T.C. MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN GÜÇLENDİRİLMESİ PROJESİ)

BİLİŞİM TEKNOLOJİLERİ

T-SQL

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşılabilirler.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	iii
GÍRİŞ	1
ÖĞRENME FAALİYETİ - 1	3
1. T-SQL	3
1.1. Transact SQL Kavramı	3
1.2. Veri Tanımlama Dili (DDL)	4
1.2.1. CREATE (Nesne Oluşturmak)	4
1.2.2. ALTER (Nesnelerde Değişiklik Yapmak)	
1.2.3. DROP (Nesne Silmek)	
1.3. Veri İşleme Dili (DML)	
1.3.1. SELECT Komutu	
1.3.2. INSERT Komutu	
1.3.3. UPDATE Komutu	
1.3.4. DELETE Komutu	
1.4. Veri Kontrol Dili (DCL)	
1.4.1. GRANT Komutu	
1.4.2. DENY Komutu	
1.4.3. REVOKE Komutu	
UYGULAMA FAALİYETİ	
ÖLÇME VE DEĞERLENDİRME	
ÖĞRENME FAALİYETİ - 2	16
2. T-SQL İLE ÇALIŞMAK	
2.1. Değişkenler	
2.1.1. Nesne ve Değişken İsimlendirme Kuralları	
2.1.2. Değişken Tanımlama	
2.1.3. Açıklama Satırları	
2.2. Yığın Kavramı	
2.2.1. GO Komutu	
2.2.2. USE Komutu	
2.2.3. PRINT Komutu	
2.3. İşlem Operatör Türleri	
2.3.1. Karşılaştırma Operatörleri	
2.3.2. Mantiksal Operatörler	19 21
2.3.2. Mattiksai Operatoriei	
2.4. Fonksiyonlar	
2.4.1. Kümeleme Fonksiyonları	
2.4.2. T-SQL'de Gruplandırma	
2.4.3. Tarih ve Zaman Fonksiyonları	
2.4.4. Karakter Fonksiyonları	
2.5. SQL Denetim Deyimleri	
2.5.1. IFELSE Yapısı	
2.5.2. CASE Yapısı.	
2.5.3. WHILE Döngüsü	
UYGULAMA FAALİYETİ	
ÖLÇME VE DEĞERLENDİRME	46
MODÜL DEĞERLENDİRME	48

CEVAP ANAHTARLARI	49
KAYNAKÇA	50

AÇIKLAMALAR

KOD	481BB0044	
ALAN	Bilişim Teknolojileri	
DAL/MESLEK	Veri Tabanı Programcılığı	
MODÜLÜN ADI	T-SQL	
MODÜLÜN TANIMI	T-SQL kullanarak veri tabanı işlemleri yapabilmeyle ilgili öğrenme materyalidir.	
SÜRE	40/32	
ÖN KOŞUL	Ağ Veri Tabanı Kurulumu modülünü bitirmiş olmak	
YETERLİK	,	
MODÜLÜN AMACI	Genel Amaç Gerekli ortam sağlandığında T-SQL'i kullanabileceksiniz. Amaçlar 1. T-SQL komutlarını kullanabileceksiniz. 2. T-SQL elemanlarını kullanıp çalışabileceksiniz.	
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam: Atölye, laboratuar, bilgi teknolojileri ortamı (internet) vb kendi kendinize veya grupla çalışabileceğiniz tüm ortamlar Donanım: Ağ veri tabanını çalıştırabilecek yeterlikte bilgisayar yedekleme için gerekli donanım (cd yazıcı, flash bellek) raporlama için yazıcı, kâğıt ve kalem	
ÖLÇME VE DEĞERLENDİRME	 Her faaliyet sonrasında o faaliyetle ilgili değerlendirme soruları ile kendi kendinizi değerlendireceksiniz. Modül sonunda uygulanacak ölçme araçları ile modül uygulamalarında kazandığınız bilgi ve beceriler ölçülerek değerlendirilecektir. 	

GİRİŞ

Sevgili Öğrenci,

Okul yaşantınızda öğreneceğiniz her konu, yaptığınız uygulama ve tamamladığınız her modül; bilgi dağarcığınızı geliştirecek ve ileride atılacağınız iş yaşantınızda size başarı olarak geri dönecektir. Eğitim sürecinde daha özverili çalışır ve çalışma disiplinini kazanırsanız başarılı olmamanız için hiçbir neden yoktur.

Son yıllarda yapılan birçok proje, çok sayıda bilgisayar tarafından kullanılabilecek şekilde tasarlanmaktadır. Bu yüzden, ağ ortamında birden fazla kullanıcı aynı proje üzerinde çalışabilmektedir. Bu işlemleri çok sık kullandığınız veri tabanı programıyla da yapabilmenize rağmen ağ ortamında güvenlik ve hızlı erişim açısından en iyi sonucu veren SQL Server veri tabanıyla da yapabilirsiniz. Bu programla milyonlarca kaydın olduğu tablolar üzerinde işlem yaparken tüm kullanıcılara hitap ederek istenilen sorgu sonuçlarını da en hızlı şekilde elde edebileceksiniz.

Bu modülle T-SQL kullanarak veri tabanı işlemlerini ve T-SQL elemanlarını kullanmayı öğreneceksiniz.

ÖĞRENME FAALİYETİ-1

AMAÇ

T-SQL için kullanılan dilleri ve bu dillerle ilgili komutları öğreneceksiniz.

ARAŞTIRMA

T-SQL'in bir önceki SQL Server sürümlerine göre yeniliklerini araştırınız.

1. T-SQL

1.1. Transact SQL Kavramı

Microsoft'un veri tabanı sorgulama dilidir. Transact-SQL, SQL Server ve istemci (client) arasında iletişimi sağlayan SQL sorgulama dilinin gelişmiş bir versiyonudur. Transact Structured Query Language kelimelerinin kısaltmasıdır.

T-SQL kullanarak veri tabanına kayıt eklenebilir, silinebilir, güncellenebilir ya da sorgulama ve raporlama yapılabilir.

T-SQL ile döngü veya mantıksal işlemler yapmak için bir derleyiciye gerek yoktur. Herhangi bir programlama dili öğrenmeden de T-SQL ile tüm amaçlarınıza hitap edecek projeler gerçekleştirebilirsiniz.

T-SQL ifadelerini çalıştırabilmek için bir Management Studio ile SQL Server'a erişmeniz gerekir.

SQL deyimleri veritabanları üzerinde çeşitli işlemleri yerine getirir. Veri tabanından sorgulama yapmak için SELECT, ekleme yapmak için INSERT güncelleme yapmak için UPDATE, silme yapmak için DELETE, yeni tablo oluşturmak için CREATE TABLE gibi komutlara sahiptir.

Bu komutlar, işlevlerine göre şu şekilde ayrılır:

- DDL (Data Definition Language): Veri tanımlama dili
- > DML (Data Manipulation Language) : Veri işleme dili
- > DCL (Data Control Language): Veri kontrol dili

1.2. Veri Tanımlama Dili (DDL)

SQL Server içinde veri tabanı, tablo ve kullanıcı tanımlı veri tipleri gibi nesneler oluşturmak ve bunları yapılandırmak için kullanılır. Temel komutları aşağıdaki şekildedir:

Temel Komutlar Açıklama

CREATE Nesne oluşturmak için kullanılır.

ALTER Nesneler üzerinde değişiklik yapmak için kullanılır.

DROP Nesneleri silmek için kullanılır.

1.2.1. CREATE (Nesne Oluşturmak)

Veri tabanındaki nesnelerin oluşturulabilmesi için CREATE komutu kullanılır. Oluşturulacak nesnenin özellikleri dikkate alınarak farklı parametreler kullanılmalıdır.

➢ Genel Yazımı

CREATE nesne_adi

Örnek:

CREATE DATABASE Person

Person adında bir veri tabanı oluşturulur.

Örnek:

```
CREATE TABLE PERSONEL(
PERSONEL_ID int,
AD varchar(10),
SOYAD varchar(10)
)
```

Bu şekilde bir yazımla PERSONEL adında bir tablo oluşturulur. Tablo sütunları da PERSONEL_ID, AD, SOYAD'dır.

Örnek:

```
CREATE TABLE PERSONELYAKIN(
PERSONEL_ID int,
YAKIN_ID int,
YAKIN_AD varchar(10),
YAKIN_SOYAD varchar(10)
)
```

Bu örnekte de PERSONELYAKIN adında bir tablo oluşturulmuştur. Tablo sütunları da PERSONEL_ID, YAKIN_ID, YAKIN_AD, YAKIN_SOYAD' dır.

1.2.2. ALTER (Nesnelerde Değişiklik Yapmak)

Daha önceden oluşturulmuş bir nesne özelliğinin değiştirilmesini sağlar.

