
Örnek 1
ornekLtd isimli veritabanını oluşturunuz.

use master
go
CREATE DATABASE ornekLtd
go

Örnek 2
Özellikleri aşağıda verilen SiparisDetay tablosunu oluşturunuz.

	Kolon Adı
	Data Tipi
	Kısıtlamalar

	SiparisNo
	int
	

	UrunKodu
	char(10)
	

	Miktar
	Float
	

	Fiyat
	Money
	

	Birimi
	char(5)
	

	Aciklama
	varchar(50)
	


use ornekLtd
go
CREATE TABLE SiparisDetay (
SiparisNo int, UrunKodu char(10), Miktar float, Fiyat money, Birimi char(5),Aciklama varchar(50))
go
VIEW Uygulamaları


- 1 - 

Veri Tabanı Yönetim Sistemleri I (2010-2011)				Öğr.Gör.Kenan KILIÇASLAN
HAFTA 12
----------------------------------------------------------------------------------------------------------------------------------
Örnek 3
SiparisDetay tablosuna aşağıdaki verileri giriniz.
	SiparisNo
	UrunKodu
	Miktar
	Fiyat
	Birimi
	Aciklama

	1
	A
	5
	1.0
	ADET
	

	1
	B
	1
	2
	ADET
	Hediyelik

	2
	C
	7
	1.50
	KG
	

	4
	B
	2
	2
	ADET
	

	3
	D
	8
	1.50
	PAKET
	ÖZEL PAKET

	3
	A
	1
	3
	ADET
	

	4
	D
	2
	4
	PAKET
	

	4
	A
	10
	1
	ADET
	

	4
	A
	10
	1
	ADET
	


use ornekLtd
go


insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (1,'A',5,1,'ADET',null)
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (1,'B',1,2,'ADET','Hediyelik')
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (2,'C',7,1.5,'KG',null)
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (4,'B',2,2,'ADET',null)
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (3,'D',8,1.5,'PAKET','ÖZEL PAKET')
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (3,'A',1,3,'ADET',null)
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (4,'D',2,4,'PAKET',null)
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (4,'A',10,1,'ADET',null)
go
insert SiparisDetay (SiparisNo, UrunKodu, Miktar, Fiyat, Birimi,Aciklama) VALUES (4,'A',10,1,'ADET',null)
go

Örnek 4
SiparisDetay tablosunu tutar değerini de içerecek şekilde vwSiparisDetay adında bir view oluştu-runuz.

use ornekLtd
go

-- View oluşturma

CREATE VIEW vwSiparisDetay AS SELECT *, Miktar * Fiyat AS Tutar FROM SiparisDetay

Örnek 5
Tüm vwSiparisDetay View içeriğini veren sorguyu yazınız.

use ornekLtd
go

SELECT * FROM vwSiparisDetay

Örnek 6
vwSiparisDetay view'ini sorgulayarak 4 nolu siparişte bulunan ürünlerin urunkodu, miktari, fiyati ve tutarını veren sorgu yazınız.

-- İstediğimiz bilgi
SELECT UrunKodu, Miktar, Fiyat, Tutar FROM vwSiparisDetay WHERE SiparisNo=4

-- Tüm liste
SELECT * FROM vwSiparisDetay
Go

Örnek 7
[bookmark: 3.1]vwSiparisDetay view'ini sorgulayarak 4 nolu siparişte bulunan urunlerin toplam tutarı ve toplam miktarını veren sorgu yazınız.

-- İstediğimiz bilgi (HAVING ile)
SELECT SiparisNo, SUM(Miktar) as ToplamMiktar, SUM(Tutar) as ToplamTutar FROM vwSiparisDetay 
GROUP BY SiparisNo HAVING SiparisNo=4

-- ikinci yazım şekli (WHERE deyimi)
SELECT SiparisNo, SUM(Miktar) as ToplamMiktar, SUM(Tutar) as ToplamTutar FROM vwSiparisDetay 
WHERE SiparisNo=4 GROUP BY SiparisNo
-- Tüm liste
SELECT * FROM vwSiparisDetay
Go

Örnek 8
vwSiparisDetay view'ine aşağıdaki bilgiyi ekleyiniz.

insert vwSiparisDetay (SiparisNo, UrunKodu, Fiyat, Miktar, Birimi) VALUES (1,'D',1.5,3,'PAKET')
go

-- Tüm liste
SELECT * FROM vwSiparisDetay
Go

Örnek 9
SiparisDetay tablosunun ilk 4 kaydını listeleyiniz.

