

INTERNET TABANLI PROGRAMLAMA- 12.ders

TEMEL SQL KULLANIMLARI

Örnekleri uygulamak için aşağıdaki gibi bir altyapı hazırlayalım.


```
using System.Data.OleDb;
 protected void Button1 Click (object sender, EventArgs e)
 //Bağlantı Kurma (Köprü)
 String BaglantiYolu =
ConfigurationManager.ConnectionStrings["Adres"].ConnectionString; //Yolu web.config
dosyasından alıyor..
 OleDbConnection Baglanti = new OleDbConnection(BaglantiYolu);
 Baglanti.Open();
 //Sorgu (Emir Listesi)
 string Sorgu = "SELECT COUNT(56) as bilgi FROM Ogrenciler WHERE Vize";
 //Adapter Nesnesine bilgiler yüklenerek görüntüleme (Şoför)
 OleDbDataAdapter Adapter1 = new OleDbDataAdapter(Sorgu, Baglanti);
 //Bilgiler Dataset ile taşınacak (Kamyon)
 DataSet DataSet1 = new DataSet();
 //Bilgiler DataSetin içersindeki tanımladığımız Tablo1 isimli tabloya
Adapter tarafından yükleniyor.
 Adapter1.Fill(DataSet1, "Tablo1");
 //Bilgiler sayfamızdaki hazır nesne tarafından görüntüleniyor.
 GridView1.DataSource = DataSet1.Tables["Tablo1"];
 GridView1.DataBind();
 Baglanti.Close();
 DataSet1.Dispose();
 Adapter1.Dispose();
 }
```


SELECT

VT den bilgileri getirmemizi sağlar.

```
string Sorgu = "SELECT * FROM Ogrenciler";
```

Βİ	LGİLERİ GI	ETİR					
ID	BolumID	OgrNo	Ad	Soyad	DT	Vize	Final
12	1	123	Ali	Su	11.09.1988 00:00:00	20	56
13	1	124	Oya	Ay	11.11.1988 00:00:00	56	23
14	5	125	Can	Ak	21.10.1990 00:00:00	78	45
15	2	126	Ümit	Mutlu	19.09.1991 00:00:00	23	56
16	2	127	Emre	Ara	12.03.1991 00:00:00	45	78
17	3	128	Ebru	Polat	21.03.1990 00:00:00	56	89
18	2	129	Onur	Doğan	24.04.1993 00:00:00	34	99
19	3	140	Murat	Çakır	01.09.1990 00:00:00	22	88
20	1	155	Merve	Şan	08.09.1992 00:00:00	34	67

SELECT (Alan Adlarına Göre Getirme)

string Sorgu = "SELECT Ad, Soyad, Vize, Final FROM Ogrenciler";

BİLGİL			
Ad	Soyad	Vize	Final
Ali	Su	20	56
Oya	Ay	56	23
Can	Ak	78	45
Ümit	Mutlu	23	56
Emre	Ara	45	78
Ebru	Polat	56	89
Onur	Doğan	34	99
Murat	Çakır	22	88
Merve	Şan	34	67

SELECT DISTINCT

Tekil olarak bilgileri getirir. Aynı isimde iki kişi varsa bir tane getirir.

string Sorgu = "SELECT DISTINCT Ad FROM Ogrenciler ";

string Sorgu = "SELECT DISTINCT Ad, Soyad FROM Ogrenciler ";

SELECT, ORDER BY

Bilgileri sıralayarak getirir. ASC kullanılırsa (A-Z) ye sıralar. DESC kullanılırsa (Z-A) sıralar.

string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler ORDER BY Ad ASC ";

BİLGİLERİ GETİR					
Ad	Soyad				
Ali	Çakır				
Alişan	Şan				
Aliya	Yılmaz				
Ayşe	Çakır				
Can	Ak				
Murat	Çakır				
Onur	Doğan				
Oya	Polat				
Ümit	Mutlu				

Ad	Ψ.	Soyad	¥
Ali		Çakır	
Ayşe		Çakır	
Can		Ak	
Ümit		Mutlu	
Aliya		Yılmaz	
Oya		Polat	
Onur		Doğan	
Murat		Çakır	
Alişan		Şan	

string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler ORDER BY Soyad DESC ";

SELECT, TOP

Belli sayıda kayıdı getirmek için kullanılır. TOP 3 yazılırsa 3 tane kayıt getir. TOP 50 PERCENT yazılırsa kayıtların %50 sini getirir.

