )
ADD_TO_DATE( DATE_SHIPPED, 'DDD', -10 )
```

```
ADD_TO_DATE( DATE_SHIPPED, 'DY', -10 )
ADD_TO_DATE( DATE_SHIPPED, 'DAY', -10 )
```

DATE_SHIPPED	RETURN VALUE
Jan 1 1997 12:00:30AM	Dec 22 1996 12:00AM
Jan 31 1997 6:24:45PM	Jan 21 1997 6:24:45PM
Mar 9 1996 5:32:12AM	Feb 29 1996 5:32:12AM (<i>Leap Year</i>)
Oct 9 1997 2:30:12PM	Sep 30 1997 2:30:12PM
Mar 3 1996 5:12:20AM	Feb 22 1996 5:12:20AM
NULL	NULL

以下の式はすべて、DATE_SHIPPED ポートの各日付から 15 時間を減算します。

```
ADD_TO_DATE( DATE_SHIPPED, 'HH', -15 )
ADD_TO_DATE( DATE_SHIPPED, 'HH12', -15 )
ADD_TO_DATE( DATE_SHIPPED, 'HH24', -15 )
```

DATE_SHIPPED	RETURN VALUE
Jan 1 1997 12:00:30AM	Dec 31 1996 9:00:30AM
Jan 31 1997 6:24:45PM	Jan 31 1997 3:24:45AM
Oct 9 1997 2:30:12PM	Oct 8 1997 11:30:12PM
Mar 3 1996 5:12:20AM	Mar 2 1996 2:12:20PM
Mar 1 1996 5:32:12AM	Feb 29 1996 2:32:12PM (<i>Leap Year</i>)
NULL	NULL

日付の使用について

ADD_TO_DATE の使用時には、下記のヒントを参照してください。

- フォーマット文字列を指定して、*amount* 引数を正または負の整数にすることにより、日付のどの部分でも加算または減算することができます。
- 特定の月に存在しない日を作成する値を渡すと、PowerCenter 統合サービスはその月の最後の日を返します。たとえば、Jan 31 1998 に 1 か月を加えると、PowerCenter 統合サービスは Feb 28 1998 を返します。
- 日付の操作を容易にするために、TRUNC や ROUND をネストすることができます。
- TO_DATE をネストして文字を日付に変換できます。
- ADD_TO_DATE は、日付の中で指定された 1 か所のみを変更します。日付の標準時刻をサマータイム時刻に変更したい場合には、日付の「時」部分を変更する必要があります。

AES_DECRYPT

復号化されたデータを文字列形式に返します。PowerCenter 統合サービスは、128 ビットエンコードの AES (Advanced Encryption Standard) アルゴリズムを使用します。AES アルゴリズムは、FIPS (連邦情報処理規格) 認可の暗号アルゴリズムです。

構文

AES_DECRYPT (*value*, *key*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	バイナリデータ型。解読する値。
キー	必須	文字列データ型。精度 16 文字以下。キーにマッピング変数を使用します。値を復号化するには、暗号化に使用したキーを使用します。

戻り値

復号化したバイナリ値。

NULL 値を入力した場合は、NULL です。

例

以下の例では、復号化された社会保険番号が返されます。この例では、PowerCenter 統合サービスは SUBSTR 関数を使用して、社会保険番号の最初の 3 桁の数字からキーを引き出します。

AES_DECRYPT(SSN_ENCRYPT, SUBSTR(SSN,1,3))

SSN_ENCRYPT	DECRYPTED VALUE
07FB945926849D2B1641E708C85E4390	832-17-1672
9153ACAB89D65A4B81AD2ABF151B099D	832-92-4731
AF6B5E4E39F974B3F3FB0F22320CC60B	832-46-7552
992D6A5D91E7F59D03B940A4B1CBBCBE	832-53-6194
992D6A5D91E7F59D03B940A4B1CBBCBE	832-81-9528

AES_ENCRYPT

暗号化された形式でデータを返します。PowerCenter 統合サービスは、128 ビットエンコードの AES (Advanced Encryption Standard) アルゴリズムを使用します。AES アルゴリズムは、FIPS (連邦情報処理規格) 認可の暗号アルゴリズムです。

この関数を使用して、機密データが必要以上に露出されることを回避します。たとえば、データウェアハウスに社会保険番号を格納する場合、AES_ENCRYPT 関数を使用して社会保険番号を暗号化し、機密性を確保します。

構文

AES_ENCRYPT (*value*, *key*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型。暗号化する値。
キー	必須	文字列データ型。精度 16 文字以下。キーにマッピング変数を使用します。

戻り値

暗号化されたバイナリ値。

NULL 値を入力した場合は、NULL です。

例

以下の例では、社会保険番号の暗号化された値が返されます。この例では、PowerCenter 統合サービスは SUBSTR 関数を使用して、社会保険番号の最初の 3 桁の数字からキーを引き出します。

AES_ENCRYPT(SSN, SUBSTR(SSN,1,3))

SSN	ENCRYPTED VALUE
832-17-1672	07FB945926849D2B1641E708C85E4390
832-92-4731	9153ACAB89D65A4B81AD2ABF151B099D
832-46-7552	AF6B5E4E39F974B3F3FB0F22320CC60B
832-53-6194	992D6A5D91E7F59D03B940A4B1CBBCBE
832-81-9528	992D6A5D91E7F59D03B940A4B1CBBCBE

ヒント

ターゲットでバイナリデータがサポートされていない場合、ENC_BASE64 関数で AES_ENCRYPT を使用して、データベースと互換性のある形式でデータを保存します。

ASCII

PowerCenter 統合サービスで ASCII モードを使用している場合、ASCII 関数は渡された文字列の最初の文字に対応する ASCII 数値を返します。

PowerCenter 統合サービスで Unicode モードを使用している場合、ASCII 関数は渡された文字列の最初の文字に対応する Unicode 数値を返します。Unicode 値の範囲は 0-65,535 です。

ASCII にはどのようなサイズの文字列でも渡せますが、求められるのは文字列の最初の文字だけです。ASCII に文字列値を渡す前に、ASCII または Unicode 値に変換したい特定の文字を取り出します。たとえば、RTRIM などの文字列操作関数を使用できます。数値を渡した場合、ASCII はそれを文字列に変換して、その文字列の最初の文字の ASCII または Unicode を返します。

この関数の動作は、CHRCODE 関数と同じです。既存の式で ASCII を使用している場合でも正常に機能します。ただし、新しい式を作成する場合は、ASCII 関数ではなく CHRCODE 関数を使用します。

構文

ASCII (*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>string</i>	必須	文字列。ASCII 値として返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

整数。文字列の最初の文字の ASCII または Unicode 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、ITEMS ポートの各値の最初の文字に対応する ASCII または Unicode 値を返します。

ASCII(ITEMS)

ITEMS	RETURN VALUE
Flashlight	70
Compass	67
Safety Knife	83
Depth/Pressure Gauge	68
Regulator System	82

AVG

行のグループのすべての値の平均を返します。オプションとして、平均を計算するために読み込む行を制限するフィルタを適用できます。AVG には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返さなければなりません。

構文

AVG(*numeric_value* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。平均を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値が NULL であると、AVG はその行を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

AVG は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、AVG はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、懐中電灯の平均卸売り原価を返します。

AVG(WHOLESALE_COST, ITEM_NAME='Flashlight')

ITEM_NAME	WHOLESALE_COST
Flashlight	35.00
Navigation Compass	8.05
Regulator System	150.00
Flashlight	29.00

ITEM_NAME	WHOLESALE_COST
Depth/Pressure Gauge	88.00
Flashlight	31.00

RETURN VALUE: 31.66

ヒント

AVG 関数で平均を計算する前に、AVG に渡す値に算術演算を実行することができます。以下に例を示します。

AVG(QTY * PRICE - DISCOUNT)

CEIL

この関数に渡された数値以上の最小の整数を返します。たとえば、CEIL に 3.14 を渡すと、4 を返します。CEIL に 3.98 を渡すと、4 を返します。同様に、CEIL に -3.17 を渡すと、-3 を返します。

構文

CEIL(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データタイプ。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

28 を超える宣言された精度を持つ数値を渡した場合は、Double 値です。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、価格を次の整数に丸めて返します。

CEIL(PRICE)

PRICE	RETURN VALUE
39.79	40
125.12	126
74.24	75

PRICE	RETURN VALUE
NULL	NULL
-100.99	-100

ヒント: CEIL 関数で次の整数を返す前に、CEIL に渡す値に対して算術演算を実行することができます。例えば、数値に 10 を掛けてからその結果の値より大きい最小の整数を計算したい場合は、関数を次のように記述します。

CEIL(PRICE * 10)

CHOOSE

文字列のリストから指定された位置の文字列を選択します。位置と値を指定します。値と位置が一致する場合、PowerCenter 統合サービスはその値を返します。

構文

CHOOSE(*index*, *string1* [, *string2*, ..., *stringN*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>index</i>	必須	数値データ型。一致させる値の位置に基づき、数字を入力します。
文字列	必須	任意の文字値。

戻り値

インデックス値の位置に一致する文字列。

インデックス値の位置に一致する文字列が存在しない場合は NULL です。

例

以下の式は、インデックス値である 2 に基づき、'flashlight' の文字列を返します。

CHOOSE(2, 'knife', 'flashlight', 'diving hood')

以下の式は、インデックス値である 4 に基づき、NULL を返します。

CHOOSE(4, 'knife', 'flashlight', 'diving hood')

式には 4 つ目の引数が含まれていないため、CHOOSE は NULL を返します。

CHR

PowerCenter 統合サービスで ASCII モードを使用している場合、CHR は渡された数値に対応する ASCII 文字を返します。ASCII 値は 0-255 の範囲になります。CHR には任意の整数を渡せますが、印刷可能な文字は ASCII コード 32-126 だけです。

PowerCenter 統合サービスで Unicode モードを使用している場合、CHR は渡された数値に対応する Unicode 文字を返します。Unicode 値の範囲は 0-65,535 です。

構文

CHR(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ASCII または Unicode 文字として返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

ASCII または Unicode 文字。1 文字を含む文字列。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、ITEM_ID ポートの各数値に対応する ASCII または Unicode 文字を返します。

CHR(ITEM_ID)

ITEM_ID	RETURN VALUE
65	A
122	z
NULL	NULL
88	X
100	d
71	G

CHR 関数を使用して、一重引用符を文字列に連結させることができます。一重引用符は、文字列リテラル内で使用できない唯一の文字です。次の例を検討します。

```
'Joan' || CHR(39) || 's car'
```

戻り値は次のとおりです。

Joan's car

CHRCODE

PowerCenter 統合サービスで ASCII モードを使用している場合、CHRCODE は渡された文字列の最初の文字に対応する ASCII 数値を返します。ASCII 値は 0-255 の範囲になります。

PowerCenter 統合サービスで Unicode モードを使用している場合、CHRCODE は渡された文字列の最初の文字に対応する Unicode 数値を返します。Unicode 値の範囲は 0-65,535 です。

通常は、CHRCODE に文字列値を渡す前に、ASCII または Unicode 値に変換したい特定の文字を取り出します。たとえば、RTRIM などの文字列操作関数を使用できます。数値を渡した場合、CHRCODE はそれを文字列に変換して、その文字列の最初の文字の ASCII または Unicode を返します。

この関数の動作は、ASCII 関数と同じです。式で現在、ASCII を使用している場合でも正しく動作します。ただし、新しい式を作成する場合は、ASCII 関数ではなく CHRCODE 関数を使用します。

構文

CHRCODE (*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>string</i>	必須	文字列。ASCII または Unicode 値として返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

整数。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、ITEMS ポートの各値の最初の文字に対応する ASCII または Unicode 値を返します。

CHRCODE(ITEMS)

ITEMS	RETURN VALUE
Flashlight	70
Compass	67
Safety Knife	83
Depth/Pressure Gauge	68
Regulator System	82

COMPRESS

zlib 1.2.1 圧縮アルゴリズムを使用してデータを圧縮します。広域ネットワークに大量のデータを送信する前に、COMPRESS 関数を使用します。

構文

COMPRESS(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型。圧縮するデータ。

戻り値

入力値の圧縮されたバイナリ値。

NULL 値を入力した場合は、NULL です。

例

組織にはオンライン注文サービスがあります。顧客の注文データは、広域ネットワーク上で送信します。ソースには 10MB の行が格納されています。この行のデータは、COMPRESS を使用して圧縮できます。データを圧縮すると、PowerCenter 統合サービスがネットワークに書き込むデータの量が縮小されます。そのため、パフォーマンスが向上します。

CONCAT

2 つの文字列を連結します。CONCAT は、文字列を連結する前にすべてのデータを文字に変換します。または、文字列演算子||を使用して文字列を連結します。CONCAT ではなく文字列演算子||を使用すると、PowerCenter 統合サービスのパフォーマンスが向上します。

構文

CONCAT(*first_string*, *second_string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>first_string</i>	必須	任意のデータ型 (Binary を除く)。連結したい 1 番目の文字列です。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>second_string</i>	必須	任意のデータ型 (Binary を除く)。連結したい 2 番目の文字列です。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列。

文字列が両方とも NULL である場合には、NULL です。

NULL

いずれか一方の文字列が NULL である場合には、CONCAT はその文字列を無視して、もう一方の文字列を返します。

両方の文字列が NULL である場合には、CONCAT は NULL を返します。

例

次の式は、FIRST_NAME ポートと LAST_NAME ポートの名前を連結します。

CONCAT(FIRST_NAME, LAST_NAME)

FIRST_NAME	LAST_NAME	RETURN VALUE
John	Baer	JohnBaer
NULL	Campbell	Campbell
Bobbi	Apperley	BobbiApperley
Jason	Wood	JasonWood
Dan	Covington	DanCovington
Greg	NULL	Greg
NULL	NULL	NULL
100	200	100200

CONCAT では文字列の間にスペースが追加されません。2 つの文字列の間にスペースを追加したい場合には、2 つの CONCAT 関数をネストした式を記述することができます。たとえば、次の式はまず名前の末尾にスペースを連結してから、姓を連結します。

CONCAT(CONCAT(FIRST_NAME, ' '), LAST_NAME)

FIRST_NAME	LAST_NAME	RETURN VALUE
John	Baer	John Baer
NULL	Campbell	Campbell <i>(includes leading blank)</i>
Bobbi	Apperley	Bobbi Apperley
Jason	Wood	Jason Wood
Dan	Covington	Dan Covington
Greg	NULL	Greg
NULL	NULL	NULL

CHR および CONCAT 関数を使って、一重引用符を文字列に連結することができます。一重引用符は、文字列リテラル内で使用できない唯一の文字です。次の例を検討します。

CONCAT('Joan', CONCAT(CHR(39), 's car'))

戻り値は次のとおりです。

Joan's car

CONVERT_BASE

負以外の数値文字列をある基数値から別の基数値に変換します。

構文

CONVERT_BASE(*value*, *source_base*, *dest_base*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>値</i>	必須	文字列データ型。他のベースに変換する値。最大値は 9,233,372,036,854,775,806 です。
<i>source_base</i>	必須	数値データ型。変換するデータの現在のベース値。ベースの最小値は 2 です。ベースの最大値は 36 です。
<i>dest_base</i>	必須	数値データ型。データの変換後のベース値。ベースの最小値は 2 です。ベースの最大値は 36 です。

戻り値

数値。

例

以下の例では、2222 を小数点ベース値の 10 からバイナリベース値の 2 に変換します。

CONVERT_BASE("2222", 10, 2)

PowerCenter 統合サービスは、100010101110 を返します。

COS

数値（ラジアン単位）の余弦を返します。

構文

COS(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ラジアンで表された数値データ（角度に π を掛け、180 で割ったもの）。余弦を計算したい値を渡します。有効なトランスフォーマーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Degrees ポートのすべての値に対して余弦を返します。

```
COS( DEGREES * 3.14159265359 / 180 )
```

DEGREES	RETURN VALUE
0	1.0
90	0.0
70	0.342020143325593
30	0.866025403784421
5	0.996194698091745
18	0.951056516295147
89	0.0174524064371813
NULL	NULL

ヒント: COS 関数で余弦を計算する前に、COS に渡す値に算術演算を実行することができます。たとえば次のように、ポート内の値をラジアンに変換してから余弦を計算することができます。

```
COS( ARCS * 3.14159265359 / 180 )
```

COSH

数値（ラジアン単位）の双曲余弦を返します。

構文

```
COSH( numeric_value )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ラジアンで表された数値データ（角度に π を掛け、180 で割ったもの）。双曲余弦を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Angles ポートの値に対して双曲余弦を返します。

`COSH(ANGLES)`

ANGLES	RETURN VALUE
1.0	1.54308063481524
2.897	9.0874465864177
3.66	19.4435376920294
5.45	116.381231106176
0	1.0
0.345	1.06010513656773
NULL	NULL

ヒント: COSH 関数で双曲余弦を計算する前に、COSH に渡す値に算術演算を実行することができます。以下に例を示します。

`COSH(MEASURES.ARCS / 360)`

COUNT

グループ内で NULL 以外の値を持つ行の数を返します。オプションで、アスタリスク (*) 引数を指定すれば、トランスフォーメーション内のすべての入力値の数を数えることもできます。COUNT の中にネストできる他の集計関数は 1 つだけです。行数を数える前に、条件に基づいて行をフィルタリングすることができます。

構文

`COUNT(value [, filter_condition])`

または

`COUNT(* [, filter_condition])`

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	任意のデータ型 (Binary を除く)。数えたい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
*	オプション	*を指定すると、トランスフォーメーション内の<>すべての行</>を数えられます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

整数。

関数に渡された値がすべて NULL である場合は、0 です (アスタリスク (*) 引数を指定した場合は除きます)。

NULL

値がすべて NULL である場合、関数は 0 を返します。

アスタリスク引数を指定した場合には、関数は、行のカラムに NULL 値があるかどうかに関係なく、すべての行を数えます。

value 引数を指定した場合には、関数は NULL 値の列を無視します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

COUNT は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。Group By ポートがない場合には、COUNT はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、在庫が 5 個未満 (NULL を除く) の品物がいくつあるかを数えます。

COUNT(ITEM_NAME, IN_STOCK < 5)

ITEM_NAME	IN_STOCK
Flashlight	10
NULL	2
Compass	NULL

ITEM_NAME	IN_STOCK
Regulator System	5
Safety Knife	8
Halogen Flashlight	1

RETURN VALUE: 1

この例では、「Halogen flashlight」は数えられますが、NULL の項目は数えられません。次の例の場合は、NULL 値を含めてトランスフォーメーション内のすべての行数を数えます。

COUNT(*, QTY < 5)

ITEM_NAME	QTY
Flashlight	10
NULL	2
Compass	NULL
Regulator System	5
Safety Knife	8
Halogen Flashlight	1

RETURN VALUE: 2

この例では、NULL 項目と「Halogen flashlight」が数えられます。アスタリスク引数を指定して、フィルタを使用しない場合は、トランスフォーメーションに渡される行がすべて数えられます。以下に例を示します。

COUNT(*)

ITEM_NAME	QTY
Flashlight	10
NULL	2
Compass	NULL
Regulator System	5
Safety Knife	8
Halogen Flashlight	1

RETURN VALUE: 6

CRC32

32 ビット Cyclic Redundancy Check (CRC32)の値を返します。CRC32 を使用して、データ転送エラーを検索します。ファイルに保存されているデータが変更されていないか確認するためにも、CRC32 を使用できます。

CRC32 を使用して ASCII モードおよび Unicode モードにおいてデータの冗長性チェックを実行する場合、PowerCenter 統合サービスは同じ入力値に対して異なる結果を生成することがあります。CRC32 を使用して異なる複数のオペレーティングシステムでデータの冗長性チェックを実行する場合、PowerCenter 統合サービスは同じ入力値に対して異なる結果を生成することがあります。

注: CRC32 は、異なる入力文字列に対しても同じ出力結果を返すことができます。マッピングでキーを生成する場合、Sequence Generator トランスフォーメーションを使用します。CRC32 を使用してマッピングでキーを生成した場合、予期せぬ結果が出ることもあります。

構文

CRC32(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>値</i>	必須	データ型は String または Binary。冗長性チェックを実行する値を渡します。入力値では、大文字と小文字が区別されます。入力値の大文字と小文字が区別されると、戻り値に影響します。たとえば、CRC32(informatica) と CRC32 (Informatica) では、異なる戻り値が返されます。

戻り値

32 ビットの整数値。

例

広域ネットワーク全体のソースからデータを読み込む必要があるとします。データは、転送中に変更しなければなりません。ファイル内のデータの checksum を計算し、ファイルと一緒に保存できます。ソースデータ読み込み時に、PowerCenter 統合サービスは CRC32 を使用して checksum を計算し、保存されている値と比較できます。2 つの値が一致する場合、データは変更されています。

CUME

現在の合計を返します。つまり、CUME は値を 1 つ加算するたびに合計を返します。現在の合計を計算する前に、一部の行を除外するフィルタ条件を追加することもできます。

CUME および同種の関数（MOVINGAVG、MOVINGSUM など）を使用すると、現在の値を計算することによりレポート作成が簡単になります。

構文

CUME(*numeric_value* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	Numeric データ型。現在の合計を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。ネストした式を作成することにより、関数の結果に基づいて（結果が数値である限り）現在の合計を計算することができます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値が NULL であると、CUME は前の行での現在の合計を返します。ただし、選択されたポートの値がすべて NULL である場合には、NULL を返します。

例

CUME 関数を使用すると、次のような行のセットが得られます。

CUME(PERSONAL_SALES)

PERSONAL_SALES	RETURN VALUE
40000	40000
80000	120000
40000	160000
60000	220000
NULL	220000
50000	270000

同様に、現在の合計を計算する前に値を加算することもできます。

CUME(CA_SALES + OR_SALES)

CA_SALES	OR_SALES	RETURN VALUE
40000	10000	50000
80000	50000	180000
40000	2000	222000
60000	NULL	222000
NULL	NULL	222000
50000	3000	275000

DATE_COMPARE

2つの日付のうちどちらが早いかを示す整数を返します。DATE_COMPARE は、日付値ではなく整数値を返します。

構文

DATE_COMPARE(*date1*, *date2*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>date1</i>	必須	Date/Time データ型。比較したい 1 つ目の日付です。値が日付となる有効なトランスフォーメーション式を必要に応じて入力できます。
<i>date2</i>	必須	Date/Time データ型。比較したい 2 つ目の日付です。値が日付となる有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

1 つ目の日付のほうが早い場合は、-1。

2 つの日付が同じである場合は、0。

2 つ目の日付のほうが早い場合は、1。

一方の日付が NULL である場合は、NULL。

例

次の式は、DATE_PROMISED ポートと DATE_SHIPPED ポートの各日付を比較して、どちらが早いかを示す整数を返します。

DATE_COMPARE(DATE_PROMISED, DATE_SHIPPED)

DATE_PROMISED	DATE_SHIPPED	RETURN VALUE
Jan 1 1997	Jan 13 1997	-1
Feb 1 1997	Feb 1 1997	0
Dec 22 1997	Dec 15 1997	1
Feb 29 1996	Apr 12 1996	-1 (<i>Leap year</i>)
NULL	Jan 6 1997	NULL
Jan 13 1997	NULL	NULL

DATE_DIFF

2つの日付の間の時間の長さを返します。要求できるフォーマットは年、月、日、時間、分、または秒です。PowerCenter 統合サービスは、1つ目の日付から2つ目の日付を減算して、差を返します。

PowerCenter 統合サービスは、日数ではなく月数に基づいて DATE_DIFF 関数を計算します。各月の選択された日で、1カ月に満たない月の日付の差を計算します。1カ月に満たない月の日付の差を計算するために、PowerCenter 統合サービスは月内の日を加算します。次に、その値を選択された月の全日数で除算します。

PowerCenter 統合サービスは、うるう年と非うるう年では同じ期間で異なる値を算出します。違いが発生するのは、DATE_DIFF 関数に2月が含まれる場合です。DATE_DIFF は、うるう年の2月は29日間で除算し、非うるう年の場合は28日間で除算します。

たとえば、9月13日から2月19日までの月数を計算するとします。うるう年の場合、DATE_DIFF 関数は2月を19/29ヶ月、つまり0.655ヶ月と計算します。非うるう年の場合、DATE_DIFF 関数は2月を19/28ヶ月、つまり0.678ヶ月と計算します。PowerCenter 統合サービスは、残りの月の日の差を同様に計算し、DATE_DIFF 関数が指定された期間における合計値を返します。

注: 日付の差を計算するのに異なるアルゴリズムを使用するデータベースもあります。

構文

DATE_DIFF(*date1*, *date2*, *format*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>date1</i>	必須	Date/Time データ型。比較したい 1 つ目の日付の値を渡します。有効な トランスフォーメーション式を必要に応じて入力できます。
<i>date2</i>	必須	Date/Time データ型。比較したい 2 つ目の日付の値を渡します。有効な トランスフォーメーション式を必要に応じて入力できます。
<i>形式</i>	必須	日付または時間計測の単位を指定するフォーマット文字列。年、月、日、 時間、分、または秒が指定できます。'mm' など、日付の中の 1 つの部分 のみを指定できます。フォーマット文字列は一重引用符で囲んでくださ い。フォーマット文字列は大文字と小文字を区別しません。(たとえば、 フォーマット文字列 'mm' は 'MM'、'Mm'、'mM' と同じです。

戻り値

Double 値。*date1* が *date2* より遅い日付である場合には、戻り値は正の数です。*date1* が *date2* より早
い日付である場合には、戻り値は負の数です。

2 つの日付が同じである場合は、0 です。

一方（または両方）の日付が NULL である場合は、NULL です。

例

次の式は、DATE_PROMISED ポートと DATE_SHIPPED ポートの日付の差が何時間あるかを返します。

```
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'HH' )
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'HH12' )
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'HH24' )
```

DATE_PROMISED	DATE_SHIPPED	RETURN VALUE
Jan 1 1997 12:00:00AM	Mar 29 1997 12:00:00PM	-2100
Mar 29 1997 12:00:00PM	Jan 1 1997 12:00:00AM	2100
NULL	Dec 10 1997 5:55:10PM	NULL
Dec 10 1997 5:55:10PM	NULL	NULL
Jun 3 1997 1:13:46PM	Aug 23 1996 4:20:16PM	6812.89166666667
Feb 19 2004 12:00:00PM	Feb 19 2005 12:00:00PM	-8784

次の式は、DATE_PROMISED ポートと DATE_SHIPPED ポートの日付の差を日数で返します。

```
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'D' )
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'DD' )
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'DDD' )
```

DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'DY')
DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'DAY')

DATE_PROMISED	DATE_SHIPPED	RETURN VALUE
Jan 1 1997 12:00:00AM	Mar 29 1997 12:00:00PM	-87.5
Mar 29 1997 12:00:00PM	Jan 1 1997 12:00:00AM	87.5
NULL	Dec 10 1997 5:55:10PM	NULL
Dec 10 1997 5:55:10PM	NULL	NULL
Jun 3 1997 1:13:46PM	Aug 23 1996 4:20:16PM	283.870486111111
Feb 19 2004 12:00:00PM	Feb 19 2005 12:00:00PM	-366

次の式は、DATE_PROMISED ポートと DATE_SHIPPED ポートの日付の差を月数で返します。

DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'MM')
DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'MON')
DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'MONTH')

DATE_PROMISED	DATE_SHIPPED	RETURN VALUE
Jan 1 1997 12:00:00AM	Mar 29 1997 12:00:00PM	-2.91935483870968
Mar 29 1997 12:00:00PM	Jan 1 1997 12:00:00AM	2.91935483870968
NULL	Dec 10 1997 5:55:10PM	NULL
Dec 10 1997 5:55:10PM	NULL	NULL
Jun 3 1997 1:13:46PM	Aug 23 1996 4:20:16PM	9.3290162037037
Feb 19 2004 12:00:00PM	Feb 19 2005 12:00:00PM	-12

次の式は、DATE_PROMISED ポートと DATE_SHIPPED ポートの日付の差を年数で返します。

DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'Y')
DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'YY')
DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'YYY')
DATE_DIFF(DATE_PROMISED, DATE_SHIPPED, 'YYYY')

DATE_PROMISED	DATE_SHIPPED	RETURN VALUE
Jan 1 1997 12:00:00AM	Mar 29 1997 12:00:00PM	-0.24327956989247
Mar 29 1997 12:00:00PM	Jan 1 1997 12:00:00AM	0.24327956989247
NULL	Dec 10 1997 5:55:10PM	NULL
Dec 10 1997 5:55:10PM	NULL	NULL

DATE_PROMISED	DATE_SHIPPED	RETURN VALUE
Jun 3 1997 1:13:46PM	Aug 23 1996 4:20:16PM	0.77741801697531
Feb 19 2004 12:00:00PM	Feb 19 2005 12:00:00PM	-1

次の式は、DATE_PROMISED ポートと DATE_SHIPPED ポートの日付の差を月数で返します。

```
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'MM' )
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'MON' )
DATE_DIFF( DATE_PROMISED, DATE_SHIPPED, 'MONTH' )
```

DATE_PROMISED	DATE_SHIPPED	LEAP YEAR VALUE (in Months)	NON-LEAP YEAR VALUE (in Months)
Sept 13	Feb 19	-5.237931034	-5.260714286
NULL	Feb 19	NULL	N/A
Sept 13	NULL	NULL	N/A

DEC_BASE64

Base64 のエンコードされた値をデコードし、データを表すバイナリデータと文字列を返します。ENC_BASE64 を使用してエンコードしたデータを DEC_BASE64 を使用してデコードする場合、同じデータ移動モードを使用してデコードセッションを実行する必要があります。それ以外の場合は、デコードしたデータの出力は元のデータと異なる可能性があります。

構文

DEC_BASE64(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>値</i>	必須	文字列データ型。デコードするデータ。

戻り値

デコードしたバイナリ値。

NULL 値を入力した場合は、NULL です。

Unicode モードと ASCII モードでセッションを実行した場合の戻り値は異なります。

例

ワークフロー実行中に、WebSphere MQ メッセージ ID をエンコードしてフラットファイルに書き込みました。フラットファイルソースから、WebSphere MQ メッセージ ID を含むデータを読み込む必要があります。この場合、DEC_BASE64 を使用して ID をデコードし、元のバイナリ値に変換できます。

DECODE

ポートから指定した値を検索します。値を見つけると、定義された結果値を返します。1つの DECODE 関数内には、いくつでも検索を指定できます。

DECODE を使って文字列ポートの値を検索する場合には、RTRIM 関数で末尾の空白を削除することもできますし、検索文字列内に空白を含めることもできます。

構文

DECODE(*value*, *first_search*, *first_result* [, *second_search*, *second_result*]...[,*default*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	任意のデータ型 (Binary を除く)。検索対象となる値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>search</i>	必須	<i>value</i> 引数と同じデータ型を持つ任意の値。検索したい値を渡します。検索する値と値引数は、必ず一致させる必要があります。値の一部を検索することはできません。また、検索する値では大文字と小文字が区別されます。 たとえば、特定のポートで文字列 'Halogen Flashlight' を検索したい場合には、'Halogen' だけでなく 'Halogen Flashlight' と入力する必要があります。'Halogen' と入力すると、一致する値が見つかりません。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>result</i>	必須	任意のデータ型 (Binary を除く)。検索で一致した値が見つかったときに返す値です。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>default</i>	オプション	任意のデータ型 (Binary を除く)。検索で一致した値が見つからなかったときに返す値です。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

一致した値が見つかった場合は、*First_result*。

一致した値が見つからなかった場合は、デフォルト値。

一致した値が見つからなかった場合、デフォルト値を指定していなければ NULL。

複数の条件に一致した場合でも、PowerCenter 統合サービスは最初に一致した結果を返します。

データにマルチバイト文字が含まれ、DECODE 式で文字列データを比較する場合、PowerCenter 統合サービスのコードページとデータ移動モードに応じた戻り値が返されます。

DECODE とデータ型

DECODE を使う場合、戻り値のデータ型は常に最大の精度を持つ結果のデータ型と同じです。

たとえば、次のような式があるとします。

```
DECODE ( CONST_NAME  
 'Five', 5,
```

```
'Pythagoras', 1.414213562,
'Archimedes', 3.141592654,
'Pi', 3.141592654 )
```

この式の戻り値は 5、1.414213562、3.141592654 です。最初の結果は整数で、残りの結果は小数です。Decimal データ型は整数データ型よりも精度が高くなります。この式では、結果は常に Decimal データ型として記述します。

高精度モードでセッションを実行する場合、結果のうちどれか 1 つでも Double であれば、戻り値のデータ型は Double となります。

文字列戻り値と数値戻り値の両方を備える DECODE 関数は作成できません。

たとえば、下記の式は無効となります。

```
DECODE ( CONST_NAME
'Five', 5,
'Pythagoras', '1.414213562',
'Archimedes', '3.141592654',
'Pi', 3.141592654 )
```

上記の式を検査すると、下記のエラーメッセージが表示されます。

Function cannot resolve operands of ambiguously mismatching datatypes.

例

次の式は、DECODE を使用し、特定の ITEM_ID を検索して ITEM_NAME を返します。

```
DECODE( ITEM_ID, 10, 'Flashlight',
14, 'Regulator',
20, 'Knife',
40, 'Tank',
'NONE' )
```

ITEM_ID	RETURN VALUE
10	Flashlight
14	Regulator
17	NONE
20	Knife
25	NONE
NULL	NONE
40	Tank

検索値が ITEM_ID に一致しないため、DECODE は項目 17 および 25 に対してデフォルト値の NONE を返します。また、NULL の ITEM_ID に対しても NONE を返しています。

次の式は、複数の列および条件をテストして、上から順に 'TRUE' であるか 'FALSE' であるかを求めます。

```
DECODE( TRUE,
Var1 = 22, 'Variable 1 was 22!',
Var2 = 49, 'Variable 2 was 49!',
```


```
Var1 < 23, 'Variable 1 was less than 23.',
Var2 > 30, 'Variable 2 was more than 30.',
'Variables were out of desired ranges.')
```

Var1	Var2	RETURN VALUE
21	47	Variable 1 was less than 23.
22	49	Variable 1 was 22!
23	49	Variable 2 was 49!
24	27	Variables were out of desired ranges.
25	50	Variable 2 was more than 30.

