Kullanıcı Tanımlı Fonksiyonlar (*User Defined Functions*), sorgu tekrarlarını önlemek amacı ile iş parçacıkları oluşturmak için kullanılır.

Kullanıcı tanımlı fonksiyonlar, dışarıdan parametre alabilir, IF ELSE gibi akış kontrol ifadeleri içerebilirler. Parse edilir, derlenir ve tampon hafızadan çağrılabilirler. Stored Procedure ve view nesnelerine benzerler. Bir view gibi SELECT sorgularında kullanılabilir. Bir view ile parametreli işlem yapamazsınız, ancak bu KTF ile mümkündür. Bir Stored Procedure'den alınan sonucu SELECT sorgunuzda etkin olarak kullanamazsınız, ancak KTF ile mümkündür.

Kullanıcı tanımlı fonksiyonlar, view'lerin esneklik ve kullanılabilirliği ile Stored Procedure'lerin parametre kullanabilme, tampon hafızadan çağrılabilme, parse edilme, derlenme gibi bir çok mimari yeteneklerinin birleşimi olarak düşünülebilir.

Bir KTF, veritabanında veri seçme işlemlerini gerçekleştirmek üzere iş parçacığı olarak geliştirilir. KTF çalışmasını tamamladıktan sonra, kayıtlar üzerinde herhangi bir değişiklik (side-effect / yan etki) yapmamış olması gerekir.

Kullanıcı Tanımlı Fonksiyonlar ile neler yapılabilir?

- Sürekli gerçekleştirilen işlemler fonksiyonel hale getirilebilir.
- SQL Server fonksiyonel hale getirilebilir. SQL Server tarafından desteklenmeyen bir fonksiyon geliştirilebilir. Örneğin, doğum tarihi ve şu anki tarihi vererek yaş hesaplatma işlemi bir fonksiyon geliştirerek yapılabilir.

392

Ya da kendi algoritmanıza göre bir metin şifreleme işlemi gerçekleştirmek için fonksiyon geliştirebilirsiniz. Hesap makinesi gibi işlemler yapan bir fonksiyon ya da PI () sayısı ile işlem yapmaya yarayan bir fonksiyon iyi birer örnek olabilir.

• Bu nesneler T-SQL ile geliştirilebileceği gibi, CLR ile de geliştirilebilirler.

Kullanıcı Tanımlı Fonksiyon Çeşitleri

KTF nesneleri fonksiyoneldir. Bir KTF, geri dönüş tipi olarak INT, VARCHAR, DATETIME gibi skaler veri tiplerini döndürebileceği gibi, bir tablo tipli değişken de döndürebilir.

KTF, **SELECT** işlemleri için geniş ve işlevsel yeteneklere sahiptir. KTF nesneleri iki ana başlıkta inceleyeceğiz.

- Skaler Kullanıcı Tanımlı Fonksiyonlar
- Tablo Kullanıcı Tanımlı Fonksiyonlar

SKALER KULLANICI TANIMLI FONKSİYONLAR

Skaler fonksiyon, bir tek değer döndüren fonksiyondur. Birden fazla parametre alabilir, ancak sonuç olarak tek bir değer döndürür. SQL Server içerisinde kullanılan **GETDATE()** bir sistem fonksiyonudur. **GETDATE()** fonksiyonu, o anki sistem zaman bilgisini alarak geriye sadece bu bilgiyi döndürür. Bu özellik sistem tarafında sistem fonksiyonlarında kullanılabileceği gibi, T-SQL qeliştiricileri tarafından da bu tür örnek fonksiyonlar qeliştirilebilir.

PI sayısı en kısa haliyle 3,14 olarak kabul edilir. PI sayısı ile işlem yapılması gerektiğinde, tanımlayacağınız bir PI() fonksiyonu içerisine gerekli parametreleri göndererek, fonksiyon içerisinde 3,14 değerini kullanarak işlem yapar ve sonucu tek değer olarak döndürebilirsiniz.

