

مرجع لأوامر MS_SQL SERVER

ليس الهدف من هذا المرجع شرح أوامر SQL SERVER ولكن الهدف منه التذكرة بالطريقة الصحيحة لكتابة أمر SQL SERVER علما بأن مصدر المعلومات الواردة في هذا المرجع تم الحصول عليها من MOC ٢٠٧١

وسنبداً بشرح الأوامر الخاصة ب MOC 2071

١. استرجاع البيانات من جدول باستخدام جملة **SELECT**

```
USE northwind
SELECT employeeid, lastname, firstname, title
FROM employees
GO
```

٢. استرجاع البيانات من جدول مع وضع شرط باستخدام **WHERE**

```
USE northwind
SELECT employeeid, lastname, firstname, title
FROM employees
WHERE employeeid = 5
GO
```

٣. استخدام المعاملات المنطقية

=	يساوي
<	أكبر من
>	أصغر من
=<	أكبر من ويساوي
=>	أصغر من ويساوي
<>	لا يساوي

• مثال علي >

```
USE northwind
SELECT orderid, customerid
FROM orders
WHERE orderdate < '8/1/96'
GO
```

• مثال علي =

```
USE northwind
SELECT lastname, city
FROM employees
WHERE country = 'USA'
```

٤. استخدام المعاملات النصية

LIKE and NOT LIKE	يمائل أو لا يماثل
AND, OR	و & أو
NOT	لا
BETWEEN and NOT BETWEEN	ما بين & ليس ما بين
IN and NOT IN	في & ليس في
IS NULL and IS NOT NULL	لا يساوي شيء & يساوي شيء

٥. أمثلة علي المعاملات النصية

- أمثلة علي Like
استرجاع الأسماء التي تبدأ بحرف T

```
USE northwind
SELECT productid, productname, supplierid, unitprice
FROM products
(WHERE (productname LIKE 'T%'))
GO
```

استرجاع الأسماء التي تنتهي بحرف T

```
USE northwind
SELECT productid, productname, supplierid, unitprice
FROM products
WHERE (productname LIKE '%T')
GO
```

استرجاع الأسماء التي يتوسطها حرف T

```
USE northwind
SELECT productid, productname, supplierid, unitprice
FROM products
WHERE (productname LIKE '%T%')
GO
```

- مثال علي BETWEEN

```
USE northwind
SELECT productname, unitprice
FROM products
WHERE unitprice BETWEEN 10 AND 20
GO
```

• مثال علي LIKE مع AND , OR

```
USE northwind
SELECT productid, productname, supplierid, unitprice
FROM products
WHERE (productname LIKE 'T%')
(productid < 1600 AND unitprice= 46) OR
GO
```

• مثال علي IN

```
USE northwind
SELECT companyname, country
FROM suppliers
WHERE country IN ('JAPAN','ITALY')
GO
```

• مثال علي NULL

```
USE northwind
SELECT companyname, fax
FROM suppliers
WHERE fax IS NULL
GO
```

٦. ترتيب المخرجات تنازليا باستخدام ORDER BY

```
USE northwind
SELECT productid, productname, categoryid, unitprice
FROM products
ORDER BY categoryid, unitprice DESC
GO
```

يمكن ترتيب المخرجات تصاعديا إذا حذفنا كلمة DESC من نهاية الاستعلام

٧. استرجاع أكبر قيم باستخدام TOP n

```
USE northwind
SELECT TOP 5 orderid, productid, quantity
FROM [order details]
ORDER BY quantity DESC
```

٨- استخدام الأمر WITH TIES مع TOP n لاسترجاع أكبر قيم حتى إن وجد تكرار

```
USE NORTHWIND
SELECT TOP 5 WITH TIES ORDERID, PRODUCTID ,
QUANTITY
FROM[ORDER DETAILS]
ORDER BY QUANTITY DESC
```

٩- استخدام الدوال الخاصة بالحسابات

AVG	أيجاد الوسط الحسابي
COUNT	أيجاد العدد
COUNT (*)	أيجاد عدد الحقول
MAX	أيجاد أكبر قيمة
MIN	أيجاد أصغر قيمة
SUM	أيجاد المجموع

• مثال علي AVG

```
USE NORTHWIND
SELECT AVG(UNITPRICE) AS 'TOTAL AVG'
FROM PRODUCTS
```

• مثال علي SUM

```
USE NORTHWIND
SELECT SUM (QUANTITY)AS 'TOTAL SUM'
FROM [ORDER DETAILS]
```

• مثال علي COUNT

```
USE NORTHWIND
SELECT COUNT(*) AS 'TOTAL COUNT'
FROM EMPLOYEES
```

```
USE northwind
SELECT COUNT(reportsto)AS 'TOTAL COUNT'
FROM employees
```

