Aritmetiksel Operatörler ve Hazır Fonksiyonlar

= 0

5 0

Adem AKKUŞ

Bilgisayar Mühendisi | Uzm. Bilişim Tekn. Öğrt. | Eğitmen

Tablo Değişiklik Yapma Ayarı

Tabloda değişiklik yapmak için, tabloyu yeniden oluşturma zorunluluğu ayarının kaldırılması

S 0

5 13

= 3

= 0

= 0

= 13

= 0

2 m

SSMS Font Ayarları

Veritabanı Backup Alma

Veritabanınızın yedeğini almak için şu adımları izleyin:

- 1. SQL Server Management Studio'yu (SSMS) başlatın ve SQL Server örneğinize bağlanın.
- 2. Object Explorer ->Databases ile veritabanları düğümünü genişletin .
- 3. Veritabanına sağ tıklayın, Tasks (Görevler) üzerine gelin ve Back Up...

(Yedekle) öğesini seçin .

= 3

= 0

= 0

= 0

3 0

50

Veritabanı Backup Alma

- 4. **Destination** (Hedef) altında , yedeklemenizin yolunun doğru olduğunu onaylayın. Yolu değiştirmeniz gerekirse, mevcut yolu kaldırmak için **Remove** (Kaldır) seçin ve ardından yeni bir yol yazmak için **Add** (Ekle) seçin . Belirli bir dosyaya gitmek için üç noktayı kullanabilirsiniz.
- 🝧 5. Veritabanınızın yedeğini almak için **OK** (Tamam) seçin ..

= 0

= 3

= 3

= 0

= 0

= 0

3 3

50

50

Veritabanı Restore

- 1. **SQL Server Management Studio'yu** (SSMS) başlatın ve SQL Server örneğinize bağlanın.
 - 2. Object Explorer veritabanları düğümüne sağ tıklayın ve veritabanını Restore Database.... öğesini seçin .

TOP Komutu (limit, rownum)

- Belirli sayıda satır çekmek için SQL'de TOP ifadesi kullanılır.
- TOP n ifadesiyle tablonun baştan ilk n satırını çekebiliriz.
- TOP n veya TOP n PERCENT anahtar kelimeleri ORDER BY yan tümcesini ile birlikte kullanılmalıdır.
- Aksi halde listelenen verilerde WHERE ifadesi ile belirtilen koşula uyan kayıtlar rastgele dizileceğinden, istediğimiz sonucu elde edemeyebiliriz.

= 0

3 3

2 m

MySQL-> LIMIT, ORACLE->ROWNUM kullanır

SELECT TOP N COLUMN1, COLUMN2...
FROM TABLOADI
ORDER BY COLUMN1 ASC, COLUMN2 DESC

= 0

20

= 0

= 0

= 3

= 0

= 0

TOP Komutu (limit, rownum)

20

S 0

20

= 1

```
--en üstteki 10 kaydı getir

SELECT TOP 10 * FROM CUSTOMER

----en üstteki 10 kaydı getir isme sırala

SELECT TOP 10 * FROM CUSTOMER

ORDER BY CUSTOMERNAME ASC

SELECT * FROM CUSTOMER

ORDER BY CUSTOMERNAME ASC
```

TOP Komutu (limit, rownum)

20

20

3 0

3 13

= 0

= 3

23

= 0

= 3

= 10

5 7

50

```
--şehri Çorum olanları en üstteki 10 kişi
SELECT TOP 10 * FROM CUSTOMER
WHERE CITY='CORUM'
SELECT TOP 10 * FROM CUSTOMER
WHERE CITY='CORUM'
ORDER BY CUSTOMERNAME DESC
--en üstteki 25 kişinin ad soyadı ve şehir
SELECT TOP 25 CUSTOMERNAME CITY FROM CUSTOMER
--en yaşlı 25 kişi
SELECT TOP 25 CUSTOMERNAME, AGE FROM CUSTOMER
ORDER BY AGE DESC
SELECT * FROM CUSTOMER
--en genç 25 kişi
SELECT TOP 25 CUSTOMERNAME, AGE FROM CUSTOMER
ORDER BY AGE ASC
```


20

2 11

= 0

= 3

= 0 = 0

= 0

= 0 = 0 = 0

Bir Tabloyu Kopyalama

2 0

2 13

= 0

= 0

= 0

= 0

Aritmetiksel Operatörler

 SELECT adi,soyadi, maas + maas*10/100 zamliMaas FROM tbl_personel

- select 3*5
- select 5+3

S 0
S 0

- select 3*5,3+5,3/5
- select 3*5 carpım ,3+5 toplam

Fonksiyonlar

- Kullanıcıya hesaplama ve dönüşüm gibi işlemlerde yardımcı olması için yazılmış hazır fonksiyonlar sql de mevcuttur.
 - → getdate() → bir fonksiyondur.
- Karakter Kümesi Fonksiyonları
- Sayısal Değerler İçin Fonksiyonlar
- Tarih ve Saat Fonksiyonları
- Dönüşüm Fonksiyonları

