BMB202. Veritabanı Yönetimi

Ders 6. SQL

Dersin Plani

- SQL Fonksiyonları
- Çoklu Tablo İşlemleri
 - İç içe Select'ler
 - JOIN
 - Birleştirme
- DML
- DDL

Örnek Veritabanı "Öğrenci İşleri"

- OGRENCILER Tablosu:
 - OGR_NO (PK)
 - AD
 - SOYAD
 - TEL
 - ADRES
- DERSLER Tablosu:
 - DERS_KODU (PK)
 - DERS_ADI
 - DERS_KREDISI
 - HOCASI (FK-HOCALAR)

- NOTLAR Tablosu:
 - OGRENCI (FK-OGRENCILER)
 - DERS (FK-DERSLER)
 - DERS_YILI
 - VIZE
 - FINAL
- HOCALAR Tablosu:
 - HOCA NO (PK)
 - AD
 - SOYAD
 - UNVAN

SQL Fonksiyonları

- Programlama dillerinde olduğu gibi, SQL'de de bazı aritmetik işlemler için yada tip dönüşümü yapmak için hazır olarak sunulan fonksiyonlar mevcuttur.
- Bu fonksiyonların bazıları (SUM, AVG, MIN, MAX, ...) birçok kayıt üzerinde işlem yapıp tek bir sonuç üretirken, bazıları ise (Örneğin; tip dönüşümü ile ilgili olanlar) üzerinde işlem yaptığı her kayıt için ayrı sonuç üretir.

SUM

- Belirli bir sütundaki sayısal verilerin toplanarak sonucun gösterilmesi istenirse SUM, aritmetik ortalamasının gösterilmesi istenirse AVG kullanılır.
- Aşağıdaki SQL cümlelerinden ilki tüm personelin maaşlarının toplamını, ikincisi ise maaşların aritmetik ortalamasını gösterir:
 - SELECT SUM(MAAS) AS TOPLAM_MAAS FROM PERSONEL
 - SELECT AVG(MAAS) AS[MAASLARIN ORTALAMASI] FROM PERSONEL

NOT: _ karakteri yerine boşluk karakteri kullanılması istenirse [] içinde yazılmalıdır.

MIN ve MAX

- Belirli bir sütundaki en büyük veriyi görüntülemek için MAX, en küçük veriyi görüntülemek için ise MIN fonksiyonları kullanılır.
- Aşağıdaki SQL cümlesi, "2009-2010" öğretim yılında "BM 316" dersinden en yüksek başarı notunu gösterir:
 - SELECT MAX(VIZE*0.3 + FINAL*0.7)
 FROM NOTLAR
 WHERE DERS = "BM 316" AND DERS_YILI = "2009-2010"

COUNT

- Sorgunun ürettiği satır sayısını döndürür.
- Aşağıdaki SQL cümlesi PERSONEL tablosundaki toplam kayıt sayısını döndürür:

SELECT COUNT(*) FROM PERSONEL

 Eğer COUNT içinde * yerine belirli bir sütun ismi verilirse o sütundaki NULL olmayan değer sayısını döndürür:

SELECT COUNT(ADRES) FROM OGRENCILER

TOP

- Önceki örnekte en yüksek başarı notunu alan öğrencinin numarasını da göstermek istersek aşağıdaki kullanım hata verecektir:
 - SELECT OGRENCI, MAX(VIZE*0.3 + FINAL*0.7)
 FROM NOTLAR
 WHERE DERS = "BM 316" AND DERS_YILI = "2009-2010"
- SELECT sonrasında "TOP n" kullanımı en üstteki n kaydı gösterir.
 Örneğimizde başarı notuna göre azalan sıralama yapıp en üstteki kaydı almak için "TOP 1" deyimini kullanmak en uygun çözümdür:
 - SELECT TOP 1 OGRENCI, VIZE*0.3 + FINAL*0.7 AS Başarı_Notu FROM NOTLAR
 WHERE DERS = "BM 316" AND DERS_YILI = "2009-2010"
 ORDER BY VIZE*0.3 + FINAL*0.7