DECOMPRESS

zlib 1.2.1 圧縮アルゴリズムを使用してデータを解凍します。DECOMPRESS 関数は、COMPRESS 関数または zlib 1.2.1 アルゴリズムを使用する圧縮ツールによって圧縮されたデータで使します。データを解凍するセッションで、データ圧縮のセッションと異なるデータ移動モードが使用されている場合、解凍されたデータの出力は、元のデータと異なる場合があります。

構文

DECOMPRESS(*value*, *precision*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	バイナリデータ型。解凍するデータ。
<i>precision</i>	オプション	Integer データ型。

戻り値

入力値の解凍されたバイナリ値。

NULL 値を入力した場合は、NULL です。

例

組織にはオンライン注文サービスがあります。広域ネットワークから、圧縮された顧客注文データを受け取りました。このデータを PowerCenter を使用して読み取り、データウェアハウスにロードする必要があります。この場合、その行の DECOMPRESS を使用してデータの各行を解凍できます。その後、解凍されたデータは PowerCenter 統合サービスによってターゲットに書き込まれます。

ENC_BASE64

データのエンコードは、MIME (Multipurpose Internet Mail Extensions)エンコードを使用してバイナリデータを文字列データに変換します。バイナリデータをサポートしていないデータベースまたはファイルにデータを保存する場合、データをエンコードします。また、トランスフォーメーションを利用して文字列フォーマットのバイナリデータを渡すためにも、データをエンコードできます。エンコードされたデータは、元のデータより約 33%長くなります。データは、ランダムに並べられた文字セットとして表示されます。

構文

ENC_BASE64(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	バイナリデータ型または文字列データ型。エンコードするデータ。

戻り値

エンコードされた値。

NULL 値を入力した場合は、NULL です。

例

WebSphere MQ からメッセージを読み込み、そのデータをフラットファイルターゲットに書き込むとします。このとき、ターゲットデータの一部として WebSphere MQ メッセージ ID を格納する必要があります。しかし、MsgID フィールドはバイナリで、フラットファイルターゲットではバイナリデータはサポートされていません。この場合、PowerCenter 統合サービスがデータをターゲットに書き込む前に、ENC_BASE64 を使用して MsgID をエンコードします。

ERROR

PowerCenter 統合サービスに行をスキップさせて、定義したエラーメッセージを表示させます。エラーメッセージはセッションログに表示されます。PowerCenter 統合サービスは、スキップした行をセッション拒否ファイルに書き込みません。

Expression トランスフォーメーションで ERROR を使用して、データを検査します。一般に ERROR は、IIF または DECODE 関数内で、行をスキップする規則を設定するために使用されます。

入力ポートおよび出力ポートのデフォルト値に、ERROR 関数を使用します。入力ポートについて ERROR 関数を使用することにより、NULL 値をトランスフォーメーションに渡さないようにすることができます。

出力ポートについては、式内での ERROR 関数の呼び出しなど、ERROR 関数を用いて、あらゆる種類の変換エラーに対処してください。式の中または出力ポートのデフォルト値で ERROR 関数を使用する場合、PowerCenter 統合サービスは行をスキップし、式およびデフォルト値からのエラーメッセージの両方を記録します。PowerCenter 統合サービスがエラーとなる行をスキップするよう設定するには、デフォルト値として ERROR を指定します。

ERROR 以外の出力デフォルト値を使用した場合、デフォルト値により式内の ERROR 関数がオーバーライドされます。たとえば、式内で ERROR 関数を使用し、出力ポートにデフォルト値'1234'を割り当てるとします。PowerCenter 統合サービスは、式の中で ERROR 関数を見つけるたびに、エラーを'1234'の値で上書きし、次のトランスフォーメーションに'1234'を渡します。行はスキップされず、セッションログにエラーは記録されません。

構文

ERROR(*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列値。Integration Service が、ERROR 関数を含む式に基づいて行をスキップした場合に表示するメッセージ。文字列の長さに制限はありません。

戻り値

文字列。

例

以下の例は、組織内における全部署の従業員の平均給与を計算するマッピングを参照する場合に、負の値をスキップする方法を示しています。次に示す式では、PowerCenter 統合サービスが Salary ポートに負の給与を見つけた場合にその行をスキップしてエラーを表示するよう、IIF 式内に ERROR 関数をネストします。

IIF(SALARY < 0, ERROR ('Error. Negative salary found. Row skipped.' , EMP_SALARY)

SALARY	RETURN VALUE
10000	10000
-15000	'Error. Negative salary found. Row skipped.'
NULL	NULL
150000	150000
1005	1005

EXP

E の指定乗（指数）を返します($E=2.71828183$)。たとえば、EXP(2)は 7.38905609893065 を返します。通常、この関数はビジネスデータではなく、科学データや技術データの分析に使用します。EXP は LN 関数の逆数です。LN は数値の自然対数を返します。

構文

EXP(*exponent*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>exponent</i>	必須	数値データ型。e の累乗に対する指数の値有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に引数として NULL 値が渡された場合には、NULL。

例

次の式では、Numbers ポートに格納されている値を指数値として使っています。

EXP(NUMBERS)

NUMBERS	RETURN VALUE
10	22026.4657948067
-2	0.135335283236613
8.55	5166.754427176
NULL	NULL

FIRST

ポートまたはグループ内で最初に見つかった値を返します。オプションとして、PowerCenter 統合サービスが読み込む行を制限するフィルタを適用できます。FIRST の中にネストできる他の集計関数は 1 つだけです。

構文

FIRST(*value* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	任意のデータ型 (Binary を除く)。最初の値を返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

グループの最初の値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

NULL

値が NULL であると、FIRST はその行を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

FIRST は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、FIRST はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、ITEM_NAME ポート内で価格が\$10.00 を超える最初の値を返します。

FIRST(ITEM_NAME, ITEM_PRICE > 10)

ITEM_NAME	ITEM_PRICE
Flashlight	35.00
Navigation Compass	8.05
Regulator System	150.00
Flashlight	29.00
Depth/Pressure Gauge	88.00
Flashlight	31.00

RETURN VALUE: Flashlight

次の式は、ITEM_NAME ポート内で価格が\$40.00 を超える最初の値を返します。

FIRST(ITEM_NAME, ITEM_PRICE > 40)

ITEM_NAME	ITEM_PRICE
Flashlight	35.00
Navigation Compass	8.05

ITEM_NAME	ITEM_PRICE
Regulator System	150.00
Flashlight	29.00
Depth/Pressure Gauge	88.00
Flashlight	31.00
RETURN VALUE: Regulator System	

FLOOR

渡された数値以下の最大の整数を返します。たとえば、FLOOR に 3.14 を渡すと、3 を返します。3.98 を渡すと、3 を返します。同様に、-3.17 を渡すと-4 を返します。

構文

FLOOR(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。数値データを求める有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

0-28 の宣言された精度を持つ数値を渡した場合は、整数です。

28 を超える宣言された精度を持つ数値を渡した場合は、Double 値です。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、PRICE ポートの値に等しいかそれより小さい最大の整数を返します。

FLOOR(PRICE)

PRICE	RETURN VALUE
39.79	39
125.12	125
74.24	74

PRICE	RETURN VALUE
NULL	NULL
-100.99	-101

ヒント: FLOOR に渡す値に算術演算を実行することができます。たとえば、数値に 10 を掛け、その結果より小さい最大整数を計算するには、以下の関数を書き込みます。

FLOOR(UNIT_PRICE * 10)

FV

定期的に一定額を支払い、一定の利率で利息が付く投資の将来価値を返します。

構文

FV(*rate*, *terms*, *payment* [, *present value*, *type*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>rate</i>	必須	数値。各期間で得た金利。十進数で表示されます。率のパーセント値を 100 で割った小数を指定します。0 以上を指定する必要があります。
<i>terms</i>	必須	数値。期間または支払の数値。0 より大きな値を指定する必要があります。
<i>payment</i>	必須	数値。期間ごとの支払額。負の数を指定する必要があります。
<i>present value</i>	オプション	数値。投資のカレント値。この引数を省略すると、FV は 0 を使用します。
タイプ	オプション	整数。支払時期。期首支払の場合は、1 を入力します。期末支払の場合は、0 を入力します。デフォルトは 0 です。0 または 1 以外の値を入力すると、PowerCenter 統合サービスはその値を 1 として処理します。

戻り値

数値。

例

月 1 回の複利計算で年利 9% の金利が（月利 9%/12、または 0.75%）支払われる口座に、\$2,000 預金するとします。今後 12 ヶ月間は、毎月月初に 250 ドルを預金する予定です。以下の式では、この場合の 1 年後の口座残高は \$5,337.96 になります。

FV(0.0075, 12, -250, -2000, TRUE)

注意事項

期間ごとに得た金利を計算するには、年利を 1 年間の支払回数で除算します。支払値と現在価値は支払額を指すため、負の値になります。

GET_DATE_PART

日付の中の指定した部分を整数値として返します。したがって、日付の月の部分を返す式を作成して「Apr 1 1997 00:00:00」のような日付を渡すと、GET_DATE_PART は 4 を返します。

構文

GET_DATE_PART(*date*, *format*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
日付	必須	Date/Time データ型。有効なトランスフォーメーション式を必要に応じて入力できます。
形式	必須	日付値の中で変更したい場所を指定するフォーマット文字列。フォーマット文字列は 'mm' のように一重引用符で囲みます。フォーマット文字列は大文字と小文字を区別しません。各フォーマット文字列は、デフォルト形式 MM/DD/YYYY HH:MI:SS に基づいて日付の各部分の全体を返します。 たとえば、日付「Apr 1 1997」を GET_DATE_PART に渡す場合、フォーマット文字列 'Y'、'YY'、'YYY'、'YYYY' はすべて 1997 を返します。

戻り値

日付の中の指定された部分を示す整数。

関数に NULL 値を渡した場合は NULL です。

例

以下の式は、DATE_SHIPPED ポートの各日付の時の部分を返します。デフォルトの日付形式は 24 時間方式に基づくため、12:00:00AM は 0 を返します。

```
GET_DATE_PART( DATE_SHIPPED, 'HH' )
GET_DATE_PART( DATE_SHIPPED, 'HH12' )
GET_DATE_PART( DATE_SHIPPED, 'HH24' )
```

DATE_SHIPPED	RETURN VALUE
Mar 13 1997 12:00:00AM	0
Sep 2 1997 2:00:01AM	2
Aug 22 1997 12:00:00PM	12

DATE_SHIPPED	RETURN VALUE
June 3 1997 11:30:44PM	23
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の日の部分を返します。

```
GET_DATE_PART( DATE_SHIPPED, 'D' )
GET_DATE_PART( DATE_SHIPPED, 'DD' )
GET_DATE_PART( DATE_SHIPPED, 'DDD' )
GET_DATE_PART( DATE_SHIPPED, 'DY' )
GET_DATE_PART( DATE_SHIPPED, 'DAY' )
```

DATE_SHIPPED	RETURN VALUE
Mar 13 1997 12:00:00AM	13
June 3 1997 11:30:44PM	3
Aug 22 1997 12:00:00PM	22
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の月の部分を返します。

```
GET_DATE_PART( DATE_SHIPPED, 'MM' )
GET_DATE_PART( DATE_SHIPPED, 'MON' )
GET_DATE_PART( DATE_SHIPPED, 'MONTH' )
```

DATE_SHIPPED	RETURN VALUE
Mar 13 1997 12:00:00AM	3
June 3 1997 11:30:44PM	6
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の年の部分を返します。

```
GET_DATE_PART( DATE_SHIPPED, 'Y' )
GET_DATE_PART( DATE_SHIPPED, 'YY' )
GET_DATE_PART( DATE_SHIPPED, 'YYY' )
GET_DATE_PART( DATE_SHIPPED, 'YYYY' )
```

DATE_SHIPPED	RETURN VALUE
Mar 13 1997 12:00:00AM	1997
June 3 1997 11:30:44PM	1997
NULL	NULL

GREATEST

入力値のリストから最大値を返します。この関数を使用すると、文字列、日付、または数字の最大値が返されます。デフォルトでは、大文字と小文字を区別します。

構文

GREATEST(*value1*, [*value2*, ..., *valueN*],)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
値	必須	バイナリ以外の任意のデータ型。データ型は他の値との互換性が必要です。他の値と比較しなければならない値。最低 1 つの値引数を入力する必要があります。 この値および他の入力値が数字の場合、すべての値で可能な限り高い精度が適用されます。例えば、Integer データ型の値と Double データ型の値が混在している場合、PowerCenter 統合サービスは各値を Double データ型に変換します。
<i>CaseFlag</i>	オプション	整数でなければなりません。入力値引数が文字列値の場合に値を指定します。この関数の引数の大文字と小文字を区別するかどうかを指定します。有効なトランスフォーメーション式を必要に応じて入力できます。 CaseFlag が 0 以外の数値の場合、関数は大文字と小文字を区別します。 CaseFlag が 0 の場合、関数は大文字と小文字を区別しません。 デフォルトでは大文字と小文字が区別されます。

戻り値

入力値の中で最大である場合は *value1*、入力値の中で最大である場合は *value2* など。

いずれかの引数が NULL である場合は、NULL。

例

次の式は、注文した項目の最大数を返します。

GREATEST(QUANTITY1, QUANTITY2, QUANTITY3)

QUANTITY1	QUANTITY2	QUANTITY3	RETURN VALUE
150	756	27	756
			NULL
5000	97	17	5000
120	1724	965	1724

IIF

条件の結果に基づいて、指定した 2 つの値のうちの 1 つを返します。

構文

IIF(*condition*, *value1* [, *value2*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>condition</i>	必須	値を求める条件。TRUE または FALSE になる有効なトランスフォーメーション式を必要に応じて入力できます。
<i>value1</i>	必須	任意のデータ型 (Binary を除く)。条件が TRUE のときに返したい値。戻り値は常にこの引数で指定したデータ型になります。有効なトランスフォーメーション式 (別の IIF 式を含む) を必要に応じて入力できます。
<i>value2</i>	オプション	任意のデータ型 (Binary を除く)。条件が FALSE のときに返したい値。有効なトランスフォーメーション式 (別の IIF 式を含む) を必要に応じて入力できます。

一部のシステムで使用される条件関数と異なり、IIF 関数では FALSE 条件 (*value2*) は必須ではありません。*value2* を省略すると、関数は条件が FALSE のときに以下の値を返します。

- >*value*</1>が数値データ型のときは、0。
- >*value*</1>が文字列データ型のときは、空文字列。
- >*value*</1>が Date/Time データ型のときは、NULL。

例えば、下記の式には FALSE 条件が含まれず、*value1* は文字列データ型であるため、PowerCenter 統合サービスは、FALSE となる各行に対して空の文字列を返します。

IIF(SALES > 100, EMP_NAME)

SALES	EMP_NAME	RETURN VALUE
150	John Smith	John Smith
50	Pierre Bleu	' ' (empty string)
120	Sally Green	Sally Green
NULL	Greg Jones	' ' (empty string)

戻り値

条件が TRUE の場合は *value1*。

条件が FALSE の場合は *value2*。

例えば、下記の式には FALSE 条件である NULL が含まれるため、PowerCenter 統合サービスは FALSE となる各行に対して NULL を返します。

```
IIF( SALES > 100, EMP_NAME, NULL )
```

SALES	EMP_NAME	RETURN VALUE
150	John Smith	John Smith
50	Pierre Bleu	NULL
120	Sally Green	Sally Green
NULL	Greg Jones	NULL

データにマルチバイト文字が含まれ、条件引数で文字列データを比較する場合、PowerCenter 統合サービスのコードページとデータ移動モードに応じた戻り値が返されます。

IIF とデータ型

IIF を使う場合、戻り値のデータ型は常に最大の精度を持つ結果のデータ型と同じです。

例えば、次のような式があるとします。

```
IIF( SALES < 100, 1, .3333 )
```

TRUE の結果 (1) は整数であり、FALSE の結果 (.3333) は小数です。Decimal データ型は整数データ型よりも精度が高くなります。したがって、戻り値のデータ型は常に 10 進となります。

高精度モードでセッションを実行し、結果のうちどれか 1 つでも Double であれば、戻り値のデータ型は Double となります。

IIF の特殊な使用法

ネストした IIF 文を使用して、複数の条件をテストできます。以下の例は、各種条件をテストし、販売額が 0 または負の場合には 0 を返します。

```
IIF( SALES > 0, IIF( SALES < 50, SALARY1, IIF( SALES < 100, SALARY2, IIF( SALES < 200, SALARY3, BONUS))), 0 )
```

このロジックは、次のようにコメントを加えると読みやすくなります。

```
IIF( SALES > 0,  
--then test to see if sales is between 1 and 49:  
 IIF( SALES < 50,  
  
 --then return SALARY1  
 SALARY1,  
  
 --else test to see if sales is between 50 and 99:  
 IIF( SALES < 100,  
  
 --then return  
 SALARY2,  
  
 --else test to see if sales is between 100 and 199:  
 IIF( SALES < 200,  
  
 --then return
```

```

 SALARY3,
 --else for sales over 199, return
 BONUS)
 )
),
--else for sales less than or equal to zero, return
0)

```

更新方式で IIF を使用します。以下に例を示します。

```
IIF( ISNULL( ITEM_NAME ), DD_REJECT, DD_INSERT)
```

IIF の代替手段

多くの場合、IIF の代わりに「[DECODE](#)」(ページ 79)を使用します。DECODE を使うとコードが読みやすくなる場合があります。前節の最初の例で IIF の代わりに DECODE を使用すると、以下のようになります。

```

DECODE( TRUE,
  SALES > 0 and SALES < 50, SALARY1,
  SALES > 49 AND SALES < 100, SALARY2,
  SALES > 99 AND SALES < 200, SALARY3,
  SALES > 199, BONUS)

```

また、IIF の代わりに Filter トランスフォーメーションを使用してセッションのパフォーマンスを向上できる場合もよくあります。

IN

入力値を値のリストとマッチングします。デフォルトでは、大文字と小文字を区別します。

構文

```
IN( valueToSearch, value1, [value2, ..., valueN,] CaseFlag )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>valueToSearch</i>	必須	文字列、日付または数値。値のカンマ区切りリストに一致させる入力値。
値	必須	<i>valueToSearch</i> 引数に指定したタイプに応じて、文字列、日付、または数値。検索する値のカンマ区切りリスト。トランスフォーメーションのポートも有効な値です。指定できる値の最大数はありません。
<i>CaseFlag</i>	オプション	整数または NULL。 この関数の引数の大文字と小文字を区別するかどうかを指定します。有効なトランスフォーメーション式を必要に応じて入力できます。 <i>CaseFlag</i> が 0 以外の数値の場合、関数は大文字と小文字を区別します。 <i>CaseFlag</i> が 0 の場合、関数は大文字と小文字を区別しません。 <i>CaseFlag</i> が NULL 値の場合、関数の引数が一致しない場合に NULL を返します。関数の引数が一致した場合には、 <i>CaseFlag</i> は 1 を返します。デフォルトでは大文字と小文字が区別されます。

戻り値

入力値が値リストに一致する場合は TRUE (1)。

入力値が値リストに一致しない場合は FALSE (0)。

NULL 値を入力した場合は、NULL です。

例

以下の式は、入力値が safety Knife、Chisel Point Knife、Medium Titanium Knife のいずれであるかを決定します。入力値は、必ずしもカンマ区切りリストの値の表記（大文字/小文字）に一致させる必要はありません。

```
IN( ITEM_NAME, 'Chisel Point Knife', 'Medium Titanium Knife', 'Safety Knife', 0 )
```

ITEM_NAME	RETURN VALUE
Stabilizing Vest	0 (FALSE)
Safety knife	1 (TRUE)
Medium Titanium knife	1 (TRUE)
	NULL

INDEXOF

値リストから値のインデックスを検索します。デフォルトでは、大文字と小文字を区別します。

構文

```
INDEXOF( valueToSearch, string1 [, string2, ..., stringN,] [CaseFlag] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>valueToSearch</i>	必須	文字列データ型。文字列リストで検索する値。
<i>string</i>	必須	文字列データ型。検索する値のカンマ区切りリスト。値は文字列形式で指定できます。リスト長に制限はありません。CaseFlag をゼロに設定しなければ、値の大文字と小文字は区別されます。
<i>CaseFlag</i>	オプション	整数でなければなりません。valueToSearch 引数が文字列値の場合に値を指定します。この関数の引数の大文字と小文字を区別するかどうかを指定します。有効なトランスフォーメーション式を必要に応じて入力できます。 CaseFlag が 0 以外の数値の場合、関数は大文字と小文字を区別します。 CaseFlag が 0 の場合、関数は大文字と小文字を区別しません。

戻り値

入力値が<>string</1>に一致する場合は 1、入力値が<>string</2>に一致する場合は 2、以下同じ。

入力値が見つからない場合は 0 です。

NULL 値を入力した場合は、NULL です。

例

以下の式は、ITEM_NAME ポートの値が 1 番目、2 番目、または 3 番目の文字列に一致するかどうかを決定します。

INDEXOF(ITEM_NAME, 'diving hood', 'flashlight', 'safety knife')

ITEM_NAME	RETURN VALUE
Safety Knife	0
diving hood	1
Compass	0
safety knife	3
flashlight	2

Safety Knife は入力値の表記（大文字/小文字）に一致しないため、0 の値を返します。

INITCAP

文字列の各語の最初の文字を大文字に変換して、他の文字をすべて小文字に変換します。語と語の区切りは、スペース（空白、改ページ、改行、復帰、タブ、垂直タブ）、または英数字以外の文字です。たとえば、文字列「...THOMAS」を渡すと、関数は Thomas を返します。

構文

INITCAP(*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>string</i>	必須	任意のデータ型 (Binary を除く)。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列。データにマルチバイト文字が含まれている場合、戻り値は PowerCenter 統合サービスのコードページとデータ移動モードに応じて異なります。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、FIRST_NAME ポート内のすべての名前について、最初の文字を大文字にします。

INITCAP(FIRST_NAME)

FIRST_NAME	RETURN VALUE
ramona	Ramona
18-albert	18-Albert
NULL	NULL
?!SAM	?!Sam
THOMAS	Thomas
PierRe	Pierre

INSTR

文字列の中で、指定した文字が左から数えて何文字目にあるかを返します。

構文

INSTR(*string*, *search_value* [,*start* [,*occurrence* [,*comparison_type*]]])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列はすべて文字からなっていなければなりません。評価したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。式の結果は文字列でなければなりません。文字列ではない場合、評価する前に INSTR が値を文字列に変換します。
<i>search_value</i>	必須	任意の値。検索値では、大文字と小文字が区別されます。検索したい文字または文字列を指定します。 <i>search_value</i> は、文字列の一部に一致する必要があります。たとえば、INSTR('Alfred Pope', 'Alfred Smith')と記述すると、関数は 0 を返します。 有効なトランスフォーメーション式を必要に応じて入力できます。文字列を検索したい場合は、'abc'のように検索したい文字列を一重引用符で囲みます。
<i>start</i>	オプション	整数値でなければなりません。文字列内で検索を開始する位置を示します。有効なトランスフォーメーション式を必要に応じて入力できます。デフォルト値は 1 です。つまり、INSTR は文字列の最初の文字から検索を開始します。 開始位置が 0 の場合、INSTR は文字列の最初の文字から検索を開始します。開始位置が正の数である場合、INSTR は文字列の先頭からその数だけ数えた位置から検索を開始します。開始位置が負の数である場合、INSTR は文字列の最後からその数だけ数えた位置から検索を開始します。この引数を省略すると、関数はデフォルト値の 1 を使用します。
<i>occurrence</i>	オプション	0 より大きい正の整数。有効なトランスフォーメーション式を必要に応じて入力できます。検索値が文字列内に複数回出現する場合、何回目の出現を検索するかを指定できます。たとえば、開始位置から 2 回目に出現する検索値を検索する場合は、2 を入力します。 この引数を省略すると、関数はデフォルト値の 1 を使用します。この場合、INSTR は最初に出現する検索値を検索します。小数を渡すと、PowerCenter 統合サービスはそれを最も近い整数値に丸めます。負の整数または 0 を渡すと、セッションは失敗します。
<i>comparison_type</i>	オプション	PowerCenter 統合サービスを Unicode モードで実行するときの、言語またはバイナリのいずれかの文字列の比較型。PowerCenter 統合サービスを ASCII モードで実行するときは、比較型は常にバイナリです。 言語比較では言語固有の照合規則を考慮し、バイナリ比較ではビット単位の比較を行います。たとえば、ドイツ語のシャープ文字である <i>s</i> は、言語比較では文字列 "ss" に一致しますが、バイナリ比較では一致しません。バイナリ比較は、言語比較より高速に実行されます。 0 または 1 のいずれかの整数値である必要があります。 - 0 : INSTR は言語文字列比較を行います。 - 1 : INSTR はバイナリ文字列比較を行います。 デフォルトは 0 です。 0 と入力する場合、セッションソート順はバイナリにできません。

戻り値

検索が成功した場合は、整数。この整数は、*search_value* の最初の文字が文字列内で左から数えて何文字目にあるかを示します。

検索に失敗した場合は、0 です。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、各会社名の先頭から数えて、文字‘a’が最初に出現する位置を返します。*search_value* 引数では大文字と小文字が区別されるため、‘Blue Fin Aqua Center’の‘A’はスキップし、‘Aqua’の‘a’の位置を返します。

```
INSTR( COMPANY, 'a' )
```

COMPANY	RETURN VALUE
Blue Fin Aqua Center	13
Maco Shark Shop	2
Scuba Gear	5
Frank's Dive Shop	3
VIP Diving Club	0

次の式は、各会社名の先頭から数えて、文字‘a’が2回目に出現する位置を返します。*search_value* 引数では大文字と小文字が区別されるため、‘Blue Fin Aqua Center’の‘A’はスキップし、0を返します。

```
INSTR( COMPANY, 'a', 1, 2 )
```

COMPANY	RETURN VALUE
Blue Fin Aqua Center	0
Maco Shark Shop	8
Scuba Gear	9
Frank's Dive Shop	0
VIP Diving Club	0

次の式は、各会社名の最後の文字から数えて、文字‘a’が2回目に出現する位置を返します。*search_value* 引数では大文字と小文字が区別されるため、‘Blue Fin Aqua Center’の‘A’はスキップし、0を返します。

```
INSTR( COMPANY, 'a', -1, 2 )
```

COMPANY	RETURN VALUE
Blue Fin Aqua Center	0
Maco Shark Shop	2
Scuba Gear	5

COMPANY	RETURN VALUE
Frank's Dive Shop	0
VIP Diving Club	0

次の式は、各会社名の最後の文字から数えて、文字列‘Blue Fin Aqua Center’の最初の文字の位置を返します。

```
INSTR( COMPANY, 'Blue Fin Aqua Center', -1, 1 )
```

COMPANY	RETURN VALUE
Blue Fin Aqua Center	1
Maco Shark Shop	0
Scuba Gear	0
Frank's Dive Shop	0
VIP Diving Club	0

ネストされた INSTR の使用

INSTR 関数を他の関数の中にネストして、複雑な処理を実行できます。

次の式は、文字列を最後の文字から順に評価します。文字列内の最後（一番右側）のスペースを見つけ、それより左側にある文字をすべて返します。

```
SUBSTR( CUST_NAME,1,INSTR( CUST_NAME,' ', -1,1 ))
```

CUST_NAME	RETURN VALUE
PATRICIA JONES	PATRICIA
MARY ELLEN SHAH	MARY ELLEN

次の式は、文字列から文字#を削除します。

```
SUBSTR( CUST_ID, 1, INSTR(CUST_ID, '#')-1 ) || SUBSTR( CUST_ID, INSTR(CUST_ID, '#')+1 )
```

CUST_ID	RETURN VALUE
ID#33	ID33
#A3577	A3577
SS #712403399	SS 712403399

ISNULL

値が NULL であるかどうかを返します。ISNULL は空文字列を FALSE として評価します。

注: 空文字列かどうかをテストするには、LENGTH を使用します。

構文

ISNULL(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>値</i>	必須	任意のデータ型 (Binary を除く)。評価したい行を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

値が NULL の場合は、TRUE (1)。

値が NULL でない場合は、FALSE (0)。

例

次の例は、商品テーブル内の NULL 値を確認します。

ISNULL(ITEM_NAME)

ITEM_NAME	RETURN VALUE
Flashlight	0 (FALSE)
NULL	1 (TRUE)
Regulator system	0 (FALSE)
' '	0 (FALSE) <i>Empty string is not NULL</i>

IS_DATE

文字列値が正しい日付であるかどうかを返します。正しい日付とは、セッションで指定された日時形式で日付を表している文字列を意味します。テストしたい文字列がデフォルトの日付形式でない場合は、TO_DATE フォーマット文字列を使用して日付の形式を指定します。IS_DATE に渡された文字列が指定された形式文字列に一致しない場合には、関数は FALSE (0) を返します。文字列がフォーマット文字列に一致する場合には、関数は TRUE (1) を返します。

IS_DATE は、文字列を評価して整数値を返します。

IS_DATE 式の出力ポートは、文字列データ型または数値データ型でなければなりません。

IS_DATE を使用して、フラットファイル内のデータをテストまたはフィルタリングしてから、ターゲットに書き込むこともできます。

YY フォーマットの文字列の代わりに、IS_DATE を含む RR フォーマットの文字列を使用します。ほとんどの場合、RR と YY のフォーマット文字列は同じ値を返しますが、場合により、YY が誤った結果を返すことがあります。たとえば、式 IS_DATE('02/29/00', 'YY') は内部で IS_DATE(02/29/1900 00:00:00) として計算され、FALSE を返します。ただし、PowerCenter 統合サービスは IS_DATE('02/29/00', 'RR') の式を IS_DATE(02/29/2000 00:00:00) と計算し、TRUE を返します。前者の場合、1900 年はうるう年ではないので、2 月 29 日はありません。

注: IS_DATE では、TO_DATE と同じフォーマット文字列を使用します。

構文

IS_DATE(*value* [, *format*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型であること。評価したい行を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>形式</i>	オプション	正しい TO_DATE 形式文字列を入力します。フォーマット文字列は、 <i>string</i> 引数の各部分と一致しなければなりません。たとえば、'Mar 15 1997 12:43:10AM' の文字列を渡す場合、フォーマット文字列 'MON DD YYYY HH12:MI:SSAM' を使用する必要があります。フォーマット文字列を省略する場合は、文字列の値がセッションで指定された日付形式になっている必要があります。

戻り値

行が正しい日付の場合は、TRUE (1)。

行が正しい日付でない場合は、FALSE (0)。

式の中に NULL の値がある場合、またはフォーマット文字列が NULL である場合は、NULL。

警告: フォーマット文字列は、日付区切り文字を含め、IS_DATE 文字列の形式と一致しなければなりません。一致しない場合、PowerCenter 統合サービスは不正確な値を返すか、レコードをスキップする可能性があります。

例

次の式は、INVOICE_DATE ポートの値が正しい日付であるかどうかを確認します。

IS_DATE(INVOICE_DATE)

この式は、以下のようなデータを返します。

INVOICE_DATE	RETURN VALUE
NULL	NULL
'180'	0 (FALSE)
'04/01/98'	0 (FALSE)

INVOICE_DATE	RETURN VALUE
'04/01/1998 00:12:15.7008'	1 (TRUE)
'02/31/1998 12:13:55.9204'	0 (FALSE) (<i>February does not have 31 days</i>)
'John Smith'	0 (FALSE)

次の IS_DATE 式では、フォーマット文字列'YYYY/MM/DD'が指定されています。

IS_DATE(INVOICE_DATE, 'YYYY/MM/DD')

文字列がこの形式に一致しない場合、IS_DATE は FALSE を返します。

INVOICE_DATE	RETURN VALUE
NULL	NULL
'180'	0 (FALSE)
'04/01/98'	0 (FALSE)
'1998/01/12'	1 (TRUE)
'1998/11/21 00:00:13'	0 (FALSE)
'1998/02/31'	0 (FALSE) (<i>February does not have 31 days</i>)
'John Smith'	0 (FALSE)

次の例では、IS_DATE を使ってデータをテストしてから、TO_DATE を使って文字列を日付に変換する方法を示しています。この式は、INVOICE_DATE ポートの値を検査して、正しい日付をそれぞれ日付値に変換します。値が正しい日付ではない場合、PowerCenter 統合サービスは ERROR を返し、その行をスキップします。

この例は Date/Time 値を返します。そのため、式の出力ポートは Date/Time 型でなければなりません。

IIF(IS_DATE (INVOICE_DATE, 'YYYY/MM/DD'), TO_DATE(INVOICE_DATE), ERROR('Not a valid date'))

INVOICE_DATE	RETURN VALUE
NULL	NULL
'180'	'Not a valid date'
'04/01/98'	'Not a valid date'
'1998/01/12'	1998/01/12
'1998/11/21 00:00:13'	'Not a valid date'

INVOICE_DATE	RETURN VALUE
'1998/02/31'	'Not a valid date'
'John Smith'	'Not a valid date'

IS_NUMBER

文字列が正しい数値であるかどうかを返します。正しい数値は、以下の要素から構成されています。

- 数値の前のスペース（なくともよい）
- 符号（+/-）（なくともよい）
- 1 つまたは複数の数字、および小数点（なくともよい）
- 科学的記法（なくともよい）。たとえば、文字'e'または'E'（Windows では文字'd'または'D'）に符号（+/-）が続き、そのあとに 1 つまたは複数の数字が続く（符号はなくともよい）。
- 数値のあとのスペース（なくともよい）

以下のものはすべて正しい数値です。

```
' 100 '
' +100 '
' -100 '
' -3.45e+32 '
' +3.45E-32 '
' +3.45d+32 ' (Windows only)
' +3.45D-32 ' (Windows only)
' .6804 '
```

IS_NUMBER 式の出力ポートは、文字列データ型または数値データ型でなければなりません。

IS_NUMBER を使用して、フラットファイル内のデータをテストまたはフィルタリングしてから、ターゲットに書き込むこともできます。

構文

IS_NUMBER(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型であること。評価したい行を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

行が正しい数値の場合は、TRUE (1)。

行が正しい数値でない場合は、FALSE (0)。

式の中の値が NULL 値である場合は、NULL。

例

次の式は、ITEM_PRICE ポートの値が正しい数値であるかどうかを確認します。

IS_NUMBER(ITEM_PRICE)

ITEM_PRICE	RETURN VALUE
'123.00'	1 (True)
'-3.45e+3'	1 (True)
'-3.45D-3'	1 (True - Windows only)
'-3.45d-3'	0 (False - UNIX only)
'3.45E- '	0 (False) <i>Incomplete number</i>
' '	0 (False) <i>Consists entirely of blanks</i>
''	0 (False) <i>Empty string</i>
'+123abc'	0 (False)
' 123'	1 (True) <i>Leading white blanks</i>
'123 '	1 (True) <i>Trailing white blanks</i>
'ABC'	0 (False)
'-ABC'	0 (False)
NULL	NULL

TO_FLOAT などの数値変換関数を実行する前に、IS_NUMBER を使用してデータをテストできます。たとえば、次の式は ITEM_PRICE ポートの値を検査し、有効な数字を倍精度の浮動小数点値に変換します。値が有効な数字でない場合、PowerCenter 統合サービスは 0.00 を返します。

IIF(IS_NUMBER (ITEM_PRICE), TO_FLOAT(ITEM_PRICE), 0.00)

ITEM_PRICE	RETURN VALUE
'123.00'	123
'-3.45e+3'	-3450
'3.45E-3'	0.00345
' '	0.00 <i>Consists entirely of blanks</i>
''	0.00 <i>Empty string</i>
'+123abc'	0.00

ITEM_PRICE	RETURN VALUE
' ' 123ABC'	0.00
'ABC'	0.00
'-ABC'	0.00
NULL	NULL

IS_SPACES

文字列値がスペースだけで構成されているかどうかを返します。スペースとは、空白、改ページ、改行、復帰、タブ、または垂直タブです。

IS_SPACES は、空の文字列を FALSE と評価します。これは、空の文字列にはスペースが含まれないためです。空文字列かどうかをテストするには、LENGTH を使用します。

構文

IS_SPACES(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型であること。評価したい行を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

行がスペースだけから構成されている場合は、TRUE (1)。

行にデータが含まれている場合は、FALSE (0)。

式の中の値が NULL 値である場合は、NULL。

例

次の式は、ITEM_NAME ポートを検査して、スペースだけから構成されている行を探します。

IS_SPACES(ITEM_NAME)

ITEM_NAME	RETURN VALUE
Flashlight	0 (False)
	1 (True)
Regulator system	0 (False)

ITEM_NAME	RETURN VALUE
NULL	NULL
' '	0 (FALSE) (<i>Empty string does not contain spaces.</i>)

ヒント: IS_SPACES を使用して、ターゲットテーブル内の文字を取る列にスペースを書き込むことを回避します。たとえば、ターゲットテーブル内の固定長 CHAR(5)列に顧客名を書き込むトランスフォーメーションがある場合、スペースの代わりに'00000'を書き込む場合もあります。その場合、以下のような式を作成できます。

```
IIF( IS_SPACES( CUST_NAMES ), '00000', CUST_NAMES )
```

LAG

式トランスフォーメーションで現在の行の前にある行のオフセット番号である値を返します。この関数は、Hadoop 環境の Spark エンジンでマッピングを実行するときに、現在の行の値を前の行の値と比較するために使用します。

遅延値は一連のデータの現在の行の前に表示されます。

トランスフォーメーションで LAG を使用するときは、ウィンドウ化のトランスフォーメーションを構成する必要があります。ウィンドウ化プロパティは、データのパーティション化と順序付けの方法を定義します。

