

SQL SORGU DİLİ

SQL (Structured Query Language) yapısal sorgu dili, veritabanı yönetim sistemlerinin standart programlama dili olarak bilinmektedir. SQL dilinin Access içinde sorgu pencerelerinde veya Visual Basic programları içerisinde kullanılması mümkündür.

SQL Komutları

- **CREATE TABLE** :Yeni bir tablonun, alanlarının ve indekslerinin yaratılmasını sağlar.
- **CREATE INDEX** :Belirlenen bir tablo için (index) yaratılmasını sağlar.
- **DROP TABLE** :Belirtilen tablonun ve dizinlerin veri tabanından silinmesini sağlar.
- **ALTER TABLE** :Tabloya yeni alanların ilavesini veya alan tanımlarının değiştirilmesini sağlar.

Tablolarda yer alan verilerin nasıl seçileceğini, yeni kayıtların girilmesi, güncelleştirme ve kayıtların silinmesi sağlamak üzere DML komutları kullanılır. Bu komutların bazıları aşağıda özetlenmiştir.

- **SELECT** :Belirlenen bir ölçüte göre tablo içerisindeki kayıtların seçilmesini sağlar.
- **INSERT** :Tablo içinde yer alan kayıtlara bir yenisinin eklemesini sağlar.
- **UPDATE** :Tablonun belirlenen bir kaydının alanlarını güncelleştirmek için kullanılır.
- **DELETE** :Tablodan belirlenen kayıtların silinmesine neden olur.

SQL programları içinde yukarıda belirtilen komutlar tek başına kullanılmaz. Komutların işlevlerini yerine getirmek üzere bazı yardımcı deyimlerden yararlanılır. Aşağıda bu deyimlerden bazıları özetlenmiştir.

- **FROM** :Sorgulamanın hangi tablodan yapılacağını tanımlar.
- **WHERE** :Sorgulama esnasında kullanılacak kıstası tanımlar.
- **GROUP BY** :Kayıtları belirlenen alana göre gruplar.
- **HAVING** :Her bir grubun uyması gereken ölçütü tanımlar.
- **CONSTRAINT** :Dizin tanımlamasını ve bir diğer tablo ile ilişki kurulmasını sağlar.

SQL İşleçleri

SQL bir dil olduğuna göre, doğal olarak bazı işleçlerinin kullanılmasına olanak sağlamalıdır. SQL ile kullanılacak mantıksal ve karşılaştırma işleçleri AND, OR, ve NOT biçimindedir.

- **AND** :Seçme işleminin iki ayrı ölçütün birlikte gerçekleşmesi durumunda yapılacaktır.
- **OR** :Ölçütlerden biri gerçekleştiğinde belirtilen seçme işlemi yapılacaktır.
- **NOT** :Ölçütün gerçekleşmemesi durumunda yapılacak seçme işlemi tanımlar.

Bu işleçlerin dışında, aşağıda belirtilen karşılaştırma işleçlerinden de yararlanılır.

- < Belirlenen değerden küçük olanı belirler.
- <= Belirlenen değerden küçük ve eşit olanı seçer.
- > Belirlenen değerden büyük olanı seçer.
- >= Belirlenen değerden büyük ve eşit olanı seçer.
- <> Belirlenen değer eşit olmayanları tanımlar.

- BETWEEN** İki değer arasındaki değerleri belirler.
LIKE Belirlenen iki kalıba uygun olanları tanımlar.
IN Bir veri tabanı içindeki kayıtları belirler.

SQL Fonksiyonları

Sorgulamanın yaratılması esnasında, bazı fonksiyonlar kullanılır. Bunlardan bazıları aşağıda özetlenmiştir.

- **AVG** :Belirlenen bir alan içindeki verilerin ortalamasını hesaplar.
- **COUNT** :Seçilen kayıtların sayılmasını sağlar.
- **SUM** :Belirlenen alandaki verilerin toplamının sağlar.
- **MAX** :Belirlen alandaki en büyük değeri bulur.
- **MIN** :Belirlenen alandaki en küçük değeri bulur.

Bir Tablonun Yaratılması

Veri tabanı üzerinde her türlü bilgiyi tablolar halinde tutuluyor. Bir tablonun yaratılması için CREATE TABLE komutundan yararlanılır.