string Sorgu = "SELECT TOP 3 * FROM Ogrenciler ";

Βİ	LGİLERİ GI	ETİR					
ID	BolumID	OgrNo	Ad	Soyad	Vize	Final	DT
12	1	123	Ali	Çakır	98	56	11.09.1988 00:00:00
13	1	124	Ayşe	Çakır	100	23	11.11.1988 00:00:00
14	5	125	Can	Ak	78	45	21.10.1990 00:00:00

string Sorgu = "SELECT TOP 3 Ad, Soyad FROM Ogrenciler";

string Sorgu = "SELECT TOP 50 PERCENT Ad, Soyad FROM Ogrenciler ";

Ad +	Soyad -
Ali	Çakır
Ayşe	Çakır
Can	Ak
Ümit	Mutlu
Aliya	Yılmaz
Oya	Polat
Onur	Doğan
Murat	Çakır
Alişan	Şan

% 50 sini getirdi.

WHERE

string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Vize>60";

string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Soyad='Çakır'";

Where ifadesi aşağıdaki operatörlerle kullanılabilir.

Operator	Tanım
=	Eşit

<>	Eşit Değil
>	Büyük
<	Küçük
>=	Büyük yada Eşit
<=	Küçük yada Eşit
BETWEEN	Arasında
LIKE	Verilen bir desene Benzer
IN	Bir kolon için çok sayıda ihtimali belirlemek için

WHERE, AND

Tüm ifadeler doğru (True) ise getirecektir.

string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Ad='Ali' AND Vize=100";

Ad	Ŧ	Soyad	-	Vize	*
Ali		Çakır			98
Oya		Ау			55
Can		Ak			78
Ümit		Mutlu			23
Ali		Ara			100
Ebru		Polat			56
Onur		Doğan			34
Murat		Çakır			18
Ali		Şan			100

WHERE, OR

İfadelerden herhangi biri doğru (True) ise getirecektir.

string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Ad='Ali' OR Vize=100";

Ad →	Soyad +	Vize -
Ali	Çakır	98
Oya	Ay	100
Can	Ak	78
Ümit	Mutlu	23
Ali	Ara	56
Ebru	Polat	56
Onur	Doğan	34
Murat	Çakır	18
Ali	Şan	100

WHERE, AND, OR

Parantez içerisinde kullanarak karmaşık sorgulamalar yapabiliriz.

string Sorgu = "SELECT BolumID, Ad, Soyad FROM Ogrenciler WHERE BolumID=1 AND (Ad='Ali' OR Ad='Oya')";

BİLGİLERİ GETİR						
BolumID	Ad	Soyad				
1	Ali	Çakır				
1	Oya	Şan				
1	Ali	Şan				

WHERE, LIKE

Verilen desene benzeyen kayıtları getirir.


```
string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Soyad LIKE 'A%' ";
```

ID	TCkimlikNo	BolumID	Ad	Soyad	Yas	BasariOrtalamasi
1	111111	1	Aliye	SU	23	56,78
4	222222	1	Ayşe	EŞ	34	34,67
7	444444	1	Ata	İZ	22	34,67
9	666666	4	Ahmet	KARA	49	12,45
13	232322	3	Aliye	SU	17	34,67
	BilgileriG	etir				

Ek bilgi: Eşittir ile (=) ile "LIKE" arasındaki fark; Eşittir olursa her iki tarafında tipi aynı olması gerekir. LIKE da ise böyle bir şart aranmaz.

```
string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Vize = '34' ";
(hata verir, integer ve String eşittir ile karşılaştırılamaz)
string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Vize LIKE '34' ";
(hata vermez, integer ve string eşitlenmiş fakat arada Like var
string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Vize = 34 ";
(hata vermez, her iki taraf integer)
```

```
string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Ad LIKE '%A%' ";
```


Ad	- Soyad -
Ali	Çakır
Ayşe	Çakır
Can	Ak
Ümit	Mutlu
Ali	Yılmaz
Oya	Polat
Onur	Doğan
Murat	Çakır
Ali	Şan

string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Ad LIKE 'A

Not: A__ şeklinde iki tane alt çizgi var.