➢ Genel Yazımı

ALTER nesne **nesne_adi** değişim_cümlesi

Örnek:

ALTER TABLE PERSONEL
ADD BABA AD varchar(20) NOT NULL

Bu şekildeki bir yazımla PERSONEL tablosuna BABA_AD sütunu eklenmiştir. NOT NULL ile de bu sütuna veri girişi zorunlu hâle getirilmiştir.

Örnek

ALTER TABLE PERSONEL
ALTER COLUMN AD varchar(15) NOT NULL

Bu yazım ile de varolan AD sütununun alabileceği karakter sayısı 15 olarak değiştirilmiş ve veri girişi zorunlu hâle getirilmiştir.

1.2.3. DROP (Nesne Silmek)

Bir nesnenin silinmesini sağlayan komuttur. DROP komutu tüm nesneler için kullanılır.

➢ Genel Yazımı

DROP nesne nesne_adi

Örnek:

DROP TABLE PERSONEL

Bu şekilde bir yazımla PERSONEL tablosu silinmiş olur.

1.3. Veri İşleme Dili (DML)

Veri tabanı içindeki veriler ile ilgili işlemler yapılmasını sağlar. Temel komutları aşağıdaki şekildedir.

Temel Komu	<u>ıtlar Açıkla</u>	<u>ma</u>
SELECT	Veri ta	banındaki verileri seçmeyi sağlar.
INSERT	Veri ta	banına yeni veriler eklemek için kullanılır.
UPDATE	. Verilei	üzerinde değişiklik (güncelleme) yapmak için kullanılır.
DELETE	Veri ta	banından veri silmek için kullanılır.

1.3.1. SELECT Komutu

Verilere erişmek için en sık kullanılan komuttur. Bir tablodaki bir veya daha çok alan için SELECT komutu yazılabilir.

➢ Genel Yazımı

```
SELECT sütun_adi1, [sütun_adi2],..... [*] FROM tablo_adi
```

Örnek:

SELECT * FROM PERSONEL

Bu yazımla PERSONEL tablosundaki tüm alanlar seçilmiş olur.

Örnek:

SELECT PERSONEL_ID, AD FROM PERSONEL

Bu yazım ile de PERSONEL tablosundaki PERSONEL_ID ve AD alanları seçilmiş olmaktadır.

Örnek:

SELECT AD+ ' ' + SOYAD FROM PERSONEL

PERSONEL tablosunda yer alan AD ve SOYAD alanlarını tek bir sütun gibi birleştirerek göstermeyi sağlayan SELECT ifadesidir.

Örnek:

SELECT ad FROM rehber

ifadesiyle rehber tablosundaki sadece "ad" alanı bilgilerinin elde edilmesini sağlar.

Örnek:

SELECT * FROM rehber WHERE ad='Ali'

ifadesiyle ad alanındaki Ali ismindeki tüm kayıtların elde edilmesini sağlar.

Örnek:

SELECT * FROM rehber WHERE ad='Tuncay' ORDER BY ad ASC

Verilen koşullara göre sütundaki bilgileri artan (ASC) ya da azalan (DESC) sırada ekrana getirir. WHERE ile oluşturulan koşul ifadelerinde mantıksal operatörler de kullanılabilir (and, or,not).

SELECT * FROM rehber ORDER BY ad, soyad

ifadesiyle ad alanına göre kayıtları, adı aynı olanları da soyad alanına göre seçme işlemini gerçekleştirir.

1.3.2. INSERT Komutu

Veri tabanına yeni bir kayıt eklemek için kullanılır.

➢ Genel Yazımı

```
INSERT INTO tablo_adi (sütunadi1 [,sütunadi2,.....]) VALUES (deger1 [,deger2, .....])
```

Örnek:

INSERT INTO PERSONEL (AD,SOYAD) VALUES ('Ceylin', 'Yılmaz')

şeklindeki ifadeyle Personel tablosunun ad ve soyad alanlarına yeni değerler ekler.

1.3.3. UPDATE Komutu

Kayıtları güncellemek için kullanılır. Hangi kayıtların güncelleneceği bir koşul veya koşullarla belirtilebilir.

➢ Genel Yazımı

UPDATE tablo_adi SET alan_adi=deger WHERE şart

Örnek:

UPDATE PERSONEL SET AD='Ceylin' WHERE SOYAD='Yılmaz'

biçimindeki bir bildirim soyadı Yılmaz olan kayıtların ad bilgisini Ceylin olarak değiştirir.

Eğer birden fazla Yılmaz soyadı olsaydı hepsinin ad alanı Ceylin olarak değiştirilecekti.

SET sözcüğü değiştirilecek kolonları ve değerleri belirtir. WHERE sözcüğü ise değiştirilecek satırı belirtir.

1.3.4. DELETE Komutu

Tablodan kayıt silmek için kullanılır.

➢ Genel Yazımı

DELETE FROM tablo_adi WHERE şart

Örnek:

DELETE FROM PERSONEL WHERE SOYAD='Yılmaz'

SOYAD değeri Yılmaz olan tüm kayıtları siler.

1.4. Veri Kontrol Dili (DCL)

DCL, bir veri tabanı ile ilişkili kullanıcıları ve rollerin izinlerini değiştirmek için kullanılır. Diğer bir deyişle verilere erişim yetkilerini düzenlemede kullanılır. Temel komutları aşağıdaki şekildedir.

Temel Komutlar	<u>Açıklama</u>
GRANT	Bir kullanıcının verileri kullanmasına ve T-SQL komutlarını
UKANI	çalıştırmasına izin verir.
DENY	Bir kullanıcının verileri kullanmasını kısıtlar.
REVOKE	Daha önce yapılan tüm kısıtlama ve izinleri iptal eder.

DCL komutlarını kullanabilmek için SQL Server'da varsayılan değer (default) olarak yetki sahibi olan gruplar: sysadmin , dbcreator , db_owner , db_securityadmin 'dir.

Sunucuya dışarıdan bir erişim sağlamak için bir giriş (login) oluşturulmalıdır.

Bunun için;

CREATE LOGIN Tuncay1 WITH PASSWORD = '123456'

Bu rol ile veri tabanına bir kullanıcı olarak erişim için aşağıdaki satırlar yazılmalıdır:

CREATE USER Tuncay FOR LOGIN Tuncay1

Eğer User adı ile Login adı aynı ise FOR LOGIN satırına gerek kalmaz.

Veri tabanında uygulama rolü oluşturulması için de aşağıdaki satırlar kullanılabilir:

CREATE APPLICATION ROLE Lab1 WITH PASSWORD = 'sifre', DEFAULT_SCHEMA=Lab1;

1.4.1. GRANT Komutu

Veri tabanı kullanıcısına, veri tabanı rolüne veya uygulama rolüne izinler vermek için kullanılan komuttur.

➢ Genel Yazımı

```
GRANT {ALL veya izinler}
ON {izin_verilenler}
TO {hesaplar}
```

ALL ifadesi, tüm hakların verilebileceğini gösterir.

Örnek:

Tuncay1 adlı kullanıcıya tablo oluşturma izni şöyle verilebilir:

```
GRANT CREATE TABLE TO Tuncay1
```

Aynı anda Lab1 rolüne de aynı izin verilebilir.

GRANT CREATE TABLE TO Lab1, Tuncay1

Örnek:

Bir kullanıcıya hem veri tabanı hem de tablo oluşturma izni şöyle verilir:

GRANT CREATE DATABASE, CREATE TABLE TO Ahmet

1.4.2. DENY Komutu

Kullanıcıların haklarını kısıtlayan komuttur.

➢ Genel Yazımı

DENY { ALL veya izinler} TO {kullanıcılar}

Örnek:

DENY CREATE TABLE TO Tuncay1

Tuncay1 adlı kullanıcının tablo oluşturma yetkisi kısıtlanır.

Örnek:

DENY SELECT ON PERSONEL TO Tuncay1

PERSONEL tablosunda Tuncay1 adlı kullanıcı SELECT komutuyla ilgili işlem yapamaz.

1.4.3. REVOKE Komutu

Daha önce yapılan tüm kısıtlama ve izinleri iptal eden komuttur. Bir nesneyi oluşturan kullanıcının REVOKE ile nesne üzerindeki yetkilendirme ve kullanma hakkı yok edilemez.

REVOKE komutunu, sys_admin rolüne veya db_owner, db_securityadmin sabit veri tabanı rollerine sahip kullanıcılar ve nesne için dbo olan kullanıcı çalıştırabilir.

➢ Genel Yazımı

REVOKE {ALL veya izinler} {TO veya FROM} {hesaplar}

Örnek:

REVOKE ALL TO PUBLIC

PUBLIC rolüne verilmiş olan tüm yetkiler kaldırılır.

