

VERİTABANI YÖNETİMİ

Dr. Ö**ğ**r. Üyesi Ender **Ş**ahinaslan

BÖLÜM -7-

SQL FONKSİYONLARININ KULLANIMI

GENEL BAKIŞ...

Fonksiyon kavramı,
SQL'de fonksiyonların yeri,
Tek satır fonksiyonlarının kullanımı:

- -Karakter fonksiyonları,
- -Sayısal fonksiyonlar,
- -Tarih fonksiyonları

7.1. FONKSİYON NEDİR?

- Fonksiyonlar veya bir başka deyişle <u>işlevler</u>, SQL kullanımında güçlü özellikler katar.
- SQL fonksiyonları, aynen programlama dillerinde olduğu gibi, kullanıcıya <u>bazı özel işlemleri ve</u> <u>hesaplamaları</u> otomatik olarak sunar.
- Kullanıcının, fonksiyonun adını ve gerekli argümanları tanımlaması yeterlidir. Bu bilgilere dayalı olarak fonksiyon, bir sonuç döndürür (üretir).

7.2. SQL FONKSİYONLARI

- SQL fonksiyonları iki ana grup altında incelenmektedir:
 - Tek satır fonksiyonları,
 - Çift satır fonksiyonları.
- Tek satır fonksiyonları, tablonun bir satırı için uygulanır ve her satır için bir sonuç üretilir.
- Çoklu satır fonksiyonları ise, bir grup satıra uygulanır ve sonuç buna göre elde edilir.

7.2.1. TEK SATIR FONKSİYONLARI

- Tek satır fonksiyonları, tablonun her bir satırına uygulanan fonksiyonlardır.
- Tek satır fonksiyonlarının birçok türü bulunmaktadır.
 - Karakter fonksiyonları,
 - Sayısal fonksiyonlar,
 - Tarih fonksiyonları,
 - Dönüştürme fonksiyonları,
 - Genel fonksiyonlar.

7.2.1.1. KARAKTER FONKSİ YONLARI

- Karakter fonksiyonları veri tablolarında, **veri türü char**, **varchar**, **nvarchar** olarak tanımlanan alanlar için kullanılmaktadır.
- Harflerden, harf, rakam ve simgelerden oluşan alanlar üzerinde işlem yapılmasını sağlamaktadır.
- Örneğin ad, soyad, adres gibi alanlar bu fonksiyonlarla işlem görebilmektedirler.

7.2.1.1. KARAKTER FONKSİ YONLARI (DEVAM...)

- Karakter fonksiyonları olan;
 - *LEFT*: Metnin solundan n tane harf almak için,
 - RIGHT: Metnin sağından n tane harf almak için,
 - UPPER: Metni büyük harfe çevirmek için,
 - LOWER: Metni küçük harfe çevirmek için,
 - LTRIM: Metnin <u>başındaki boşluk karakterleri</u> atmak için,
 - RTRIM: Metnin sonundaki boşluk karakterleri atmak için,
 - REPLACE: Bir ifadeyi başka bir ifade ile değiştirmek için,
 - LEN: Bir alandaki karakterlerin uzunluklarını bulmak için,
 - **REVERSE:** Bir alandaki bilgileri <u>tersen yazmak için</u>, kullanılmaktadır.

7.2.1.1. KARAKTER FONKSİ YONLARI (DEVAM...)

- Tüm karakter fonksiyonlarının kullanımlarına örnek aşağıda verilmiştir.
 - SELECT Adi, LEN (Adi) AS 'UZUNLUK', LEFT (Adi, 3) AS 'BAŞTAN', RIGHT (Adi, 3) AS 'SONDAN', UPPER (Adi) AS 'BÜYÜK', LOWER (Adi) AS 'KÜÇÜK', LTRIM (Adi) AS 'BAŞTAN BEYAZ', REPLACE (Adi, 'rda', 'XXX') AS 'DEĞİŞİKLİK', **REVERSE (Adi) AS 'TERSTEN' FROM** personel

7.2.1.1. KARAKTER FONKSİ YONLARI (DEVAM...)

• Bu sorgu çalıştırıldığında ortaya çıkan ekran çıktısı aşağıdaki gibidir:

	Adi	UZUNL	BAŞTAN	SONDAN	BOYOK	KÜÇÜK	BAŞTAN BEYAZ	DEĞİŞİKLİK	TERSTEN
1	Erdal	5	Erd	dal	ERDAL	erdal	Erdal	EXXXI	ladrE
2	Turgay	6	Tur	gay	TURGAY	turgay	Turgay	Turgay	yagruT
3	Birim	5	Bir	rim	BiRiM	birim	Birim	Birim	miriB
4	Fatih	5	Fat	tih	FATIH	fatih	Fatih	Fatih	hitaF
5	Neşe	4	Neş	eşe	NEŞE	neşe	Neşe	Neşe	eşeN
6	Fatma	5	Fat	tma	FATMA	fatma	Fatma	Fatma	amtaF