Geliştirilen uygulamada PI sayısı kullanmak isteniyor olabilir. Bize PI sayısını döndürecek bir fonksiyon geliştirelim.

```
CREATE FUNCTION PInedir()
RETURNS NUMERIC(5,2)
AS
BEGIN
RETURN 3.14;
END;
```

KTF, numeric geri dönüş tipine sahip ve herhangi bir parametre almadan geriye 3.14 değerini döndürecektir. KTF sonucunu, başka bir sorgu içerisinde kullanabileceğiniz gibi tek olarak da kullanabilirsiniz.

PInedir () fonksiyonunu tek olarak çağırmak için;

İki yöntemle de çağrılabilen fonksiyonun adından önce kullanılan şema adı (dbo) dikkatinizi çekmiş olmalıdır. Şema adı olmadan çalıştırdığınızda sorgunuz hata üretecektir. KTF kullanırken şema adını yazmalısınız.

PInedir () fonksiyonunu SSMS aracından da görebilir ve yönetebiliriz.

PI sayısına ihtiyacınız olduğunda, sistem fonksiyonları içerisindeki PI() fonksiyonunu kullanabilirsiniz.

```
SELECT PI(); (No column name)
1 3,14159265358979
```

KTF, genel olarak veritabanında bir tablo üzerinden sorgu gerçekleştirmek için kullanılır. Tablo kullanarak bir işlem gerçekleştirelim.

Ürünler tablosunda ne kadar ürün olduğunu hesaplayalım.

```
CREATE FUNCTION dbo.UrunToplamSayi()

RETURNS INT

AS

BEGIN

DECLARE @toplam INT;

SELECT @toplam = COUNT(ProductID) FROM Production.Product;

RETURN @toplam;

END;
```

394 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Oluşturulan KTF nesnesini çağıralım.

```
SELECT dbo.UrunToplamSayi(); (No column name)
1 505
```

KTF, herhangi bir parametre almadan da çalışabilir. Ancak genel kullanım ve en güçlü olduğu alan tabi ki parametreli kullanımıdır.

Kullanıcının BusinessEntityID değerini alarak, ad ve soyad bilgilerini birleştirip geri döndürelim.

```
CREATE FUNCTION dbo.KullaniciGetir(@KullniciKod INT = NULL)
RETURNS VARCHAR(100)
AS
BEGIN
DECLARE @ad_soyad VARCHAR(100)
SELECT @ad_soyad = FirstName + ' ' + LastName
FROM Person.Person WHERE BusinessEntityID = @KullniciKod
RETURN @ad_soyad
END;
```

BusinessEntityID değeri 1 olan kaydı listeleyelim.

		(No column name)
SELECT dbo.KullaniciGetir(1);	1	Ken Sánchez

Fonksiyonu inceleyelim,

KullaniciGetir() fonksiyonuna dışarıdan INT veri tipinde bir BusinessEntityID değeri alıyoruz. Fonksiyon içerisinde gerçekleşecek işlemler sonucunda kullanıcının ad ve soyad bilgilerini birleştirerek geri döndüreceğiz. Bu nedenle, fonksiyonun geri dönüş tipi olarak VARCHAR(100) belirledik. Geri dönüş tipini belirtmek için RETURNS komutunu kullandık. Daha sonra işlemlerimizi gerçekleştirmek için BEGIN ... END blokları arasında değişken tanımlama ve SELECT sorgumuzu yazıyoruz. Bu sorgu sonucunda dönen değeri @ad soyad değişkenine atayarak RETURN ile fonksiyon dışına gönderiyoruz.

TÜRETİLMİŞ SÜTUN OLARAK SKALER FONKSİYON

Skaler fonksiyonlar tablolarda türetilmiş sütun olarak kullanılabilir.

Daha önce oluşturduğumuz dbo.KullaniciGetir() fonksiyonunu, bir SELECT sorgusu içerisinde türetilmiş sütun olarak kullanalım.

