

VERİTABANI YÖNETİM SİSTEMLERİ

Dr. Öğr. Üyesi Ender **Ş**ahinaslan

BÖLÜM -6-

SQL YAPISAL SORGULAMA DİLİ

GENEL BAKIŞ...

- SQL yapısal sorgulama diline giriş,
- Temel veritabanı kavramları,
- Temel veri türleri,
- SELECT deviminin temel yapısı,
- Aritmetik ifadelerin sorgularda kullanımı,
- Aynı değere sahip satırların denetlenmesi,
- Karşılaştırma işleçleri,
- Mantıksal işleçlerin kullanımı,
- İşleçlerin işlem sırası,
- Verinin sıralanması.

6.1. GİRİŞ

- SQL (Structured Query Language) yapısal sorgulama sorgulama dilidir.
- <u>Veri tabanları ve tablolar oluşturmayı</u>, <u>oluşturulan tablolara kayıt ekleme</u>, <u>silme</u>, <u>güncelleme</u> ve <u>listeleme</u> işlemlerinin yapılabilmesini sağlayan bir alt sorgulama dilidir.
- SQL'in kendine özgü deyimleri ve kuralları vardır.
 - Hemen hemen tüm ilişkisel veri tabanı yönetim sistemlerinin ortak dili olarak kabul edilmiştir.

6.1. GİRİŞ (DEVAM...)

- Verileri sorgulamak için SQL kullanan başlıca veri tabanı yönetim sistemleri şunlardır:
 - Oracle,
 - Microsoft SQL Server,
 - Sysbase,
 - DB2,
 - MySQL,
 - Microsoft Access.

6.2. TEMEL VERİTABANI KAVRAMLARI (TEKRAR)

Veritabanı, herhangi bir alanda belli bir amaca yönelik olarak düzenlenmiş verilerden oluşan yapı olarak tanımlanabilir.

 Bir firmanın ürün bilgilerinin, bir kitapevinin kitap stok bilgilerinin vb. saklandığı yapılar örnek olarak verilebilir.

Bir <u>veritabanı tablosu</u>, verilerin daha düzenli olarak saklanması için <u>satırlar</u> <u>ve sütunlardan oluşmaktadır</u>. Bütün kayıtlar satırlarda yer almaktadır. Her alandaki kayıtlar birbirinden farklıdır ve verilerin birbirlerine karışmasını engellemektedir.

 Örneğin öğrenci bilgilerinin tutulduğu bir tabloda bir varlığa ait kayıtlar satırlarda yer almaktadır. Sütunlar ise ilgili varlığa ait nitelikleri tutmaktadır. Bu nitelikler Adı, Soyadı vb. niteliklerden oluşmaktadır.

6.2. TEMEL VERİTABANI KAVRAMLARI (TEKRAR)

Bir **veritabanı tasarlanmadan önce** bir <u>tablo içerisinde</u> <u>hangi niteliklerin yani sütunların bulunması gerektiği belirlenmelidir</u>. Bu en önemli unsurların başında gelmektedir.

Daha sonraki adımlarda tablolar arasında bir ilişki bulunabildiğinden bu öğeler doğru ve dikkatli belirlenmelidir. Dolayısı ile **bir veritabanının en önemli öğesi tablolar olmaktadır**. Tablolar arasında ilişkilerin belirlenmesi varlık ilişki modelinin en önemli adımlarından biridir.

6.2. TEMEL VERİTABANI KAVRAMLARI (TEKRAR)

Aşağıdaki şekilde, bir tabloya ait satır, sütun ve kayıtlar görülmektedir.

6.3. TEMEL VERİ TÜRLERİ

MS SQL Server' a ait veri türleri şöyledir.

char (uzunluk): Sayısal olmayan yani alfabetik verileri tanımlamak için kullanılmaktadır. Bir sütunda saklanacak olan verinin boyutu uzunluk parametresi ile belirtilir.

Örnek: 'products' tablosunda, «productName» alanı aşağıdaki şekilde tanımlanabilir.