-- İstediğimiz bilgi
SELECT TOP 4 * FROM SiparisDetay


-- Tüm liste
SELECT * FROM vwSiparisDetay
Go

Örnek 10
SiparisDetay tablosunun ilk %20 kaydını listeleyiniz.

-- İstediğimiz bilgi
SELECT TOP 20 PERCENT * FROM SiparisDetay

-- Tüm liste
SELECT * FROM vwSiparisDetay
Go

Örnek 11
SiparisDetay tablosunda SiparisNo 4 olan kayıtları benzersiz olarak listeleyiniz.

-- İstediğimiz bilgi
SELECT DISTINCT * FROM SiparisDetay WHERE SiparisNo=4
 
-- Tüm siparisno=4 olan liste
SELECT * FROM SiparisDetay 
WHERE SiparisNo=4


Örnek 12
SiparisDetay tablosunda bulunan ürünlerin listesini veren sorguyu yazınız.

-- İstediğimiz bilgi 
-- (DISTINCT) kullanarak
SELECT DISTINCT urunkodu FROM SiparisDetay 

-- İstediğimiz bilgi
-- (DISTINCT) kullanmadan
SELECT urunkodu FROM SiparisDetay 

Örnek 13
En çok satılan ilk 2 ürünü bulan sorguyu yazınız.

-- İstediğimiz bilgi 
SELECT TOP 2 UrunKodu, SUM(Miktar) as ToplamMiktar FROM SiparisDetay GROUP BY UrunKodu ORDER BY SUM(Miktar) DESC
Go

-- Tüm ürün satislari
SELECT UrunKodu, SUM(Miktar) as ToplamMiktar FROM SiparisDetay GROUP BY UrunKodu ORDER BY SUM(Miktar) DESC
Go

Örnek 14
Urun Satış miktarı veren sorgunun bulunduğu bir view oluşturunuz. View adı : vwSatisMiktar

-- View oluşturan sorgu
CREATE VIEW vwSatisMiktar AS 
SELECT UrunKodu, SUM (Miktar) as ToplamMiktar FROM SiparisDetay GROUP BY UrunKodu

Örnek 15
vwSatisMiktar view'inden faydalanarak A ve C toplam satisini veren sorgu oluþturunuz.

-- İstediğimiz bilgi 
SELECT * FROM vwSatisMiktar WHERE UrunKodu in ('A','C') 

-- Tüm tablo
SELECT * FROM vwSatisMiktar
go

Örnek 16
vwSatisMiktar view’inin içindeki sorguyu 
toplam miktar ve toplam sayıyı verecek şekilde oluşturunuz.

ALTER VIEW vwSatisMiktar AS SELECT UrunKodu, SUM (Miktar) as ToplamMiktar, COUNT(*) as Sayi FROM SiparisDetay 
GROUP BY UrunKodu

Örnek 17
Notlar tablosunu BölümNo’suna göre gruplayıp, ortalama notu ve sayısını veren sorguyu yazınız.

-- İstediğimiz bilgi 
SELECT * FROM vwSatisMiktar WHERE UrunKodu in ('A','C')

-- Tüm tablo
SELECT * FROM vwSatisMiktar
go

Örnek 18
vwSiparisDetay view’inden tüm siparişlerin toplam tutarını veren view oluşturunuz. View adı : vwToplamTutarlar

-- İstediğimiz bilgi 
CREATE VIEW vwToplamTutarlar AS SELECT SiparisNo, SUM(Tutar) AS ToplamTutar FROM vwSiparisDetay GROUP BY SiparisNo

Örnek 19
vwToplamTutarlar tablosunu sorgulayarak Toplam Tutarı en büyük olan ilk iki kaydı getirin

-- İstediğimiz bilgi 
SELECT TOP 2 * FROM vwToplamTutarlar ORDER BY ToplamTutar DESC

-- Tüm tablo
SELECT * FROM vwToplamTutarlar
go

Örnek 20
vwToplamTutarlar tablosunu sorgulayarak Toplam Tutarı enbüyük olan ilk iki kaydı getirin

-- İstediğimiz bilgi 
SELECT TOP 2 * FROM vwToplamTutarlar ORDER BY ToplamTutar 

-- Tüm tablo
SELECT * FROM vwToplamTutarlar