7.2.1.2. SAYISAL FONKSİ YONLAR

- Sayısal fonksiyonlar dört işlemin yanı sıra AVG, SUM, STDEV, VAR, MAX, MIN, COUNT, ABS, SQRT, RAND, POWER, CEILING, FLOOR, ROUND, EXP, LOG ve trigonometrik fonksiyonlar olan SIN, COS, TAN ve COT fonksiyonlarını kapsamaktadır.
- Bu fonksiyonları örnekler üzerinde anlatarak devam edeceğiz. Bunun için bir personel tablosu oluşturup ve içerisine yeterli miktarda kayıt girelim.

ÖRNEK VERİTABANI HAZIRLIK AŞAMASI

Personel tablosunu oluşturmak ve kayıt eklemek için gerekli
 SQL ifadeleri aşağıda verilmektedir.

```
SQLQuery1.sql - TR...Truva\Fatih (54))*

CREATE TABLE Personel (

personelNo int NOT NULL,

adi varchar (50),

soyadi varchar (50),

cinsiyet bit,

gsmNo varchar(50),

maasi int,

bolumID int)
```

```
TRUVA.satici - dbo.Personel SQLQuery1.sql - TR...Truva\Fatih (54))*

INSERT INTO Personel (personelNo, adi, soyadi, cinsiyet, gsmNo, maasi, bolumID)

VALUES (903, 'Cumhur', 'Yücalar', 1, 5333401903, 1800, 4)
```

AVG () FONKSİYONU

- Herhangi bir sütunun içerdiği sayısal değerlerin aritmetik ortalamasını hesaplamak amacıyla; AVG () fonksiyonu kullanılır. Bu fonksiyonun uygulandığı sütunun veri türü sayısal olmalıdır.
- Örnek-1: Personel maaşlarını göz önüne alalım.
 Maaşların ortalamasını bulmak için şöyle bir yol izlenir;
 - SELECT AVG (maasi) AS 'Ortalama'FROM personel

AVG () FONKSIYONU (DEVAM...)

- <u>Örnek-2</u>: Personel arasında, <u>bolumlD</u>'si <u>5</u> olanların ortalama maaşı aşağıda gösterildiği biçimde hesaplanabilir;
 - SELECT AVG (maasi) AS 'Ortalama'
 FROM personel
 WHERE bolumID = 5

SUM () FONKSİYONU

- Sütunların içerdiği sayısal değerleri toplamak amacıyla
 SUM () fonksiyonundan yararlanılır.
- Örnek-1: Tüm personel maaşlarının toplamını hesaplayan SELECT deyimi aşağıda gösterildiği biçimde oluşturulabilir;
 - SELECT SUM (maasi) AS 'Toplam'FROM personel

SUM () FONKSIYONU (DEVAM...)

- <u>Örnek-2</u>: <u>Sadece erkek personele</u> ödenen aylık toplam maaş ne kadardır?
 - SELECT SUM (maasi) AS 'EToplam Ödenen'
 FROM personel
 WHERE cinsiyet = 1

STDEV () FONKSİYONU

Standart sapma, sayısal verilerin aritmetik ortalamalardan farklarının kareli ortalaması olarak bilinir. Bu kavram istatistiksel veri analizlerinde sıkça kullanılır. Söz konusu hesaplamayı yapan SQL fonksiyonu ise; STDEV () 'dir.

- Örnek-1: Personel maaşlarının standart sapmasını bulmak istiyoruz. Bunun için SELECT deyimi aşağıda gösterildiği biçimde kullanılır;
 - SELECT STDEV (maasi) AS 'Standart_Sapma'
 FROM personel

VAR () FONKSİYONU

- Varyans, sayısal değerler arasındaki değişkenliği ölçen bir kavramdır. İstatistiksel veri analizlerinde yaygın biçimde kullanılmaktadır. Standart sapmanın karesi olarak bilinmektedir. Bir dizi sayısal değerin varyansını hesaplamak için VAR () fonksiyonu kullanılır.
- <u>Örnek-1</u>: Personel maaş bilgilerinin ne ölçüde değişken olduğunu belirlemek istiyoruz;
 - SELECT VAR (maasi) AS 'Varyans'
 FROM personel

MAX () VE MIN () FONKSİYONLARI

- Tablonun içerdiği değerlerin en büyük ve en küçük olanlarını bulmak için MIN () ve MAX () fonksiyonları kullanılır. Bu fonksiyonlar herhangi bir veri türüne uygulanabilir.
- <u>Örnek-1</u>: Personel ücretlerini göz önüne alalım. En az ve en yüksek ücretin ne olduğunu öğrenmek istiyoruz. Amacımıza uygun **SELECT** deyimi aşağıda belirtildiği biçimde olabilir;
 - SELECT MIN (maasi) AS 'En Az',
 MAX (maasi) AS 'En Fazla'
 FROM personel

MAX () VE MIN () FONKSİYONLARI (DEVAM...)

