

VERITABANI VE YÖNETİM SİSTEMLERİ

Dr. Öğretim Üyesi Alper Talha KARADENİZ

GENEL DERS İÇERİĞİ

- 1. Veritabanı Kavramları
- 2. Geçerlilik Kuralı
- 3. İlişkisel Veri Modeli
- 4. Varlık-İlişki Modelindeki Temel Ögeler
- 5. Örnek Soru

Veritabanı Kavramları

Tablo

- Veritabanı içerisinde verilerin tutulduğu yapılardır.
- Tablolar satır ve sütunlardan oluşur.
- Bir veritabanı içerisinde birden fazla tablo olabilir ve bu tablolar birbiriyle ilişkili olabilir.

- Satır (Row) ve Sütun (Column)
- Sütun tablo içerisinde tutulan her bir veri türüne göre verilen isimdir.
- Satır ise tablo içerisinde sütuna ait veri grubudur.

Veritabanı Kavramları

Veri Tipleri

- Veri tipleri, bir sütunun ne tür veriler tutacağını belirtir.
- Tablolar oluşturulurken alanların saklayacağı veri tiplerinin belirtilmesi gerekir. Girilecek veri, metin, tam sayı, ondalıklı sayı ya da tarih olabilir

Anahtar Kullanımı

- Anahtarlar, tablolarda veri bütünlüğünü ve ilişkileri sağlamak için kullanılır.
- Birincil anahtar, yabancı anahtar ve tekil anahtar olarak üç başlıkta inceleyeceğiz.

1-Birincil Anahtar (Primary Key)

- Kayıt içerisinde benzersiz olan sütundur. Örneğin öğrenci tablosundaki öğrenci numarası sütunu bir birincil anahtardır.
- Aynı öğrenci numarası 2 farklı öğrencide olamaz. Kayıtları birbirinden ayırmamızı sağlar.
- Birincil anahtar olarak tanımlanan alan boş (null) veya birbirinin aynı olan değerler alamaz.

```
CREATE TABLE Ogrenciler (
 OgrenciID INT PRIMARY KEY,
 Ad VARCHAR(50),
 Soyad VARCHAR(50)
);
```


2-Yabancı Anahtar (Foreign Key)

- Yabancı anahtar bir sütun veya birden fazla sütunun birleşiminden oluşabilir.
- Tablolar arası ilişki kurmak için kullanılır.
- Bir tablodaki birincil anahtar ile başka bir tabloda ilişki kurmak için kullanılır.
- Birincil anahtar gibi bol (null) olamaz.


```
CREATE TABLE Ogrenciler (

OgrenciNo INT PRIMARY KEY,

Ad VARCHAR(50),

Soyad VARCHAR(50)

POREIGN KEY (OgrenciNo) REFERENCES Ogrenciler(OgrenciNo)

);
```

3-Tekil Anahtar (Unique Key)

- Birincil anahtarda olduğu gibii benzersiz bir değere sahiptir.
- Birincil anahtardan farkı ise boş (null) olabilir.
- Bir tabloda birden fazla olabilir.

```
CREATE TABLE Ogrenciler (
OgrenciNo INT PRIMARY KEY,
Ad VARCHAR(50),
Soyad VARCHAR(50),
Email VARCHAR(100) UNIQUE
);
```


Geçerlilik Kuralı

Herhangi bir sütun içerisinde girilebilecek verileri sınırlamak için kullanılır. Geçerlilik kuralında belirtilenden daha fazla veri girişine izin verilmez. Örneğin öğrenci notlarının girildiği bir tabloda not alanına 0 ve 100 arasında not girişine izin vermek için kullanılır.

Veri Modeli

Veri modelleri, verilerin depolanması, işlenmesi, veriler arasında ilişkilerin kurulmasını sağlar. Verileri mantıksal düzeyde düzenlemek için her VTYS belirli bir veri modelini kullanır.

- 1.Sıra düzensel veri modeli
- 2.Ağ veri modeli
- 3.İlişkisel veri modeli
- 4. Nesneye yönelik veri modeli

İlişkisel Veri Modeli

İlişkisel Veri Modeli, verilerin tablolar (ilişkiler) şeklinde düzenlendiği bir veri modelidir.

Bu modelde her tablo (relation), bir varlık kümesini temsil eder. Her tablo, satır ve sütun içerir.