NOT: Bu ifade yerine takma ismi olan Başarı_Notu kullanılması hata verir

LCASE, UCASE ve LEN

- LCASE: Tüm karakterleri küçük harfe dönüştürür.
 (Oracle'da LOWER)
- UCASE: Tüm karakterleri büyük harfe dönüştürür. (Oracle'da UPPER)
- LEN: Sütun yada ifade içindeki karakter sayısını döndürür (Oracle'da LENGTH)
- Aşağıdaki SQL cümlesi SOYAD bilgileri küçük harfli bile girilmiş olsa tüm karakterleri büyük harf olarak görüntüler:
 - SELECT AD, LCASE(SOYAD) FROM PERSONEL

Tip Dönüşümleri

 Access'te tip dönüşümleri için aşağıdaki fonksiyonlar kullanılır:

```
CBool CDate CInt CStr
CByte CDbl CLng CVar
CCur CDec Csng
```

- Diğer VTYS içinde tip dönüşümü mümkündür.
- Fakat, Tip Dönüşümü pek tavsiye edilmez.

Tarihsel Fonksiyonlar Access

- NOW: Sistem tarihini ve saatini döndürür.
- DATEDIFF: İki tarih arasındaki farkı verir.
- DATEADD: Aldığı tarihin üzerine aldığı değeri (gün, ay, yıl) ekleyerek yeni bir tarih değeri üretir.
- DAY: Aldığı tarihin gün kısmını döndürür.
- MONTH: Aldığı tarihin gün kısmını döndürür.
- YEAR: Aldığı tarihin gün kısmını döndürür.

 Programlama Dili tarafında da yönetilebileceği unutulmamalıdır.

GROUP BY

- SUM, AVG gibi bazı fonksiyonların tablonun tamamı için değil de, belirli bir alana (yada alanlara) göre gruplandırılarak çalıştırılması GROUP BY deyimi ile sağlanabilir.
- Aşağıdaki SQL cümlesi personelin ortalama maaşlarını her bölüm için ayrı ayrı listeler:

SELECT AVG(MAAS) FROM PERSONEL GROUP BY BOLUM

HAVING

- HAVING ifadesinin işlevi WHERE ifadesininkine çok benziyor. Ancak kümeleme fonksiyonları ile WHERE ifadesi birlikte kullanılamadığından HAVING ifadesine ihtiyaç duyulmuştur.
- Maaşı 3000'den büyük maaşlar için
 - SELECT * FROM PERSONELWHERE MAAS > 3000
- Maaş ortalaması 1500'den fazla görevlerin görüntülenmesi
 - SELECT Gorev, AVG(maas) FROM PERSONEL
 GROUP BY Gorev HAVING AVG(Maas) > 1500

Çok tablolu sorgulamalar

- Eğer birden fazla tabloda yer alan verilerin tek bir sorgu ile görüntülenmesi istenirse FROM kısmında ilgili tablolar araya virgül konularak yazılmalı, WHERE kısmında ise o tabloları birbirine bağlayan alanların birbirine eşit olması kriteri verilmelidir. WHERE kısmında böyle bir kriter verilmezse, iki tablonun tüm kayıtları birbiri ile eşleştirilecek (kartezyen çarpım) ve ortaya istenilenden daha çok sayıda kayıt çıkacaktır.
- Kartezyen çarpımı için "İlişkisel Çebir" konusuna bak.

2 tablolu sorgulama örneği

- PERSONEL tablosundaki BOLUM (FK) alanı ile BOLUMLER tablosundaki BOLUM_NO (PK) alanı birbirine bağlıdır. Eğer personel bilgileri görüntülenirken personelin çalıştığı bölümün numarasını değil de adını göstermek istersek bu adı BOLUMLER tablosundan elde etmeliyiz. Bu nedenle iki tablonun ismini de FROM kısmında kullanmalıyız:
 - SELECT AD, SOYAD, GOREV, BOLUM_ADI
 FROM PERSONEL, BOLUMLER
 WHERE BOLUM = BOLUM NO

NOT: Bu satır yazılmadığında görüntülenen kartezyen çarpıma dikkat!