- Örnek-2: İşe en son giren personelin işe giriş tarihini belirlemek için SELECT deyimi şu şekilde düzenlenebilir;
 - SELECT MAX (giris_tarihi)FROM personel
- <u>Örnek-3</u>: Personel isimlerini <u>alfabetik olarak</u> <u>sıraladığımızda birinci sırada</u> hangi ismin elde edileceğini şu şekilde öğrenebiliriz;
 - SELECT MIN (Adi)
 FROM personel

MAX () VE MIN () FONKSİYONLARI (DEVAM...)

- Örnek-4: En düşük maaş alan personel kimdir? Bu sorgunun yapılabilmesi için bir alt sorguya daha ihtiyaç vardır. Bu durumda SQL ifadesi aşağıdaki gibi olacaktır.
 - SELECT adi, soyadi
 FROM personel
 WHERE maasi = (SELECT MIN (maasi)
 FROM personel)

COUNT () FONKSİYONU

- Bir tablodaki <u>kayıtların sayılması</u> amacıyla <u>COUNT ()</u> fonksiyonu kullanılır. Bu fonksiyon iki farklı biçimde kullanılabilir;
 - **COUNT** (*)
 - COUNT (sütun)
- **COUNT** (*) fonksiyonu, **NULL** değerleri de içeren tüm kayıtların sayılmasına neden olur. **WHERE** ile birlikte kullanılırsa, bu koşula uygun tüm kayıtların sayısının öğrenilmesini sağlar.
- İkinci biçim tercih edilirse, yani COUNT (sütun) biçiminde kullanılırsa, söz konusu sütunda NULL değerler içermeyen tüm kayıtların sayılmasına neden olur.

COUNT () FONKSIYONU (DEVAM...)

- Örnek-1: 30 numaralı bölümde görev yapan kaç tane personel olduğunu bulmak istiyoruz. SELECT deyimi şu şekilde düzenlenir;
 - SELECT COUNT (*) AS 'Personel Sayısı'
 FROM personel

WHERE bolumID = 30

ABS () FONKSİYONU

- Parametre olarak verilen sayısal veri türündeki değerin mutlak değerinin alınmasını sağlamaktadır.
 Seçilen nitelikteki bütün değerlerin negatif yada pozitif olduğuna bakmadan pozitif olarak gösterilmesini sağlar.
 - SELECT ABS (-15) AS 'Argüman-1'
 ABS (15) AS 'Argüman-2'
 - Ekran Çıktısı:

Argüman-1	Argüman-2			
15	15			

SQRT () FONKSİYONU

- Parametre olarak verilen sayısal veri türündeki değerin karekökünü hesaplar.
 - SELECT maasi, SQRT (maasi) AS 'Karekökü'
 FROM personel
 - Ekran Çıktısı:

maasi	Karekökü				
1200	34,641				
1500	38,729				

RAND () FONKSİYONU

- Rastgele sayı üretimini sağlayan bir fonksiyondur. 0 ile 1 arasında rasgele değer üretir.
 - SELECT RAND () AS 'Rastgele Sayı'
 - Ekran Çıktısı:

Rastgele Sayı

0,2324169653486

RAND () FONKSİYONU (DEVAM...)

- <u>0 ile 100 arasında rastgele sayı</u> üretilmek istenirse aşağıdaki SQL ifadesi kullanılabilir.
 - SELECT RAND () * 100
 AS '0-100 Arası Sayı'
 - Ekran Çıktısı:

0-100 Arası Sayı

81,6071018002395

POWER (X, Y) FONKSİYONU

- XY şeklindeki sayıların hesaplanmasında kullanılmaktadır. Yani 3³ = 3 x 3 x 3 = 27 gibi 3'ün 3' üncü dereceden kuvvetini hesaplamaktadır.
 - SELECT POWER (3, 3) AS 'Kuvveti'
 - Ekran Çıktısı: Kuvveti
 27

CEILING () FONKSİYONU

- Parametre olarak verilen sayısal değeri bir üst sayıya yuvarlar.
 MS Access' te kullanılmayan bir fonksiyondur.
 - SELECT CEILING (5.2) AS 'Pozitif Yuvarlama'
 - Ekran Çıktısı:

Pozitif Yuvarlama
6

- SELECT CEILING (-7.9) AS 'Negatif Yuvarlama'
- Ekran Çıktısı:

