SQL DİLİ VERİ İŞLEME DİLİ (DML)

| SQL KATEGORİLERİ | SQL KATEGORİLERİ | SQL (Data Definition Language – Veri Tanımlama Dili) | Veritabanı şemasını tanımlamak ve very tabanındaki veritabanı nesnelerinin yapısını oluşturmak ve değiştirmek için kullanılır. | DQL (Data Query Language - Veri Sorgu Dili) | Veritabanındaki veriteri sorgulamak ve sonuçları listelemek için kullanılır. | DML (Data Manipulation Language - Veri İşleme Dili) | Veritanabında bulunan verilerin değiştirilmesi (güncellenmesi, eklenmesi, silinmesi) için kullanılır. | DCL (Data Control Language - Veri Kontrol Dili) | Grup ve kullanıcılara veritabanı sisteminde verilen izinleri ve konan yasakları düzenlemek amacıyla kullanılır. | TCL (Transaction Control Language - İşlem Kontrol Dili) | Veritabanındaki işlemlerle ilgili bütünlük vb. İçin kullanılır.

VERI İŞLEME DİLİ (DML) Select, Insert, Update, Delete

.

SELECT INTO

Belirli bir tablodan yeni oluşturulacak bir tabloya veri kopyalamak için kullanılır. Tüm alanlar eklenmek istendiğinde * kullanılırken, spesifik alanlar için alan isimleri belirtilir.

Eğer yeni oluştulacak tablonun farklı bir databasede'de oluşturulması isteniyorsa IN 'databaseAdı' eklenir.

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

SELECT INTO

SELECT*

INTO yenitablo IN 'databaseAdı'

FROM eskitablo

WHERE koşul

SELECT alan1, alan2, alan3, ...

INTO yenitablo

FROM eskitablo

WHERE koşul

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

SELECT INTO

select*into Categories_copy from Categories where CategoryID>5

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

INSERT INTO

 Insert Into komutu ilgili tabloya kayıt atabilmemize yarayan bir komuttur.

INSERT INTO tabloAdı (alan1, alan2,alan3,..) VALUES (değer1, değer2,değer3,..)

 Tablo adından sonra alanları hangi sıra ile eklendiyse değerler de aynı sıra ile eklenmelidir

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

_

INSERT INTO

 Eğer tablodaki tüm alanlar için değer girilecekse tablo adından sonra parantez içinde alanların belirtilmesine gerek yoktur.

INSERT INTO tabloAdı VALUES (değer1,değer2,değer3,..)

 Insert ederken dikkat edilecek en önemli şey Identity olan sütunlara veri girilmemesi gerektiğidir. Çünkü bu sütunlar her kayıtta sırayla yeni bir sayı atmaktadır.

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

INSERT INTO SELECT

Her defasında tek tek kayıt eklemek uzun zaman isteyen bir işlemdir. Eğer eklenecek veriler başka bir tabloda bulunuyorsa direkt tablolar arası kopyalama yapılabilir. Bunun için INSERT INTO SELECT komutu kullanılmaktadır.

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

INSERT INTO SELECT

INSERT INTO tablo2 (alan1, alan2, alan3, ...)
SELECT alan1, alan2, alan3, ... FROM tablo1

WHERE koşul

Tablodaki tüm alanlar kopyalanacaksa alan isimlerinin belirtilmesine gerek yoktur.

INSERT INTO tablo2

SELECT * FROM tablo1

WHERE koşul;

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

INSERT INTO SELECT

Farklı ya da benzer tablolar arasında kopyalama işlemi gerçekleştirilebilir ama belirtilen alanlar mutlaka aynı data tipinde ve aynı sırada ve sayıda olmalıdır.

INSERT INTO Suppliers (CompanyName, ContactName,Address,city,Country)
 SELECT CompanyName, ContactName,Address,city,Country FROM
 Customers WHERE CustomerID='ANTON'

Kaynak: http://https://bukettbodur.wordpress.com/2020/08/14/sql-egitim-serisi-5-select-into-insert-into-insert-into-select/

UPDATE

Bir tablonun içerdiği değerler değiştirilmek istendiğinde UPDATE deyimi kullanılır.