= 0

= 0 = 0

Fonksiyonlar

20

20

= 3

= 0

= 0

```
SQLQuery5.sql - D...L2N63DT\mypc (74))* 4 X
 2 SELECT 3+4
 SELECT 3*4
 SELECT 3*4,3+4,9/2
 --HAZIR FONKSİYONLAR---
 SELECT GETDATE()
 SELECT SYSDATETIME()
132 % *
Results Messages
 (No column name)
 2024-12-15 10:05:15.120
 (No column name)
 2024-12-15 10:05:15.1217995
```

AGGREGATE FUNCTIONS (SUM,COUNT,MIN,MAX,AVG)

SELECT

80

= 0

2 0

SUM(PRICE), COUNT(ID), MIN(PRICE), MAX(PRICE),

AVG(PRICE)

FROM TABLOADI

Toplam Bulma – SUM()

20

S B

200

3 0

5 B

= 3

5 3

50

- > SUM() fonksiyonu bir sütun için toplam almakta kullanılır.
- Yanına bir sütun daha yazılabilmesi için ya SUM() benzeri bir fonksiyonla kullanılmalıdır yada GROUP BY deyimi ile guplandırılmalıdır.
- SELECT SUM(maas) FROM tbl_personel
- SELECT SUM(maas) FROM tbl_personel WHERE gorevi= 'Mühendis'
- ➤ SELECT adi,soyadi,maas, SUM(maas)
 FROM tbl_personel
 → şeklindeki kullanım hata verecektir.
- SELECT SUM(borc) toplamBorc, SUM(alacak) toplamAlacak FROM tbl musteri
- SELECT SUM(borc) SUM(alacak) toplamNet, SUM(borc-alacak) net FROM tbl_musteri

8 1

23

20

20

20

20

3 0

50

= 0

= 3

= 3

= 0

= 0

= 0

= 3

= 0

= 0

50

```
--HAZIR FONKSİYONLAR---
SELECT GETDATE()
SELECT SYSDATETIME()
-- AGGREGATE FUNCTIONS :
--SUM(): kayıtların toplamını verir.
SELECT * FROM CUSTOMER
-- yaşları toplamı
SELECT SUM(AGE) FROM CUSTOMER
--İstanbulluların yaşları toplamı
SELECT SUM(AGE) FROM CUSTOMER
WHERE CITY='İstanbul'
--cinsiyeti erkek olanların yaşları toplamı
SELECT SUM(AGE) FROM CUSTOMER
WHERE GENDER='Erkek'
--cinsiyeti kadın olanların yaşları toplamı
SELECT SUM(AGE) FROM CUSTOMER
WHERE GENDER='Kadın'
```

- Ortalama Değer Hesaplama – AVG()
 - AVG() fonksiyonu bir sütun için ortalama değeri almak için kullanılır.
 - Kullanım biçimi sum ile aynıdır.

S 0

S 0

= 0

5 B

= 0

= 3

= 3 = 0 **=** 0 = 0 = 3 **=** 0 **3** 3 **5 a 50**

2 m

- SELECT AVG(maas) FROM tbl_personel
- SELECT AVG(maas) FROM tbl_personel WHERE gorevi='Mühendis'
- SELECT SUM(maas) toplamOdenen , AVG(maas) ortalamaMaas FROM tbl_personel

80

= 0

S 0

= 3

```
22 --AVG():ortalmasını verir
 --yaşları ortalaması
 23
 24 SELECT AVG(AGE) FROM CUSTOMER
 25 | SELECT AVG(AGE) AS[Yaş Ortalaması] FROM CUSTOMER
 26 | SELECT SUM(AGE) AS[Toplam], AVG(AGE) AS[Ortalama] FROM CUSTOMER
96 +
Results Messages
  (No column name)
  47
  Yaş Ortalaması
  47
  Toplam Ortalama
  47276
 47
```

- En Büyük ve En Küçük Değer Bulma – MAX() ve MIN()
 - Bir sütunun içerdiği; en büyük değeri bulmak için MAX() fonksiyonu, en küçük değeri bulmak için MİN() fonksiyonu kullanılır.
 - Sayısal veri tiplerinde en büyük yada en küçük değeri bulurlar. Text veri tipinde asci koduna göre en son yada en ilk gelene göre hesaplar.
 - Kullanım biçimi sum ve avg ile aynıdır.

S 10

200

3 m

5 B

50

= 3 = 3

= a**=** 0

= 0 = 3 = 10

S 3

5 8

50 = 3 **S**

- SELECT MAX(maas) FROM tbl_personel
- SELECT MIN(maas) FROM tbl_personel
- SELECT SUM(maas) toplamOdenen, AVG(maas) ortalamaMaas , MIN(maas) enDüsukMaas, MAX(maas) enYüksekMaas FROM tbl_personel

S 0

2 70

3 0

= 3

23

= 0

= 0

= 0

```
33 | SELECT COUNT(*) AS [Adet],
 SUM(AGE) AS[Toplam],
 34
 AVG(AGE) AS[Ortalama],
 MIN(AGE) AS [Min],
 36
 MAX(AGE)AS [Max]
 37
 FROM CUSTOMER
120 % - 4
(No column name)
 78
1
 Ortalama
 Adet Toplam
 Min
 Max
 996
 47276
 47
 19
 78
1
```