Örnek:

REVOKE SELECT ON PERSONEL TO PUBLIC

PUBLIC rolüne PERSONEL tablosunda seçim için verilen izin kaldırılır.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
T-SQL'i kullanarak Ornek adında bir veri tabanı oluşturunuz.	CREATE DATABASE komutunu kullanabilirsiniz. XYZ.master - Uyg_Faaliyeti_1.sql Summary CREATE DATABASE Ornek Resim 1.1: Veri tabanı oluşturma
Yazdığınız sorguyu çalıştırınız.	➤ Klavyeden F5 tuşuna basabilir veya Execute Execute komutuna tıklayabilirsiniz.
Object Explorer penceresinde sorgusunu yazdığınız veri tabanının oluşturulup oluşturulmadığını kontrol ediniz.	Sorgu çalıştırıldıktan sonra Database'ı Refresh etmeyi unutmayınız. YYZ (SQL Server 9.0.1399 - sa) Databases New Databases Attach Restore Database Restore Files and Filegroups Refresh
 Ornek veri tabanı altında Rehber adında bir tablo oluşturunuz. Tablo sütunları Ad VarChar(10), Soyad VarChar(20), Telefon VarChar (11) şeklinde olsun. 	CREATE TABLE Rehber (Ad VarChar (10), Soyad VarChar (20), Telefon VarChar (11)) Resim 1.3: Tablonun oluşturulması
Oluşturduğunuz tabloya Adres adında bir sütun ekleyiniz.	ALTER TABLE Rehber ADD Adres VarChar (50) Resim 1.4: Yeni bir sütun ekleme

INSERT INTO Rehber (Ad, Soyad, Telefon, Adres) VALUES ('Nazlı','ZEKİ','03121234567','Ankara') INSERT INTO Rehber (Ad, Soyad, Telefon, Adres) Oluşturduğunuz tabloya kendi VALUES ('Mustafa','BÜYÜK','02121234567','İstanbul') bilgilerinizi ve ailenizden iki kişinin INSERT INTO Rehber (Ad, Soyad, Telefon, Adres) VALUES ('Kadir', 'BÜYÜK', '02321234567', 'İzmir') bilgilerini ekleyiniz. Resim 1.5: Bilgilerin tabloya eklenmesi ➤ Tablo üzerinde sağ tıklayarak Open Table komutunu tıklayabilir ve tablonuzu açabilirsiniz. New Table... Modify Open Table Script Table as Eklediğiniz bilgilerin tabloya yazılıp yazılmadığını kontrol ediniz. Resim 1.6: Open Table komutu Ad Soyad Telefon Adres Nazlı ZEKİ 03121234567 Ankara Mustafa BÜYÜK 02121234567 İstanbul BÜYÜK 02321234567 Kadir NULL NULL Resim 1.7: Tablo içeriği ➤ UPDATE komutunu kullanabilirsiniz. UPDATE Rehber ➤ Kendi telefon numaranızı başka bir SET Telefon='05051234567 telefon numarasıyla değiştiriniz. WHERE Ad='Nazlı' Resim 1.8: Bilginin güncellenmesi DELETE FROM Rehber WHERE Ad='Kadir' ➤ Ailenizden birinin bilgilerini siliniz. Resim 1.9: Bilginin silinmesi > SELECT komutunu kullanabilirsiniz. Tablonuzda kalan bilgileri SELECT * FROM Rehber görüntüleyiniz. Resim 1.10: Kayıtların gösterilmesi

 Results penceresinden sonucu kontrol ediniz. 	Results Messages Ad Soyad Telefon Adres 1 Nazl ZEKi 05051234567 Ankara 2 Mustafa BÜYÜK 02121234567 İstanbul Resim 1.11: Results penceresi
Tablonuzdaki bilgileri Ad sütununa göre artan ve azalan sırada görüntüleyiniz.	SELECT * FROM Rehber ORDER BY Ad ASC SELECT * FROM Rehber ORDER BY Ad DESC Resim 1.12: Artan ve azalan sırada gösterim
Sunucuda "Kullanici" adında bir login oluşturunuz.	CREATE LOGIN Kullanici WITH PASSWORD='123' Resim 1.13: Login oluşturulması
 Sunucudaki Security/Logins alanında Login'in oluşturulup oluşturulmadığını kontrol ediniz. 	
 Aynı isimde bir kullanıcı oluşturunuz. 	CREATE USER Kullanici Resim 1.15: Kullanıcı oluşturulması
Ornek veri tabanındaki Security/Users alanında kullanıcının oluşturulup oluşturulmadığını kontrol ediniz.	Security Users Users do guest INFORMATION_SCHEMA Sys Resim 1.16: Users

➤ "Kullanici" adlı user'a SELECT ifadesinin kullanımını engelleyiniz.

DENY SELECT ON Rehber TO Kullanici

Resim 1.17: DENY ile erişimin kısıtlanması

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyarak doğru/yanlış seçenekli sorularda uygun harfleri yuvarlak içine alınız. Seçenekli sorularda ise uygun şıkkı işaretleyiniz. Boşluk doldurmalı sorularda boşluklara uygun cevapları yazınız.

1.	Aşağıdakilerden	hangisi veri tar	nımlama di	li komut	larından <u>d</u>	<u>eğildir?</u>		
	A) CREATE	B) DELETE	(C) DRO	P	D)	ALTER	
2.	Veri tabanı kulla	nıcısına izin ve	ermek için l	Revoke l	komutu ku	llanılır (D/Y).	
3.	Eğer User (kul yazmaya gerek y		gin (giriş)	adı ay	nıysa			. satırını
4.	Aşağıdakilerden A) Kayıt silinebi C) Form oluşturu	lir.	• •	B) Kayıt	eklenebili rlama yapı			
5.	Aşağıdakilerden A) SET	hangisi DML l B) UPDATE		? C) INTC)	D)	CREAT	E
6.	Bir veri tabanıyl	•		rollerin i	zinlerini d	leğiştirm	nek için l	kullanılan
7.	Bir kullanıcının kullanılır. (D/Y)		eya tabloya	ı erişimi	ini engelle	mek içi	n DENY	/ komutu
8.	DCL'de sunucuy	ya dışarıdan bir	erişim için	١	oluşt	turulur.		
9.	Aşağıdakilerden değildir? A) DCL	hangisi veri B) DDL		çeşitli C) DML		•	getiren DSL	dillerden
10.	Kullanıcıya veril	len tüm kısıtlan	naları kaldı	rmak ici	n GRANT	ˈ komutu	ı kullanıl	ır. (D/Y)

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız sorularla ilgili konulara geri dönerek tekrar inceleyiniz. Tüm sorulara doğru cevap verdiyseniz diğer modüle geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

T-SQL değişkenlerini, operatörlerini, deyim bloklarını ve fonksiyonlarını kullanıp çalıştırabileceksiniz.

ARAŞTIRMA

T-SQL'de değişken kullanmaya ihtiyaç duyulmasının nedenlerini araştırınız.

2. T-SQL İLE ÇALIŞMAK

2.1. Değişkenler

Değişken, verilerin bellekte geçici olarak kaydedilmesini ve gerektiğinde kullanılmasını sağlayan değerdir. T-SQL kullanmanın en büyük kolaylıklarından biri de değişken kullanımına olanak tanımasıdır. Burada ifade edilen; değişken diğer tüm programlama dillerinde yer alan bir veri tipi ile sınırlandırılmış, oluşturulmasının ardından hafızada belli bir yer kaplayan, üzerine veri ataması yapılabilen ve daha sonra ismi kullanılarak program içerisinden çağrılıp kullanılabilecek yapıdır.

SQL Server'da da değişkenler yerel ve genel olmak üzere ikiye ayrılır. Yerel değişkenler, "@" ön eki ile tanımlanır (@değişken). Genel değişkenler ise SQL Server tarafından tanımlanmıştır ve kullanıcı tarafından oluşturulamaz. "@@" ön eki ile tanımlanırlar (@@SERVERNAME). Genel değişkenler genellikle SQL Server hakkındaki bilgileri verir. SQL Server'da tanımlanmış birçok genel değişken vardır.

2.1.1. Nesne ve Değişken İsimlendirme Kuralları

Nesne veya değişkene bir isimlendirme yaparken aşağıdaki kurallara dikkat etmelisiniz:

- Harf veya alt çizgi () ile başlamalıdır.
- Türkçe karakterler ve boşluk isimlendirmede kullanılmamalıdır.
- Değişken ismi SQL'de özel anlamı olan sembollerle (@, @@, #, ##, \$) baslamamalıdır.
- T-SQL komutları değişken ismi olarak verilmemelidir (SELECT,UPDATE vb).