UPDATE tablo
SET sütunl =değer1, sütun2=değer2,...
WHERE şart

Kaynak: http://www.cansuayvazguven.com

UPDATE

Örnek: Ogrenci tablosunda Bolum Numarası 3 olan öğrencinin doğum yerini Sivas olarak değiştirmek için,

UPDATE Ogrenci SET DogumYeri = 'Sivas' WHERE BolumId = 3

Kaynak: http://www.cansuayvazguven.com

DELETE

Tabloda yer alan bir ya da daha fazla satırı silmek için DELETE deyimi kullanılır.

DELETE [FROM] tablo [WHERE şart]

Kaynak: http://www.cansuayvazguven.com

VERI KONTROL DILI (DCL) Grant, Revoke, Deny

DELETE

Örnek: OGRENCI tablosunun tüm kayıtlarını silmek için,

Delete From Ogrenci

Örnek: OGRENCI tablosunda öğrenci numarası 12 olan öğrenci kaydını silmek için,

Delete From Ogrenci Where OgrenciNo = 12

Kaynak: http://www.cansuayvazguven.com

Veri Kontrol Dili (DCL), ilişkisel veritabanlarında depolanan verilere erişimi ve izin kontrolünü yönetmek için kullanılan Yapılandırılmış Sorgu Dilinin (SQL) bir alt kümesidir. SQL'in önemli bir bileşeni olan DCL, bir veritabanı sistemindeki kullanıcıların güvenlik ayarlarını, ayrıcalıklarını ve erişim düzeylerini tanımlamaya ve düzenlemeye odaklanır. DCL komutları, veritabanı yöneticilerinin hassas verileri koruyabilmesini, veri gizliliğini koruyabilmesini ve veritabanı ortamında yetkilendirme kurallarını uygulayabilmesini sağlar.

Kaynak: https://appmaster.io/tr/glossary/veri-kontrol-dili-dcl

_

DCL En İyi Uygulamalar

- 1. En Az Ayrıcalık İlkesi: Bu ilke, kullanıcılara yalnızca görevlerini yerine getirmek için gereken minimum ayrıcalıkların verilmesi gerektiğini öne sürer. Yöneticiler, ayrıcalıkları yalnızca görevlerini yerine getirmek için gereken kişilerle sınırlandırarak, yetkisiz erişim veya kazara veri kaybı riskini azaltabilir.
- Rol Tabanlı Erişim Kontrolü: Veritabanı yöneticileri, bireysel kullanıcılar yerine rollere dayalı ayrıcalıklar atamalıdır. Bu yaklaşım, kullanıcı erişiminin yönetimini basitleştirir ve erişim kontrol politikalarının kuruluş genelinde tutarlı bir şekilde uygulanmasını sağlar.

Kaynak: https://appmaster.io/tr/glossary/veri-kontrol-dili-dcl

DCL En İyi Uygulamalar

- 3. Düzenli Denetimler: Kullanıcı erişimini incelemek ve erişim kontrolündeki potansiyel riskleri veya tutarsızlıkları belirlemek için periyodik denetimler yapılmalıdır. Düzenli denetimler, kullanıcı ayrıcalıklarının güncel kalmasını ve rolleri ve sorumluluklarıyla tutarlı olmasını sağlamaya yardımcı olur.
- 4. Parçalı Erişim Kontrolü: Erişim kısıtlamalarının belirli veri nesnelerine ve kullanıcı gereksinimlerine göre uyarlanmasını sağlamak için DCL, veritabanı, şema, tablo ve sütun seviyeleri gibi birden fazla seviyede uygulanmalıdır. Parçalı erişim kontrolünün uygulanması, hassas veriler üzerinde daha hassas kontrole olanak tanır ve genel veri güvenliğini artırır.

Kaynak: https://appmaster.io/tr/glossary/veri-kontrol-dili-dcl

DCL En İyi Uygulamalar

5. Görünümlerin ve Saklı Prosedürlerin Kullanımı: Kullanıcının belirli veri işlemlerine erişimini kısıtlamak için belirli izinlerle görünümler ve saklı prosedürler oluşturulabilir. Yöneticiler, DCL ile birlikte görünümleri ve saklı prosedürleri kullanarak veri güvenliğini daha da artırabilir ve veri manipülasyonu üzerinde daha sıkı kontrol sağlayabilir.

