BÖLÜM- 5: BİRDEN FAZLA TABLODAN VERİ GETİRMEK

- Sorgularda birden fazla tablo kullanımı
- Tabloların birleştirilmesi
- Birleştirme türleri
- Eşiti olan birleştirme (Join)
- Eşiti olmayan birleştirme
- Left Outer Join
- Right Outer Join
- Küme (SET) operatörleriyle birleştirme
- Alt sorgular Nasıl oluşturulur?
- Coklu satır alt sorguların yazılması
- FROM sözcüğü içinde alt sorgu tanımlama

TABLOLARI BİRLEŞTİRME - JOİN

- Birden fazla tablo birleştirilirken ALIAS kullanılmasına dikkat edilmelidir. Eğer ALIAS kullanılmaz ise yanlış sonuçlar üretilebilir.
- Sütun belirsizlikleri yine ALIAS kullanımı ile giderilmelidir.
- Tablolar arasındaki ilişki iyi belirlenmelidir.
- Gereksiz sütunların gelmesi engellenmeli, gerekmediği sürece SELECT ifadesinde * kullanılmamalıdır.

www.mehmetsalihdeveci.net

JOİN TÜRLERİ

A B

SELECT <select_list> FROM TableA A LEFT JOIN TableB B ON A.Key = B.Key

SELECT <select_list>
FROM TableA A
LEFT JOIN TableB B
ON A.Key = B.Key
WHERE B.Key IS NULL

SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.Key = B.Key

SQL JOINS

SELECT <select_list>
FROM TableA A
INNER JOIN TableB B
ON A.Key = B.Key

SELECT <select_list> FROM TableA A RIGHT JOIN TableB B ON A.Key = B.Key

SELECT < select_list>
FROM TableA A
RIGHT JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL

SELECT <select_list>
FROM TableA A
FULL OUTER JOIN TableB B
ON A.Key = B.Key
WHERE A.Key IS NULL
OR B.Key IS NULL

EŞİTİ OLAN BİRLEŞTİRME- İNNER JOİN

- Müdürlüklerin bulunduğu şehirleri listeleyelim
- SELECT department_id, department_name, city
 FROM hr.departments d, hr.locations I where d.location_id=I.location_id;

i≣	DEPARTMENT_ID	DEPARTMENT_NAME	CITY		
Þ	60	Π	Southlake		
	50	Shipping	South San Francisco		
	10	Administration	Seattle		
	30	Purchasing	Seattle		
	90	Executive	Seattle		
	100	Finance	Seattle		
	110	Accounting	Seattle		
	120	Seattle			
K	H 4 F F X X X * * Q				
2	2: 1 Row 1 of 27 total rows MSDEVECI@TESTDB				

EŞİTİ OLAN BİRLEŞTİRME- İNNER JOİN

- Müdürlüklerin bulunduğu şehirleri listeleyelim
- SELECT department_id, department_name, city
 FROM hr.departments d inner join hr.locations I on d.location_id=I.location_id;
- SELECT department_id, department_name, city
 FROM hr.departments d join hr.locations l using(location_id);

:≣	DEPARTMENT_ID	DEPARTMENT_NAME	CITY		
▶	60	П	Southlake		
	50	Shipping	South San Francisco		
	10	Administration	Seattle		
	30	Purchasing	Seattle		
	90	Executive	Seattle		
	100	Finance	Seattle		
	110	Accounting	Seattle		
	120	Seattle			
H					
2	2: 1 Row 1 of 27 to	otal rows MSDEVECI@TE	STDB 🔤		

EŞİTİ OLMAYAN BİRLEŞTİRME

 Personellerin id,adı,soyadı,şehirlerini ve bölüm adlarını listeleyelim

SELECT employee_id, first_name,last_name,city, department_name
 FROM hr.employees e

JOIN hr.departments d

ON d.department_id = e.department_id

JOIN hr.locations l

ON d.location_id = I.location_id;

