

BÖLÜM- 3: TEK SATIR FONKSİYONLARI

- SQL fonksiyonları nedir?
- Karakter Fonksiyonları
 - Büyük küçük harf dönüştürme fonksiyonları
 - Karakter işleme fonksiyonları
- Sayı fonksiyonları
- Tarih fonksiyonları
- Dönüştürme fonksiyonları
- NVL fonksiyonu
- DECODE fonksiyonu
- CASE ifadesi

SQL FONKSİYONLARI

- Veriler üzerindeki hesaplamaları tanımlamak.
- o Özel verileri düzenlemek.
- Satır grupları için çıktıları ustaca kullanmak.
- o Tarihleri ve numaraları formatlamak.
- Sütün veri tiplerini çevirmek.

SQL FONKSİYONLARI

• SQL fonksiyonları ikiye ayrılır

TEK SATIR FONKSİYONLARI

• function_name [(arg1, arg2,...)]

KARAKTER FONKSİYONLARI

Karakter İşleme Fonksiyonları CONCAT SUBSTR LENGTH INSTR LPAD TRIM REPLACE

BÜYÜK KÜÇÜK KARAKTER DÖNÜŞÜM FONKSİYONLARI

- Personellerin adlarını hepsi büyük,hepsi küçük ve ilk harfi büyük olacak şekilde listeleyelim
- select first_name,lower(first_name) "Küçük Harfli", upper(first_name) "Büyük Harfli", initcap(lower(first_name)) "Ilk Harfi Büyük" from hr.employees;

FIRST_NAME	Küçük Harfli	Büyük Harfli	Ilk Harfi Büyük
▶ Ellen	ellen	ELLEN	Ellen
Sundar	sundar	SUNDAR	Sundar
Mozhe	mozhe	MOZHE	Mozhe
David	david	DAVID	David
Hermann	hermann	HERMANN	Hermann
Shelli	shelli	SHELLI	Shelli
Amit	amit	AMIT	Amit
H 4 P H + -	* · ·	- ₹	
3: 1 Row 1 of 1	107 total rows	MSDEVECI@TES	TDB Modi

BÜYÜK KÜÇÜK KARAKTER DÖNÜŞÜM FONKSİYONLARI

- Adı steven olan personelleri listeleyelim
- o select first_name,last_name,job_id from hr.employees where first_name='steven';
- Tüm kayıtlar içerisinde ad kolonunu küçük karakterlere dönüştürüp adı steven olan personelleri listeleyelim
- select first_name,last_name,job_id from hr.employees where lower(first_name)='steven';
- Karakter fonksiyonları, yukardaki örneklerdeki gibi where cümlesinde doğru sonuçları bulabilmek için kullanılabilmektedir.

KARAKTER İŞLEME FONKSİYONLARI

- Personellerin adını,soyadını ve bunları birleştiren, karakter sayılarını bulan ve bir karakterin hangi sırada bulunduğu gibi vbvb.. Bilgileri listeleyelim
- SELECT first_name, last_name, CONCAT(first_name, last_name) NAME, job_id, LENGTH (last_name), INSTR(last_name, 'a') "'a' nerede?", LPAD(first_name,10,'*') SOLA_DOLDUR, RPAD(first_name,10,'-') SAGA_DOLDUR, REPLACE(first_name,'e','a') DEGISTIR,TRIM(' HELLO WORLD ') TEMIZLE FROM hr.employees WHERE SUBSTR(job_id, 4) = 'REP';

FIRST_NAME	LAST_NAME	NAME	JOB_ID	LENGTH(LAST_NAME)	'a' nerede?	SOLA_DOLDUR	SAGA_DOLDUR	DEGISTIR	TEMIZLE
Susan	Mavris	SusanMavris	HR_REP	6	2	*****Susan	Susan	Susan	HELLO WORL
Pat	Fay	PatFay	MK_REP	3	2	*******Pat	Pat	Pat	HELLO WORL
Hermann	Baer	HermannBaer	PR_REP	4	2	***Hermann	Hermann	Harmann	HELLO WORLI
Peter	Tucker	PeterTucker	SA_REP	6	0	*****Peter	Peter	Patar	HELLO WORLI
David	Bernstein	DavidBernstein	SA_REP	9	0	*****David	David	David	HELLO WORL
Peter	Hall	PeterHall	SA_REP	4	2	*****Peter	Peter	Patar	HELLO WORL
Christopher	Olsen	ChristopherOlsen	SA_REP	5	0	Christophe	Christophe	Christophar	HELLO WORLD
(*(* * * +	(()) () () () () () () ()								