Ad →	Soyad -
Ali	Çakır
Ayşe	Çakır
Can	Ak
Ümit	Mutlu
Ali	Yılmaz
Oya	Polat
Onur	Doğan
Murat	Çakır
Alişan	Şan

string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Ad LIKE '%u

BİLGİLERİ GETİR Ad Soyad Onur Doğan

Belli harler ile başlayan soyisimleri getirirken [] içerisine harfleri yazıyoruz ve sonuna % işareti ekliyoruz.

```
string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Soyad LIKE '[aş]%'
```


Ad →	Soyad 🕶
Ali	Çakır
Ayşe	Çakır
Can	Ak
Ümit	Mutlu
Aliya	Yılmaz
Oya	Polat
Onur	Doğan
Murat	Çakır
Alişan	Şan

WHERE, IN

```
string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Soyad IN ('Çakır',
'Polat', 'Şan') ";
```


Ad →	Soyad 🕶
Ali	Çakır
Ayşe	Ekim
Can	Ak
Ümit	Mutlu
Aliya	Yılmaz
Oya	Polat
Onur	Doğan
Murat	Çakır
Alişan	Şan

Soyadı ('Çakır', 'Polat', 'Şan') olan kişileri getirdi.

WHERE, BETWEEN ... AND

Bu ifademizi bizim belirleyeceğimiz aralığa göre kayıtlarımızı süzmek için kullanırız.

```
string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Vize BETWEEN 0 AND 60";
```

Aynı ifade aşağıdaki gibi kullanılabilir.

```
string Sorgu = "SELECT Ad, Soyad, Vize FROM Ogrenciler WHERE Vize >=0 AND Vize <=60";</pre>
```

BİLGİLERİ GETİR				
Ad	Soyad	Vize		
Oya	Ay	60		
Ümit	Mutlu	23		
Emre	Ara	45		
Ebru	Polat	56		
Onur	Doğan	34		
Merve	Şan	0		

Aşağıdaki ifade Harf sırasına göre Can ile Oya arasındaki kişileri getirecektir.

```
string Sorgu = "SELECT Ad, Soyad FROM Ogrenciler WHERE Ad BETWEEN 'Can' AND
'Oya' ";
```

BİLGİ	BİLGİLERİ GETİR				
Ad	Soyad				
Can	Ak				
İsa	Mutlu				
Oya	Polat				
Onur	Doğan				
Murat	Çakır				

Ad	Ŧ	Soyad	¥
Ali		Çakır	
Zeynep		Ekim	
Can		Ak	
İsa		Mutlu	
Aliya		Yılmaz	
Oya		Polat	
Onur		Doğan	
Murat		Çakır	
Alişan		Şan	

İsim sırasına göre Can ile Oya arasındaki kişileri getirdi.

INSERT INTO

Bigileri kaydeder.

string Sorgu = "INSERT INTO Ogrenciler (Ad, Soyad, Yas) VALUES ('Lütfi', 'Kara', 20)";

	13	232322	3	Aliye	SU	17	34,67	
	14	777777	1	Hasan	Subaşı	21	12,45	
	15	565656	1	Hasan	Yas	22	12,45	
	16			Lütfi	Kara	20		
*	(New)							

UPDATE

Bilgileri günceller

string Sorgu = "UPDATE Ogrenciler SET Ad='Murat' WHERE TCkimlikNo=999999" ;

10	888888	4 i	ismail	AYDIN	67	12,45
11	999999	5 1	Mustafa	TAŞ	18	56,78
12	132312	5 5	Sinan	Can	20	34,67
10	888888	4	İsmail	AYDIN	67	12,45
11	999999	5	Murat	TAŞ	18	56,78
12	132312	5	Sinan	Can	20	34,67

DELETE

Bilgileri siler

string Sorgu = "DELETE * FROM Ogrenciler WHERE TCkimlikNo=777777";

13	232322	3 Aliye	SU	17	34,67
14	777777	1 Hasan	Subaşı	21	12,45
15	565656	1 Hasan	Yas	22	12,45

12	132312	5	Sinan	Can	20	34,67	
13	232322	3	Aliye	SU	17	34,67	
15	565656	1	Hasan	Yas	22	12,45	
16			Lütfi	Kara	20		

GROUP BY

Veritabanımızdaki listelediğimiz kayıtları GROUP BY komutu ile istediğimiz bir kategoride gruplayabiliriz. Örnekleri sırayla deneyin.

```
string Sorgu = "SELECT SUM(Vize) AS VizeToplami FROM Ogrenciler ";
```


string Sorgu = "SELECT BolumID, SUM(Vize) AS VizeToplami FROM Ogrenciler GROUP BY BolumID ";

BİLGİLER	BİLGİLERİ GETİR				
BolumID VizeToplam					
1	180				
2	102				
3	144				
5	78				

string Sorgu = "SELECT BolumID, SUM(Vize) FROM Ogrenciler GROUP BY BolumID";

Button	
BolumID	Expr1001
1	76
2	68
3	56
5	78

string Sorgu = "SELECT BolumID, SUM(Vize) AS VizeToplami FROM Ogrenciler WHERE BolumID=1 GROUP BY BolumID";

BİLGİLERİ GETİR		
BolumID VizeToplami		
1	180	

Not: Burada BolumID yerine BolumAdlarını getirmek gerekir. Fakat bu iki tabloyu birleştirmeyi gerektirir. Bu konu için InnerJoin konusuna bakınız.