SELECT

BusinessEntityID, PersonType, Title, dbo.KullaniciGetir(BusinessEntityID) AS AdSoyad FROM Person.Person:

	BusinessEntityID	PersonType	Title	AdSoyad
1	1	EM	NULL	Ken Sánchez
2	2	EM	NULL	Temi Duffy
3	3	EM	NULL	Roberto Tamburello
4	4	EM	NULL	Rob Walters
5	5	EM	Ms.	Gail Erickson
6	6	EM	Mr.	Jossef Goldberg
7	7	EM	NULL	Dylan Miller

Fonksiyonun Person. Person tablosu içerisinde bir sütun olarak yer almasını istersek:

ALTER TABLE Person.Person
ADD AdSoyad AS dbo.KullaniciGetir(BusinessEntityID);

TABLO DÖNDÜREN KULLANICI TANIMLI FONKSİYONLAR

Tablo değeri döndüren fonksiyonların skaler fonksiyonlardan farkı, geriye tek bir değer değil, tablo tipinde değer döndürmesidir.

Bu fonksiyonlar parametre alabildiği gibi, içerisinde bir tablo yapısı oluşturularak, oluşturulan bu tabloyu RETURN ile geri döndürebilir.

Tablo döndüren fonksiyonlar kendi içerisinde ikiye ayrılır.

- Satırdan Tablo Döndüren Fonksiyonlar (Inline Table-Valued Functions)
- Çoklu İfade İle Tablo Döndüren Fonksiyonlar (*Multi-Statement Table-Valued Functions*)

SATIRDAN TABLO DÖNDÜREN FONKSİYONLAR

Tablo döndüren fonksiyonlar, view gibi sorgulanabilen, Stored Procedure gibi parametre alan KTF nesneleridir.

Basit bir ürün arama fonksiyonu geliştirelim.

```
CREATE FUNCTION fnc_UrunAra(
@ara VARCHAR(10)
)RETURNS TABLE
AS
RETURN SELECT * FROM Production.Product
WHERE Name LIKE '%' + @ara + '%';
```

Fonksiyonu parametre ile çağıralım.

```
SELECT * FROM dbo.fnc UrunAra('Be');
```

	ProductID	Name	Product Number	MakeFlag	FinishedGoodsFlag	Color	SafetyStockLevel	ReorderPoint	StandardCost	ListPrice
1	3	BB Ball Bearing	BE-2349	1	0	NULL	800	600	0.00	0,00
2	2	Bearing Ball	BA-8327	0	0	NULL	1000	750	0.00	0,00
3	327	Down Tube	DT-2377	1	0	NULL	800	600	0,00	0,00
4	398	Handlebar Tube	HT-2981	1	0	NULL	800	600	0,00	0,00
5	399	Head Tube	HT-8019	1	0	NULL	800	600	0,00	0,00
6	847	Headlights - Dual-Beam	LT-H902	0	1	NULL	4	3	14,4334	36,3896
7	4	Headset Ball Bearings	BE-2908	0	0	NULL	800	600	0,00	0,00

Yukarıdaki fonksiyona gönderilen 'Be' parametre değeri, fonksiyon içerisinde LIKE ile aranacak ve bulunan sonuçlar listelenecektir.

ÇOKLU İFADE İLE TABLO DÖNDÜREN FONKSİYONLAR

Bu fonksiyon türünün diğerlerinden farkı, içerisinde geriye değer dönmek için oluşturulan tablo tipindeki değişkene çoklu veri ekleme işlemi gerçekleştirilebilecek olunmasıdır.

En sık kullanılan sorgulardan biri, belirli aralıklardaki değerleri listelemektir. ProductID değeri 100 ile 500 arasında olan kayıtları listelemek buna bir örnek olabilir.

```
CREATE FUNCTION dbo.BelirliAraliktakiUrunler(@ilk INT, @son INT)
RETURNS @values TABLE
(
 ProductID INT,
 Name VARCHAR(30),
 ProductNumber VARCHAR(7)
)
```

```
AS
BEGIN
INSERT @values
SELECT ProductID, Name, ProductNumber
FROM Production.Product
WHERE ProductID >= @ilk AND ProductID <= @son
RETURN
END;
```

ProductID değeri 1 ile 4 arasında olan ürünleri listeleyelim.

```
SELECT * FROM dbo.BelirliAraliktakiUrunler(1, 4);
```

	ProductID	Name	Product Number
1	1	Adjustable Race	AR-5381
2	2	Bearing Ball	BA-8327
3	3	BB Ball Bearing	BE-2349
4	4	Headset Ball Bearings	BE-2908

İki parametre alan bir KTF oluşturalım. İlk parametre de, aralarında virgüller bulunan sayılar, ikinci parametrede ise bu virgüller ile ayrılan sayıları virgüllerden temizleyerek satır satır listelemek için kullanılacak bir ayıraç bulunsun.