構文

LAG (*column_name*, *offset*, *default*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>column_name</i>	必須	関数で操作する対象の列または式。
<i>offset</i>	必須	整数データ型。値の取得元である現在の行の前の行数。
<i>default</i>	オプション	オフセットがパーティションまたはテーブルの境界の外側にある場合に返されるデフォルト値。デフォルトは NULL です。

戻り値

指定された *column_name* のデータ型。

戻り値が指定されたパーティションの境界の外側にある場合は *Default*。

default が省略されている場合、または NULL に設定されている場合は、NULL。

例

次の式は、前の順序が配置された日付を返します。

`LAG (ORDER_DATE, 1, NULL)`

ORDER_DATE	ORDER_ID	RETURN VALUE
2017/09/25	1	NULL
2017/09/26	2	2017/09/25
2017/09/27	3	2017/09/26
2017/09/28	4	2017/09/27
2017/09/29	5	2017/09/28
2017/09/30	6	2017/09/29

最初の行の遅延値はパーティションの外側にあるため、関数はデフォルト値である NULL を返しました。

次の例では、組織がトリップ ID、イベント ID、およびタイムスタンプを含む車両からの GPS ping を受信します。各 ping の時間差を計算するとします。

次の式は、2 つの別々のトリップについて、現在の行と前の行の時間差を計算します。

`DATE_DIFF(EVENT_TIME, LAG (EVENT_TIME, 1, NULL), 'ss')`

データをトリップ ID でパーティション化し、イベント ID で順序付けします。

TRIP_ID	EVENT_ID	EVENT_TIME	RETURN VALUE
101	1	2017-05-03 12:00:00	NULL
101	2	2017-05-03 12:00:34	34
101	3	2017-05-03 12:02:00	86
102	1	2017-05-03 12:00:00	NULL
102	2	2017-05-03 12:01:56	116
102	3	2017-05-03 12:02:00	4

最初と 4 番目の行の遅延値は指定されたパーティションの外側にあるため、関数はデフォルト値である NULL を 2 つ返しました。

LAST

選択したポートの最後の行を返します。オプションとして、PowerCenter 統合サービスが読み込む行を制限するフィルタを適用できます。LAST の中にネストできる他の集計関数は 1 つだけです。

構文

LAST(*value* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	任意のデータ型 (Binary を除く)。最後の行を返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

ポートの最後の行。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

例

次の式は、ITEMS_NAME ポート内で価格が\$10.00 を超える最後の行を返します。

LAST(ITEM_NAME, ITEM_PRICE > 10)

ITEM_NAME	ITEM_PRICE
Flashlight	35.00
Navigation Compass	8.05
Regulator System	150.00
Flashlight	29.00
Depth/Pressure Gauge	88.00
Vest	31.00
RETURN VALUE:Vest	

LAST_DAY

ポート内の各日付に対して、月の最後の日の日付を返します。

構文

LAST_DAY(*date*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
日付	必須	Date/Time データ型。月の最後の日を返したい日付を渡します。日付を求める有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

日付。関数に渡した日付値に対する月の最後の日。

選択したポート内の値が NULL である場合は、NULL。

Null

値が NULL であると、LAST_DAY はその行を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

Group By

LAST_DAY は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。Group By ポートがない場合には、LAST_DAY はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の例は、ORDER_DATE ポート内の各日付に対して、月の最後の日を返します。

LAST_DAY(ORDER_DATE)

ORDER_DATE	RETURN VALUE
Apr 1 1998 12:00:00AM	Apr 30 1998 12:00:00AM
Jan 6 1998 12:00:00AM	Jan 31 1998 12:00:00AM
Feb 2 1996 12:00:00AM	Feb 29 1996 12:00:00AM (Leap year)
NULL	NULL
Jul 31 1998 12:00:00AM	Jul 31 1998 12:00:00AM

TO_DATE をネストして文字列値を日付に変換できます。TO_DATE には常に時刻の情報が含まれます。時刻値を含まない文字列を渡すと、返される日付には時刻「00:00:00」を含みます。

次の例は、各注文日に対して、月の最後の日を文字列と同じ形式で返します。

```
LAST_DAY( TO_DATE( ORDER_DATE, 'DD-MON-YY' ) )
```

ORDER_DATE	RETURN VALUE
'18-NOV-98'	Nov 30 1998 00:00:00
'28-APR-98'	Apr 30 1998 00:00:00
NULL	NULL
'18-FEB-96'	Feb 29 1996 00:00:00 (<i>Leap year</i>)

LEAD

式トランスフォーメーションで現在の行の後にある行のオフセット番号である値を返します。この関数は、Hadoop 環境の Spark エンジンでマッピングを実行するときに、現在の行の値を次の行の値と比較するために使用します。

先行値は一連のデータの現在の行の後に表示されます。

注: トランスフォーメーションで LEAD を使用するときは、ウィンドウ化のトランスフォーメーションを構成する必要があります。ウィンドウ化プロパティは、データのパーティション化と順序付けの方法を定義します。

構文

```
LEAD ( column_name, offset, default )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>column_name</i>	必須	関数で操作する対象の列または式。
<i>offset</i>	必須	整数データ型。値の取得元である現在の行の後の行数。
<i>default</i>	オプション	オフセットがパーティションまたはテーブルの境界の外側にある場合に返されるデフォルト値。デフォルトは NULL です。

戻り値

指定された *column_name* のデータ型。

戻り値が指定されたパーティションの境界の外側にある場合は *default*。

default が省略されている場合、または NULL に設定されている場合は、NULL。

例

次の式は、従業員ごとに、次の従業員が採用された日付を返します。

LEAD (HIRE_DATE, 1, NULL)

EMPLOYEE	HIRE_DATE	RETURN VALUE
Hynes	2012/12/07	2014/05/18
Williams	2014/05/18	2015/07/24
Pritchard	2015/07/24	2015/12/24
Snyder	2015/12/24	2016/11/15
Troy	2016/11/15	2017/08/10
Randolph	2017/08/10	NULL

最後の行の先行値はないため、関数はデフォルト値である NULL を返しました。

次の式は、2 つの暦年の第 1 四半期から第 3 四半期までの販売ノルマの値の差を返します。

LEAD (Sales_Quota, 2, 0) - Sales_Quota

データを年でパーティション化し、四半期で順序付けします。

YEAR	QUARTER	SALES_QUOTA	QUOTA_DIFF
2016	1	300	7700
2016	2	7000	0
2016	3	8000	0
2017	1	5000	4000
2017	2	400	0
2017	3	9000	0

第 2 四半期と第 3 四半期の行の先行値は指定されたパーティションの外側にあるため、関数は値「0」を返しました。

LEAST

入力値のリストから最小値を返します。デフォルトでは、大文字と小文字を区別します。

構文

LEAST(value1, [value2, ..., valueN,])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
値	必須	<p>任意のデータ型 (Binary を除く)。データ型は他の値との互換性が必要です。他の値と比較しなければならない値。最低 1 つの値引数を入力する必要があります。</p> <p>この値が Numeric で、他の入力値が他の数値データ型の場合、すべての値では可能な限り高い精度が適用されます。例えば、Integer データ型の値と Double データ型の値が混在している場合、PowerCenter 統合サービスは各値を Double データ型に変換します。</p>
CaseFlag	オプション	<p>整数でなければなりません。入力値引数が文字列値の場合に値を指定します。この関数の引数の大文字と小文字を区別するかどうかを指定します。有効なトランスフォーメーション式を必要に応じて入力できます。</p> <p>CaseFlag が 0 以外の数値の場合、関数は大文字と小文字を区別します。CaseFlag が 0 の場合、関数は大文字と小文字を区別しません。</p> <p>デフォルトでは大文字と小文字が区別されます。</p>

戻り値

入力値の中で最小である場合は *value1*、入力値の中で最小である場合は *value2* など。

いずれかの引数が NULL である場合は、NULL。

例

以下の式は、注文した項目の最小数を返します。

LEAST(QUANTITY1, QUANTITY2, QUANTITY3)

QUANTITY1	QUANTITY2	QUANTITY3	RETURN VALUE
150	756	27	27
			NULL
5000	97	17	17
120	1724	965	120

LENGTH

文字列内の文字数を返します。文字列の末尾の空白も含めます。

構文

LENGTH(*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列データ型。評価したい文字列。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列の長さを示す整数。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、各顧客名の長さを返します。

```
LENGTH( CUSTOMER_NAME )
```

CUSTOMER_NAME	RETURN VALUE
Bernice Davis	13
NULL	NULL
John Baer	9
Greg Brown	10

LENGTH のヒント

LENGTH を使用して、空の文字列の条件をテストします。顧客名が空であるフィールドを見つけたい場合には、次のような式を使用します。

```
IIF( LENGTH( CUSTOMER_NAME ) = 0, 'EMPTY STRING' )
```

フィールドが NULL かどうかをテストするには、ISNULL を使用します。スペースについてテストするには、IS_SPACES を使用します。

LN

数値の自然対数を返します。たとえば、LN(3)は 1.098612 を返します。通常、この関数はビジネスデータではなく科学技術データの分析に使用されます。

この関数は、関数 EXP の逆関数です。

構文

```
LN( numeric_value )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。これは 0 より大きい正の数でなければなりません。自然対数を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、NUMBERS ポートのすべての値に対して自然対数を返します。

LN(NUMBERS)

NUMBERS	RETURN VALUE
10	2.302585092994
125	4.828313737302
0.96	-0.04082199452026
NULL	NULL
-90	<i>Error. (The Integration Service does not write row.)</i>
0	<i>Error. (The Integration Service does not write row.)</i>

注: 負の数値または 0 を渡すと、PowerCenter 統合サービスはエラーを表示し、行を書き込みません。
numeric_value は、0 より大きい正の数でなければなりません。

LOG

数値の対数を返します。一般に、この関数はビジネスデータではなく科学技術データの分析に使用されま

構文

LOG(*base*, *exponent*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>base</i>	必須	対数の基数。0 または 1 以外の正の数値でなければなりません。0 または 1 以外の正の数値を求める有効なトランスフォーメーション式。
<i>exponent</i>	必須	対数の指数。0 より大きい正の数値でなければなりません。0 より大きい正の数値を求める有効なトランスフォーメーション式。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、NUMBERS ポートのすべての値に対して対数を返します。

LOG(BASE, EXPONENT)

BASE	EXPONENT	RETURN VALUE
15	1	0
.09	10	-0.956244644696599
NULL	18	NULL
35.78	NULL	NULL
-9	18	Error. (PowerCenter 統合サービス does not write the row.)
0	5	Error. (PowerCenter 統合サービス does not write the row.)
10	-2	Error. (PowerCenter 統合サービス does not write the row.)

基数の値として負の数値、0、または 1 を渡した場合、あるいは指数として負の値を渡した場合、PowerCenter 統合サービスはエラーを表示し、行を書き込みません。

LOOKUP

ルックアップソース列内で値を検索します。

LOOKUP 関数はルックアップソースのデータと指定した値とを比較します。PowerCenter 統合サービスがルックアップテーブル内で検索値を見つけた場合、ルックアップテーブル内の同じ行の中の指定された列の値を返します。

LOOKUP 関数を使用するマッピングに基づいてセッションを作成する場合は、セッションプロパティで [Source 接続値] および [Target 接続値] のデータベース接続を指定する必要があります。

Expression トランスフォーメーションのルックアップ関数を検査するには、マッピング内のルックアップ定義を確認してください。

注: この関数はマプレットではサポートされません。

Lookup トランスフォーメーションと LOOKUP 関数の使用

PowerCenter のマッピングで値を検索する場合、LOOKUP 関数ではなく、Lookup トランスフォーメーションを使用します。マッピングで LOOKUP 関数を使用する場合、3.5 との互換性のために、セッションプロパティでルックアップキャッシュオプションを有効にする必要があります。このオプションは、Lookup トランスフォーメーションを作成しないで、引き続き LOOKUP 関数を使用したい PowerMart 3.5 ユーザのために特別に用意されているものです。詳細については、『PowerCenter トランスフォーメーションガイド』の「Lookup トランスフォーメーション」を参照してください。

LOOKUP 関数内では、1 つのルックアップテーブルに対して複数の検索を定義できます。ただし、それぞれの検索で一致する値を見つけて、ルックアップ値を返さなければなりません。

構文

LOOKUP(*result*, *search1*, *value1* [, *search2*, *value2*]...)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>result</i>	必須	任意のデータ型 (Binary を除く)。これは <i>search</i> 引数と同じルックアップテーブル内の出力ポートでなければなりません。検索で一致した値が見つかったときに返す値を指定します。この引数には、常に参照修飾子:TD を先頭に付けてください。
<i>search1</i>	必須	> <i>value</i> </1>に一致するデータ型。これは <i>result</i> 引数と同じルックアップテーブル内の出力ポートでなければなりません。 <i>value</i> 引数に一致させる値を指定します。この引数には、常に参照修飾子:TD を先頭に付けてください。
<i>value1</i>	必須	任意のデータ型 (Binary を除く)。> <i>search</i> </1>データ型に一致しなければなりません。> <i>search</i> </1>に指定したルックアップソース列で検索したい値を指定します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

一致した値がすべての検索で見つかった場合は *Result* を返します。一致する値が PowerCenter 統合サービスによって見つかった場合、*search1* 引数と同じ行から結果を返します。

一致した値が見つからなかった場合は、NULL。

一致した値が複数個見つかった場合は、エラー。

例

次の式は、ルックアップソース:TD.SALES から特定の商品 ID と価格を検索し、両方の検索に一致したものがあれば、その品名を返します。

```
LOOKUP( :TD.SALES.ITEM_NAME, :TD.SALES.ITEM_ID, 10, :TD.SALES.PRICE, 15.99 )
```

ITEM_NAME	ITEM_ID	PRICE
Regulator	5	100.00
Flashlight	10	15.99
Halogen Flashlight	15	15.99
NULL	20	15.99

RETURN VALUE: Flashlight

LOOKUP のヒント

char 値と varchar 値を比較する場合、LOOKUP 関数は 2 つの行が完全に一致した場合に限り結果を返します。つまり、行に対して値と長さの両方が一致する必要があります。ルックアップソースが指定された長さで埋め込まれた char 値であり、ルックアップ検索が varchar 値である場合は、RTRIM 関数を使用してルックアップソースから末尾のスペースを削除し、ルックアップ検索の値と一致させる必要があります。

```
LOOKUP(:TD.ORDERS.PRICE, :TD.ORDERS.ITEM, RTRIM( ORDERS.ITEM, ' '))
```

LOOKUP 関数の *result* 引数および *search* 引数では、:TD 参照修飾子を使用します。

```
LOOKUP(:TD.ORDERS.ITEM, :TD.ORDERS.PRICE, ORDERS.PRICE, :TD.ORDERS.QTY, ORDERS.QTY)
```

LOWER

大文字の文字列を小文字に変換します。

構文

```
LOWER( string )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	任意の文字列値。この引数は、小文字として返したい文字列値を渡します。文字列を求める有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

小文字の文字列。データにマルチバイト文字が含まれている場合、戻り値は Integration Service のコードページとデータ移動モードに応じて異なります。

選択したポート内の値が NULL である場合は、NULL。

例

次の式は、名前をすべて小文字で返します。

LOWER(FIRST_NAME)

FIRST_NAME	RETURN VALUE
antonia	antonia
NULL	NULL
THOMAS	thomas
PierRe	pierre
BERNICE	bernice

LPAD

文字列の先頭にいくつかの空白または文字を追加して、文字列を指定した長さにします。

構文

LPAD(*first_string*, *length* [,*second_string*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>first_string</i>	必須	文字列。変更したい文字列を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>length</i>	必須	正の整数リテラルでなければなりません。この引数は、各文字列の希望の長さを指定します。
<i>second_string</i>	オプション	任意の文字列値。> <i>first_string</i> </>値の左側に付加したい文字列。有効なトランスフォーメーション式を必要に応じて入力できます。特定の文字列リテラルを入力できます。ただし、文字列の先頭に追加する文字は、'abc'のように一重引用符で囲みます。この引数は大文字と小文字を区別します。> <i>second_string</i> </>を省略すると、関数は最初の文字列の先頭に空白を付加します。

戻り値

指定された長さの文字列。

関数に NULL 値を渡した場合、あるいは *length* が負の数の場合は、NULL です。

例

次の式は、数値の先頭にゼロを付加して、数値を 6 桁に標準化します。

```
LPAD( PART_NUM, 6, '0')
```

PART_NUM	RETURN VALUE
702	000702
1	000001
0553	000553
484834	484834

LPAD は、長さを左から数えます。元の文字列が指定した長さよりも長い場合は、文字列が右側から切り詰められます。たとえば、LPAD('alphabetical', 5, 'x')は文字列'alpha'を返します。

付加する文字列が、指定された長さを返すために必要な文字数よりも長い場合は、その文字列の一部が使用されます。

```
LPAD( ITEM_NAME, 16, '*..*' )
```

ITEM_NAME	RETURN VALUE
Flashlight	*..*.Flashlight
Compass	*..*..*.Compass
Regulator System	Regulator System
Safety Knife	*..*.Safety Knife

LTRIM

文字列の先頭から空白または文字を削除します。LTRIM は、Expression または Update Strategy トランスフォーメーション内で IIF または DECODE とともに使用され、ターゲットテーブルにスペースが入るのを防ぎます。

式に *trim_set* パラメータを指定しない場合は、次のようになります。

- Unicode モードでは、LTRIM は 1 バイトの空白と 2 バイトの空白をともに文字列の先頭から削除します。
- ASCII モードでは、LTRIM は 1 バイトの空白だけを削除します。

LTRIM を使用して文字列から文字を削除する場合、LTRIM は *trim_set* を *string* 引数内の各文字と左から 1 文字ずつ比較します。文字列内の文字が *trim_set* 内のいずれかの文字と一致した場合、LTRIM はその文字を削除します。LTRIM は、一致する文字が *trim_set* で見つからなくなるまで、文字を比較して削除します。その後、一致する文字が含まれない文字列を返します。

構文

LTRIM(*string* [, *trim_set*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	任意の文字列値。変更したい文字列を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。文字列の先頭から文字を削除する前に、演算子を使って文字列の比較や連結を実行します。
<i>trim_set</i>	オプション	任意の文字列値。文字列の先頭から削除したい文字を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。文字列も入力できます。ただし、文字列の先頭から削除する文字は、'abc' のように一重引用符で囲む必要があります。削除したい文字を省略すると、関数は文字列の先頭から空白を削除します。 LTRIM では、大文字と小文字が区別されます。たとえば、文字列 'Alfredo' から文字 'A' を削除したい場合は、必ず 'a' ではなく 'A' と入力します。

戻り値

文字列。 *trim_set* 引数で指定された文字を削除した結果の文字列値。

関数に NULL 値を渡した場合は NULL です。 *trim_set* が NULL の場合、関数は NULL を返します。

例

次の式は、LAST_NAME ポートの文字列から文字 'S' と '.' を削除します。

LTRIM(LAST_NAME, 'S.')

LAST_NAME	RETURN VALUE
Nelson	Nelson
Osborne	Osborne
NULL	NULL
S. MacDonald	MacDonald
Sawyer	awyer
H. Bender	H. Bender
Steadman	teadman

S. MacDonald から 'S.' を削除し、Sawyer および Steadman から 'S' を削除しますが、H. Bender からはピリオドを削除しません。これは、LTRIM では *trim_set* 引数に指定された文字列を 1 文字ずつ検索していくからです。文字列内の最初の文字が *trim_set* 内の最初の文字と一致した場合、LTRIM はその文字を削除します。その後、LTRIM は文字列内の 2 番目の文字を見ます。それが *trim_set* 内の 2 番目の文字と一致していれば、それを削除します。3 文字目以降も同様に進みます。文字列内の最初の文字が *trim_set* で対応する文字と一致しなかった場合、LTRIM はこの文字列を返して、次の行の評価を行います。

H. Bender の場合は、H が *trim_set* 引数のどの文字とも一致しないため、LTRIM は LAST_NAME ポート内の文字列を返して、次の行に移ります。

LTRIM のヒント

RTRIM および LTRIM を || または CONCAT とともに使用すると、2 つの文字列を連結したあとで先頭および末尾の空白を削除します。

また、LTRIM をネストして複数組の文字を削除することもできます。たとえば、名前の列から先頭の空白と文字'T'とを削除したい場合は、次のような式を作成します。

```
LTRIM( LTRIM( NAMES ), 'T' )
```

MAKE_DATE_TIME

入力値に基づく日付と時間を返します。

構文

```
MAKE_DATE_TIME( year, month, day, hour, minute, second, nanosecond )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>year</i>	必須	数値データ型。4 桁の正の整数この関数に 2 桁の年を渡す場合、PowerCenter 統合サービスは "00" を年の最初の 2 桁として返します。
<i>月</i>	必須	数値データ型。1 から 12 までの正の整数（1 月=1、12 月=12）。
<i>day</i>	必須	数値データ型。1 から 31 までの正の整数（日数が 31 日未満の月（2 月、4 月、6 月、9 月、および 11 月）を除く）。
<i>hour</i>	オプション	数値データ型。0 から 24 までの正の整数（0=12AM、12=12PM、24=12AM）。
<i>minute</i>	オプション	数値データ型。0 から 59 までの正の整数。
<i>second</i>	オプション	数値データ型。0 から 59 までの正の整数。
ナノ秒	オプション	数値データ型。0 から 999,999,999 までの正の整数。

戻り値

MM/DD/YYYY HH24:MI:SS の日付。関数に年、月、または日を渡さない場合、NULL 値を返します。

例

以下の式は、入力ポートから日付と時間を作成します。

MAKE_DATE_TIME(SALE_YEAR, SALE_MONTH, SALE_DAY, SALE_HOUR, SALE_MIN, SALE_SEC)

SALE_YR	SALE_MTH	SALE_DAY	SALE_HR	SALE_MIN	SALE_SEC	RETURN VALUE
2002	10	27	8	36	22	10/27/2002 08:36:22
2000	6	15	15	17		06/15/2000 15:17:00
2003	1	3		22	45	01/03/2003 00:22:45
04	3	30	12	5	10	03/30/0004 12:05:10
99	12	12	5		16	12/12/0099 05:00:16

MAX (Dates)

ポートまたはグループ内で見つかった最新の日付を返します。検索において、行を制限するフィルタを適用できます。MAX の中にネストできる他の集計関数は 1 つだけです。

MAX を使用して、ポート内またはグループ内における最大の数値もしくは最高の文字列値を返すこともできます。

構文

MAX(*date* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>日付</i>	必須	Date/Time データ型。最大の日付を返したい日付を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

日付。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

例

ポートまたはグループに対して、最大の日付を返すことができます。次の式は、懐中電灯の最新の注文日を返します。

```
MAX( ORDERDATE, ITEM_NAME='Flashlight' )
```

ITEM_NAME	ORDER_DATE
Flashlight	Apr 20 1998
Regulator System	May 15 1998
Flashlight	Sep 21 1998
Diving Hood	Aug 18 1998
Flashlight	NULL

MAX (Numbers)

ポートまたはグループ内の最大の数値を返します。検索において、行を制限するフィルタを適用できます。MAX の中にネストできる他の集計関数は 1 つだけです。MAX を使用して、ポート内またはグループ内における直近の日付もしくは最高の文字列値を返すこともできます。

構文

```
MAX( numeric_value [, filter_condition] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。最大値を返したい数値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値が NULL であると、MAX はその値を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

MAX は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、MAX はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、懐中電灯の最大価格を返します。

```
MAX( PRICE, ITEM_NAME='Flashlight' )
```

ITEM_NAME	PRICE
Flashlight	10.00
Regulator System	360.00
Flashlight	55.00
Diving Hood	79.00
Halogen Flashlight	162.00
Flashlight	85.00
Flashlight	NULL

RETURN VALUE: 85.00

MAX (String)

ポートまたはグループ内における最大の文字列値を返します。検索において、行を制限するフィルタを適用できます。MAX の中にネストできる他の集計関数は 1 つだけです。

注: MAX 関数は、Sorter トランスフォーメーションと同じソート順を使用します。ただし、MAX 関数では大文字と小文字が区別されますが、Sorter トランスフォーメーションでは区別されない場合もあります。

MAX を使用して、ポート内またはグループ内における直近の日付もしくは最大の数値を返すこともできます。

構文

```
MAX( string [, filter_condition] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列データ型。最大の文字列値を返す文字列値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

NULL

値が NULL であると、MAX はその値を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

MAX は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、MAX はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

以下の式は、メーカー ID 104 の最大の項目名を返します。

```
MAX( ITEM_NAME, MANUFACTURER_ID='104' )
```

MANUFACTURER_ID	ITEM_NAME
101	First Stage Regulator
102	Electronic Console
104	Flashlight
104	Battery (9 volt)
104	Rope (20 ft)
104	60.6 cu ft Tank

MANUFACTURER_ID	ITEM_NAME
107	75.4 cu ft Tank
108	Wristband Thermometer

RETURN VALUE: Rope (20 ft)

MD5

入力値の checksum を計算します。この関数は、MD5（Message-Digest アルゴリズム 5）を使用しています。MD5 は、ハッシュ値が 128 ビットの一方方向暗号ハッシュ関数です。入力値のチェックサムが異なる場合、入力値が異なると判断できます。MD5 を使用して、データの完全性を確認します。

構文

MD5(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	データ型は文字列またはバイナリ。checksum を計算する値です。入力値の大文字と小文字が区別されると、戻り値に影響します。たとえば、MD5(informatica)と MD5 (Informatica)では異なる戻り値が返されます。

戻り値

0 から 9 および a から f を使用した、16 進数の一意の 32 文字の文字列。

NULL 値を入力した場合は、NULL です。

例

変更したデータをデータベースに書き込む必要があります。MD5 を使用して、ソースから読み込むデータの行のチェックサム値を生成します。セッションを実行するときに、以前に生成されたチェックサム値と新しいチェックサム値を比較します。次に、更新されたチェックサム値を持つ行をターゲットに書き込みます。チェックサム値の更新は、データが変更されたことを示していると判断できます。

ヒント

戻り値は、ハッシュキーとして使用できます。

MEDIAN

選択したポート内のすべての値のメジアンを返します。

ポート内の値の個数が偶数個である場合、メジアンは、すべての値を数直線上に順番に並べたときに真ん中に位置する 2 つの値の平均となります。ポート内の値の個数が奇数個である場合は、メジアンは真ん中の数値になります。

MEDIAN には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返さなければなりません。

PowerCenter 統合サービスは、データのすべての行を読み込み、メジアン計算を行います。計算を実行するエレメント数。オプションとして、メジアンを計算するために読み込む行を制限するフィルタを適用できます。

構文

MEDIAN(*numeric_value* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。メジアンを計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値が NULL であると、MEDIAN はその行を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

MEDIAN は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、MEDIAN はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

すべての部署についての給与のメジアンを計算するには、次の式を指定したポートを使って、部署ごとにグループ分けされた Aggregator トランスフォーメーションを作成します。

```
MEDIAN( SALARY )
```

次の式は、固定ベストの注文についてのメジアン値を返します。

```
MEDIAN( SALES, ITEM = 'Stabilizing Vest' )
```

ITEM	SALES
Flashlight	85
Stabilizing Vest	504
Stabilizing Vest	36
Safety Knife	5
Medium Titanium Knife	150
Tank	NULL
Stabilizing Vest	441
Chisel Point Knife	60
Stabilizing Vest	NULL
Stabilizing Vest	1044
Wrist Band Thermometer	110

RETURN VALUE: 472.5

METAPHONE

文字列値をエンコードします。エンコーディングする文字列の長さを指定することができます。

METAPHONE 関数は、英語アルファベット（A-Z）をエンコーディングします。大文字と小文字はどちらも大文字としてエンコーディングします。

METAPHONE は下記の規則に従って文字をエンコードします。

- 入力文字列の最初の文字を除き、母音（A、E、I、O、U）をスキップします。METAPHONE('CAR')は 'KR'を返し、METAPHONE('AAR')は 'AR'を返します。
- 特別なエンコードガイドラインを使用します。

以下の表に、METAPHONE エンコーディングのガイドラインを示します。

入力	戻り値	条件	例
B	- なし	- M の後	- METAPHONE ('Lamb')は LM を返します。
B	- B	- 他の場合	- METAPHONE ('Box')は BKS を返します。
C	- X	- IA または H の前	- METAPHONE ('Facial')は FXL を返します。
C	- S	- I、E、または Y の前	- METAPHONE ('Fence')は FNS を返します。
C	- なし	- S の後または I、E、Y の前	- METAPHONE ('Scene')は SN を返します。
C	- K	- 他の場合	- METAPHONE ('Cool')は KL を返します。
D	- J	- GE、GY、または GI の前	- METAPHONE ('Dodge')は TJ を返します。
D	- T	- 他の場合	- METAPHONE ('David')は TFT を返します。
F	- F	- すべての場合	- METAPHONE ('FOX')は FKS を返します。
G	- F	- H の前で、入力文字列の最初の文字が B、D、H 以外	- METAPHONE ('Tough')は TF を返します。
G	- なし	- H の前で、入力文字列の最初の文字が B、D、または H	- METAPHONE ('Hugh')は HF を返します。
G	- J	- I、E、または Y の前で、繰り返さない場合	- METAPHONE ('Magic')は MJK を返します。
G	- K	- 他の場合	- METAPHONE ('GUN')は KN を返します。
H	- H	- C、G、P、S、T の後でなく、A、E、I、U の前	- METAPHONE ('DHAT')は THT を返します。
H	- なし	- 他の場合	- METAPHONE ('Chain')は XN を返します。
J	- J	- すべての場合	- METAPHONE ('Jen')は JN を返します。
K	- なし - K	- C の後 - 他の場合	- METAPHONE ('Ckim')は KM を返します。 - METAPHONE ('Kim')は KM を返します。

入力	戻り値	条件	例
L	- L	- すべての場合	- METAPHONE ('Laura')は LR を返します。
M	- M	- すべての場合	- METAPHONE ('Maggi')は MK を返します。
N	- N	- すべての場合	- METAPHONE ('Nancy')は NNS を返します。
P	- F	- H の前	- METAPHONE ('Phone')は FN を返します。
P	- P	- 他の場合	- METAPHONE ('Pip')は PP を返します。
Q	- K	- すべての場合	- METAPHONE ('Queen')は KN を返します。
R	- R	- すべての場合	- METAPHONE ('Ray')は R を返します。
S	- X	- H、IO、IA、または CHW の前	- METAPHONE ('Cash')は KX を返します。
S	- S	- 他の場合	- METAPHONE ('Sing')は SNK を返します。
T	- X	- IA または IO の前	- METAPHONE ('Patio')は PX を返します。
T	- 0 ¹	- H の前	- METAPHONE ('Thor')は 0R を返します。
T	- なし	- CH の前	- METAPHONE ('Glitch')は KLTX を返します。
T	- T	- 他の場合	- METAPHINE ('Tim')は TM を返します。
インストール要件が満たされていないと、インストールに失敗することがあります。	- F	- すべての場合	- METAPHONE ('Vin')は FN を返します。
W	- W	- A、E、I、O、または U の前	- METAPHONE ('Wang')は WNK を返します。

入力	戻り値	条件	例
W	- なし	- 他の場合	- METAPHONE ('When')は HN を返します。
X	- KS	- すべての場合	- METAPHONE ('Six')は SKS を返します。
Y	- Y	- A、E、I、O、または U の前	- METAPHONE ('Yang')は YNK を返します。
Y	- なし	- 他の場合	- METAPHONE ('Bobby')は BB を返します。
Z	- S	- すべての場合	- METAPHONE ('Zack')は SK を返します。

1. 整数 0。

- 入力文字列の最初の 2 文字が下記の値のいずれかを含む場合、最初の文字をスキップし、文字列の残りの部分をエンコードします。
 - **KN**。例えば、METAPHONE('KNOT')は'NT'を返します。
 - **GN**。例えば、METAPHONE('GNOB')は'NB'を返します。
 - **PN**。例えば、METAPHONE('PNRX')は'NRKS'を返します。
 - **AE**。例えば、METAPHONE('AERL')は'ERL'を返します。
- 入力文字列内に「C」以外の文字が複数ある場合、最初の文字だけをエンコードします。例えば、METAPHONE('BBOX')は'BKS'を返し、METAPHONE('CCOX')は'KKKS'を返します。

構文

METAPHONE(*string* [, *length*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>string</i>	必須	文字列でなければなりません。エンコードしたい値を渡します。最初の文字は、英字 (A - Z) でなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。 > <i>string</i> </>内の英字以外のものはスキップします。
<i>length</i>	オプション	0 より大きい整数でなければなりません。エンコードしたい<> <i>string</i> </>内の文字の数を指定します。有効なトランスフォーメーション式を必要に応じて入力できます。 > <i>length</i> </>がゼロ、または<> <i>string</i> </>の長さより大きな値の場合、入力文字列全体をエンコードします。 デフォルトは 0 です。

戻り値

文字列。

下記の条件のいずれかが真の場合、NULL となります。

- 関数に渡された値がすべて NULL である。
- *string* 内の文字が英字ではない。
- *string* は空です。

例

下記の式は、EMPLOYEE_NAME ポートの最初の 2 文字を文字列にエンコードします。

METAPHONE(EMPLOYEE_NAME, 2)

Employee_Name	Return Value
John	JH
*@#\$	NULL
P\$%%oc&&KMNL	PK

下記の式は、EMPLOYEE_NAME ポートの最初の 4 文字を文字列にエンコードします。

METAPHONE(EMPLOYEE_NAME, 4)

Employee_Name	Return Value
John	JHN
1ABC	ABK
*@#\$	NULL
P\$%%oc&&KMNL	PKKM

MIN (Dates)

ポートまたはグループ内で最も古い日付を返します。検索において、行を制限するフィルタを適用できます。MIN には他の集計関数は 1 つしかネストできません。また、ネストされた日付データ型を返さなければなりません。

MIN を使用して、ポート内またはグループ内における最小の数値もしくは最低の文字列値を返すこともできます。

構文

MIN(*date* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>日付</i>	必須	Date/Time データ型。最小値を返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

value 引数が日付の場合は日付を返します。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

NULL

値の 1 つが NULL であると、MIN はその値を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

Group By

MIN は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、MIN はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、懐中電灯の最も古い注文日を返します。

```
MIN( ORDER_DATE, ITEM_NAME='Flashlight' )
```

ITEM_NAME	ORDER_DATE
Flashlight	Apr 20 1998
Regulator System	May 15 1998
Flashlight	Sep 21 1998
Diving Hood	Aug 18 1998
Halogen Flashlight	Feb 1 1998
Flashlight	Oct 10 1998
Flashlight	NULL
RETURN VALUE: Feb 1 1998	

MIN (Numbers)

ポートまたはグループ内の最小の数値を返します。検索において、行を制限するフィルタを適用できます。MIN には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返す必要があります。

MIN を使用して、ポート内またはグループ内における直近の日付もしくは最低の文字列値を返すこともできます。

構文

MIN(*numeric_value* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。最小値を返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値の 1 つが NULL であると、MIN はその値を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

MIN は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、MIN はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、懐中電灯の最小価格を返します。

```
MIN ( PRICE, ITEM_NAME='Flashlight' )
```

ITEM_NAME	PRICE
Flashlight	10.00
Regulator System	360.00
Flashlight	55.00
Diving Hood	79.00
Halogen Flashlight	162.00
Flashlight	85.00
Flashlight	NULL
RETURN VALUE: 10.00	

MIN (String)

ポートまたはグループ内の最低の文字列値を返します。検索において、行を制限するフィルタを適用できます。MIN には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返すことが必要です。

注: MIN 関数は、Sorter トランスフォーメーションと同じソート順を使用します。ただし、MIN 関数では大文字と小文字が区別されますが、Sorter トランスフォーメーションでは区別されない場合があります。