AGGRI	Tek satırı elde edi durumlara; "q	ATE FONKSİYONLARI (AGGREGATE FUNCTIONS) r fonksiyonları tablonun bir satırına uygulanıp buna karşılık gelen bir sonuç liyordu. Bir grup satıra bir fonksiyonun uygulanmasının söz konusu olduğu goklu satır" veya "grup fonksiyonları" adı verilir. Grup fonksiyonları atırılarına uygulanabilmektedir. Bu fonksiyon, herhangi bir sütunun içerdiği sayısal değerlerin aritmetik ortalamasını hesaplamak amacıyla kullanılır. Fonksiyonun uygulandığı sütunun veri türü sayısal olmalıdır. Örnek: SELECT AVG(NOTLAR) AS ORTALAMA FROM OGRENCİ Sütunların içerdiği sayısal değerleri toplamak amacıyla kullanılan fonksiyondur. Örnek: SELECT SUM(NOTLAR) AS TOPLAM FROM OGRENCİ Standart sapma, sayısal verilerin aritmetik ortalamalardan farklarının kareli ortalaması olarak bilinir. Bu hesaplamayı yapan SQL fonksiyonu ise; STDEV() dir. Örnek: SELECT STDEV(NOTLAR) AS "SI SAPMA" FROM OGRENCİ Sorgunun belirtilen alanında bulunan değerler kümesiyle temsil edilen bir grubun tahmini varyansını gösterir. Varyans, sayısal değerler arasındaki değişkenliği ölçen bir kavramdır. Standart sapmanın karesi olarak bilinmektedir. Örnek: SELECT VARP(MAAŞ) AS VARYANS FROM PERSONEL Tablodaki değerler arasında en büyük olanı bulmak için MAXQ, en küçük olanını bulmak içinse MIN() ve fonksiyonları kullanılır. Örnek: SELECT MİN(NOTLAR) AS "EN YÜKSEK" FROM ÖĞRENCİ Örnek: SELECT MİN(NOTLAR) AS "EN YÜKSEK" FROM ÖĞRENCİ Örnek: SELECT MİN(NOTLAR) AS "EN DÜŞÜK" FROM ÖĞRENCİ Örnek: SELECT MİN(NOTLAR) AS "EN DÜŞÜK" FROM ÖĞRENCİ Örnek: SELECT MİN(NOTLAR) AS "EN DÜŞÜK" FROM ÖĞRENCİ DİR tablodaki kayıtların sayılması amacıyla kullanılırs, söz konusus ütunda NULL değerler içermeyen tüm kayıtların sayılmasına neden olur. Örnek: SELECT COUNT(") AS "ÖĞRENCİ SAYISI" FROM ÖĞRENCİ
	AVG()	Bu fonksiyon, herhangi bir sütunun içerdiği sayısal değerlerin aritmetik ortalamasını hesaplamak amacıyla kullanılır. Fonksiyonun uygulandığı sütunun veri türü sayısal olmalıdır. Örnek: SELECT AVG(NOTLAR) AS ORTALAMA FROM OGRENCİ
20	SUM()	Sütunların içerdiği sayısal değerleri toplamak amacıyla kullanılan fonksiyondur. Örnek: SELECT SUM(NOTLAR) AS TOPLAM FROM OGRENCİ
	STDEV()	Standart sapma, sayısal verilerin aritmetik ortalamalardan farklarının kareli ortalaması olarak bilinir. Bu hesaplamayı yapan SQL fonksiyonu ise; STDEV() 'dir. Örnek: SELECT STDEV(NOTLAR) AS "St SAPMA" FROM OGRENCİ
	VARP()	Sorgunun belirtilen alanında bulunan değerler kümesiyle temsil edilen bir grubun tahmini varyansını gösterir. Varyans, sayısal değerler arasındaki değişkenliği ölçen bir kavramdır. Standart sapmanın karesi olarak bilinmektedir. Örnek: SELECT VARP(MAAŞ) AS VARYANS FROM PERSONEL
	MAX() ve MIN()	Tablodaki değerler arasında en büyük olanı bulmak için MAX(), en küçük olanını bulmak içinse MIN() ve fonksiyonları kullanılır. Örnek: SELECT MAX(NOLAR) AS "EN YÜKSEK" FROM ÖĞRENCİ Örnek: SELECT MİN(NOTLAR) AS "EN DÜŞÜK" FROM ÖĞRENCİ
	COUNT()	Bir tablodaki kayıtların sayılması amacıyla kullanılan fonksiyondur. COUNT(*) fonksiyonu, NULL değerleri de içeren tüm kayıtların sayılmasını sağlar. WHERE ile birlikte kullanılırsa, bu koşula uygun tüm kayıtları sayar. COUNT(sütun) biçiminde kullanılırsa, söz konusu sütunda NULL değerler içermeyen tüm kayıtların sayılmasına neden olur.
		Örnek: SELECT COUNT(*) AS "ÖĞRENCİ SAYISI" FROM ÖĞRENCİ