	Column Name	Data Type	Allow Nulls
▶8	productID	int	
	productName	char(30)	V

nchar (uzunluk): Yine bu veri türü de alfabetik karakterlerin tanımlanması için kullanılmaktadır. Bu veri türü bilgileri ANSI formatta değil de Unicode formatında saklamaktadır. ANSI formatı 256 farklı karakter barındırabilir fakat Unicode formatı 65.536 farklı karakteri barındırabilmektedir.

Örnek: 'staff' tablosunda, «staffName» alanı aşağıdaki şekilde tanımlanabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nchar(20)	V

varchar (uzunluk): Yine bu veri türü de alfabetik olan alanlar tanımlamak için kullanılmaktadır. <u>Diğer iki veri türünden farklı olarak değişen tek şey uzunluk bilgisidir</u>. Burada parametre olarak belirtilen uzunluk, aynı zamanda maksimum uzunluk olmaktadır.

Örnek: 'staff' tablosunda, «staffName» alanı aşağıdaki şekilde tanımlanabilir.

	Column Name	Data Type	Allow Nulls
P	staffID	int	
	staffName	varchar(20)	√

nvarchar (uzunluk): 'varchar' veri türü için geçerli olan her şey bu veri türü içinde aynen geçerlidir. Farklı olarak veriler ANSI formatta değil de Unicode formatta tutulmaktadır.

Örnek: 'staff' tablosunda, «staffName» alanı aşağıdaki şekilde tanımlanabilir.

	Column Name	Data Type	Allow Nulls
ß	staffID	int	
	staffName	nvarchar(50)	V

text: Çok büyük açıklama verilerini saklamak için kullanılmaktadır. Örneğin bir tabloda Açıklama olarak tanımlanan bir nitelik alanına çok sayıda karakteri içeren bir bilgi girilmek istenildiğinde kullanılabilmektedir. 2 GB ta kadar veri girilebilen bir alandır.

Örnek: 'products' tablosunda, «description» alanı aşağıdaki şekilde tanımlanabilir.

	Column Name	Data Type	Allow Nulls
8	productID	int	
	productName	char(30)	√
	description	text	√

ntext: 'text' veri türü için bahsetmiş olduğumuz bütün özellikleri barındıran bir veri türüdür. Farklı olarak verileri ANSI formatta değil de Unicode formatta tutmaktadır.

Örnek: 'products' tablosunda, «description» alanı aşağıdaki şekilde tanımlanabilir.

	Column Name	Data Type	Allow Nulls
8	productID	int	
	productName	char(30)	√
	description	ntext	√

image: Veritabanında resim tutmak için kullanılan bir veri türüdür.

Örnek: 'staff' tablosunda kişinin adı, soyadı bilgilerinin yanı sıra resim bilgisi de tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nvarchar(50)	√
	staffSurname	nvarchar(50)	✓
	picture	image	√

int (integer): Tam sayı verilerini saklamak için kullanılmaktadır. Bu alana pozitif ve negatif tamsayılar girilebilir. Bu alana girilebilen negatif ve pozitif tamsayılar

-2.147.483.648 ile 2.147.483.647 arasındaki değerler girilebilir.

Örnek: 'staff' tablosunda kişinin aldığı ücret bilgisi tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nvarchar(50)	√
	staffSurname	nvarchar(50)	V
	picture	image	V
	salary	int	√

bigint (big integer): Çok büyük sayısal verileri saklamak için kullanılan bir veri türüdür. Bu alana -9.223.372.036.854.775.808 ile 9.223.372.036.854.775.807 arasındaki değerler girilebilir.

Örnek: staff tablosunda kişinin aldığı ücret bilgisi tutulmak isteniyorsa bu veri türü kullanılabilir.

P	staffID	int	
	staffName	nvarchar(50)	✓
	staffSurname	nvarchar(50)	✓
	picture	image	✓
	salary	bigint	✓

smallint (small integer): Küçük tamsayı değerlerini tanımlamak için kullanılan bir veri türüdür. Bu alana -32.768 ile 32.765 arasındaki değerler yazılabilir.

Örnek: 'staff' tablosunda kişinin aldığı ücret bilgisi tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nvarchar(50)	√
	staffSurname	nvarchar(50)	V
	picture	image	J
	salary	smallint	V

tinyint: Bu alan 0 ile 255 arasındaki sayısal değerlerin eklenebilmesi için kullanılan bir veri türüdür.