MIN を使用して、ポート内またはグループ内における直近の日付もしくは最小の数値を返すこともできます。

構文

```
MIN( string [, filter_condition] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列データ型。最小値を返したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

NULL

値の 1 つが NULL であると、MIN はその値を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

MIN は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、MIN はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

以下の式は、メーカー ID 104 の最小の項目名を返します。

MIN (ITEM_NAME, MANUFACTURER_ID='104')

MANUFACTURER_ID	ITEM_NAME
101	First Stage Regulator
102	Electronic Console
104	Flashlight
104	Battery (9 volt)
104	Rope (20 ft)
104	60.6 cu ft Tank
107	75.4 cu ft Tank
108	Wristband Thermometer

RETURN VALUE: 60.6 cu ft Tank

MOD

除算の余りを返します。たとえば、MOD(8,5)は 3 を返します。

構文

MOD(*numeric_value*, *divisor*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。割られる値（被除数）です。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>divisor</i>	必須	割る値（除数）です。除数に 0 は指定できません。

戻り値

関数に渡したのと同じデータ型の数値。数値を除数で割った余りです。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、PRICE ポートの値を QTY ポートの値で割った余りを返します。

MOD(PRICE, QTY)

PRICE	QTY	RETURN VALUE
10.00	2	0
12.00	5	2
9.00	2	1
15.00	3	0
NULL	3	NULL
20.00	NULL	NULL
25.00	0	<i>Error. Integration Service does not write row.</i>

最後の行（25、0）は、除数を 0 にしたためにエラーとなりました。0 での除算を防ぐために、次のような式を作成することができます。この式では、数量が 0 でないときに限り価格を数量で割った余りを返します。数量が 0 の場合、関数は NULL を返します。

```
MOD( PRICE, IIF( QTY = 0, NULL, QTY ))
```

PRICE	QTY	RETURN VALUE
10.00	2	0
12.00	5	2
9.00	2	1
15.00	3	0
NULL	3	NULL
20.00	NULL	NULL
25.00	0	NULL

最後の行（25、0）はエラーの代わりに NULL を返します。これは、IIF 関数によって QTY ポートの 0 が NULL に置き換えられたためです。

MOVINGAVG

指定された行のセットについて、行ごとの平均を返します。オプションとして、移動平均を計算する前に、条件に基づいて行をフィルタリングすることができます。

構文

```
MOVINGAVG( numeric_value, rowset [, filter_condition] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。移動平均を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>rowset</i>	必須	0 より大きい正の整数リテラルでなければなりません。移動平均を計算したい行のセットを定義します。たとえば、データの列について一度に 5 行ずつ移動平均を計算したい場合は、MOVINGAVG(SALES, 5) のような式を記述できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

MOVINGAVG は、移動平均の計算において NULL 値を無視します。ただし、すべての値が NULL である場合には、NULL を返します。

例

次の式は、SALES ポートの最初の 5 行に基づいて固定ベストの平均注文を返し、そのあとは、直前に読み込んだ 5 行についての平均を返します。

MOVINGAVG(SALES, 5)

ROW_NO	SALES	RETURN VALUE
1	600	NULL
2	504	NULL
3	36	NULL
4	100	NULL
5	550	358
6	39	245.8
7	490	243

関数は、5 行の組ごとの平均を返します。行番号 1-5 の平均は 358、行番号 2-6 の平均は 245.8、行番号 3-7 の平均は 243 です。

MOVINGSUM

指定された行のセットについて、行ごとの合計を返します。

オプションとして、移動合計を計算する前に、条件に基づいて行をフィルタリングすることができます。

構文

MOVINGSUM(*numeric_value*, *rowset* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。移動合計を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>rowset</i>	必須	0 より大きい正の整数リテラルでなければなりません。移動合計を計算したい行のセットを定義します。たとえば、データの列について一度に 5 行ずつ移動合計を計算したい場合は、MOVINGSUM(SALES, 5) のような式を記述できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

MOVINGSUM は、移動合計の計算において NULL 値を無視します。ただし、すべての値が NULL である場合には、NULL を返します。

例

次の式は、SALES ポートの最初の 5 行に基づいて固定ベストの注文合計を返し、そのあとは、直前に読み込んだ 5 行についての合計を返します。

MOVINGSUM(SALES, 5)

ROW_NO	SALES	RETURN VALUE
1	600	NULL
2	504	NULL
3	36	NULL
4	100	NULL
5	550	1790
6	39	1229
7	490	1215

関数は、5 行の組ごとの合計を返します。行番号 1-5 の合計は 1790、行番号 2-6 の合計は 1229、行番号 3-7 の合計は 1215 です。

NPER

一定の利率、支払周期、支払額に基づいて、投資の期間数を返します。

構文

NPER(*rate*, *present value*, *payment* [, *future value*, *type*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>rate</i>	必須	数値。各期間で得た金利。十進数で表示されます。利率を 100 で除算すると、十進数で表示できます。0 以上を指定する必要があります。
<i>present value</i>	必須	数値。今後の支払いの合計に相当する一時金の金額。
<i>payment</i>	必須	数値。期間ごとの支払額。負の数を指定する必要があります。
<i>future value</i>	オプション	数値。最終支払いの後、獲得する現金残高。この値を省略すると、NPER は 0 を使用します。
タイプ	オプション	ブール。支払時期。期首支払の場合は、1 を入力します。期末支払の場合は、0 を入力します。デフォルトは 0 です。0 または 1 以外の値を入力すると、PowerCenter 統合サービスはその値を 1 として処理します。

戻り値

数値。

例

投資の現在価値は 500 ドルです。1 回の支払額は 2000 ドルで、この投資の将来価値は 20,000 ドルです。この場合、以下の式は支払い期間として 9 を返します。

NPER (0.015, -500, -2000, 20000, TRUE)

注意事項

期間あたりの利率を計算するには、年利を年間の支払回数で割ります。たとえば、年利 15% で月払いの場合、率引数は 15% を 12 で割った値になります。年払いの場合は、率引数は 15% です。

支払値と現在価値は支払額を指すため、負の値になります。

PERCENTILE

数値のグループ内で、与えられたパーセンタイルに入る値を計算します。PERCENTILE には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返さなければなりません。

PowerCenter 統合サービスは、データのすべての行を読み込み、パーセンタイル計算を行います。パフォーマンスは、使用するデータベース結合の種類によっても変わってきます。オプションとして、パーセンタイルを計算するために読み込む行を制限するフィルタを適用できます。

構文

PERCENTILE(*numeric_value*, *percentile* [, *filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。パーセンタイルを計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>percentile</i>	必須	0 から 100 までの整数。計算したいパーセンタイルを渡します。有効なトランスフォーメーション式を必要に応じて入力できます。0-100 の範囲外の数値を渡すと、PowerCenter 統合サービスはエラーを表示し、行を書き込みません。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値が NULL であると、PERCENTILE はその行を無視します。ただし、グループ内の値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

PERCENTILE は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、PERCENTILE はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

PowerCenter 統合サービスは、次のロジックを使用してパーセンタイルを計算します。

$$i = \frac{(x + 1) \times \text{パーセンタイル}}{100}$$

この方程式では、以下のガイドラインを使用します。

- x は、パーセンタイルを計算している値グループにある要素の数です。
- $i < 1$ の場合、PERCENTILE はリスト内の最初の要素の値を返します。
- i が整数値である場合、PERCENTILE はリスト内の i 番目の要素の値を返します。
- 整数値でない場合、PERCENTILE は n の値を返します。

$$n = [\lfloor i \rfloor \text{th?element} \times (\lceil i \rceil - i)] + [\lceil i \rceil \text{th?element} \times (i - \lfloor i \rfloor)]$$

次の式は、\$50,000 を超える給与の 75 番目のパーセンタイルに入る給与を返します。

PERCENTILE(SALARY, 75, SALARY > 50000)

SALARY

125000.0

27900.0

100000.0

NULL

55000.0

9000.0

85000.0

86000.0

48000.0

99000.0

RETURN VALUE: 106250.0

PMT

一定の利率で定額を支払う場合の貸付の支払額を返します。

構文

PMT(*rate*, *terms*, *present value*[, *future value*, *type*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>rate</i>	必須	数値。それぞれの期間における、ローンの金利。十進数で表示されます。利率を 100 で除算すると、十進数で表示できます。0 以上を指定する必要があります。
<i>terms</i>	必須	数値。期間または支払の数値。0 より大きな値を指定する必要があります。
<i>present value</i>	必須	数値。ローンの元金。
<i>future value</i>	オプション	数値。最終支払いの後、獲得する現金算高。この値を省略すると、PMT は 0 を使用します。
タイプ	オプション	ブール。支払時期。期首支払の場合は、1 を入力します。期末支払の場合は、0 を入力します。デフォルトは 0 です。0 または 1 以外の値を入力すると、PowerCenter 統合サービスはその値を 1 として処理します。

戻り値

数値。

例

以下の式は、ローンの毎月の支払額として-2111.64 を返します。

PMT(0.01, 10, 20000)

注意事項

期間ごとに得た金利を計算するには、年利を 1 年間の支払回数で除算します。たとえば年率 15%の金利で支払いを毎月実行する場合、月利は 15%/12 になります。年払いの場合、金利は 15%になります。

支払値は支払額を指すため、負の値になります。

POWER

関数に渡された指数による値の累乗を返します。

構文

POWER(*base*, *exponent*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>base</i>	必須	数値。この引数は累乗される基数値です。有効なトランスフォーメーション式を必要に応じて入力できます。底の値が負の場合は、指数は整数である必要があります。
<i>exponent</i>	必須	数値。この引数は累乗の指数値です。有効なトランスフォーメーション式を必要に応じて入力できます。底の値が負の場合は、指数は整数である必要があります。このような場合、小数点以下の値は、結果が返される前に最も近い整数に丸められます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Exponent ポートの値を指数として、Numbers ポートの値の累乗を返します。

POWER(NUMBERS, EXPONENT)

NUMBERS	EXPONENT	RETURN VALUE
10.0	2.0	100
3.5	6.0	1838.265625
3.5	5.5	982.594307804838
NULL	2.0	NULL
10.0	NULL	NULL
-3.0	-6.0	0.00137174211248285
3.0	-6.0	0.00137174211248285
-3.0	6.0	729.0
-3.0	5.5	729.0

-3.0 の-6 乗は、-3.0 の-5.5 乗と同じ結果を返します。基数が負の場合、指数は整数でなければなりません。そうでない場合、PowerCenter 統合サービスは指数を近似値の整数に丸めます。

PV

投資の現在価値を返します。

構文

PV(*rate*, *terms*, *payment* [, *future value*, *type*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
rate	必須	数値。各期間で得た金利。十進数で表示されます。利率を 100 で除算すると、十進数で表示できます。0 以上を指定する必要があります。
terms	必須	数値。期間数または支払回数。0 より大きな値を指定する必要があります。
支払	必須	数値。期間ごとの支払額。負の数を指定する必要があります。
future value	オプション	数値。最後の支払いの後の現金残高。この値を省略すると、PV は 0 を使用します。
types	オプション	ブール。支払時期。期首支払の場合は、1 を入力します。期末支払の場合は、0 を入力します。デフォルトは 0 です。0 または 1 以外の値を入力すると、PowerCenter 統合サービスはその値を 1 として処理します。

戻り値

数値。

例

以下の式では、今後期首ごとに\$500 を預金して 1 年後の将来価値を\$20,000 にするために、本日中に口座に入金する必要のある金額として 12,524.43 が返されます。

PV(0.0075, 12, -500, 20000, TRUE)

RAND

0-1 の範囲の乱数を返します。これは、確率シナリオに活用できます。

構文

RAND(*seed*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
シード	オプション	数値。Integration Service が乱数を生成するための開始値。この値は、定数でなければなりません。シードを入力しない場合、PowerCenter 統合サービスは現在のシステム時間を使用して、1971 年 1 月 1 日からの秒数を算出します。この値をシードとして使用します。

戻り値

数値。

同じシードに対し、PowerCenter 統合サービスは同じ数字のシーケンスを生成します。

例

以下の式は、0.417022004702574 を戻り値として返します。

RAND (1)

RATE

証券の期間あたりの利率を返します。

構文

RATE(*terms*, *payment*, *present value*[, *future value*, *type*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
terms	必須	数値。期間または支払の数値。0 より大きな値を指定する必要があります。
支払	必須	数値。期間ごとの支払額。負の数を指定する必要があります。
present value	必須	数値。現段階で今後の支払額に相当する一時金の金額。
future value	オプション	数値。最終支払いの後、獲得する現金算高。たとえば、貸付の将来価値は 0 になります。この引数を省略すると、RATE は 0 を使用します。
types	オプション	ブール。支払時期。期首支払の場合は、1 を入力します。期末に支払う場合は 0 を指定します。デフォルトは 0 です。0 または 1 以外の値を入力すると、PowerCenter 統合サービスはその値を 1 として処理します。

戻り値

数値。

例

以下の式は、ローンの月利として 0.0077 を返します。

RATE(48, -500, 20000)

ローンの年利を計算するには、0.0077 に 12 を掛けます。年利は、0.0924 つまり 9.24%になります。

REG_EXTRACT

入力値から正規表現のサブパターンを抽出します。たとえば、フルネームの正規表現から姓または名を抽出することができます。

注: REG_REPLACE 関数を使用して、文字列内の文字を新しい文字パターンに置換します。

構文

REG_EXTRACT(*subject*, '*pattern*', *subPatternNum*, *match_from_start*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>subject</i>	必須	文字列データ型。正規表現のパターンと比較する値を渡します。
<i>pattern</i>	必須	文字列データ型。一致させる正規表現パターン。Perl 互換の正規表現構文を使用する必要があります。パターンは、一重引用符で囲みます。各サブパターンをカッコで囲みます。
<i>subPatternNum</i>	オプション	整数値。一致させる正規表現のサブパターン番号。サブパターン番号は、以下のガイドラインを使用して決定します。 <ul style="list-style-type: none">- 値を指定しない、または 1。最初の正規表現サブパターンを抽出します。- 2..n 番目の正規表現サブパターンを抽出します。- n。n 番目の正規表現サブパターンを抽出します。 デフォルトは 1 です。
<i>match_from_start</i>	オプション	数値。文字列の開始から一致が見つかった場合、そのサブストリングを返します。開始値の一致を判定するガイドラインは以下のとおりです。 <ul style="list-style-type: none">- 0。開始インデックスまたは任意のインデックスからのサブジェクトストリングとパターンを一致します。- 0 以外。開始インデックスからのサブジェクトストリングとパターンを一致します。

Perl 互換の正規表現構文の使用

REG_EXTRACT 関数、REG_MATCH 関数および REG_REPLACE 関数では、Perl 互換の正規表現構文を使用する必要があります。

以下の表に、Perl 互換の正規表現構文のガイドラインを示します。

構文	説明
.	任意の 1 つの文字に一致します。
[a-z]	1 つの文字インスタンスに一致します。たとえば、[a-z] では ab に一致します。大文字のコード
\d	0～9 の任意の数字のうち、1 つのインスタンスに一致します。
\s	空白 1 文字に一致します。
\w	アンダースコア(_)を含む英数字 1 文字に一致します。

構文	説明
()	式をグループ化します。たとえば、 <code>(\d\d-\d\d)</code> では、かっこによって正規表現 <code>\d\d-\d\d</code> がグループ化されます。この正規表現では 12-34 のように、任意の 2 つの数字の後にハイフンが続き、さらに任意の 2 つの文字が続くものが検索されます。
{}	指定された文字数に一致します。たとえば、 <code>\d{3}</code> は、650 または 510 などの任意の 3 桁の番号に一致します。また、 <code>[a-z]{2}</code> は、CA または NY などの任意の 2 文字に一致します。
?	前にある文字または文字のグループに、0 回または 1 回一致します。たとえば、 <code>\d{3}(-\d{4})?</code> 任意の 3 桁の数字、および任意の 3 桁の数字にハイフンと任意の 4 桁の数字が続くものの両方に一致します。
* (アスタリスク)	アスタリスクの後に続く、0 個以上の値のインスタンスに一致します。たとえば <code>*0</code> は、任意の値が 0 の前に置かれたものに一致します。
+	プラス記号の後に続く、1 個以上の値のインスタンスに一致します。たとえば、 <code>\w+</code> は、英数字 1 文字が続く任意の値です。

たとえば、以下の正規表現は、93930 などの 5 桁のアメリカの郵便番号、および 93930-5407 などの 9 桁の郵便番号を検索します。

`\d{5}(-\d{4})?`

`\d{5}`は、93930 などの 5 つの数字を表します。`-\d{4}`を囲むかっこによって、式のこの部分がグループ化されています。ハイフンは、93930-5407 などの 9 桁の郵便番号の中のハイフンを表します。`\d{4}`は 4 つの数字、たとえば 5407 などを表します。疑問符は、ハイフンと 4 つの数字がオプションであるか、1 回のみ出現することを表します。

COBOL 構文を Perl 互換の正規表現構文へ変換

COBOL 構文に精通している場合、以下の情報を使用して Perl 互換の正規表現を書き込むことができます。

以下の表に、COBOL 構文の例とそれに対応する Perl 構文を示します。

COBOL 構文	Perl 構文	説明
9	<code>\d</code>	0～9 の任意の数字のうち、1 つのインスタンスに一致します。
9999	<code>\d\d\d\d</code> または <code>\d{4}</code>	1234 や 5936 など、0～9 の任意の 4 桁の数字に一致します。
x	<code>[a-z]</code>	1 つの文字インスタンスに一致します。
9xx9	<code>\d[a-z][a-z]\d</code>	1ab2 など、任意の数字の後に 2 つの文字が続き、その後に 1 つの数字が続くものに一致します。

SQL 構文の Perl 互換の正規表現構文への変換

SQL 構文に精通している場合、以下の情報を使用して Perl 互換の正規表現を書き込むことができます。

以下の表に、SQL 構文の例とそれに対応する Perl 構文を示します。

SQL 構文	Perl 構文	説明
%	. *	任意の文字列に一致します。
A%	A. *	「A」で始まる任意の文字列（「Area」など）に一致します。
_	.（ピリオド）	任意の 1 つの文字に一致します。
A_	A.	「A」で始まり、その後に任意の 1 文字が続く文字列（「AZ」など）に一致します。

戻り値

入力値の一部である、*n* 番目のサブパターンの値を返します。*nth* のサブパターンは、subPatternNum で指定した値に基づいています。

入力値またはパターンが NULL の場合は NULL です。

例

式で REG_EXTRACT を使用して、姓、ミドルネーム、名が一致する正規表現からミドルネームを抽出することもできます。たとえば、以下の式は正規表現のミドルネームを返します。

```
REG_EXTRACT( Employee_Name, '(\w+)\s+(\w+)\s+(\w+)', 2)
```

Employee_Name	Return Value
Stephen Graham Smith	Graham
Juan Carlos Fernando	Carlos

REG_MATCH

値が正規表現のパターンに一致するかどうかを返します。そのため、ID、電話番号、郵便番号、州の名前などのデータパターンを検査できます。

注: 文字列内の文字を新しい文字パターンに置換します。

構文

```
REG_MATCH( subject, pattern )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>subject</i>	必須	文字列データ型。正規表現のパターンに一致させる値を渡します。
<i>pattern</i>	必須	文字列データ型。一致させる正規表現パターン。Perl 互換の正規表現構文を使用する必要があります。パターンは、一重引用符で囲みます。詳細については、 「REG_EXTRACT」 (ページ 147) を参照してください。

戻り値

データがパターンに一致する場合は TRUE。

データがパターンに一致しない場合は FALSE。

入力値またはパターンが NULL の場合は NULL です。

例

式で REG_MATCH を使用して、電話番号を検査する場合もあります。たとえば、以下の式は 10 桁の電話番号とパターンを一致させ、その結果に基づき論理値を返します。

REG_MATCH (Phone_Number, '(\d\d\d-\d\d\d-\d\d\d\d)')

Phone_Number	Return Value
408-555-1212	TRUE
	NULL
510-555-1212	TRUE
92 555 51212	FALSE
650-555-1212	TRUE
415-555-1212	TRUE
831 555 12123	FALSE

ヒント

以下のタスクでも REG_MATCH を使用できます。

- 値とパターンが一致するかを確認する場合。これは、SQL LIKE 関数の使用方法に似ています。
- 値が文字かどうかを確認する場合。これは、SQL IS_CHAR 関数の使用方法に似ています。

式の REG_MATCH 関数でピリオド (.) およびアスタリスク (*) を使用して、値がパターンと一致するかを確認する場合。ピリオドは 1 文字に一致します。アスタリスク (*) は、後続の値の 0 個以上のインスタンスに一致します。

たとえば、以下の式を使用して 1835 で始まる口座番号を検索します。

REG_MATCH(ACCOUNT_NUMBER, '1835.*')

値が文字であるかを確認するには、[a-zA-Z]+を正規表現とする REG_MATCH 関数を使用します。a-z は、すべての小文字に一致します。A-Z は、すべての大文字に一致します。プラス記号(+)は、少なくとも 1 文字が存在しなければならないことを表しています。

たとえば、以下の式を使用して、姓のリストに文字しか含まれていないことを確認します。

```
REG_MATCH(LAST_NAME, '[a-zA-Z]+')
```

REG_REPLACE

文字列内の文字を別の文字パターンで置換します。REPLACECHR は、入力文字列から指定文字を検索し、検索されたすべての文字を、指定した新しい文字に置き換えます。グループに取り込みたい EMAIL の出現を Pivot 化します。

構文

```
REG_REPLACE( subject, pattern, replace, numReplacements )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>subject</i>	必須	文字列データ型。検索したい文字列を渡します。
<i>pattern</i>	必須	文字列データ型。変更するフォルダを選択して下さい。Perl 互換の正規表現構文を使用する必要があります。パターンは、一重引用符で囲みます。詳細については、 「REG_EXTRACT」 (ページ 147) を参照してください。
<i>replace</i>	必須	文字列データ型。文字列内で検索するサブストリングを渡します。
<i>numReplacements</i>	オプション	数値データ型。プレビューしたい行の数を入力します。このオプションを省略すると、ステータスメッセージがウィンドウに出力されます。

戻り値

String

例

次の式は、WEBLOG ポートの各行について Web ログデータから二重引用符を削除します。

```
REG_REPLACE( Employee_Name, '\s+', ' ')
```

Employee_Name	RETURN VALUE
Adam Smith	Adam Smith
Greg Sanders	Greg Sanders
Sarah Fe	Sarah Fe
Sam Cooper	Sam Cooper

REPLACECHR

文字列内の文字を 1 文字または文字なしに置換します。REPLACECHR は、入力文字列から指定文字を検索し、検索されたすべての文字を、指定した新しい文字に置き換えます。

構文

REPLACECHR(*CaseFlag*, *InputString*, *OldCharSet*, *NewChar*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>CaseFlag</i>	必須	整数でなければなりません。この関数の引数の大文字と小文字を区別するかどうかを指定します。有効なトランスフォーメーション式を必要に応じて入力できます。 > <i>CaseFlag</i> が 0 以外の数値の場合、大文字と小文字を区別します。 > <i>CaseFlag</i> が NULL 値または 0 の場合、大文字と小文字を区別しません。
<i>InputString</i>	必須	文字列でなければなりません。検索したい文字列を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。数値を渡すと、関数はそれを文字列に変換します。 > <i>InputString</i> が NULL の場合、REPLACECHR は NULL を返します。
<i>OldCharSet</i>	必須	文字列でなければなりません。置換したい文字を渡します。1 つまたは複数の文字を入力できます。有効なトランスフォーメーション式を必要に応じて入力できます。'abc' のように文字列リテラルを一重引用符で囲んで入力することもできます。 数値を渡すと、関数はそれを文字列に変換します。 <i>OldCharSet</i> が NULL または空の場合、REPLACECHR は <i>InputString</i> を返します。
<i>NewChar</i>	必須	文字列でなければなりません。1 文字、空の文字列、または NULL を入力できます。有効なトランスフォーメーション式を必要に応じて入力できます。 <i>NewChar</i> が NULL または空の場合、REPLACECHR は、 <i>OldCharSet</i> に指定された文字をすべて <i>InputString</i> から削除します。 > <i>NewChar</i> に複数の文字が含まれている場合、REPLACECHR は、最初の文字で、<> <i>OldChar</i> Set を置換します。

戻り値

文字列。

REPLACECHR が *InputString* のすべての文字を削除した場合は空の文字列。

InputString が NULL の場合は NULL。

OldCharSet が NULL または空の場合は *InputString*。

例

次の式は、WEBLOG ポートの各行について Web ログデータから二重引用符を削除します。

REPLACECHR(0, WEBLOG, '"', NULL)

WEBLOG	RETURN VALUE
"GET /news/index.html HTTP/1.1"	GET /news/index.html HTTP/1.1
"GET /companyinfo/index.html HTTP/1.1"	GET /companyinfo/index.html HTTP/1.1
GET /companyinfo/index.html HTTP/1.1	GET /companyinfo/index.html HTTP/1.1
NULL	NULL

次の式は、WEBLOG ポートの各行について複数の文字を削除します。

REPLACECHR (1, WEBLOG, ']["', NULL)

WEBLOG	RETURN VALUE
[29/Oct/2001:14:13:50 -0700]	29/Oct/2001:14:13:50 -0700
[31/Oct/2000:19:45:46 -0700] "GET /news/index.html HTTP/1.1"	31/Oct/2000:19:45:46 -0700 GET /news/index.html HTTP/1.1
[01/Nov/2000:10:51:31 -0700] "GET /news/index.html HTTP/1.1"	01/Nov/2000:10:51:31 -0700 GET /news/index.html HTTP/1.1
NULL	NULL

次の式は、CUSTOMER_CODE ポートの各行について顧客コードの値の一部を変更します。

REPLACECHR (1, CUSTOMER_CODE, 'A', 'M')

CUSTOMER_CODE	RETURN VALUE
ABA	MBM
abA	abM
BBC	BBC
ACC	MCC
NULL	NULL

次の式は、CUSTOMER_CODE ポートの各行について顧客コードの値の一部を変更します。

REPLACECHR (0, CUSTOMER_CODE, 'A', 'M')

CUSTOMER_CODE	RETURN VALUE
ABA	MBM
abA	MbM
BBC	BBC
ACC	MCC

次の式は、CUSTOMER_CODE ポートの各行について顧客コードの値の一部を変更します。

REPLACECHR (1, CUSTOMER_CODE, 'A', NULL)

CUSTOMER_CODE	RETURN VALUE
ABA	B
BBC	BBC
ACC	CC
AAA	<i>[empty string]</i>
aaa	aaa
NULL	NULL

次の式は、INPUT ポートの各行について複数の数字を削除します。

REPLACECHR (1, INPUT, '14', NULL)

INPUT	RETURN VALUE
12345	235
4141	NULL
111115	5
NULL	NULL

OldCharSet または *NewChar* で一重引用符 (') を使用する場合、CHR 関数を使用する必要があります。
一重引用符は、文字列リテラル内で使用できない唯一の文字です。

次の式は、INPUT ポートの各行について、複数の一重引用符の文字を削除します。

REPLACECHR (1, INPUT, CHR(39), NULL)

INPUT	RETURN VALUE
'Tom Smith' 'Laura Jones'	Tom Smith Laura Jones
Tom's	Toms
NULL	NULL

REPLACESTR

文字列内の文字を 1 文字、複数の文字または文字なしに置換します。REPLACESTR は、入力文字列から、指定されたすべての文字列を検索し、指定された新しい文字列に置換します。

構文

REPLACESTR (*CaseFlag*, *InputString*, *OldString1*, [*OldString2*, ... *OldStringN*,] *NewString*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>CaseFlag</i>	必須	整数でなければなりません。この関数の引数の大文字と小文字を区別するかどうかを指定します。有効なトランスフォーメーション式を必要に応じて入力できます。 <i>CaseFlag</i> が 0 以外の数値の場合、大文字と小文字を区別します。 <i>CaseFlag</i> が NULL 値または 0 の場合、大文字と小文字を区別しません。
<i>InputString</i>	必須	文字列でなければなりません。検索したい文字列を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。数値を渡すと、関数はそれを文字列に変換します。 <i>InputString</i> が NULL の場合、REPLACESTR は NULL を返します。

引数	必須/ オプション	説明
<i>OldString</i>	必須	<p>文字列でなければなりません。置換したい文字列を渡します。最低つの <i>OldString</i> 引数を入力する必要があります。 <i>OldString</i> 引数ごとに 1 文字以上を入力できます。有効なトランスフォーメーション式を必要に応じて入力できます。'abc' のようにテキストリテラルを一重引用符で囲んで入力することもできます。</p> <p>数値を渡すと、関数はそれを文字列に変換します。</p> <p>複数の <i>OldString</i> 引数があり、1 つ以上の <i>OldString</i> 引数が NULL または空の場合、REPLACESTR はその <i>OldString</i> 引数を無視します。すべての <i>OldString</i> 引数が NULL または空の場合、REPLACESTR は <i>InputString</i> を返します。</p> <p><i>OldString</i> 引数の文字列は、関数に指定されている順に置換されます。たとえば、複数の <i>OldString</i> 引数を入力した場合、最初の <i>OldString</i> 引数は 2 番目の <i>OldString</i> 引数に優先され、2 番目の <i>OldString</i> 引数は 3 番目の <i>OldString</i> に優先されます。REPLACESTR が文字列を置き換える場合、次に一致する文字列を検索する前に、<i>InputString</i> 内の置き換えられた文字の後ろにカーソルを置きます。</p>
<i>NewString</i>	必須	<p>文字列でなければなりません。1 文字、複数の文字、空の文字列、または NULL を入力できます。有効なトランスフォーメーション式を必要に応じて入力できます。</p> <p><i>NewString</i> が NULL または空の場合、REPLACESTR は、<i>InputString</i> 内の <i>OldString</i> をすべて削除します。</p>

戻り値

文字列。

REPLACESTR が *InputString* のすべての文字を削除した場合は空の文字列。

InputString が NULL の場合は NULL。

すべての *OldString* 引数が NULL または空の場合は *InputString*。

例

次の式は、WEBLOG ポートの各行について、Web ログデータから二重引用符と 2 つの異なるテキスト文字列を削除します。

REPLACESTR(1, WEBLOG, '', 'GET ', ' HTTP/1.1', NULL)

WEBLOG	RETURN VALUE
"GET /news/index.html HTTP/1.1"	/news/index.html
"GET /companyinfo/index.html HTTP/1.1"	/companyinfo/index.html
GET /companyinfo/index.html	/companyinfo/index.html
GET	[empty string]
NULL	NULL

次の式は、TITLE ポートの各行について、ある値のタイトルを変更します。

REPLACESTR (1, TITLE, 'rs.', 'iss', 's.')

TITLE	RETURN VALUE
Mrs.	Ms.
Miss	Ms.
Mr.	Mr.
MRS.	MRS.

次の式は、TITLE ポートの各行について、ある値のタイトルを変更します。

REPLACESTR (0, TITLE, 'rs.', 'iss', 's.')

TITLE	RETURN VALUE
Mrs.	Ms.
MRS.	Ms.

