SCRIPT VE BATCH KULLANIMI

9

SQL Server'da şu ana kadar birçok script hazırladık. Bu script'ler ile nesne oluşturduk (CREATE), nesne düzenledik (ALTER), veri çektik (SELECT). Daha bir çok işlemi, bu script'leri kullanarak gerçekleştirdik.

Bu bölümde, script ve batch kavramları ile sqlcmd komut satırı aracını inceleyeceğiz.

SCRIPT TEMELLERI

Script kavramı birçok yazılım geliştirme teknolojisinde kullanılan bir terim olmakla birlikte teknik olarak bir dosyaya kaydedilmiş olmayı gerektirir. SQL script'leri metin dosyaları olarak, **.sql** dosya uzantısı ile saklanır.

Script'ler belli görevleri gerçekleştirmek için oluşturulur. Bu nedenle genel olarak tek dosya halinde çalıştırılırlar. Bir script dosyasının içerisindeki kodlar ayrı ayrı çalıştırılmazlar. Script'ler sistem fonksiyonları ve lokal değişkenleri kullanabilirler.

Bir script yapısını kavramak için birçok özelliğin kullanıldığı bir örnek yapalım.

```
USE AdventureWorks
GO
DECLARE @Ident INT;
INSERT INTO Production.Location(Name, CostRate, Availability, ModifiedDate)
VALUES ('Name_Degeri', 25, 1.7, GETDATE());
```

```
SELECT @Ident = @@IDENTITY;
SELECT 'Eklenen satır için identity değeri : '+CONVERT(VARCHAR(3),@Ident);
```


Hazırladığımız bu script'i use, insert, select, convert, lokal değişken ve sistem fonksiyonu gibi birçok ifade kullanılarak geliştirdik.

USE İFADESİ

USE ifadesi geçerli olması istenen veritabanını seçer. SSMS'in CTRL+U kısayolu ile ulaşabildiğiniz Available Databases menüsünden de seçilebilir. SSMS'nin menü ile yaptığı bu işlemin T-SQL karşılığı olarak USE ifadesi kullanılır. USE ifadesi kullanılmadığında, script çalıştırılırken geçerli olan veritabanında çalıştırılır.

use ifadesini kullanmak zorunlu değildir. Ancak yoğun kod bloklarında hedefi tam belirleyerek herhangi bir yanlış işleme sebebiyet vermemek için kullanılması önerilir. Her veritabanı programcısının birçok kez yaptığı hatalardan biri, geçerli veritabanını belirlemeyi unutmak ve bu nedenle farklı veritabanlarında oluşturulan tablo gibi nesneler ya da daha büyük sorun yaşatabilecek işlemlerdir. Bu nedenle hazırladığınız script'lerin bir dosya olarak çalıştırılacağını unutmadan use ifadesi kullanılıp kullanılmaması konusunda bir kez daha düşünmelisiniz.

DEĞİŞKEN BİLDİRİMİ

Değişken bildirimi için DECLARE ifadesi kullanılır. Kullanımı basittir.

```
DECLARE @degisken_adi degisken_tipi,
@degisken_adi degisken_tipi
```

Script temelleri kısmını anlatırken @Ident adında bir değişken tanımlamıştık. Şimdi basit bir değişken tanımı gerçekleştirelim.

```
DECLARE @sayi1 INT;
DECLARE @sayi2 INT;
DECLARE @toplam INT = @sayi1 + @sayi2;
SELECT @toplam;

(No column name)

NULL
```

Yukarıdaki işlemde @sayi1, @sayi2 ve @toplam adında 3 değişken tanımı yaptık.

```
DECLARE @sayi1 INT;
DECLARE @sayi2 INT;
```

Değişkenleri tanımlarken varsayılan değer atamak zorunda değiliz. Ancak bu durumda yukarıdaki script'i çalıştırdığımızda NULL değerinin döndüğünü göreceksiniz. Çünkü değer ataması yapılmayan değişkenler NULL'dür.

Değişken tanımı sırasında değer atayarak tekrar çalıştıralım.

```
DECLARE @sayi1 INT = 12;

DECLARE @sayi2 INT = 12;

DECLARE @toplam INT = @sayi1 + @sayi2;

SELECT @toplam;

(No column name)

1 24
```

Değer atayarak çalıştırdığımız sorgu sonucunda dönen değer 24 olacaktır.

Değişken tanımlarken her değişken tanımını DECLARE ile ayrı ayrı yapmak genel kullanılan yöntemdir. Ancak tek satır ve tek DECLARE kullanarak yan yana, aralarına virgül koyarak da değişken tanımlanabilir.

