

BÖLÜM- 11: BÜYÜK VERİ KÜMELERİ

- Alt sorgular kullanarak verileri değiştirmek
- İnsert ve update işleminde DEFAULT ifadesini kullanmak.
- Çoklu insert etme
- o Tablo satırlarını birleştirme : Merge

DEFAULT DEĞERİNİ KULLANMAK

- Tablo kolonu için belirlenmiş default değer atanır.
- Kullanıcı yanlış girişlerini önler.
- INSERT ve UPDATE içerisinde kullanılabilir.
- INSERT INTO hr.departments (department_id, department_name, manager_id)
 VALUES (300, 'Engineering', DEFAULT);
- select * from hr.departments where department_id=300;

DEFAULT DEĞERİNİ KULLANMAK

- Test tablosu oluşturup soyadı kolonunu default yapalım
 - create table test_table
 (
 adi varchar2(40),
 soyadi varchar2(40) default 'deveci',
 tarih date
)
- Bir kayıt eklendiğinde soyadı default olarak deveci olarak ekleniyor
- insert into test_table values('Mehmet Salih', default, sysdate);
- select * from test_table;

BAŞKA TABLODAN VERİ KOPYALAMAK

- İnsert cümlesinde alt sorgular kullanılarak bir tablodan başka bir tabloya veri aktarılabilir.
- VALUES cümlesi kullanılmaz.
- İnsert cümlesindeki sütun sayısı, alt sorgudaki sütun sayısı ile aynı olmalıdır.
- Test tablosunu employee tablosunun yapısıyla oluşturalım
- Where 1=0 kullanarak datayı değilde tablonun yapısını sadece alıyorum
- create table employee_test as select employee_id, last_name, salary, commission_pct from hr.employees where 1=0;

BAŞKA TABLODAN VERİ KOPYALAMAK

- Test tablosuna Pozisyonunda REP geçen personelleri ekliyorum
- INSERT INTO employee_test
 SELECT employee_id, last_name, salary, commission_pct
 FROM hr.employees
 WHERE job_id LIKE '%REP%';
- select * from employee_test;

≣	EMPLOYEE_ID	LAST_NAME	SALARY	COMMISSION_PCT					
٠	202	Fay	6000						
	203	Mavris	6500						
	204	Baer	10000						
	150	Tucker	10000	0.3					
	151 Bernstein		9500	0.25					
		Hall	9000	0.25					
24 msecs Row 1 of 33 total rows MSDEVECI@TESTDB Modified									

ÇOKLU İNSERT

ÇOKLU İNSERT

- Bir insert cümlesi ile aynı anda birden fazla tabloya kayıt insert edilir.
- Alt sorgular kullanılabilir.
- o DataWarehouse sistemlerinde çok kullanılır.
- o Bir DML cümlesi olduğu için yönetim kolaydır.
- IF—THEN kullanılarak şartlı insert sağlanabilir.

```
INSERT ALL
  INTO target_a VALUES(..., ..., ...)
  INTO target_b VALUES(..., ..., ...)
  INTO target_c VALUES(..., ..., ...)
  SELECT ...
  FROM sourcetab
  WHERE ...;
```

ÇOKLU İNSERT ÇEŞİTLERİ

ÇOKLU İNSERT SYNTAX

• Çoklu insert syntax

```
INSERT [conditional_insert_clause]
[insert_into_clause values_clause] (subquery)
```

Şartlı insert syntax


```
[ALL] [FIRST]
[WHEN condition THEN]
[insert_into_clause values_clause]
[ELSE] [insert_into_clause values_clause]
```

ŞARTSIZ İNSERT ALL

- o 2 tane test tablosunu jobs tablosundan oluşturalım
- o create table bolum_test as select * from hr.jobs where 1=0;
- create table bolum_deneme as select * from hr.jobs where 1=0;
- Her iki test tablosunada maaşı 4000 den büyük personelleri ekleyelim
- INSERT ALL

```
INTO bolum_test values(job_id,job_title,min_salary,max_salary)
INTO bolum_deneme(job_id,job_title,min_salary,max_salary)
SELECT job_id,job_title,min_salary,max_salary from hr.jobs
WHERE min_salary>4000;
```


select * from bolum_test;

ŞARTLI İNSERT ALL

ŞARTLI İNSERT ALL

- 2 tane test tablosunu employees tablosundan oluşturalım
- create table employee_test as select employee_id, first_name, hire_date, salary, commission_pct from hr.employees where 1=0;
- create table employee_deneme as select employee_id, first_name, hire_date, salary, commission_pct from hr.employees where 1=0;
- Employees tablosunun verilerinden 01-JAN-95 tarihinden önce işe girenleri employee_test, olmayanları ise employee_deneme tablosuna ekliyoruz
- INSERT ALL
 WHEN hire_date < '01-MAY-03' THEN
 INTO employee_test VALUES(employee_id, first_name, hire_date, salary, commission_pct)
 WHEN commission_pct IS NOT NULL THEN
 INTO employee_deneme VALUES(employee_id, first_name, hire_date, salary, commission_pct)
 SELECT employee_id , first_name, hire_date, salary, commission_pct
 FROM hr.employees;</pre>

ŞARTLI İNSERT ALL

 Tablolari kontrol ettiğimiz zaman işe giriş tarihleri 01-MAY-03 küçük olan employee_test, büyük olanlar employee_deneme tablosuna eklendiğini görebiliriz

o select * from employee_test;