Alan isimlerinin aynı olması durumu

- Eğer bir çok tablolu sorgulamada ilişkinin her iki tarafındaki alanlar aynı isimde ise; alan isimlerinden önce, o alanın ait olduğu tablo ismi de yer almalıdır.
- Örneğin PERSONEL tablosundaki alan ismi de BOLUM_NO olsaydı sorgu şu şekilde yazılmalıydı:

```
SELECT AD, SOYAD, GOREV, BOLUM_ADI
FROM PERSONEL, BOLUMLER
WHERE PERSONEL.BOLUM_NO =
BOLUMLER.BOLUM_NO
```

"Takma İsim" Kullanarak

```
SELECT AD, SOYAD, GOREV, BOLUM_ADI
FROM PERSONEL P, BOLUMLER B
WHERE P.BOLUM_NO = B.BOLUM_NO
```

3 tablolu sorgulama örneği

- Öğrencilerin adı, soyadı, aldıkları derslerin adı ve bu derslerden başarı notları görüntülenmek istenirse:
 - SELECT AD, SOYAD, DERS_ADI, VIZE*0.3 + FINAL*0.7 AS BN FROM OGRENCILER, NOTLAR, DERSLER
 WHERE OGR NO = OGRENCI AND DERS = DERS KODU

İç içe SELECT ifadesi

- Eğer SELECT sonrasında yazılan alanların hepsi aynı tabloda, fakat kriter olarak kullanılan alanlar onlardan farklı bir tabloda ise iç içe SELECT ifadeleri kullanılabilir.
- Aşağıdaki SQL cümlesi 'Fizik' dersini alan öğrencilerin bilgilerini gösterir:


```
- SELECT OGR_NO, AD, SOYAD FROM OGRENCILER
WHERE OGR_NO IN (
SELECT OGRENCI FROM NOTLAR
WHERE DERS IN (
SELECT DERS_KODU FROM DERSLER
WHERE DERS_ADI = 'Fizik'))
```

Fizik dersinin bir ders kodu olacağı için bu satırdaki IN yerine = kullanılabilirdi.

İç İçe SELECT ifadesi

- Önceki örneği çok tablolu sorgulama türünde de yapabilirdik:
 - SELECT OGR_NO, AD, SOYAD
 FROM OGRENCILER, NOTLAR, DERSLER
 WHERE OGR_NO = OGRENCI AND
 DERS_NO = DERS AND DERS_ADI = 'Fizik'
- Fakat bu sorgu tabloların kartezyen çarpımına neden olacağı için muhtemelen daha yavaş çalışacaktır.

Örnek Veritabanı


JOIN vs WHERE

- Tablolar üzerinden bilgi çekmeyi 2 farklı yöntem ile yapabilirsiniz:
 - WHERE ile sorgu koşulu belirleyerek Tablo Birleştirme
 - JOIN komutlarını kullanarak Tablo Birleştirme

WHERE üzerinden

- Filmlerin türlerini gösterme
 - SELECT F.Ad AS Film_Adı, T.Ad AS Tur_Adı
 FROM Filmler F, Turler T
 WHERE F.Tur_ID = T.Tur_ID
- Eğer birleştirme koşulu belirtilmeseydi, VTYS iki farklı tablodaki her değer için kartezyen çarpım yapacaktı ve 70 farklı sonuç elde edecektik. Dolayısıyla istediğimiz sonuca ulaşamayacaktık.
- Tablo birleştirme 2 den fazla sayıda tablo için de uygulanabilir. Böyle bir durumda sorgu koşulu giderek büyüyecektir.
- Fakat bu sorgu tabloların kartezyen çarpımına neden olacağı için muhtemelen daha yavaş çalışacaktır.

JOIN

- Birbirleri ile ilişkisi olan bu tablolar joinlerle birleştirmeler yapılarak gerekli alanlar alınabilir.
 - Inner join
 - Left join
 - Right join
 - Full join
- VTYS'ye göre ufak farklılıklar gösterebilir.