2 0

= 0 = 0

= 0

= 3 = 0 **S** 0 = 0

= 0

= 3 S 10

20

20

S 00

= 0

= 12

= 3

= 0

S 0

200

3 0

23

= 0

= 0

= 0

= 3 = 13

 $\leq \pi$

50

50

```
AGGREGATE FONKSİYONLARI

39 | --yaşı 45 ten büyük olanlarının
40 | SELECT COUNTANT
 WHERE AGE>45
 20 % -
 Yaşı 45 ten Büyük
 534
```

```
SQLQuery1.sql - La...TMEN\ogrenci (52))* X
 USE ETRADE
 GO
 □SELECT COUNT(*) [Kadın Çalışan Sayısı]
 FROM MUSTERI
 WHERE GENDER<>'Erkek'
100 % ▼ <
Results Messages
 Kadın Çalışan Sayısı
 527
```


20

20

S 11

S 33

3 0

3 0

= 0

= 0

= 3

 $\leq a$

= 0

= 0

= 3

= 0

3 3

50 **50** = 19 **S**


```
--yaşı ortalamaya eşit olanları getir.
 54 SELECT ID, CUSTOMERNAME, DISTRICT, AGE
 FROM CUSTOMER
 55
 WHERE AGE=(SELECT AVG(AGE) FROM CUSTOMER)
 56
 --yaşı ortalamanın 10 üzerinde olanları getir.
 58 SELECT ID, CUSTOMERNAME, DISTRICT, AGE
 FROM CUSTOMER
 59
 WHERE AGE>(SELECT AVG(AGE) FROM CUSTOMER)+10
ults Messages
 CUSTOMERNAME
 DISTRICT
 AGE
 Cuma KAZIKLI
 47
 70
 Dalaman
 Özcan KÜÇÜKİRAVUL
 Amasya Merkez
 47
 Raziye ERGÜZER
 Onikişubat
 47
 Doğan UZATMA
 Kuyucak
 47
 Halil İbrahim BİMBİRDİREK
 Sason
 47
 İrfan FAKOĞLU
 Gölbaşı / Adıyaman
 47
 Sengül SABUNLARI
 Şahinbey
 47
 457
 Zeliha BADIL
 Suşehri
 47
 CUSTOMERNAME
 DISTRICT
 AGE
 Irmak TAHSİNOĞLU
 Çayırlı
 78
 Remzi ELYİĞİT
 65
 Canakcı
 Münevver AYAOKU
 Artvin Merkez
 Nazlıcan ÖZSİMİTÇİ
 Viranşehir
 67
 Arya UNLUMAMULERİ
 Terme
 61
 Soner ÜLGEN
 78
 Alacakaya
 Çetin BÖRKLÜ
 Cifteler
 72
 Anıl GÜLDÜ
 Gündoğmuş
 77
 25 Muzaffer ΔĞΔCKES
 ۴R
 Faka
```

S 11

S 0

= 0

= 12

= 3

= 0

= 0

= 0

= 3

= 10

3 0

5 3

50

AGGREGATE FONKSIYONLARI SELECT SUM(AGE) AS [Yaslan Tonlord]

20

20

S 0

S 0

3 0

3 0

= 0

= 3

= 3

= 0

= 0

= 0

3 3

50

50

= 10

```
FROM MUSTERI
 --COUNT(*) : satır sayısını verir
□SELECT COUNT(*) AS [Toplam Kayıt Sayısı]
 FROM MUSTERI
□SELECT COUNT(DISTRICT) AS [Semt Kayıt Sayısı]
 FROM MUSTERI
⊟--AVG:AVERAGE:sütun ortalama verir
 --vaslar ortalmasını bulalım
□SELECT AVG(AGE) AS[Yaş Ortalaması]
 FROM MUSTERI
 SELECT MIN(AGE) FROM MUSTERI
 --en küçük yaş değerini bulalım
 SELECT MAX(AGE) FROM MUSTERI
 □SELECT AVG(PRICE*AMOUNT) AS[Tutar Ortalama]
 FROM SALES
 100 % ▼ <
 Results Messages
 Tutar Ortalama
 4,05566654621863
```

GROUP BY, kullanarak belirtilen alan listesindeki benzer değerlere sahip kayıtları tek bir kayıt olarak birleştirmede kullanılır. Yani birden fazla sütun için de gruplama yapılabilir.

= 0

= 0

= 3

= 3

= 0

= 3

= 0

= 0

5 a

50

20

3 0

S 13

= 0

= 3

= 3

= 0

= 3

50

50

HAVING, grup işlemlerinin uygulanması sırasında birtakım sınırlamalar gerekebilir. Grup koşulları belirlenirken HAVING sözcüğü kullanılır. HAVING sözcüğü gruplama yaptıktan sonra kullanılır. Gruplandırmak istenilmeyen satırları dışarıda tutmak için WHERE, gruplandırılan kayıtlara filtre uygulamak için ise HAVING kullanılır.

Group By ifadesi Where ifadesinden sonra, Having ifadesinden önce kullanılır.

Order By ifadesi ise en son kullanılır. Kayıtlar **GROUP BY** ile gruplandırılır ve HAVING ile de hangi kayıtların görüntüleneceği gösterilir.

