Veritabanı uygulamaları (Alt Sorgular)

Örnek 1

OrnekLtd adında bir veritabanı oluşturunuz.
create database OrnekLtd

go

Örnek 2

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

	departman
	int
	

	SicilNo
	Char(5)
	

	Ad
	varchar(20)
	

	Soyad
	varchar(20)
	

	maas
	money
	

use OrnekLtd

go

create table Personel (

departman int,

sicilno char(5),

ad varchar(20),

soyad varchar(20),

maas money

)
Örnek 3
Personel tablosuna veri ekleyiniz.
insert Personel(departman, sicilno, ad, soyad, maas) values

(10,'2053', 'İbrahim','Öz',700)

go

insert Personel(departman, sicilno, ad, soyad, maas) values

(10,'68054', 'Hasan','Bülbül',850)

go

insert Personel(departman, sicilno, ad, soyad, maas) values

(12,'0415', 'Ahmet','Uzun',1200)

go

insert Personel(departman, sicilno, ad, soyad, maas) values

(10,'0324', 'Halil','Doğru',1500)

go

insert Personel(departman, sicilno, ad, soyad, maas) values

(12,'2159', 'Ali','Şimşek',2500)

go

insert Personel(departman, sicilno, ad, soyad, maas) values (12,'2543', 'Neşe','Şen',1300)

go

insert Personel(departman, sicilno, ad, soyad, maas) values

(05,'2546', 'Ayşe','Saman',1200)

go

insert Personel(departman, sicilno, ad, soyad, maas) values

(05,'2749', 'Veli','Yaman',1700)

go
Örnek 4
Aşağıdaki sorgu tek kolon tek satır verir
USE OrnekLtd

GO

SELECT AVG (Maas) FROM Personel

Örnek 5
Aşağıdaki sorgu tek kolon, çok satır verir.
USE OrnekLtd

GO

SELECT AVG (Maas) FROM Personel

GROUP BY Departman
Örnek 6
Aşağıdaki sorgu tek kolon, çok satır verir.
SELECT SicilNo FROM Personel
Örnek 7
Aşağıdaki sorgu tek kolon, çok satır verir.
SELECT SicilNo FROM Personel where Departman=5
Örnek 8
Aşağıdaki sorgu tek kolon, tek satır verir.
SELECT TOP 1 SicilNo FROM Personel where Departman=5
Örnek 9
En Çok maaş alan personelin Adı, Soyadi , Maasi Bilgisini veren sorguyu yazınız.
Alt Sorgu: En yüksek maaş

SELECT max(maas) FROM Personel

--Çıktıda 2500 rakamı gelir. Tek satır ---olarak

--Çıktıyı aşağıdaki sorguya koyalım:

SELECT Ad, Soyad, Maas From Personel WHERE Maas=2500

--Alt Sorgunun yerleşmiş şekliyle aynıdır.

SELECT Ad, Soyad, Maas From Personel WHERE Maas=(SELECT max(maas) FROM Personel)

--Tümü

SELECT * FROM Personel

Örnek 10
Aşağıdaki sorgu, alt sorgudan çok kayıt döndüğü için hata verir.
SELECT Ad, Soyad, Maas From Personel WHERE Maas=(SELECT max(maas) FROM Personel GROUP BY Departman)
Örnek 11
Her departmanda en yüksek maaşları veren sorguyu yazınız.
--Her departmanýn en yüksek maaþlarý

SELECT max(maas) FROM Personel GROUP BY Departman

--Bunu where deyimi içinde IN operatörü ile kullanabiliriz.

SELECT Ad, Soyad, Maas From Personel WHERE Maas IN (SELECT max(maas) FROM Personel GROUP BY Departman)

Örnek 12
Ortalama maaştan daha yüksek maaş alnların listesi
1. Aşama Alt Sorguyu yazalım.

SELECT avg(maas) FROM Personel

2. Aşama Alt sorgunun çıktısının bulunduğu sorguyu yazalım

SELECT * From Personel WHERE Maas>1368.75
1368.75 ‘in yerine sorguyu koyalım.

SELECT * From Personel WHERE Maas > (SELECT avg(maas) FROM Personel)

--Tümü

SELECT * From Personel

Örnek 13
10 nolu departmandakilerin hepsinden daha fazla maaş alanların listesini bulunuz.
10 nolu departmandakilerin maaşları
SELECT maas FROM Personel WHERE Departman=10
Bu maaşların tümünden fazla olan maaşları alanlar
SELECT * From Personel WHERE Maas >

ALL (SELECT maas FROM Personel WHERE Departman=10)

Örnek 14
10 nolu departmdakilerin herhangi birinden daha fazla maaş alanların listesini bulunuz.

10 nolu departmandakilerin maaşları

SELECT maas FROM Personel WHERE Departman=10
Bu maaşların herhangi birinden fazla olan maaşları alanlar

SELECT * From Personel WHERE Maas >

SOME (SELECT maas FROM Personel WHERE Departman=10)

Sorular:

1- 5 nolu departmandakilerin hepsinden az maaş alanları listeleyiniz.

2- 10 nolu departmanın ortalamasından az alanları listeleyiniz.

3- 10 nolu departmanda, genel ortalamadan çok maaş alanları listeleyiniz.[image: image1.png]

[image: image2.png]

[image: image3.png]

PAGE
- 1 -
Veritabanı Yönetim Sistemleri II

 Öğr.Gör.Kenan KILIÇASLAN
HAFTA 1