Veritabanı programlamada değişkenler hayati öneme sahiptir. Kullanımı sırasında hazırladığınız sorguda değişkenden gelen değerin sizin istediğiniz sonuç olmama durumunu hesap etmelisiniz. Integer bir değer beklediğiniz bir değişkenden ön göremediğiniz bir sebepten ya da hata yönetimini doğru gerçekleştiremediğiniz için dönecek bir NULL değeri, sorgunuzun hata vermesine sebep olacaktır.

SET İFADESİ KULLANILARAK DEĞİŞKENLERE DEĞER ATANMASI

SET ifadesi, T-SQL'de tanımlanan değişkenlere değer atamak için kullanılır.

KDV oranı hesaplayan iki değişken oluşturalım. Bu örnekte KDV değerini nümerik olarak değişken kullanmadan veriyoruz.

```
SET @Fiyat = 10;
SET @KdvMiktar = @Fiyat * 0.18;
```

Aynı işlemi gerçekleştiren örneği KDV değerini değişken ile belirterek yapalım.

```
SET @Fiyat = 10;
SET @KdvOran = 0.18;
SET @KdvMiktar = @Fiyat * @KdvOran;
```

Şimdi bu işlemi gerçek örnek ile gerçekleştirelim. Örneğimizde değişkenleri tanımlayıp, gerçek değerler atayarak ekranda görüntüleyeceğiz.

```
DECLARE @Fivat MONEY;
DECLARE @KdvOran MONEY;
DECLARE @KdvMiktar MONEY;
DECLARE @Toplam MONEY;
SET @Fivat = 10;
SET @KdvOran = 0.18;
SET @KdvMiktar = @Fiyat * @KdvOran;
SET @Toplam = @Fiyat + @KdvMiktar;
SELECT @Toplam;
```

	(No column name)
1	11,80

DECLARE ile tanımladığımız değişkenleri tek satırda da tanımlanabilir.

```
DECLARE @Fiyat MONEY; @KdvOran MONEY, @KdvMiktar MONEY, @Toplam MONEY;
```

Değişkene değer veritabanındaki veriler üzerinde de atamayı gerçekleştirebiliriz.

Production. Product tablomuzdaki ListPrice sütunu ürünlerin fiyatını tutmaktadır. Bu fiyatlar arasında en yüksek değere sahip olanı değişkenler yardımı ile bulalım.

```
DECLARE @EnYuksekFiyat MONEY;
SET @EnYuksekFiyat = (SELECT MAX(ListPrice) FROM Production.Product);
SELECT @EnYuksekFiyat AS EnYuksekFiyat;
```

	En Yuksek Fiyat
1	3578,27

Yukarıdaki işlemin sonucunun doğruluğu, şu şekilde test edilebilir.

SELECT ListPrice FROM Production. Product ORDER BY ListPrice DESC;

SELECT İFADESİ KULLANILARAK DEĞİŞKENLERE DEĞER ATANMASI

SELECT ifadesi değişkenlerden gelen değerlerin atanmasında kullanılır. Bu ifadeyi bir önceki SET ifadesindeki örneklerle inceleyelim.

DECLARE @EnYuksekFiyat MONEY; SELECT @EnYuksekFiyat = MAX(ListPrice) FROM Production.Product; SELECT @EnYuksekFiyat AS EnYuksekFiyat;

SET kullanımına göre SELECT'in daha sade, anlaşılır ve az kod ile geliştirildiğini fark etmiş olmalısınız. Ancak bunun böyle olması her zaman SELECT ile değişken ataması gerçekleştireceğiniz anlamına gelmez. İkisinin de gerekli olduğu farklı özellikleri ve kullanım alanları vardır.

SET ya da SELECT kullanımına nasıl karar vereceğiz?

Örneklerden de anlayacağınız gibi SET kullanımında değişken değerlerinin belli olduğu örneklerde kullanırken, SELECT işleminde veritabanından veri çekerken kullandık. Bu her zaman böyle olmayacaktır. Ancak genel kullanım açısından bu durum belirgin bir özelliktir.

- Veritabanından sorgu sonucu elde edilen değişken değer atamaları için **SELECT** kullanın.
- Değişkenden değişkene ya da değeri bilinen bir değer ataması için SET kullanın.

BATCH'I FR

Batch, T-SQL ifadelerinin tek bir mantıksal birim içinde gruplandırılmasıdır. Batch içindeki tüm ifadeler bir uygulama planı içerisinde birleştirilir, bir arada derlenir ve söz diziminin doğruluğu onaylanır. Derleme sırasında hata meydana gelirse hiçbir ifade çalışmayacaktır. Ancak çalışma zamanında meydana gelen hatadan önce çalışan ifadelerin sonuçları geçerlidir.