≣	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	CITY	DEPARTMENT_NAME		
١	198	Donald	OConnell	South San Francisco	Shipping		
	199	Douglas	Grant	South San Francisco	Shipping		
	200	Jennifer	Whalen	Seattle	Administration		
	201	Michael	Hartstein	Toronto	Marketing		
	202	Pat	Fay	Toronto	Marketing		
	203	Susan	Mavris	London	Human Resources		
	204	Hermann	Baer	Munich	Public Relations		
	205	Shelley	Higgins	Seattle	Accounting		
H							
8	8: 1 Row 1 of 106 total rows MSDEVECI@TESTDB Modified						

EŞİTİ OLMAYAN BİRLEŞTİRME

 Personellerin maximum ve minimum maaşına göre pozisyon tanımlarını listeleyelim

SELECT e.first_name, e.last_name, e.salary, j.job_title
 FROM hr.employees e JOIN hr.jobs j
 ON e.salary
 BETWEEN j.min_salary AND j.max_salary;

∄	FIRST_NAME	LAST_NAME	SALARY	JOB_TITLE		
١	TJ	Olson	2100	Stock Clerk		
	Hazel	Philtanker	2200	Stock Clerk		
	Steven	Markle	2200	Stock Clerk		
	James	Landry	2400	Stock Clerk		
	Ki	Gee	2400	Stock Clerk		
	Randall	Perkins	2500	Stock Clerk		
	Karen	Colmenares	2500	Stock Clerk		
	Joshua	Patel	2500	Stock Clerk		
H						
1	8: 17 Row 1 of 500	fetched so far (more	rows exist) MSi	DEVECI@TESTDB		

LEFT OUTER JOIN

- Personellerin departman adlarını listeleyelim
- SELECT first_name,e.last_name, e.department_id, d.department_name
 FROM hr.employees e LEFT OUTER JOIN hr.departments d
 ON (e.department_id = d.department_id);

≣	FIRST_NAME	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME			
Þ	Jennifer	Whalen	10	Administration			
	Pat	Fay	20	Marketing			
	Michael	Hartstein	20	Marketing			
	Karen	Colmenares		Purchasing			
	Guy	Himuro	30	Purchasing			
	Sigal	Tobias 30 Purchasing		Purchasing			
	Shelli	Baida	30	Purchasing			
	Alexander Khoo 30 Purchasing						
H	HHHHHT-AVXCH*RQ						
2	23: 1 Row 1 of 107 total rows MSDEVECI@TESTDB Modified						

RIGHT OUTER JOIN

- Personellerin departmanlarını ve personeli bulunmayan departmanları listeleyelim
- SELECT first_name, e.last_name, e.department_id, d.department_name
 FROM hr.employees e RIGHT OUTER JOIN hr.departments d
 ON (e.department_id = d.department_id);

Ì≣	FIRST_NAME	LAST_NAME	DEPARTMENT_ID	DEPARTMENT_NAME		
Þ	Jennifer	Whalen	10	Administration		
	Pat	Fay	20	Marketing		
	Michael	Hartstein	20	Marketing		
	Sigal	Tobias	30	Purchasing		
	Karen	Colmenares	30	Purchasing		
	Shelli	Baida	30	Purchasing		
	Den	Raphaely	30	Purchasing		
	Alexander Khoo 30 Purchasing					
H						
2	8: 1 Row 1 of	122 total rows	MSDEVECI@TESTDE	B Modified		

KARTEZYEN ÇARPIM

- Bir birleştirme şartı ihmal edildiginde;
- o Bir birleştirme şartı geçersiz olduğunda;
- Birinci tablodaki bütün satırlar ikinci tablodaki bütün satırlarla birleştirildiğinde, kartezyen çarpım oluşur.
- SELECT * FROM hr.jobs,hr.departments;
- SELECT COUNT(*) FROM hr.jobs,hr.departments;