İlk olarak 1970 yılında E. F. Codd tarafından geliştirilmiştir.

id	musteri_adi	musteri_soyadi	adres	p	ersonel_id		
1	Ahmet	Sarı	İstanbul		1		
2	Süleyman	lşık	İstanbul		2		
3	Neriman	Yıldız	Ankara	**	2		
4	Tolga	Deniz	İzmir		1		
	1						
				id	personel_adi	personel_soya	
				1	Rıza	Keleş	
					Mehmet	Soylu	

Bire bir (1-1) İlişkiler

- Bir tablodaki her kayıt, diğer tablodaki yalnızca bir kayıtla eşleşir.
- A varlık kümesinin bir elamanı, B varlık kümesinin bir elemanı ile ilişki kurabiliyorsa bu ilişki türüne bire-bir ilişki denir
- Her öğrencinin bir öğrenci kartı vardır. Her öğrenci kartı yalnızca bir öğrenciye aittir.

1	musteri_adi	musteri_soyadi	adres	bilet_id	bilet_id	koltuk_no	fiyat
1	Selin	Demir	İstanbul	1	1	23	20
2	Ahmet	Kara	Ankara	2	2	12	35
3	Selim	Nadir	İstanbul	3	3	45	15
					4	54	15

Bire çok (1-n) İlişkiler

Bir kayıt, başka bir tabloda birden fazla kayıtla eşleşebilir; ancak o kayıtlar yalnızca bir kayıtla bağlıdır.

A varlık kümesinin bir elemanı, B varlık kümesinin birden çok elemanı ile ilişki kurabiliyorsa bu ilişki bire çok ilişkidir

- Bir öğrenci birden fazla ders alabilir.
- Her ders kaydı yalnızca bir öğrenciye aittir.

ogrenci				sinif				
kimlik	ad	soyad	sinif_no	sinif r	10	sinif	sube	
111	AHMET	ATMAZ	17		17	11	Α	
222	BURAK	BURMAZ	18		18	11	В	
333	CEYDA	CAYMAZ	18		1			

Çoğa çok (n-n) İlişkiler

Bir tablodaki birden fazla kayıt, diğer tablodaki birden fazla kayıtla eşleşebilir. Avarlık kümesinin bir elemanı, B varlık kümesinin sıfır ya da birçok eleman ile bu ilişki türü çoğa çok ilişki türüdür

- Bir öğrenci birden çok dersi alabilir.
- Bir ders birden çok öğrenci tarafından alınabilir.

id	ogrenci_adi	ogrenci_soyadi	id	ogrenci_id	ders_id	id	ders_adi
1	Elif	Türkmen	1	1	3	1	Matematik
2	Ayşe	Sarı	2	1	5	2	Tarih
3	Ender	Kaya	3	2	1	3	Edebiyat
4	Ali	Demir	4	3	4	4	Yazılım
5	Adem	Salih	5	4	2	5	İstatistik

Şu anda kullanılan veri tabanlarının çoğu ilişkisel veri modeline destek verirler. Bu modelde ortak özelliğe sahip veriler tablolar aracılığı ile tutulur. Veriler ve ilişkiler tablolar üzerinde tanımlanır ve tüm bilgiler görülerecek şekildedir. İlişkiler kurulurken birincil anahtarlar ve yabancı anahtarlar kullanılır

Kavramsal Tasarım: Veri tabanında tutulacak verilerin daha üst seviyede gösterilmesi için kullanılır.

Kavramsal tasarım için en çok kullanılan model ER(Entity-Relationship) yani Varlık-İlişki modelidir.

Varlık: Modelin en temel ögesidir. Var olan ve benzerlerinden ayırt edilebilen her şeydir.

• Kitap, öğrenci, araba gibi kavramlar varlık olarak kullanılabilir. Bu varlıklar model içerisinde dikdörtgen içinde gösterilir.

Varlık-İlişki Modelindeki Temel Ögeler

Nitelik: Varlıkların her bir özelliği bir niteliktir.

• Öğrencinin numarası, bölümü birer niteliktir.

Model içerisinde nitelikler oval olarak gösterilir ve içerisinde niteliğin ismi yazılır.

Nitelik bağlı olduğu varlığa düz bir çizgi ile bağlanır.

Bir niteliğin değeri her bir varlık için farklıysa bu nitelik *anahtar nitelik* olarak belirlenir. Model içerisinde niteliğin altı çizilerek gösterilir.

• Öğrenci numarası, TC kimlik numarası gibi değerler anahtar niteliğe örnektir.

Varlık-İlişki Modelindeki Temel Ögeler

Bazı nitelikler, diğer niteliklere göre daha fazla tekrar edebilir. Böyle niteliklere çok değerli nitelikler denir.

• Bir personelin birden fazla yabancı dil bilmesi örnek olarak verilebilir.