SAYI FONKSİYONLARI

• ROUND: Yuvarlama yapar

o TRUNC: Virgülden sonrasını keser

• MOD: Mod alır

• SIGN: Sayının işaretini belirler

• FLOOR: Yuvarlama yapar

SAYI FONKSİYONLARI

- Round fonksiyonuna verilen parametreye göre çıkan değerleri listeleyelim
- SELECT ROUND(45.923),ROUND(45.943,1),ROUND(45.924,2),ROUND(44.923,-1),ROUND(55.923,-2) FROM DUAL;

- Trunc fonksiyonuna verilen parametreye göre çıkan değerleri listeleyelim
- SELECT TRUNC(45.923), TRUNC(45.943,1),TRUNC(45.953,2),TRUNC(45.923,-1),TRUNC(45.923,-2)
 FROM DUAL;

SAYI FONKSİYONLARI

- Floor ve Mod fonksiyonlarının çıktılarını listeleyelim
- SELECT FLOOR(46.993) FROM DUAL;

select mod(1245,10) from dual;

TARİH FONKSİYONLARI

- MOTHS BETWEEN
- ADD MONTHS
- NEXT DAY
- LAST DAY
- ROUND
- TRUNC

TARİH FONKSİYONLARI

- Tarih fonkisyonlarıyla 2 tarih arasında kaç ay bulunur bir taihe sayı eklendiğinde ne olur vbvb.. Bilgileri listeleyelim
- select MONTHS_BETWEEN (TO_DATE ('01.08.2013', 'dd.mm.yyyy'), TO_DATE ('01.01.2013', 'dd.mm.yyyy')) kac_ay,
 sysdate simdi, add_months(sysdate,5) ay_ekle,
 next_day(sysdate,'MONDAY') sonraki_ptesi,
 last_day(sysdate) ayin_son_gunu,
 round(sysdate-60,'MONTH') r1,
 round(sysdate,'YEAR') r2,
 trunc(sysdate,'MONTH') t1,
 trunc(sysdate,'YEAR') t2
 from dual;

KAC_AY SIMDI	AY_EKLE	SONRAKI_PTESI	AYIN_SON_GUNU	R1	R2	T1	T2
7 18-Jul-14 1:22:17 PM	18-Dec-14 1:22:17 PM	21-Jul-14 1:22:17 PM	31-Jul-14 1:22:17 PM	01-Jun-14	01-Jan-15	01-Jul-14	01-Jan-14
31: 1 Row 1 of 1 total rows MSDEVECI@TESTDB Modified							

TARİHLER İLE ARİTMETİK İŞLEMLER

İşlem	Sonuç	Açıklama
Tarih + sayı	Tarih	Tarihe verilen sayı kadar gün ekler.
Tarih – sayı	Tarih	Bir tarihten verilen sayı kadar gün çıkarmak
Tarih – tarih	Gün sayısı	Bir tarihi bir diğerinden çıkarmak.
Tarih + sayı/24	Tarih	Verilen sayı kadar saati bir tarihe eklemek.

- Personellerin işe giriş tarihlerinden 7 gün çıkarılmış halini ve 1 saat eklenmiş halini listeleyelim.
- SELECT first_name, last_name, hire_date, hire_date-7, hire_date+1/24
 FROM hr.employees
 WHERE department_id = 90;

:	FIRST_NAME	LAST_NAME	HIRE_DATE	HIRE_DATE-7	HIRE_DATE+1/24		
Þ	Steven	King	17-Jun-03	10-Jun-03	17-Jun-03 1:00:00 AM		
	Neena	Kochhar	21-Sep-05	14-Sep-05	21-Sep-05 1:00:00 AM		
	Lex	De Haan	13-Jan-01	06-Jan-01	13-Jan-01 1:00:00 AM		
_							
4	45: 1 Row 1 of 3 total rows MSDEVECI@TESTDB Modified						

DÖNÜŞTÜRME FONKSİYONLARI

DÖNÜŞTÜRME FONKSİYONLARI

o Implicit dönüştürme fonksiyonları

Çevrimden önceki veri tipi	Çevrimden sonraki veri tipi	Otom.
VARCHAR2 or CHAR	NUMBER	*
VARCHAR2 or CHAR	DATE	*
NUMBER	VARCHAR2	
DATE	VARCHAR2	

• Explicit dönüştürme fonksiyonları

TO_CHAR FONKSİYONU (TARİH)

Tarih ve zamanlar için:

- Kullanımı : TO_CHAR(tarih,'format')
- Büyük küçük harf ayırt eder ve tek tırnak içinde yazılmalıdır.
- Geçerli herhangi bir tarih formatı içermelidir.
- o Tarih değerinden bir virgül ile ayrılır.