≣	JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	LOCATION_ID
١	AD_PRES	President	20080	40000	10	Administration	200	1700
	AD_PRES	President	20080	40000	20	Marketing	201	1800
	AD_PRES	President	20080	40000	30	Purchasing	114	1700
	AD_PRES	President	20080	40000	40	Human Resources	203	2400
	AD_PRES	President	20080	40000	50	Shipping	121	1500
	AD_PRES	President	20080	40000	60	Π	103	1400
	AD_PRES	President	20080	40000	70	Public Relations	204	2700
	AD_PRES	President	20080	40000	80	Sales	145	2500
Н								
3	36: 1 Row 1 of 500 fetched so far (more rows exist) MSDEVECI@TESTDB Modified							

SET OPERATÖRLERİ

- SET operatörleri birden fazla tabloları ve sorguları birleştirmek için kullanılır.
- 4 adet SET operatörü vardır :
- UNION
- UNION ALL
- INTERSECT
- MINUS

UNION OPERATÖRÜ

• İki veri kümesindeki verileri birleştirir fakat kesişim kümesi olan aynı değere sahip kayıtları almaz.

UNION ÖRNEK

- Personeller ve pozisyon geçmişindeki aynı olmayan kayıtları listeleyelim
- SELECT employee_id, job_id
 FROM hr.employees
 UNION
 SELECT employee_id, job_id
 FROM hr.job history;

UNION ALL OPERATÖRÜ

- o İki veri kümesindeki verileri birleştirir.
- Aynı değere sahip kayıtlarıda getirir

UNION ALL ÖRNEK

- Personeller ve pozisyon geçmişindeki aynı olan tüm kayıtları listeleyelim
- SELECT employee_id, job_id, department_id
 FROM hr.employees
 UNION ALL
 SELECT employee_id, job_id, department_id
 FROM hr.job_history

1 Row 1 of 117 total rows

MSDEVECT@TESTDB

INTERSECT OPERATÖRÜ

o İki veri kümesindeki verilerin kesişim kümesini bulur.

INTERSECT ÖRNEK

- Maaşı 1000 ve 5000 arasındaki personeller ile maaşı 3000 ve 7500 arasındaki kesişen personelleri bulalım
- Select first_name,last_name,salary from hr.employees where salary between 1000 and 5000 intersect

select first_name,last_name,salary from hr.employees where salary between 3000 and 7500;

:	FIRST NAME	LAST NAME	SALARY		
_	_	_			
Þ	Alana	Walsh	3100		
	Alexander	Khoo	3100		
	Alexis	Bull	4100		
	Anthony	Cabrio	3000		
	Britney	Everett	3900		
	Curtis	Davies	3100		
M 4 M H + - A V X C2 * * * O					
5	53: 1 Row 1 of 25 total rows MSDEVECI@TESTDB				

MINUS OPERATÖRÜ

- İki veri kümesindeki verilerin birbirinden farkını gösterir.
- A' da olup B'de olmayanlar yada B'de olup A'da olmayanlar.

MINUS ÖRNEK

 Employees tablosundaki kayıtların job_history tablosundaki kayıtlardan farkını listeleyelim

```
 SELECT employee_id, job_id
 FROM hr.employees
 minus
 SELECT employee_id, job_id
 FROM hr.job_history;
```


www.mehmetsalihdeveci.net

ALT SORGULAR

- Uygulamada, bir sorgudan elde edilen sonuç, bir diğer sorguyu ilgilendirebilir. Bu gibi durumlarda alt sorgular ya da bir başka deyişle iç sorgular kullanılır.
- o Alt (iç) sorgu, ana (dış) sorgudan önce çalıştırılır.
- Alt sorgunun sonucu ana sorgu tarafından kullanılır.
- Alt sorgular istenilen sonuçların kolay ve anlaşılır bir şekilde bulunmasını sağlar.

```
SELECT liste
FROM tablo
WHERE ifade_işleç
(
SELECT liste FROM tablo
)
```


ALT SORGU ÖRNEK

- Soyismi Abel olan personelin maaşından yüksek maaş alan personelleri listeleyelim