次の式は、REPLACESTR 関数が、INPUT ポートの各行について、複数の oldString 引数をどのように置換するかを示します。

REPLACESTR (1, INPUT, 'ab', 'bc', '*')

INPUT	RETURN VALUE
abc	*c
abbc	**
abbbbc	*bb*
bc	*

次の式は、REPLACESTR 関数が、INPUT ポートの各行について、複数の oldString 引数をどのように置換するかを示します。

REPLACESTR (1, INPUT, 'ab', 'bc', 'b')

INPUT	RETURN VALUE
ab	b
bc	b
abc	bc

INPUT	RETURN VALUE
abbc	bb
abbcc	bbc

OldString または *NewString* に一重引用符 (') を使用する場合、CHR 関数を使用する必要があります。CHR および CONCAT 関数を使って、一重引用符を文字列に連結することができます。一重引用符は、文字列リテラル内で使用できない唯一の文字です。次の例を検討します。

```
CONCAT( 'Joan', CONCAT( CHR(39), 's car' ))
```

戻り値は次のとおりです。

```
Joan's car
```

次の式は、INPUT ポートの各行について、一重引用符を含む文字列を変更します。

```
REPLACESTR ( 1, INPUT, CONCAT('it', CONCAT(CHR(39), 's' )), 'its' )
```

INPUT	RETURN VALUE
it's	its
mit's	mits
mits	mits
mits'	mits'

REVERSE

入力文字列を逆順にします。

構文

```
REVERSE( string )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	任意の文字値。逆順にする値。

戻り値

文字列。入力値を逆順にします。

例

以下の式は、顧客コードの数字を逆順にします。

REVERSE(CUSTOMER_CODE)

CUSTOMER_CODE	RETURN VALUE
0001	1000
0002	2000
0003	3000
0004	4000

ROUND (Dates)

日付の一部分を丸めます。また、ROUND を使って数値を丸めることもできます。

この関数は、日付の中の以下の部分を丸めることができます。

年

日付の年の部分を、月に基づいて丸めます。

月

日付の月の部分を、日に基づいて丸めます。

日

日付の日の部分を、時刻に基づいて丸めます。

時間

日付の時の部分を、分に基づいて丸めます。

分

日付の分の部分を、秒に基づいて丸めます。

秒

日付の秒の部分を、ミリ秒に基づいて丸めます。

ミリ秒

日付のミリ秒の部分を、マイクロ秒に基づいて丸めます。

マイクロ秒

日付のマイクロ秒の部分を、ナノ秒に基づいて丸めます。

以下の表に、ROUND 式で使用される条件と戻り値を示します。

条件	式	戻り値
月が 1 月-6 月の場合、関数は入力した年の 1 月 1 日を返し、時刻を 00:00:00.000000000 に設定します。	ROUND(TO_DATE('04/16/1998 8:24:19', 'MM/DD/YYYY HH24:MI:SS'), 'YY')	01/01/1998 00:00:00.000000000
月が 7 月-12 月の場合、関数は次の年の 1 月 1 日を返し、時刻を 00:00:00.000000000 に設定します。	ROUND(TO_DATE('07/30/1998 2:30:55', 'MM/DD/YYYY HH24:MI:SS'), 'YY')	01/01/1999 00:00:00.000000000
日が 1 日-15 日の場合、関数は入力した月の最初の日を返し、時刻を 00:00:00.000000000 に設定します。	ROUND(TO_DATE('04/15/1998 8:24:19', 'MM/DD/YYYY HH24:MI:SS'), 'MM')	04/01/1998 00:00:00.000000000
日が 16 日-月の最後の日の場合、関数は次の月の最初の日を返し、時刻を 00:00:00.000000000 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29', 'MM/DD/YYYY HH24:MI:SS'), 'MM')	06/01/1998 00:00:00.000000000
時刻が 00:00:00 (AM12 時) -11:59:59AM の場合、関数は現在の日付を返し、時刻を 00:00:00.000000000 (AM12 時) に設定します。	ROUND(TO_DATE('06/13/1998 2:30:45', 'MM/DD/YYYY HH24:MI:SS'), 'DD')	06/13/1998 00:00:00.000000000
時刻が 12:00:00 (PM12 時) 以降の場合、関数は日付を次の日に丸めて、時刻を 00:00:00.000000000 (AM12 時) に設定します。	ROUND(TO_DATE('06/13/1998 22:30:45', 'MM/DD/YYYY HH24:MI:SS'), 'DD')	06/14/1998 00:00:00.000000000
時刻の分の部分が 0-29 の間の場合、関数は現在の時間を返し、分、秒、ミリ秒、ナノ秒を 0 に設定します。	ROUND(TO_DATE('04/01/1998 11:29:35', 'MM/DD/YYYY HH24:MI:SS'), 'HH')	04/01/1998 11:00:00.000000000
分の部分が 30 以上の場合、関数は次の時間を返し、分、秒、ミリ秒、ナノ秒を 0 に設定します。	ROUND(TO_DATE('04/01/1998 13:39:00', 'MM/DD/YYYY HH24:MI:SS'), 'HH')	04/01/1998 14:00:00.000000000
秒の部分が 0-29 の場合、関数は現在の分を返し、秒、ミリ秒、ナノ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29', 'MM/DD/YYYY HH24:MI:SS'), 'MI')	05/22/1998 10:15:00.000000000
秒の部分が 30-59 の場合、関数は次の分を返し、秒、ミリ秒、ナノ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:30', 'MM/DD/YYYY HH24:MI:SS'), 'MI')	05/22/1998 10:16:00.000000000
ミリ秒の部分が 0-499 の場合、関数は現在の秒を返し、ミリ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29.499', 'MM/DD/YYYY HH24:MI:SS.MS'), 'SS')	05/22/1998 10:15:29.000000000
ミリ秒の部分が 500-999 の場合、関数は次の秒を返し、ミリ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29.500', 'MM/DD/YYYY HH24:MI:SS.MS'), 'SS')	05/22/1998 10:15:30.000000000

条件	式	戻り値
マイクロ秒の部分が 0-499 の場合、関数は現在のミリ秒を返し、マイクロ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29.498125', 'MM/DD/YYYY HH24:MI:SS.US'), 'MS')	05/22/1998 10:15:29.498000000
マイクロ秒の部分が 500-999 の場合、関数は次のミリ秒を返し、マイクロ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29.498785', 'MM/DD/YYYY HH24:MI:SS.US'), 'MS')	05/22/1998 10:15:29.499000000
ナノ秒の部分が 0-499 の場合、関数は現在のマイクロ秒を返し、ナノ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29.498125345', 'MM/DD/YYYY HH24:MI:SS.NS'), 'US')	05/22/1998 10:15:29.498125000
ナノ秒の部分が 500-999 の場合、関数は次のマイクロ秒を返し、ナノ秒を 0 に設定します。	ROUND(TO_DATE('05/22/1998 10:15:29.498125876', 'MM/DD/YYYY HH24:MI:SS.NS'), 'US')	05/22/1998 10:15:29.498126000

構文

ROUND(date [,format])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
日付	必須	Date/Time データ型。丸める前に、TO_DATE をネストして文字列を日付に変換できます。
形式	オプション	正しいフォーマット文字列を入力します。これは日付の中で丸めたい部分です。日付の中の 1 つの部分だけを丸めることができます。フォーマット文字列を省略すると、関数は日付を最も近い日に丸めます。

戻り値

指定された部分が丸められた日付。ROUND は元の日付と同じ形式で日付を返します。この関数の結果を、Date/Time データ型を持つ任意のポートにリンクすることができます。

関数に NULL 値を渡した場合は NULL です。

例

以下の式は、DATE_SHIPPED ポートの日付の年の部分を丸めます。

```
ROUND( DATE_SHIPPED, 'Y' )
ROUND( DATE_SHIPPED, 'YY' )
ROUND( DATE_SHIPPED, 'YYY' )
ROUND( DATE_SHIPPED, 'YYYY' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 1 1998 12:00:00.000000000AM

DATE_SHIPPED	RETURN VALUE
Apr 19 1998 1:31:20PM	Jan 1 1998 12:00:00.000000000AM
Dec 20 1998 3:29:55PM	Jan 1 1999 12:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の月の部分を丸めます。

```
ROUND( DATE_SHIPPED, 'MM' )
ROUND( DATE_SHIPPED, 'MON' )
ROUND( DATE_SHIPPED, 'MONTH' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 1 1998 12:00:00.000000000AM
Apr 19 1998 1:31:20PM	May 1 1998 12:00:00.000000000AM
Dec 20 1998 3:29:55PM	Jan 1 1999 12:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の日の部分を丸めます。

```
ROUND( DATE_SHIPPED, 'D' )
ROUND( DATE_SHIPPED, 'DD' )
ROUND( DATE_SHIPPED, 'DDD' )
ROUND( DATE_SHIPPED, 'DY' )
ROUND( DATE_SHIPPED, 'DAY' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 15 1998 12:00:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 20 1998 12:00:00.000000000AM
Dec 20 1998 3:29:55PM	Dec 21 1998 12:00:00.000000000AM
Dec 31 1998 11:59:59PM	Jan 1 1999 12:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の時の部分を丸めます。

```
ROUND( DATE_SHIPPED, 'HH' )  
ROUND( DATE_SHIPPED, 'HH12' )  
ROUND( DATE_SHIPPED, 'HH24' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:31AM	Jan 15 1998 2:00:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 19 1998 2:00:00.000000000PM
Dec 20 1998 3:29:55PM	Dec 20 1998 3:00:00.000000000PM
Dec 31 1998 11:59:59PM	Jan 1 1999 12:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の分の部分を丸めます。

```
ROUND( DATE_SHIPPED, 'MI' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 15 1998 2:11:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 19 1998 1:31:00.000000000PM
Dec 20 1998 3:29:55PM	Dec 20 1998 3:30:00.000000000PM
Dec 31 1998 11:59:59PM	Jan 1 1999 12:00:00.000000000AM
NULL	NULL

ROUND (数値)

数値を指定の桁数または小数点以下の桁数に丸めます。 また、ROUND を使用して日付を丸めることもできます。

構文

```
ROUND( numeric_value [, precision] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。有効なトランスフォーメーション式を必要に応じて入力できます。値を丸める前に、演算子を使用して算術演算を実行できます。
<i>precision</i>	オプション	正または負の整数。正の <code><precision></code> を入力すると、関数は数値の小数点以下の桁数をこの値に丸めます。たとえば、 <code>ROUND(12.99, 1)</code> は 13.0 を返し、 <code>ROUND(15.44, 1)</code> は 15.4 を返します。 負の <code><precision></code> を入力すると、関数は小数点の左側をこの桁数だけ丸めて、整数を返します。たとえば、 <code>ROUND(12.99, -1)</code> は 10 を返し、 <code>ROUND(15.99, -1)</code> は 20 を返します。 小数の <code><precision></code> を入力すると、関数はこの値を最も近い整数に丸めてから、式を求めます。たとえば、 <code>ROUND(12.99, 0.8)</code> は 13.0 を返します。これは、0.8 を 1 に丸めてから式を求めるからです。 <code>>precision</code> 引数を省略すると、関数は数値を最も近い整数に丸めて、小数点以下を切り捨てます。たとえば、 <code>ROUND(12.99)</code> は 13 を返します。

戻り値

数値。

いずれかの引数が NULL の場合、ROUND は NULL を返します。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

例

次の式は、Price ポートの値を小数点以下 3 桁に丸めた値を返します。

`ROUND(PRICE, 3)`

PRICE	RETURN VALUE
12.9936	12.994
15.9949	15.995
-18.8678	-18.868
56.9561	56.956
NULL	NULL

>precision</>引数に負の整数を渡すことにより、小数点の左側を指定桁数に丸めることもできます。

ROUND(PRICE, -2)

PRICE	RETURN VALUE
13242.99	13200.0
1435.99	1400.0
-108.95	-100.0
NULL	NULL

precision 引数に小数値を渡すと、PowerCenter 統合サービスはそれを近似値の整数に丸めてから式を評価します。

ROUND(PRICE, 0.8)

PRICE	RETURN VALUE
12.99	13.0
56.34	56.3
NULL	NULL

precision 引数を省略すると、関数は数値を最も近い整数に丸めます。

ROUND(PRICE)

PRICE	RETURN VALUE
12.99	13.0
-15.99	-16.0
-18.99	-19.0
56.95	57.0
NULL	NULL

ヒント

ROUND を使用して、計算値の精度を明示的に設定し、期待した結果を得ることもできます。PowerCenter 統合サービスが低精度モードで実行されている場合、値の精度が 15 桁を超えると計算結果を切り捨てます。たとえば、低精度モードで以下の式を処理するとします。

$7/3 * 3 = 7$

この場合、PowerCenter 統合サービスは最初の除算の結果を切り捨てるため、式の左辺から 6.999999999999999 を求めます。PowerCenter 統合サービスは、式全体を FALSE と評価します。これは期待した結果ではないかもしれません。

期待した結果を得るには、ROUND を使って、式の左辺の切り捨て結果を、期待する結果に丸めます。
PowerCenter 統合サービスは、以下の式を TRUE と評価します。

ROUND(7/3 * 3) = 7

RPAD

文字列の末尾に空白または文字を追加して、文字列を指定した長さに変換します。

構文

RPAD(*first_string*, *length* [,*second_string*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>first_string</i>	必須	任意の文字列値。変更したい文字列を渡します。有効なトランスフォーマー式を必要に応じて入力できます。
<i>length</i>	必須	正の整数リテラルでなければなりません。各文字列の希望の長さを指定します。
<i>second_string</i>	オプション	任意の文字列値。 <i>first_string</i> 値の右側に付加したい文字列を渡します。文字列の末尾に追加したい文字列は、'abc' のように一重引用符で囲みます。この引数は大文字と小文字を区別します。 <i>second_string</i> を省略すると、関数は <i>first_string</i> の末尾に空白を付加します。

戻り値

指定された長さの文字列。

関数に NULL 値を渡した場合、あるいは *length* が負の数の場合は、NULL です。

例

次の式は、各商品名の末尾に文字列 '.' を追加して、商品名を長さ 16 文字で返します。

RPAD(ITEM_NAME, 16, '.')

ITEM_NAME	RETURN VALUE
Flashlight	Flashlight.....
Compass	Compass.....
Regulator System	Regulator System
Safety Knife	Safety Knife....

RPAD は、長さを左から数えます。したがって、元の文字列が指定した長さよりも長い場合は、文字列が右側から切り詰められます。たとえば、RPAD('alphabetical', 5, 'x') は文字列 'alpha' を返します。RPAD は、必要に応じて *second_string* の一部を使用します。

次の式は、各商品名の末尾に文字列‘*..*’を追加して、商品名を長さ 16 文字で返します。

```
RPAD( ITEM_NAME, 16, '*..*' )
```

ITEM_NAME	RETURN VALUE
Flashlight	Flashlight*..*.
Compass	Compass*..*..*..*
Regulator System	Regulator System
Safety Knife	Safety Knife*..*

RTRIM

文字列の末尾から空白または文字を削除します。

式に *trim_set* パラメータを指定しない場合は、次のようになります。

- Unicode モードでは、RTRIM は 1 バイトの空白と 2 バイトの空白をともに文字列の末尾から削除します。
- ASCII モードでは、RTRIM は 1 バイトの空白だけを削除します。

RTRIM を使って文字列から文字を削除する場合、RTRIM は *trim_set* を *string* 引数内の各文字と右から 1 文字ずつ比較します。文字列内の文字が *trim_set* 内のいずれかの文字と一致した場合、RTRIM はその文字を削除します。RTRIM は、一致する文字が *trim_set* で見つからなくなるまで、文字を比較して削除します。一致した文字を含まない文字列を返します。

構文

```
RTRIM( string [, trim_set] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	任意の文字列値。切り詰めた値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。文字列の末尾から空白を削除する前に、演算子を使って文字列の比較や連結を実行します。
<i>trim_set</i>	オプション	任意の文字列値。文字列の末尾から削除したい文字を渡します。テキストリテラルを入力することもできます。ただし、文字列の末尾から削除する文字は、'abc' のように一重引用符で囲む必要があります。2 番目の文字列を省略すると、関数は 1 番目の文字列の末尾から空白を削除します。 RTRIM では、大文字と小文字が区別されます。

戻り値

文字列。 *trim_set* 引数で指定された文字を削除した結果の文字列値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、LAST_NAME ポートの文字列から文字‘re’を削除します。

```
RTRIM( LAST_NAME, 're')
```

LAST_NAME	RETURN VALUE
Nelson	Nelson
Page	Pag
Osborne	Osborn
NULL	NULL
Sawyer	Sawy
H. Bender	H. Bend
Steadman	Steadman

*trim_set*の最初の文字は‘r’ですが、RTRIM は Page から‘e’を削除します。これは、RTRIM では *trim_set* 引数に指定された文字列を 1 文字ずつ検索していくためです。文字列内の最後の文字が *trim_set*内の最初の文字と一致した場合、RTRIM はその文字を削除します。ただし、文字列内の最後の文字が一致しない場合、RTRIM は *trim_set*内の 2 番目の文字と比較します。文字列内の最後から 2 番目の文字が *trim_set*の 2 番目の文字と一致した場合、RTRIM はその文字を削除します。文字列内の文字が *trim_set*と一致しなかった場合、RTRIM はその文字列を返して、次の行の評価を行います。

最後の例では、Nelson の最後の文字が *trim_set*引数のどの文字とも一致しないため、RTRIM は'Nelson'を返して次の行の評価します。

RTRIM のヒント

RTRIM および LTRIM を || または CONCAT とともに使用すると、2 つの文字列を連結したあとで先頭および末尾の空白を削除します。

また、RTRIM をネストして複数の文字列を削除することもできます。たとえば、名前の列内にある各文字列の末尾から末尾の空白と文字‘t’を削除したい場合は、次のような式を作成します。

```
RTRIM( RTRIM( NAMES ), 't' )
```

SETCOUNTVARIABLE

関数が評価した行を数えて、そのカウントに基づいてマッピング変数のカレント値を増やします。挿入をマーク付けされた各行について、カレント値を 1 つずつ増やします。削除をマーク付けされた各行について、カレント値を 1 つずつ減らします。更新または拒否をマーク付けされた各行については、カレント値を同じ値に保ちます。新しいカレント値を返します。

成功したセッションの最後で、PowerCenter 統合サービスは最終カレント値をリポジトリに保存します。パーティションが複数あるセッションで使用すると、PowerCenter 統合サービスはパーティションごとに異なるカレント値を生成します。セッションの終了時に、すべてのパーティションの合計カウントを決定

し、その合計をリポジトリに保存します。保存した値がオーバーライドされなければ、ユーザがこのセッションを次に使用するとき、その値を変数の初期値として使用します。

SETCOUNTVARIABLE 関数は、パイプラインの各マッピング変数に対して一度しか使用できません。PowerCenter 統合サービスにより、マッピングで変数関数が検出された場合、その変数関数が処理されます。PowerCenter 統合サービスによってマッピングで変数関数が検出される順序は、セッションを実行するたびに異なります。このため、マッピングで同じ変数関数を複数回使用すると、結果が一貫しないことがあります。

カウント集計型のマッピング変数で SETCOUNTVARIABLE を使用してください。下記のトランスフォーメーションで SETCOUNTVARIABLE を使用してください。

- Expression
- Filter
- Router
- Update Strategy

以下のいずれかに該当する場合、PowerCenter 統合サービスはマッピング変数の最終値をリポジトリに保存しません。

- セッションの完了に失敗した。
- セッションがテストロードに設定されている。
- セッションがデバッグセッションである。
- セッションがデバッグモードで実行され、セッション出力を無視するように設定されている。

構文

SETCOUNTVARIABLE(*\$\$Variable*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>\$\$変数</i>	必須	設定したいマッピング変数の名前。カウント集計型のマッピング変数を使用してください。

戻り値

変数のカレント値。

例

販売情報を含んだ、徐々に変化する次元テーブルを更新するマッピングがあるとします。下記の式では、マッピング変数 *\$\$CurrentDistributors* で現在の販売店数をカウントし、カレント値を *CUR_DIST* ポートに返します。挿入したそれぞれの行につき、1 つずつカウントを増やし、削除したそれぞれの行につき、1

つつつカウントを減らして、更新または拒否された行についてはすべて同じカウントに保ちます。前回実行されたセッションからの\$\$CurrentDistributors の初期値は、23 です。

SETCOUNTVARIABLE (\$\$CurrentDistributors)

(row marked for...)	DIST_ID	DISTRIBUTOR	CUR_DIST
(update)	000015	MSD Inc.	23
(insert)	000024	Darkroom Co.	24
(insert)	000025	Howard's Supply	25
(update)	000003	JNR Ltd.	25
(delete)	000024	Darkroom Co.	24
(insert)	000026	Supply.com	25

セッション終了時に、PowerCenter 統合サービスは\$\$CurrentDistributors のカレント値として'25'をリポジトリに保存します。 次回のセッション実行時に、Integration Service は\$\$CurrentDistributors に対する初期値を'25'にします。

PowerCenter 統合サービスは、1つのパーティションしか持たないセッションと同様に、複数のパーティションを持つセッションでも、\$\$CurrentDistributors と同じ値をリポジトリに保存します。

SET_DATE_PART

Date/Time 値の一部を指定した値に設定します。SET_DATE_PART を使用して、日付の以下の部分を変更できます。

- 年。** *value* 引数に正の整数を入力することで、年を変更します。Y、YY、YYY、YYYY のいずれかを年のフォーマット文字列として使用し、年を設定します。たとえば、次の式は、SHIP_DATE ポート内の全ての日付における年を 2001 に変更します。
 SET_DATE_PART(SHIP_DATE, 'YY', 2001)
- 月。** *value* 引数に 1 から 12（1 月は 1、12 月は 12）までの正の整数を入力することにより、月を変更します。MM、MON、MONTH のいずれかを月のフォーマット文字列として使用し、月を設定します。たとえば、次の式は SHIP_DATE ポートのすべての日付に対して、月を 10 月に変更します。
 SET_DATE_PART(SHIP_DATE, 'MONTH', 10)
- 日。** 1 から 31 までの正の整数（日数が 31 日未満の月である 2 月、4 月、6 月、9 月、11 月を除く）を *value* 引数に入力することにより、日を変更します。D、DD、DDD、DY、DAY のいずれかを日のフォーマット文字列として使用し、日を設定します。たとえば、次の式は SHIP_DATE ポートのすべての日付に対して、日を 10 日に変更します。
 SET_DATE_PART(SHIP_DATE, 'DD', 10)
- 時間。** 0 から 24 までの正の整数（0=12AM、12=12PM、24=12AM）を *value* 引数に入力することにより、時を変更します。HH、HH12、HH24 のいずれかを時のフォーマット文字列として使用し、時を設定します。たとえば、次の式は SHIP_DATE ポートのすべての日付に対して、時を 14:00:00（2:00:00PM）に変更します。
 SET_DATE_PART(SHIP_DATE, 'HH', 14)

- **分。** 0 から 59 までの正の整数を *value* 引数に入力することにより、分を変更します。分の設定にはフォーマット文字列 MI を使用します。たとえば、次のは SHIP_DATE ポートのすべての日付に対して、分を 25 分に変更します。
SET_DATE_PART(SHIP_DATE, 'MI', 25)
- **秒。** 0 から 59 までの正の整数を *value* 引数に入力することにより、秒を変更します。秒の設定には SS フォーマット文字列を使用します。たとえば、次の式は、SHIP_DATE ポート内のすべての日付における秒を 59 に変更します。
SET_DATE_PART(SHIP_DATE, 'SS', 59)
- **ミリ秒。** *value* 引数に 0 から 999 までの正の整数を入力することにより、分を変更します。秒の設定には MS フォーマット文字列を使用します。たとえば、次の式は SHIP_DATE ポートのすべての日付に対して、分を 125 分に変更します。
SET_DATE_PART(SHIP_DATE, 'MS', 125)
- **マイクロ秒。** 1000 から 999999 までの正の整数を *value* 引数に入力することにより、マイクロ秒を変更します。秒の設定には US フォーマット文字列を使用します。たとえば、次のは SHIP_DATE ポートのすべての日付に対して、分を 12555 分に変更します。
SET_DATE_PART(SHIP_DATE, 'US', 12555)
- **ナノ秒。** 1000000 から 999999999 までの正の整数を *value* 引数に入力することにより、ナノ秒を変更します。秒の設定には NS フォーマット文字列を使用します。たとえば、式<>は SHIP_DATE ポートのすべての日付に対して、分を 12555555 分に変更します。
SET_DATE_PART(SHIP_DATE, 'NS', 12555555)

構文

SET_DATE_PART(*date*, *format*, *value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>日付</i>	必須	Date/Time データ型。変更したい日付です。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>形式</i>	必須	日付の中で変更したい場所を指定するフォーマット文字列。フォーマット文字列は大文字と小文字を区別しません。
<i>value</i>	必須	日付内の指定した部分に代入される正の整数値。この整数は、変更したい日付の部分に対して有効な値でなければなりません。不適切な値（2 月 30 日など）を入力すると、セッションが失敗します。

戻り値

指定した部分が変更された日付を、元の日付と同じ形式で返します。

関数に NULL 値を渡した場合は NULL です。

例

以下の式は、DATE_PROMISED ポートの各日付に対して、時を午後 4 時に変更します。

```
SET_DATE_PART( DATE_PROMISED, 'HH', 16 )
SET_DATE_PART( DATE_PROMISED, 'HH12', 16 )
SET_DATE_PART( DATE_PROMISED, 'HH24', 16 )
```

DATE_PROMISED	RETURN VALUE
Jan 1 1997 12:15:56AM	Jan 1 1997 4:15:56PM
Feb 13 1997 2:30:01AM	Feb 13 1997 4:30:01PM
Mar 31 1997 5:10:15PM	Mar 31 1997 4:10:15PM
Dec 12 1997 8:07:33AM	Dec 12 1997 4:07:33PM
NULL	NULL

以下の式は、DATE_PROMISED ポートの日付に対して、月を 6 月に変更します。PowerCenter 統合サービスは、存在しない日付を作成しようとした場合（5 月 31 日を 6 月 31 日に変更しようとした場合など）、エラーを表示します。

```
SET_DATE_PART( DATE_PROMISED, 'MM', 6 )
SET_DATE_PART( DATE_PROMISED, 'MON', 6 )
SET_DATE_PART( DATE_PROMISED, 'MONTH', 6 )
```

DATE_PROMISED	RETURN VALUE
Jan 1 1997 12:15:56AM	Jun 1 1997 12:15:56AM
Feb 13 1997 2:30:01AM	Jun 13 1997 2:30:01AM
Mar 31 1997 5:10:15PM	<i>Error. Integration Service doesn't write row.</i>
Dec 12 1997 8:07:33AM	Jun 12 1997 8:07:33AM
NULL	NULL

以下の式は、DATE_PROMISED ポートの日付に対して、年を 2000 年に変更します。

```
SET_DATE_PART( DATE_PROMISED, 'Y', 2000 )
SET_DATE_PART( DATE_PROMISED, 'YY', 2000 )
SET_DATE_PART( DATE_PROMISED, 'YYY', 2000 )
SET_DATE_PART( DATE_PROMISED, 'YYYY', 2000 )
```

DATE_PROMISED	RETURN VALUE
Jan 1 1997 12:15:56AM	Jan 1 2000 12:15:56AM
Feb 13 1997 2:30:01AM	Feb 13 2000 2:30:01AM

DATE_PROMISED	RETURN VALUE
Mar 31 1997 5:10:15PM	Mar 31 2000 5:10:15PM
Dec 12 1997 8:07:33AM	Dec 12 2000 4:07:33PM
NULL	NULL

ヒント

日付の中の複数の部分を一度に変更したい場合は、*date* 引数に複数の SET_DATE_PART 関数をネストすることができます。たとえば、DATE_ENTERED ポート内のすべての日付を 1998 年 7 月 1 日に変更したい場合、次のような式を記述できます。

```
SET_DATE_PART( SET_DATE_PART( SET_DATE_PART( DATE_ENTERED, 'YYYY', 1998), 'MM', 7), 'DD', 1)
```

SETMAXVARIABLE

マッピング変数のカレント値を、変数のカレント値と指定値のいずれか高い方に設定します。新しいカレント値を返します。関数は、行が挿入をマーク付けされた場合にだけ実行されます。SETMAXVARIABLE は他のすべての行のタイプを無視し、カレント値は変更されません。

成功したセッションの最後で、PowerCenter 統合サービスは最終カレント値をリポジトリに保存します。パーティションが複数あるセッションで使用すると、PowerCenter 統合サービスはパーティションごとに異なるカレント値を生成します。セッションの終了時に、すべてのパーティションで最も高いカレント値をリポジトリに保存します。オーバーライドしなければ、次に実行するセッションの変数の初期値として、保存した値を使用します。

文字列マッピング変数を指定して使用すると、SETMAXVARIABLE はセッションで選択したソート順で高い方の文字列を返します。

SETMAXVARIABLE 関数は、パイプラインの各マッピング変数に対して一度しか使用できません。PowerCenter 統合サービスにより、マッピングで変数関数が検出された場合、その変数関数が処理されます。PowerCenter 統合サービスによってマッピングで変数関数が検出される順序は、セッションを実行するたびに異なります。このため、マッピングで同じ変数関数を複数回使用すると、結果が一貫しないことがあります。

Max 集計型のマッピング変数を指定して SETMAXVARIABLE を使用してください。下記のトランスフォーメーションで SETMAXVARIABLE を使用してください。

- Expression
- Filter
- Router
- Update Strategy

以下のいずれかの条件に該当する場合、PowerCenter 統合サービスはマッピング変数の最終値をリポジトリに保存しません。

- セッションの完了に失敗した。
- セッションがテストロードに設定されている。

- セッションがデバッグセッションである。
- セッションがデバッグモードで実行され、セッション出力を無視するように設定されている。

構文

SEMAXVARIABLE(*\$\$Variable*, *value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>\$\$変数</i>	必須	設定したいマッピング変数の名前。Max 集計型のマッピング変数を使用してください。
<i>value</i>	必須	PowerCenter 統合サービスに変数のカレント値と比較させたい値。変数のデータ型と互換性のあるデータ型の値を求める有効なトランスフォーメーション式を入力できます。

戻り値

変数のカレント値と指定値のいずれか高い方。戻り値は変数の新しいカレント値です。

value が NULL の場合、PowerCenter 統合サービスは *\$\$Variable* のカレント値を返します。

例

下記の式は、各トランザクションで購入された商品数をマッピング変数 *\$\$MaxItems* と比較します。*\$\$MaxItems* を 2 つの値の高い方に設定して、今まで 1 つのトランザクションで購入された商品数として一番高い数を MAX_ITEMS ポートに返します。前回実行されたセッションからの *\$\$MaxItems* の初期値は、22 です。

SEMAXVARIABLE (*\$\$MAXITEMS*, *ITEMS*)

TRANSACTION	ITEMS	MAX_ITEMS
0100002	12	22
0100003	5	22
0100004	18	22
0100005	35	35
0100006	5	35
0100007	14	35

セッション終了時に、PowerCenter 統合サービスは *\$\$MaxItems* の最大カレント値として '35' をリポジトリに保存します。次回のセッション実行時に、PowerCenter 統合サービスは *\$\$MaxItems* に対する初期値を '35' にします。

同一のセッションに3つのパーティションが含まれている場合、PowerCenter 統合サービスは各パーティションで \$\$MaxItems を求めます。そして、一番大きい値をリポジトリに保存します。たとえば、各パーティションで最後に求められた \$\$MaxItems の値は、下記ようになります。

Partition	Final Current Value for \$\$MaxItems
Partition 1	35
Partition 2	23
Partition 3	22

SETMINVARIABLE

マッピング変数のカレント値を、変数のカレント値と指定値のいずれか低い方に設定します。新しいカレント値を返します。SETMINVARIABLE 関数は、行が挿入をマーク付けされた場合にだけ実行されます。SETMINVARIABLE は他のすべての行のタイプを無視し、カレント値は変更されません。

成功したセッションの最後で、PowerCenter 統合サービスは最終カレント値をリポジトリに保存します。パーティションが複数あるセッションで使用すると、PowerCenter 統合サービスはパーティションごとに異なるカレント値を生成します。セッションの終了時に、すべてのパーティションで最も低いカレント値をリポジトリに保存します。オーバーライドしなければ、次に実行するセッションの変数の初期値として、保存した値を使用します。

文字列マッピング変数を指定して使用すると、SETMINVARIABLE はセッションで選択したソート順で低い方の文字列を返します。

SETMINVARIABLE 関数は、パイプラインの各マッピング変数に対して一度しか使用できません。PowerCenter 統合サービスにより、マッピングで変数関数が検出された場合、その変数関数が処理されます。PowerCenter 統合サービスによってマッピングで変数関数が検出される順序は、セッションを実行するたびに異なります。このため、マッピングで同じ変数関数を複数回使用すると、結果が一貫しないことがあります。

Min 集計型のマッピング変数を指定して SETMINVARIABLE を使用してください。下記のトランスフォーメーションで SETMINVARIABLE を使用してください。

- Expression
- Filter
- Router
- Update Strategy

以下のいずれかの条件に該当する場合、PowerCenter 統合サービスはマッピング変数の最終値をリポジトリに保存しません。

- セッションの完了に失敗した。
- セッションがテストロードに設定されている。
- セッションがデバッグセッションである。
- セッションがデバッグモードで実行され、セッション出力を無視するように設定されている。

構文

SETMINVARIABLE(\$\$Variable, value)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
\$\$変数	必須	設定したいマッピング変数の名前。Min 集計型のマッピング変数を使用してください。
value	必須	PowerCenter 統合サービスに変数のカレント値と比較させたい値。変数のデータ型と互換性のあるデータ型の値を求める有効なトランスフォーメーション式を入力できます。

戻り値

変数のカレント値と指定値のいずれか低い方。戻り値は変数の新しいカレント値です。

value が NULL の場合、PowerCenter 統合サービスは \$\$Variable のカレント値を返します。

例

下記の式は、マッピング変数 \$\$MinPrice と商品の価格を比較します。\$\$MinPrice を 2 つの値の低い方に設定し、これまでに一番低い商品価格を MIN_PRICE ポートに返します。前回実行されたセッションからの \$\$MinPrice の初期値は、22.50 です。

SETMINVARIABLE (\$\$MinPrice, PRICE)

DATE	PRICE	MIN_PRICE
05/01/2000 09:00:00	23.50	22.50
05/01/2000 10:00:00	27.00	22.50
05/01/2000 11:00:00	26.75	22.50
05/01/2000 12:00:00	25.25	22.50
05/01/2000 13:00:00	22.00	22.00
05/01/2000 14:00:00	22.75	22.00
05/01/2000 15:00:00	23.00	22.00
05/01/2000 16:00:00	24.25	22.00
05/01/2000 17:00:00	24.00	22.00

セッション終了時に、PowerCenter 統合サービスは \$\$MinPrice の最小カレント値として 22.00 をリポジトリに保存します。次回のセッション実行時に、PowerCenter 統合サービスは \$\$MinPrice に対する初期値を 22.00 にします。

同一のセッションに3つのパーティションが含まれている場合、PowerCenter 統合サービスは各パーティションで\$\$MinPrice を求めます。そして、一番小さい値をリポジトリに保存します。たとえば、各パーティションで最後に求められた\$\$MinPrice の値は、下記のようになります。

Partition	Final Current Value for \$\$MinPrice
Partition 1	22.00
Partition 2	22.50
Partition 3	22.50

SETVARIABLE

マッピング変数のカレント値を指定した値に設定します。指定した値を返します。SETVARIABLE 関数は、行が挿入または更新をマーク付けされた場合にだけ実行されます。SETVARIABLE は他のすべての行タイプを無視し、カレント値は変更されません。

セッションが成功した場合、PowerCenter 統合サービスはセッション終了時に変数の最終カレント値と変数の開始値を比較します。変数の集計タイプに基づいて、PowerCenter Server は最終カレント値をリポジトリに保存します。オーバーライドしなければ、次に実行するセッションの変数の初期値として、保存した値を使用します。

SETVARIABLE 関数は、パイプラインの各マッピング変数に対して一度しか使用できません。PowerCenter 統合サービスにより、マッピングで変数関数が検出された場合、その変数関数が処理されません。PowerCenter 統合サービスによってマッピングで変数関数が検出される順序は、セッションを実行するたびに異なります。このため、マッピングで同じ変数関数を複数回使用すると、結果が一貫しないことがあります。

下記のトランスフォーメーションで SETVARIABLE を使用してください。

- Expression
- Filter
- Router
- Update Strategy

以下のいずれかの条件に該当する場合、PowerCenter 統合サービスはマッピング変数の最終値をリポジトリに保存しません。

- セッションの完了に失敗した。
- セッションがテストロードに設定されている。
- セッションがデバッグセッションである。
- セッションがデバッグモードで実行され、セッション出力を無視するように設定されている。

構文

SETVARIABLE(*\$\$Variable*, *value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<code>\$\$変数</code>	必須	設定したいマッピング変数の名前。Max/Min 集計型のマッピング変数を使用してください。
<code>value</code>	必須	変数のカレント値を設定したい値。変数のデータ型と互換性のあるデータ型の値を求める有効なトランスフォーメーション式を入力できます。

戻り値

変数のカレント値。

`value` が NULL の場合、PowerCenter 統合サービスは`$$Variable`のカレント値を返します。

例

次の式では、PowerCenter 統合サービスは行を評価したシステム日付をマッピング変数`$$Time`に設定し、そのシステム日付を `SET_$$TIME` ポートに返します。

SETVARIABLE (`$$Time`, SYSDATE)

TRANSACTION	TOTAL	SET_\$\$TIME
0100002	534.23	10/10/2000 01:34:33
0100003	699.01	10/10/2000 01:34:34
0100004	97.50	10/10/2000 01:34:35
0100005	116.43	10/10/2000 01:34:36
0100006	323.95	10/10/2000 01:34:37

セッション終了時に、PowerCenter 統合サービスは`$$Time`の最後に求められたカレント値として 10/10/2000 01:34:37 をリポジトリに保存します。次のセッション実行時に、PowerCenter 統合サービスは`$$Time`に対するすべてのリファレンスを 10/10/2000 01:34:37 にします。

次の式は、マッピング変数`$$Timestamp`に行に対応するタイムスタンプを設定し、そのタイムスタンプを `SET_$$TIMESTAMP` ポートに返します。

SETVARIABLE (`$$Time`, TIMESTAMP)

TRANSACTION	TIMESTAMP	TOTAL	SET_\$\$TIMESTAMP
0100002	10/01/2000 12:01:01	534.23	10/01/2000 12:01:01
0100003	10/01/2000 12:10:22	699.01	10/01/2000 12:10:22
0100004	10/01/2000 12:16:45	97.50	10/01/2000 12:16:45

TRANSACTION	TIMESTAMP	TOTAL	SET_\$\$TIMESTAMP
0100005	10/01/2000 12:23:10	116.43	10/01/2000 12:23:10
0100006	10/01/2000 12:40:31	323.95	10/01/2000 12:40:31

セッション終了時に、PowerCenter 統合サービスは\$\$Timestamp の最後に求められたカレント値として 10/01/2000 12:40:31 をリポジトリに保存します。

次のセッション実行時に、PowerCenter 統合サービスは\$\$Timestamp の初期値を 10/01/2000 12:40:31 にします。

SIGN

数値が正数、負数、0 のいずれであるかを返します。

構文

SIGN(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値。評価したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

負の値の場合、-1。

0 の場合、0。

正の値の場合、1。

NULL の場合、NULL。

例

次の式は、SALES ポートに負の値が含まれるかどうかを確認します。

SIGN(SALES)

SALES	RETURN VALUE
100	1
-25.99	-1
0	0
NULL	NULL

SIN

数値（ラジアン単位）の正弦を返します。

構文

`SIN(numeric_value)`

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ラジアンで表された数値データ（角度に π を掛け、180 で割ったもの）。正弦を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。演算子を使って、SIN の計算時に数値をラジアンに変換したり算術演算を行ったりすることもできます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Degrees ポート内の値をラジアンに変換してから、各ラジアン値に対して正弦を計算します。

`SIN(DEGREES * 3.14159265359 / 180)`

DEGREES	RETURN VALUE
0	0
90	1
70	0.939692620785936
30	0.500000000000003
5	0.0871557427476639
89	0.999847695156393
NULL	NULL

SIN 関数で正弦を計算する前に、SIN に渡す値に算術演算を実行することができます。以下に例を示します。

`SIN(ARCS * 3.14159265359 / 180)`

SINH

数値の双曲正弦を返します。

構文

`SINH(numeric_value)`

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ラジアンで表された数値データ（角度に π を掛け、180 で割ったもの）。双曲正弦を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Angles ポートの値に対して双曲正弦を返します。