Önceki bölümde gördüğümüz script'lerin her biri bir batch oluşturur. Bir script'i birden fazla batch'e ayırmak için go ifadesini kullanırız.

BATCH'LERI NE ZAMAN KULLANIRIZ?

Batch'ler, script'te bazı seylerin script'teki diğer ifadelerden önce ya da farklı olarak uygulanması gerektiğinde kullanılır.

Batch içinde yer alması gereken ifadeler;

- CREATE VIEW
- CREATE PROCEDURE
- CREATE RULE
- CREATE DEFAULT
- CREATE TRIGGER

Batch yönetimini hatasız ve mantıksal olarak gerçekleştirebilmek için batch içerisindeki ifadeleri doğru kullanmalısınız. Bir batch'de prop ile nesne silmek istiyorsanız, bu ifadeyi create ifadesinden önce kullanmalısınız. DROP ifadesini ayrı olarak ve create ifadesinden önceki bir önceki batch olarak çalıştırmanız gerekir. Çünkü DROP ile sildiğiniz bir nesneyi CREATE ile tekrar oluşturmak istediğinizde, nesne isminin aynı olması durumunda olası bir hatadan kurtulmuş olursunuz.

GO İFADESİ

go komutu, bir T-SQL komutu değildir. SQL Server'ın SSMS ve SQLCMD gibi geliştirme ve düzenleme araçları tarafından tanınan bir komuttur. Bu araçlar haricindeki üçüncü-parti (third-party) araçlar go ifadesini desteklemeyebilir.

GO ifadesi ne işe yarar?

Geliştirme araçlarında hazırlanan T-SQL kodlar veritabanı sunucusuna gönderilmek istendiğinde, go komutu yazılarak sorgunun çalıştırılmaya hazır olduğu ve işleme alınabileceğini belirtir.

Gelistirme aracı, go ifadesi ile karsılaştığında, batch'i sonlandırır ve paketleyerek tek bir birim olarak sunucuya gönderir. Ancak, sunucuya gönderilen T-SQL sorguları içerisinde go ifadesi yer almaz. Veritabanı sunucusu go ifadesinin ne anlama geldiğini dahi bilmez.

SQLCMD

SQLCMD, T-SQL script'lerini Windows komut ekranında çalıştırmak için kullanılan bir yardımcı SQL Server aracıdır. Toplu sorguların bulunduğu .sql dosyalarının çalıştırılması için iyi bir araçtır. Genel olarak bakım, yedekleme, veritabanı oluşturma ya da benzeri toplu sorguların bulunduğu **.sql** dosyalarının çalıştırılması için kullanıldığından dolayı, SQL Server veritabanı yöneticileri daha çok tercih etmektedir.

SQLCMD, eski versiyonu olan **OSQL**'in yerini alması için geliştirilmiştir.

SQLCMD Söz Dizimi:

```
Salcmd
  [-U login id] [-P password] [-S server] [-H hostname]
  [-E trusted connection] [-d use database name] [-l login timeout]
  [-N encrypt connection] [-C trust the server certificate]
  [-t query timeout] [-h headers] [-s colseparator] [-w screen width]
  [-a packetsize] [-e echo input] [-I Enable Quoted Identifiers]
  [-c cmdend] [-L[c] list servers[clean output]] [-q "cmdline query"]
  [-Q "cmdline query" and exit] [-m errorlevel] [-V severitylevel]
  [-W remove trailing spaces] [-u unicode output]
  [-r[0|1] msgs to stderr] [-i inputfile] [-o outputfile]
  [-f <codepage> | i:<codepage>[,o:<codepage>]]
  [-k[1|2] remove[replace] control characters]
  [-y variable length type display width]
  [-Y fixed length type display width]
  [-p[1] print statistics[colon format]]
  [-R use client regional setting] [-b On error batch abort]
  [-v var = "value"...]
  [-X[1] disable commands[and exit with warning]]
  [-? show syntax summary]
```

SQLCMD sorgu ekranını açmak için;

- Başlat -> Çalıştır -> cmd
- Başlat -> Çalıştır -> sqlcmd

... yazarak giriş yapabileceğiniz gibi, sqlcmd sorgularınızı direkt olarak Çalıştır kısmında da yazabilirsiniz. Direkt Çalıştır kısmında tüm sorguyu yazacaksanız, sorgunun başında SQLCMD yazmış olmalısınız.