Kaynak: https://appmaster.io/tr/glossary/veri-kontrol-dili-dcl

DCL Temel Komutları

- · İki temel DCL komutu GRANT ve REVOKE'dur.
- GRANT kullanıcılara ve kullanıcı gruplarına belirli ayrıcalıklar vermek için kullanılır.
- REVOKE daha önce verilen ayrıcalıkları kaldırmak için kullanılır.
- Bu komutlar, veritabanı yöneticilerinin, okuma, yazma, güncelleme ve silme eylemleri de dahil olmak üzere kullanıcıların verilerle gerçekleştirebileceği işlemleri denetlemesine olanak tanır.

Kaynak: https://appmaster.io/tr/glossary/veri-kontrol-dili-dcl

Temel SQL Yetkileri

- select: tablodaki veya görünümdeki verileri okuma ve sorgulama vetkisi.
- insert: tabloya yeni veri girme yetkisi.
- update: SQL update komutu kullanararak verileri değiştirme yetkisi.
- delete: veri/satır silme yetkisi.
- references: tablo yaratırken yabancıl anahtar oluşturma yetkisi.
- all privileges: tüm yetkilerin verilmesi için kullanılır.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

Görünümler ve Yetkilendirme

- Kullanıcılar görünümleri oluşturan tablolar üzerinde yetkilendirilmeksizin sadece görünümler için yetkilendirilebilirler.
- Bunun yanı sıra, bir görünümün yaratıcısı, o görünümü oluşturan tablo veya tablolarda sahip olduğu yetkilerden daha fazlasına sahip olmaz.

Örneğin *musteri* **ve** *borc* tablolarını kullanarak *musteri-borc* görünümünü yaratan bir kullanıcı musteri ve borc tablolarında sadece **okuma** (**select**) yetkisine sahşp ise oluştırduğu görünümde de sadece **okuma** yetkisine sahip olur.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baskı

GRANT

Grant ifadesi:

Kullanıcının kayıtlar üzerinde işlem yapmasına ve SQL komutlarını çalıştırmasına izin verir.

Kullanım Şekli

grant <izin listesi>

on <izin alanı>

to <kullanıcı listesi>

<izin alanı> : tablo veya görünüm ismi

<kullanıcı listesi> : yetkilendirilecek kullanıcılar

Kullanıcı ismi

public, tüm kullanıcıları yetkilendirmek için kullanılır

rol (daha sonraki kısımda anlatılacaktır)

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

GRANT

Örnek:

grant select on sube to U1

- Bir kullanıcının herhangi bir yetkilendirme yapabilmesi için, veri tabanı yöneticisi ya da o yetkiye sahip bir kullanıcı olması gerekir.
- Kullanıcı kendinde olmayan bir yetkiyi başka kullanıcılara veremez.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baskı

Yetkilendirme Yetkisi

with grant option: ifadesi bir kullanıcın kendine verilen bir yetkiyi başka kullacılara verebilmesi yetkisini (hakkını) verir..

Örnek:

grant select on sube to U_1 with grant option

 ${\sf U}_1$ isimli kullanıcıya *sube* tablosu için **select** yetkisini <u>ve</u> bu yetkiyi diğer kullanıcılara aktarma yetkisini verir.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

Roller

- Roller, ortak yetkilere sahip olacak olan bir grup kullanıcının tek bir komutla yetkilendirilmesi için kullanılır.
- Yetkilendirme (ve yetki iptal etme) işlemi kullanıcılara yapıdığı şekilde yapılır.
- Roller kullanıclara ve hatta başka rollere verilebilir.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baskı

Roller

Örnekler:

create role memur create role mudur

grant select on sube to memur grant update (mevduat_miktarı) on hesap to memur

grant all privileges on hesap to mudur

grant memur to mudur

grant *memur* **to** *ayse, mehmet* **grant** *mudur* **to** *hasan*

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

REVOKE

Daha önce verilen tüm izinleri iptal eder.