∄	EMPLOYEE_ID	FIRST_NAME	HIRE_DATE	SALARY	COMMISSION_PCT			
١	203	Susan	07-JUN-02 12.00.00.000000 AM	6500				
	204	Hermann	07-JUN-02 12.00.00.000000 AM	10000				
	205	Shelley	07-JUN-02 12.00.00.000000 AM	12008				
	206	William	07-JUN-02 12.00.00.000000 AM	8300				
	102	Lex	13-JAN-01 12.00.00.000000 AM	17000				
	108	Nancy	17-AUG-02 12.00.00.000000 AM	12008				
8:	8: 12 MSDEVECI@TESTDB Modified							

select * from employee_deneme;

ŞARTLI İNSERT FİRST

Salary < 5,000

5000 <= Salary <= 10,000

Otherwise

ŞARTLI İNSERT FİRST

- o 3 tane test tablosu oluşturalım
- create table salary_high as select employee_id, first_name, salary from hr.employees where 1=0;
- create table salary_middle as select employee_id, first_name, salary from hr.employees where 1=0;
- create table salary_low as select employee_id, first_name, salary from hr.employees where 1=0;
- Personel tablosundaki kayıtları, maaşlarına göre 3 sınıfa ayırıp 3 farklı tabloya aynı anda insert edelim.


```
• INSERT FIRST
WHEN salary < 5000 THEN</p>
INTO salary_low VALUES (employee_id, first_name, salary)
WHEN salary between 5000 and 10000 THEN
INTO salary_middle VALUES (employee_id, first_name, salary)
ELSE
INTO salary_high VALUES (employee_id, first_name, salary)
SELECT employee_id, first_name, salary
FROM hr.employees;
```

ŞARTLI İNSERT FİRST

- Şartlı insert sonrası tabloları görüntüleyelim
- select * from salary_high;

select * from salary_middle;

select * from salary_low;

DİKEY İNSERT

Emp_ID	Week_ID	MON	TUES	WED	THUR	FRI
176	6	2000	3000	4000	5000	6000

Employee_ID	WEEK	SALES
176	6	2000
176	6	3000
176	6	4000
176	6	5000
176	6	6000

DİKEY İNSERT

• Sales_source tablosundaki verileri yorumlayıp sales_info tablosuna dikey şekilde ve tek seferde insert edelim.

```
create table sales source (empno number(5),
weekid number(2),
sales m number(8,2),
sales tu number(8,2),
sales w number(8,2),
sales th number(8,2),
sales f number(8,2));
create table sales info (empid number(6),
week number(2),
SALES NUMBER(8,2));
```

insert into sales_source values(180,2,1000,2000,3000,4000,5000);

DİKEY İNSERT

- Dikey insert yaparak sales_source tablosunun verilerini sales_info ya insert edelim
- INSERT ALL

```
INTO sales_info VALUES (empno,weekid,sales_m)
INTO sales_info VALUES (empno,weekid,sales_tu)
INTO sales_info VALUES (empno,weekid,sales_w)
INTO sales_info VALUES (empno,weekid,sales_th)
INTO sales_info VALUES (empno,weekid,sales_t)
SELECT empno, weekid, sales_m, sales_tu,
sales_w, sales_TH,sales_f
FROM sales_source;
```

select * from sales_info;

:≣	EMPID	WEEK	SALES					
•	180	2	1000					
	180	2	2000					
	180	2	3000					
	180	2	4000					
	180	2	5000					
H 4 + + × × × × × × ×								
29	msecs	v 1 of 5 tota	l rows MSDE\	/ECI@TESTDB				

MERGE

- Bir tablo üzerinde yapılan insert, update, delete gibi DML işlemlerini yetenekli ve şartlı bir şekilde gerçekleştirir.
- Eğer ilgili satır tabloda var ise update, yok ise kayıt insert olur.
- Ayrı ayrı update'lerden kurtarır.
- Performans artışı sağlar.
- o DataWarehouse uygulamalarında kullanışlıdır.

```
MERGE INTO table_name table_alias
  USING (table|view|sub_query) alias
  ON (join condition)
  WHEN MATCHED THEN
 UPDATE SET
 col1 = col1_val,
 col2 = col2_val
  WHEN NOT MATCHED THEN
 INSERT (column_list)
 VALUES (column_values);
```

MERGE

- Employee tablosundan Test tablosu oluşturalım
- create table merge_test as select * from hr.employees where 1=0;

```
MERGE INTO merge test c
USING (SELECT * FROM HR.EMPLOYEES ) e
ON (c.employee_id = e.employee_id)
WHEN MATCHED THEN
UPDATE SET
c.first name = e.first name,
c.last name = e.last name
WHEN NOT MATCHED THEN
INSERT VALUES(e.employee_id, e.first_name, e.last_name,
e.email, e.phone_number, e.hire_date, e.job_id,
e.salary, e.commission pct, e.manager id,
e.department id);
```

MERGE

- Test tablosunu sorguladığımızda employee tablosundaki kayıtların eklendiğini görebiliriz
- Select * from merge_test;

:	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	EMAIL	PHONE_NUMBER	HIRE_DATE	JOB_ID	SALARY	COMMISSION_PCT	MANAGER_ID	DEPARTMENT_ID
þ	189	Jennifer	Dilly	JDILLY	650.505.2876	13-Aug-05	SH_CLERK	3600		122	50
	190	Timothy	Gates	TGATES	650.505.3876	11-Jul-06	SH_CLERK	2900		122	50
	191	Randall	Perkins	RPERKINS	650.505.4876	19-Dec-07	SH_CLERK	2500		122	50
	192	Sarah	Bell	SBELL	650.501.1876	04-Feb-04	SH_CLERK	4000		123	50
	193	Britney	Everett	BEVERETT	650.501.2876	03-Mar-05	SH_CLERK	3900		123	50
Н											
1	114: 1 Row 1 of 107 total rows MSDEVECI@TESTDB Modified										