20

S 0

S 0

= 0

= 3

= 3

= 0

= 0

= 0

= 3

= \bar{u}

3 3

5 3

50

S 0

= 33

3 00

5 0

= 0

= 0

= 3

= 0

= 0

= 0

= 3

= 0

3 3

5 3

50

S 0

200

3 0

3 13

= 0

= 3

23

= 0

= 0

= 0

= 3

= 0

```
--Toplam satışı ortalamadan fazla olan mağazalar
 SELECT BRANCH, SUM(LINENET) AS [TOPLAM SATI$]
 FROM SALES
 GROUP BY BRANCH
 HAVING SUM(LINENET)>AVG(LINENET)
100 % -
III Results hessages
 BRANCH
 TOPLAM SATIŞ
 Adana Subesi
 59889,1199999999
 Adıyaman Subesi
 16761.31
 Afyonkarahisar Subesi 18123,09
 Ağrı Subesi
 16053,43
 Aksaray Subesi
 11372,24
 10372.69
6
 Amasya Subesi
 Ankara Subesi
 153768,439999999
 Antalya Subesi
 69754,8399999996
9
 Ardahan Subesi
 2633,52
```

Karakter Kümesi Fonksiyonları > + (Birleştirme Operatörü) > SUBSTRING() > LEFT() ve RIGHT() > LOWER() ve UPPER() > LTRIM() ve RTRIM() > LEN() > REPLACE() > CHARINDEX()

- > REVERSE()

İki Karakter Kümesini Birleştirmek

20

= 0

= 3

= 0

= 0 = 0 = 0

- SELECT dersKod +' '+ dersAd +' '+ dersVeren dersBilgileri FROM tbl_ders
- > SUBSTRING() Verininin İstenilen Bölümünü Almak
 - Karakter kümesi içerisinden verinin istenilen bölümünün alınması için kullanılır.
 - Kullanımı Substring(veri_kümesi, başlangıç, karakter_sayısı)
 - ➤ SELECT Substring('Ali Coşkun bilgisayar',5,6) → Coşkun
 - SELECT ogrNo, ad, soyad, SUBSTRING(ad,1,1)+soyad eposta FROM tbl_ogrenci

8 II

20

200

S 0

2 70

3 0

5 B

= 0

= 3

= 3

= 0

= 0

= 0

= 3

= 0

```
14
 SELECT * FROM CUSTOMER
 15
 SELECT SUBSTRING(CUSTOMERNAME, 1, 3) FROM CUSTOMER
 16 SELECT SUBSTRING(CITY, 1, 3) + '- '+SUBSTRING(DISTRICT, 1, 3)
 FROM CUSTOMER
Results Messages
  (No column name)
  Erz-Çay
  Isp-Gel
  Gir-Çan
  Bit-Mut
  Ord-Cat
  Art-Art
  Ayd-Ger
  Şan-Vir
  Sam-Ter
  Küt-Eme
  Sam-Lad
```

Verininin İstenilen Bölümünü Almak – LEFT() ve Ezilinin İstenilen Bölümünü Almak – LEFT() ve Ezilin Senzilin Kulları

20

= 0 **=** 3 = 3

= 0 = 0

S 0

LEFT(bilginin_alınacağı_yer,karakter_sayısı)

RİGHT(bilginin_alınacağı_yer,karakter_sayısı)

SELECT ogrNo, ad, soyad , LEFT(ad,1)+RIGHT(ad,1) isminBasHarfiSonHarfi

FROM tbl_ogrenci

- Büyük-Küçük Harf Dönüşümü LOWER() ve UPPER()
 - ➤ LOWER() küçük harfe dönüştürür, UPPER() büyük harfe dönüştürür.
- Kullanımı LOWER(dönüştürülecek_bilgi) UPPER(dönüştürülecek_bilgi)

5 0

=0

= 0

2 m

SELECT ad, soyad , LOWER(ad) adKucuk, UPPER(soyad) soyadBuyuk
FROM tbl_ogrenci

- Boşlukları Kaldırmak LTRIM() ve RTRIM()
 - > LTRIM() verinin başındaki boşlukları kaldırır.
 - > RTRIM() verinin sonundaki boşlukları kaldırır.
 - Kullanımı LTRIM(bilgi)

20

= 0

= 0

= 13

3 3

50

S 0

RTRIM (bilgi)

- SELECT LTRIM(' Ali Coşkun '), RTRIM(' Ali Coşkun ')
- SELECT LTRIM(RTRIM(' Ali Coşkun ')) herlkiYondekiBosluk

```
SELECT ' ADEM AKUŞ '
SELECT LTRIM(' Adem AKKUŞ ')

SELECT RTRIM(' Adem AKKUŞ ')

SELECT RTRIM(' Adem AKKUŞ ')

Messages

(No column name)

ADEM AKUŞ

(No column name)

Adem AKKUŞ

(No column name)

Adem AKKUŞ
```

- Karakter Sayısını Bulmak LEN()
 - > LEN() veride bulunan karakter sayısını döndürür.
 - Kullanımı LEN(bilgi)

20

= 0

- ➤ SELECT LEN('Ali Coşkun') →10
- SELECT ogrNo, ad, soyad, LEN(ad) adUz, LEN(soyad) soyadUz
 FROM tbl_ogrenci

3 0

20

= 0

= 3

= 3

= 0

= 0

= 0

= 3

```
--en fazla karakterden azalana doğru
 10 | SELECT LEN(CUSTOMERNAME) AS[Karakter Sayısı]
 FROM CUSTOMER
 11
 ORDER BY LEN(CUSTOMERNAME) DESC
 12
120 %
 + ∢
Karakter Sayısı
 49
 45
 40
 33
 31
 31
 30
 29
 27
11
 27
```