INNER JOIN

İki tablo arasında ortak bir sütun varsa bu sütun üzerinden iki tablodaki ortak bilgileri gösterir. Yani grafiğimizdeki sarı alanları getirecektir. Bilgiler görüntülenirken her iki tablodan da istediğimiz sutunu görüntüleyebiliriz. Örneğin aşağıdaki tablolarda Ad, Soyad Ogrenciler tablosundan, BolumAdi ise Bolumler tablosundan getirilmiştir.

string Sorgu = "SELECT Bolumler.BolumAdi, Ogrenciler.Ad, Ogrenciler.Soyad FROM Ogrenciler INNER JOIN Bolumler ON Ogrenciler.BolumID = Bolumler.ID";

BİLGİLERİ GETİR			
Ad	Soyad		
Ali	Çakır		
Zeynep	Ekim		
Can	Ak		
İsa	Mutlu		
Aliya	Yılmaz		
Oya	Polat		
Onur	Doğan		
Alişan	Şan		
	Ad Ali Zeynep Can İsa Aliya Oya		

Tablo Adlarında Alias (Takma Ad, Kısaltma) kullanımı

Bazen bu tip kullanımlarda Tablo isimleri çok yer kaplayabilir (ör: Ogrenciler.Ad). Burada her sütun adını yazarken hangi tablodan geldiğini anlatmak için tablo adları yazıldı. Bu tablo adları için Alias (Takma Ad) kullanabiliriz. Bu amaçla AS ifadesini ekleyeceğiz. Sorguyu buna göre tekrar yazarsak şu şekilde olacaktır.

string Sorgu = "SELECT Blm.BolumAdi, Ogr.Ad, Ogr.Soyad FROM Ogrenciler AS Ogr INNER JOIN Bolumler AS Blm ON Ogr.BolumID = Blm.ID";

ifadesi aynı sonucu verecektir.

LEFT JOIN

Inner Join kullanımında her iki tablodada ortak bilgiler var ise getirmişti. Bazen tabloların birinde diğer tablo ile ortak kayıt olmadığı bilgilerde olabilir. Bu bilgileride getirmek isteyebiliriz. FROM dan sonra Tablo isimlerini yazarken "Ogrenciler" tablosu solda, "Bolumler" tablosu ise sağda olduğu için LEFT JOIN kullanırsak Ogrenciler tablosundaki tüm bilgileri getirir. Yani Ogrenciler tablosunda bolum karşılığı olmayan kayıtlar var ise oda gelecektir. Grafiğimizdeki Kırmızı ve Sarı alanları getirecektir.

string Sorgu = "SELECT Blm.BolumAdi, Ogr.Ad, Ogr.Soyad FROM Ogrenciler AS Ogr LEFT JOIN Bolumler AS Blm ON Ogr.BolumID = Blm.ID";

BİLGİLERİ GETİR				
BolumAdi	Ad	Soyad		
Mekatronik	Ali	Çakır		
Mekatronik	Zeynep	Ekim		
Metal	Can	Ak		
Bilgisayar	İsa	Mutlu		
	Aliya	Yılmaz		
Mekatronik	Oya	Polat		
Bilgisayar	Onur	Doğan		
	Murat	Çakır		
Mekatronik	Alişan	Şan		

Dikkat edilirse Ogrenciler tablosunu olduğu gibi getirdi (Soldaki tablo olduğu için, Left Join) . Fakat bazı BolumID lerin karşılı Bolumler tablsounda yoktur. Burada 11 ve 12 ID li Bolumler, Bolumler tablsounda yoktur. Bu nedenle karşılar boş geldi.