398 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Fonksiyonu kullanmak için;

```
SELECT * FROM dbo.Integer Ayirici('10, 20, 30, 300, 423, 156, 983', ',');
```

KTF içerisinde, tablo geri dönüş veri tipindeki nesneye birden fazla sorgu ile alınan kayıtları ekleyerek listeleyelim.

Person.Person tablosu içerisinde PersonType sütununa göre filtrelemeler gerçekleştirerek istediğimiz PersonType değerine sahip kayıtları listeleyelim.

Bu fonksiyon içerisinde 5 ayrı filtreden oluşan sonuç listesini birleştirerek tek bir sonuç kümesi haline getireceğiz.

```
CREATE FUNCTION dbo.PersonTypePerson(@pt_sp VARCHAR(2), @pt_sc VARCHAR(2), @pt_vc VARCHAR(2), @pt_in VARCHAR(2), @pt_gc VARCHAR(2))

RETURNS @PersonTypeData TABLE
(

BusinessEntityID INT,
PersonType VARCHAR(2),
FirstName VARCHAR(50),
LastName VARCHAR(50)
)

AS

BEGIN
INSERT @PersonTypeData

SELECT BusinessEntityID, PersonType, FirstName, LastName
```

```
FROM Person.Person
 WHERE PersonType = @pt sp
 INSERT @PersonTypeData
 SELECT BusinessEntityID, PersonType, FirstName, LastName
 FROM Person.Person
 WHERE PersonType = @pt sc
 INSERT @PersonTypeData
 SELECT BusinessEntityID, PersonType, FirstName, LastName
 FROM Person.Person
 WHERE PersonType = @pt vc
 INSERT @PersonTypeData
 SELECT BusinessEntityID, PersonType, FirstName, LastName
  FROM Person.Person
 WHERE PersonType = @pt in
 INSERT @PersonTypeData
 SELECT BusinessEntityID, PersonType, FirstName, LastName
  FROM Person.Person
  WHERE PersonType = @pt gc
RETURN
END;
```

Bu sorguyu daha dinamik bir şekilde geliştirerek dışarıdan gelen parametrenin daha esnek olmasını sağlayabilirdik. Ancak, KTF çoklu ifade ile tablo döndürme mantığını kavrayabilmek için, fazlalıklardan arındırılmış olması gerektiğini düşünüyorum.

Oluşturduğumuz fonksiyonu çağıralım.

SELECT * FROM dbo.PersonTypePerson('SP','SC','VC','IN','GC');

	BusinessEntityID	Person Type	First Name	LastName
1	274	SP	Stephen	Jiang
2	275	SP	Michael	Blythe
3	276	SP	Linda	Mitchell
4	277	SP	Jillian	Carson
5	278	SP	Garrett	Vargas
6	279	SP	Tsvi	Reiter
7	280	SP	Pamela	Ansman-Wolfe

KULLANICI TANIMLI FONKSİYONLARDA Kod Gizliliği: Şifrelemek

View ve Stored Procedure'ler de kullanılabilen kaynak kod sifreleme özelliği KTF nesneleri için de geçerlidir. Bir KTF şifrelemek de diğer nesneler gibi kolaydır.

Tüm fonksiyonların kaynak kodunun şifrelenmesine gerek yoktur. Şifrelemenin gerekli olması için, işlem yapılacak veri ve sütunların kritik öneme sahip olması ön görülür. Örneğin, ülke bilgilerinin bulunduğu bir tablo ve içerdiği veriler kritik bir öneme sahip değildir. Ancak kullanıcı bilgileri, istatistik, raporlama, uygulama algoritmaları gibi önemli sayılacak veriler kritik bilgilerdir.

