SELECT INTO deyimi

SELECT INTO deyimi daha çok tabloların kopyalarını yapmakta veya bir kümenin kopyasını disk üzerinde oluşturmak için kullanılır.

Yapı

SELECT kolon_ad(ları) INTO [bir_başka_veritabanı.dbo.]yeni_tablo_adı FROM kaynak

Yedekleme amacıyla kopya oluşturma

Örneğin Kişiler tablosunda bir takım değişiklikler yapılacaksa önceden Kişiler tablosunun yedeğini almakta yarar vardır.

```
SELECT * INTO Kişiler_yedek
FROM Kişiler
```

Bu örnekte Kişiler tablosunun Kişiler_yedek tablosuna bir kopyası yazılmaktadır. Bu tablonun ayni server üzerinde olan bir başka veritabanına kopyası da yapılabilir.

Örnek:

```
SELECT * INTO Northwind.dbo.Kişiler
FROM Kişiler
```

Bu SQL deyimi Kişiler tablosunun bir kopyasını Northwind veri tabanına adı Kişiler olan bir tabloya kopyalayacaktır.

Her iki durumda da INTO dan sonra gelen tablo adı, kopyanın yapılacağı veritabanında bulmamalıdır.

Tüm bir veri tabanını kopyalamak yerine, INTO deyimi ile bir SELECT sonucu elde edilen bir sonuç kümesini bir tablo haline getirebiliriz.

Örnek:

```
SELECT K.AD, K.SOYAD, A.fkSIRANO, D.DERSKOD, D.DERSAD, A.YIL,
A.Donem, A.BasNot
INTO TRANSRIPT_9
FROM KUTUK A INNER JOIN
DERS D ON A.fkDersSIRANO = D.pkDersSIRANO INNER
JOIN
Kişiler K ON A.fkSIRANO = K.SIRANO
WHERE (A.fkSIRANO = 9)
```

Bu SQL deyimi 9 nolu öğrencinin aldığı dersleri, derslerin alındığı dönemleri ve notları TRANSRIPT_9 adlı bir tabloya kopyalamaktadır.

CREATE VIEW deyimi

Yapı

CREATE VIEW View_adı

AS

SELECT deyimi

Önce view deyiminin ne olduğunu öğrenelim.

Bir view, bir SELECT deyimi ile elde edilen bir sonuç kümesine dayalı oluşturulan bir sanal tablodur. Bunu anlamak için aşağıdaki örneği inceleyelim.

Örnek:

CREATE VIEW TRANSRIPT

AS

SELECT A.fkSIRANO, D.DERSKOD, D.DERSAD, A.YIL, A.Donem,

A.BasNot

FROM KUTUK A INNER JOIN

DERS D ON A.fkDersSIRANO = D.pkDersSIRANO

Bu SQL deyimi bize SQL Server içinde her zaman kullandığımız veritabanında **TRANSRIPT** adında bir view oluşturur. Bu view bir sanal tablo olarak düşünülebilir. Bu sanal tablonun kolonları ve kolonların alındığı özgün alanlar düşünülerek aşağıdaki gibidir:

fkSIRANO int

DERSKOD varchar(6)
DERSAD varchar(30)
YIL smallint
Donem smallint
BasNot varchar(2)

Artık bu sanal tabloyu SELECT deyimlerinde kullanabiliriz.

Örnek:

SELECT K.SIRANO, K.AD, K.SOYAD, T.DERSKOD, T.DERSAD, T.YIL,

T.Donem, T.BasNot

FROM TRANSRIPT T INNER JOIN

Kişiler K ON T.fkSIRANO = K.SIRANO

Bir başka view örneği verelim.

Örnek:

CREATE VIEW TEKRAR EDEN ILCE

AS

SELECT COUNT(ILCEAD) AS SAY, ILCEAD

FROM ILCE

GROUP BY ILCEAD

HAVING (COUNT(ILCEAD) > 1)

Şimdi bu view bir SELECT deyiminde kullanalım

Örnek:

SELECT I.ILAD, C.ILCEAD, V.SAY

FROM ILCE C INNER JOIN

TEKRAR EDEN ILCE V ON C.ILCEAD = V.ILCEAD INNER JOIN

 $IL\ I\ ON\ C.ILKOD = I.ILKOD$

Not: Veri tabanı view da oluşan datayı saklamaz. Dolayısıyla bir viewun geçtiği SQL deyimi her çalıştırıldığında ilgili view sanal kümeyi yeniden oluşturur.