Veritabanı Yönetim Sistemleri Hızlı ve Kısa Giriş

Atakan Kurt

- Veritabanı VT (Database DB)
 - Bir problem/konu/kuruma ait verilerin tümü
 - Örnek: Okul VT, Hastane VT, ...
- Veritabanı Yönetim Sistemi VTYS (Database Management System DBMS)
 - VT oluşturma, erişim, koruma gibi işlemlerden sorumlu modüler yazılım
 - Örnek: Oracle, MS SQL Server, MySQL,...

- Veritabanı
 - Database -> Veri üssü (daha iyi bir terim)
- Veri (data)
 - Veri atomik (bölünmez) bir değerdir.
 - Örnek: 23, 'Ali', ...
 - Veritabanında veri saklanır bilgi değil
 - Verinin tipi (türü) vardır.
 - Örnek: integer, string, ...

v: veritabanı, t: tablo, s: sütun olmak üzere

- Veritabanı bir tablo kümesidir:
 - $v = \{t_1, t_2, \dots t_n\}$
 - Okul = {ogrenci, hoca, ders, ders-al, ders-ver}
- Tablo bir kayıt kümesidir*:
 - $t = \{r_1, r_2, \dots r_m\}$
 - Ogrenci = {[1, 'Ali', 'Demir'], [2, 'Ayşe', 'Yıldız']}
- Kayıt bir değer listesidir:
 - $r = \{d_1, d_2, \dots d_n\}$
 - $r_1 = [1, 'Ali', 'Demir']$

Terimler

- Veri: data
- Bilgi: information
- Değer: value
- Kayıt, satır: record, row/tuple
- Tablo (ilişki*): table/relation/matris
- Sütun, alan, özellik: row, field, attribute
- Kayıtlar-arası ilişki: relationship

Terimler

- Relation: Tablo
- Relational: Tablosal/Tablo-tabanli
- Relationship: kayıtlar arası ilişki
- Relational Database: Tablosal Veritabani
- Relational Data Model: Tablosal Veri Modeli
- Relational DBMS: Tablosal VTYS

Tablo (Relation)

- İlişkisel veri modelinde verilerin saklandığı temel veri yapısıdır
- Bir matematiksel ilişkiyi saklamak için kullanılır
- 2 boyutlu bir diziye veya matrise benzer, fakat onlardan farklıdır.
- Satır ve sütunlardan oluşur.
 - İlk satır tablonun yapısını, diğer satırlar tablodaki kayıtları (veri) gösterir.

Tablo (Relation)

- İlk satır (tablo başlığı) tablo yapısını tanımlar
- Diğer satırlar kayıtlara (veri) karşılık gelir
- Her tablo kutusunda atomik 1 değer bulunur
- Değer girilmemiş kutularda bilinmiyor anlamında NULL bulunur
- Tablo verisine instance (veri), tablo yapısına schema (şema) denir.
- Instance kayıtların kümesini yani veriyi, şema ise tablonun yapısı gösterir.
- Genel olarak tablo şeması statik (değişmez), tablo verisi dinamik (değişkendir).
- Kayıtların sırası önemli değildir. (Tablo bir kümedir)
- Alanların sırası önemli değildir.

Tablo işlemleri

- Tablo verisi üzerinde işlemler
 - Sık kullanılırlar
 - Veri üzerinde değişiklik yapma hakkı olan kullanıcılarca yapılır
 - Bir kayıda doğrudan erişim için anahtar değeri kullanılır
 - Örnek: WHERE ogrno=1
 - Belirli şartları sağlayan kayıtlara erişim için filtreleme (WHERE) kullanılır
 - Örnek: WHERE adi LIKE 'A%'
- Tablo yapısı üzerinde işlemler
 - Nadiren kullanılırlar
 - Sonuçları bakımından özenle yapılması gerekmektedir
 - VT yöneticisi (DBA) gibi kullanıcılarca yapılır

Tablo işlemleri ikiye ayrılır ve SQL ile yapılır

- Tablo verisi üzerinde işlemler
 - Kayıt ekleme (INSERT komutu)
 - Kayıt silme (DELETE komutu)
 - Kayıt güncelleme (UPDATE komutu)
 - Kayıtlara erişim (SELECT komutu)
- Tablo yapısı üzerinde işlemler
 - Tablo oluşturma (CREATE TABLE komutu)
 - Tablo silme (DROP TABLE komutu)
 - Yapısal değişiklikler (ALTER TABLE komutu)

Kayıt ekleme (INSERT komutu)

- Bir defada sadece bir tabloya ekleme yapılabilir
- Yeni kayıdın tabloda nereye eklendiği önemli değildir.
- Eklenen kayıda sonradan erişim için kayıttaki bir değerin diğer bütün kayıtlardaki aynı alandaki değerlerden farklı bir değer olması (unique-tekil) gerekir. Bu değeri tutan alana birincil anahtar (primary key) denir. Örnek: öğrenci numarası: ogrno
- Birincil anahtarı olmayan bir tabloya aynı kayıt birden fazla kez eklenebilir. Fakat bu durum veri bütünlüğünü zedeler.
- INSERT INTO ogrenci (ogrno, adi, soyadi) VALUES (1, 'Ali', 'Demir');
 1 kayıt ekler
- INSERT INTO ogrenci VALUES (1, 'Ali', 'Demir'); -- 1 kayıt ekler
- INSERT INTO ogrenci VALUES (1, 'Ali', 'Demir'), (2, 'Ayşe', 'Yıldız');
 --2 kayıt ekler

Kayıt silme (DELETE)

- DELETE komutu ile yapılır.
- Bir defada sadece bir tablodan silme yapılır.
- Bir defada birden fazla kayıt silinebilir.
- Silinecek kayıt(lar) WHERE cümleciği (kayıt filtreleme/seçme yapar) ile belirtilir.
- WHERE cümleciği yazılmazsa tüm kayıtlar silinir.
- DİKKAT: Silinen kayıtlar geri getirilemez*.
- Silinecek kayıt bulunmazsa hiçbir işlem yapılmaz.
 - DELETE FROM student WHERE ogrno=1;
 - DELETE FROM student WHERE adi='Ali';
 - DELETE FROM student;

Terimler

- INSERT: ekle
- DELETE: sil
- UPDATE: güncelle
- SELECT: seç (getir/eriş)
- CREATE: oluştur
- DROP: sil
- ALTER: değiştir

Kayıt güncelleme

- UPDATE komutuyla yapılır
- Bir defada sadece bir tablodaki kayıtlar güncellenebilir
- Bir defada birden fazla kayıt güncellenebilir
- Bir defada birden fazla alan güncellenebilir
- WHERE cümleciği ile güncellenecek kayıtlar seçilir
- WHERE cümleciği ile kayıt bulunmazsa, işlem yapılmaz
- WHERE cümleciği kullanılmazsa tüm kayıtlar güncellenir
- SET cümleciği ile güncellenecek alan ve değerler belirtilir
 - UPDATE ogrenci SET adi='Ahmet' WHERE ogrno=1;
 - UPDATE ogrenci SET adi='Zeynep' WHERE adi='Ayşe';
 - UPDATE ogrenci SET adi='Nazan';