Daha önce geliştirdiğimiz, kullanıcı ad ve soyadını getiren fonksiyonun kaynağını şifreleyelim.

```
ALTER FUNCTION dbo.KullaniciGetir(@KullniciKod INT = NULL)
RETURNS VARCHAR (100)
WITH ENCRYPTION
AS
BEGIN
DECLARE @ad soyad VARCHAR(100)
SELECT @ad soyad = FirstName + ' ' + LastName
FROM Person.Person WHERE BusinessEntityID = @KullniciKod
RETURN @ad soyad
END:
```

Şifreleme işlemi için eklediğimiz tek kod RETURNS komutundan sonra kullanılan WITH ENCRYPTION ifadesidir.

Sifrelemenin gerçekleştiğini test edelim.

```
EXEC sp helptext 'dbo.KullaniciGetir';
```

```
Messages
  The text for object 'dbo.KullaniciGetir' is encrypted.
```

Yeni oluşturulacak (Create) bir fonksiyon için de aynı yöntem kullanılır.

DETERMINIZM

Determinizm kavramı, **Deterministic** ve **Nondeterministic** olmak üzere ikiye ayrılır.

Aldığı aynı parametreler için aynı sonucu döndüren fonksiyonlar Deterministic'tir. Örneğin; 3 parametre alan ve aldığı parametreleri toplayarak geri döndüren bir fonksiyon Deterministic'tir. Çünkü aynı 3 parametreyi tekrar aldığında aynı sonucu tekrar üretecektir. PI sayısını döndürecek bir fonksiyon da aynı şekilde Deterministic'tir.

Her çalışmasında farklı sonuç üreten fonksiyonlar Nondeterministic'tir. Sistem saatini döndüren GETDATE() fonksiyonu buna örnek gösterilebilir. Çünkü her çalışmasında saniye değeri aynı olsa bile, salise değeri farklı bir değer üretecektir. Bu tür fonksiyonlara örnek olarak GUID ve NEWID fonksiyonları da verilebilir. GUID ve NEWID her çalıştırılmada farklı değerler üretirler.

Nondeterministic fonksiyonlarda küçük ama önemli bir farklılık vardır. Kimi fonksiyon her sorgu için bir kez çalışarak sonuç üretirken, kimi fonksiyon da sorgu içerisindeki her iş parçacığı için farklı değerler üretir.

Production. Product tablosunu inceleyelim. Bu tablodaki rowguid sütunu GUID, ModifiedDate sütunu ise GETDATE isimli Nondeterministic sistem fonksiyonları ile üretilen değerlere sahiptir.

SELECT rowquid, ModifiedDate FROM Production.Product;

	rowguid	ModifiedDate
1	694215B7-08F7-4C0D-ACB1-D734BA44C0C8	2008-03-11 10:01:36.827
2	58AE3C20-4F3A-4749-A7D4-D568806CC537	2008-03-11 10:01:36.827
3	9C21AED2-5BFA-4F18-BCB8-F11638DC2E4E	2008-03-11 10:01:36.827
4	ECFED6CB-51FF-49B5-B06C-7D8AC834DB8B	2008-03-11 10:01:36.827
5	E73E9750-603B-4131-89F5-3DD15ED5FF80	2008-03-11 10:01:36.827
6	3C9D10B7-A6B2-4774-9963-C19DCEE72FEA	2008-03-11 10:01:36.827
7	EABB9A92-FA07-4EAB-8955-F0517B4A4CA7	2008-03-11 10:01:36.827

Sorgu sonucuna bakıldığında ise, rowguid sütun değerlerinin tamamının benzersiz olduğunu, ModifiedDate sütunlarının ise aynı değerlere sahip olduğunu görebiliyoruz.

Bu durumun sebebi Nondeterministic fonksiyonlar arasındaki bu farklılıktır.

Bu tablo ve içerisindeki veriler oluşturulurken kullanılan script, tek seferde ve aynı anda çalıştırıldı. Sorgu ilk çalışırken o anın sistem tarihini alan GETDATE fonksiyonu tüm INSERT işlemleri için aynı zaman değerini kullandı. Ancak rowguid sütunu için kullanılan GUID fonksiyonu ise satır bazlı çalıştığından dolayı, her satır için ayrı benzersiz değer üreterek her INSERT işleminde yeni bir değer üretti. Bu nedenle tüm rowguid sütun değerleri farklıdır.