١٠- تجميع البيانات باستخدام GROUP BY

```
USE NORTHWIND
SELECT PRODUCTID ,
SUM(QUANTITY)AS 'TOTAL QUANTITY'
FROM [ORDER DETAILS]
GROUP BY PRODUCTID
```

١١- وضع شرط علي المخرجات باستخدام HAVING

```
USE NORTHWIND
SELECT PRODUCTID ,
SUM(QUANTITY)AS 'TOTAL QUANTITY'
FROM [ORDER DETAILS]
GROUP BY PRODUCTID
HAVING SUM (QUANTITY)>=500
```

١٢ - استرجاع البيانات المطلوبة حتى إذا وجدت بعض بيانات مكررة أو تحمل القيمة NULL باستخدام WITH ROLLUP

```
USE northwind
SELECT orderid, productid, SUM(quantity) AS total_quantity
FROM [order details]
WHERE orderid < 10250
GROUP BY orderid, productid
WITH ROLLUP
ORDER BY orderid, productid
```

١٣ - استرجاع البيانات المطلوبة حتى إذا وجدت أي بيانات مكررة أو تحمل القيمة NULL باستخدام WITH CUBE

```
USE northwind
SELECT orderid, productid, SUM(quantity) AS total_quantity
FROM [order details]
WHERE orderid < 10250
GROUP BY orderid, productid
WITH CUBE
ORDER BY orderid, productid
```

١٤ - استرجاع البيانات والقيام بعمليات حسابية باستخدام الأمر COMPUTE يقوم الأمر COMPUTE في المثال التالي بحساب إجمالي الكميات في نهاية جدول الاستعلام

```
USE northwind
SELECT productid, orderid, quantity
FROM [order details]
ORDER BY productid, orderid
COMPUTE SUM(quantity)
```

١٥ - استرجاع البيانات والقيام بعمليات حسابية باستخدام الأمر COMPUTE BY يقوم الأمر COMPUTE BY في المثال التالي بحساب إجمالي الكميات لكل منتج في جدول الاستعلام علي حدي ويتم وضع النتيجة بعد رقم كل منتج

```
USE northwind
SELECT productid, orderid, quantity
FROM [order details]
ORDER BY productid, orderid
COMPUTE SUM(quantity) BY productid
```

١٦ - استخدام أسم مستعار لربط أكثر من جدول
الهدف من هذه العملية الاختصار في كتابة أسم الجدول منعا لحدوث أخطاء وسيوضح الفرق في
المثاليين التاليين

• المثال الأول بدون أسم مستعار

```
USE joindb
SELECT buyer_name, sales.buyer_id, qty
FROM buyers
INNER JOIN sales
ON buyers.buyer_id = sales.buyer_id
```

• المثال الثاني باستخدام أسم مستعار

```
USE joindb
SELECT buyer_name, s.buyer_id, qty
FROM buyers AS b
INNER JOIN sales AS s
ON b.buyer_id = s.buyer_id
```

١٧ - طرق الاستعلام من الجداول المرتبطة

INNER	استرجاع البيانات التي تحتوي لا تحتوي علي NULL
OUTER	استرجاع البيانات حتى لو بها NULL
CROSS	استرجاع جميع البيانات الموجودة في جداول البيانات

• مثال علي INNER

```
USE joindb
SELECT buyer_name, sales.buyer_id, qty
FROM buyers
INNER JOIN sales
ON buyers.buyer_id = sales.buyer_id
```

• مثال علي OUTER

```
USE joindb
SELECT buyer_name, sales.buyer_id, qty
FROM buyers
LEFT OUTER JOIN sales
ON buyers.buyer_id = sales.buyer_id
```

• مثال علي CROSS

```
USE joindb
SELECT buyer_name, qty
FROM buyers
CROSS JOIN sales
```

١٨ - استرجاع البيانات من أكثر من جدولين

```
USE joindb
SELECT buyer_name, prod_name, qty
FROM buyers
INNER JOIN sales
ON buyers.buyer_id = sales.buyer_id
INNER JOIN produce
ON sales.prod_id = produce.prod_id
```

١٩ - استرجاع البيانات من جدول مرتبط بعلاقة مع نفسه

```
USE joindb
SELECT a.buyer_id AS buyer1, a.prod_id, b.buyer_id AS buyer2
FROM sales AS a
INNER JOIN sales AS b
ON a.prod_id = b.prod_id
```