`SINH(ANGLES)`

ANGLES	RETURN VALUE
1.0	1.1752011936438
2.897	9.03225804884884
3.66	19.4178051793031
5.45	116.376934801486
0	0.0
0.345	0.35188478309993
NULL	NULL

ヒント

SINH 関数で双曲正弦を計算する前に、SINH に渡す値に算術演算を実行することができます。以下に例を示します。

`SINH(MEASURES.ARCS / 180)`

SOUNDEX

文字列値を 4 字の文字列にエンコードします。

SOUNDEX は英語アルファベット（A-Z）の文字に対して機能します。入力文字列の最初の文字が、戻り値の先頭文字として使用され、それ以外の文字は、子音に基づく 3 桁の数値にエンコーディングします。

SOUNDEX は下記の規則に従って文字をエンコードします。

- *string* の最初の文字を戻り値の最初の文字として使用し、大文字にエンコードします。例えば、SOUNDEX('John') と SOUNDEX('john') は両方とも 'J500' を返します。
- *string* の第一文字以降の最初の 3 つの異なる子音をエンコードし、残りは無視します。例えば、SOUNDEX('JohnRB') と SOUNDEX('JohnRBCD') は両方とも 'J561' を返します。
- 音が似ている子音には同じコードを割り当てます。

以下の表に、SOUNDEX の子音に対するエンコードガイドラインを示します。

表 2. SOUNDEX 子音用エンコードガイドライン

コード	子音
1	B、P、F、V
2	C、S、G、J、K、Q、X、Z
3	D、T
4	L
5	M、N
6	R

- A、E、I、O、U、H、W は *string* の最初の文字である場合を除き、これらの文字をスキップします。例えば、SOUNDEX('A123') は 'A000' を返し、SOUNDEX('MAeiouhwc') は 'M200' を返します。
- *string* が 4 文字未満の文字数で文字を生成した場合、SOUNDEX は生成された文字列の残りの部分にゼロを埋め込みます。例えば、SOUNDEX('J') は 'J000' を返します。
- *string* で「[SOUNDEX](#)」(ページ 182) にリストされた同じコードを使用する子音が続けて登場する場合は、SOUNDEX は最初の子音をエンコードし、残りの同じコードの子音はスキップします。例えば、SOUNDEX('AbbpdmN') は 'A135' を返します。
- *string* 内の数字をスキップします。例えば、SOUNDEX('Joh12n') と SOUNDEX('1John') は両方とも 'J500' を返します。
- *string* が NULL の場合、または *string* 内のすべての文字が英字でない場合、NULL を返します。

構文

SOUNDEX(*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>string</i>	必須	文字列。エンコードしたい文字列値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列。

下記の条件のいずれかが真の場合、NULL となります。

- 関数に渡した値が NULL。
- string* 内の文字が英字ではない。
- string* は空です。

例

下記の式は EMPLOYEE_NAME ポート内の値をエンコードします。

SOUNDEX(EMPLOYEE_NAME)

EMPLOYEE_NAME	RETURN VALUE
John	J500
William	W450
jane	J500
joh12n	J500
1abc	A120
NULL	NULL

SQRT

負以外の数値の平方根を返します。

構文

SQRT(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	正の数値。平方根を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Numbers ポートの値に対して平方根を返します。

SQRT(NUMBERS)

NUMBERS	RETURN VALUE
100	10
-100	Error. PowerCenter 統合サービス does not write row.
NULL	NULL
60.54	7.78074546557076

値-100 はエラーとなります。これは、関数 SQRT が正の数値だけを評価するからです。負の値または文字値を渡すと、PowerCenter 統合サービスはトランスフォーメーション評価エラーを表示し、行を書き込みません。

SQRT 関数で平方根を計算する前に、SQRT に渡す値に算術演算を実行することができます。

STDDEV

関数に渡された数値の標準偏差を返します。STDDEV は統計データの分析に使用されます。STDDEV には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返さなければなりません。

構文

STDDEV(*numeric_value* [,*filter_condition*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。この関数は、標準偏差を計算したい値、または他の関数の結果を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。演算子を使って、複数のポートの値の平均を取ることもできます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値の 1 つが NULL であると、STDDEV はその値を無視します。ただし、すべての値が NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

STDDEV は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、STDDEV はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、TOTAL_SALES ポート内で 2000.00 ドルを超えるすべての行の標準偏差を計算します。

STDDEV(SALES, SALES > 2000.00)

SALES

2198.0

1010.90

2256.0

153.88

3001.0

NULL

8953.0

RETURN VALUE: 3254.60361129688

値 1010.90 と 153.88 は計算に含まれません。これは、*filter_condition* によって \$ 2,000 を超える販売額が指定されているからです。

次の式は、SALES ポート内のすべての行の標準偏差を計算します。

STDDEV(SALES)

SALES

2198.0

SALES

2198.0

2198.0

2198.0

RETURN VALUE: 0

戻り値は 0 です。これは、各行に同じ数値がある（標準偏差がない）からです。標準偏差がない場合、戻り値は 0 になります。

SUBSTR

文字列の一部を返します。SUBSTR は、空白を含むすべての文字を文字列の先頭から数えます。

構文

SUBSTR(*string*, *start* [, *length*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列でなければなりません。検索したい文字列を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。数値を渡すと、関数はそれを文字列に変換します。
<i>start</i>	必須	整数でなければなりません。文字列内でカウントを開始する位置を示します。有効なトランスフォーメーション式を必要に応じて入力できます。開始位置が正の数である場合、SUBSTR は文字列の先頭から数えた位置を開始位置とします。開始位置が負の数である場合、SUBSTR は文字列の最後から数えた位置を開始位置とします。開始位置が 0 の場合、SUBSTR は文字列の最初の文字から検索を開始します。
<i>length</i>	オプション	0 より大きい整数でなければなりません。SUBSTR が返す文字の数を指定します。有効なトランスフォーメーション式を必要に応じて入力できます。length 引数を省略すると、SUBSTR は開始位置から文字列の終わりまで、すべての文字を返します。負の整数または 0 を渡すと、関数は空の文字列を返します。小数を渡すと、関数はそれを最も近い整数値に丸めます。

戻り値

文字列。

負または 0 の長さ値を渡した場合は、空の文字列です。

関数に NULL 値を渡した場合は NULL です。

例

以下の式は、Phone ポート内の各行に対して、市外局番を返します。

SUBSTR(PHONE, 0, 3)

PHONE	RETURN VALUE
809-555-0269	809
357-687-6708	357
NULL	NULL

SUBSTR(PHONE, 1, 3)

PHONE	RETURN VALUE
809-555-3915	809
357-687-6708	357
NULL	NULL

以下の式は、Phone ポート内の各行に対して、市外局番を除いた電話番号を返します。

SUBSTR(PHONE, 5, 8)

PHONE	RETURN VALUE
808-555-0269	555-0269
809-555-3915	555-3915
357-687-6708	687-6708
NULL	NULL

負の開始値を渡すことにより、Phone ポート内の各行に対して電話番号を返こともできます。式は、*length* 引数の結果を返す際には、元の文字列を左から順に読みます。

SUBSTR(PHONE, -8, 3)

PHONE	RETURN VALUE
808-555-0269	555
809-555-3915	555
357-687-6708	687
NULL	NULL

start 引数、または *length* 引数で INSTR をネストして特定の文字列を検索し、その位置を返すことができます。

次の式は、文字列を最後の文字から順に評価します。文字列内の最後（一番右側）のスペースを見つけて、それより前にある文字をすべて返します。

```
SUBSTR( CUST_NAME,1,INSTR( CUST_NAME,' ', -1,1 ) - 1 )
```

CUST_NAME	RETURN VALUE
PATRICIA JONES	PATRICIA
MARY ELLEN SHAH	MARY ELLEN

次の式は、文字列から文字#を削除します。

```
SUBSTR( CUST_ID, 1, INSTR(CUST_ID, '#')-1 ) || SUBSTR( CUST_ID, INSTR(CUST_ID, '#')+1 )
```

length 引数が文字列より長い場合、SUBSTR は開始位置から文字列の終わりまで、すべての文字を返します。次の例を検討します。

```
SUBSTR('abcd', 2, 8)
```

戻り値は‘bcd’です。この結果を、以下の例と比較します。

```
SUBSTR('abcd', -2, 8)
```

戻り値は‘cd’です。

SUM

選択したポート内のすべての値の合計を返します。オプションとして、合計を計算するために読み込む行を制限するフィルタを適用できます。SUM には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返さなければなりません。

構文

```
SUM( numeric_value [, filter_condition ] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。追加したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。演算子を使って、複数のポートの値を加算することもできます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

数値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

NULL

値の 1 つが NULL であると、SUM はその値を無視します。ただし、ポートから渡された値がすべて NULL である場合には、NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

SUM は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、SUM はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、Sales ポート内で 2000 より大きいすべての値の合計を返します。

SUM(SALES, SALES > 2000)

SALES

2500.0

1900.0

1200.0

NULL

3458.0

4519.0

RETURN VALUE: 10477.0

ヒント

SUM 関数で合計を計算する前に、SUM に渡す値に算術演算を実行することができます。以下に例を示します。

SUM(QTY * PRICE - DISCOUNT)

SYSTIMESTAMP

PowerCenter 統合サービスのホストノードの現在の日付と時刻をナノ秒の精度で返します。日時を表示する制度はプラットフォームにより異なります。

関数の戻り値は引数の設定方法に応じて異なります。

- SYSTIMESTAMP の引数を変数として設定する場合、PowerCenter 統合サービスではトランスフォーメーションの各行で関数を評価します。
- SYSTIMESTAMP の引数を定数として設定する場合、PowerCenter 統合サービスではトランスフォーメーションの各行で関数を一度評価し、その値を保持します。

構文

SYSTIMESTAMP([format])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
形式	オプション	値を取得する対象となるメトリック。最大個の履歴ログを指定できます。フォーマット文字列は一重引用符で囲んでください。フォーマット文字列は大文字と小文字を区別しません。たとえば、ミリ秒の精度で日時を表示するには、構文 SYSTIMESTAMP('MS') を使用します。デフォルトの精度はマイクロ秒 (US) です。

戻り値

タイムスタンプ。入力値に基づく日付と時間を返します。

例

組織にはオンライン注文サービスがあり、リアルタイムでデータを処理します。SYSTIMESTAMP 関数を使用すると、ターゲットデータベースの各トランザクションに対してプライマリキーを生成できます。

以下のポートと値で Expression トランスフォーメーションを作成します。

Port Name	Port Type	Expression
Customer_Name	Input	n/a
Order_Qty	Input	n/a
Time_Counter	Variable	'US'
Transaction_Id	Output	SYSTIMESTAMP (Time_Counter)

実行時、PowerCenter 統合サービスは各行に対して、マイクロ秒の精度でシステム時間を生成します。

Customer_Name	Order_Qty	Transaction_Id
Vani Deed	14	07/06/2007 18:00:30.701015000
Kalia Crop	3	07/06/2007 18:00:30.701029000

Customer_Name	Order_Qty	Transaction_Id
Vani Deed	6	07/06/2007 18:00:30.701039000
Harry Spoon	32	07/06/2007 18:00:30.701048000

TAN

数値（ラジアン単位）の正接を返します。

構文

TAN(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ラジアンで表された数値データ（角度に π を掛け、180 で割ったもの）。正接を計算したい数値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Degrees ポートのすべての値に対して正接を返します。

TAN(DEGREES * 3.14159 / 180)

DEGREES	RETURN VALUE
70	2.74747741945531
50	1.19175359259435
30	0.577350269189672
5	0.0874886635259298
18	0.324919696232929
89	57.2899616310952
NULL	NULL

TANH

この関数に渡された数値の双曲正接を返します。

構文

TANH(*numeric_value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。ラジアンで表された数値データ（角度に π を掛け、180 で割ったもの）。双曲正接を計算したい数値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、Angles ポートの値に対して双曲正接を返します。

TANH(ANGLES)

ANGLES	RETURN VALUE
1.0	0.761594155955765
2.897	0.993926947790665
3.66	0.998676551914886
5.45	0.999963084213409
0	0.0
0.345	0.331933853503641
NULL	NULL

ヒント

TANH 関数で双曲正接を計算する前に、TANH に渡す値に算術演算を実行することができます。以下に例を示します。

TANH(ARCS / 360)

TIME_RANGE

結合するストリーミングイベントの時間範囲を決定します。

TIME_RANGE 関数は、ストリーミングマッピングのジョイナトランスフォーメーションに対してのみ適用できます。

構文

TIME_RANGE(EventTime1,EventTime2,Format,Interval)

以下の表に、このコマンドの引数を示します。

引数	必須/オプション	説明
EventTime1	必須	Date データ型。ジョイナトランスフォーメーションのマスタポートでストリーミングイベントが生成された時刻。
EventTime2	必須	Date データ型。ジョイナトランスフォーメーションの詳細ポートでストリーミングイベントが生成された時刻。
形式	必須	イベント時刻値の中で変更したい場所を指定するフォーマット文字列。フォーマット文字列は一重引用符で囲ってください。例えば、'Seconds'のようにします。フォーマット文字列では大文字と小文字は区別されません。 フォーマット引数は次の値を受け付けます。 <ul style="list-style-type: none">- 年- 月- Weeks- 日- 時間- 分- 秒- Milliseconds- Microseconds
間隔	必須	フォーマットに基づいて変更したいイベント時刻値の整数値。

戻り値

関数に NULL 値を渡した場合は NULL です。

例

次の例は、ジョイナトランスフォーメーションの時間範囲式を返します。

TIME_RANGE(EventTime1,EventTime2,'Second',4)

戻り値:

```
(EventTime1.<=(EventTime2).&&(EventTime2.<=(EventTime1.+(expr("INTERVAL 4 SECONDS")))))
```

TO_BIGINT

文字列または数値を Bigint 値に変換します。TO_BIGINT 構文にはオプションの引数があり、数字を近似値の整数に丸めるか、小数点以下を切り詰めるかを選択できます。TO_BIGINT は、先頭の空白を無視します。

構文

TO_BIGINT(*value* [, *flag*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型または数値データ型。Bigint 値に変換したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>flag</i>	オプション	小数点以下を切り捨てるか丸めるかを指定します。フラグは整数リテラルか、TRUE または FALSE の定数でなければなりません。 TO_INTEGER は、フラグが TRUE または非 0 の数字の場合に小数点以下を切り捨てます。 フラグが FALSE または 0 の場合、あるいはこの引数が省略された場合、TO_INTEGER は値を近似値の整数に丸めます。 既定ではフラグは設定されません。

戻り値

Bigint。

関数に NULL 値を渡した場合は NULL です。

関数に渡された値に英数字が含まれている場合は 0 です。

例

次の式は、ポート IN_TAX からの値を使用します。

TO_BIGINT(IN_TAX, TRUE)

IN_TAX	RETURN VALUE
'7245176201123435.6789'	7245176201123435
'7245176201123435.2'	7245176201123435
'7245176201123435.2.48'	7245176201123435
NULL	NULL
'A12.3Grove'	0
'176201123435.87'	176201123435
'-7245176201123435.2'	-7245176201123435
'-7245176201123435.23'	-7245176201123435

IN_TAX	RETURN VALUE
-9223372036854775806.9	-9223372036854775806
9223372036854775806.9	9223372036854775806
TO_BIGINT(IN_TAX)	

IN_TAX	RETURN VALUE
'7245176201123435.6789'	7245176201123436
'7245176201123435.2'	7245176201123435
'7245176201123435.348'	7245176201123435
NULL	NULL
'A12.3Grove'	0
' 176201123435.87'	176201123436
'-7245176201123435.6789'	-7245176201123436
'-7245176201123435.23'	-7245176201123435
-9223372036854775806.9	-9223372036854775807
9223372036854775806.9	9223372036854775807

TO_CHAR (Dates)

日付を文字列に変換します。TO_CHAR は、数値を文字列に変換することもできます。TO_CHAR フォーマット文字列を使用して、日付を任意の形式に変換できます。

TO_CHAR (date [,format])は、date、Timestamp、Timestamp with Time Zone、Timestamp with Local Time Zone の各データ型または内部値を、フォーマット文字列で指定された String データ型の値に変換します。

構文

TO_CHAR(date [, format])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
日付	必須	Date/Time データ型。文字列に変換したい日付値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
形式	オプション	正しい TO_CHAR フォーマット文字列を入力します。このフォーマット文字列は戻り値の形式を定義するものであり、date 引数の値の形式を定義するものではありません。フォーマット文字列を省略すると、セッションに指定されている日付形式で文字列が返されます。

戻り値

文字列。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、DATE_PROMISED ポート内の日付を MON DD YYYY:形式の文字列に変換します。

TO_CHAR(DATE_PROMISED, 'MON DD YYYY')

DATE_PROMISED	RETURN VALUE
Apr 1 1998 12:00:10AM	'Apr 01 1998'
Feb 22 1998 01:31:10PM	'Feb 22 1998'
Oct 24 1998 02:12:30PM	'Oct 24 1998'
NULL	NULL

format 引数を省略すると、TO_CHAR はデフォルトではセッションに指定されている日付形式である MM/DD/YYYY HH24:MI:SS.US で文字列を返します。

TO_CHAR(DATE_PROMISED)

DATE_PROMISED	RETURN VALUE
Apr 1 1998 12:00:10AM	'04/01/1998 00:00:10.000000'
Feb 22 1998 01:31:10PM	'02/22/1998 13:31:10.000000'
Oct 24 1998 02:12:30PM	'10/24/1998 14:12:30.000000'
NULL	NULL

次の式は、ポート内の各日付の曜日を返します。

TO_CHAR(DATE_PROMISED, 'D')

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'3'
02-22-1997 01:31:10PM	'7'
10-24-1997 02:12:30PM	'6'
NULL	NULL

TO_CHAR(DATE_PROMISED, 'DAY')

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'Tuesday'
02-22-1997 01:31:10PM	'Saturday'
10-24-1997 02:12:30PM	'Friday'
NULL	NULL

次の式は、ポート内の各日付の日の部分を返します。

TO_CHAR(DATE_PROMISED, 'DD')

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'01'
02-22-1997 01:31:10PM	'22'
10-24-1997 02:12:30PM	'24'
NULL	NULL

次の式は、ポート内の各日付に対して、その年の通算何日目になるかを返します。

TO_CHAR(DATE_PROMISED, 'DDD')

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'091'
02-22-1997 01:31:10PM	'053'

DATE_PROMISED	RETURN VALUE
10-24-1997 02:12:30PM	'297'
NULL	NULL

次の式は、ポート内の各日付の時の部分を返します。

```
TO_CHAR( DATE_PROMISED, 'HH' )
TO_CHAR( DATE_PROMISED, 'HH12' )
```

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'12'
02-22-1997 01:31:10PM	'01'
10-24-1997 02:12:30PM	'02'
NULL	NULL

```
TO_CHAR( DATE_PROMISED, 'HH24' )
```

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'00'
02-22-1997 01:31:10PM	'13'
10-24-1997 11:12:30PM	'23'
NULL	NULL

次の式は、日付値を文字列で表された MJD 値に変換します。

```
TO_CHAR( SHIP_DATE, 'J' )
```

SHIP_DATE	RETURN_VALUE
Dec 31 1999 03:59:59PM	2451544
Jan 1 1900 01:02:03AM	2415021

次の式は、日付を MM/DD/YY 形式の文字列に変換します。

```
TO_CHAR( SHIP_DATE, 'MM/DD/RR' )
```

SHIP_DATE	RETURN_VALUE
12/31/1999 01:02:03AM	12/31/99

SHIP_DATE	RETURN_VALUE
09/15/1996 03:59:59PM	09/15/96
05/17/2003 12:13:14AM	05/17/03

SSSSS フォーマット文字列を TO_CHAR 式で使用することもできます。たとえば、次の式は SHIP_DATE ポートの日付を深夜 0 時からの通算秒を示す文字列に変換します。

TO_CHAR(SHIP_DATE, 'SSSSS')

SHIP_DATE	RETURN_VALUE
12/31/1999 01:02:03AM	3783
09/15/1996 03:59:59PM	86399

TO_CHAR 式では、YY フォーマット文字列は RR フォーマット文字列と同じ結果を返します。

次の式は、日付を MM/DD/YY 形式の文字列に変換します。

TO_CHAR(SHIP_DATE, 'MM/DD/YY')

SHIP_DATE	RETURN_VALUE
12/31/1999 01:02:03AM	12/31/99
09/15/1996 03:59:59PM	09/15/96
05/17/2003 12:13:14AM	05/17/03

次の式は、ポート内の各日付に対して、その月の何週目であるかを返します。

TO_CHAR(DATE_PROMISED, 'W')

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10AM	'01'
02-22-1997 01:31:10AM	'04'
10-24-1997 02:12:30PM	'04'
NULL	NULL

次の式は、ポート内の各日付に対して、その年の何週目であるかを返します。

TO_CHAR(DATE_PROMISED, 'WW')

DATE_PROMISED	RETURN VALUE
04-01-1997 12:00:10PM	'18'
02-22-1997 01:31:10AM	'08'
10-24-1997 02:12:30AM	'43'
NULL	NULL

ヒント

TO_CHAR と TO_DATE を組み合わせて次のような関数を記述すれば、月の数値を対応する月の文字列に変換することができます。

TO_CHAR(TO_DATE(numeric_month, 'MM'), 'MONTH')

TO_CHAR (数値)

数値をテキスト文字列に変換します。TO_CHAR は、日付を文字列にも変換します。

TO_CHAR は、次のように倍精度浮動小数点数をテキスト文字列に変換します。

- 16 桁までの倍精度浮動小数点数を文字列に変換し、15 桁までの精度を提供します。15 桁を超える数値を渡すと、TO_CHAR は数値を 16 桁に基づいて丸め、数値の文字列表現を科学的表記で返します。例えば、1234567890123456 倍精度浮動小数点数は、'1.23456789012346e+015'文字列値に変換されます。
- (-1e16,-1e-16]および[1e-16, 1e16) の範囲の数値は、10 進表記で返します。TO_CHAR は、この範囲以外の数値を科学的表記で返します。例えば、10842764968208837340 倍精度浮動小数点数は、'1.08427649682088e+019'文字列値に変換されます。

TO_CHAR は、次のように 10 進数値をテキスト文字列に変換します。

- 高精度モードの場合、TO_CHAR は、28 桁までの 10 進数値を文字列に変換します。28 桁を超える 10 進数値を渡すと、TO_CHAR は 28 桁を超える数値の科学的表記を返します。
- 低精度モードの場合、TO_CHAR は、10 進数値を倍精度浮動小数点数値として扱います。

構文

TO_CHAR(numeric_value)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
numeric_value	必須	数値データタイプ。文字列に変換したい数値です。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

文字列。

関数に NULL 値を渡した場合は NULL です。

倍精度浮動小数点数の変換例

次の式は、SALES ポート内の倍精度浮動小数点数値を文字列に変換します。

TO_CHAR(SALES)

SALES	RETURN VALUE
1010.99	'1010.99'
-15.62567	'-15.62567'
10842764968208837340	'1.08427649682088e+019' (rounded based on the 16th digit and returns the value in scientific notation)
236789034569723	'236789034569723'
0	'0'
33.15	'33.15'
NULL	NULL

10 進数値の変換例

次の式は、SALES ポート内の 10 進数値を、高精度モードで文字列に変換します。

TO_CHAR(SALES)

SALES	RETURN VALUE
2378964536789761	'2378964536789761'
1234567890123456789012345679	'1234567890123456789012345679'
1.234578945469649345876123456	'1.234578945469649345876123456'
0.999999999999999999999999999999	'0.999999999999999999999999999999'
12345678901234567890123456799 (28 より大きい)	'1.23456789012346e+028'

TO_DATE

Date/Time データ型に文字列を変換します。元の文字列の形式を指定するには、TO_DATE フォーマット文字列を使用します。

TO_DATE 式の出力ポートは Date/Time でなければなりません。

TO_DATE で 2 桁の年を変換する場合には、RR または YY のフォーマット文字列を使ってください。YYYY フォーマット文字列を使用してはなりません。

構文

TO_DATE(*string* [, *format*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列データ型であること。日付に変換したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
形式	オプション	正しい TO_DATE 形式文字列を入力します。フォーマット文字列は、 <i>string</i> 引数の各部分と一致しなければなりません。たとえば、文字列 'Mar 15 1998 12:43:10AM' を渡す場合は、フォーマット文字列 'MON DD YYYY HH12:MI:SSAM' を使用します。フォーマット文字列を省略する場合は、文字列の値がセッションで指定された日付形式になっている必要があります。

戻り値

日付。

TO_DATE は常に日付と時刻を返します。時刻値を含まない文字列を渡すと、返される日付の時刻は常に 00:00:00.000000000 になります。この関数の結果は、Date/Time データ型を持つ任意のターゲット列にマッピングできます。ターゲット列の精度がナノ秒未満である場合、PowerCenter 統合サービスはターゲットに datetime 値を書き込むときにターゲット列の精度に合わせて datetime 値を切り詰めます。

関数に NULL 値を渡した場合は NULL です。

警告: フォーマット文字列は、日付区切り文字を含め、TO_DATE 文字列の形式と一致しなければなりません。一致しない場合、PowerCenter 統合サービスは不正確な値を返すか、レコードをスキップする可能性があります。

例

次の式は、DATE_PROMISED ポートの文字列に対して日付値を返します。TO_DATE は常に日付と時刻を返します。時刻値を含まない文字列を渡すと、返される日付の時刻は常に 00:00:00.000000000 になります。20 世紀にセッションを実行した場合、年の最初の 2 桁は 19 になります。この例では、PowerCenter 統合サービスが実行されているノードでの現在の年は 1998 です。ターゲット列の日付形式が MON DD YY HH24:MI:SS であるため、PowerCenter 統合サービスはターゲットに書き込むときに datetime 値を秒単位に切り詰めます。

TO_DATE(DATE_PROMISED, 'MM/DD/YY')

DATE_PROMISED	RETURN VALUE
'01/22/98'	Jan 22 1998 00:00:00
'05/03/98'	May 3 1998 00:00:00
'11/10/98'	Nov 10 1998 00:00:00

DATE_PROMISED	RETURN VALUE
'10/19/98'	Oct 19 1998 00:00:00
NULL	NULL

次の式は、DATE_PROMISED ポートの文字列に対して日付および時刻値を返します。時刻値を含まない文字列を渡すと、PowerCenter 統合サービスはエラーを返します。20 世紀にセッションを実行した場合、年の最初の 2 桁は 19 になります。PowerCenter 統合サービスが実行されているノードでの現在の年は、1998 です。

TO_DATE(DATE_PROMISED, 'MON DD YYYY HH12:MI:SSAM')

DATE_PROMISED	RETURN VALUE
'Jan 22 1998 02:14:56PM'	Jan 22 1998 02:14:56PM
'Mar 15 1998 11:11:11AM'	Mar 15 1998 11:11:11AM
'Jun 18 1998 10:10:10PM'	Jun 18 1998 10:10:10PM
'October 19 1998'	<i>Error. Integration Service skips this row.</i>
NULL	NULL

以下の式は、SHIP_DATE_MJD_STRING ポートの文字列を日付値に変換します。

TO_DATE (SHIP_DATE_MJD_STR, 'J')

SHIP_DATE_MJD_STR	RETURN VALUE
'2451544'	Dec 31 1999 00:00:00.000000000
'2415021'	Jan 1 1900 00:00:00.000000000

J フォーマット文字列には日付の時間部分が含まれないため、戻り値では時間が 00.000000000:00:00 に設定されています。

次の式は、文字列を 4 桁形式の年に変換します。現在の年は 1998 です。

TO_DATE(DATE_STR, 'MM/DD/RR')

DATE_STR	RETURN VALUE
'04/01/98'	04/01/1998 00:00:00.000000000
'08/17/05'	08/17/2005 00:00:00.000000000

次の式は、文字列を 4 桁形式の年に変換します。現在の年は 1998 です。

```
TO_DATE( DATE_STR, 'MM/DD/YY')
```

DATE_STR	RETURN VALUE
'04/01/98'	04/01/1998 00:00:00.000000000
'08/17/05'	08/17/1905 00:00:00.000000000

注: 2 番目の行については、RR は 2005 年を返しますが、YY は 1905 年を返します。

次の式は、文字列を 4 桁形式の年に変換します。現在の年は 1998 です。

```
TO_DATE( DATE_STR, 'MM/DD/Y')
```

DATE_STR	RETURN VALUE
'04/01/8'	04/01/1998 00:00:00.000000000
'08/17/5'	08/17/1995 00:00:00.000000000

次の式は、文字列を 4 桁形式の年に変換します。現在の年は 1998 です。

```
TO_DATE( DATE_STR, 'MM/DD/YYYY')
```

DATE_STR	RETURN VALUE
'04/01/998'	04/01/1998 00:00:00.000000000
'08/17/995'	08/17/1995 00:00:00.000000000

次の式は、深夜からの通算秒を含む文字を日付値に変換します。

```
TO_DATE( DATE_STR, 'MM/DD/YYYY SSSSS')
```

DATE_STR	RETURN VALUE
'12/31/1999 3783'	12/31/1999 01:02:03
'09/15/1996 86399'	09/15/1996 23:59:59

ターゲットで複数の異なる日付形式を使用できる場合は、DECODE 関数で TO_DATE と IS_DATE を使用して、使用可能な形式をテストできます。以下に例を示します。

```
DECODE( TRUE,  
  --test first format  
  IS_DATE( CLOSE_DATE, 'MM/DD/YYYY HH24:MI:SS' ),  
  --if true, convert to date  
  TO_DATE( CLOSE_DATE, 'MM/DD/YYYY HH24:MI:SS' ),  
  --test second format; if true, convert to date  
  IS_DATE( CLOSE_DATE, 'MM/DD/YYYY' ), TO_DATE( CLOSE_DATE, 'MM/DD/YYYY' ),
```

```
--test third format; if true, convert to date
  IS_DATE( CLOSE_DATE,'MON DD YYYY'), TO_DATE( CLOSE_DATE,'MON DD YYYY'),

--if none of the above
  ERROR( 'NOT A VALID DATE' ) )
```

TO_CHAR と TO_DATE を組み合わせて次のような関数を記述すれば、月の数値を対応する月の文字列に変換することができます。

```
TO_CHAR( TO_DATE( numeric_month, 'MM' ), 'MONTH' )
```

関連項目：

- [「日付形式文字列のルールとガイドライン」 \(ページ 41\)](#)

TO_DECIMAL

文字列または数値を 10 進値に変換します。TO_DECIMAL は、先頭の空白を無視します。

構文

```
TO_DECIMAL( value [, scale] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>値</i>	必須	文字列データ型または数値データ型であること。10 進数値に変換する値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>スケール</i>	オプション	0 から 28 までの整数リテラル。小数点以下の桁数を指定します。この引数を省略すると、関数は入力値と同じ位取りの値を返します。

戻り値

0 から 28 までの精度と位取りを持つ 10 進値。

関数に NULL 値を渡した場合は NULL です。

文字列に数値以外の文字が含まれている場合、文字列の数値部分を数値以外の最初の文字に変換します。

最初の文字が有効な数字でない場合、0 を返します。

注: 戻り値が 15 を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 28 桁までの 10 進精度を使用可能にできます。

例

次の式は、ポート IN_TAX からの値を使用します。IN_TAX は、精度 44 桁の String データ型です。戻り値は、精度 28 桁、スケール 3 桁の Decimal データ型です。

TO_DECIMAL(IN_TAX, 3)

IN_TAX	RETURN VALUE
'15.6789'	15.679
'60.2'	60.200
'118.348'	118.348
NULL	NULL
'A12.3Grove'	0
'711A1'	711
'1234567890.123'	1234567890.123
'123456789012345678901234567890.123'	Error. Integration Service skips this row.
'1234567890123456789012345678901234567890.123'	Error. Integration Service skips this row.