Negatif Yuvarlama
-7

FLOOR () FONKSİYONU

- Parametre olarak verilen sayısal değeri bir alt sayıya yuvarlar. CEILING fonksiyonunun tam tersi yuvarlama işlemini gerçekleştirir.
 - SELECT FLOOR (5.2) AS 'Pozitif Yuvarlama'
 - Ekran Çıktısı:

Pozitif Yuvarlama
5

- SELECT FLOOR (-7.9) AS 'Negatif Yuvarlama'
- Ekran Çıktısı:

Negatif Yuvarlama -8

ROUND () FONKSİYONU

- Normal yuvarlama işlemini gerçekleştirir. 5.6, 5.8 gibi değerler bir üstü olan 6 ya, 5.4, 5.2 gibi değerlerde bir altı olan 5'e yuvarlanmaktadır.
 - SELECT ROUND (5.2, 0) AS 'Yuvarlama'
 - Ekran Çıktısı:

Yuvarlama
5.0

- SELECT ROUND (5.6, 0) AS 'Yuvarlama'
- Ekran Çıktısı:

Yuvarlama 6.0

TRIGONOMETRIK FONKSIYONLAR

- SIN, COS, TAN, COT: Trigonometrik fonksiyonlardır. Belirtilen sayısal veri türü içeren alanda sinüs, kosinüs, tanjant ve kotanjant trigonometrik değerlerinin hesaplanmasını sağlamaktadır. Örneğin bir üçgenin bir açısına ait sinüs, kosinüs, tanjant ve kotanjant hesaplamalarına ait örnek uygulanışı şöyledir.
 - SELECT aci, SIN (aci), COS (aci), TAN (aci), COT (aci)
 FROM Ucgen

TRIGONOMETRIK FONKSIYONLAR (DEVAM...)

- **EXP, LOG**: Exp üssel bir fonksiyon olmasını yanı sıra veritabanındaki bir değerin kuvvetinin alınmasını sağlar.
 - e değeri 2.71 dir. Log fonksiyonu ise belirtilen değerin logaritmasının hesaplanmasını sağlar.

SELECT vize,

EXP (vize) AS 'Üssü',

LOG (vize) AS 'Logaritması'

FROM Ogrenciler

7.2.1.3. TARİH - ZAMAN FONKSİYONLARI

- Tarih zaman fonksiyonları, bir tabloda tarih ve zaman sorgulaması yapıldığında kullanılmaktadır.
- Örneğin bir sipariş tablosunda belli bir tarih aralığında yapılan siparişler listelenmek istenildiğinde kullanılması gereken fonksiyonlardır. Bunun yanında bu fonksiyonlar, siparişlerin verilme tarihi, gönderilme tarihi gibi işlemlerin yapılmasında kullanılmaktadır.
- Bir sonraki slaytta **SQL'de kullanılan tarih ve zaman fonksiyonları** detaylı olarak anlatılacaktır.

7.2.1.3. TARİH-ZAMAN FONKSİYONLARI (DEVAM...)

- Parametre olarak verilen bir alandaki tarih bilgisinin;
 - DAY: Gün bilgisini,
 - MONTH: Ay bilgisini,
 - **YEAR**: Yıl bilgisini,
 - **HOUR**: Saat bilgisini,
 - MINUTE: Dakika bilgisini,
 - SECOND: Saniye bilgisini,
 - MILLISECOND: Milisaniye bilgisini,
 - WEEK: Yılın kaçını haftası olduğu bilgisini,
 - WEEKDAY: Haftanın kaçın gün olduğu bilgisini verir.

7.2.1.3. TARİH-ZAMAN FONKSİYONLARI (DEVAM...)

- Tüm tarih zaman fonksiyonları ile ilgili genel bir örnek aşağıda verilmiştir.
 - SELECT GETDATE () AS '\$imdi', DATENAME (YEAR, GETDATE ()) AS 'Yıl', DATENAME (MONTH, GETDATE ()) AS 'Ay', DATENAME (DAY, GETDATE ()) AS 'Gün', DATENAME (WEEK, GETDATE ()) AS 'Hafta', DATENAME (WEEKDAY, GETDATE ()) AS 'Haftanın Günü', DATENAME (HOUR, GETDATE ()) AS 'Saat', DATENAME (MINUTE, GETDATE ()) AS 'Dakika', DATENAME (SECOND, GETDATE ()) AS 'Saniye', **DATENAME (MILLISECOND, GETDATE ())** AS 'Milisaniye'

7.2.1.3. TARİH-ZAMAN FONKSİYONLARI (DEVAM...)

• SQL sorgusu çalıştırıldığında ortaya çıkan sonuçlar aşağıda verilmiştir.

	Şimdi	Yil	Ay	Gün	Hafta	Haftanın Günü	Saat	Dakika	Saniye	Milisaniye
1	2024-04-14 22:11:43.617	2024	April	14	16	Sunday	22	11	4 3	636

TEŞEKKÜRLER... SORULARINIZ?