8 II

S 0

200

3 0

3 13

= 0

= 1

23

= 0

= 0

= 0

= 3

= 0

3 73

5 3

50

```
--en fazla karakterden azalana doğru
 10 SELECT LEN(CUSTOMERNAME) AS[Karakter Sayısı]
 FROM CUSTOMER
 11
 ORDER BY LEN(CUSTOMERNAME) DESC
 12
 13 --en azdan karakterden artana doğru
 14 | SELECT LEN(CUSTOMERNAME) AS[Karakter Sayısı]
 15
 FROM CUSTOMER
 ORDER BY LEN(CUSTOMERNAME) ASC
17
sults Messages
 Karakter Sayısı
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
 9
```

- İstenilen Bilgiyi Değiştirmek REPLACE()
 - > REPLACE() verideki değiştirilecek değerin yerine yeni değeri yazar.
 - Kullanımı REPLACE(sutun_adı, değişecek_bilgi, yeni_bilgi)

- ➤ SELECT REPLACE('Ali Coşkun','Ali', 'Veli') → Veli Coşkun
- SELECT adi, soyadi ,REPLACE(gorevi,'Tekniker', 'Teknisyen') unvan
 - FROM tbl_personel

= 0

Karakter Aramak – CHARINDEX()

S 11

S III

= 0

= 0

= 0

2 m

- > CHARINDEX() text verinin içerisinde başka bir karakter kümesinin yerinin bulunması için kullanılır. Geriye başlangıç noktasını döndürür.
- Kullanımı CHARINDEX(aranacak_bilgi, arama_yeri, başangıç_nokt)
- ➤ SELECT CHARINDEX('Coş','Ali Coşkun Coşkun',0) →5
- Tersten Yazdırma REVERSE()
 - > REVERSE() aldığı veriyi tersten yazdırır.
 - Kullanımı REVERSE(tersten_yazılacak_veri)
 - ➤ SELECT REVERSE('Ali Coşkun') → nukşoC ilA

Sayısal Değerler İçin Fonksiyonlar

> ABS()

E 3

20

S 0

2 70

2 0

20

- > POWER()
- > SQRT()
- Bölümden Kalanı Bulma (%)
- > ROUND()
- > FLOOR() ve CEILING()

Sayısal Değerler İçin Fonksiyonlar -1

- Bir Sayının Mutlak Değerini Alma– ABS()
 - ➤ SELECT ABS(-1.25) →1.25
- Bir Sayının Kuvvetini Alma– POWER()
 - \rightarrow POWER(x,y) --> X^y

S 0

= 0

= 3

50

- > SELECT POWER(2,3) \rightarrow 23 \rightarrow 8
- Bir Sayının Karekökünü Alma– SQRT()
 - ➤ SELECT SQRT(4) →2
- Bir Sayının Başka Bir Sayıya Bölümünden Kalanı Bulma– %
 - Kullanımı X % Y
 - > SELECT 4 % 2 →0
 - > SELECT 23 % 10 →3

Sayısal Değerler İçin Fonksiyonlar -2

- En Yakın Tamsayıya Yuvarlama– ROUND()
 - ROUND() aldığı ondalık değeri aldığı basamak sayısına göre aşağı veya yukarı yuvarlar.
 - Kullanımı ROUND(ondalık_değer, basamakSayısı)
 - \rightarrow SELECT ROUND(2.5,0) \rightarrow 3

S III

200

= 3

= 3

= 0

- \rightarrow SELECT ROUND (2.4,0) \rightarrow 2
- \rightarrow SELECT ROUND (2.47,1) \rightarrow 2.5
- \rightarrow SELECT ROUND (2.44,1) \rightarrow 2.4
- ➤ SELECT ROUND (2.018,2) →2.02
- ➤ SELECT ROUND (2.011,2) →2.01

Sayısal Değerler İçin Fonksiyonlar -3

- Aşağı ve Yukarı Yuvarlama– FLOOR() ve CEILING()
 - > FLOOR() aldığı ondalık değeri her koşulda aşağı yuvarlar.
 - > CEILING() aldığı ondalık değeri her koşulda yukarı yuvarlar
 - > SELECT FLOOR(2.5) \rightarrow 2

20

3 0

5 D

= 0

2 m

- \rightarrow SELECT FLOOR(2.3) \rightarrow 2
- ➤ SELECT FLOOR(2.99) →2
- ightharpoonup SELECT CEILING(2.5) \rightarrow 3
- \rightarrow SELECT CEILING (2.01) \rightarrow 3
- ightharpoonup SELECT CEILING (2.9) \rightarrow 3

> GETDATE()

811

20

- > DATEPART()
- > DATENAME()
- > DATEDIFF()
- > DATEADD()

- Güncel Tarih ve Saat Bilgisini Alma– GETDATE()
 - ➤ GETDATE() fonksiyonu veritabanının üzerinde bulunduğu serverin tarih ve saatini alır.
 - > SELECT GETDATE()

20

S

Peki ya sadece saati yada tarihi almak istiyorsam.

