

Veri Tabanı Yönetim Sistemleri

Bölüm - 7

İçerik

- Alt Sorgular
- Çoklu Tablolar (Tabloların Birleştirilmesi)
- Görünümler

Alt Sorgular

Uygulamada, bir sorgudan elde edilen sonuç, bir diğer sorguyu ilgilendirebilir. Bu gibi durumlarda alt sorgular ya da bir başka deyişle iç sorgular kullanılır.

Alt sorgu, SELECT deyimi içerisinde ikinci bir SELECT deyiminin kullanılması ile oluşturulur. İkinci select deyimi parantez içinde yer almalıdır.

Alt sorgunun kullanım şekli aşağıda yer almaktadır:

```
SELECT liste  
FROM tablo  
WHERE ifade işleç  
 (SELECT liste  
 FROM tablo);
```


Örnek Alt Sorgu

adsoyad	notu	sinif
Orçun Madran	70	4
Ahmet Kemali	80	3
Osman Musa	60	2
Hatice Kurt	90	1
Veli Faydalı	90	1
Ayşe Şahmeran	67	1
Mustafa Atlı	56	2
Zehra Kamuran	34	1
Oktay Bağcı	69	4
Demir Bülbül	24	4
Fatma Yerlisu	38	3
Hulusi Ay	86	3
Mahmut Şahin	100	4
Duygu Mutlu	90	4

Örnek tablomuzda (veritest) yer alan öğrencilerden notu en yüksek olan öğrenci ya da öğrencileri döndürmek istiyoruz

SQL cümlecği aşağıdaki gibi olmalıdır.

```
SELECT adsoyad
FROM veritest
WHERE notu = (SELECT MAX(notu)
FROM veritest)
```

adsoyad
Mahmut Şahin

Çoklu Tablolar (Tabloların Birleştirilmesi)

İlişkisel veri tabanı yönetim sistemlerinde bazen ilişkili veriler birden fazla tabloya bölünebilir ve bu tablolarda bulunan verilere aynı anda ihtiyacımız olabilir. Bu gibi durumlarda ilgili tabloları birleştirerek sorgulama yapmak gerekir.

Birden fazla tablonun ele alınarak, birleştirilmesi ve tek bir sonucun üretilmesi söz konusu olabilir. Bu işleme "**birleştirme**" denir.

Birleştirme işlemi, tabloların aynı değerler içeren sütunları kullanılmak suretiyle yapılır. Birleştirme işlemi şu şekilde tanımlanır;

```
SELECT tablo1.sütun1, tablo2.sütun2  
FROM tablo1, tablo2  
WHERE tablo1.sütun1 = tablo2.sütun2
```

nası yararlı olacaktır. Özellikle her iki tablodaki sütun isimleri aynı ise, söz konusu sütunların hangi tablodan geldiğini belirtmek mümkün olamayacak ve bu durumda **SELECT** deyimi çalışmayacaktır.

Örnek Uygulama

Örnek uygulamamızda iki farklı tablomuz bulunmaktadır. “ogrenciler” isimli tabloda öğrenci bilgileri, “danismanlar” isimli tabloda danışman bilgileri yer almaktadır.

Her iki tabloda da birleştirme işleminde kullanılacak bir sütuna ihtiyaç duyulmaktadır. Bu sütun “sinif” sütunudur.

<u>adsoyad</u>	<u>notu</u>	<u>sinif</u>
Orçun Madran	70	4
Ahmet Kemali	80	3
Osman Musa	60	2
Hatice Kurt	90	1
Veli Faydalı	90	1
Ayşe Şahmeran	67	1
Mustafa Atlı	56	2
Zehra Kamuran	34	1

<u>sinif</u>	<u>kimlik</u>
1	Hakan Ars
2	Savaş Özbek
3	Bora Ünal
4	Tolga Ergin

Örnek Tablo Birleştirme

Öğrencilerin danışmanlarının kimler olduğunu döndürecek bir sorguya ihtiyacımız var.