Ayrıca bazı Nondeterministic fonksiyonları bir skaler fonksiyon içerisinde doğrudan kullanılamaz. Örneğin, random sayısal değer üretmek için kullanılan ve her defasında farklı değer üreten RAND fonksiyonu bir skaler fonksiyon içerisinde doğrudan kullanılamayacaktır.

SELECT RAND();	1	(No column name) 0,457724701516271	
Fonksiyon oluşturalım.			
CREATE FUNCTION dbo.fnc Rand()	Hatalı Fonksiyon		

CREATE FUNCTION dbo.fnc_Rand() -- Hatali Fonksiyor
RETURNS FLOAT
AS
BEGIN
RETURN RAND()
END;

fnc Rand isimli fonksiyonu oluşturmak isterken hata ile karşılaştık.

Ancak bu fonksiyonu bir view içerisinde kullanarak, fonksiyon içerisinde de bu view'i çağırdığımızda herhangi bir hata ile karşılaşmayız.

RAND fonksiyonunu içerisinde kullanacağımız view'i oluşturalım.

```
CREATE VIEW dbo.vw_Rand
AS
SELECT RAND() AS RANDOM;
```

Oluşturduğumuz view'i fonksiyon içerisinde kullanalım.

```
CREATE FUNCTION dbo.fnc Rand()
RETURNS FLOAT
AS
BEGIN
RETURN (SELECT * FROM dbo.vw Rand)
```

Fonksiyon başarılı bir şekilde oluşturuldu. Şimdi fonksiyonu çağırabiliriz.

```
SELECT dbo.fnc Rand() AS RANDOM;
```

	RANDOM
1	0,674615548219105

SCHEMA BINDING

KTF nesneleri oluştururken fonksiyon içerisinde kullanılan nesnelerin, ilişkili tablolardan değiştirilmesi ya da silinmesi gibi fonksiyonun işleyişini engelleyecek işlemlerden korumak için WITH SCHEMA BINDING kullanılır.

fnc UrunAra isimli fonksiyonu ALTER ile değiştirerek fonksiyon üzerinde SCHEMABINDING uygulayalım.

```
ALTER FUNCTION fnc UrunAra(@ara VARCHAR(10))
RETURNS TABLE
WITH SCHEMABINDING
AS
RETURN SELECT ProductID, Name FROM Production. Product
WHERE Name LIKE '%' + @ara + '%';
SCHEMABINDING ile ENCRYPTION özelliğini tek satırda belirtmek için;
WITH SCHEMABINDING, ENCRYPTION
```

TABLOLARLA TABLO Tipi FONKSİYONLARI BİRLEŞTİRMEK

Fonksiyonlar, view ve Stored Procedure'lerin bazı özelliklerini almıştır. View içerisinde JOIN kullanmak mümkünse de fonksiyonlar ile JOIN kullanımında yöntem biraz farklıdır. Yani fonksiyon ile tablonun ilişkili kullanılabilmesi, birlestirilebilmesi için cross apply ve outer apply kullanılır.

CROSS APPLY VE OUTER APPLY operatörlerini örneklendirmek için iki tablo oluşturalım.

```
Departman bilgilerini tutan Departments;
CREATE TABLE Departments(
 DepartmentID int NOT NULL PRIMARY KEY,
 Name VARCHAR(250) NOT NULL,
) ON [PRIMARY];
```

Çalışan bilgilerini tutan Employees;

```
CREATE TABLE Employees(
 EmployeesID int NOT NULL PRIMARY KEY,
 FirstName VARCHAR(250) NOT NULL,
 LastName VARCHAR(250) NOT NULL,
 DepartmentID int NOT NULL REFERENCES Departments(DepartmentID),
) ON [PRIMARY];
```

Oluşturduğumuz tablolara kayıt girelim.