Verilen Tarihten Tipine Göre Veri Döndürme– DATEPART()

- DATEPART() fonksiyonu verilen tarihten almak istediğimiz kısmı döndürür.
- > Kullanımı;

Verilen Tarihten Tipine Göre Veri Döndürme– DATEPART() > DATEPART() fonksiyonu verilen tarihten almak istediğimiz kısmı döndürür. > Kullanımı; DATEPART(alınacak_bilgi,tarih_saat_bilgisi)						
Kısım Adı	Açıklama	Örnek SELECT GETDATE()	Dönen Değer 02.04.2012 13:45:20			
YEAR	Yıl bilgisini döndürür	SELECT DATEPART(YEAR, GETDATE())	2012			
MONTH	Ay bilgisini döndürür	SELECT DATEPART(MONTH, GETDATE())	04			
DAY	Gün bilgisini döndürür	SELECT DATEPART(DAY, GETDATE())	02			
HOUR	Saati döndürür.	SELECT DATEPART(HOUR, GETDATE())	13			
MINUTE	Dakikayı döndürür.	SELECT DATEPART(MINUTE, GETDATE())	45			
SECOND	Saniyeyi döndürür.	SELECT DATEPART(SECOND,GETDATE())	20			
WEEK	Yılın kaçıncı haftası olduğunu döndürür.	SELECT DATEPART(WEEK, GETDATE())	14			
QUARTER	Yılın kaçıncı çeyreğinde olduğunu döndürür	SELECT DATEPART(QUARTER,GETDATE())	2			

8 II

20

20

20

S III

S 33

3 0

50

= 0

= 3

= 3

= 0

= 0

= 0

= 3

= 10

```
□SELECT GETDATE()
□--DATEPART() fonksiyonu
 --YEAR: yıl değerini verir
 SELECT DATEPART(YEAR,GETDATE())
 --MONTH: ay değerini verir
 SELECT DATEPART(MONTH,GETDATE())
 --DAY: gün değerini verir
 SELECT DATEPART(DAY,GETDATE())
 --HOUR: saat değerini verir
 SELECT DATEPART(HOUR,GETDATE())
 --MINUTE: dakika değerini verir
 SELECT DATEPART(MINUTE,GETDATE())
 --SECOND: saniye değerini verir
 SELECT DATEPART(SECOND,GETDATE())
 --MILLISECOND: milisaniye değerini verir
 SELECT DATEPART(MILLISECOND,GETDATE())
```

80

20

20

S 11

= 10

3 0

5 B

= 3

= 0

= 0

= 0

= 3

= 10

```
--TARİH FONKSİYONLARI
2 SELECT GETDATE() AS [SİSTEM SAAT]
3 □--DATEPART()
 --YIL
  | SELECT DATEPART(YEAR, GETDATE()) AS [YIL]
  --AY
  SELECT DATEPART(MONTH, GETDATE()) AS [AY]
  --GÜN
  | SELECT DATEPART(DAY, GETDATE()) AS [GÜN]
  --SAAT
  SELECT DATEPART(HOUR, GETDATE()) AS [SAAT]
  --DAKİKA
  SELECT DATEPART(MINUTE, GETDATE()) AS [DAKİKA]
4 --SANİYE
 | SELECT DATEPART(SECOND, GETDATE()) AS [SANİYE]
 --MİLİ SANİYE
 SELECT DATEPART(MILLISECOND, GETDATE()) AS [MİLİ SANİYE]
```

2 0

S 0

= 0

= 3

= 3

= 0

= 0

= 0

= 3

= 0

3 3

S -

20

3 0

= 0

= 3

= 0

= 0

= 0

3 0

23

= 0

= 0

3 70

50

S .

DE	SKTOP-L2N63DTIDB - dbo.Table_1* → × Haf		
	Column Name	Data Type	Allow Nulls
₽¥	id	int	
	sistem_saat	datetime	
	yil	int	
	ay	int	
	gun	int	
	saat	int	
	dakika	int	
	saniye	int	
	milisaniye	int	

= 0

= 0

S -

Choose Name		?	×
Enter a name for the table:			
Kayit			
	ОК	Cano	el

```
3 □INSERT INTO Kayit(
 sistem_saat,
 yil,ay,
 gun,
 saat,
 dakika,
 saniye,
 milisaniye)
 VALUES(
= 12
 GETDATE(),
12
13
14
15
16
17
18
19
 DATEPART(YEAR, GETDATE()),
 DATEPART(MONTH,GETDATE()),
 DATEPART(DAY,GETDATE()),
 DATEPART(HOUR, GETDATE()),
 DATEPART(MINUTE,GETDATE()),
 DATEPART(SECOND,GETDATE()),
 DATEPART(MILLISECOND,GETDATE())
= 20
```

	id	sistem_saat	yil	ay	gun	saat	dakika	saniye	milisaniye
1	1	2024-12-15 12:40:15.237	2024	12	15	12	40	15	236
2	2	2024-12-15 12:40:27.373	2024	12	15	12	40	27	373
3	3	2024-12-15 12:40:39.623	2024	12	15	12	40	39	623
4	4	2024-12-15 12:40:42.273	2024	12	15	12	40	42	273
1 2 3 4 5	5	2024-12-15 12:40:44.250	2024	12	15	12	40	44	250

Verilen Tarihten Tarih Tipi Adını Döndürme- DATENAME()