- > SQL ifadeleri prensip olarak büyük harfle yazılır.
- Nesne isimleri kısa ve anlamlı olmalıdır.
- Nesne isimlendirilirken işlerin kolaylaştırılması açısından tekil isim tercih edilmelidir (TabloOgrenciler yerine tblOgrenci gibi).
- NULL terimi, daha önce hiçbir şey girilmemiş (değersiz) anlamındadır. Klavyedeki SPACE (ASCII 32) tuşu ile NULL aynı değerleri içermez. NULL boş veya bilinmeyen değerler için kullanılır.

2.1.2. Değişken Tanımlama

SQL Server'da değişkenler DECLARE ifadesi kullanılarak oluşturulur.

Yazım Şekli

DECLARE @degisken_adi <veri_tipi> [(boyut)]

Örnek:

DECLARE @ogr_no VarChar(10)
DECLARE @tckimlik no int

Aralara virgül koyarak da birden fazla değişkeni tek bir DECLARE ifadesi ile oluşturabilirsiniz.

Örnek:

DECLARE @ogr_no varchar(10),@tckimlik_no int

Varchar, int türlerinde değişken tanımlayabildiğiniz gibi tablo türünde değişken de tanımlayabiliriz.

Örnek:

DECLARE @değişken adı TABLE (tablo tanımı)

şeklindedir.

Bir değişken oluşturulduğunda NULL değere sahiptir. Değişkenlere değer atamanın SET, SELECT ve tablolar için INSERT INTO gibi birkaç farklı şekli vardır.

> SET ifadesi kullanılarak değişkene değer atama

SET @değişken_adi=değer

şeklinde yapılır.

> SELECT ifadesiyle değer atama

```
SELECT @değişken_adı=değer şeklinde yapılır.
```

Tablo değişkenlere INSERT INTO ifadesi ile değer atama

INSERT INTO @tablo_degisken SELECT adi, soyadi FROM person

ifadesi ile person tablosunun adı ve soyadı sütunlarının içerdiği değerlerden oluşan bir tabloyu @tablo_değişken adlı değişkene atamış olursunuz.

2.1.3. Açıklama Satırları

T-SQL'de bir satırın dikkate alınmamasını istiyorsanız "--" kullanabilir ya da /*......*/ kullanabilirsiniz.

Örnek:

-- CREATE TABLE ogrenci

veya

/* CREATE TABLE ogrenci */

şeklindeki kullanımlardan birini seçebilirsiniz.

2.2. Yığın Kavramı

SQL Server'da yığın, sorguların sırayla işleme alınması demektir. Çalışma esnasında SQL Server'a gönderilen birden fazla sorgu yığınlar hâlinde ele alınır.

2.2.1. GO Komutu

Bir yığının sonunu belli etmek için **GO** komutu kullanılır. Bir yığın SQL Server'da işlenmeye başladığı anda önce Parse(ayrıştırma) edilir. Daha sonra derlenerek (Compile) çalıştırılır(Execute).

➢ Genel Yazımı

Komutlar Komutlar GO şeklindedir.

2.2.2. USE Komutu

T-SQL'de çalışacağınız veri tabanını belirme işlemi için bu komut kullanılmalıdır. USE komutuyla hangi veri tabanı üzerinde işlem yapılacağı belirtilir.

➢ Genel Yazımı

```
USE Veritabani_Adi şeklindedir.
```

Örnek:

USE master

2.2.3. PRINT Komutu

Değişkenlerin değerlerini, hataları vb. diğer ihtiyaç duyulan olaylarda PRINT komutu kullanılır. DEBUG işlemi için ihtiyaç duyulan bir komuttur.

➢ Genel Yazımı

```
PRINT @degisken_adi
```

şeklindedir.

Örnek:

USE Deneme

GO

DECLARE @ad VARCHAR(10) SELECT @ad='Mustafa' GO

PRINT @ad

GO

ad değişkeninin içeriği PRINT ile gösterilmiş olacaktır.

2.3. İşlem Operatör Türleri

T-SQL'de işlem yapabilmek için bazı operatörlere ihtiyaç duyulur.

2.3.1. Karşılaştırma Operatörleri

Karşılaştırma ifadesinde karşılaştırılan verilerin türü aynı olmalıdır. Yani karakter veri türü ile ancak karakter türünde başka bir veri; bir sayısal veri ile ancak sayısal olan başka bir veri karşılaştırılabilir.

OPERATÖR	ANLAMI
<	Küçük
>	Büyük
=	Eşit
<=	Küçük veya eşit
>=	Büyük veya eşit
\Leftrightarrow	Eşit değil
!=	Eşit değil
LIKE	Metin Karşılaştırma Operatörü

Öğrenci veri tabanında Tablo 2'deki ikinci notu 56'dan küçük olan öğrencileri listeleyen T-SQL kod satırlarıdır.

SELECT *
FROM tablo2
WHERE nt2<=56

Örnek:

Adı Ali olmayan kayıtları listelemek için kullanılan T-SQL kod satırlarıdır.

SELECT *
FROM Personel
WHERE ad<>'Ali'

> Joker Karakterler

Sadece LIKE operatörüyle kullanılan joker karakterler, bir veya daha fazla harfin yerine geçer. Belirli aralıklardaki belli harfle başlayan ve biten sorgularda joker karakterler kullanılır.

Joker Karakterler	Anlamı
%	Birden fazla harf ya da rakamın yerini tutar.
_	Bir tek harf veya rakamın yerini tutar.
[HARF]	Herhangi bir harf yerine gelebilecek harfleri belirtir.
[^HARF]	Herhangi bir harf yerine gelemeyecek harfleri belirtir.
[A-Z]	A ile Z arasındaki harfleri belirtir.

Örnek:

tablo1 tablosundaki ad alanı içinde baş tarafı "Er" ile başlayan isimleri listeleyen T-SQL kodlarıdır.

SELECT *
FROM tablo1 WHERE ad LIKE '%Er%'

tablo1 tablosundaki soyad alanı içinde baş tarafı "DE" ile başlayan soyadları listeleyen T-SQL kodlarıdır.

SELECT *

FROM tablo1 WHERE soyad LIKE '%DE%'

2.3.2. Mantıksal Operatörler

NOT, OR ve AND mantıksal operatörleri yardımı ile birden çok koşulun gerçekleşmesine bağlı olarak ifade edilebilecek karmaşık ya da birleşik koşullu listelemeleri gerçekleştirmek mümkün olmaktadır. BETWEEN ifadesi de AND operatörü ile aynı işlemi gerçekleştirebilmektedir.

Örnek:

Doğum tarihi 1970'ten önce olan, maaşı 700 – 1200 arasında olan personeli listeleyen kodlardır.

SELECT *

FROM Person

WHERE dogum tarih<{01/01/70} AND

Maas>=700 AND maas<=1200

Örnek:

BETWEEN..AND yapısıyla, maaşı 700 ile 1200 YTL arasında olanları gösteren T_SQL kodlarıdır.

SELECT *

FROM Person

WHERE maas BETWEEN 700 AND 1200

Örnek:

Doğum tarihi 1970'ten büyük ve cinsiyeti erkek olan veya doğum tarihi 1975'ten büyük ve cinsiyeti kadın olan personeli listeleyen T-SQL kodlarıdır.

SELECT *

FROM Person

WHERE dogum_tarih>={01/01/70} AND cinsiyet=Erkek

OR dogum tarih>={01/01/75} AND cinsiyet=Kadın

NOT: AND operatörü OR operatörüne göre daha önceliklidir.

Sinif tablosunda adı Ali olmayanları listeleyen T-SQL kodlarıdır.

```
SELECT * FROM Sinif WHERE NOT ad='Ali'
```

Örnek:

SELECT *

FROM Ogrenci

WHERE bolum='Bilgisayar' OR bolum='Elektronik' OR bolum='Elektrik'

OR operatörü yerine In operatörü de kullanarak kod satırlarını yazabiliriz.

SELECT *

FROM tablo1

WHERE bolum In ('Bilgisayar', 'Elektronik', 'Elektrik')

2.3.3. Aritmetiksel Operatörler

T-SQL'de kullanılan aritmetiksel operatörler şunlardır.

OPERATÖR	İŞLEVİ
%	Mod alma
*	Çarpma
/	Bölme
+	Toplama
-	Cıkarma

SELECT komutu ile veri tabanında mevcut tablolardan listeleme yaparken tabloda ayrı bir sütun (alan) olarak yer almamış ve ancak bir hesaplama sonucunda üretilebilecek bilgileri de listeleme içine almak mümkündür.