٢٠ - دمج استعلامين باستخدام الأمر UNION

- الجزء الأول في الاستعلام التالي والذي ينتهي قبل UNION يطلب استرجاع الاسم الأول والثاني الخاصين بالأفراد ودمجهم في حقل واحد ثم استرجاع أسم المدينة والرقم البريدي
- الجزء الثاني في الاستعلام التالي والذي يبدأ بعد UNION يطلب استرجاع الاسم الأول والثاني الخاصين بالشركات ودمجهم في حقل واحد ثم استرجاع أسم المدينة والرقم البريدي
- لذا سيتم استرجاع بيانات الأفراد أو الشركات من جدولين مختلفين وغير مرتبطين بعلاقة في نفس الاستعلام

```
USE northwind
SELECT (firstname + ' ' + lastname) AS name, city, postalcode
FROM employees
UNION
SELECT companyname, city, postalcode
FROM customers
```

٢١ - استخدام الاستعلامات المركبة SUB QUERY

- الهدف من استخدام الاستعلامات المركبة أو الفرعية هو القيام بأكثر من عملية في نفس الاستعلام
- مثلاً في المثال التالي سيتم تنفيذ أربعة عمليات في استعلام واحد وهم بالترتيب
 ١. استخراج البيانات الخاصة ب title, price
 ٢. استخراج المتوسط الخاص ب Price ووضع النتيجة في حقل بعنوان average
 ٣. طرح القيم الموجودة في حقل Price من القيم الموجودة في حقل average ووضع الناتج في حقل باسم difference
 ٤. وضع شرط لتنفيذ العمليات السابقة وهو type='popular_comp'

USE pubs

SELECT title, price

,(SELECT AVG(price) FROM titles) AS average

, price- (SELECT AVG(price) FROM titles) AS difference

FROM titles

WHERE type='popular_comp'

٢٢ - استخدام الاستعلامات المركبة SUB QUERY كمعايير أو شروط للمخرجات

USE northwind

SELECT DISTINCT productid, quantity

FROM [order details] AS ord1

WHERE quantity = (SELECT MAX(quantity)

FROM [order details] AS ord2

WHERE ord1.productid = ord2.productid)

• مثال آخر

USE northwind

SELECT orderid, customerid

FROM orders AS or1

WHERE 20 < (SELECT quantity

FROM [order details] AS od

WHERE or1.orderid = od.orderid

AND od.productid = 23)

• مثال آخر

USE pubs

SELECT DISTINCT t1.type

FROM titles AS t1

WHERE t1.type IN

(SELECT t2.type

FROM titles AS t2

WHERE t1.pub_id <> t2.pub_id)

٢٣ - استبدال الأمر **HAVING** باستعلام مركب يخرج نفس النتيجة

• المثال الأول مستخدماً الأمر **HAVING**

```
USE pubs
SELECT t1.type, t1.title, t1.price
FROM titles AS t1
INNER JOIN titles AS t2
ON t1.type = t2.type
GROUP BY t1.type, t1.title, t1.price
HAVING t1.price > AVG(t2.price)
```

• المثال الثاني **SUB QUERY** بدلاً من **HAVING**

```
USE pubs
SELECT t1.type, t1.title, t1.price
FROM titles AS t1
WHERE t1.price > ( SELECT AVG(t2.price)
FROM titles AS t2
WHERE t1.type = t2.type )
```

٢٤ - استبدال الطريقة العادية في استرجاع البيانات من أكثر من جدول بالاستعلام المركب مستخدماً الأمر **EXISTS**

• المثال الأول استرجاع البيانات من أكثر من جدول بالطريقة التقليدية

```
USE northwind
SELECT DISTINCT lastname, e.employeeid
FROM orders AS o
INNER JOIN employees AS e
ON o.employeeid = e.employeeid
WHERE o.orderdate = '9/5/1997'
```

• المثال الثاني استخدام **SUB QUERY** بدلاً من الطريقة التقليدية في استرجاع البيانات من أكثر من جدول باستخدام **EXISTS** أو **NOT EXISTS**

```
USE northwind
SELECT lastname, employeeid
FROM employees AS e
WHERE EXISTS ( SELECT * FROM orders AS o
WHERE e.employeeid = o.employeeid
AND o.orderdate = '9/5/1997' )
```

- ٢٥ - إضافة البيانات في الجدول باستخدام القيم في المثال التالي تتم الخطوات التالية بالترتيب
١. كتابة أسم الجدول المراد إضافة البيانات داخله
 ٢. كتابة أسماء الخلايا المراد الإضافة داخلها
 ٣. كتابة القيم التي سيتم إضافتها في الأماكن التي تم تحديدها