- DATENAME() fonksiyonu verilen tarihten almak istediğimiz kısmın ismini döndürür.
- Kullanımı; DATENAME(alınacak_bilgi,tarih_saat_bilgisi)

 Verilen Tarihten Tarih Tipi Adını Döndürme– DATENAME() DATENAME() fonksiyonu verilen tarihten almak istediğimiz kısmın ismini döndürür. Kullanımı; DATENAME(alınacak_bilgi,tarih_saat_bilgisi) 							
Kısım Adı	Açıklama	Örnek SELECT GETDATE()	Dönen Değer 02.04.2012 13:45:20				
MONTH	Ay ismini döndürür	SELECT DATENAME(MONTH, GETDATE())	Nisan				
WEEKDAY	Gün bilgisini döndürür	SELECT DATENAME(WEEKDAY, GETDATE())	Pazartesi				
= 3							

```
SELECT DATENAME(MONTH, GETDATE())

SELECT DATENAME(MONTH, '2024-02-23')

--SELECT DATENAME(MONTH, '21-09-2024') --yanlış format

SELECT DATENAME(WEEK, GETDATE())

SELECT DATENAME(WEEKDAY, GETDATE())

SELECT DATENAME(DAYOFYEAR, GETDATE())

SELECT DATENAME(DAY, GETDATE())

SELECT DATENAME(YYYY, GETDATE())

SELECT DATENAME(WW, GETDATE())
```

= 0

= 0

= 3

```
(No column name)
 December
 (No column name)
 February
 (No column name)
 51
1
 (No column name)
 Sunday
 (No column name)
 350
 (No column name)
 (No column name)
 2024
 (No column name)
 51
```

İki tarih arasındaki farkı karşılaştırmak- DATEDIFF()

= 0

3 B

= 0

2 m

- > DATEDIFF() fonksiyonu verilen iki tarih arasındaki almak istediğimiz bilginin farkını hesaplar.
- Kullanımı; DATEDIFF(alınacak_bilgi,ilk_tarih,son_tarih)
- > SELECT DATEDIFF(YEAR, '01.02.2000', '01.01.2012') →12
- ➤ SELECT DATEDIFF(MONTH, '01.01.2012', '02.04.2012') →3
- > SELECT DATEDIFF(DAY, '01.01.2012', '02.04.2012') →92

Tarihe Belli Değerler Eklemek- DATEADD()

*

2 10

= 0

= 3

= 0

2 m

- > DATEADD() fonksiyonu belirtilen tarihe belirli gün, ay, yıl vb bilgi eklendiğinde oluşan tarihi hesaplamak için kullanılır.
- Kullanımı; DATEADD(eklenecek_bilgi,eklenme_miktari,tarih)
- ➤ SELECT DATEADD(YEAR,2, '01.01.2012') →01.01.2014
- ➤ SELECT DATEADD(MONTH,3, '02.04.2012') →02.07.2012
- ➤ SELECT DATEADD(DAY,29, '02.04.2012') →01.05.2012

Dönüşüm Fonksiyonları- CAST() ve CONVERT()

Bu işlevler, bir veri türünün ifadesini diğerine dönüştürür.

> CAST()

2 0

20 20

= 0

= 0

= 3

2 m

CAST (ifade AS veri_tipi[(uzunluk)])

SELECT CAST('Ali Coşkun' AS NVARCHAR(5)) -> Ali C

> CONVERT()

```
CONVERT(veri_tipi [(uzunluk)], ifade [,style])
SELECT CONVERT(INT,5.45) → 5
SELECT CONVERT(NVARCHAR(5),2010) → 2010
```

Dönüşüm Fonksiyonları- CAST() ve CONVERT()

20

20

= 0

20

= 0 = 3

= 3

= 0

= 0

= 0

= 3

= 0

3 3

```
--değişken tanımlama
 □DECLARE @degisken DECIMAL(5, 2);
 --değişken değer atama
 SET @degisken = 193.57;
 SELECT CAST(CAST(@degisken AS VARBINARY(20)) AS DECIMAL(10, 5));
 --ya da , CONVERT kullanarak
 SELECT CONVERT(DECIMAL(10, 5), CONVERT(VARBINARY(20), @degisken));
 11
 DECLARE @A varchar(2)
 12
 DECLARE @B varchar(2)
 DECLARE @C varchar(2)
 13
 14
 set @A=25
 15 set @B=15
 16 set @C=33
 Select CAST(@A as int) + CAST(@B as int) + CAST (@C as int) as Result
 17
121 % - 4
 Results Messages
 Result
 73
```

Dönüşüm Fonksiyonları- CAST() ve CONVERT()

89

20

20

S 11

S 33

2 0 2 0

50

= 3

= 3

= \bar{u}

```
SELECT CONVERT(VARCHAR(15), GETDATE(), 6) AS [Format 1]
 19
 GO
 20
 SELECT CONVERT(VARCHAR(16), GETDATE(), 106) AS [Format 2]
 21
 22
 GO
 SELECT CONVERT(VARCHAR(24), GETDATE(), 113) AS [Format 3]
121 %
 ---
Format 1
 01 Jun 23
 Format 2
 01 Jun 2023
 Format 3
 01 Jun 2023 12:42:02:297
```