Komut ekranında sqlcmd /? yazarak komut satırının desteklediği SQLCMD sorgu parametrelerini görebilirsiniz.

SQLCMD üzerinden sunucuya bağlanmak için bir çok farklı parametre kullanılabilir.

Bu paraetrelerden bazıları;

- s : Sunucu adı
- υ : Kullanıcı adı
- P : Kullanıcı parolası
- н : Host adı
- E: Güvenilir Bağlantı (*Trusted Connection*)

SQLCMD komut satırındaki parametrelerin küçük büyük harf duyarlı olduğunu bilmeniz gerekir. Bu kısa isimlendirmeler haricinde de bir çok parametre kullanılabilir. Ancak temel olarak bunları kullanarak sunucuya bağlanabilirsiniz.

Bir bağlantı örneği;


```
sqlcmd -S DIJIBIL-PC
```


Bu sorgu ile kullanıcı adı ve şifresi kullanmadan en basit şekilde bulunduğunuz bilgisayardaki SQL Server'a bağlanabilirsiniz.

Bilgisayarımda sunucu adı olarak DIJIBIL-PC kullanıldığı için sorguyu buna göre hazırladım. Siz, kendi bilgisayarınızdaki sunucu adını şu şekilde öğrenebilirsiniz.

• SSMS içerisinde Solution Explorer'da, soldaki ağaç yapısının en üstteki sunucu ismini kullanabilirsiniz.

Sunucu adı biraz uzun ise, hata yapmamak için, **Solution Explorer**'daki bu sunucu adına sağ tıklayarak **Properties** ekranında en yukarıda **Name** özelliğinden kopyalayabilirsiniz.

292 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Sunucuya kullanıcı adı ve şifresi ile bağlanmak için;

```
sqlcmd -Ssunucu_ismi123 -Uuser_name123 -Ppwd123
```

Bu şekilde, parametreler ile değerleri arasında boşluk olmayacak şekilde de SQ Server'a bağlanılabilir.

Sunucuya bağlandık. Şimdi ilk sorgularımızı yazarak sunucu hakkında bilgiler edinelim.

Sunucu adını listeleyelim.

Sunucu versiyonunu listeleyelim.

SELECT @@VERSION; GO

(No column name)

Microsoft SQL Server 2012 - 11.0.2218.0 (X64) Jun 12 2012 13:05:25 Copyright (c) Microsoft Corporation Enterprise Evaluation Edition (64-bit) ...

Sunucu ve sorgularımız başarılı bir şekilde çalışıyor. Artık AdvantureWorks veritabanımıza erişerek, istediğimiz sorguları çalıştırabiliriz.

Öncelikle, SQLCMD içerisinde AdventureWorks isimli veritabanına bağlanarak oturum açmalıyız.

```
USE AdventureWorks
```

Bu sorguyu çalıştırdığınızda ekranda şu mesaj belirecektir.

Bu mesaj ile birlikte, artık ilgili veritabanına bağlanmış durumdasınız. Tüm sorgularınız, belirtilen veritabanı içerisinde çalıştırılacaktır.

Kendi bilgisayarımda, AdventureWorks veritabanının 2012 versiyonunu, AdventureWorks2012 adı ile kullandığım için, bu ismi belirtmem gerekiyordu. Siz hangi veritabanı ile çalışıyorsanız o veritabanının ismini belirtmelisiniz.

Ürünler tablosundaki ProductID değeri 1 olan kaydı listeleyelim.

SELECT ProductID, Name			
FROM Production.Product		ProductID	Name
WHERE ProductID = 1;	1	1	Adjustable Race

SQLCMD ekranından çıkarak, tekrar Windows komut satırı ekranına dönmek için, bu iki komut kullanılabilir.

- quit
- exit

AKIŞ KONTROL İFADELERİ

Tüm programlama dillerinde bulunan akış kontrolleri, programsal akışı şartları sağlaması, akışın değiştirilmesi, belli görevin belli şartlarda gerçekleşmesi ya da belli görevlerin belirli defa gerçekleşmesi gibi işlemler için kullanılır. Profesyonel veritabanı uygulamalarında, akış kontrollerinin kullanılması kaçınılmaz gerekliliktir.

Akış kontrolleri ve yardımcı ifadeleri;

- IF ... ELSE
- CASE
- WHILE
- WAITFOR
- GOTO

Programlama dillerinden herhangi birinde tecrübesi olan geliştiriciler bu akış kontrollerini belki yüzlerce ya da binlerce kez kullanmış olabilir. T-SQL'de de amaçları aynı olmakla birlikte sadece söz diziminde değişiklikler vardır.