INNER JOIN

- 2 tablo için de boş verileri, yani bir tabloda Tur_ID'si olan fakat diğerinde olmayan verileri temizler ve göstermez.
 - SELECT column_name(s)

FROM table1

INNER JOIN table2

ON table1.column_name=table2.column_name;


INNER JOIN

SELECT F.Ad AS Film_Adı, T.Ad AS Tur_Adı
 FROM Filmler F
 INNER JOIN Turler T
 ON F.Tur_ID = T.Tur_ID
 ORDER BY T.Ad


LEFT JOIN

- İlk (Filmler) tablo için boş olan verileri de göstermenizi sağlar. Yani Filmler tablosunda Tur_ID değeri boş olarak gösterilecektir.
 - SELECT column_name(s)

FROM table1

LEFT JOIN table 2

ON table1.column_name=table2.column_name;


LEFT JOIN

- Aşağıdaki sorgu, türü olmayan filmler dahil tüm filmlerin adlarını, türlerini ve IMDB Puanlarını, IMDB Puanlarına göre sıralayarak listeleyecektir.
 - SELECT F.Ad, T.Ad, IMDB_Puan
 FROM Filmler F
 LEFT JOIN Turler T ON F.Tur_ID = T.Tur_ID
 ORDER BY IMDB Puan


RIGHT JOIN

- İkinci (Türler) tablo için boş olan verileri de göstermenizi sağlar.
 - SELECT column_name(s)

FROM table1

RIGHT JOIN table2

ON table1.column name=table2.column name;


RIGHT JOIN

SELECT F.Ad, T.Ad, IMDB_Puan
 FROM Filmler F
 RIGHT JOIN Turler T ON F.Tur_ID = T.Tur_ID
 ORDER BY IMDB Puan


FULL JOIN

- İki tablo için de boş olan değerler gösterilir.
 - SELECT column_name(s)

FROM table1

FULL OUTER JOIN table2

ON table1.column name=table2.column name;


FULL JOIN

SELECT F.Ad, T.Ad, IMDB_Puan
 FROM Filmler F
 FULL JOIN Turler T ON F.Tur_ID = T.Tur_ID

UNION ve UNION ALL işleçleri

- Union, verilen koşul ifadesine uygun olarak, çift kayıtların göz ardı edilerek her iki kümedeki tüm kayıtları seçer.
- Union All, çift kayıtları da dahil eden birleştirme işlemidir.
- Örnek: PERSONEL tablosunda, adı "A" ile başlayanları veya görevi "M" ile başlayanları topluca listelemek için:

```
SELECT Adı, Görevi FROM PERSONEL
```

WHERE Adı LIKE "A*"

UNION

SELECT Adı, Görevi FROM PERSONEL

WHERE Görevi LIKE "M*";

DML

- DML (Data Manipulation Language): Tablolara veri girme, var olan veriyi güncelleme ve veri silme işlemleri için kullanılan komutları içerir.
 - INSERT
 - UPDATE
 - DELETE

INSERT

- Bir tabloya kayıt eklerken kullanılan DML komutudur.
- Aşağıdaki DML ifadesi HOCALAR tablosuna kayıt ekler:

INSERT INTO HOCALAR VALUES (15, 'Ahmet', 'Çalışkan', 'Prof. Dr.')

 Eğer eklenecek kaydın sadece belirli alanlarına veri girilecekse (Ör. HOCA_NO alanı 'otomatik sayı' veri türünde ise o alana veri giremeyiz), tablo adından sonra bu alanlar belirtilmelidir:

INSERT INTO HOCALAR (AD, SOYAD, UNVAN) VALUES ('Ahmet', 'Çalışkan', 'Prof. Dr.')

UPDATE

- Bir tablodaki kayıtların güncellenmesi amacıyla kullanılan DML komutudur. Hangi kayıt yada kayıtların güncelleneceği WHERE sözcüğü ile verilen kriter ile, kayıtlardaki güncellenecek alanlar ise SET sözcüğü sonrasında yeni değerlerinin atanması ile belirtilir.
- Aşağıdaki DML ifadesi PERSONEL tablosundaki Pazarlama bölümünde çalışanların maaşlarını %10 oranında arttırır.