Örnek: 'products' tablosunda ürünlerin adet bilgileri tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	productID	int	
	productName	char(30)	√
	description	ntext	√
	productNumber	tinyint	V

decimal: Ondalıklı yani virgüllü sayıların saklanması için tanımlanan bir veri türüdür.

Örnek: 'products' tablosunda ürünlerin fiyat bilgileri tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	productID	int	
	productName	char(30)	√
	description	ntext	✓
	productNumber	tinyint	✓
	price	decimal(18, 0)	√

float: Çok büyük kesirli sayıları saklamak için kullanılan bir veri türüdür.

Örnek: 'staff' tablosunda çalışanın aylık prim bilgileri tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nvarchar(50)	V
	staffSurname	nvarchar(50)	V
	picture	image	√
	salary	smallint	√
	bonus	float	V

real: 'float' a göre daha küçük ondalıklı sayıları saklamak için kullanılan bir veri türüdür.

Örnek: 'staff' tablosunda çalışanın aylık prim bilgileri tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nvarchar(50)	√
	staffSurname	nvarchar(50)	V
	picture	image	√
	salary	smallint	√
	bonus	real	▼

money ve smallmoney: Parasal değerlerin saklanması için kullanılan veri türleridir.

Örnek: 'staff' tablosunda çalışanın aylık ücret bilgileri tutulmak isteniyorsa bu veri türü kullanılabilir.

Column Name	Data Type	Allow Nulls
💡 staffID	int	
staffName	nvarchar(50)	√
staffSurname	nvarchar(50)	√
picture	image	V
salary	money	√
bonus	real	√

datetime ve smalldatetime: Tarih ve saat bilgilerinin saklanması için kullanılan veri türleridir.

Örnek: 'staff' tablosunda çalışanın doğum tarihi bilgisi tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
P	staffID	int	
	staffName	nvarchar(50)	V
	staffSurname	nvarchar(50)	V
	picture	image	V
	salary	money	V
	bonus	real	V
	birthdate	datetime	√

binary: İkili (binary) verilerin saklanması için kullanılan bir veri türüdür.

binary(n) şeklinde, n değeri 1 ile 8000 arasında değer alır.

n bayt kadar yer kaplar.

bit: 0 ve 1 gibi iki değerin yani iki seçenekli verilerin saklanmasını sağlayan veri türüdür.

Örnek: 'staff' tablosunda çalışanın sigortalı olup olmadığı bilgisi tutulmak isteniyorsa bu veri türü kullanılabilir.

	Column Name	Data Type	Allow Nulls
8	staffID	int	
	staffName	nvarchar(50)	√
	staffSurname	nvarchar(50)	▽
	picture	image	√
	salary	money	√
	bonus	real	▽
	birthdate	datetime	V
	insured	bit	✓

MSSQL resim(image) veri türlerinin tanımlandığı ekran aşağıdaki gibidir.

6.4. SORGULAMA İŞLEMLERİ

SQL'de sorgulama işlemleri, SELECT deyimi yardımıyla yerine getirilir. SELECT deyimi temel olarak üç farklı işlemi yerine getirmek için kullanılır:

- Seçme İşlemi (Select): Bir tablodaki satırları seçme işlemidir. Bunun için çeşitli seçme kriterleri kullanılabilir.
- Atma İşlemi (Projection): Bir tablodaki belirli kolonların seçilmesi işlemidir.
- Birleştirme İşlemi (Join): Birden fazla tablonun belirlenen sütunları arasındaki ilişkilerin kullanılarak birleştirilmesi işlemidir.

6.4.1. SELECT DEYİMİNİN YAPISI

SELECT deyimi en basit biçimde şu şekilde ifade edilmektedir;

```
SELECT [DISTINCT] * / <sutun>
FROM <Tablo_Adi/Tablolar>
```

Tanım içinde bazı SQL anahtar kelimelerine yer verilmektedir. Bu anahtar kelimeler, SQL 'in kendi özel kelimeleridir ve aynen bu şekilde ifade edilmelidir.

- SELECT → SQL'in sorgulama deyimidir.
- FROM → Hangi tablonun sorgulanacağını ifade eder.
- DISTINCT → Çift kayıtları önleyen anahtar kelimedir.