İlişki

Farklı varlıkların birbirleriyle bağlantısını ifade eder.

• Öğrenci ve dersler farklı iki varlıktır. Öğrenci ders almak zorunda olduğu için aralarında bir ilişki kurulmak zorundadır.

Model içerisinde baklava dilimi ile gösterilir ve içerisinde ilişkinin adı yazılır.

Varlık kümeleri arasında oluşturulan ilişkiler sonucunda nitelikler oluşabilir. Bu tür niteliklere *tanımlayıcı nitelik* denir.

Bu nitelikler diğer nitelikler gibi oval bir şekilde gösterilir ve ilişkiye bağlanır.

Bir varlık kümesi anahtar niteliğe sahip değilse *zayıf varlık kümesi* denir. Zayıf varlıklar güçlü varlıklarla ilişki kurarak kullanılırlar. Yani güçlü varlıklara bağımlıdırlar.

• Örneğin üniversite olmadan fakülte olmaz ancak fakülte olmadan üniversite olabilir.

Bire-bir (1-1) İlişkilerinin Tablolara Dönüştürülmesi

- Her varlık (entity) için bir tablo oluşturulur.
- Varlığın her niteliği (attribute), sütun olur.
- Varlığın birincil anahtar (primary key) niteliği, tabloda PRIMARY KEY olarak tanımlanır.
- İki varlıktan birinin tablosuna, diğerinin primary key'i foreign key olarak eklenir.
- Tanımlayıcı nitelikler bulunuyorsa tabloya sütun olarak eklenir.

```
-- Bölüm tablosu
CREATE TABLE Bolum (
 B_ID INT PRIMARY KEY,
 B_Adi VARCHAR(50)
);
-- Personel tablosu
CREATE TABLE Personel (
 P_ID INT PRIMARY KEY,
 P_Adi VARCHAR(50),
 Maas DECIMAL(10, 2),
 B_ID INT UNIQUE, -- UNIQUE eklenerek 1-1 ilişki sağlanıyor
 FOREIGN KEY (B_ID) REFERENCES Bolum(B_ID)
);
```


Bire-çok (1-n) İlişkilerinin Tablolara Dönüştürülmesi

- Her varlık (entity) için bir tablo oluşturulur.
- Varlığın her niteliği (attribute), sütun olur.
- İlişkinin n tarafındaki tabloya 1 tarafından tablonun birincil anahtarı sütunu yabancı anahtar olarak eklenir.
- Tanımlayıcı nitelikler bulunuyorsa ilişkinin n tarafındaki tabloya sütun olarak eklenir.

```
-- Bölüm tablosu

CREATE TABLE Bolum (

B_ID INT PRIMARY KEY,

B_Adi VARCHAR(50)
);

-- Personel tablosu

CREATE TABLE Personel (


P_ID INT PRIMARY KEY,

P_Adi VARCHAR(50),

Maas DECIMAL(10, 2),

B_ID INT,

FOREIGN KEY (B_ID) REFERENCES Bolum(B_ID)
);
```


Çoğa-çok (n-n) İlişkilerinin Tablolara Dönüştürülmesi

- Her varlık (entity) için bir tablo oluşturulur.
- Varlığın her niteliği (attribute), sütun olur.
- Araya bir ilişki (bağlantı) tablosu eklenir.
- Bu tablo, her iki varlığın primary key'lerini içerir → birlikte birleşik primary key olur veya id ile tekil yapılır.

```
CREATE TABLE Film ( CREATE TABLE Sinema (
F_ID INT PRIMARY KEY, S_ID INT PRIMARY KEY,
F_Adi VARCHAR(100), S_Adi VARCHAR(100),
Y_Tar DATE, Adres VARCHAR(200),
Yonetmen VARCHAR(100) Tel VARCHAR(20)
);
);
```

```
CREATE TABLE Oynar (
 OynarID INT PRIMARY KEY, -- Alternatif: birl
 F_ID INT,
 S_ID INT,
 Tarih DATE,
 Saat TIME,
 FOREIGN KEY (F_ID) REFERENCES Film(F_ID),
 FOREIGN KEY (S_ID) REFERENCES Sinema(S_ID)
);
```


Örnek Soru

Bir sanal alışveriş sitesi için geliştirilen veri tabanında ürünler, kategoriler, tedarikçi firmalar, müşteriler ve siparişler varlık kümelerini (ilişki türlerini de belirterek) ve size göre bu kümelerin sahip olması gereken nitelikleri de gösterecek şekilde varlık-ilişki modeli çizelgesini oluşturunuz ve bu modeli tablolara dönüştürünüz.