Tarihler

Format	Anlamı
YYYY	Sayı şeklindeki tam yıl
YEAR	Sözle belirtilen yıl
MM	Ay için iki rakam
MONTH	Ayın tam ismi
DY	Günün kısaltılmış üç harf şeklinde yazılımı
DAY	Günün tam ismi

Zamanlar

Format	Anlamı
AM,PM	Meridyen göstergesi
НН	Günün saati
MI	Dakika bilgisi
SS	Saniye bilgisi

TO_CHAR FONKSİYONU (TARİH)

 Personellerin işe giriş tarihini ekran görüntüsündeki gibi listeleyelim

```
o select hire_date,
to_char(hire_date,'dd.mm.yyyy') Noktali,
to_char(hire_date, 'DD Month YYYY') "Ayri Ayri",
to_char(hire_date, 'Ddspth Month YYYY HH:MI:SS') "Inci incili Tarih"
from hr.employees;
```

:	HIRE_DATE	NOKTALI	Ayri Ayri		Inci incili Tarih	
١	21-Jun-07	21.06.2007	21 June 20	007	Twenty-First June	2007 12:00:00
	13-Jan-08	13.01.2008	13 January 2	2008	Thirteenth January	2008 12:00:00
	17-Sep-03	17.09.2003	17 Septembe	r 2003	Seventeenth Septer	mber 2003 12:00:00
	17-Feb-04	17.02.2004	17 February	2004	Seventeenth Februa	ary 2004 12:00:00
	17-Aug-05	17.08.2005	17 August 2	2005	Seventeenth August	2005 12:00:00
	07-Jun-02	07.06.2002	07 June 20	002	Seventh June 20	02 12:00:00
		07.06.2002		002	Seventh June 20	02 12:00:00
H						
5	50: 1 Row 1 of 107 total rows MSDEVECI@TESTDB Modified					

TO_CHAR FONKSİYONU (SAYI)

Eleman	Açıklama	Örnek	Sonuç
9	Bir sayıyı temsil eder	999999	1234
0	Sayı formatında sıfırların gösterimini sağlar	099999	001234
\$	Dollar işareti kullanımını sağlar	\$999999	\$1234
L	Yerel bir geçerlilik oluşturur	L999999	FF1234
	Belirtilen yerde ondalık yazımı sağlar	999999.99	1234.00
,	Belirtilen yerde virgül yazımını sağlar	999,999	1,234
MI	Negatif sayılarda eksi işaretinin sağda bulunmasını sağlar	999999MI	1234-
PR	Negatif sayıları parantez içine alır	999999PR	<1234>
EEEE	Bilimsel yazımı sağlar	99.999EEEE	1.234E+03
V	n defa 10 ile çarpımı sağlar(10 dan sonra gelen n)	9999 V 99	123400
В	Sıfır olan değerleri boş bırakır	B9999.99	1234.00

TO_CHAR FONKSİYONU (SAYI)

 Personellerin maaşlarını ekran görüntüsündeki gibi listeleyelim

```
SELECT first_name,last_name,salary,
TO_CHAR(salary, '$99,999.00') SALARY1,
TO_CHAR(salary, '99,999.00') SALARY2,
TO_CHAR(salary, '99990D0000') SALARY3
FROM hr.employees;
```

∄	FIRST_NAME	LAST_NAME	SALARY	SALARY1	SALARY2	SALARY3
١	Donald	OConnell	2600	\$2,600.00	2,600.00	2600.0000
	Douglas	Grant	2600	\$2,600.00	2,600.00	2600.0000
	Jennifer	Whalen	4400	\$4,400.00	4,400.00	4400.0000
	Michael	Hartstein	13000	\$13,000.00	13,000.00	13000.0000
	Pat	Fay	6000	\$6,000.00	6,000.00	6000.0000
	Susan	Mavris	6500	\$6,500.00	6,500.00	6500.0000
	Hermann	Baer	10000	\$10,000.00	10,000.00	10000.0000
H						
5	57: 1 Row 1 of 107 total rows MSDEVECI@TESTDB Modified					

TO_NUMBER VE TO_DATE FONKSİYONLARI

• TO_NUMBER(char [, 'format'])

Bir karakter dizisini belirtilen bir formatta sayıya çevirir.

• TO_DATE(char [, 'format'])

Bir karakter dizisini belirtilen bir formatta tarihe çevirir.


```
o select TO_NUMBER('1453'),SYSDATE,

TO_DATE('18/07/2014','dd.mm.yyyy'),

TO_DATE('20140315', 'yyyymmdd'),


TO_DATE('070910', 'MMDDYY')

FROM dual;
```


İÇ-İÇE FONKSİYONLAR

- Fonksiyonlar iç içe çağrılabilirler.
- Aşağıdaki şekilde en içteki fonksiyon en önce çalışır.
- o İçten dışa doğru sonuçlar aktarılır.