Örnek:

Ogr Notlar tablosunda notların not ortalamasını hesaplayan T-SQL kodlarıdır.

```
SELECT (nt1+nt2+nt3) /3
FROM Ogr_Notlar
```

Öncelik sırası, matematikte ve diğer bilgisayar dillerinde olduğu gibidir. Üs alma, hepsinden öncedir. Sonra çarpma (*) ve bölme (/) gelir. Toplama (+) ve çıkarma (-) en son önceliklidir. Parantez kullanılarak öncelik sırası değiştirilebilir.

2.4. Fonksiyonlar

2.4.1. Kümeleme Fonksiyonları

SQL, tablo içinden çeşitli matematiksel işlemlerin sonucunu otomatik olarak üretmeyi sağlayan fonksiyonlara sahiptir.

> SUM Fonksiyonu

Fonksiyonla belirtilen sütun ile ilişkili olarak toplama işlemini yapar.

Örnek:

Ogr Notlar tablosunda nt1 sütununun not toplamını hesaplayan T-SQL kodlarıdır.

SELECT SUM(nt1) FROM Ogr_Notlar

Örnek:

Maaşları 500 YTL'nin altında olan personelin maaşları toplamını hesaplayan T-SQL kodlarıdır.

SELECT SUM(maas) FROM Person WHERE maas<500

> AVG Fonksiyonu

Aritmetiksel ortalama (avarage) hesaplamak için kullanılır.

Örnek:

İşçilerin maaşları ortalamasını veren T-SQL kodlarıdır.

SELECT AVG(maas) FROM Person

Bu fonksiyon ile de koşula bağlı olarak hesaplatma yaptırılabilir.

> MAX Fonksiyonu

Tablo içinde, belirtilen sütun (alan) içindeki en büyük değeri bulur.

Ogr_Notlar tablosu içindeki en yüksek öğrenci not ortalamasını veren T-SQL kodlarıdır.

SELECT MAX(not_ortalama) FORM Ogr_Notlar

> MIN Fonksiyonu

Tablo içinde belirtilen sütun (alan) içindeki en küçük değeri bulur.

Örnek:

Ogr_Notlar tablosu içindeki en düşük öğrenci not ortalamasını veren T-SQL kodlarıdır.

SELECT MIN(not_ortalama) FORM Ogr_Notlar

> COUNT Fonksiyonu

Tablo içerisinde herhangi bir sayma işlemi gerçekleştirmek için kullanılır.

Örnek:

Ogr_Notlar tablosu içindeki öğrenci not ortalamalarının sayısını veren T-SQL kodlarıdır.

SELECT COUNT (not_ortalama) FROM Ogr Notlar

COUNT fonksiyonu, DISTINCT sözcüğü ile de kullanılabilir. DISTINCT, her bir kaydın tekil olarak yer alması istendiğinde bu deyim kullanılır. Normalde SELECT ile aynı özelliğe sahip birden fazla kayıt listelenebilir.

Örnek:

Bir okulda birden fazla bölüme kayıtlı öğrenci olabilir. Sadece okuldaki bölüm adlarını listeleyen T-SQL kodlarıdır.

SELECT DISTINCT bolum FROM Ogrenci

Örnek

Bir okulda birden fazla bölüme kayıtlı öğrenci olabilir. Sadece okuldaki bölümlerin sayısını listeleyen T-SQL kodlarıdır.

SELECT COUNT (DISTINCT bolum) FROM Ogrenci

COUNT komutunda, * karakterinin kullanılması, bütün sütunların işleme sokulmasını sağlar.

2.4.2. T-SQL'de Gruplandırma

"GROUP BY" yardımcı sözcüğü bir alana göre kayıtları gruplamak için kullanılır. Genel kullanımı aşağıdaki gibidir:

```
SELECT [ DISTINCT | ALL ] <sütun(lar)> FROM <tablo adı (lar)> [ WHERE <şart (lar)> ] [ GROUP BY <sütunlar>]
```

Örnek:

Öğrenci notları tablosunda öğrenci numarasına göre her bir öğrencinin almış olduğu not ortalamalarını gösteren T-SQL kodlarıdır.

SELECT ogrno, AVG(ort) FROM tablo2 GROUP BY ogrno

Resim 2.1: Group By kullanımı

Örnek:

Öğrenci notları tablosunda öğrenci numarasına ve bölüm adına göre her bir öğrencinin almış olduğu not ortalamalarını gösteren T-SQL kodlarıdır.

SELECT ogrno,bolum,MAX(ort) FROM Tablo2 GROUP BY ogrno,bolum

	ogrno	bolum	(No column name)
1	125	Bilgisayar	55
2	127	Bilgisayar	82
3	130	Bilgisayar	95
4	126	Elektrik	62
5	129	Elektrik	45
6	128	Elektro	70

Resim 2.2: Group By kullanımının diğer görünümü

Gruplandırarak kümeleme fonksiyonlarını uygularken koşul da verilebilir. Bu durumda, grup üzerindeki hesaplamalarla ilişkili koşul belirtirken **HAVING** sözcüğünü kullanmak gerekir.

Örnek:

Öğrenci notları tablosunda öğrenci numarasına göre her bir öğrencinin almış olduğu not ortalamasını 70'den büyük gösteren T-SQL kodlarıdır.

SELECT ogrno,AVG(ort) FROM Ogr_Notlar GROUP BY ogrno HAVING AVG(ort)>70

Resim 2.3: HAVING kullanımı sonucu ekran görüntüsü

HAVING sözcüğü, SELECT komutunda GROUP BY sözcükleri bulunmadığı zaman geçersizdir. HAVING sözcüğünü izleyen ifade içinde SUM, COUNT (*), AVG, MAX ya da MIN gibi kümeleme fonksiyonlarından en az biri bulunmalıdır.

WHERE sözcüğü bir tablonun tek tek satırları üzerinde işlem yapan koşullar için geçerli iken HAVING sözcüğü ,sadece gruplanmış veriler üzerindeki işlemlerde geçerlidir.

Örnek:

Öğrenci notları tablosunda öğrenci numarasına göre bölümü "Bilgisayar" ve öğrencinin almış olduğu not ortalaması 65'ten büyük olanları gösteren T-SQL kodlarıdır.

SELECT ogrno,bolum,AVG(ort) FROM Ogr_Notlar WHERE bolum='Bilgisayar' GROUP BY ogrno,bolum HAVING AVG(ort)>65

Resim 2.4: Sorgunun ekran görüntüsü

> COMPUTE ve COMPUTE BY Deyimleri

Toplama fonksiyonunu kullanarak sonuç olarak bir toplam değeri üretir. COMPUTE deyimi her SELECT ifadesiyle kullanılır. COMPUTE BY ise ORDER BY deyimine gerek duyar.

Örnek:

Öğrenci notları tablosundaki öğrenci numarasına göre ortalama sütunundaki değerleri toplayarak bir sonuç üreten T-SQL kodlarıdır.

SELECT ogrno, ort FROM Ogr_Notlar ORDER BY ogrno COMPUTE SUM(ort)

Resim 2.5: COMPUTE BY deyiminin kullanımının sonucu

2.4.3. Tarih ve Zaman Fonksiyonları

Tarih ve zaman üzerinde işlem yapmayı sağlayan fonksiyonlardır.

➢ GETDATE () **Fonksiyonu**

Şimdiki tarih ve saat değerini gösterir.

Örnek:

SELECT GETDATE()

Resim 2.6: Sistem tarih ve saatinin gösterilmesi

> DATEADD () Fonksiyonu

Verilen bir tarihe istenilen sayıda bir tarih bilgisi eklemek için kullanılır.

DATEADD fonksiyonunda

dd gün mm ay

yy yıl anlamındadır.

Örnek:

Belirtilen tarih bilgisine 90 gün ekleyen T-SQL kodudur.

SELECT DATEADD(dd, 90, '02.10.2007')

Resim 2.7: Tarihe gün eklenmesi

SELECT DATEADD(mm, 2, '02.10.2007')

Resim 2.8: Tarihe 2 ay eklenmiştir.

SELECT DATEADD(yy, 2, '02.10.2007')

Resim 2.9: Tarihe 2 yıl eklenmiştir.

> DATEDIFF () Fonksiyonu

Belirtilen iki tarih arasındaki gün sayısını göstermektedir.

Örnek:

SELECT DATEDIFF(dd, '04.04.1974', '02.10.2007')

Resim 2.10: İki tarih arasındaki gün sayısının gösterimi

Ayrıca hafta için wk, saat için hh, dakika için mi, saniye için ss kullanılabilir.

> DATEPART () Fonksiyonu

Tarihle ilgili sayısal bilgilerin alınmasını sağlar.

Örnek:

SELECT DATEPART(dd, '01.04.1974')

SELECT DATEPART(mm, '01.04.1974')

SELECT DATEPART(yy, '01.04.1974')

2.4.4. Karakter Fonksiyonları

Karakter alanlarla ilgili işlem yapmak için bu fonksiyonlar kullanılır.