TO_FLOAT

文字列または数値を倍精度浮動小数点数（Double データ型）に変換します。TO_FLOAT は、先頭の空白を無視します。

構文

TO_FLOAT(*value*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型または数値データ型であること。Double 値に変換したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に NULL 値を渡した場合は NULL です。

ポートの値が空白、または数値以外の文字であった場合は 0。

例

次の式は、ポート IN_TAX からの値を使用します。

TO_FLOAT(IN_TAX)

IN_TAX	RETURN VALUE
'15.6789'	15.6789
'60.2'	60.2
'118.348'	118.348
NULL	NULL
'A12.3Grove'	0

TO_INTEGER

文字列または数値を整数に変換します。TO_INTEGER 構文にはオプションの引数があり、数字を近似値の整数に丸めるか、小数点以下を切り詰めるかを選択できます。TO_INTEGER は、先頭の空白を無視します。

構文

TO_INTEGER(*value* [, *flag*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>value</i>	必須	文字列データ型または数値データ型。整数に変換したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>flag</i>	オプション	小数点以下を切り捨てるか丸めるかを指定します。フラグは整数リテラルか、TRUE または FALSE の定数でなければなりません。 TO_INTEGER は、フラグが TRUE または非 0 の数字の場合に小数点以下を切り捨てます。 フラグが FALSE または 0 の場合、あるいはこの引数が省略された場合、TO_INTEGER は値を近似値の整数に丸めます。

戻り値

整数。

関数に NULL 値を渡した場合は NULL です。

関数に渡された値に英数字が含まれている場合は 0 です。

例

次の式は、ポート IN_TAX からの値を使用します。変換によって数値のオーバーフローが発生すると、PowerCenter 統合サービスはエラーを表示します。

TO_INTEGER(IN_TAX, TRUE)

IN_TAX	RETURN VALUE
'15.6789'	15
'60.2'	60
'118.348'	118
'5,000,000,000'	<i>Error. Integration Service skips this row.</i>
NULL	NULL
'A12.3Grove'	0
' 123.87'	123
'-15.6789'	-15
'-15.23'	-15

TO_INTEGER(IN_TAX, FALSE)

IN_TAX	RETURN VALUE
'15.6789'	16
'60.2'	60
'118.348'	118
'5,000,000,000'	<i>Error. Integration Service skips this row.</i>
NULL	NULL
'A12.3Grove'	0
' 123.87'	124
'-15.6789'	-16
'-15.23'	-15

TRUNC (Dates)

日付を特定の年、月、日、時、分、秒、ミリ秒、またはマイクロ秒に切り詰めます。また、TRUNC を使って数値を切り詰めることもできます。

日付の中の以下の部分を切り詰めることができます。

- **年**。日付の年の部分を切り詰めると、関数は入力された年の 1 月 1 日を返し、時刻を 00:00:00.000000000 に設定します。たとえば、次の式では 1/1/1997 00:00:00.000000000 を返します。
TRUNC(12/1/1997 3:10:15, 'YY')
- **月**。日付の月の部分を切り詰めると、関数は月の最初の日を返し、時刻を 00:00:00.000000000 に設定します。たとえば、次の式では 4/1/1997 00:00:00.000000000 を返します。
TRUNC(4/15/1997 12:15:00, 'MM')
- **日**。日付の日の部分を切り詰めると、関数は日付を返し、時刻を 00:00:00.000000000 に設定します。たとえば、次の式では 6/13/1997 00:00:00.000000000 を返します。
TRUNC(6/13/1997 2:30:45, 'DD')
- **時間**。日付の時の部分を切り詰めると、関数は日付の分、秒、およびサブ秒を 0 に設定して返します。たとえば、次の式では 4/1/1997 11:00:00.000000000 を返します。
TRUNC(4/1/1997 11:29:35, 'HH')
- **分**。日付の分の部分を切り詰めると、関数は日付の秒およびサブ秒を 0 に設定して返します。たとえば、次の式では 5/22/1997 10:15:00.000000000 を返します。
TRUNC(5/22/1997 10:15:29, 'MI')
- **秒**。日付の秒の部分を切り詰めると、関数は日付のミリ秒を 0 に設定して返します。たとえば、次の式では 5/22/1997 10:15:29.000000000 を返します。
TRUNC(5/22/1997 10:15:29.135, 'SS')
- **ミリ秒**。日付のミリ秒の部分を切り詰めると、関数は日付のマイクロ秒を 0 に設定して返します。たとえば、次の式では 5/22/1997 10:15:30.135000000 を返します。
TRUNC(5/22/1997 10:15:30.135235, 'MS')
- **マイクロ秒**。日付のマイクロ秒の部分を切り詰めると、関数は日付のナノ秒を 0 に設定して返します。たとえば、次の式では 5/22/1997 10:15:30.135235000 を返します。
TRUNC(5/22/1997 10:15:29.135235478, 'US')

構文

TRUNC(*date* [, *format*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>日付</i>	必須	Date/Time データ型。切り詰めを行う日付です。日付を求める有効なトランスフォーメーション式を必要に応じて入力できます。
<i>形式</i>	オプション	正しい形式文字列を入力します。フォーマット文字列は大文字と小文字を区別しません。フォーマット文字列を省略すると、関数は日付の時刻部分を切り詰めて、00.000000000:00:00 に設定します。

戻り値

日付。

関数に NULL 値を渡した場合は NULL です。

例

以下の式は、DATE_SHIPPED ポートの日付の年の部分を切り詰めます。

```
TRUNC( DATE_SHIPPED, 'Y' )  
TRUNC( DATE_SHIPPED, 'YY' )  
TRUNC( DATE_SHIPPED, 'YYY' )  
TRUNC( DATE_SHIPPED, 'YYYY' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 1 1998 12:00:00.000000000
Apr 19 1998 1:31:20PM	Jan 1 1998 12:00:00.000000000
Jun 20 1998 3:50:04AM	Jan 1 1998 12:00:00.000000000
Dec 20 1998 3:29:55PM	Jan 1 1998 12:00:00.000000000
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の月の部分を切り詰めます。

```
TRUNC( DATE_SHIPPED, 'MM' )  
TRUNC( DATE_SHIPPED, 'MON' )  
TRUNC( DATE_SHIPPED, 'MONTH' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 1 1998 12:00:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 1 1998 12:00:00.000000000AM
Jun 20 1998 3:50:04AM	Jun 1 1998 12:00:00.000000000AM
Dec 20 1998 3:29:55PM	Dec 1 1998 12:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の日の部分を切り詰めます。

```
TRUNC( DATE_SHIPPED, 'D' )  
TRUNC( DATE_SHIPPED, 'DD' )  
TRUNC( DATE_SHIPPED, 'DDD' )  
TRUNC( DATE_SHIPPED, 'DY' )  
TRUNC( DATE_SHIPPED, 'DAY' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 15 1998 12:00:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 19 1998 12:00:00.000000000AM
Jun 20 1998 3:50:04AM	Jun 20 1998 12:00:00.000000000AM

DATE_SHIPPED	RETURN VALUE
Dec 20 1998 3:29:55PM	Dec 20 1998 12:00:00.000000000AM
Dec 31 1998 11:59:59PM	Dec 31 1998 12:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の時の部分を切り詰めます。

```
TRUNC( DATE_SHIPPED, 'HH' )
TRUNC( DATE_SHIPPED, 'HH12' )
TRUNC( DATE_SHIPPED, 'HH24' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:31AM	Jan 15 1998 2:00:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 19 1998 1:00:00.000000000PM
Jun 20 1998 3:50:04AM	Jun 20 1998 3:00:00.000000000AM
Dec 20 1998 3:29:55PM	Dec 20 1998 3:00:00.000000000PM
Dec 31 1998 11:59:59PM	Dec 31 1998 11:00:00.000000000AM
NULL	NULL

以下の式は、DATE_SHIPPED ポートの各日付の分の部分を切り詰めます。

```
TRUNC( DATE_SHIPPED, 'MI' )
```

DATE_SHIPPED	RETURN VALUE
Jan 15 1998 2:10:30AM	Jan 15 1998 2:10:00.000000000AM
Apr 19 1998 1:31:20PM	Apr 19 1998 1:31:00.000000000PM
Jun 20 1998 3:50:04AM	Jun 20 1998 3:50:00.000000000AM
Dec 20 1998 3:29:55PM	Dec 20 1998 3:29:00.000000000PM
Dec 31 1998 11:59:59PM	Dec 31 1998 11:59:00.000000000PM
NULL	NULL

TRUNC (数値)

数値が特定の桁数になるように切り詰めます。また、TRUNC を使用して日付を切り詰めることもできます。

構文

TRUNC(*numeric_value* [, *precision*])

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。切り詰める値を渡します。数値データ型を求める有効なトランスフォーメーション式を必要に応じて入力できます。
<i>precision</i>	オプション	正または負の整数です。整数を求める有効なトランスフォーメーション式を必要に応じて入力できます。この整数は、切り詰め後の桁数を指定します。

precision が正の整数である場合、TRUNC は *precision* で指定された値を小数点以下の桁数として *numeric_value* を返します。 *precision* が負の整数である場合、TRUNC は小数点の左側の指定された桁数をゼロに変更します。 *precision* 引数を省略すると、TRUNC は *numeric_value* の小数部分を切り捨てて、整数を返します。

10 進数の *precision* 値を渡すと、PowerCenter 統合サービスは *numeric_value* を近似値の整数に丸めてから式を評価します。

高精度モードでセッションを実行する場合は、切り詰めを行う前に ROUND 関数を使用します。

例えば、以下の式を使用して QTY ポートの値の切り詰めを行うとします。

TRUNC (QTY / 15)

QTY の値が 15000000 である場合は、セッションから値 999999 が返されます。しかし、正しい値は 1000000 です。

実行時に PowerCenter 統合サービスは、式の定数部分を評価し、その後に変数部分を評価します。

上の式で、QTY は変数値であり、(1/15)は定数値です。

QTY = 15000000 の場合、この式は以下のように評価されます。

```
TRUNC ( 15000000 * (1/15)
TRUNC ( 15000000 * (1/15)
= TRUNC ( 15000000 * 0.06666666666666666)
= TRUNC ( 15000000 * 0.06666666666666666)
= TRUNC ( 999999.99999999)
= 999999
```

切り詰めの前に ROUND 関数を使用した場合は、式が以下のように評価されます。

TRUNC (ROUND (QTY/15, .999999999999999999999999)).

戻り値

数值。

いずれかの引数が NULL である場合は、NULL。

注: 戻り値が 15 桁を超える精度を持つ 10 進値である場合は、高精度を有効にして、最大 38 桁までの 10 進精度を使用可能にできます。

例

以下の式は、Price ポート内の値の切り詰めを行います。

TRUNC(PRICE, 3)

PRICE	RETURN VALUE
12.9995	12.999
-18.8652	-18.865
56.9563	56.956
15.9928	15.992
NULL	NULL

TRUNC(PRICE, -1)

PRICE	RETURN VALUE
12.99	10.0
-187.86	-180.0
56.95	50.0
1235.99	1230.0
NULL	NULL

TRUNC(PRICE)

PRICE	RETURN VALUE
12.99	12.0
-18.99	-18.0
56.95	56.0
15.99	15.0
NULL	NULL

UPPER

小文字の文字列を大文字に変換します。

構文

UPPER(*string*)

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
文字列	必須	文字列データ型。大文字のテキストに変換したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

大文字の文字列。データにマルチバイト文字が含まれている場合、戻り値は PowerCenter 統合サービスのコードページとデータ移動モードに応じて異なります。

関数に NULL 値を渡した場合は NULL です。

例

次の式は、FIRST_NAME ポート内のすべての名前を大文字に変換します。

```
UPPER( FIRST_NAME )
```

FIRST_NAME	RETURN VALUE
Ramona	RAMONA
NULL	NULL
THOMAS	THOMAS
PierRe	PIERRE
Bernice	BERNICE

VARIANCE

渡された値の分散を返します。VARIANCE は統計データの分析に使用されます。VARIANCE には他の集計関数は 1 つしかネストできません。また、ネストされた関数は数値データ型を返さなければなりません。

構文

```
VARIANCE( numeric_value [, filter_condition] )
```

以下の表に、このコマンドの引数を示します。

引数	必須/ オプション	説明
<i>numeric_value</i>	必須	数値データ型。分散を計算したい値を渡します。有効なトランスフォーメーション式を必要に応じて入力できます。
<i>filter_condition</i>	オプション	検索される行を制限します。フィルタ条件は数値であるか、TRUE、FALSE、または NULL の値が求められなければなりません。有効なトランスフォーメーション式を必要に応じて入力できます。

戻り値

Double 値。

関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合（たとえば、フィルタ条件の値がすべての行に対して FALSE または NULL であった場合）には、NULL です。

NULL

値の 1 つが NULL である場合、VARIANCE はその値を無視します。ただし、関数に渡された値がすべて NULL である場合、または行が 1 つも選択されていない場合、VARIANCE は NULL を返します。

注: デフォルトでは、PowerCenter 統合サービスは集計関数において NULL 値を NULL として処理します。ポートまたはグループ全体の NULL 値を渡すと、関数は NULL を返します。ただし、PowerCenter 統合サービスを設定する場合、集計関数の NULL 値の扱い方を選択できます。集計関数において NULL 値を 0 として扱うか、または NULL として扱うかを指定できます。

Group By

VARIANCE は、トランスフォーメーションで定義した Group By ポートに基づいて値をグループ分けし、各グループについて 1 つの結果を返します。

Group By ポートがない場合には、VARIANCE はすべての行を 1 つのグループとして扱い、1 つの値を返します。

例

次の式は、TOTAL_SALES ポート内のすべての行の分散を計算します。

VARIANCE(TOTAL_SALES)

TOTAL_SALES

2198.0

2256.0

3001.0

NULL

TOTAL_SALES

8953.0

RETURN VALUE: 10592444.6666667

カスタム関数の作成

カスタム関数の作成の概要

カスタム関数は、PowerCenter 関数のライブラリを拡張します。カスタム関数とは、トランスフォーマー式およびワークフロー式で使用するために作成する関数です。カスタム関数は、カスタム関数 API を使用して PowerCenter の外部で作成します。カスタム関数 API を使用するには、Informatica Developer Community の Web サイトから Informatica Development Platform をインストールする必要があります。

カスタム関数 API は、プログラミング言語 C を使用します。カスタム関数は、他のユーザーと共有できます。ユーザーはリポジトリに関数を追加して、PowerCenter のトランスフォーマー式言語の関数のように使用できます。

この章では、プッシュダウンの最適化でカスタム関数を作成して使用するサンプル関数が示されています。この章で説明された手順を実行すると、ECHO 関数を作成できます。ECHO 関数は、引数を入力値として取り、ユーザーに入力値を返します。ECHO 関数のサンプルコードは、Informatica Development Platform インストール環境の \CustomFunctionAPI\samples\echo ディレクトリにあります。

また、より複雑なサンプルカスタム関数も参照できます。SampleLoanPayment カスタム関数には、C 言語では利用できない関数が含まれています。SampleLoanPayment は、Informatica Development Platform インストール環境の \CustomFunctionAPI\samples\loanpayment ディレクトリにあります。

カスタム関数を作成する手順

カスタム関数を作成するには、次の手順を実行します。

1. **リポジトリ ID 属性の取得。**リポジトリ ID 属性を取得し、リポジトリプラグインに含めます。
2. **ヘッダファイルの作成。**ヘッダファイルに 1 つ以上のカスタム関数を定義します。
3. **インプリメンテーションファイルの作成。**インプリメンテーションファイルに 1 つ以上のカスタム関数を定義します。
4. **モジュールの構築。**モジュールを構築し、DLL と共有ライブラリを作成します。
5. **リポジトリプラグインファイルの作成。**カスタム関数のメタデータを定義します。
6. **カスタム関数のテスト。**カスタム関数をインストールし、マッピングおよびワークフローでを使用して検証します。

カスタム関数のインストール

カスタム関数を使用するには、PowerCenter 環境に使用するカスタム関数を追加する必要があります。

関連項目：

- [「カスタム関数のインストール」 \(ページ 238\)](#)

手順 1. リポジトリ ID 属性の取得

カスタム関数を開発する前に、カスタム関数リポジトリプラグインのリポジトリ ID 属性を決定する必要があります。プラグインメタデータを定義する場合、リポジトリ ID 属性を使用してプラグインを特定します。

リポジトリ ID 属性を取得するには、以下のいずれかのタスクを実行します。

- 組織外にカスタム関数を配布する場合、Informatica にお問い合わせください。Informatica が各プラグインに一意のリポジトリ ID 属性を割り当てます。他のベンダのリポジトリ ID 属性と重複する場合、そのリポジトリ ID 属性は無効になります。リポジトリ ID 属性を取得するには、<https://community.informatica.com/community/marketplace/repositoryidattributes> にアクセスし、[送信] をクリックします。
- 組織内でのみカスタム関数を使用する場合、リポジトリ ID 属性を定義します。Informatica へのお問い合わせは必要ありません。PowerCenter の他のプラグインと一緒に使用するプラグインを組織のために開発する場合、各プラグインのリポジトリ ID 属性に一意の値を割り当てます。

以下の表に、プラグインを定義するために一意の値が必要な XML 属性を示します。

リポジトリ ID 属性	説明
プラグイン ID	プラグインの ID を識別します。この値は、PLUGIN 要素の ID 属性に対応しています。
ベンダ ID	プラグインを開発するベンダを識別します。この値は、PLUGIN 要素の VENDORID 属性に対応しています。
関数グループ ID	関数グループの ID を識別します。この値は、FUNCTION_GROUP 要素の ID 属性に対応しています。
関数 ID	関数の ID を識別します。この値は、FUNCTION 要素の ID 属性に対応しています。

注: リポジトリ ID 属性は、重複する場合は無効になります。

関連項目：

- [「PLUGIN 要素」 \(ページ 234\)](#)
- [「FUNCTION_GROUP 要素」 \(ページ 234\)](#)
- [「FUNCTION 要素」 \(ページ 235\)](#)

手順 2. ヘッダファイルの作成

C 言語を使用して、全ての関数を宣言するヘッダファイルを作成します。1 つ以上のカスタム関数に対して、1 つのヘッダファイルを使用します。

以下の例は、ECHO カスタム関数の echo.h ヘッダファイルを示しています。

```
#ifndef __ECHO_PLUGIN_HPP
#define __ECHO_PLUGIN_HPP

#if defined(WIN32)
 #if defined SAMPLE_EXPR_EXPORTS
 #define SAMPLE_EXPR_SPEC __declspec(dllexport)
 #else
 #define SAMPLE_EXPR_SPEC __declspec(dllimport)
 #endif
#else
 #define SAMPLE_EXPR_SPEC
#endif

// method to get description of Echo function
extern "C" SAMPLE_EXPR_SPEC IUNICHAR * getDescriptionEcho(IUNICHAR* ns, IUNICHAR* sFuncName);

// method to get prototype of Echo function
extern "C" SAMPLE_EXPR_SPEC IUNICHAR * getPrototypeEcho(IUNICHAR* ns, IUNICHAR* sFuncName);

// method to validate usage of Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS validateFunctionEcho(IUNICHAR* ns, IUNICHAR* sFuncName,
 IUINT32 numArgs, INFA_EXPR_OPD_METADATA** inputArgList,
 INFA_EXPR_OPD_METADATA* retValue);

//method to generate SQL code for pushdown optimization
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS pushdownFunctionEcho(IUNICHAR* sNameSpace,
 IUNICHAR* sFuncName,
 IUINT32 numArgs,
 INFA_EXPR_OPD_METADATA** inputArgList,
 EDatabaseType dbType,
 EPushdownMode pushdownMode,
 IUNICHAR** sGenSql);

// method to process row for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_ROWSTATUS processRowEcho(INFA_EXPR_FUNCTION_INSTANCE_HANDLE
 *fnInstance, IUNICHAR **errMsg);

// method to do module level initialization for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS moduleInitEcho(INFA_EXPR_MODULE_HANDLE *modHandle);

// method to do module level deinitialization for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS moduleDeinitEcho(INFA_EXPR_MODULE_HANDLE *modHandle);

// method to do function level initialization for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS functionInitEcho(INFA_EXPR_FUNCTION_HANDLE *funHandle);

// method to do function level deinitialization for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS functionDeinitEcho(INFA_EXPR_FUNCTION_HANDLE *funHandle);

// method to do function instance level initialization for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS functionInstInitEcho(INFA_EXPR_FUNCTION_INSTANCE_HANDLE
 *funInstHandle);

// method to do function instance level deinitialization for Echo function
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS functionInstDeinitEcho(INFA_EXPR_FUNCTION_INSTANCE_HANDLE
 *funInstHandle);

/**
 These are all plugin callbacks, which have been implemented to get various module,
```

```

 function level interfaces
*/
// method to get plugin version
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS INFA_EXPR_GetPluginVersion(INFA_VERSION* sdkVersion,
INFA_VERSION* pluginVersion);

// method to delete the string allocated by this plugin. used for deleting the error
// messages
extern "C" SAMPLE_EXPR_SPEC void INFA_EXPR_DestroyString(IUNICHAR *);

// method to get validation interfaces
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS INFA_EXPR_ValidateGetUserInterface( IUNICHAR* ns, IUNICHAR*
sFuncName, INFA_EXPR_VALIDATE_METHODS* functions);

// method to get module interfaces
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS INFA_EXPR_ModuleGetUserInterface(INFA_EXPR_LIB_METHODS*
functions);

// method to get function interfaces
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS INFA_EXPR_FunctionGetUserInterface(IUNICHAR* nameSpaceName,
IUNICHAR* functionName, INFA_EXPR_FUNCTION_METHODS* functions);

// method to get function instance interfaces
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS INFA_EXPR_FunctionInstanceGetUserInterface(IUNICHAR*
nameSpaceName, IUNICHAR* functionName, INFA_EXPR_FUNCTION_INSTANCE_METHODS* functions);

#endif

```

手順 3. インプリメンテーションファイルの作成

インプリメンテーションファイルには、カスタム関数の作成に使用する関数の定義が格納されています。Cを使用してインプリメンテーションファイルを作成します。1つ以上のカスタム関数に対し、1つのインプリメンテーションファイルを使用できます。また、1つのインプリメンテーションファイルを使用して、カスタム関数について検査関数とランタイム関数の両方を定義できます。

以下の例は、ECHO カスタム関数の echo.c インプリメンテーションファイルを示しています。

```

/*****
 * ECHO function Procedure File
 *
 * This file contains code that creates the ECHO function, which the
 * Integration Service calls during a workflow.
 *****/

/* Informatica ECHO function example developed using the Custom Function
 * API.

 * Filename: Echo.c

 * An example of a custom function developed using PowerCenter
 *
 * The purpose of the ECHO function is to return the input value to the user.
 */

/*****
 Includes
 *****/

```

```

#include <stdio.h>
#include <string.h>
#include "sdkexpr/exprsdk.h"

#define SAMPLE_EXPR_EXPORTS
#include "SampleExprPlugin.hpp"

static IUNICHAR ECHO_STR[80];

/*****
 Functions
*****/

/*****
 Function: INFA_EXPR_GetPluginVersion

Description: Defines the version of the plug-in. It must be the same as the
Custom Function API version. Returns ISUCCESS if the plug-in version
matches the Custom Function API version. Otherwise, returns IFailure.

Input: sdkVersion - Current version of the Custom Function API.
Output: pluginVersion - Set the version of the plug-in.
Remarks: Custom Function API checks for compatibility between itself and the
plug-in version.
*****/

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_STATUS INFA_EXPR_GetPluginVersion(INFA_VERSION* sdkVersion, INFA_VERSION* pluginVersion)
{
 pluginVersion->m_major = 1;
 pluginVersion->m_minor = 0;
 pluginVersion->m_patch = 0;

 INFA_EXPR_STATUS retStatus;
 retStatus.status = ISUCCESS;
 retStatus.errMsg = NULL;
 return retStatus;
}

/*****
 Function: INFA_EXPR_DestroyString

Description: Destroys all strings the plug-in returns. For example, it
destroys error messages or the return value of other function calls, such
as getFunctionDescription. Returns no value.

Input: The pointer to the allocated string.
Output: N/A
Remarks: Frees the memory to avoid issues with multiple heaps.
*****/

extern "C" SAMPLE_EXPR_SPEC void INFA_EXPR_DestroyString(IUNICHAR *strToDelete)
{
 delete [] strToDelete;
}

/*****

```

Function: INFA_EXPR_ValidateGetUserInterface

Description: Returns function pointers to the validation functions. Returns ISUCCESS when the plug-in implemented the function. Returns IFailure when the plug-in did not implement the function or another error occurred.

Input: Namespace and name of function.

Output: Functions. The plug-in needs to set various function pointers.

Remarks: Check the namespace and function name for validity. Set the various function pointers appropriately.

```
***** /
extern "C" SAMPLE_EXPR_SPEC
 INFA_EXPR_STATUS INFA_EXPR_ValidateGetUserInterface(IUNICHAR* ns, IUNICHAR* sFuncName,
 INFA_EXPR_VALIDATE_METHODS* functions)
{
 INFA_EXPR_STATUS retStatus;
 retStatus.errMsg = NULL;

 // check function name is not null
 if (!sFuncName)
 {
 retStatus.status = IFailure;
 return retStatus;
 }

 // set the appropriate function pointers
 functions->validateFunction = validateFunctionEcho;
 functions->getFunctionDescription = getDescriptionEcho;
 functions->getFunctionPrototype = getPrototypeEcho;
 functions->pushdownFunction = pushdownFunctionEcho;

 retStatus.status = ISUCCESS;
 return retStatus;
}
```

```
***** /
Function: INFA_EXPR_ModuleGetUserInterface
```

Description: Sets the function pointers for module-level interaction. Returns ISUCCESS when functions pointers are set appropriately. Otherwise, returns IFailure.

Input: N/A

Output: Functions. The plug-in needs to set various function pointers.

Remarks: Set the module init/deinit function pointers.

```
***** /
extern "C" SAMPLE_EXPR_SPEC
 INFA_EXPR_STATUS INFA_EXPR_ModuleGetUserInterface(INFA_EXPR_LIB_METHODS* functions)
{
 functions->module_init = moduleInitEcho;
 functions->module_deinit = moduleDeinitEcho;

 INFA_EXPR_STATUS retStatus;
 retStatus.status = ISUCCESS;
 retStatus.errMsg = NULL;
 return retStatus;
}
```

```

/*****
Function: INFA_EXPR_FunctionGetUserInterface

```

Description: Sets the function pointers for function-level interaction. PowerCenter calls this function for every custom function this library implements. Returns ISUCCESS when The plugin implements this function and sets the function pointers correctly. Otherwise, returns IFailure.

Input: Namespace and name of function.

Output: Functions. The plug-in needs to set function pointers for function init/deinit.

Remarks: Set the function init/deinit function pointers.

```

*****/

```

```

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_STATUS INFA_EXPR_FunctionGetUserInterface(IUNICHAR* nameSpaceName,
 IUNICHAR* functionName,
 INFA_EXPR_FUNCTION_METHODS* functions)
{
 functions->function_init = functionInitEcho;
 functions->function_deinit = functionDeinitEcho;

 INFA_EXPR_STATUS retStatus;
 retStatus.status = ISUCCESS;
 retStatus.errMsg = NULL;
 return retStatus;
}

```

```

/*****
Function: INFA_EXPR_FunctionInstanceGetUserInterface

```

Description: Sets the function pointers for function instance-level interaction. PowerCenter calls this function for every custom function this library implements. Returns ISUCCESS when The plugin implements this function and sets the function pointers correctly. Otherwise, returns IFailure.

Input: Namespace and name of function.

Output: Functions. The plug-in needs to set function pointers for instance init/deinit/processrow.

Remarks: Set the function instance init/deinit/processrow function pointers.

```

*****/

```

```

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_STATUS INFA_EXPR_FunctionInstanceGetUserInterface(IUNICHAR* nameSpaceName,
 IUNICHAR* functionName,
 INFA_EXPR_FUNCTION_INSTANCE_METHODS* functions)
{
 functions->fnInstance_init = functionInstInitEcho;
 functions->fnInstance_processRow = processRowEcho;
 functions->fnInstance_deinit = functionInstDeinitEcho;

 INFA_EXPR_STATUS retStatus;
 retStatus.status = ISUCCESS;
 retStatus.errMsg = NULL;
 return retStatus;
}

```

```

/*****
Function: INFA_EXPR_getDescriptionEcho

```

Description: Gets the description of the ECHO function. It calls destroyString to delete the arguments from memory when usage is complete. The return value must be a null-terminated string.

Input: Namespace and name of function.

Output: Description of the function.

Remarks: Returns the description of function. The Custom Functions API calls destroy string to free the allocated memory.

*****/

```
extern "C" SAMPLE_EXPR_SPEC
 IUNICHAR * getDescriptionEcho(IUNICHAR* ns, IUNICHAR* sFuncName)
{
 static IUNICHAR *uniDesc = NULL;
 const char *description = "Echoes the input";

 if (uniDesc)
 return uniDesc;

 int i, len;
 len = strlen(description);
 uniDesc = new IUNICHAR[2*len+2];
 for (i=0; i<len; i++)
 {
 uniDesc[i] = description[i];
 }
 uniDesc[i] = 0;
 return uniDesc;
}
```

Function: INFA_EXPR_getPrototypeEcho

Description: Gets the arguments of the ECHO function in the Expression Editor. It calls destroyString to delete the arguments from memory when usage is complete. The return value must be a null-terminated string. The function returns NULL if there is no value for the arguments.

Input: Namespace and name of the function.

Output: Prototype of the function

Remarks: Returns the prototype of function. The Custom Functions API calls destroy string to free the allocated memory.

*****/

```
extern "C" SAMPLE_EXPR_SPEC
 IUNICHAR * getPrototypeEcho(IUNICHAR* ns, IUNICHAR* sFuncName)
{
 static IUNICHAR *uniProt = NULL;
 const char *prototype = "Echo(x), where x can be any type, returns x";

 if (uniProt)
 return uniProt;

 int i, len;
 len = strlen(prototype);
 uniProt = new IUNICHAR[2*len+2];
 for (i=0; i<len; i++)
 {
 uniProt[i] = prototype[i];
 }
}
```


```

 }
 uniProt[i] = 0;
 return uniProt;
}

```

```

/*****
Function: validateFunctionEcho

```

Description: Validates the arguments in the ECHO function. Provides the name, datatype, precision, and scale of the arguments in the ECHO function. Provides the datatype of the return value of the ECHO function. PowerCenter calls this function once for each instance of the ECHO function used in a mapping or workflow. Returns ISUCCESS when function usage is valid as per the syntax.

The ECHO function takes exactly one argument of any datatype. The return datatype is the same as the input datatype, because the function echoes the input. Otherwise, returns IFailure.

Input: Namespace and name of the function, the number of arguments being passed, and the metadata (datatype, scale, precision) of each argument.

Output: retValue. Set the metadata for return type.

Remarks: Called by the Custom Functions API to validate the usage of the function and the input argument metadata to be passed. The plug-in needs to verify the number of arguments for this function, the expected metadata for each argument, etc. The plug-in can optionally change the expected datatype of the input arguments. The plug-in needs to set the return type metadata. The plugin can specify if the return value of this function is constant, depending on whether or not all input arguments are constant.

```

*****/

```

```

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_STATUS validateFunctionEcho(IUNICHAR* ns, IUNICHAR* sFuncName,
 IUINT32 numArgs,
 INFA_EXPR_OPD_METADATA** inputArgList,
 INFA_EXPR_OPD_METADATA* retValue)
{
 INFA_EXPR_STATUS exprStatus;

 // Check number of arguments.
 if (numArgs != 1)
 {
 static const char *err = "Echo function takes one argument.";
 IUNICHAR *errMsg = NULL;

 unsigned int len = strlen(err);
 errMsg = new IUNICHAR[2*len+2];
 unsigned int i;
 for (i=0; i<len; i++)
 {
 errMsg[i] = err[i];
 }
 errMsg[i] = 0;

 exprStatus.status = IFailure;
 exprStatus.errMsg = errMsg;
 return exprStatus;
 }
}

```

```

// This is an echo function.
// It returns the input value.
retValue->datatype = inputArgList[0]->datatype;
retValue->precision = inputArgList[0]->precision;
retValue->scale = inputArgList[0]->scale;

// If the input value is constant,
// the return value is also constant.
if (inputArgList[0]->isValueConstant)
 retValue->isValueConstant = ITRUE;
else
 retValue->isValueConstant = IFALSE;

exprStatus.status = ISUCCESS;
return exprStatus;
}

```

```

/*****
Function: processRowEcho

```

Description: Called when an input row is available to an ECHO function instance. The data for the input arguments of the ECHO function is bound and accessed through fnInstance->inputOPDHandles. Set the data, length, and indicator for the output and return ports in fnInstance->retHandle. PowerCenter calls the function-level initialization function before calling this function.

Returns INFA_ROWSUCCESS when the function successfully processes the row of data. Returns INFA_ROWERROR when the function encounters an error for the row of data. The Integration Service increments the internal error count. Only returns this value when the data access mode is row. Returns INFA_FATALERROR when the function encounters a fatal error for the row of data or the block of data. The Integration Service fails the session.

Input: Function instance handle, which has the input data.

Output: return value

Remarks: The plug-in needs to get various input arguments from the function instance handle, perform calculations, and set the return value.

```

*****/

```

```

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_ROWSTATUS processRowEcho(INFA_EXPR_FUNCTION_INSTANCE_HANDLE *fnInstance, IUNICHAR **errMsg)
{
 INFA_EXPR_OPD_RUNTIME_HANDLE* arg1 = fnInstance->inputOPDHandles[0];
 INFA_EXPR_OPD_RUNTIME_HANDLE* retHandle = fnInstance->retHandle;

 // Check if the input argument has a null indicator.
 // If yes, the return value is also null.
 if (INFA_EXPR_GetIndicator(arg1) == INFA_EXPR_NULL_DATA)
 {
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_NULL_DATA);
 return INFA_EXPR_SUCCESS;
 }

 short sval;
 long lval;
 int ival;
}

```

```

char *strval;
IUNICHAR *ustrval;
void *rawval;
float fval;
double dval;
INFA_EXPR_DATE *infaDate = NULL;
int len;

// Depending on the datatype,
// get the input argument
// and set the same value in the return value.
// Also, set the same indicator.
switch (arg1->pOPDMetadata->datatype)
{
 case eCTYPE_SHORT:
 sval = INFA_EXPR_GetShort(arg1);
 INFA_EXPR_SetShort(retHandle, sval);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_LONG:
 case eCTYPE_LONG64:
 lval = INFA_EXPR_GetLong(arg1);
 INFA_EXPR_SetLong(retHandle, lval);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_INT32:
 ival = INFA_EXPR_GetInt(arg1);
 INFA_EXPR_SetInt(retHandle, ival);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_CHAR:
 strval = INFA_EXPR_GetString(arg1);
 len = INFA_EXPR_GetLength(arg1);
 strcpy((char *)retHandle->pUserDefinedPtr, strval);
 INFA_EXPR_SetString(retHandle, retHandle->pUserDefinedPtr);
 INFA_EXPR_SetLength(retHandle, INFA_EXPR_GetLength(arg1));
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_RAW:
 rawval = INFA_EXPR_GetRaw(arg1);
 len = INFA_EXPR_GetLength(arg1);
 memcpy(retHandle->pUserDefinedPtr, rawval, len);
 INFA_EXPR_SetRaw(retHandle, retHandle->pUserDefinedPtr);
 INFA_EXPR_SetLength(retHandle, len);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_UNICHAR:
 ustrval = INFA_EXPR_GetUniString(arg1);
 len = INFA_EXPR_GetLength(arg1);
 memcpy(retHandle->pUserDefinedPtr, ustrval, 2*(len+1));
 INFA_EXPR_SetUniString(retHandle, retHandle->pUserDefinedPtr);
 INFA_EXPR_SetLength(retHandle, len);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;
}

```

```

 case eCTYPE_TIME:
 infaDate = INFA_EXPR_GetDate(arg1);
 *((INFA_EXPR_DATE *)retHandle->pUserDefinedPtr) = *infaDate;
 INFA_EXPR_SetDate(retHandle, retHandle->pUserDefinedPtr);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_FLOAT:
 fval = INFA_EXPR_GetFloat(arg1);
 INFA_EXPR_SetFloat(retHandle, fval);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 case eCTYPE_DOUBLE:
 dval = INFA_EXPR_GetDouble(arg1);
 INFA_EXPR_SetDouble(retHandle, dval);
 INFA_EXPR_SetIndicator(retHandle, INFA_EXPR_GetIndicator(arg1));
 break;

 default:
 return INFA_EXPR_ROWERROR;
 break;
}
return INFA_EXPR_SUCCESS;
}

```

```

/*****
Function: moduleInitEcho

```

Description: Called once for each module to initialize any global data structure in the function. Called before calling any function-level functions. Returns ISUCCESS when module initialization is successful. Otherwise, returns IFAILURE.

Input: module handle

Output: status

Remarks: The plug-in can optionally implement this method for one-time initialization.

```

*****/

```

```

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_STATUS moduleInitEcho(INFA_EXPR_MODULE_HANDLE *modHandle)
{
 INFA_EXPR_STATUS exprStatus;

 // initialize the ECHO_STR
 const char *fnName = "Echo";
 int len = strlen(fnName);
 int i;
 for (i=0; i<len; i++)
 ECHO_STR[i] = fnName[i];

 exprStatus.status = ISUCCESS;
 return exprStatus;
}

```

```

/*****
Function: moduleDeinitEcho

```

Description: Called once for each module to deinitialize any data structure

in this function. Called after all function-level interactions are complete.
Returns ISUCCESS when module deinitialization is successful. Otherwise,
returns IFailure.

Input: module handle

Output: status

Remarks: The plug-in can optionally implement this method for one-time
deinitialization.

*****/

```
extern "C" SAMPLE_EXPR_SPEC
 INFA_EXPR_STATUS moduleDeinitEcho(INFA_EXPR_MODULE_HANDLE *modHandle)
{
 INFA_EXPR_STATUS exprStatus;
 exprStatus.status = ISUCCESS;
 return exprStatus;
}
```

/*****
Function: functionInitEcho

Description: Called once for each custom function to initialize any
structure related to the custom function. Module-level initialization
function is called before this function. Returns ISUCCESS when function
init is successful. Otherwise, returns IFailure.

Input: function handle

Output: status

Remarks: The plug-in can optionally implement this method for one-time function
initialization.

*****/

```
extern "C" SAMPLE_EXPR_SPEC
 INFA_EXPR_STATUS functionInitEcho(INFA_EXPR_FUNCTION_HANDLE *funHandle)
{
 INFA_EXPR_STATUS exprStatus;
 exprStatus.status = ISUCCESS;
 return exprStatus;
}
```

/*****
Function: functionDeinitEcho

Description: Called once for each function level to deinitialize any
structure related to the ECHO function. Returns ISUCCESS when function deinit
is successful. Otherwise, returns IFailure.

Input: function handle

Output: status

Remarks: The plug-in can optionally implement this method for one-time function
deinitialization.