IF ... ELSE

Tüm programlama dillerinde var olan ve en çok kullanılan akış kontrol ifadelerinden biridir. Durum kontrolü için kullanılan IF ... ELSE akış kontrol yapısı tek bir şartı kontrol edebileceği gibi birçok şartı da kontrol edebilir.

Söz Dizimi:

```
IF <Boolean Deyimi>
 <SQL İfadesi> | BEGIN <kodlar> END
[ELSE
 <SQL İfadesi> | BEGIN <kodlar> END]
```

IF kullanımı için basit bir örnek yapalım.

```
DECLARE @val INT;
SELECT @val = COUNT (ProductID) FROM Production. Product;
IF @val IS NOT NULL
 PRINT 'Toplam ' + CAST(@val AS VARCHAR) + ' kayıt bulundu.';
```


Yukarıdaki sorguda, val isimli INT veri tipinde bir değisken tanımladık. SELECT sorgusunda kullandığımız count fonksiyonu ile ürünlerin sayısını toplayarak val değişkenine aktarıyoruz. Eğer toplama işlemi sonucunda bir kayıt dönerse, kayıt toplamını ekranda göstermesini istiyoruz.

Bu işlemin gerçekleşebilmesi için bir akış kontrolü yapılması gerekir. IF kontrol yapısını kullanarak, val değişkeninin NULL olup olmadığını öğreniyoruz. Eğer NULL ise, bu sorgu sonucunda herhangi bir işlem yapılmayacak. Ancak NULL değil ise, PRINT komutu ile ekranda kaç kayıt bulunduğunu gösterecektir.

IF kontrolünün en çok kullanıldığı durumlardan biri de, yeni bir tablo oluştururken, bu tablonun veritabanında var olup olmadığıdır. Eğer tablo var ise silinecek ve yenisi oluşturulacak, yok ise silme işlemine gerek kalmadan sadece CREATE sorgusu çalışacaktır.

Deneme isimli bir tablo veritabanında var ise sil ve yenisini oluştur. Bu isimde bir tablo yok ise, sadece oluştur.

```
IF EXISTS (
 SELECT *
 FROM Sys.Sysobjects WHERE ID = Object ID(N'[dbo].[Deneme]')
 AND OBJECTPROPERTY(ID, N'IsUserTable') = 1
DROP TABLE dbo.Deneme;
CREATE TABLE dbo.Deneme
 DeneID INT
);
```

IF akış kontrolünde, ELSE kullanılarak akış kontrolünde belirtilen şart ya da şartlar sağlanmadığı takdirde çalışacak sorgular oluşturulabilir.

Ürünler tablosundaki kayıtları toplayalım. Eğer kayıt yok ise (yani NULL ise), ekranda '*Kayıt Yok*' yazsın, eğer kayıt var ise, bu kayıtları toplayarak, toplam sonucunu veri tipi dönüştürme işleminden sonra bir metinsel değer ile birleştirilerek ekrana yazdıralım.

```
DECLARE @val INT;
SELECT @val = COUNT(ProductID) FROM Production.Product
IF @val IS NULL
 PRINT 'Kayıt Yok'
ELSE
 PRINT 'Toplam ' + CAST(@val AS VARCHAR) + ' kayıt bulundu.';
```


ELSE Koşulu

Bazen bir ya da iki koşuldan daha fazlası için IF ... ELSE kullanılması gerekebilir. Bu tür durumlarda ELSE IF kullanarak koşul sayısı artırılabilir.

Dışarıdan alınan sayısal bir değere göre kontrol yapan bir IF ... ELSE tanımlayalım.

```
DECLARE @val INT;
SET @val = 1;
IF @val = 1
 PRINT 'Bir'
ELSE IF(@val = 2)
 PRINT 'İki'
ELSE IF(@val = 3)
 PRINT 'Üc'
ELSE IF(@val >= 4) OR (@val <= 8)
BEGIN
 PRINT '4 - 8 arasında bir değer';
 PRINT '...'
END
ELSE
 PRINT 'Tanımlanamadı.';
```

Yukarıdaki sorguda, IF ... ELSE akış kontrolünün birçok özelliğini Messages Bir görebilirsiniz. val değişkenine aktarılan değeri IF blokları içerisinde kontrol ederek şartlara uyan ilk blok içerisindeki kodları çalıştırır.