SQL cümlecği aşağıdaki gibi olmalıdır:

```
SELECT OGR.adsoyad AS Öğrenci, DAN.kimlik AS Danışman  
FROM ogrenciler OGR, danismanlar DAN  
WHERE OGR.sinif = DAN.sinif
```

<u>Öğrenci</u>	<u>Danışman</u>
Orçun Madran	Tolga Ergin
Ahmet Kemali	Bora Ünal
Osman Musa	Savaş Özbek
Hatice Kurt	Hakan Ars
Veli Faydalı	Hakan Ars
Ayşe Şahmeran	Hakan Ars
Mustafa Atlı	Savaş Özbek
Zehra Kamuran	Hakan Ars

Görünümler

Bir ya da daha fazla tablonun mantıksal alt kümelerini oluşturmak için **görünümlerden** yararlanır.

Görünümler, bir tabloya dayalı mantıksal bir tablo olarak değerlendirilir.

Görünüm, tablolar gibi veriyi fiziksel olarak saklamaz. Görünümler, **saklanmış (depolanmış) SELECT** deyimi olarak değerlendirilir. Bir **SELECT** deyiminin defalarca kullanılması söz konusu ise, onu bir görünüm biçiminde tanımlayarak, bu görünümün çalıştırılması mümkündür.

Görünümler aşağıda sıralanan nedenlerle tercih edilir:

- Görünümler, veri tabanına erişimi sınırlayan olanaklardır çünkü görünüm, tabloların sadece seçilen bir kısmını görüntüleyebilir.
- Karmaşık sorguların kolayca yapılmasını sağlar.
- Aynı veriyi kullanan çok sayıda görünüm tanımlanabilmektedir.

Görünüm Komutları

Bir görünümün yaratılabilmesi için **CREATE VIEW** deyimi kullanılır. Bu deyimin kullanımı aşağıda gösterildiği gibidir:

```
CREATE VIEW görünüm  
AS altsorgu;
```

Bir görünümün yaratılması esnasında kullanılacak alt sorgu içinde **ORDER BY** sözcüğü yer alamaz.

Var olan bir görünümü yok etmek amacıyla **DROP VIEW** deyimi kullanılır. Bu deyimin kullanımı aşağıda gösterildiği gibidir:

```
DROP VIEW görünüm;
```

Yeni bir görünümün güncelleştirilmesi amacıyla, **CREATE OR REPLACE VIEW** deyimi kullanılır. Bu deyimin kullanımı aşağıda gösterildiği gibidir:

```
CREATE OR REPLACE VIEW görünüm [(görünüm sütunları)]  
AS altsorgu;
```


Görünüm Oluşturma

Öğrencilerin danışmanlarının kimler olduğunu döndürecek bir sorguya ihtiyacımız var. Bu sorguya sık sık ihtiyaç duyacağımızı varsayarak SELECT deyimini bir görünüme dönüştürmek istiyoruz.

SQL cümleciği aşağıdaki gibi olmalıdır:

```
CREATE VIEW ogda AS  
SELECT OGR.adsoyad AS Öğrenci, DAN.kimlik AS Danışman  
FROM ogrenciler OGR, danismanlar DAN  
WHERE OGR.sinif = DAN.sinif;
```


Görünümü Güncelleştirme

Yarattığımız “ogda” sorgusu içerisinde bir güncelleştirmeye ihtiyacımız var. Sorgu sonrası dönen listenin öğrencinin adına göre alfabetik sıralanmasını istiyoruz.

SQL cümleciği aşağıdaki gibi olmalıdır:

```
CREATE OR REPLACE VIEW ogda AS  
SELECT OGR.adsoyad AS Öğrenci, DAN.kimlik AS Danışman  
FROM ogrenciler OGR, danismanlar DAN  
WHERE OGR.sinif = DAN.sinif  
ORDER BY OGR.adsoyad
```


Görünümü Kaldırma

“ogda” isimli görünümünü veritabanımızda daha fazla kullanmak istemiyoruz.

SQL cümlecığı aşağıdaki gibi olmalıdır:

```
DROP VIEW ogda;
```

