Veritabanı Yönetim Sistemleri I

HAFTA 5

Örnek 1

Musteri adında bir veritabanı oluşturunuz.
CREATE DATABASE KenanLtd
Örnek 2

Özellikleri aşağıda verilen musteri tablosunu oluşturunuz.
	Kolon Adı
	Data Tipi
	Kısıtlamalar

	musterino
	int
	

	musteriadi
	Varchar(20)
	

	musterisoyadi
	Varchar(20)
	

	adresi
	Varchar(100)
	

	telefonu
	Char(11)
	

Use KenanLtd
go

CREATE TABLE musteri (

MusteriNo int, MusteriAdi varchar(20), MusteriSoyadi varchar(20),

Adresi varchar(100), telefonu char(11))
Örnek 3
Özellikler aşağıda verilen urun tablosunu olusturunuz.
	Kolon Adı
	Data Tipi
	Kısıtlamalar

	UrunNo
	Char(10)
	

	UrunAdi
	Varchar(20)
	

	Fiyati
	Money
	

	Birimi
	char(5)
	

	Miktari
	Decimal(10,2)
	

use KenanLtd
go

CREATE TABLE urun (UrunNo char(10), UrunAdi varchar(20), Fiyati money, Birimi char(5), Miktari decimal(10,2))
Go
Örnek 4
Özellikleri aşağıda verilen sipariş tablosunu olusturunuz.

	Kolon Adı
	Data Tipi
	Kısıtlamalar

	SiparisNo
	int
	

	MusteriNo
	int
	

	SiparisTarihi
	datetime
	

	Aciklama
	Varchar(100)
	

	TeslimAdresi
	Varchar(100)
	

	TeslimTarihi
	Datetime
	

use KenanLtd
go

CREATE TABLE siparis (SiparisNo int, MusteriNo int, SiparisTarihi datetime,

Aciklama varchar(100),

TeslimAdresi varchar(100),
TeslimTarihi datetime)
go

Örnek 5
Özellikleri aşağıda verilen sipariş detay tablosunu oluşturunuz

	Kolon Adı
	Data Tipi
	Kısıtlamalar

	SiparisNo
	int
	

	UrunNo
	Char(10)
	

	Miktari
	Decimal(10,2)
	

	SatisFiyati
	Money
	

USE KenanLtd
go

CREATE TABLE SiparisDetay (

SiparisNo int, UrunNo char(10), Miktari Decimal(10,2), SatisFiyati money)
go
Örnek 6
Müşteri tablosunu siliniz.
USE KenanLtd
GO

DROP TABLE musteri
GO

Örnek 7
Ürün tablosunu siliniz.
USE KenanLtd

GO

DROP TABLE urun

GO

Örnek 8
Siparis tablosunu siliniz.
USE KenanLtd

GO

DROP TABLE Siparis

GO

Örnek 9
SiparisDetay tablosunu siliniz.
USE KenanLtd

GO

DROP TABLE SiparisDetay

GO

Örnek 10
Özellikleri aşağıda verilen musteri tablosunu oluşturunuz.

	Kolon Adı
	Data Tipi
	Kısıtlamalar

	musterino
	int
	Birincil Anahtar not null, otomatik sayı

	musteriadi
	Varchar(20)
	Not null

	musterisoyadi
	Varchar(20)
	Not null

	adresi
	Varchar(100)
	

	telefonu
	Char(11)
	

Use KenanLtd
go

CREATE TABLE musteri (

MusteriNo int PRIMARY KEY NOT NULL IDENTITY(1,1),

MusteriAdi varchar(20) NOT NULL, MusteriSoyadi varchar(20) NOT NULL,

Adresi varchar(100), telefonu char(11))
Örnek 11
Özellikler aşağıda verilen urun tablosunu olusturunuz.
	Kolon Adı
	Data Tipi
	Kısıtlamalar

	UrunNo
	Char(10)
	Birincil anahtar not null

	UrunAdi
	Varchar(20)
	Not null

	Fiyati
	Money
	Not null

	Birimi
	char(5)
	Varsayılan değer adet

	Miktari
	Decimal(10,2)
	

use KenanLtd

go

CREATE TABLE urun (

UrunNo char(10) PRIMARY KEY NOT NULL, UrunAdi varchar(20) NOT NULL, Fiyati money NOT NULL, Birimi char(5) DEFAULT ‘ADET’, Miktari decimal(10,2))
Go

Örnek 12
Özellikleri aşağıda verilen sipariş tablosunu olusturunuz.