> CHAR ()

ASCII kodu verilen karakteri görüntüler.

SELECT CHAR(65) A harfini verir.

SELECT ASCII(A) 65 rakamını verir. Değer int tipindedir.

> CHARINDEX()

Bir metin içerisindeki metin parçasını istenilen konumdan itibaren arar.

SELECT CHARINDEX ('bu',@soyad,1)

```
DECLARE @ad varchar(10)
DECLARE @soyad varchar(10)

SET @ad='Aydin'
SET @soyad='İstanbullu'

SELECT CHARINDEX ('bu',@soyad,1)

Results Messages

| (No column name)
| 1 6
```

Resim 2.11: CHARINDEX () fonksiyonunun kullanımı

> LEFT()

Metnin baş taraftan itibaren istenilen sayıdaki harflerini alır.

SELECT LEFT (@ad,2)

Resim 2.12: LEFT () fonksiyonunun kullanımı

> LEN ()

Metnin uzunluğunu veren fonksiyondur.

SELECT LEN(@soyad)

Resim 2.13: LEN () fonksiyonunun kullanımı

➤ LOWER ()

Metni küçük harfe çevirir.

Resim 2.14: LOWER () fonksiyonunun kullanımı

➤ LTRIM ()

Metnin başında bulunan boşlukları siler.

```
DECLARE @ad varchar(10)
DECLARE @soyad varchar(10)

SET @ad=' Aydın'
SET @soyad='ISTANBULLU'


SELECT LTRIM(@ad)

| Results | Messages | (No column name) |
1 | Aydın |
```

Resim 2.15: LTRIM () fonksiyonunun kullanımı

➤ RIGHT ()

Metnin sonundan istenilen kadar karakteri almak için kullanılır.

Resim 2.16: RIGHT () fonksiyonunun kullanımı

> RTRIM ()

Metnin sonundaki boşlukları siler.

Resim 2.17: RTRIM () fonksiyonunun kullanımı

> REVERSE ()

Metni ters çevirir.

```
DECLARE @ad varchar(10)
DECLARE @soyad varchar(10)
SET @ad='Aydın'
SET @soyad='ISTANBULLU'
SELECT REVERSE(@soyad)

| Results | Messages |
| (No column name)
| ULLUBNATSi
```

Resim 2.18: REVERSE() fonksiyonunun kullanımı

> SUBSTRING ()

Bir metinde belirtilen karakterden itibaren belirli sayıda karakter almak için kullanılır.

```
DECLARE @ad varchar(10)
DECLARE @soyad varchar(10)

SET @ad='Aydin'
SET @soyad='ISTANBULLU'

SELECT SUBSTRING(@soyad,3,3)


Hesults Messages

[No column name]
1 TAN
```

Resim 2.19: SUBSTRING () fonksiyonunun kullanımı

➤ UPPER ()

Metnin tümünü büyük harfe çevirir.

Resim 2.20: UPPER () fonksiyonunun kullanımı

2.5. SQL Denetim Deyimleri

Birden fazla komutu aynı anda işletebilmek için SQL'de bloklar kullanılmaktadır. Tüm programlama dillerinde olduğu gibi akış kontrollerinde ve döngü yapılarında kullanılan komutlar birden fazla ise mutlaka BEGIN..END bloğunda yazılmalıdır.

2.5.1. IF..ELSE Yapısı

Bir deyimin işletilmesini belli bir koşula bağlar.

Kullanımı

```
IF koşul
  { deyim }
  [ ELSE
  { deyim} ]
```

Örnek:

ogrno	bolum	nt1	nt2	nt3	ort
125	Bilgisayar	50	55	60	55
126	Elektrik	65	65	56	62
127	Bilgisayar	87	88	77	82
128	Elektronik	67	77	66	70
129	Elektrik	45	45	45	45
130	Bilgisayar	90	95	100	95

Resim 2.21: Öğrenci notları tablosu

Öğrencilerin not ortalamalarına göre ortalaması 85'in üzerinde olanların durumu için "PEKİYİ", 85'ten küçük olanlar için ise "İYİ" yazdıran T-SQL kod satırlarıdır.

Resim 2.22: IF..ELSE yapısının kullanılması ve sonucu

2.5.2. CASE Yapısı

Case yapısı, birçok durum için dallanmaya müsait bir yapıdır.

Kullanımı

CASE değer WHEN değer THEN işlem WHEN değer THEN işlem ELSE işlem END

Örnek

Kütüphanedeki kitapların mevcut olup olmadığını gösteren basit bir T-SQL kodlarıdır.

Tablonun Resim 2.23'teki gibi olduğunu varsayınız.

Resim 2.23: Kütüphane tablosu

Kitapların kütüphanede olup olmadığı KitapDurumu sütununda belirtilecektir.

Resim 2.24: Case yapısının kullanımı

Case yapısı kullanılarak kitap durumları KitapDurumu sütununa yazdırılmıştır.

2.5.3. WHILE Döngüsü

Tekrar gerektiren işlemlerde istenilen şart gerçekleşinceye kadar işlem yapmaya olanak sağlar. While ile bir işlemi istenilen kadar tekrarlatabilirsiniz. Genel yapısı şu şekildedir:

```
WHILE şart
BEGIN
Tekrarlanması gereken kodlar
END
```


Şart gerçekleşinceye kadar BEGIN ile END arasına yazılan kodlar işlem görür.

Örnek:

Sayaç değişkeni 5 değerini alıncaya kadar tanımlanan toplam değişkenini beşer beşer arttıran programın T-SQL kod satırlarıdır.

Resim 2.25: Kod satırları

Execute edilmesi sonucunda ekran görüntüsü Resim 2.26'daki gibi olur.

Resim 2.26: Sonuç ekranı

> BREAK Komutu

İstenilen şart sağlandığında WHILE döngüsünden çıkmak için BREAK komutu kullanılır. Programın çalışması WHILE'ın END'inin altındaki satırdan çalışmaya devam eder.

Örnek:

Sayacın 3 olması durumunda WHILE döngüsünden çıkıp toplamı ve sayacın değerini yazdıran T-SQL kodlarıdır.

```
DECLARE @toplam int
DECLARE @sayac int
Select @toplam=0
Select @sayac=1
WHILE (@sayac<10)
BEGIN
 SELECT @toplam=@toplam+5
 SELECT @sayac=@sayac+1
 IF @sayac=3
 PRINT 'Sayaç 3 oldu'
 BREAK
 END
END
Print 'toplam : '
 Print @toplam
Print 'sayac : '
 Print @sayac
```

Resim 2.27: Kod satırları

Execute edilmesi sonucunda ekran görüntüsü Resim 2.28'deki gibi olur.

Resim 2.28: Sonuç ekranı

CONTINUE Komutu

Programın çalışmasını WHILE yapısının başına göndermek için kullanılan bir komuttur.

Örnek:

Sayaç değişkenin 3 değeri hariç diğer değerleri ve toplamı yazdıran T-SQL kodlarıdır.

```
DECLARE @sayac int

Select @toplam=0
Select @sayac=0

WHILE (@sayac<5)
BEGIN

SELECT @toplam=@toplam+5

SELECT @sayac=@sayac+1

IF @sayac=3 CONTINUE

Print 'sayac : '

Print @sayac

END

Print 'toplam : '

Print @toplam
```

Resim 2.29: Kod satırları

Execute edilmesi sonucunda ekran görüntüsü Resim 2.30'daki gibi olur.

Resim 2.30: Sonuç ekranı

Sonuç ekranında 3 değerinin yazılmadığını görünüz.