Kullanım Şekli

revoke< izin listesi>

on <izin alanı > from <kullanıcı listesi> [restrict | cascade]

Örnek: revoke select on sube from U_1 , U_2 , U_3 cascade

- Bir kullanıcıya ait bir iznin iptal edilmesi, o kullanıcı tarafından yetkilendirilen tüm kullanıcıların izinlerinin iptaline neden olur
 - \bullet Böyle bir durumda ardışık iptallerin engellenmesi için restrict kullanılır:

Örnek: revoke select on sube from U_1 , U_2 , U_3 restrict

• Bu durumda U_{ν} , U_{2} , U_{3} kullanıcıları tarafından yetkilendirilen kullanıcıların izinleri <u>iptal olmaz</u>.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

REVOKE

- <izin listesi > **all to** olarak yazıldığında kullanıcıya ait tüm izinler iptal edilir.
- If <kullanıcı listesi> **public** ise tüm kullanıcıların izinleri iptal olur.
- Eğer bir kullanıcı ayni yetkiyi birden fazla kullanıcı tarafından almış ise, kullanıcılardan birinin iznini iptal etmesi (veya ardışık izin iptalinden dolayı (cascade) iptal olması durumunda dahi, diğer kullanıcı tarafından verilen yetkiyi kullanmaya devam eder!
 - Veri tabanı Yöneticisi bu tip çevrim oluşturabilecek yetkilendirmeleri takip etmelidir ve oluşumlarını engellemelidir!

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

Yetkilendirme Grafiği

- Yetkilerin kullanıcıdan kullanıcıya geçişini göstermek için kullanılır.
- Grafiğin düğümleri kullanıcıları gösterir.
- Grafiğin kökü very tabanı yöneticisini (DBA) gösterir.
- Koşul: Grafikteki tüm kenarlar DBA tarafından başlatılmış bir yolun parçası olmalıdır.
 - $U_i \rightarrow U_j$ gösterimi U_i isimli kullanıcının *sube* tablosu için *update* yetkisini U_j isimli kullanıcıya verdiğini ifade eder.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9, Bask

Yetkilendirme Grafiği

Yetkilendirme Grafiği

- Bir önceki yansıda yer alan örnekte;
- Kullanıcılar veri tabanı yöneticisinden bağımsız olan çevrimler oluşturmaya çalışabilirler;
 - DBA U_1 , U_2 , U_3 isimli kullanıcıları yetkilendirir.
 - U₂ ,U₃ isimli kullanıcıyı yetkilendir.
 - U_3 tekrardan U_2 isimli kullanıcıyı yetkilendir.
 - DBA U₂ isimli kullanıcın yetkisini iptal eder.
- Bu durumda U_2 den U_3 'e ve U_3 den U_2 'ye olan izinlerin iptal edilmesi gerekir çünkü DBA dan U_2 'ye veya U_3 'e bağlı olan bir yol kalmamıştır.
- Veri tabanı Yöneticisi bu tip *çevrim* oluşturabilecek yetkilendirmeleri takip etmeli ve oluşumlarını engellemelidir.

Kaynak: Database System Concepts, Silberschatz, Korth and Sudarshan, 9. Baski

DENY KOMUTU

GRANT komutunun tersidir, aynı şekilde kullanılır.

DENY (ALL | izinler) TO (izinVerilenler)

1-) MERYEM kullanıcısına tablo yaratmayı yasakladık.

DENY CREATE TABLE TO MERYEM

2-) MERYEM kullanıcısının öğrenciler tablosunda INSERT ve SELECT kullanmasını engelledik.

DENY INSERT, SELECT ON ogrenciler TO MERYEM

Kaynak: https://webodasi.com/sql-grant-deny-revoke-komutlari/#

iŞLEM KONTROL DİLİ (TCL) Commit, Rollback, Savepoint

COMMIT

Bu komut tüm işlemleri veritabanına kaydetmek için kullanılır.

Örnek:

DELETE FROM Students WHERE RollNo =25; COMMIT;

Kaynak: https://www.guru99.com/tr/sql-commands-dbms-query.html

ROLLBACK

Geri alma komutu, henüz veritabanına kaydedilmemiş işlemleri geri almanıza olanak tanır.

Kaynak: https://www.guru99.com/tr/sql-commands-dbms-query.html

SAVEPOINT

Bu komut, bir işlem içinde bir kayıt noktası ayarlamanıza yardımcı olur.

Örnek:

SAVEPOINT *kontrol5*;

Kaynak: https://www.guru99.com/tr/sql-commands-dbms-query.html