6.4.1. SELECT DEYİMİNİN YAPISI (DEVAM...)

SELECT ifadesinden sonra sorgu sonucunda ekranda görüntülenmesi <u>istenen sütun isimlerinin arasına virgül konarak</u> yan yana yazılır. Eğer tabloda bulunan bütün alanlar listelenmek istenirse * işareti kullanılır.

Örneğin;

- SELECT * FROM students
 - Bu sorgu çalıştırıldığında, öğrenciler tablosundaki bütün alanları göstermektedir.
- SELECT studentName, studentSurname FROM students
 - Bu sorgu çalıştırıldığında, öğrenciler tablosunda yer alan öğrencilerin sadece Adı ve Soyadı bilgilerini göstermektedir.

6.4.1. SELECT DEYIMININ YAPISI (DEVAM...)

FROM ifadesinden sonra <u>listeleme işleminin</u> <u>hangi tablo üzerinde yapılacağı belirtilir</u>. Birden fazla tablo kullanıldığında <u>aralarına virgül</u> işareti konur.

Örneğin;

- SELECT * FROM students, departments
 - Bu sorgu çalıştırıldığında, öğrenciler ve bölümler tablosundaki bütün alanları göstermektedir.

6.4.1. SELECT DEYİMİNİN YAPISI (DEVAM...)

SELECT * **FROM students, departments** sorgusunda <u>her</u> <u>iki tablodan da belli alanlar görüntülenmek istenirse</u>, SELECT ve FROM ifadeleri arasına tablo ismi belirtilerek yazılır.

Örneğin;

SELECT students.studentName,
 students.studentSurname,
 departments.departmentName

FROM students, departments

6.4.2. WHERE DEYIMI

WHERE deyimi, tablo içerisinde <u>istenen bir şarta uygun</u> <u>olan kayıtların listelenmesi amacıyla</u> kullanılmaktadır.

İstenen şartlar WHERE ifadesinden sonra yazılmaktadır.

WHERE koşul ifadesine bağlı olarak listelenmesi istenen alanlarda yazılabilir.

Şart ifadesi içerisinde kullanılacak ifade <u>rakam ise</u> <u>tırnak işareti kullanılmaz</u>. Eğer <u>alfabetik bir</u> <u>ifade ise aranacak ifade tek tırnaklar arasına</u> <u>yazılır</u>.

6.4.2. WHERE DEYIMI (DEVAM...)

Örnek:

SELECT * FROM Musteriler WHERE MusteriNo = 10

 Müşteriler tablosunda Müşteri numarası 10 olan kişinin tüm bilgilerini listeler.

SELECT Adi, Soyadi

FROM Müsteriler

WHERE MusteriNo = 10

Müşteriler tablosunda Müşteri numarası 10 olan kişinin sadece
 Adı ve Soyadı bilgilerini listelenir.

6.5. SQL OPERATÖRLERİ

Her programlama dilinde olduğu gibi **SQL** de de bazı **operatörler** bulunmaktadır. Bu operatörler, listeleme yapılırken istenilen koşulların yerine getirilmesine yardımcı olmaktadırlar. Bu operatörleri 4 ana başlık altında toplamak mümkündür.

- Karşılaştırma operatörleri,
- Mantiksal operatörler,
- Aritmetiksel ifadeler,
- Kümeleme operatörleri.

6.5.1. KARŞILAŞTIRMA OPERATÖRLERİ

Karşılaştırma operatörleri, verilen iki ifadenin birbirleri ile kıyaslanmasını sağlamaktadır. Bu ifadeleri şöyle sıralayabiliriz.

- X > Y , X ifadesi Y ifadesinden büyüktür.
- X < Y , X ifadesi Y ifadesinden küçüktür.</p>
- X = Y, X ifadesi Y ifadesine eşittir.
- X >= Y, X ifadesi Y ifadesine eşit ve büyüktür olabilir.
- X <= Y, X ifadesi Y ifadesine eşit ve küçüktür olabilir.</p>
- X <> Y , X ifadesi Y ifadesine eşit değildir.