Departmanlar;

Çalışanlar;

```
INSERT Employees (EmployeesID, FirstName, LastName, DepartmentID)
VALUES (1, N'Kerim', N'Firat', 1), (2, N'Cihan', N'Özhan', 2),
 (3, N'Emre', N'Okumuş', 3), (4, N'Barış', N'Özhan', 3);
```

Eklediğimiz kayıtları listeleyerek incelelim.

```
SELECT * FROM Employees;
```

	EmployeesID	FirstName	LastName	DepartmentID
1	1	Kerim	Firat	1
2	2	Cihan	Özhan	2
3	3	Emre	Okumus	3
4	4	Baris	Özhan	3

SELECT * FROM Departments;

	DepartmentID	Name
1	1	Mühendislik
2	2	Yönetim
3	3	Satis
4	4	Pazarlama
5	5	Finans

CROSS APPLY

Tablo ve fonksiyon birleştirme işleminde, INNER JOIN gibi çalışan komut cross APPLY operatörüdür.

Normal bir JOIN ile yapılan işlemi ve CROSS APPLY ile nasıl yapılabileceğini inceleyelim.

JOIN ile;

```
SELECT * FROM Departments D
INNER JOIN Employees E ON D.DepartmentID = E.DepartmentID;
```

	DepartmentID	Name	EmployeesID	FirstName	LastName	DepartmentID
1	1	Mühendislik	1	Kerim	Firat	1
2	2	Yönetim	2	Cihan	Özhan	2
3	3	Satis	3	Emre	Okumus	3
4	3	Satis	4	Baris	Özhan	3

CROSS APPLY ile;

```
SELECT * FROM Departments D
CROSS APPLY
SELECT * FROM Employees E WHERE E.DepartmentID = D.DepartmentID
) DIJIBIL;
```

	DepartmentID	Name	EmployeesID	First Name	LastName	DepartmentID
1	1	Mühendislik	1	Kerim	Firat	1
2	2	Yönetim	2	Cihan	Özhan	2
3	3	Satis	3	Emre	Okumus	3
4	3	Satis	4	Baris	Özhan	3

İki işlemde de aynı sonucun elde edildiği görülmektedir.

DUTER APPLY

OUTER APPLY operatörü ise LEFT OUTER JOIN gibi çalışır.

JOIN ile;

```
SELECT * FROM Departments D
LEFT OUTER JOIN Employees E ON D.DepartmentID = E.DepartmentID;
```

	DepartmentID	Name	EmployeesID	First Name	LastName	DepartmentID
1	1	Mühendislik	1	Kerim	Firat	1
2	2	Yönetim	2	Cihan	Özhan	2
3	3	Satis	3	Emre	Okumus	3
4	3	Satis	4	Baris	Özhan	3
5	4	Pazarlama	NULL	NULL	NULL	NULL
6	5	Finans	NULL	NULL	NULL	NULL

OUTER APPLY ile;

```
SELECT * FROM Departments D
OUTER APPLY
 SELECT * FROM Employees E WHERE E.DepartmentID = D.DepartmentID
) KODLAB;
```

	DepartmentID	Name	EmployeesID	FirstName	LastName	DepartmentID
1	1	Mühendislik	1	Kerim	Firat	1
2	2	Yönetim	2	Cihan	Özhan	2
3	3	Satis	3	Emre	Okumus	3
4	3	Satis	4	Baris	Özhan	3
5	4	Pazarlama	NULL	NULL	NULL	NULL
6	5	Finans	NULL	NULL	NULL	NULL

CROSS APPLY VE DUTER APPLY OPERATÖRLERININ FONKSIYONLAR İLE KULLANIMI

CROSS APPLY VE OUTER APPLY operatörlerinin JOIN'ler ile benzerliklerini örnekler üzerinde inceledik. Bu operatörlerin fonksiyonlar ile ilgili en önemli özelliği ise fonksiyon ile tablonun birleştirilmesi işlemidir.

Bir departmanda çalışan tüm çalışanları listelemek isteyebiliriz.