- val değişkeninin değeri 1 olarak atandığında, ilk IF bloğu çalışacak ve PRINT ile ekrana 'Bir' yazacaktır.
- val değişkeninin değeri 4 ve 8 dahil, bu sayıların arasında bir değer ise, BEGIN ... END blokları arasındaki iki ayrı PRINT komutu çalışacaktır.
- Bu şartların hiç biri sağlanmadığı takdirde, en son olarak belirtilen ELSE bloğu çalışır.

En son oluşturulan ELSE IF bloğu içerisindeki BEGIN . . . END bloğu dikkatinizi çekmiş olmalı. Bir blok içerisinde kodlama yaparken, blok içerisindeki kod satırı birden fazla olacak ise, bu durumu veritabanı motoruna bildirmek için BEGIN ... END blokları içerisine alınması gerekir. BEGIN ... END bloklarının sorgu üzerindeki kullanımını kavrayabilmek için bu blok başlangıç ve bitiş komutlarını silerek sorguyu tekrar çalıştırın. BEGIN ve END komutlarını silerek çalıştırdığınızda, sorgu çalışmayacak ve hata üretecektir.

Bir başka IF ... ELSE kuralı ise, hiç bir şartın sağlanmadığı durumda çalışması için kullanılan ELSE komutunun sorgunun en sonunda kullanılması zorunluluğudur.

ELSE komutunun sırasını değiştirerek herhangi bir sorgu sırasına yerleştirdiğinizde, sorguyu çalıştırmanıza gerek kalmadan, sorgunun altında, kırmızı bir hata çizgisi belirecektir. Sorguyu bu şekilde çalıştırmak isterseniz de, bir hata üretilecektir.

IF koşulları içerisine, bir sorgu sonucunu değer olarak göndererek koşul sorgulaması yapılabilir.

İÇ İÇE IF KULLANIMI

Bir çok işlemi genel olarak tek bir IF ... ELSE bloğu ile çözebiliyor olsak da, bazı durumlarda iç içe birden fazla IF kullanılması gerekebilir.

Parametre olarak verilen değeri iç içe IF ... ELSE kullanarak sorgulayacağız. Sayının büyüklüğüne göre, ekranda 'küçük', 'büyük' ya da 'ne küçük ne büyük' gibi bir ifade yazdıracağız.

```
DECLARE @sayi INT;

SET @sayi = 5;

IF @sayi > 100
PRINT 'Bu sayı büyük.';

ELSE

BEGIN
IF @sayi < 10
PRINT 'Bu sayı küçük.';

ELSE
PRINT 'Ne küçük ne de büyük.';

END;

Messages
Bu sayi küçük.
```

Yukarıdaki sorguda sayi değişkenine, çeşitli değer atamaları yapıldığında aşağıdaki sonuçları üretir.

- 10'dan küçük bir değer atandığında, 'Bu sayı küçük' sonucunu üretir.
- 10 ile 100 sayılarına eşit ya da bu sayılar arasında ise, 'Ne küçük ne de büyük' sonucunu üretir.
- 100'den büyük bir değer girilirse, 'Bu sayı büyük' sonucunu üretir.

İç içe işlemler gerçekleştirmek için ihtiyacınız kadar IF kullanabilirsiniz.

Yukarıdaki sorguyu biraz daha geliştirerek 3 adet IF içeren bir sorgu oluşturalım.

```
DECLARE @savi INT;
SET @sayi = 4;
IF @sayi > 100
 PRINT 'Bu sayı büyük.';
ELSE
BEGIN
 IF @sayi < 10
 IF @sayi = 1
 PRINT 'Bir'
 ELSE IF(@sayi = 2)
 PRINT 'İki'
 ELSE IF(@sayi = 3)
 PRINT 'Ü¢'
 ELSE IF(@sayi = 4)
 BEGIN
 PRINT 'Dört'
 PRINT 'Hediyeyi kazandın!'
 END
 ELSE IF(@sayi = 5)
 PRINT 'Beş'
 ELSE
 PRINT 'Bu sayı, 5 ve 10 arasında bir değere
sahip.';
 ELSE
 Messages
 PRINT 'Ne küçük ne de büyük.';
 Dört
 Hediyeyi kazandin!
END;
```

sayi değişkenine 4 değeri atadığınızda bir hediye kazanacaksınız!

Sorgularda dikkat edilmesi gereken konu, sorgunun basitliği ve işlevselliğidir. Bu tür iç içe sorgular işinizi gördüğü ölçüde işlevsel, anlayabildiğiniz kadar basittir. İç içe sorgular kullanırken açıklama satırları kullanmaya özen göstermelisiniz. En iyi kod, kolay anlaşılabilir olanıdır.