6.5.1. KARŞILAŞTIRMA OPERATÖRLERİ (DEVAM...)

Karşılaştırma operatörlerine, ((Siparişler)) tablosunu kullanarak bir örnek verelim. Nakliye ücreti 20 TL den büyük olan siparişler hangileridir? Bu sorgunun SQL cümlesi aşağıdaki gibi olacaktır:

SELECT *

FROM Siparisler

WHERE NakliyeUcreti > 20

6.5.2. MANTIKSAL OPERATÖRLER

Mantıksal operatörler, bütün dillerde olduğu gibi iki yada daha fazla şartın kıyaslanması amacıyla kullanılmaktadır. Bu operatörler şu ifadelerden oluşmaktadır.

- AND (ve)
- OR (yada)
- NOT (değil)

Önemli Nokta!

 SQL'de <u>bu operatörlerin hepsi</u> WHERE deyiminden sonra kullanılmaktadır.

6.5.2. MANTIKSAL OPERATÖRLER (DEVAM...)

AND operatörüne örnek verecek olursak; siparişler tablosunda, nakliye ücreti 10 TL den küçük ve Ankara' ya gönderilen siparişler hangileridir?

SELECT *

FROM Siparisler

WHERE (NakliyeUcreti<10)AND (GonderilenIL='Ankara')

6.5.2. MANTIKSAL OPERATÖRLER (DEVAM...)

OR operatörüne örnek verecek olursak; siparişler tablosunda, nakliye ücreti 10 TL den küçük <u>yada</u> Ankara' ya gönderilen siparişler hangileridir?

SELECT *

FROM Siparisler

WHERE (NakliyeUcreti <10) OR (Gönderilenİl='Ankara')

6.5.2. MANTIKSAL OPERATÖRLER (DEVAM...)

NOT operatörüne örnek verecek olursak; siparişler tablosunda, nakliye ücreti 10 TL den küçük olmayan siparişler hangileridir?

SELECT *

FROM Siparisler

WHERE NOT (NakliyeUcreti <10)

6.5.3. ARİTMETİKSEL İFADELER

Aritmetiksel ifadeler, tablo içerisindeki herhangi bir sütun üzerinde işlem yapmayı sağlamaktadır.

Bu operatörler;

- Toplama (+),
- Çıkarma (-),
- Çarpma (*),
- Bölme (/).

işlemlerinden oluşmaktadır.

6.5.3. ARİTMETİKSEL İFADELER (DEVAM...)

Aritmetiksel işlevler yapılırken **işlem sırası önemlidir**. İşlem sırası şu şeklidedir:

Örneğin bir hücre ile işlem yapılırken şu şeklide kullanılmaktadır:

NakliyeUcreti * 12

6.5.3. ARİTMETİKSEL İFADELER (DEVAM...)

Örneğin, "Siparisler" tablosunda nakliye ücretlerinin sabit olduğunu düşünelim. Bu satırların her biri için yıllık nakliye ücreti ne olur?

SELECT NakliyeUcreti * 12FROM Siparisler

6.5.3. ARİTMETİKSEL İFADELER (DEVAM...)

Aritmetiksel ifadeler kullanılırken parantezlerin kullanımı son derece önemlidir. Parantezlerin, <u>işlem öncelikleri göz önüne</u> alınarak doğru yerde kullanılması gerekmektedir. Aksi durumda yanlış işlem sonuçları ortaya çıkabilmektedir.

Örneğin; ücretin 10 TL olduğunu varsayarsak;

- 12*(ucret+500) = 12*510=6120
- 12*ucret+500 = 120+500 = 620

Burada işlem önceliği çarpmanın olduğundan sonuç farklı olacaktır.

6.5.4. KÜMELEME OPERATÖRLERİ

Kümeleme operatörleri, tablo içerisindeki verileri çeşitli kriterlere göre gruplamayı sağlayan operatörlerdir. <u>Bu operatörler</u>;

- BETWEEN ... AND ...
- IN
- LIKE

Bu komutlar yine <u>WHERE komutundan sonra</u> kullanılmaktadır.

BETWEEN komutu belli bir aralıktaki kayıtların sorgulanmasında kullanılmaktadır. Bu komutta alt ve üst sınır tanımlamaları yapılmaktadır. Genel kullanımı şöyledir.