Bu işlem için bir KTF oluşturalım.

```
CREATE FUNCTION dbo.fnc GetAllEmployeeOfADepartment(@DeptID AS INT)
RETURNS TABLE
AS
RETURN
(
 SELECT * FROM Employees E WHERE E.DepartmentID = @DeptID
);
```

Fonksiyonun cross APPLY ile kullanımı;

```
SELECT * FROM Departments D
CROSS APPLY dbo.fnc GetAllEmployeeOfADepartment(D.DepartmentID);
```

	DepartmentID	Name	EmployeesID	First Name	LastName	DepartmentID
1	1	Mühendislik	1	Kerim	Firat	1
2	2	Yönetim	2	Cihan	Özhan	2
3	3	Satis	3	Emre	Okumus	3
4	3	Satis	4	Baris	Özhan	3

Fonksiyonun outer Apply ile kullanımı;

```
SELECT * FROM Departments D
OUTER APPLY dbo.fnc GetAllEmployeeOfADepartment(D.DepartmentID);
```

	DepartmentID	Name	EmployeesID	FirstName	LastName	DepartmentID
1	1	Mühendislik	1	Kerim	Firat	1
2	2	Yönetim	2	Cihan	Özhan	2
3	3	Satis	3	Emre	Okumus	3
4	3	Satis	4	Baris	Özhan	3
5	4	Pazarlama	NULL	NULL	NULL	NULL
6	5	Finans	NULL	NULL	NULL	NULL

Kullanıcı Tanımlı Fonksiyonların YÖNETİMİ

KTF nesnelerinin yönetimi T-SQL ya da **SSMS** (SQL Server Management Studio) ile yapılabilir. KTF nesnesinin içeriğinin değiştirilmesi, yapısal değişiklikler gibi işlemleri T-SQL ile gerçekleştirilebilir.

Aynı işlemler SSMS ile de gerçekleştirilebilir. SSMS editörü ile yapacağınız düzenleme işlemleri için gene sorgu ekranı açılacak ve oluşturma kodları, başında ALTER komutu ile birlikte listelenecektir. Sorgu yapısının hatırlanması için iyi bir yöntemdir.

KULLANICI TANIMLI FONKSİYONLARI DEĞİŞTİRMEK

KTF nesneleri de diğer nesnelerde olduğu gibi ALTER komutu ile düzenlenebilir. SSMS editörü de KTF nesnelerini düzenleyebilecek imkan sağlamaktadır.

T-SQL ile düzenlemek için;

```
ALTER FUNCTION dbo.BelirliAraliktakiUrunler(@ilk INT, @son INT)
 RETURNS @values TABLE
  ProductID INT,
 Name VARCHAR(30),
  ProductNumber VARCHAR(7),
  ListPrice MONEY
 )
AS
BEGIN
 INSERT @values
  SELECT ProductID, Name, ProductNumber, ListPrice
  FROM Production. Product
 WHERE ProductID >= @ilk AND ProductID <= @son
 RETURN
END;
```

Yukarıdaki sorgu ile dbo.BelirliAraliktakiUrunler() fonksiyonun düzenleme işlemini gerçekleştirdik.

Bu düzenleme işleminde yapılan iki ana işlem var.

- CREATE FUNCTION yerine ALTER FUNCTION kullanıldı.
- **SELECT** sorgu yapısında değişiklik yapıldı. Bu nedenle, **RETURNS** ile döndürülecek tablo yapısı da düzenlendi.

SELECT sorgusuna **ListPrice** sütununu eklediğimiz için **RETURNS** kısmında da bu sütunu aşağıdaki şekilde tanımladık.

```
...
ListPrice MONEY
...
```

SSMS ile KTF Düzenleme;

SSMS ya da T-SQL ile KTF düzenleyebilmek için, KTF'nin WITH ENCRYPTION ile şifrelenmemiş olması gerekir. Şifrelenmiş bir KTF nenesinin içeriğine ulaşılamayacağı için düzenleme işlemi gerçekleştirilemez.

KULLANICI TANIMLI FONKSİYONLARI SİLMEK

Fonksiyon silmek için DROP komutu kullanılır.

```
DROP FUNCTION [dbo].[ BelirliAraliktakiUrunler]
```

T-SQL ile silinebileceği gibi SSMS ile de görsel olarak silinebilir.

SSMS ile silebilmek için;

Programmability > **Functions** içerisinden ilgili kısımdaki fonksiyona sağ tıklayarak, **Delete** seçeneği ile silebilirsiniz.