CASE DEYIMI

CASE ifadesi, programlama dillerinde de var olan akış kontrol özelliklerinden biridir. Akış kontrolü için kullanılan, neredeyse tüm teknikler genel olarak bir diğerinin yapabildiği işlemleri gerçekleştirebilir. Tabi ki aralarında farklılıklar vardır. Performans, kod okunabilirliği, karmaşık sorgular içerisinde kullanılabilirliği gibi seçim yapılması gerektiren durumlar olabilir.

CASE ifadesi, iki farklı şekilde kullanılabilir. Bunlar;

- Giriş ifadesi ile
- Boolean bir deyim ile

SÖZ DIZIMI (GIRIŞ DEYIMI)

```
CASE <giriş deyimi>
WHEN <when deyimi> THEN <sonuç deyimi>
[...n]
[ELSE <sonuç deyimi>]
END
```

Giriş deyimi yöntemi ile kullanımda, **WHEN** koşulunda kullanılan değer ile karşılaştırma yapılacak olan bir giriş deyimi kullanılır.

SÖZ DIZIMI (BOOLEAN DEYIMI)

```
CASE
WHEN <Boolean Deyimi> THEN <sonuç deyimi>
[...n]
[ELSE <sonuç deyimi>]
END
```

Boolean deyimi yöntemi ile kullanımda, her WHEN koşulunda TRUE ya da FALSE değeri verecek olan bir ifade sağlanır.

Satılan bisikletleri türleri (dağ, gezi vb.) ile birlikte listeleyelim.

```
SELECT ProductNumber, Category =

CASE ProductLine

WHEN 'R' THEN 'Yol'
```

300 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

```
WHEN 'M' THEN 'Dağ'

WHEN 'T' THEN 'Gezi'

WHEN 'S' THEN 'Diğer Satılıklar'

ELSE 'Satılık Değil'

END,

Name

FROM Production Product
```

FROM Production.Product ORDER BY ProductNumber;

	ProductNumber	Category	Name
1	AR-5381	Satilik Degil	Adjustable Race
2	BA-8327	Satilik Degil	Bearing Ball
3	BB-7421	Satilik Degil	LL Bottom Bracket
4	BB-8107	Satilik Degil	ML Bottom Bracket
5	BB-9108	Satilik Degil	HL Bottom Bracket
6	BC-M005	Dag	Mountain Bottle Cage
7	BC-R205	Yol	Road Bottle Cage

Çalışanların görev, cinsiyet ve doğum tarihlerini listeleyelim.

```
SELECT JobTitle, BirthDate, Gender, Cinsiyet =

CASE

WHEN Gender = 'M' THEN 'Erkek'

WHEN Gender = 'F' THEN 'Kadın'

END
```

FROM HumanResources. Employee;

	JobTitle	BirthDate	Gender	Cinsiyet
1	Chief Executive Officer	1963-03-02	M	Erkek
2	Vice President of Engineering	1965-09-01	F	Kadin
3	Engineering Manager	1968-12-13	M	Erkek
4	Senior Tool Designer	1969-01-23	M	Erkek
5	Design Engineer	1946-10-29	F	Kadin
6	Design Engineer	1953-04-11	М	Erkek
7	Research and Development Manager	1981-03-27	M	Erkek

WHILE DÖNGÜSÜ

WHILE ifadesi, tüm programlama dillerinde olduğu gibi, döngüsel olarak bir koşul deyimini test etmek için kullanılır. Sonuç TRUE olduğu sürece, döngünün en başına dönerek tekrar test edilir. Sonuç FALSE olursa döngüden çıkılır.

Söz Dizimi:

```
WHILE Boolean_Deyim { sql_ifadesi | ifade_bloğu | BREAK | CONTINUE }
```

Değişken ve WHILE döngüsü içeren bir örnek hazırlayalım.

```
DECLARE @counter INT

SELECT @counter = 0


WHILE @counter < 5

BEGIN

SELECT '@counter değeri : ' + CAST(@counter AS VARCHAR(1))

SELECT @counter = @counter + 1

END;
```


WHILE gibi döngü ifadeleri, bazen bir işlemi tekrarlayarak gerçekleştirmek için farklı amaçlarda kullanılabilir. Örneğin; bir tablo oluşturarak bu tabloya çok fazla sayıda test kaydı girilmesini istenebilir. Bu işlemi tek tek yapmak çok zaman alacaktır. Ancak bir döngü oluşturarak bir tabloya çok sayıda kayıt girilebilir.

```
CREATE TABLE #gecici(
 firmaID
 INT NOT NULL IDENTITY (1,1),
 firma isim VARCHAR(20) NULL
);
WHILE (SELECT count(*) FROM #gecici) < 10
BEGIN
 INSERT #gecici VALUES ('dijibil'), ('kodlab')
END;
SELECT * FROM #gecici;
```

	fimalD	firma_isim
1	1	dijibil
2	2	kodlab
3	3	dijibil
4	4	kodlab
5	5	dijibil
6	6	kodlab
7	7	dijibil
8	8	kodlab
9	9	dijibil
10	10	kodlab