	Kolon Adı
	Data Tipi
	Kısıtlamalar

	SiparisNo
	int
	Otomatik artan sayı, boş olamaz, Birincil Anahtar

	MusteriNo
	int
	Bu alan musteri tablosundaki ilgili alanla ilişkili

	SiparisTarihi
	datetime
	Varsayılan değer bugünün tarihi

	Aciklama
	Varchar(100)
	

	TeslimAdresi
	Varchar(100)
	

	TeslimTarihi
	Datetime
	NOT NULL

use KenanLtd

go

CREATE TABLE siparis (
SiparisNo int NOT NULL PRIMARY KEY IDENTITY(1,1), MusteriNo int CONSTRAINT musteriIliski FOREIGN KEY REFERENCES musteri (MusteriNo),
 SiparisTarihi datetime DEFAULT GETDATE(),

Aciklama varchar(100),

TeslimAdresi varchar(100),

TeslimTarihi datetime)

go

Örnek 13
Özellikleri aşağıda verilen sipariş detay tablosunu oluşturunuz.

	Kolon Adı
	Data Tipi
	Kısıtlamalar

	SiparisNo
	int
	Bu alan sipariş tablosunun ilgili alanı ile ilişkilidir.

	UrunNo
	Char(10)
	Bu alan urun tablosunun ilgili alanı ile ilişkilidir.

	Miktari
	Decimal(10,2)
	

	SatisFiyati
	Money
	

USE KenanLtd

go

CREATE TABLE SiparisDetay (

SiparisNo int CONSTRAINT SiparisIliski FOREIGN KEY REFERENCES Siparis (SiparisNo) ,

UrunNo char(10) CONSTRAINT UrunIliski FOREIGN KEY REFERENCES Urun (UrunNo),

Miktari Decimal(10,2), SatisFiyati money)

Go

Örnek 14
Sipariş tablosuna AlisMi adında tinyint tipinde ve varsayılan değer 0 olan bir kolon ekleyiniz.

use KenanLtd

go

ALTER TABLE Siparis ADD AlisMi tinyint DEFAULT 0

Go
Örnek 14
Sipariş tablosuna AlisMi adında tinyint tipinde ve varsayılan değer 0 olan bir kolon ekleyiniz.

use KenanLtd

go

ALTER TABLE Siparis ADD AlisMi tinyint CONSTRAINT varsAlisMi DEFAULT 0

Go

Örnek 15
Sipariş tablosunda bulunan varsAlisMi adında ki kısıtlamayı kaldırınız.

use KenanLtd

go

ALTER TABLE Siparis DROP CONSTRAINT varsAlisMi

Go

Örnek 16
Sipariş tablosunda bulunan AlisMi kolonunun data tipini bit yapınız.

use KenanLtd

go

ALTER TABLE Siparis ALTER COLUMN AlisMi bit

go

Örnek 17
Sipariş tablosunda bulunan AlisMi kolonunun varsayılan değerini 1 yapınız. Bu kısıtlamaya AlismiVarsayilan adını veriniz.

use KenanLtd

go

ALTER TABLE Siparis ADD CONSTRAINT AlismiVarsayilan DEFAULT 0 FOR AlisMi

Go

Örnek 18
Sipariş tablosunda bulunan AlisMi kolonunu Siliniz.

Bunun için ilk önce bu kolona bağlı kısıtlamayı kaldıracağız.

use KenanLtd

go

ALTER TABLE Siparis DROP CONSTRAINT AlismiVarsayilan

Go

Şimdi Alismi kolonunu kaldıralım

use KenanLtd

go

ALTER TABLE Siparis DROP COLUMN AlisMi

Go

Örnek 19
Müşteri ile sipariş arasındaki ilişkiyi kaldırınız.
Müşteri ile sipariş arasındaki ilişkiyi oluşturan kısıtlamanın adı: musteriIliski
use KenanLtd

go

ALTER TABLE Siparis DROP CONSTRAINT musteriIliski

Go

Örnek 20
Müşteri ile sipariş arasına musteri no kolonları arasında ilişki kurunuz.
Müşteri ile sipariş arasındaki ilişkiyi oluşturan kısıtlamanın adı: yenimusteriIliski
use KenanLtd

go

ALTER TABLE Siparis ADD CONSTRAINT yeniMusteriIliski FOREIGN KEY (MusteriNo) REFERENCES Musteri (MusteriNo)

Go

[image: image1.png]

[image: image2.png]

[image: image3.png]

PAGE
- 2 -
Öğr.Gör.Kenan KILIÇASLAN

