

SQL هي اختصار لـ Structured Query Language

- لغة الاستعلامات البنيوية وهي لغة التخاطب مع قواعد المعطيات، والتي يتم من خلالها بناء وتعديل والتحكم
 والاستعلام عن قاعدة المعطيات، من خلال مجموعة من التعليمات التي تقسم لأربع أقسام أساسية:
 - TCL DCL DML DDL

1. (Data Definition Language (DDL) لغة تعريف المعطيات:

-مجموعة التعليمات المسؤولة عن بناء وحذف وتعديل أجزاء قاعدة البيانات، تتألف من عدة تعليمات، منها:

Φιορ 🥯 حذف جدول، حذف حقل...

Alter: تعدیل جدول تعدیل حقل...

2. (Data Manipulation Language (DML) كغة التعامل مع المعطيات:

-مجموعة التعليمات المسؤولة عن التعامل مع المعطيات، وتتيح لنا التفاعل والإضافة والحذف والتعديل على <u>السجلات</u> التى تخزن المعطيات ومن تعليماتها:

🙅 Insert: إضافة سجل او مجموعة سجلات الى قاعدة البيانات.

处 Delete: حذف سجل او مجموعة سجلات.

🎱 Update: تعديل سجل أو مجموعة سجلات.

Select و على قراءة المعطيات و على قراءة المعطيات و Select التعليمة الوحيدة القادرة على قراءة المعطيات و الستخلاص التقارير من قاعدة البيانات.

3. (Data Control Language (DCL) كغة التحكم بالبيانات:

مجموعة التعليمات المسؤولة عن التحكم بقاعدة البيانات، تتيح تعليماتها لمدير قاعدة البيانات Database Administrator إدارة صلاحيات مستخدمي قاعدة البيانات.

Sql Server

يوجد العديد من محركات قواعد البيانات و لكن المحركان الأساسيين عالمياً هما:

Oracle و Sql Server والنسخ المتاحة للاستخدام من 2008 حتى 2019 ، بدايةً وعند فتح برنامج Sql Server ستظهر الشاشة التالية:

في حقل ال Authentication نلاحظ وجود خيارين:

- Windows Authentication -1
- Sql server authentication -2

في الـ Authentication Windows المستخدم الداخل لقاعدة البيانات عن طريق اسم حسابه على Windows المنصب عليه البرنامج له صلاحيات Administrator على قاعدة بياناته يتحكم كمستخدم public دون وجود خصوصيات أثناء الاستخدام.

في الـ Sql Server Authentication يطلب منك ادخال اسم المستخدم وكلمة المرور التي تم تعيينهم مسبقاً عند تنصيب البرنامج، وعُينت System Administrator يستخدم هذا الخيار عندما نريد الوصول لقاعدة بيانات على حاسوب آخر أو على الشبكة، وهي الطريق الأكثر شيوعًا.

أول مجلد Database يضم قواعد المعطيات (الموجودة تلقائياً بالبرنامج إضافة للتى تم إنشاؤها) وبالضغط على المجلد تظهر لدينا مجلدات قواعد المعطيات وبداية by default مع الـ System Database وهي قاعدة المعطيات الخاصة بالـ Microsoft يفضل عدم استخدامها أو التعامل معها ونقوم بتنصيب ρυbs وهی قاعدة بیانات جاهزة متکاملة (سنتحدث عنها للحقًا في هذه المحاضرة، ويوجد رمز QR في آخر المحاضرة لتحميلها).

محتوى مجانى غير مخصص للبيع التجاري

نفتح file ونبحث عن ملف sample db ونختار منه instpubs ثم نختار open كما يلى:

nstpubs.sql - DESK...KQ3I3B\Lina20 (51)) 🕏 Object E... 🔽 무 🗴 Connect ▼ 🛱 □ ■ DESKTOP-JE SET NOCOUNT ON Databas 🛨 📁 Data set dateformat mdy ⊕ 📦 proje # **=** declare @dttm varchar(55) select @dttm=convert(varchar,getdate(),113)
raiserror('Beginning InstPubs.SQL at %s',1,1,@dttm) with now # # F □if exists (select * from sysdatabases where name='nubs')
100 % ▼ (**⊕** 💼 S R Messages Messages

Beginning InstPubs.SQL at 01 Jun 2021 13:21:00:223 ...

Mag 50000, Level 1, State 1

Dropping existing pubs database ...

Creating pubs database ...

Mag 2812, Level 16, State 62, Line 56

Could not find stored procedure 'sp_dboption'.

Now at the create table section ...

Now at the create trigger section ...

Now at the inserts to authors ...

Now at the inserts to publishers ...

Now at the inserts to publishers ...

Now at the inserts to publishers ...

Now at the inserts to titles ... ⊕ 🗐 Replicat

③ - ◎ | 粒 - 粒 - 粒 | 単 💾 📲 🗐 New Query 👂 🔊 😭 🛍 🛣 🖟 1 1 1 1 | り - ୯ - | 🐼

- | ▶ Execute ■ ✔ 등 🗊 🖫 등 등 🗊 🗊 🗊

بالضغط على execute يظهر لدينا ما يلى:

⊕ | PolyBas ⊕ 📕 Manage

- تم إنشاء قاعدة معطيات كاملة بالضغط على هذه الزر، والآن لرؤية محتواها نقوم بالضغط بالزر اليميني للفأرة على كلمة Database ف تظهر لدينا قائمة نقوم بالضغط على كلمة Refresh فيظهر لدينا مجلد وهو قاعدة المعطيات التي أنشأناها فعلياً.
 - ا من file نختار new ثم new ثم ew نختار file ثمن

