

ISO 8583 Decoder
(MySQL User-Defined Function)

Copyright © 2011 Bond Computer Systems.
http://sybond.web.id/project

ISO 8583 Decoder User-Defined Function

This application will enable MySQL to handle ISO8583 message fields and retrieves the data
elements.

Installing ISO 8583 UDF

Install Manually:
1. Copy iso8583_UDF.dll into \bin folder of your Installed MySQL Server
2. Logon to MySQL as Root and run this SQL Script:

DROP FUNCTION IF EXISTS ISO8583;
CREATE FUNCTION ISO8583 RETURNS STRING SONAME 'iso8583_UDF.dll';

3. The ISO 8583 Decoder UDF is installed and ready to use.

Using Installer:

1. Run Installer in the server where the MySQL Server reside.
2. Input password for root, click install.

Function Syntax

ISO8583(ISOMessage, BitNumber [, ISOVersion])

ISOMessage This argument holds the input for ISO 8583 function. The input can be a

string format or you can directly put the field’s name contain ISO 8583
message.

Example:
SELECT ISO8583("0800822000000000000004000000000000000627031852015537301",7);
SELECT ISO8583(ISO_Field,2) FROM TestTable;

BitNumber This argument holds the input for data element number to be extracted
from message. The valid value for this argument is:

0 Function will return Message Type of the ISO8583 message

1 Function will return Bitmap of the ISO8583 message

2 to 128 Function will return ISO8583 Data Element

ISOVersion This is optional argument to specify ISO 8583 format version. Without this
argument, the function will use ISO 8583-1:1987 version for processing the
message. The valid value for this argument is:

1 ISO 8583-1:1987 version (Default)

2 ISO 8583-2:1993 version

	ISO 8583 Decoder
	ISO 8583 Decoder User-Defined Function
	Installing ISO 8583 UDF
	Function Syntax