İÇ-İÇE FONKSİYONLAR

- Personellerin adını, soyadını ve Soyadının ilk 6 karakteri ile _US I birleştirip büyük harfe dönüşecek şekilde listeleyelim.
- SELECT first_name, last_name, UPPER(CONCAT(SUBSTR (LAST_NAME, 1, 6), '_US'))
 FROM hr.employees;

∄	FIRST_NAME	LAST_NAME	UPPER(CONCAT(SUBSTR(LAST_NAM			
F	Donald	OConnell	OCONNE_US			
	Douglas	Grant	GRANT_US			
	Jennifer	Whalen	WHALEN_US			
	Michael	Hartstein	HARTST_US			
	Pat	Fay	FAY_US			
	Susan	Mavris	MAVRIS_US			
H	★★★★					
22	22 msecs Row 1 of 107 total rows MSDEVECI@TESTDB Modified					

NVL FONKSİYONU

- Null değerini gerçek değerlere dönüştürür.
- o Tarih, karakter ve sayı tiplerinde kullanılabilir.
- Data tipleri uyumlu olmalıdır.
- NVL(expr1, expr2)
- Personellerin aylık maaşlarını,prim oranlarını ve yıllık maaşlarını listeleyelim
- SELECT last_name, salary, NVL(commission_pct, 0),(salary*12) + (salary*12*NVL(commission_pct, 0)) AN_SAL FROM hr.employees;

-=	LACT HARE		IN A COOLINGOTON DOT O				
:=	LAST_NAME	SALARY	NVL(COMMISSION_PCT,0)	AN_SAL			
	OConnell	2600	0	31200			
	Grant	2600	0	31200			
	Whalen	4400	0	52800			
	Hartstein	13000	0	156000			
	Fay	6000	О	72000			
H H H + - -							
79: 1 Row 1 of 107 total rows MSDEVECI@TESTDB Modified							

DECODE FONKSİYONU

- Parametre olarak verilen sütun değerini yorumlayarak yeni değerler üretilmesini sağlar.
- Farklı dillerdeki IF-THEN-ELSE yapısı gibi işlem görerek çözme işlemi yapar.

```
DECODE (column / değer, aramal, sonuç1 [, arama2
 sonuç2, ...] [, varsayılan])
```

DECODE FONKSİYONU

- Personellerin içinde IT_PROG pozisyonunda olanlara %10,ST_CLERK pozisyonunda olanlara %15 ve SA_REP pozisyonunda olanlara %20 zam olacak şekilde bilgileri listeleyelim
- SELECT last_name, job_id, salary,
 DECODE(job_id, 'IT_PROG', 1.10*salary, 'ST_CLERK', 1.15*salary, 'SA_REP', 1.20*salary,
 salary) "Düzenlenmis Maas" FROM hr.employees order by 1;

:≣	LAST_NAME	JOB_ID	SALARY	Düzenlenmis Maas				
١	Abel	SA_REP	11000	13200				
	Ande	SA_REP	6400	7680				
	Atkinson	ST_CLERK	2800	3220				
	Austin	IT_PROG	4800	5280				
	Baer	PR_REP	10000	10000				
	Baida	PU_CLERK	2900	2900				
28 msecs Row 1 of 107 total rows MSDEVECI@TESTDB								

CASE İFADESİ

• Birçok sütun değerine göre yorum yaparak yeni değerler elde edilmesini sağlar.

```
CASE expr WHEN comparison_expr1 THEN return_expr1
WHEN comparison_expr2 THEN return_expr2
WHEN comparison_exprn THEN return_exprn
ELSE else_expr
END
```

CASE İFADESİ

 Personellerin içinde SH_CLERK pozisyonunda olanlara %10, AD_ASST pozisyonunda olanlara %15 ve MK_REP pozisyonunda olanlara %20 zam olacak şekilde bilgileri listeleyelim

```
SELECT first_name,last_name, job_id, salary,
CASE job_id WHEN 'SH_CLERK' THEN 1.10*salary
WHEN 'AD_ASST' THEN 1.15*salary
WHEN 'MK_REP' THEN 1.20*salary
ELSE salary END "Düzenlenmis Maaslar"
FROM hr.employees;
```

∄	FIRST_NAME	LAST_NAME	JOB_ID	SALARY	Düzenlenmis Maaslar		
١	Donald	OConnell	SH_CLERK	2600	2860		
	Douglas	Grant	SH_CLERK	2600	2860		
	Jennifer	Whalen	AD_ASST	4400	5060		
	Michael	Hartstein	MK_MAN	13000	13000		
	Pat	Fay	MK_REP	6000	7200		
HHHHH + - AVXCX * ROOT							
111: 1 Row 1 of 107 total rows MSDEVECI@TESTDB Modified							