يقوم البرنامج بفتح الـ query ويكون جاهز للكتابة، على سبيل المثل نكتب تعليمة عرض عمود جدول وليكن رقم الهاتف للمؤلفين، ثم نختار التنفيذ F5 أو من خلال القائمة باختيار Execute فـ تظهر لدينا النتائج التالىة:

Pubs Database

هي داتا بيز لشركة بيع كتب تحوي عدة متاجر stores، وكل متجر يبيع عدة كتب ولكل كتاب عنوان title ومجموعة من المؤلفين Authors ويُغشر الكتاب من خلال دار نشر publisher ويعمل في دار النشر مجموعة من الموظفين Employee يقومون بوظائف عديدة jobs ولكل ناشر معلومات معينة pub-info

- -الكيانات الرئيسية:
- Publisher: حار النشر
- Titles: عناوين الكتب
 - Stores: المتاجر
- Authors: المؤلفون
- Employee: الموظفون
 - -العلاقات:
- بین دار النشر والموظف: one to many حیث کل دار نشر یعمل بها عدة موظفین، والموظف یعمل بدار نشر واحدة.
- بین دار النشر والکتاب: one to many دار النشر تنشر عدّة کتب، وحقوق النشر للکتاب تتملکها دار نشر واحدة.
- بین الکتاب والمؤلف: many to many المؤلف یمکن له کتابة عدة کتب، والکتاب الواحد قد یتشارك في تألیفه عدّة کتّاب، تُکسر هذه العلاقة بالکیان المساعد title-Author.
 - بين الكتاب والمتجر many to many الكتاب يباع بأكثر من متجر و المتجر يبيع أكثر من كتاب.
 - -وهذه أهم العلاقات التي سنتعامل معها في هذه القاعدة.

يمكننا مشاهدة ERD القاعدة من خلال :

■ ملاحظة إشارة ∞ في المخطط تعني علاقة many والمفتاح يعني primary key وعند وضع أكثر من مفتاح أمام أكثر من Attributes في الجدول الواحد هذا يعني ان هذين الصفتين معاً تمثلان primary key

-مثال للتوضيح على الملاحظة السابقة:

P.K <- phone and P.K <- name

Ahmad 111

Ahmad 222

Ali 222

نجعل صفة الـ name والـ phone معاً Primary key وكما نعلم أن P.K يكون وحيد unique وموجود، فكيف تكرر أسم Ahmad في حقل الـ Name وتكرر الرقم 222 في حقل الـ phone؟ في هذه الحالة عند تعيين حقلين معاً P.K فإن تكرار الحقلين معاً هو الممنوع وليس تكرار الحقل الواحد فلا بأس بتكرار Ahmad مع رقم مغاير ولا بأس بتكرار الرقم 222 مع اسم مغاير ولكن الممنوع هو تكرار الاسم مع نفس الرقم مثل 111 Ahmad و Ahmad

Select

-وهي تعليمة لإظهار استعلام في قاعدة البيانات ولكن النقطة هامة جداً أن الداتا داخل القاعدة لا تتأثر بالتغيرات.

- الأقسام الأساسية لتعليمة ال select:
- Select <Column> from <Domain> Where <criteria>
- Column الحقل الخاص بالجدول و الـ Domain الجدول و الـ criteria هو الشرط على السجلات

-ولها مبدئياً ثلاث خيارات:

🍨 * Select تُظهر جميع الأعمدة.

Select Column_name 🙅 تظهر عامود محدد فقط.

Select Column1, Column2 🙅 تظهر عدة أعمدة محددة.

القسم الثاني <From <Domain

-تحدد المجال الذي سنستقى منه الأعمدة التي حددناها في القسم الأول والمجال هو الـ Tables ويمكن أن يكون المجال في جدول واحد أو عدة جداول.

القسم الثالث <Where <Criteria

وهي شرط منطقي بولياني يطبق على سجلات الأعمدة التي حددت في القسمين السابقين في حال تحقق الشرط يرد السجل ويظهر كنتيجة للاستعلام وفي حال لم يتحقق لا يرد السجل ولا يظهر وهذا القسم اختياري وليس على غرار القسمين السابقين فهما الزاميان فـ في حال لم يذكر قسم ال Where ترد جميع سجلات الأعمدة المحددة ضمن التعليمة مثال:

-تعليمة Select * From titles تحدد جميع الحقول في جدول الـ Stitles

-أما تعليمة Select title_id, price from titles تُحدد حقلان من هذا الجدول و في كلا التعليمتان ستسترد جميع

TC3218

TC4203 TC7777

20.95

- 4
- مُلاحظة حول طريقة تخزين الداتا والوصول لها:
- الداتا تخزن على الـ Disk وعند تنفيذ التعليمة Select يقوم الـ Database Engen (DBE) بتحميل السجلات المطلوبة من الهارد إلى الـ memory، والجدير بالذكر أن (Database Engen (DBE) يتعامل مع الـ memory ولا يتعامل مباشرة مع الـ Hard disk، وعند تنفيذ تعليمة insert تنفذ على الـ memory ثم يقوم الـ D.B writer بنقل الداتا الجديدة المدخلة إلى الـ hard للتخزين وبالتالي لدينا عمليتين للمعالجة أساسيتين:
 - DB reader: تحميل الداتا في الـ Hard disk إلى الـ memory لنتعامل معها.

ا -DB writer: تحميل المتغيرات الجديدة على السجلات من الـ memory و نقلها إلى الـdisk hard لتخزن.

-يُمكن تحميل قاعدة البيانات Pubs من رمز QR التالي:

-انتهت المحاضرة-