BETWEEN Alt_Sınır AND Ust_Sınır

Örnek: Nakliye ücreti 10 ve 20 TL arasındaki siparişlerin detayları nelerdir?

SELECT *

FROM Siparisler

WHERE NakliyeUcreti BETWEEN 10 AND 20

N komutu, kayıtların tablodaki değerlerle karşılaştırılması söz konusu olduğunda kullanılmaktadır.

Örneğin; Ankara, İzmir ve İstanbul'a gönderilen siparişler hangileridir? sorgusunu yazalım.

SELECT SiparisNo, GonderileniL

FROM Siparisler

WHERE GonderileniL IN ('Ankara', 'İzmir', 'İstanbul')

LIKE komutu, WHERE komutu ile birlikte kullanılan ve sözcüğün tamamı ile değil de sadece belli bir bölümü ile arama yapmayı sağlayan bir komuttur.

Örneğin, siparişlerin gönderildiği kişilerden adları N ile başlayan kişiler kimlerdir? sorgusunu yapalım.

SELECT GonderilenAd

FROM Siparisler

WHERE GonderilenAd LIKE 'N%'

Örneğin, siparişlerin gönderildiği kişilerden adlarının içinde N harfi bulunan kişiler kimlerdir? sorgusunu yapalım.

SELECT GonderilenAd

FROM Siparisler

WHERE GonderilenAd LIKE '%N%'

LIKE deyimi ile birlikte kullanılan karakterlerden bir diğeri _ işaretidir. Bu işaret bir harf veya rakamın yerini tutar.

Örneğin, siparişlerin gönderildiği kişilerden adlarının içinde sondan ikinci harfi N olan kişiler kimlerdir? sorgusunu yapalım.

SELECT GonderilenAd

FROM Siparisler

WHERE GonderilenAd LIKE '%N_'

6.6. ORDER BY İFADESİ

ORDER BY komutu, önceden belirlenmiş olan sütuna göre sıralama işlemlerini gerçekleştirmektedir.

Sıralama işleminde <u>sıralama yapılacak olan sütun</u>, <u>rakamsal</u> ifadelerden oluşuyorsa <u>sıralama küçük rakamdan büyüğe yada</u> büyük rakamdan küçüğe doğru sıralanabilmektedir.

Eğer sütun alfabetik değerlerden oluşuyorsa sıralama işlemi A'dan Z' ye doğru yada Z' den A' ya doğru yapılabilmektedir.

ORDER BY komutu ile istenilen sıralama biçiminin yapılabilmesi için ardından bir komut almaktadır. Bu komutlar;

- ASC: Sütundaki verileri <u>küçükten büyüğe</u> yada A' dan Z' ye doğru sıralama işlemini gerçekleştirir.
- DESC: Sütundaki verileri <u>büyükten küçüğe</u> yada Z' den A' ya doğru sıralama işlemini gerçekleştirmektedir.

Eğer ORDER BY komutundan sonra herhangi bir ifade seçilmez ise, varsayılan ifade olarak küçükten büyüğe doğru sıralama işlemi yapılmaktadır. Yani <u>varsayılan arama tipi ASC'</u> dir.

Örnek: Bahçe İşleri veritabanında siparişler tablosunda, nakliye ücreti 10 TL ile 25 TL arasında olan siparişlerin siparişno, nakliyeci ve gönderilen kişi bilgilerini büyükten küçüğe doğru sıralayan SQL sorgusu şöyle olacaktır.

 SELECT SiparisNo, Nakliyeci, GonderilenAd, NakliyeUcreti FROM Siparisler

WHERE NakliyeUcreti BETWEEN 10 AND 25
ORDER BY NakliyeUcreti DESC

Sorgu çalıştırıldıktan sonra yandaki ekran karşınıza çıkacaktır.

Şimdi aynı sorguyu küçükten büyüğe doğru yapalım.