UYGULAMA FAALİYETİ -1

İşlem Basamakları	Öneriler
 Veri tabanınızda "Sinif" adında bir tablo oluşturunuz. 	Tablonun sütun adları ve veri türleri Ogr_No int, Ad VARCHAR(15), Soyad VARCHAR(20), Cinsiyet VARCHAR(1), Yas int olarak belirleyebilirsiniz. CREATE TABLE Sinif(Ogr_No int, Ad VARCHAR(15), Soyad VARCHAR(20), Cinsiyet VARCHAR(1), Yas int
	Resim 2.31: Tablonun oluşturulması
Tabloya beş adet kayıt girişi yapınız.	INSERT INTO Sinif (Ogr_No, Ad, Soyad, Cinsiyet, Yas) VALUES(101, 'Hasan', 'KATA', E', 17) INSERT INTO Sinif (Ogr_No, Ad, Soyad, Cinsiyet, Yas) VALUES(103, 'Veli', 'CAN', 'E', 16) INSERT INTO Sinif (Ogr_No, Ad, Soyad, Cinsiyet, Yas) VALUES(104, 'Ayşe', 'KOCAER', 'K', 17) INSERT INTO Sinif (Ogr_No, Ad, Soyad, Cinsiyet, Yas) VALUES(106, 'Fatma', 'YILMAZ', 'K', 18) INSERT INTO Sinif (Ogr_No, Ad, Soyad, Cinsiyet, Yas) VALUES(109, 'Defne', 'YAĞHUR', 'K', 16) Resim 2.32: Tabloya kayıtların eklenmesi
Yaşı 17'den küçük olan öğrencileri seçiniz.	SELECT * FROM Sinif WHERE Yas<17 Resim 2.33: Yaşı 17'den küçük öğrenciler
Cinsiyeti erkek olmayan öğrencileri seçiniz.	SELECT * FROM Sinif WHERE Cinsiyet<>'E' Resim 2.34: Cinsiyeti E olmayan öğrenciler
Soyadı "K" ile başlayan öğrencileri seçiniz.	SELECT * FROM Sinif WHERE Soyad LIKE '%K%' Resim 2.35: Soyadı "K" ile başlayanlar

Yaşı 17'den büyük kız öğrencileri seçiniz.	SELECT * FROM Sinif WHERE Yas>17 AND Cinsiyet='K' Resim 2.36:Yaşı 17'den büyük kız öğrenciler
Adı "Ayşe" olmayanları seçiniz.	SELECT * FROM Sinif WHERE NOT Ad='Ayşe' Resim 2.37: Adı "Ayşe" olmayanlar
Sınıf tablosunda yaş toplamlarını hesaplatınız.	Resim 2.38: Yaş toplamları
Yaşları 17 olan öğrencilerin yaş toplamlarını hesaplatınız.	SELECT SUM (Yas) FROM Sinif WHERE Yas=17 Resim 2.39: Yaşı 17 olanların yaş toplamları
 Öğrencilerin yaş ortalamasını hesaplatınız. 	SELECT AVG (Yas) FROM Sinif Resim 2.40: Yaş ortalamaları
 Öğrencilerin yaşları içinde en büyük yaş değerini seçiniz. 	SELECT MAX (Yas) FROM Sinif Resim 2.41: En büyük yaş değeri
Öğrenciler yaşları içinde en küçük yaş değerini seçiniz.	➤ SELECT MIN(Yas) FROM Sinif
 Tabloda kaç öğrenci olduğunu hesaplatınız. 	SELECT COUNT(*) FROM Sinif Resim 2.42: Öğrenci sayısının bulunması
 Sadece öğrenci numaralarını seçiniz. 	SELECT DISTINCT Ogr_No FROM Sinif Resim 2.43: Sadece öğrenci numaralarının seçimi

A	Sadece öğrenci numaralarını ve yaşlarını seçiniz.	SELECT Ogr_No, Yas FROM Sinif GROUP BY Ogr_No, Yas Resim 2.44: Sadece öğrenci numaraları ve yaşların seçimi
A	Yaşı 17'den küçük olanları, ad ve soyadlarıyla beraber seçiniz.	SELECT Ad, Soyad, Yas FROM Sinif GROUP BY Ad, Soyad, Yas HAVING Yas<17 Resim 2.45: Ad ve soyadlarıyla yaşı 17'den küçük olanların seçimi
A	Yaşı 16'dan büyük olanları, öğrenci numaraları ve cinsiyetleriyle beraber seçiniz.	SELECT Ogr_No,Cinsiyet FROM Sinif GROUP BY Ogr_No,Cinsiyet,Yas HAVING Yas > 16 Resim 2.46: Öğrenci numaraları ve cinsiyetleri vaşı 16'dan büyük olanların seçimi

UYGULAMA FAALİYETİ - 2

İşlem Basamakları	Öneriler
Sistem tarih ve saatini görüntüleyiniz.	> GETDATE() fonksiyonunu kullanabilirsiniz.
> Sistem tarihine 120 gün ekleyiniz.	DATEADD () ve GETDATE()fonksiyonlarını aynı anda kullanabilirsiniz.
> Sistem tarihine 10 ay ekleyiniz.	➤ DATEADD () ve GETDATE ()fonksiyonlarını aynı anda kullanabilirsiniz.
> Sistem tarihine 1 yıl ekleyiniz.	DATEADD () ve GETDATE()fonksiyonlarını aynı anda kullanabilirsiniz.
29 Ekim 1923 ile günümüz arasında kaç gün olduğunu bulunuz.	kullanabilirsiniz.
Karaktersel türde ve uzunlukları 50 olan üç değişken tanımlayınız.	 DECLARE komutunu kullanabilirsiniz. Değişken adları olarak da @kelime1, @kelime2 ve @kelime3'ü tanımlayabilirsiniz.
@kelime1 değişkenine "Pamuk" değerini, @kelime2 değişkenine "Kale" değişkenini atayınız.	> SET deyimini kullanabilirsiniz.
@kelime1 ve @kelime2 değişkenlerinin içeriğini @kelime3 değişkenine SET deyimini kullanara atayınız.	SET deyimiyle + operatörünükullanabilirsiniz.
Değişkenlerin içeriğini mesaj penceresine yazdırınız.	> PRINT komutunu kullanabilirsiniz.
@kelime1 ve @kelime2 değişkenlerinin içeriğini birleşik olarak mesaj penceresine yazdırınız.	PRINT komutuyla + operatörünü kullanabilirsiniz.
@kelime3 değişkeninin ilk dört karakterini seçiniz.	➤ LEFT() fonksiyonunu kullanabilirsiniz.
Yeni bir değişken tanımlayarak @kelime3 değişkeninin ilk dört karakterini bu değişkene atayınız.	> SET deyimini ve LEFT () fonksiyonunu aynı anda kullanabilirsiniz.
Elde ettiğiniz bu değeri mesaj penceresine yazdırınız.	> PRINT komutunu kullanabilirsiniz.
@kelime3 değişkeninin içeriğinin uzunluğunu bulunuz.	➤ LEN() fonksiyonunu kullanabilirsiniz.
Tüm değişkenlerin içeriğini büyük harfe çeviriniz.	> UPPER () fonksiyonunu kullanabilirsiniz.
Yeni bir değişken tanımlayarak	➤ SET deyimini ve RIGHT()fonksiyonunu

	@kelime3 değişkeninin sağından dört karakter seçiniz ve bu değişkene atayınız.	kullanabilirsiniz.
>	Yeni değişkenin tüm karakterlerini küçük harfe çeviriniz.	➤ LOWER () fonksiyonunu kullanabilirsiniz.
A	@kelime3 değişkeninin altıncı karakterinden başlayarak 3 karakter seçiniz.	> SUBSTRING () fonksiyonunu kullanabilirsiniz.

UYGULAMA FAALİYETİ - 3

İşlem Basamakları	Öneriler
"int" veri türünde iki tane değişken tanımlayınız.	 DECLARE ifadesini kullanabilirsiniz.
Bu iki değişkene iki tam sayı atayınız.	> SET ifadesini kullanabilirsiniz.
Eğer birinci sayı ikinci sayıdan büyükse mesaj penceresine "Birinci sayı ikinci sayıdan büyüktür." cümlesini yazdırınız.	F yapısını kullanabilirsiniz. DECLARE @sayi1 int DECLARE @sayi2 int SET @sayi1=7 SET @sayi2=5 IF @sayi1>@sayi2 BEGIN PRINT 'Birinci sayı ikinci sayıdan büyüktür' END Resim 2.47: If yapısı
Birinci sayı ikinci sayıdan büyük olmayabilir. Bunun ELSE bloğuyla diğer durumu da göz önüne alarak "Birinci sayı ikinci sayıdan küçüktür." cümlesini yazdırınız.	ELSE PRINT 'İkinci sayı birinci sayıdan büyüktür' Resim 2.48: ELSE bloğu
Değer atanan iki değişkenin toplamını yeni bir değişken tanımlayarak toplatınız.	DECLARE @Toplam int SET @Toplam=@sayi1+@sayi2 Resim 2.49: İki sayının toplamı
Eğer iki sayının toplamı 5'ten büyükse "İki sayının toplamı 5' ten büyüktür." mesajını yazdırınız.	IF @Toplam>5 PRINT 'İki sayının toplamı 5 ten büyük' Resim 2.50: Toplamın karşılaştırılması
İki sayının toplamı 5'ten küçük olabilir. Bu yüzden oluşabilecek diğer durumu da kontrol ettiriniz.	ELSE PRINT 'İki sayının toplamı 5 ten küçük' Resim 2.51: Diğer durum kontrolü

➤ İki sayının toplamının 9'dan büyük olması durumunda toplam değişkenini 10 ile çarpan, 10'dan küçük olması durumunda 2 ile çarpan CASE yapısını yazınız.

```
SELECT @Toplam=

CASE

WHEN @Toplam>9 THEN @Toplam*10

WHEN @Toplam<10 THEN @Toplam*2

END
```