RIGHT JOIN

Aynı şekilde RIGT JOIN kullanırsa bu sefer Bolumler tablosu olduğu gibi gelir. Ogrenciler tablosunda karşılığı yok ise o kısımlar boş kalır. Grafikte sarı ve mavi alanları getirmiş olacaktır.

string Sorgu = "SELECT Blm.BolumAdi, Ogr.Ad, Ogr.Soyad FROM Ogrenciler AS Ogr RIGHT JOIN Bolumler AS Blm ON Ogr.BolumID = Blm.ID";

BİLGİLERİ GETİR			
BolumAdi	Ad	Soyad	
Mekatronik	Ali	Çakır	
Mekatronik	Zeynep	Ekim	
Mekatronik	Oya	Polat	
Mekatronik	Alişan	Şan	
Bilgisayar	İsa	Mutlu	
Bilgisayar	Onur	Doğan	
Elektronik			
Tasarim			
Metal	Can	Ak	
Tarih			
Türk Dili			
Coğrafya			

Bolumler tablosundaki tüm bilgileri getirdi. Fakat bazı bolumlerin karşılığı olan Öğrenciler olmadığı için bu kısımlar boş kaldı. Karşılı olan bölümler bulduğu öğrenci sayısı kadar tekrar etmiştir.

Not: Her iki tablodaki bilgileri karşılığı olsun olmasın getirmek için "Full Join" kullanılır fakat Access'de bu komut çalışmamıştır.

SELECT, UNION

İki yada daha fazla SELECT ifadesini birleştirmek için kullanılır. Bunu aynı sütunlara sahip iki yada daha fazla tablodaki bilgileri altalta eklemek gibi de düşünebiliriz. Fakat burada her tablodaki (sorgu ifadesindeki) bilgileri Tekil olarak getirir. Aynı kayıt bir tablo içinde (sorgu içinde) iki defa geçiyorsa tekil olarak getirecektir.

string Sorgu = "SELECT BolumID, Ad, Soyad FROM Ogrenciler WHERE BolumID=1 UNION SELECT BolumID, Ad, Soyad FROM Ogrenciler WHERE BolumID=2";

BİLGİLERİ GETİR			
BolumID	Ad	Soyad	
1	Ali	Su	
1	Oya	Polat	
1	Zeynep	Ekim	
2	Ali	Su	
2	Onur	Doğan	

BolumID -	OgrNo 🕶	Ad +	Soyad 🕶
1	123	Ali	Su
1	124	Zeynep	Ekim
5	125	Can	Ak
2	126	Ali	Su
12	127	Aliya	Yılmaz
1	128	Oya	Polat
2	129	Onur	Doğan
11	140	Murat	Çakır
2	155	Ali	Su

Burada birinci SELECT kısmında (yani 1 numaralı bölümde) Ali Su adı bir kez geçiyor onu getirdi. İkinci SELECT kısmında (yani 2 numaralı bölümde) Ali Su ismi iki defa geçiyor fakat 1 kez yazdı. Burada ayrı SELECt sorgularını farklı tablolar mış gibi düşündük.

SELECT, UNION ALL

Bu kullanımda iki tabloyu alt alta birleştirirken her aynı kayıtlardan varsa onların hepsini getirecektir.

BolumID -	OgrNo 🕶	Ad +	Soyad -
1	123	Ali	Su
1	124	Zeynep	Ekim
5	125	Can	Ak
2	126	Ali	Su
12	127	Aliya	Yılmaz
1	128	Oya	Polat
2	129	Onur	Doğan
11	140	Murat	Çakır
2	155	Ali	Su

Burada ikinci sorgu kısmında (Select kısmına) ait tabloda iki tane Ali Su var. İkisini de getirdi.

SELECT INTO

Bir tablodaki bilgileri başka bir tabloya aktarırken kullanılır. Daha çok tabloları yedeklemek (backup) için kullanılır. Başka bir veritabanındaki tablo içine de aktarılabilir.

Tablonun kopyasını başka bir veritabanı içerisine de atabiliriz. Tabii öncesinde yedekveritabanı oluşturulmuş olmalıdır. Bunun için başka sorgular da vardır.

FONKSİYONLAR

FORMAT()

Bilgileri görüntülerken belli formatlarda görüntülemek isteyebiliriz. Örneğin tarihleri görüntülerken saatleride yanında getiriyordu. Bunun yerine tarih sütununu belli bir formatta getirelim.