CREATE TABLE *Tablo adı*(alan isimleri ve türleri)

Bu tanımla birlikte, bir veya birden fazla dizin alanının tanımlanmasını sağlamak üzere CONSTRAINT deyimi kullanılır.

Access programı üzerinde SQL tablosu yaratabilmek için öncelikle SORGULAR seçilmeli ve daha sonra *Tasarım Görünümünde Sorgu Oluştur* seçilmelidir.

Ekran aşağıdaki ekran görüntüsü gelir.

Tabloyu Göster menüsünden *Kapat* seçildiğinde SQL yazısı aşağıdaki menüde görüldüğü gibi ekrana gelir.

Bu menüden SQL seçildikten sonra SQL komutları kullanılabilir.

Örnek: *Ogrenciler* isimli tabloyu yaratmak üzere hazırlanacak SQL ifadesi aşağıda gösterildiği biçimde olabilir. Daha sonra ana menüdeki aşağıdaki çalıştır düğmesine basıldığında tablo oluşturulur.

Tablonun Yok Edilmesi

Yukarıda açıklandığı gibi tablo yaratıldığı gibi yaratılan tabloları da veritabanından silmekte olanaklıdır. Bunun için DROP komutundan yararlanır.

DROP TABLE *Tablo Adı*;

Yeni Alan Ekleme veya Silme

Tablo yaratıldıktan sonra, bu tabloya yeni alan eklemek istenebilir. Buna karşılık var olan bir alanın çıkarılması istenebilir. Böyle durumda ALTER TABLE komutundan yararlanır.

ALTER TABLE *Tablo adı* ADD COLUMN *alan adı* Yeni alan ilave edilir.

ALTER TABLE *Tablo adı* DROP COLUMN *alan adı* Var olan alan yok edilir.

ALTER TABLE *Tablo adı* ADD CONSTRAINT *dizin adı*

Yeni dizin ekleme

ALTER TABLE *Tablo adı* DROP CONSTRAINT *dizin adı*

Dizin silme

ALTER TABLE *Ogrenciler* ADD CONSTRAINT *Soyadı*

Sorgu İşlemleri

SQL komutları yardımı ile sorgu işlemlerini gerçekleştirmek istensin. Tablolardan verilerin seçilerek istenildiği biçimde görüntülenmesini sağlamak üzere SELECT komutu kullanılır.

```
SELECT alan isimleri
FROM tablo adı IN veri tabanı
WHERE araştırma koşulu
HAVING grup kistası
ORDER BY alan kistası
```

Örnek: Ogrenciler isimli tablonun içeriğini tümüyle görüntülemek istiyoruz. SELECT deyimi şöyle kullanılır.

```
SELECT Ogrenciler.* FROM Ogrenciler;
```

Sadece Soyadı Metan olan öğrencileri görüntülemek istendiğinde; SELECT komutu aşağıda olduğu gibi düzenlenir.

Çalıştır düğmesine basıldığında aşağıdaki sonuç elde edilir.

Expr1000	Adı	Soyadı	BolumKodu
0	Veli	Metan	120
0	Ali	Metan	100

Kayıt: 1 / 2

Bu kez de görüntü üzerinde öğrencilerin bölüm kodu yerine, bölüm adının yer alması istenirse, aşağıdaki gibi *Bolumler* isimli yeni bir tablo yaratılır.

Bölüm adları ise *Bolumler* isimli tablonun içinde yer alıyor. O halde yeni sorgu iki ayrı tablo içerecektir. Birden fazla tablo içeren sorgularda, her bir alanın hangi tabloya ait olduğunu

belirtmek gerekiyor. Bunun için tablo ismi ardından nokta işareti konur ve onun da ardından alan ismi kaydedilir. Örneğin, *Bolumler* tablosunun *BolumAdı* isimli alanın kullanmak için *Bolumler.BolumAdı* biçiminde yazılır.

```
Sorgu3: Seçme Sorgusu
SELECT Ogrenciler.No, Ogrenciler.Adı, Ogrenciler.Soyadı, Bolumler.BolumAdı
FROM Ogrenciler
INNER JOIN Bolumler
ON Ogrenciler.BolumKodu=Bolumler.BolumKodu;
```