_					
≣	FIRST_NAME	LAST_NAME	SALARY		
١	Michael	Hartstein	13000		
	Shelley	Higgins	12008		
	Steven	King	24000		
	Neena	Kochhar	17000		
	Lex	De Haan	17000		
	Nancy	Greenberg 12008	12008		
	John	Russell	14000		
	Karen	Partners	13500		
H(4 + - - - × × × ×					
5	9: 1 Row 1 of	MSDEVECI@TESTDB			

ALT SORGU ÇEŞITLERI

Tek Satır Döndüren Alt Sorgular

Birden Fazla Satır Döndüren Alt Sorgular

- Tek satır döndürürler.
- =, <, >, <=, >=, <> operatörleri ile birlikte kullanılırlar.
- Soyadı Austin olan Personelle aynı pozisyonda olup ondan yüksek maaş alan personelleri listeleyelim

```
SELECT first_name,last_name, job_id, salary
FROM hr.employees WHERE job_id =
 (SELECT job_id FROM hr.employees
 WHERE last_name = 'Austin')
AND salary >
 (SELECT salary FROM hr.employees
 WHERE last_name = 'Austin');
```

:≣	FIRST_NAME	LAST_NAME	JOB_ID	SALARY			
-	Alexander	Hunold	IT_PROG	9000			
	Bruce	Ernst	IT_PROG	6000			
	67: 1 Row 1 of 2 total rows MSDEVECI@TESTDB						

- Bu sorgular içerisinde grup fonksiyonları kullanılabilir.
- Personeller içerisinde minimum maaşı alan kişiyi listeleyelim
- SELECT first_name,last_name, job_id, salary FROM hr.employees WHERE salary = (SELECT MIN(salary) FROM hr.employees);

- Alt sorgularla birlikte Having kullanımı.
- 50 nolu departmandaki minimum maaşlı personelden yüksek maaş alan personelleri listeleyelim
- SELECT d.department_name,e.department_id, MIN(salary)
 FROM hr.employees e,hr.departments d where e.department_id=d.department_id
 GROUP BY e.department_id,d.department_name
 HAVING MIN(salary) >
 (SELECT MIN(salary) FROM hr.employees
 WHERE department_id = 50);

∄	DEPARTMENT_NAME	DEPARTMENT_ID	MIN(SALARY)			
١	Accounting	110	8300			
	Purchasing	30	2500			
	Marketing	20	6000			
	Public Relations	70	10000			
	Executive	90	17000			
	Administration	10	4400			
H						
9	95: 1 Row 1 of 10 total rows MSDEVECI@TESTDB					

- Departmantların minimum maaşlarına sahip personelleri listelediğimizde hata aldık neden?
- SELECT employee_id, last_name FROM hr.employees WHERE salary = (SELECT MIN(salary) FROM hr.employees GROUP BY department id);

ÇOK SATIR ALT SORGULAR

- o Birden fazla satır döndürürler.
- Çok satır karşılaştırma operatörleri ile birlikte kullanılırlar.
- o IN
- ANY
- ALL

IN OPERATÖRÜ

- Bir liste içindeki değerlerden herhangi birine eşit olup olmadığını bulmak için kullanılır.
- SELECT employee_id, first_name,last_name,salary
 FROM hr.employees
 WHERE salary in
 (SELECT MIN(salary)
 FROM hr.employees
 GROUP BY department_id);

Œ	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	SALARY	
F	200	Jennifer	Whalen	4400	
	202	Pat	Fay	6000	
	203	Susan	Mavris	6500	
	204	Hermann	Baer	10000	
	206	William	Gietz	8300	
	101	Neena	Kochhar	17000	
HHHHHVXCH***O					
119: 1 Row 1 of 26 total rows MSDEVECI@TESTDB					

ANY OPERATÖRÜ

- Alt sorgu tarafından üretilen herbir değeri ana sorgu içinde belirlenen bir değerle karşılaştırmak söz konusu ise ANY işleci kullanılır.
- Bu işleç "=,<,>" işleçlerinden biri ile birlikte kullanılır. "=ANY" biçimindeki bir tanım IN tanımı ile eşdeğerdir.
- <ANY ifadesi "en büyükten daha küçük";</p>
- >ANY ise "en küçükten daha büyük" anlamında değerlendirilir.