Önce eski halini bir görelim.

```
string Sorgu = "SELECT Ad, Soyad, DT FROM Ogrenciler";
```

BİLGİLERİ GETİR		İR		
Ad	Soyad		DT	Γ
Ali	Su	11.09	1988	00:00:00
Zeynep	Ekim	11.11	1988	00:00:00
Can	Ak	21.10	1990	00:00:00
Ali	Su	19.09	1991	00:00:00
Aliya	Yılmaz	12.03	1991	00:00:00
Oya	Polat	21.03	1990	00:00:00
Onur	Doğan	24.04	1993	00:00:00
Murat	Çakır	01.09	1990	00:00:00
Ali	Su	08.09	1992	00:00:00

Şimdi Formatlı halini görelim.

```
string Sorgu = "SELECT Ad, Soyad, FORMAT(DT, 'DD.MM.YYYY')
 FROM Ogrenciler";
```

BİLGİLERİ GETİR			
Ad	Soyad	Expr1002	
Ali	Su	11.09.1988	
Zeynep	Ekim	11.11.1988	
Can	Ak	21.10.1990	
Ali	Su	19.09.1991	
Aliya	Yılmaz	12.03.1991	
Oya	Polat	21.03.1990	
Onur	Doğan	24.04.1993	
Murat	Çakır	01.09.1990	
Ali	Su	08.09.1992	

Burada tarihini listelediği başlık tam olarak anlaşılamadı. Burası için bir Alias (Takma isim) kullanalım.

```
string Sorgu = "SELECT Ad, Soyad, FORMAT(DT, 'DD.MM.YYYY') AS Dogum_Tarihi FROM
Ogrenciler";
```

BİLGİLERİ GETİR

Ad	Soyad	Dogum_Tarihi
Ali	Su	11.09.1988
Zeynep	Ekim	11.11.1988
Can	Ak	21.10.1990
Ali	Su	19.09.1991
Aliya	Yılmaz	12.03.1991
Oya	Polat	21.03.1990
Onur	Doğan	24.04.1993
Murat	Çakır	01.09.1990
Ali	Su	08.09.1992

ROUND()

Bu fonksiyon veritabanındaki küsüratlı sayıları görüntülerken yuvarlatarak göstermemizi sağlar.

Önce eski halini bir görelim.

string Sorgu = "SELECT Ad, Soyad, Ortalama FROM Ogrenciler";

BİLGİLERİ GETİR		
Ad	Soyad	Ortalama
Ali	Su	64,3443543
Zeynep	Ekim	53,3454355
Can	Ak	56,9488757
Ali	Su	38,3773737
Aliya	Yılmaz	65,2388737
Oya	Polat	78,8484747
Onur	Doğan	67,8484747
Murat	Çakır	64,4477474
Ali	Su	72,9857575

Şimdi sayıları iki hane olacak şekilde yuvarlatalım.

string Sorgu = "SELECT Ad, Soyad, ROUND(Ortalama, 2) FROM Ogrenciler";

BİLGİLERİ GETİR		
Ad	Soyad	Expr1002
Ali	Su	64,34
Zeynep	Ekim	53,35
Can	Ak	56,95
Ali	Su	38,38
Aliya	Yılmaz	65,24
Oya	Polat	78,85
Onur	Doğan	67,85
Murat	Çakır	64,45
Ali	Su	72,99

COUNT()

Bir tabloda seçili olan alan içerisindeki değerleri saymak için COUNT deyimini kullanırız.

string Sorgu = "SELECT COUNT(Vize) AS Vize100 FROM Ogrenciler WHERE Vize=100";

MAX()

Tabloda seçtiğimiz alanda en yüksek sayısal değeri almak için MAX komutunu kullanırız.

string Sorgu = "SELECT MAX(Final) AS FinalMaks FROM Ogrenciler";

string Sorgu = "SELECT MAX(Final) AS FinalMaksMekt FROM Ogrenciler WHERE BolumID=1";

string Sorgu = "SELECT BolumID, MAX(Final) AS MaksNotlar FROM Ogrenciler GROUP BY BolumID";

BİLGİLERİ GETİR		
BolumID	MaksNotlar	
1	67	
2	99	
3	89	
5	45	

DİĞER FONKSİYONLAR

AVG(): Sayıların ortalamasını verir SUM(): Sayıların toplamını verir **NOW()**: Sistem saatini getirir.

UCASE(): Yazıları büyük harfe çevirir LCASE(): Yazıları küçük harfe çevirir.

MID(): Yazıların ortasından belli bir karekteri okutmak için kullanılabilir.

LEN(): Yazının boyutunu (kaç karakterden oluştuğunu) verir.

FIRST(): İlk değeri verir. LAST(): Son değeri verir. MIN(): En küçük değeri verir.