*****/

```
extern "C" SAMPLE_EXPR_SPEC
 INFA_EXPR_STATUS functionDeinitEcho(INFA_EXPR_FUNCTION_HANDLE *funHandle)
{
 INFA_EXPR_STATUS exprStatus;
 exprStatus.status = ISUCCESS;
}
```

```

 return exprStatus;
}

/*****
Function: functionInstInitEcho

Description: Called once for each custom function instance to initialize
any structure related to the an instance of the ECHO function. If there are
two instances of ECHO in a mapping or workflow, PowerCenter calls this
function twice. PowerCenter calls the module-level initialization function
before calling this function. Returns ISUCCESS when function instance
initialization is successful. Otherwise, returns IFailure.

Input: function instance handle
Output: status
Remarks: The plug-in can optionally implement this method for one-time
function instance initialization.
*****/

extern "C" SAMPLE_EXPR_SPEC
INFA_EXPR_STATUS functionInstInitEcho(INFA_EXPR_FUNCTION_INSTANCE_HANDLE *funInstHandle)
{
 INFA_EXPR_STATUS exprStatus;
 exprStatus.status = ISUCCESS;

 INFA_EXPR_OPD_RUNTIME_HANDLE *retHandle = funInstHandle->retHandle;

 // Allocate memory depending on the datatype.
 if (retHandle->pOPDMetadata->datatype == eCTYPE_CHAR)
 retHandle->pUserDefinedPtr = new char[retHandle->pOPDMetadata->precision+1];
 else if (retHandle->pOPDMetadata->datatype == eCTYPE_UNICHAR)
 retHandle->pUserDefinedPtr = new IUNICHAR[retHandle->pOPDMetadata->precision+1];
 else if (retHandle->pOPDMetadata->datatype == eCTYPE_RAW)
 retHandle->pUserDefinedPtr = new unsigned char[retHandle->pOPDMetadata->precision];
 else if (retHandle->pOPDMetadata->datatype == eCTYPE_TIME)
 retHandle->pUserDefinedPtr = new INFA_EXPR_DATE();
 return exprStatus;
}

```

```

/*****
Function: functionInstDeinitEcho

```

Description: Called once for each function level during deinitialization.
Can deinitialize any structure related to the ECHO function. Returns ISUCCESS
when deinitialization is successful. Otherwise, returns IFailure.

Input: function instance handle
Output: status
Remarks: The plug-in can optionally implement this method for one-time
function instance deinitialization.

```

*****/

extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS functionInstDeinitEcho(INFA_EXPR_FUNCTION_INSTANCE_HANDLE
*funInstHandle)
{
 INFA_EXPR_STATUS exprStatus;
 exprStatus.status = ISUCCESS;
 INFA_EXPR_OPD_RUNTIME_HANDLE *retHandle = funInstHandle->retHandle;

```

```

 if (retHandle->pOPDMetadata->datatype == eCTYPE_CHAR)
 delete [] (char *)retHandle->pUserDefinedPtr;
 else if (retHandle->pOPDMetadata->datatype == eCTYPE_UNICHAR)
 delete [] (IUNICHAR *)retHandle->pUserDefinedPtr;
 else if (retHandle->pOPDMetadata->datatype == eCTYPE_RAW)
 delete [] (unsigned char *)retHandle->pUserDefinedPtr;
 else if (retHandle->pOPDMetadata->datatype == eCTYPE_TIME)
 delete (INFA_EXPR_DATE *)retHandle->pUserDefinedPtr;
 return exprStatus;
}

```

```

/*****

```

Function: pushdownFunctionEcho

Description: Method to generate SQL code for pushdown optimization.

Input: Namespace and name of the function, the number of arguments being passed,
and the metadata (datatype, scale, precision) of each argument, database type,
Pushdown mode.

Output: Generated SQL.

Remarks: The plug-in can optionally implement this method to enable pushdown
optimization.

```

*****/

```

```

//method to generate SQL code for pushdown optimization
extern "C" SAMPLE_EXPR_SPEC INFA_EXPR_STATUS pushdownFunctionEcho(IUNICHAR* sNameSpace,
 IUNICHAR* sFuncName,
 IUINT32 numArgs,
 INFA_EXPR_OPD_METADATA** inputArgList,
 EDatabaseType dbType,
 EPushdownMode pushdownMode,
 IUNICHAR** sGenSql)
{
 INFA_EXPR_STATUS retStatus;
 static const char *sql_str = "{1}";

 // Construct the SQL: "{1}"
 unsigned int len = strlen(sql_str);

 IUNICHAR *pGenSql = new IUNICHAR[len+1];
 unsigned int i;

 for (i=0; i<len; i++)
 {
 pGenSql[i] = sql_str[i];
 }

 pGenSql[len] = 0;

 // Return the generated SQL
 *sGenSql = pGenSql;

 retStatus.status = ISUCCESS;
 retStatus.errMsg = NULL;
 return retStatus;
}

```

手順 4. モジュールの構築

モジュールは、Windows または UNIX で構築できます。PowerCenter が実行されている各プラットフォーム上にモジュールを構築します。PowerCenter クライアントは Windows 上に存在するため、必ず Windows 上にモジュールを作成する必要があります。また、Integration Service をホストするノードによっては、UNIX または Linux 上にモジュールを構築する必要がある場合もあります。

以下の表に、モジュールを構築する場合の各プラットフォームでのライブラリファイル名を示します。

プラットフォーム	モジュールファイル名
Windows	<module_identifier>.dll
AIX	lib<module_identifier>.a
Linux	lib<module_identifier>.so
Solaris	lib<module_identifier>.so

リポジトリプラグイン XML ファイルで、これらのモジュールを宣言します。

関連項目：

- [「手順 5. リポジトリプラグインファイルの作成」 \(ページ 233\)](#)

Windows でのモジュールの構築

Windows では、Microsoft Visual C++を使用してモジュールを構築できます。

Windows でモジュールを構築するには：

1. Visual C++を起動します。
2. [ファイル] - [新規] をクリックします。
3. [新規作成] ダイアログボックスで、[プロジェクト] タブをクリックし、[Win32 Dynamic-Link ライブラリ] オプションを選択します。
4. 場所を入力します。
Echo の例では、次のディレクトリを入力します。
<Informatica Development Platform installation directory>\CustomFunctionAPI\samples\echo
5. プロジェクト名を入力します。
カスタム関数で指定したモジュール名をプロジェクト名として使用する必要があります。Echo の例では、EchoDemo を入力します。
6. [OK] をクリックします。
Visual C++は、プロジェクトの構成要素の定義を行うウィザードを表示します。
7. ウィザードでは、空の DLL プロジェクトを選択して [終了] をクリックします。[新規プロジェクト情報] ダイアログボックスで [OK] をクリックします。
Visual C++は、指定されたディレクトリにプロジェクトファイルを作成します。
8. [プロジェクト] - [プロジェクトへの追加] - [ファイル] をクリックします。

- 1つ上のディレクトリレベルへ移動します。このディレクトリにはユーザが作成した手続きが含まれています。すべての.c ファイルを選択して [OK] をクリックします。

Echo の例では、Echo.c ファイルを追加します。

- [プロジェクト] - [設定] をクリックします。
- [C/C++] タブをクリックしてから、[カテゴリ] フィールドで [プリプロセッサ] を選択します。
- [インクルードファイルのパス] フィールドに、以下のパスを入力して [OK] をクリックします。
..; <Informatica Development Platform installation directory>\CustomFunctionAPI\samples\echo; ...
- Build > Build <module_name>.dll をクリックするか、F7 キーを押してプロジェクトを構築します。
Visual C++は DLL を作成し、プロジェクトディレクトリ下のデバッグディレクトリまたはリリースディレクトリに格納します。

UNIX でのモジュールの構築

UNIX では、任意の C コンパイラを使用してモジュールを構築できます。

UNIX でモジュールを構築するには：

- INFA_HOME 環境変数を PowerCenter 統合サービスのインストールディレクトリに設定します。
注: INFA_HOME 環境変数に間違ったディレクトリパスを指定すると、PowerCenter 統合サービスは起動しません。
ノードを再起動して変更を適用します。
- 以下の表のコマンドを入力し、プロジェクトを作成します。

UNIX バージョン	コマンド
AIX (32 ビット)	make -f makefile.aix
AIX (64 ビット)	make -f makefile.aix64
Linux	make -f makefile.linux
Solaris	make -f makefile.sol

手順 5. リポジトリプラグインファイルの作成

XML ファイルを作成して、1 つ以上のカスタム関数の関数メタデータを定義します。プラグイン XML ファイルを作成または変更する場合、プラグイン DTD ファイル構造を使用します。プラグイン DTD ファイル (plugin.dtd) は、PowerCenter クライアントのディレクトリに格納されています。XML ファイルを作成できるツールを使用します。リポジトリプラグインファイルを作成する場合、ファイルには新しい名前を付けます。

以下の図に、plugin.dtd の構造体を示します。

PLUGIN 要素

作成するプラグインのメタデータは、PLUGIN 要素を使用して定義します。PLUGIN 要素の属性は、プラグインメタデータを特定します。

以下の表に、PLUGIN 要素の属性を示します。

属性	必須/ オプション	説明
NAME	必須	プラグインの名前です。プラグインの名前は、PowerCenter リポジトリサービスの [プラグイン] タブに表示されます。
ID	必須	プラグインの ID です。同じ VENDORID を使用して開発されたプラグインを区別するために使用します。
VENDORNAME	必須	ベンダの名前。ベンダの名前は、PowerCenter リポジトリサービスの [プラグイン] タブに表示されます。
VENDORID	必須	ベンダの ID です。組織外に配布するためのカスタム関数を開発している場合、Informatica からベンダ ID を取得してください。詳細については、 「手順 1。リポジトリ ID 属性の取得」 (ページ 218) を参照してください。
DESCRIPTION	オプション	プラグインの説明です。プラグインの説明は、PowerCenter リポジトリサービスの [プラグイン] タブに表示されます。
VERSION	必須	プラグインのバージョンです。プラグインメタデータの更新を追跡するために使用します。

FUNCTION_GROUP 要素

FUNCTION_GROUP を使用して、カスタム関数が属するグループを定義します。

以下の表に、FUNCTION_GROUP 要素の属性を示します。

属性	必須/ オプション	説明
NAME	必須	定義するカスタム関数グループの名前です。関数グループ名は、PowerCenter リポジトリサービスの [プラグイン] タブに表示されます。
ID	必須	関数グループの ID です。組織外に配布するためのカスタム関数を開発している場合、Informatica から関数グループ ID を取得してください。詳細については、「 手順 1。リポジトリ ID 属性の取得 」(ページ 218)を参照してください。 関数グループの ID は、PowerCenter リポジトリサービスの [プラグイン] タブに表示されます。
COMPONENTVERSION	必須	関数グループのバージョン番号です。FUNCTION_GROUP 要素の更新を追跡します。
DESCRIPTION	オプション	関数グループの説明。関数グループの説明は、PowerCenter リポジトリサービスの [プラグイン] タブに表示されます。
NAMESPACE	必須	関数グループの名前空間です。式エディタにより、[関数] タブの別のフォルダ内にカスタム関数と名前空間が表示されます。 名前空間では、大文字と小文字は区別されません。“infa”という名前空間は使用できません。この名前空間は予約されています。また、名前空間を空白にはできません。

名前空間の決定

作成した全ての関数に対し、1 つの名前空間を選択できます。ただし、他のベンダが開発したカスタム関数と同じ名前空間は使用できません。一意の名前空間を選択してください。たとえば、銘柄記号など、企業名に関連する名前空間を選択できます。

FUNCTION 要素

FUNCTION 要素を使用して、カスタム関数のプロパティを定義します。

以下の表に、FUNCTION 要素の属性を示します。

属性	必須/ オプション	説明
NAME	必須	定義するサードパーティ関数の名前です。
ID	必須	FUNCTION 要素の ID です。関数を識別します。 組織外に配布するためのカスタム関数を開発している場合、Informatica から関数 ID を取得してください。詳細については、「 手順 1。リポジトリ ID 属性の取得 」(ページ 218)を参照してください。
FUNCTION_CATEGORY	オプション	定義する関数のカテゴリです。以下のいずれかのカテゴリを使用します。 <ul style="list-style-type: none"> - 文字 - 変換 - データクレンジング - 日付 - 数値 - 科学的 - 特殊 - テスト 式エディタは、カスタム関数をこのカテゴリとして表示します。

LIBRARY 要素

LIBRARY 要素を使用して、カスタム関数のコンパイル済み共有ライブラリを指定します。

以下の表に、LIBRARY 要素の属性を示します。

属性	必須/ オプション	説明
NAME	必須	コンパイル済み共有ライブラリの名前です。
OSTYPE	必須	共有ライブラリをコンパイルしたオペレーティングシステムです。
TYPE	必須	共有ライブラリのタイプです。次のいずれかのタイプを指定します。 <ul style="list-style-type: none"> - VALIDATIONPowerCenter Client が、カスタム関数の説明を取得して、戻り型や引数の数などを含む関数の呼び出しを検査するために使用するライブラリです。 - SERVERPowerCenter Integration Service が、関数コールを実行するために使用するライブラリです。

プラグイン XML ファイルのサンプル

以下の例は、ECHO カスタム関数を定義するリポジトリプラグインファイルを示しています。

```
<?xml version="1.0" encoding="us-ascii"?>
<!DOCTYPE POWERMART SYSTEM "plugin.dtd">
<POWERMART>
  <REPOSITORY CODEPAGE="us-ascii">
 <PLUGIN NAME="Echo" ID="506001" VENDORNAME="Informatica"
 VENDORID="1"
 DESCRIPTION="Plugin for Expressions from Informatica">
 <FUNCTION_GROUP ID="506002" NAME="INFA Function Group1"
 COMPONENTVERSION="1.0.0"
 DESCRIPTION="The functions group for my own Echo function"
 NAMESPACE="">
 <FUNCTION ID="506004" NAME="ECHO" FUNCTION_CATEGORY="Data Cleansing"/>
 <LIBRARY NAME="pmecho.dll" OSTYPE="NT" TYPE="VALIDATION"/>
 <LIBRARY NAME="llibpmecho.sl" OSTYPE="HPUX" TYPE="VALIDATION"/>
 <LIBRARY NAME="libpmecho.so" OSTYPE="SOLARIS" TYPE="VALIDATION"/>
 <LIBRARY NAME="libpmecho.so" OSTYPE="LINUX" TYPE="VALIDATION"/>
 <LIBRARY NAME="libpmecho.a" OSTYPE="AIX" TYPE="VALIDATION"/>
 <LIBRARY NAME="pmecho.dll" OSTYPE="NT" TYPE="SERVER"/>
 <LIBRARY NAME="libpmecho.sl" OSTYPE="HPUX" TYPE="SERVER"/>
 <LIBRARY NAME="libpmecho.so" OSTYPE="SOLARIS" TYPE="SERVER"/>
 <LIBRARY NAME="libpmecho.so" OSTYPE="LINUX" TYPE="SERVER"/>
 <LIBRARY NAME="libpmecho.a" OSTYPE="AIX" TYPE="SERVER"/>
 </FUNCTION_GROUP>
 </PLUGIN>
  </REPOSITORY>
</POWERMART>
```

手順 6. カスタム関数のテスト

開発途中で、カスタム関数をテストできます。PowerCenter でカスタム関数をテストするには、以下のタスクを実行します。

- リポジトリプラグイン XML ファイルを検査します。
- 式内のカスタム関数が正確なデーターを生成するか確認します。

カスタム関数をテストするには、PowerCenter 環境にカスタム関数をインストールする必要があります。

リポジトリプラグインファイルの検査

リポジトリプラグインファイルは、PowerCenter リポジトリに登録することで検査できます。プラグインファイルを登録すると、plugin.dtd という関連 DTD ファイルがファイル構造を検査します。ファイルは、関連する plugin.dtd ファイルの構造に準拠している必要があります。plugin.dtd は、PowerCenter クライアントのディレクトリ内に格納されています。

カスタム関数を開発する場合、その関数のヘッダファイルとインプリメンテーションファイルを終了する前に、リポジトリプラグインファイルを作成および登録できます。ファイルを登録する場合、プラグイン ID、名前空間、関数の名前などを含むカスタム関数メタデータを追加します。この操作により、この情報がリポジトリ内で予約されます。

リポジトリプラグインファイルを登録した後で、引き続きカスタム関数を開発できます。関数の開発が終了したら、リポジトリプラグインファイルを再度登録し、リポジトリ内のカスタム関数メタデータを更新します。

リポジトリプラグインファイルの登録後、プラグインメタデータを表示できます。

プラグインメタデータの詳細の表示

以下の表に、Informatica Administrator により、[プラグイン] タブに表示されるメタデータを示します。

リポジトリサービス属性	XML 要素および属性
名前	PLUGIN NAME
ベンダの名前	PLUGIN VENDORNAME
説明	PLUGIN DESCRIPTION
グループ名	FUNCTION_GROUP NAME
Group ID	FUNCTION_GROUP ID
グループの説明	FUNCTION_GROUP DESCRIPTION

関数の正確性の確認

カスタム関数の正確性を確認するには、その関数を使用した式を作成し、マッピングおよびワークフローに含めます。次の手順を完了して、カスタム関数の正確性を確認します。

1. テストデーターを作成します。
2. マッピングを作成します。
3. マッピング内の式に、カスタム関数を追加します。
4. マッピングを作成します。
5. デバッガを実行します（任意）。または、マッピングのセッションおよびワークフローを作成します。
6. ワークフローを実行します。
7. 結果を表示します。

カスタム関数のインストール

カスタム関数をインストールするには、次の手順を実行します。

1. PowerCenter 環境に、カスタム関数ライブラリをコピーします。
2. リポジトリプラグインを登録します。

カスタム関数をインストールしたら、その関数をトランスフォーメーション式およびワークフロー式で使います。

手順 1.PowerCenter へのカスタム関数ライブラリのコピー

カスタム関数開発者の指示に従い、PowerCenter クライアントおよび Integration Service ディレクトリにカスタム関数ライブラリとリポジトリプラグイン XML ファイルをコピーします。

高可用性がある場合、またはグリッド上でセッションを実行している場合、単一の場所にライブラリを置き、その場所を必須リソースとして定義します。

手順 2. プラグインの登録

管理者ツールから、リポジトリプラグイン XML ファイルを登録します。

カスタム関数を含む式の作成

式には、カスタム関数を追加できます。手動で作成する式にカスタム関数を追加する場合、ユーザ定義関数の前にカスタム関数の開発者が提供する名前空間を挿入する必要があります。式エディタで式を作成する場合、カスタム関数は、すべての関数と関数タイプが示されるリストに表示されます。この場合、他の関数と同じようにカスタム関数を使用します。

式を検査する場合でも、Designer または Workflow Manager はカスタム関数を検査しません。式のみ検査されます。カスタム関数は、プラグインにより検査されます。

カスタム関数 API リファレンス

カスタム関数 API リファレンスの概要

カスタム関数 API を使用して、トランスフォーメーションまたはワークフロー式で使用するカスタム関数を開発できます。カスタム関数 API は、カスタム関数を作成するためのフレームワークです。カスタム関数 API には、共通 API およびランタイム API が含まれています。API を使用して、PowerCenter ではカスタム関数を使用した式を検査し、その式をワークフローで使用します。

ヘッダファイルおよびインプリメンテーションファイルで API を使用して、カスタム関数を開発します。ヘッダファイルおよびインプリメンテーションファイルでは、共有ライブラリを構築する必要があります。共有ライブラリは、PowerCenter で登録したリポジトリプラグインファイルで指定します。また、PowerCenter 環境に共有ライブラリをコピーします。

共通 API

PowerCenter クライアント、Integration Service、リポジトリサービスは、式の検査、使用後の関数の戻り値のメモリからの削除、使用後の関数の説明およびプロトタイプのメモリからの削除をそれぞれ実行するために共通 API を呼び出します。

共通 API には、以下の構造体が含まれます。

```
INFA_EXPR_VALIDATE_METHODS
├── INFA_EXPR_ValidateGetUserInterface()
│ ├── validateFunction
│ ├── getFunctionDescription
│ └── getFunctionPrototype
INFA_EXPR_OPD_METADATA
INFA_EXPR_GetPluginVersion
INFA_EXPR_DestroyString
```

検査ハンドル

INFA_EXPR_VALIDATE_METHODS ハンドルは、検査ハンドルです。PowerCenter では、INFA_EXPR_ValidateGetUserInterface を呼び出して、この検証ハンドルの関数ポインタを取得します。

ユーザーインタフェース検査関数

PowerCenter が INFA_EXPR_ValidateGetUserInterface を呼び出すと、プラグインは検証関数に関数ポインタを返します。

以下の構文を使用します。

```
INFA_EXPR_STATUS INFA_EXPR_ValidateGetUserInterface( IUNICHAR* sNamespace, IUNICHAR* sFuncName,  
INFA_EXPR_VALIDATE_METHODS* functions);
```

引数	データ型	入力/ 出力	説明
sNamespace	IUNICHAR	Input	カスタム関数の名前空間。
sFuncName	IUNICHAR	Input	カスタム関数の名前。
関数	INFA_EXPR_VALIDATE_METHODS	アウト プット	検査およびレポート実行時に呼び出された、異なる関数へのポインタ。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。プラグインがその関数を実装していない場合、または他のエラーが発生した場合には、関数は IFailure を返します。

INFA_EXPR_ValidateGetUserInterface は、以下の関数を返します。

- **validateFunction**。カスタム関数を検査します。
- **getFunctionDescription**。カスタム関数を説明します。
- **getFunctionPrototype**。カスタム関数のプロトタイプを提供します。
- **pushdownFunction**。プッシュダウンの最適化の SQL コードを生成します。

カスタム関数の検査関数

PowerCenter は、カスタム関数内の引数を検査するために validateFunction を呼び出します。この関数を使用して、カスタム関数内の引数の名前、データ型、精度、および位取りを提供します。また、この関数を使用して、カスタム関数の戻り値のデータ型を提供します。

PowerCenter は、マッピングまたはワークフローで使用されているカスタム関数の各インスタンスにつき 1 回ずつこの関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS *(validateFunction)(IUNICHAR* sNamespace, IUNICHAR* sFuncName, IUIN32 numArgs,  
INFA_EXPR_OPD_METADATA** inputArgList, INFA_EXPR_OPD_METADATA* retValue);
```

引数	データ型	入力/ 出力	説明
sNamespace	IUNICHAR	入力	関数の名前空間。
sFuncName	IUNICHAR	入力	検査するカスタム関数の名前。
numArgs	IUIN32	入力	カスタム関数内の引数の数。

引数	データ型	入力/出力	説明
inputArgList	INFA_EXPR_OPD_METADATA	入力	カスタム関数の入力引数。
retValue	INFA_EXPR_OPD_METADATA	出力	カスタム関数の戻りポートのメタデータ。この引数の戻り値のデータ型、精度、および位取りを設定します。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返した場合、PowerCenter はエラーメッセージを表示します。

カスタム関数の説明関数

PowerCenter は、カスタム関数の説明を取得するために getFunctionDescription を呼び出します。destroyString を呼び出して、使用後の説明をメモリから削除します。

以下の構文を使用します。

```
IUNICHAR* *(getFunctionDescription) (IUNICHAR* sNamespace, IUNICHAR* sFuncName);
```

引数	データ型	入力/出力	説明
sNamespace	IUNICHAR	入力	関数の名前空間。
sFuncName	IUNICHAR	入力	プラグインが記述されるカスタム関数の名前。

戻りデータ型は IUNICHAR です。戻り値は、NULL 値で終わる文字列になります。

カスタム関数のプロトタイプ関数

PowerCenter は、式エディタ内のカスタム関数の引数を取得するために、getFunctionPrototype を呼び出します。destroyString を呼び出して、使用後の引数をメモリから削除します。

以下の構文を使用します。

```
IUNICHAR* *(getFunctionPrototype) (IUNICHAR* sNamespace, IUNICHAR* sFuncName);
```

引数	データ型	入力/出力	説明
sNamespace	IUNICHAR	入力	関数の名前空間。
sFuncName	IUNICHAR	入力	プラグインが記述されるカスタム関数の名前。

戻りデータ型は IUNICHAR です。戻り値は、NULL 値で終わる文字列になります。引数の値が存在しない場合、関数は NULL を返します。

カスタム関数のプッシュダウン関数

PowerCenter は pushdownFunction を呼び出して、プッシュダウンの最適化の SQL コードを生成します。

以下の構文を使用します。

```
INFA_EXPR_STATUS pushdownFunctionEcho(IUNICHAR* sNameSpace,
 IUNICHAR* sFuncName,
 IUINT32 numArgs,
 INFA_EXPR_OPD_METADATA** inputArgList,
 EDatabaseType dbType,
 EPushdownMode pushdownMode,
 IUNICHAR** sGenSql)
```

引数	データ型	入出力	説明
sNameSpace	IUNICHAR	Input	関数の名前空間。
sFuncName	IUNICHAR	Input	検査するカスタム関数の名前。
numArgs	IUINT32	Input	カスタム関数内の引数の数。
inputArgList	INFA_EXPR_OPD_METADATA	Input	カスタム関数の入力引数。
dbType	EDatabaseType	Input	データベースタイプ。
pushdownMode	EPushdownMode	Input	プッシュダウンの最適化のタイプ。
sGenSql	IUNICHAR	Output	カスタム関数によって生成される SQL 関数。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFAILURE を使用します。関数が IFAILURE を返した場合、PowerCenter はエラーメッセージを表示します。

INFA_EXPR_OPD_METADATA 構造

この構造は、関数に渡される引数と戻り型を含む、式オペランドのメタデータ構造を定義します。

この構造には、以下のメタデータが含まれています。

- **datatype**。引数のデータ型。
- **precision**。引数の精度。
- **scale**。引数の位取り。
- **isValueConstant**。引数が定数かどうかを示します。定数の場合、フレームワークは各関数コールに対して 1 回ずつ引数を評価します。フレームワークは、isValueConstant を使用してパフォーマンスを最適化します。入力引数が定数の場合、パフォーマンスの最適化を目的とした関数インスタンスの初期化実行中に、プラグインは引数値を取得できます。出力値では、プラグインは isValueConstant を TRUE に設定します。

プラグインバージョン関数の取得

この関数は、プラグインのバージョンを定義します。これは、カスタム関数 API のバージョン (1.0.0) と同じでなければなりません。

以下の構文を使用します。

```
INFA_EXPR_STATUS INFA_EXPR_GetPluginVersion(INFA_VERSION *sdkVersion, INFA_VERSION *pluginVersion);
```

引数	データ型	入力/出力	説明
sdkVersion	INFA_VERSION	入力	カスタム関数 API のバージョン。1.0.0 を使用します。
pluginVersion	INFA_VERSION	出力	作成するプラグインのバージョン。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

文字列破棄関数

この関数は、プラグインが返す文字列をすべて破棄します。たとえば、エラーメッセージや、getFunctionDescription などの他の関数コールの戻り値を破棄します。

以下の構文を使用します。

```
void *(DestroyString)(IUNICHAR* str);
```

引数	データ型	入力/出力	説明
str	IUNICHAR	入力	この関数が削除する入力文字列。

この関数は、値を返しません。

ランタイム API

PowerCenter Integration Service は、カスタム関数を含む式の評価セッション中にランタイム API を呼び出します。モジュールレベル、関数レベル、および関数インスタンスレベルで、プラグインを初期化します。

それぞれのレベルには、関数が一式含まれます。これらの関数は、INFA_EXPR_MODULE_HANDLE などのハンドルに関連付けられています。このような関数の最初のパラメータは、関数が効力を及ぼすハンドルです。カスタム関数 API ハンドルはお互いに階層リレーションを持ちます。親ハンドルは、子ハンドルに対して 1:n のリレーションを持ちます。

以下の図にカスタム関数 API ハンドルを示します。

以下の表に、ランタイムハンドルを示します。

ハンドル名	説明
INFA_EXPR_MODULE_HANDLE	DLL または共有ライブラリを表します。プラグインは、独自の共有ライブラリまたは DLL 内のモジュールハンドルにのみアクセスできます。他の共有ライブラリまたは DLL 内のモジュールハンドルにはアクセスできません。
INFA_EXPR_FUNCTION_HANDLE	共有ライブラリまたは DLL 内のカスタム関数を表します。
INFA_EXPR_FUNCTION_INSTANCE_HANDLE	特定のカスタム関数インスタンスを表します。

モジュールレベルの関数

PowerCenter は、各共有ライブラリまたは DLL につき 1 回ずつモジュールレベルの関数を呼び出します。

モジュールレベルのユーザーインタフェース関数の取得

この関数は、モジュールレベルの操作用に関数ポインタを設定します。

以下の構文を使用します。

```
INFA_EXPR_STATUS INFA_EXPR_ModuleGetUserInterface(INFA_EXPR_LIB_METHODS* functions);
```

引数	データ型	入力/出力	説明
関数	INFA_EXPR_LIB_METHODS	出力	モジュールは、ユーザインタフェース関数を取得します。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

この関数は、次の関数を返します。

- **function_init**。関数を初期化します。
- **function_deinit**。関数を初期化解除します。

モジュールレベルの初期化関数

PowerCenter は、各モジュールにつき 1 回ずつ module_init を呼び出し、関数内のグローバルデータ構造を初期化します。関数レベルの関数を呼び出す前に、この関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS (*module_init) (INFA_EXPR_MODULE_HANDLE module);
```

引数	データ型	入力/出力	説明
モジュール	INFA_EXPR_MODULE_HANDLE	入力	関数レベルで取得できるデータを保存します。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

モジュールレベルの初期化解除関数

PowerCenter は、各モジュールにつき 1 回ずつ module_deinit を呼び出し、この関数内のデータ構造の初期化を解除します。関数レベルの操作が完了した後で、この関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS (*module_deinit) (INFA_EXPR_MODULE_HANDLE module);
```

引数	データ型	入力/出力	説明
モジュール	INFA_EXPR_MODULE_HANDLE	入力	モジュールの初期化関数が呼び出されるとフレームワークからプラグインに渡されるモジュールレベルのハンドル。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

関数レベルの関数

PowerCenter は、各カスタム関数、およびカスタム関数のパラメータを提供する各共有ライブラリまたは DLL ごとに、1 回ずつ関数レベルの関数を呼び出します。

ユーザーインターフェース関数レベル取得関数

この関数は、関数レベルの操作に関数ポインタを設定します。PowerCenter は、このライブラリが実装するすべてのカスタム関数にこの関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS INFA_EXPR_FunctionGetUserInterface (IUNICHAR* nameSpaceName, IUNICHAR* functionName, INFA_EXPR_FUNCTION_METHODS* functions);
```

引数	データ型	入力/出力	説明
nameSpaceName	IUNICHAR	入力	関数の名前空間。
functionName	IUNICHAR	入力	プラグインが記述されるカスタム関数の名前。
機能	INFA_EXPR_FUNCTION_METHODS	入力	関数インスタンスレベルで呼び出される関数ポインタのプレースホルダ。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

この関数は、次の関数を返します。

- **function_init**。関数を初期化します。

- **function_deinit**。関数を初期化解除します。

関数レベルの初期化関数

PowerCenter は、各カスタム関数につき 1 回ずつ function_init を呼び出し、そのカスタム関数に関連する構造体を初期化します。この関数を呼び出す前に、モジュールレベルの初期化関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS (*function_init) (INFA_EXPR_FUNCTION_HANDLE fnInstance);
```

引数	データ型	入力/出力	説明
fnInstance	INFA_EXPR_FUNCTION_HANDLE	入力	以下の操作を行います。 <ul style="list-style-type: none"> - 実行時または初期化解除時に取得するフレームワークのユーザ定義ポインタを格納します。 - 関数のインスタンスレベルで、データ構造を初期化します。 - 入力引数が定数の場合、プラグインはその定数値を取得し、必要な処理を実行します。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

関数レベルの初期化解除関数

PowerCenter は、この関数を各関数レベルにつき 1 回ずつ呼び出し、カスタム関数に関連する構造体の初期化を解除します。

以下の構文を使用します。

```
INFA_EXPR_STATUS (*function_deinit) (INFA_EXPR_FUNCTION_HANDLE function);
```

引数	データ型	入力/出力	説明
fnInstance	INFA_EXPR_FUNCTION_HANDLE	入力	関数インスタンスレベルの初期化関数が呼び出された場合に、フレームワークからプラグインに渡される関数レベルのハンドル。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

関数インスタンスレベルの関数

PowerCenter は、マッピングまたはワークフローでカスタム関数が使用されるたびに、これらの関数を呼び出します。

ユーザーインタフェース関数レベル取得関数

この関数は、関数レベルの操作に関数ポインタを設定します。PowerCenter は、このライブラリが実装するすべてのカスタム関数にこの関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS INFA_EXPR_FunctionInstanceGetUserInterface(IUNICHAR* functionName,  
INFA_EXPR_FUNCTION_INSTANCE_METHODS* functions)
```

引数	データ型	入力/ 出力	説明
functionName	IUNICHAR	入力	関数の名前空間。
関数	INFA_EXPR_FUNCTION_INSTANCE_METHODS	入力	関数インスタンスレベルで呼び出される関数ポインタのプレースホルダ。

この関数は、次の関数を返します。

- **fnInstance_init**。カスタム関数のインスタンスを初期化します。
- **fnInstance_processRow**。カスタム関数インスタンスのデーターを処理します。
- **fnInstance_deinit**。カスタム関数のインスタンスの初期化を解除します。

関数インスタンスレベルの初期化関数

PowerCenter は、各カスタム関数インスタンスにつき 1 回ずつ fnInstance_init を呼び出し、そのカスタム関数インスタンスに関連する構造体を初期化します。マッピングまたはワークフロー内に同じカスタム関数のインスタンスが 2 つ存在する場合、PowerCenter はこの関数を 2 回呼び出します。PowerCenter は、この関数を呼び出す前に、モジュールレベルの初期化関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_STATUS (*fnInstance_init)(INFA_EXPR_FUNCTION_INSTANCE_HANDLE fnInstance);
```

引数	データ型	入力/ 出力	説明
fnInstance	INFA_EXPR_FUNCTION_HANDLE	入力	以下の操作を行います。 <ul style="list-style-type: none">- 実行時または初期化解除時に取得するフレームワークのユーザ定義ポインタを格納します。- 関数のインスタンスレベルで、データー構造を初期化します。- 入力引数が定数の場合、プラグインはその定数値を取得し、必要な処理を実行します。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。

関数インスタンス行の処理関数

カスタム関数インスタンスに入力行がある場合、PowerCenter は fnInstance_processRow を呼び出します。カスタム関数の入力引数のデータは、fnInstance-inputOPDHandles を通してバインドまたはアクセスされます。fnInstance->retHandle の出力ポートおよび戻りポートのデータ、長さ、およびインジケータを設定します。PowerCenter は、この関数を呼び出す前に、関数レベルの初期化関数を呼び出します。

以下の構文を使用します。

```
INFA_EXPR_ROWSTATUS (*fnInstance_processRow) (INFA_EXPR_FUNCTION_INSTANCE_HANDLE fnInstance);
```

引数	データ型	入力/出力	説明
fnInstance	INFA_EXPR_FUNCTION_HANDLE	入力	データが存在する関数レベルのハンドル。

戻り値のデータ型は INFA_EXPR_ROWSTATUS です。戻り値には以下の値を使います。

- **INFA_ROWSUCCESS**。関数がデータ行の処理に成功したことを示します。
- **INFA_ROWERROR**。関数がデータ行に関してエラーに遭遇したことを示します。この場合、PowerCenter Integration Service は内部エラーカウントを増分します。データアクセスモードが行のときは、この値のみを返します。
- **INFA_FATALERROR**。関数がデータ行またはデータブロックに関して致命的エラーに遭遇したことを示します。このとき、PowerCenter Integration Service はセッションに失敗します。

関数インスタンスレベルの初期化解除関数

PowerCenter は、初期化解除中に各関数レベルにつき 1 回ずつ fnInstance_deinit を呼び出します。この関数を呼び出して、カスタム関数に関連する構造の初期化を解除できます。

以下の構文を使用します。

```
INFA_EXPR_STATUS (*fnInstance_deinit)(INFA_EXPR_FUNCTION_INSTANCE_HANDLE fnInstance);
```

引数	データ型	入力/出力	説明
fnInstance	INFA_EXPR_FUNCTION_INSTANCE_HANDLE	入力	関数インスタンスレベルの初期化関数が呼び出された場合に、フレームワークからプラグインに渡される関数レベルのハンドル。

戻りデータ型は INFA_EXPR_STATUS です。戻り値として ISUCCESS および IFailure を使用します。関数が IFailure を返すと、セッションまたはワークフローは失敗します。