ANY KULLANIMI

 Personeller içerisinde IT_PROG pozisyonuna sahip personellerin içerisindeki en yüksek maaş alan personelden daha düşük maaş alan personelleri listeleyelim

```
SELECT employee_id, last_name, job_id, salary
FROM hr.employees
WHERE salary < ANY
(SELECT salary
FROM hr.employees
WHERE job id = 'IT PROG')
```

		UT 55661			
:≣	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	JOB_ID	SALARY
▶	132	τJ	Olson	ST_CLERK	2100
	136	Hazel	Philtanker	ST_CLERK	2200
	128	Steven	Markle	ST_CLERK	2200
	135	Ki	Gee	ST_CLERK	2400
	127	James	Landry	ST_CLERK	2400
	119	Karen	Colmenares	PU_CLERK	2500
26	26 msecs Row 1 of 76 total rows MSDEVECI@TESTDB Modified				

www.mehmetsalihdeveci.net

ANY KULLANIMI

- Personeller içerisinde IT_PROG pozisyonuna sahip personellerin içerisindeki en düşük maaş alan personelden yüksek maaş alan personelleri listeleyelim
 - SELECT employee_id, last_name, job_id, salary
 FROM hr.employees
 WHERE salary > ANY
 (SELECT salary
 FROM hr.employees
 WHERE job_id = 'IT_PROG')

AND job id <> 'IT PROG';

:≣∣	EMPLOYEE_ID	LAST_NAME	JOB_ID	SALARY	
\blacktriangleright	100	King	AD_PRES	24000	
	101	Kochhar	AD_VP	17000	
	102	De Haan	AD_VP	17000	
	145	Russell	SA_MAN	14000	
	146	Partners	SA_MAN	13500	
	201	Hartstein	MK_MAN	13000	
27	msecs Row 1 o	MSDEVECI@TESTDB			

ALL OPERATÖRÜ

• Alt sorgu tarafından üretilen tüm değerlerin, ana sorgu için bir girdi olarak kullanılması söz konusu ise ALL işleci kullanılabilir.

o >ALL ifadesi "en büyükten daha büyük";

• <ALL ise "en küçükten daha küçük" olanları ifade eder.

ALL KULLANIMI

- Personel tablosunda IT_PROG pozisyonundaki en düşük maaştan daha düşük maaş alan personelleri listeleyelim
- SELECT employee_id, first_name, last_name, job_id, salary FROM hr.employees WHERE salary < ALL (SELECT salary FROM hr.employees WHERE job_id = 'IT_PROG') AND job id <> 'IT PROG';

i≣	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	JOB_ID	SALARY
	185	Alexis	Bull	SH_CLERK	4100
	192	Sarah	Bell	SH_CLERK	4000
	193	Britney	Everett	SH_CLERK	3900
	188	Kelly	Chung	SH_CLERK	3800
	137	Renske	Ladwig	ST_CLERK	3600
		Jennifer	Dilly	SH_CLERK	3600
K	HHHHT-AVXCH*RO				
13	135: 1 Row 1 of 44 total rows MSDEVECI@TESTDB Modified				

www.mehmetsalihdeveci.net

ALL KULLANIMI

AND job id <> 'IT PROG';

- Personel tablosunda IT_PROG pozisyonundaki en yüksek maaştan daha yüksek maaş alan personelleri listeleyelim
- SELECT employee_id, first_name, last_name, job_id, salary FROM hr.employees WHERE salary > ALL (SELECT salary FROM hr.employees WHERE job_id = 'IT_PROG')

≣	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	JOB_ID	SALARY
Þ	157	Patrick	Sully	SA_REP	9500
	151	David	Bernstein	SA_REP	9500
	163	Danielle	Greene	SA_REP	9500
	170	Tayler	Fox	SA_REP	9600
	204	Hermann	Baer	PR_REP	10000
		Harrison	Bloom	SA_REP	10000
MAPH+-YXCI**					
14	144: 1 Row 1 of 23 total rows MSDEVECI@TESTDB Modified				