Yukarıdaki sorgu ile birlikte gecici adında, geçici bir tablo oluşturulacak ve bu tabloya 10 adet kayıt girilecektir. Bu kayıtlar, WHILE döngüsü ile gerçeklestirilecektir.

10 yerine 100 ya da 1000 yazıldığında, WHILE döngüsü veri ekleme işlemini 100 ve 1000 kere gerçekleştirerek tabloya o sayıda kayıt ekleyecektir.

BREAK KOMUTU

WHILE döngüsü sonlanmadan döngüden çıkmak için BREAK komutu kullanılır. BREAK komutu kullanmayı gerektirecek şekilde bir döngü yapısı oluşturulmamalı ve BREAK komutu kullanılmamalıdır. Ancak zorunlu hallerde bu komut kullanılmalıdır.

CONTINUE KOMUTU

BREAK komutunun tam tersi bir işlem için kullanılır. Döngü içerisinde nerede olursanız olun, döngünün en başına dönmenizi sağlar.

Bir metni, ekranda istediğimiz kadar tekrar ettirerek yazdıralım.

```
DECLARE @counter INT, @counter1 INT;
SELECT @counter = 0, @counter1 = 3;
WHILE @counter <> @counter1
BEGIN
SELECT CAST(@counter AS VARCHAR) + ': ' + 'dijibil.com & kodlab.com';
SELECT @counter = @counter + 1;
END;
```


WAITFOR IFADESI

Belirli bir saatte belirlenen işlemi gerçekleştirmek için kullanılır.

Söz Dizimi:

```
WAITFOR
DELAY 'zaman' | TIME 'zaman'
```

WAITFOR ifadesi, parametre olarak belirtilen sürenin dolmasını bekler. Süre dolduğu anda görevini gerçekleştirir.

WAITFOR DELAY

DELAY parametresi, WAITFOR işlemi ile beklenecek süreyi belirler. Saat, dakika ve saniye olarak değer verilebilir. En fazla 24 saat bekleme süresine sahiptir. Süre olarak gün değeri verilemez.

Söz Dizimi:

```
WAITFOR DELAY '01:00'
```

1 dakika bekledikten sonra sp helpdb sistem prosedürünü çalıştıralım.

```
BEGIN
 WAITFOR DELAY '00:01';
 EXECUTE sp helpdb;
END;
```

WAITFOR TIME

TIME parametresi bir zaman belirtmek için kullanılır. Sadece saat cinsinden değer verilebilir. En fazla 24 saat değer verilebileceği gibi gün değeri verilemez.

İlk olarak waitfor ifadesinden önceki kodlar çalışır, waitfor ifadesine geldiğinde 11:00'a kadar beklenir. Saat eşleşmesi sağlandığında WAITFOR ifadesinden sonraki kodlar çalışır.

Söz Dizimi:

```
WAITFOR TIME '11:00'
```

Belirli bir işlemi, belirlenen süre sonunda gerçekleştirecek bir örnek yapalım.

```
DECLARE @counter INT, @counter1 INT;
SELECT @counter = 0, @counter1 = 3;
WHILE @counter <> @counter1
BEGIN
WAITFOR TIME '11:00'
SELECT CAST (@counter AS VARCHAR) + ': ' + 'dijibil.com & kodlab.com';
SELECT @counter = @counter + 1;
END;
```

GOTO

Kod blokları arasında etiketleme yaparak akış sırasında farklı bir etikete işlem sırası atlatmak için kullanılır. Özel durumlar dışında kullanılan bir özellik değildir. Ancak bazı durumlarda kullanmak gerekebilir.

```
DECLARE @Counter int;
SET @Counter = 1;
WHILE @Counter < 10
BEGIN
```

```
SELECT @Counter
SET @Counter = @Counter + 1
IF @Counter = 4 GOTO Etiket_Bir
IF @Counter = 5 GOTO Etiket_Iki
END
Etiket_Bir:
 SELECT 'Etiket 1'
GOTO Etiket_Uc;
Etiket_Iki:
 SELECT 'Etiket 2'
Etiket_Uc:
 SELECT 'Etiket 3'
```