 SELECT SiparisNo, Nakliyeci, GonderilenAd, NakliyeUcreti FROM Siparisler

WHERE NakliyeUcreti BETWEEN 10 AND 25
ORDER BY NakliyeUcreti

veya

 SELECT SiparisNo, Nakliyeci, GonderilenAd, NakliyeUcreti FROM Siparisler

WHERE NakliyeUcreti BETWEEN 10 AND 25
ORDER BY NakliyeUcreti ASC

ORDER BY içerisinde birden fazla ifade ile sıralama yaptırmak mümkündür.

- Bahçe İşleri veritabanında siparişler tablosunda, nakliye ücreti 10 TL ile 25 TL arasında olan siparişlerin siparişno, nakliyeci, gönderilen kişi ve sipariş tarihi bilgilerini göstererek, önce nakliye ücretini büyükten küçüğe sonra da sipariş tarihini küçükten büyüğe doğru sıralayan SQL sorgusu şöyle olacaktır.
 - ✓ SELECT SiparisNo, Nakliyeci, GonderilenAd, NakliyeUcreti, SiparisTarihi
 FROM Siparisler

WHERE NakliyeUcreti BETWEEN 10 AND 25

ORDER BY NakliyeÜcreti DESC, SiparişTarihi ASC

Sorgu çalıştırıldıktan sonra yandaki ekran karşınıza çıkacaktır.

SiparişNo	Nakliyeci	GönderilenAd	NakliyeÜcreti	SiparişTarihi	
11111	Yollar Kargo	Begüm Şafak	25,00 YTL	24.01.2001	
11091	Gök Nakliye	Özkan Nizam	24,50 YTL	15.01.2001	
11145	Yollar Kargo	Zehra Solmaz	23,00 YTL	01.02.2001	
11134	Nederci Taşımacılık	Durali Mumcu	22,00 YTL	30.01.2001	
11113	Nederci Taşımacılık	Aynur Şener	21,95 YTL	25.01.2001	
11103	Kuşkonmaz Nakliye	Rıfkı Araştır	21,50 YTL	23.01.2001	
11132	Gök Nakliye	Necmi Devran	21,50 YTL	30.01.2001	
11087	Yollar Kargo	Can Temelli	20,00 YTL	12.01.2001	
11137	Uzay Kargo	Barış Temur	19,95 YTL	31.01.2001	
11095	Yollar Kargo	Feride Karaoğlan	18,95 YTL	22.01.2001	
11098		Musa Löklüoğlu	18,50 YTL	22.01.2001	
11119	Gök Nakliye	Erkan Kocabıyık	18,50 YTL	26.01.2001	
11079	Yollar Kargo	Tayfun Süsler	18,00 YTL	05.01.2001	
11092	Uzay Kargo	Ertuğrul Ağır	17,00 YTL	16.01.2001	
11100	Nederci Taşımacılık	Halil Kaydu	16,50 YTL	23.01.2001	
11135	Uzay Kargo	Gökçe Özel	14,95 YTL	30.01.2001	
11090	Yollar Kargo	Barkın Nişancı	14,50 YTL	14.01.2001	
11106	Uzay Kargo	Ahmet Turgut	14,50 YTL	24.01.2001	
11110	Gök Nakliye	Erdem Aktan	14,50 YTL	24.01.2001	
11096		Feyzullah Deler	14,40 YTL	22.01.2001	
11080	Gök Nakliye	Fazıla Yücel	13,25 YTL	05.01.2001	
11112	Nederci Taşımacılık	Lütfi Tahir	12,95 YTL	25.01.2001	
11122	Nederci Taşımacılık	Adnan Nohutçu	▼ 12,95 YTL	29.01.2001	
11125	Uzay Kargo	Yalın Ayaz	12 95 YTL	29 01 2001	
11138	Kuşkonmaz Nakliye	Perihan Okyay	12,95 YTL	31.01.2001	
11161	Uzay Kargo	Fazilet Fahri	12,95 YTL	07.02.2001	
11102	Uzay Kargo	Mert Peker	12,45 YTL	23.01.2001	
11140	Uzay Kargo	Kasım Acil	12,25 YTL	01.02.2001	
11115	Uzay Kargo	Nadir Töre	11,95 YTL	25.01.2001	
11114	Nederci Taşımacılık	Ömer Kor	10,95 YTL	25.01.2001	
(OtomatikSayı)					

TEŞEKKÜRLER... SORULARINIZ?