USE northwind

INSERT customers

(customerid, companyname, contactname, contacttitle, address, city, region, postalcode, country, phone, fax)

VALUES ('PECOF', 'Pecos Coffee Company', 'Michael Dunn', 'Owner', '1900 Oak Street', 'Vancouver', 'BC', 'V3F 2K1', 'Canada', '(604) 555-3392', '(604) 555-7293')

- للتأكد من إضافة البيانات قم بكتابة الاستعلام التالي

USE northwind

SELECT customerid, companyname, contactname, contacttitle, address, city, region, postalcode, country, phone, fax
FROM customers
WHERE customerid = 'PECOF'

- ٢٦ - إضافة البيانات في جدول من جدول آخر باستخدام Insert...Select في الاستعلام التالي تتم العمليات التالية

- ١ - كتابة أسم الجدول المراد إضافة البيانات داخله
- ٢ - تحديد الأسماء الخلايا التي سيتم سحب البيانات منها
- ٣ - تحديد أسم الجدول الذي سيتم الإضافة منه

USE northwind

INSERT customers

SELECT substring (firstname, 1, 4) + substring (lastname, 1, 3), lastname, firstname, title, address, city, region, postalcode, country, homephone, NULL
FROM employees

- ٢٧ - إضافة البيانات في جدول مؤقت يتم إنشائه عند تشغيل الاستعلام في الاستعلام التالي يتم

- ١ - إنشاء جدول مؤقت يتم إنشاؤه أوتوماتيكيا
 - ٢ - إضافة البيانات داخل هذا الجدول من جدول آخر
- من أهم فوائد إنشاء جدول مؤقت تخفيف الضغط علي الجدول الرئيسي الذي تتم عليه عملية إضافة واسترجاع وتعديل البيانات لذا يمكننا إنشاء جدول مؤقت نضيف أو نعدل به البيانات بعد ذلك نقوم بحفظها بشكل نهائي في الجدول الرئيسي

```

USE northwind
SELECT productname AS products
,unitprice AS price
,(unitprice * 1.1) AS tax
INTO #pricetable
FROM products

```

اختيار البيانات من أحد الجداول

الأمر المستخدم في إنشاء جدول مؤقت هو #pricetable

عالمًا بأن pricetable هو اسم الجدول المؤقت

- للتأكد من أن الجدول تم إنشاؤه وتم إضافة البيانات به قم بكتابة الاستعلام التالي
- الاستعلام التالي يقوم باسترجاع البيانات من الجدول المؤقت

```

USE northwind
SELECT * FROM #pricetable

```

٢٨ - حذف البيانات من جدول باستخدام الأمر DELETE

```

USE northwind
DELETE orders
WHERE DATEDIFF(MONTH, shippeddate, GETDATE()) >= 4

```

٢٩ - حذف البيانات من جدولين مرتبطين بعلاقة

```

USE northwind
DELETE FROM [order details]
FROM orders AS o
INNER JOIN [order details] AS od
ON o.orderid = od.orderid
WHERE orderdate = '4/14/1998'

```

٣٠ - استخدام الاستعلام الفرعي (SUB QUERY) في حذف البيانات من جدولين مرتبطين بعلاقة

```

USE northwind
DELETE FROM [order details]
WHERE orderid IN (
SELECT orderid
FROM orders
WHERE orderdate = '4/14/1998'
)

```

٣١ - تعديل البيانات في أحد الجداول باستخدام الأمر UPDATE

```

USE northwind
UPDATE products
SET unitprice = (unitprice * 1.1)

```

٣٢ - تعديل البيانات في جدولين مرتبطين بعلاقة

```
USE NORTHWIND
UPDATE products
SET unitprice = unitprice + 2
FROM products
INNER JOIN suppliers
ON products.supplierid = suppliers.supplierid
WHERE suppliers.country = 'USA'
```

٣٣ - استخدام الاستعلام الفرعي (SUB QUERY) في تعديل البيانات في جدولين مرتبطين بعلاقة

```
USE NORTHWIND
UPDATE products
SET unitprice = unitprice + 2
WHERE supplierid IN (
SELECT supplierid
FROM suppliers
WHERE country = 'USA'
)
```

كان معكم من مصر أحمد كمال المنقلب ب

VIPER HEAD
VIPER HEAD

وهذه دعوة إلي كل من يصله هذا الملف من خارج المنتدى أن ينضم إلي
أعضاء الفريق العربي للبرمجة فقط توجه للموقع

WWW.ARABTEAM2000.COM