Resim 2.52: CASE yapısı

CASE işlemi sonucunu mesaj olarak görüntüleyiniz.

```
PRINT 'CASE işlemi sonucu :'
PRINT @Toplam
```

Resim 2.53: İşlemin sonucu

"int" veri türünde sayac ve modtoplam adında iki değişken tanımlayınız ve ilk değerlerini 0 (sıfır) olarak atayınız.

```
DECLARE @sayac int
DECLARE @modtoplam int
SET @sayac=0
SET @modtoplam=0
```

Resim 2.54: Değişken tanımlama ve ilk değer atama

"sayac" değişkeni yukarıda hesapladığınız "toplam" değişkeninden küçük olduğu sürece "sayac" değişkenin 2'ye göre modunu toplayan WHILE döngüsünü yazınız. "sayac" değişkenini beşer beşer artırınız.

```
WHILE (@sayac<@toplam)

BEGIN

SET @sayac=@sayac+5

SET @modtoplam=@modtoplam+(@sayac%2)

END
```

Resim 2.55: While döngüsü kullanımı

Elde ettiğiniz mod alma işleminin sonucunu, yani "modtoplam" değişkeninin sonucunu mesaj olarak yazdırınız.

```
PRINT 'Mod işlemi toplamları sonucu='
PRINT @modtoplam
```

Resim 2.56: Mod işlemi sonucu

➤ SELECT 'Mod işlemi toplamları sonucu='+ CONVERT(VARCHAR,@modtoplam) şeklinde de yazılabilir. CONVERT() fonksiyonu veriyi bir formattan başka bir formata çevirmek için kullanılır. Böylece "int" türdeki "@modtoplam" değişkeninin içeriği karaktersel veri türüne çevrilmiştir.

Sorgunun tümü aşağıda verilmiştir:

```
DECLARE @sayi1 int
DECLARE @sayi2 int
SET @sayi1=3
SET @sayi2=6
IF @sayi1>@sayi2
BEGIN
  PRINT 'Birinci sayı ikinci sayıdan büyüktür'
END
ELSE
  PRINT 'İkinci sayı birinci sayıdan büyüktür'
DECLARE @Toplam int
SET @Toplam=@sayi1+@sayi2
IF @Toplam>5
 PRINT 'İki sayının toplamı 5 ten büyük'
ELSE
 PRINT 'İki sayının toplamı 5 ten küçük'
SELECT @Toplam=
 WHEN @Toplam>9 THEN @Toplam*10
 WHEN @Toplam<10 THEN @Toplam*2
END
PRINT 'CASE işlemi sonucu :'
PRINT @Toplam
DECLARE @sayac int
DECLARE @modtoplam int
SET @sayac=0
SET @modtoplam=0
WHILE (@sayac<@toplam)</pre>
BEGIN
 SET @sayac=@sayac+5
 SET @modtoplam=@modtoplam+(@sayac%2)
END
PRINT 'Mod işlemi toplamları sonucu='
PRINT @modtoplam
```

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyarak doğru/yanlış seçenekli sorularda uygun harfleri yuvarlak içine alınız. Seçenekli sorularda ise uygun şıkkı işaretleyiniz. Boşluk doldurmalı sorularda boşluklara uygun cevapları yazınız.

1.	Birden fazla komutu aynı anda işletebilmek için bloğu kullanılır.				
2.	Tablodaki kayıtların sayısını bulmak için fonksiyonu kullanılır.			onu kullanılır.	
3.	T-SQL'de hangi veri tabanıyla çalıştığınızı belirtmek için komutu kullanılır.				
4.	Verileri bellekte geçici olarak saklayan değerlere denir.			denir.	
5.	Metni küçük harfe çevirmek için LOWER(), büyük harfe çevirmek için UPPER(fonksiyonu kullanılır (D/Y).			virmek için UPPER()	
6.	Bir karaktersel b	oilgide arama yaparken a B) +	aşağıdaki operato C) %	örlerden l D) &	hangisi kullanılır?
7.	Aşağıdakilerden A) SET	hangisi değişkenlere de B) SELECT	eğer atama ifadel C) INSERT IN		değildir? D) DECLARE
8.	Aşağıdakilerden A) AND	hangisi <> operatörü y B) OR	erine geçen man C) NOT	tıksal ope	eratördür? D) BETWEEN
9.	Sorgular önce a	yrıştırılır daha sonra çalı	ıştırılır. (D/Y)		
10.	Şart sağlandığın	da döngüden çıkmak içi	n koı	nutu kull	lanılır.
11.		ıki boşlukları atmak iç yonu kullanılır. (D/Y)	çin LEFT(), sağ	ğındaki l	boşlukları atmak için
12.	T-SQL'de değiş eki yazılır.	sken tanımlarken	komut	u ve değ	tişkenin önüne ön
13.	DEBUG işlemi'tir.	için ihtiyaç duyulan v	e sonuçları mes	saj pence	eresinde yazan komut
14.	kullanılan tarih i A) GETDATE())	B) DATEADI	D()	vısını elde etmek için
	C) DATEDIFF()	D)DATEPAR	$\mathbf{I}()$	

- 15. Metni ters çevirmek için aşağıdaki fonksiyonlardan hangisi kullanılır?
 A) REVERSE ()
 B) TURN ()
 C) ROTATE ()
 D) TRANSLATE ()
- **16.** Sorguların sırayla işleme tabi tutulmasına yığıt denir. (D/Y)
- 17. Aritmetiksel ortalama almak için AVG() fonksiyonu kullanılır .(D/Y)
- **18.** Bir deyimin işletilmesini bir koşula bağlayan yapı yapısıdır.
- **19.** Tablodaki kayıtları gruplamak için GROUP BY, koşul vermek için HAVING ifadeleri kullanılır. (D/Y)
- **20.** Belirtilen metnin uzunluğunu bulmak için fonksiyonu kullanılır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız sorularla ilgili konulara geri dönerek tekrar inceleyiniz. Tüm sorulara doğru cevap verdiyseniz diğer öğrenme faaliyetine geçiniz.

MODÜL DEĞERLENDİRME

PERFORMANS TESTİ (YETERLİK ÖLÇME)

Modül ile kazandığınız yeterliği, öğretmeniniz işlem basamaklarına göre 0 ile 4 puan arasında olacak şeklinde değerlendirecektir.

	Değerlendirme Ölçütleri	Puan
1.	Veri tabanı oluşturabilme	
2.	Sorguyu çalıştırabilme	
3.	Tablo oluşturabilme	
4.	Sütunları veri türleriyle beraber tanımlayabilme	
5.	Sütun ekleyebilme	
6.	Tabloya bilgi girebilme	
7.	Herhangi bir bilgiyi güncelleyebilme	
8.	Bilgileri artan veya azalan sırada görüntüleyip seçebilme	
9.	Login oluşturabilme	
10.	User oluşturabilme	
11.	Kısıtlama verebilme	
	Tabloda sorgu yapabilme	
13.	Sütunlar üzerinde matematiksel fonksiyonları kullanabilme	
14.	Gruplandırma ve koşula göre gruplandırma yapabilme	
15.	Tarih-saat fonksiyonlarını kullanabilme	
16.	Değişken tanımlayabilme	
17.	Değişkenlere değer atayabilme	
	Karaktersel fonksiyonları kullanabilme	
	IF-ELSE ve CASE yapısını kullanabilme	
20.	WHILE döngüsünü kullanabilme	
	Toplam (100 puan olabilir.)	

DEĞERLENDİRME

Yaptığınız değerlendirme sonucunda eksikleriniz varsa öğrenme faaliyetlerini tekrarlayınız.

Modülü tamamladınız, tebrik ederiz. Öğretmeniniz size çeşitli ölçme araçları uygulayacaktır. Öğretmeninizle iletişime geçiniz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1	В
2	Yanlış
3	FOR LOGIN
4	C
5	В
6	Veri Kontrol Dili
7	Doğru
8	Login
9	D
10	Yanlış

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

	T
1	BEGIN-END
2	COUNT()
3	USE
4	Değişken
5	Doğru
6	C
7	D
8	C
9	Doğru
10	BREAK
11	Yanlış
12	DECLARE ve @
13	PRINT
14	C
15	A
16	Yanlış
17	Doğru
18	IF-ELSE
19	Doğru
20	LEN()

KAYNAKÇA

- GÖZÜDELİ Yaşar, "Yazılımcılar için SQL Server 2005 ve Veri Tabanı Programlama", Seçkin Yayıncılık, Ankara, 2006.
- > www.verivizyon.com
- > www.sqlnedir.com