Yukarıdaki SQL ifadesinde SELECT komutu ile birlikte INNER JOIN biçiminde bir deyim daha kullanıldı. Bu deyim birbiriyle ilişkili iki tablo arasında, bu ilişkiyi sağlayan alana göre kayıtların birleştirilmesini sağlar. Yani *Ogrenciler* isimli tablonun *BolumKodu* isimli alanı ile *Bolumler* tablosunun *BolumKodu* isimli alanları arasında bir ilişki vardır. Bu ilişkiye dayalı olarak, *Ogrenciler* tablosunun her bir kaydınının *BolumKodu* isimli alanındaki her bir değer karşılığı *Bolumler* tablosunda aranılacak; bulunduğu takdirde sorgu sonucunda aşağıda olduğu gibi görüntülenecektir.

No	Adı	Soyadı	BolumAdı
5	Ali	Meçan	Jeodezi Fotogra
4	Ahmet	Tan	Jeodezi Fotogra
3	Salim	Koçak	Jeodezi Fotogra
1	Utku	Gümüşay	Jeodezi Fotogra
2	Veli	Metan	İnşaat

Kayıt: 1 / 5

Sorgu sonuçlarını belirli bir alana göre sıralayarak da elde edilir. Örneğin, *Ogrenciler* tablosundaki kayıtları *GirisYili* isimli alana göre sıralı olarak elde etmek üzere SQL ifadesi aşağıdaki gibi yazılmalıdır.

```
Sorgu6: Seçme Sorgusu
SELECT No, Adı, Soyadı, BolumKodu, GirisYili
FROM Ogrenciler
ORDER BY GirisYili;
```

SQL ifadesi program çalıştırıldığında aşağıdaki sonuç görüntü ekran gelir.

Expr1000	Adı	Soyadı	BolumKodu	GirisYili
0	Veli	Metan	100	4/29/87
0	Utku	Gümüşay	100	4/9/88
0	Ali	Metan	100	4/9/89
0	Salim	Koçak	120	4/9/90
0	Ahmet	Tan	100	4/9/91

Kayıt: 1 / 5

Güncelleştirme

Kayıtların bazı alanlarını güncelleştirmek mümkün olmaktadır. SQL'in güncelleştirme komutu UPDATE'dir. Bu komutun gösterimi;

```
UPDATE tablo adı
SET alanın yeni değeri
WHERE kıstas
```

Tanım içerisinde SET deyimi kullanılmaktadır. Bu deyim, tablonun güncelleştirilecek alanını tanımlıyor.

Örnek: *Ogrkredi* isimli tablo içinde yer alan kayıtlarda, *KrediMiktari* isimli alanda yer alan değerlerden %0,5 kesinti yaparak sonucu yine aynı alan üzerinde kaydetmek istensin. Yaratılan *Ogrkredi* isimli tablonun verileri aşağıda görülmektedir.

Kimlik	No	KrediMiktari
1	1	15000000
2	2	45000000
3	3	50000000
(OtomatikSayı)	0	0

Aşağıdaki tabloda yazılan SQL deyimleri ile program çalıştırılır.


```
UPDATE Ogrkredi
SET KrediMiktari=KrediMiktari - 0.005 * KrediMiktari;
```

Daha sonra *Ogrkredi* isimli tablo açıldığında istenen işlemlerin gerçekleştirildiği görülür.

Kimlik	No	KrediMiktari
1	1	14850375
2	2	44551125
3	3	49501250
(OtomatikSayı)	0	0

Kayıt Silme

Bir veya daha fazla sayıda tablo içinde yer alan kayıtları, bir ölçüte bağlı olarak silmek olasıdır. Bunun için DELETE komutundan yararlanılır.

```
DELETE alan isimleri
FROM tablo adı
WHERE kıstas
```

Örnek: *Ogrenciler* isimli tablo içinde yer alan tüm kayıtları silmek istiyoruz bunu için aşağıdaki ifade kullanılır.

```
DELETE * FROM Ogrenciler
```

Aynı tablo içinde bir seçme yaparak silme işlemini yerine getirebiliriz. Örneğin sadece bölüm kodu 100 olanları silmek üzere aşağıdaki ifade tanımlanır;

```
DELETE Ogrenciler.BolumKodu,  
FROM Ogrenciler  
WHERE Ogrenciler.BolumKodu=100
```

SQL ifadesi yazıldığında gereken işlemler yapılır.