UPDATE PERSONEL SET MAAS = MAAS * 1.1 WHERE BOLUM = (SELECT BOLUM_NO FROM BOLUMLER WHERE BOLUM_ADI = 'Pazarlama')

DELETE

- Bir tablodaki bir yada daha çok kaydı silmek amacıyla kullanılan DML komutudur. Hangi kayıt yada kayıtların silineceği WHERE sözcüğünden sonra verilen kriter ile belirlenir.
- Aşağıdaki DML ifadesi NOTLAR tablosundan '2007-2008' öğretim yılına ait tüm kayıtları siler:

DELETE FROM NOTLAR WHERE DERS_YILI = '2007-2008'

 Eğer WHERE sözcüğü hiç kullanılmaz ise tablodaki tüm kayıtlar silinir:

DELETE FROM NOTLAR

 Silme İşleminin "Primary Key" üzerinden yapılması tavsiye edilir.

Sorgu Sonucundan Yeni Tablo Yaratma

- Bir sorgu sonucunun yeni bir tablo olarak saklanması isteniyorsa FROM öncesinde INTO TABLO_ADI kullanılır.
- Aşağıdaki SQL cümlesi PERSONEL tablosundaki tüm verileri yeni yaratacağı PERS_YEDEK tablosuna kopyalar:

SELECT * INTO PERS_YEDEK FROM PERSONEL

 Eğer PERS_YEDEK tablosu önceden varsa, yukarıdaki komut önce tabloyu siler, sonra tekrar yaratarak verileri kopyalar.

Sorgu sonucunu INSERT ile kullanma

- Bir tabloya veri eklerken INSERT ifadesinde VALUES yazılmayıp bir sorgu da yazılabilir.
- Aşağıdaki ifade PERSONEL tablosundaki tüm verileri önceden yaratılmış olan PERS_YEDEK tablosuna ekler:

INSERT INTO PERS_YEDEK SELECT * FROM PERSONEL

- Bu komut çalıştırılmadan önce PERS_YEDEK tablosu boş değilse anahtar alan olan PERSONEL_NO alanında veri tekrarına neden olabilir (dolayısı ile hata verebilir).
- Aşağıdaki ifade sadece 2010 yılından sonra işe başlayanları ekler:

INSERT INTO PERS_YEDEK SELECT * FROM PERSONEL WHERE GIRIS TARIHI > #1/1/2010#

DDL

- DDL (Data Definition Language): Tablo, Kullanıcı gibi nesneleri yaratmak için kullanılan komutları içerir.
 - Create
 - Alter
 - Drop
- VTYS göre ufak farklılıklar gösterebilir. Bu durumda google üzerinden anahtar kelimeye uygun örnekler araştırılmalıdır.

Create

 Veritabanı üzerinde bir tablo yaratmak için CREATE deyimi kullanılır.

```
CREATE TABLE Persons
PersonID int,
LastName varchar(255),
FirstName varchar(255),
Address varchar(255),
City varchar(255)
```

Alter

- Daha önce yaratılmış nesnenin değiştirilmesini sağlar. Örneği bir tablonun tasarımını değiştirmek gibi.
 - Yeni özellik ekleme
 ALTER TABLE table_name
 ADD column name datatype
 - Bir özelliği düşürme
 ALTER TABLE table_name
 DROP COLUMN column_name
 - Bir özelliğin veri tipini veya iç özelliklerini değiştirme
 ALTER TABLE table_name
 ALTER COLUMN column_name datatype

Drop

- Bir tablonun veya özelliğin silinmesini sağlar.
 - Tablo SilmeDROP table_name
 - Tablo içindeki bir özelliğin silinmesi
 DROP INDEX index_name ON table_name
- Eğer bir tablo içindeki veriler tamamen silinmek isteniyorsa
 - TRUNCATE TABLE table_name
 - Truncate kavramı ile bir şarta bakmaksızın tüm tablomuzu boşaltırız. Delete komutunda Where şartı ile belli şartlara bağlayabiliriz.