Veritabanı uygulama dersi - 1

DDL	DML
Tablo yaratma	Satır Ekleme
CREATE TABLE tablo_adı	INSERT INTO tablo [(sütun_listesi)]
(sütun_listesi)	VALUES (değer_listesi)
Sütun tanımı:	Satır Silme
sütun_adı veri tipi	
Tablo slime	DELETE FROM tablo
DROP TABLE tablo_adı	[WHERE koşul]
Tablo adı değiştirme	Satır Güncelleme
RENAME tablo_adı	
TO yeni_ad	UPDATE tablo
Sütun ekleme	SET atama_listesi
ALTER TABLE tablo_adı	[WHERE koşul]
ADD sütun_tanımı	

DDL (Data Definition Language) Komutları

Yeni tablo yaratmak için **CREATE TABLE** komutu kullanılır. Kullanım şekli:

```
Create table TableName (
FieldName FieldType (Width) PrimaryKey,
FieldName FieldType (Width) Default (Default value),
FieldName FieldType (Width) not null,
FieldName FieldType (Width),
FieldName FieldType,
Primary key (PkeyField1,PkeyField2)
);
```

(TableName): yaratılmak istenen tablo adı.

(FieldName): kolon/sütun adı.

(FieldType): Kolon/sütun tipi . Char(n), Varchar(n), Numeric(p,s), double(p,s) , Int4, Integer, bigint, int8, real, float4, double, float8, Smallint, byte, boolean tiplerinden biri olabilir. Daha fazla bilgi için Bkz. : http://www.postgresql.org/docs/8.4/interactive/datatype.html (Width) : Alan genişliği.

(Default Value) : Default ifadesi ile beraber kullanılır. Eğer kayıt girilirken bu alana veri girilmemişse default value ne ise o değer kullanılır.

PrimaryKey : eğer bir kolon primary key olarak tanımlanacaksa sonuna primarykey yazılır. Primary Key () : Bu ifade eğer bir veya birden fazla kolon seçilecekse kolon adı yanına değil ayrı bir satır olarak yazılır. primary key komutunun yanında parantez içine alan adları yazılır.

Örnek 1:

ADI	SOYADI	NO
char[20]	char[20]	numeric

Ögrenci tablosu ADI, SOYADI, NO omak üzere 3 hücreden oluşan bir tablo olsun. SQL ile bu tabloyu yaratalım:

```
Create table Ogrenci
(
Adi Char(20) not null,
Soyadi Char(20) not null,
No Numeric,
Primary Key (No)
);
```

• Var olan bir tabloya yeni kolon eklemek için **ALTER TABLE** ... **ADD** kalıbı kullanılır:

Örnek 2 : Öğrenci tablosuna char(11) tipinde "Telefon" isimli bir kolon/sütun ekleyelim:

Alter table Ogrenci **add** Telefon char(11);

• Yaratılan tabloyu ortadan kaldırmak için **DROP TABLE** komutu kullanılır:

Örnek 3: Yarattığımız öğrenci tablosunu ortadan kaldıralım:

Drop table Ogrenci;

DML (Data Manipulation Language) Komutları

Veritabanında oluşturduğumuz tablolara veri girişi yapmak; mevcut verileri değiştirmek veya verileri silmek istediğimizde DML komutlarını kullanırız.

Tabloya yeni satır eklemek için **INSERT** kullanılır:

Insert Into Tablo1 (Alan1, Alan2) **Values** ('String İfade', Sayısal İfade ...)

Tablodan belli satırları silmek için **DELETE FROM** kullanılır: (Tablodaki bilgilerin tamamı silenecekse **Where** kullanılmaz!)

Delete From Tablo1 **Where** Silme şartı

Belirtilen kriterlere göre tablodan ilgili kayıt/kayıtları alarak değerlerini değiştirmeye yarayan SQL komutu **UPDATE** ... **SET** kalıbıdır: (Tablodaki satırların tümü aynı değişime uğrayacaksa **Where** kullanılmaz!)

Update Tablo1 set Alan1='String İfade', Alan2=Sayısal İfade, ...

Where Güncelleme Şartı

DML kullanımına örnekler:

ADI	SOYADI	NO
metin[20]	metin[20]	sayı

Örnek 1: Ögrenci tablosu ADI, SOYADI, NO omak üzere 3 hücreden oluşan bir tablo olsun. Bu tabloya AD = "Serkan" SOYAD = "Türkel" NO = 4683 bilgilerini ekleten SQL cümlesini yazın:

Insert Into ögrenci (AD,SOYAD,NO) **Values**('Serkan','Türkel',4683)

Örnek 2: Yine ögrenci tablosundan numarası 4556 olan öğrencinin kaydını silen SQL cümlesiniz yazınız:

Delete From ögrenci Where ögrenci.NO=4556

Örnek 3: Ögrenci tablosuna eklediğimiz 4683 numaralı Serkan Türkel 'in adını ve soyadını, Adı = "Ali", Soyadı = "Sert" şeklinde değiştiren SQL cümlesini yazınız:

UPDATE ögrenci SET AD = 'Ali', SOYAD = 'Sert'

Where ögrenci.NO = 4683

Sorgulamalar

Veritabanında bulunan tablolardaki bilgileri sorgulamak için de yine SQL dilini kullanırız.

Tablolardaki belli bilgileri listelemek için **SELECT** komutu kullanılır. Kullanımı: **Select** TabloAdı.Alan1, TabloAdı.Alan2, ... [*] **From** TabloAdı **Where** Sorgulama şartı

Sorgulama Örnekleri:

Örnek 1: "Ogrenci" tablosundan ADI ve SOYADI hücrelerini seçen bir sorgu oluşturun. **Select** ögrenci.ADI, ögrenci.SOYADI **From** örgenci

Eğer tüm hücreleri seçin deseydik; o zaman yazacağımız SQL cümlesi şöyle olmalı idi: Select ögrenci.ADI, ögrenci.SOYADI, ögrenci.NO From ögrenci yada
Select * From örgenci

Örnek 2: Yine ögrenci tablosunda bulunan kayıtlardan Adı Serkan olan öğrencileri seçmemizi sağlayan SQL cümlesi şöyledir:

Select * **From** ögrenci **Where** ögrenci.ADI = "Serkan"

Örnek 3: Yada soyadında "r" harfi geçen öğrencileri aşağıdaki SQL cümlesi ile seçeriz: Select * From ögrenci Where ögrenci.SOYADI like "%r%"

Örnek 4: Eğer Tabloda bulunan kayıtlardan diyelim ki; numarası 1044 ile 2866 arasında olan öğrencileri seçmek istersek aşağıdaki SQL cümlesini kullanırız:

Select * **From** ögrenci **Where** 1044<ögrenci.NO<2866