Veri Tabanı Sistemleri

Uygulama Geliştirme

H. Turgut Uyar Şule Öğüdücü

2002-2016

License

../license

© 2002-2016 T. Uyar, Ş. Öğüdücü

You are free to:

- ▶ Share copy and redistribute the material in any medium or format
- ► Adapt remix, transform, and build upon the material

Under the following terms:

- Attribution You must give appropriate credit, provide a link to the license, and indicate if changes were made.
- ▶ NonCommercial You may not use the material for commercial purposes.
- ► ShareAlike If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

For more information:

https://creativecommons.org/licenses/by-nc-sa/4.0/

Read the full license:

https://creativecommons.org/licenses/by-nc-sa/4.0/legalcode

2/58

Konular

Veri Tabanı Arayüzleri

Giris

İşlemler

Hata Denetimi

Komutlar

Nesne/Bağıntı Eşleştirmesi

Giriş

SQLAlchemy

Sorgulamalar

Dış Anahtarlar

Giriș

1/58

- uygulama kodunda veri işlemleri nasıl yapılacak?
- ▶ veri tabanı sunucusuna bağlan
- sunucu, veri tabanı, kullanıcı adı, parola
- ► işlemleri yürüt
- sonuçları uyarla
- bağlantıyı kopar

3 / 58

Amaçlar

- ▶ kod belirli bir ürüne bağlı olmamalı
- başka bir ürüne kolayca taşınabilmeli
- ▶ soyutlama katmanları performans problemlerine yol açıyor
- ▶ örneğin ODBC standart ama yavaş
- ▶ sürücüler dil standart arayüzlerine uyarak gerçeklenir
- ▶ Java: JDBC, Python: DBAPI

Python DBAPI

- sürücüyü yükle
- başka sürücülere kolay uyarlamak için adını değiştir

örnek

```
import psycopg2 as dbapi2
# import sqlite3 as dbapi2
```

- ▶ bağlantı bilgileri: kullanıcı adı, parola, sunucu, veri tabanı
- ▶ veri kaynağı adı (DSN): user=.. password=.. host=.. port=.. dbname=..
- tekdüzen kaynak tanımlayıcısı (URI): protocol://user:password@host:port/dbname

örnekler

Bağlantı

```
user='vagrant' password='vagrant' host='localhost'
port=5432 dbname='itucsdb'
```

postgres://vagrant:vagrant@localhost:5432/itucsdb

Bağlantı Örneği

7 / 58

Güncelleme İşlemleri

- ▶ güncelleme işlemleri için (insert, delete, update, create, ...)
- ▶ bağlantı için bir imleç tanımla
- ► sorguları çalıştır
- bekleyen değişikliklerı işle
- ▶ imleci kapat

Güncelleme Örneği

10 / 58

9 / 58

Sorgulama İşlemleri

- sorgulama işlemleri için (select)
- ▶ bağlantı için bir imleç tanımla
- ► sorguları çalıştır
- ▶ imleçle döngü içinde satırlar üzerinde dolaş (her satır bir çoklu)
- ▶ imleci kapat

Sorgulama Örneği

11 / 58

Sorgulama Örneği

▶ çoklu ataması ile daha basit işlem

```
for row in cursor:
 title, score = row
 print('{}: {}'.format(title, score))

for title, score in cursor:
 print('{}: {}'.format(title, score))
```

Sorgulama Örnekleri

filmler ve yönetmenleri

14 / 58

Hata Denetimi

- veri tabanı işlemleri ile ilgili hatalar
- ► hata durumunda işlemi geri al (except)
- ► açık bütün kaynakları kapat (finally)

Şablon

13 / 58

```
try:
 connection = dbapi2.connect(dsn)
 cursor = connection.cursor()
 cursor.execute(statement)
 connection.commit()
 cursor.close()
except dbapi2.DatabaseError:
 if connection:
 connection.rollback()
finally:
 if connection:
 connection.close()
```

15 / 58

Bağlantı Bağlam Yöneticileri

- bazı sürücülerde bağlantılar bağlam yöneticileridir: with
- ▶ automatic commit (try), rollback (except), close (finally)
- şablon:

```
with dbapi2.connect(dsn) as connection:
 cursor = connection.cursor()
 cursor.execute(statement)
 cursor.close()
```

Bağlantı Bağlam Yöneticisi Örneği

```
with dbapi2.connect(dsn) as connection:
 cursor = connection.cursor()
 statement = """CREATE TABLE MOVIE (
 ID SERIAL PRIMARY KEY,
 TITLE VARCHAR(80),
 YR NUMERIC(4),
 SCORE FLOAT,
 VOTES INTEGER DEFAULT 0,
 DIRECTORID INTEGER REFERENCES PERSON (ID)
)"""
 cursor.execute(statement)
 cursor.close()
```

18 / 58

17 / 58

Imleç Bağlam Yöneticileri

- bazı sürücülerde imleçler de bağlam yöneticileridir
- ▶ otomatik kapama
- template:

```
with dbapi2.connect(dsn) as connection:
 with connection.cursor() as cursor:
 cursor.execute(statement)
```

İmleç Bağlam Yöneticisi Örneği

19 / 58

Komutlar

- ▶ komutları katar formatlama ile oluşturmak güvenli değil
- b dış kaynaklardan yapılan girdilere asla güvenme
- ► SQL enjeksiyonu saldırıları

kötü örnek

SQL Enjeksiyonu Örneği


```
OH, DEAR - DID HE
BREAK SOMETHING?
IN A WAY-
```

DID YOU REALLY
NAME YOUR SON
Robert'); DROP
TABLE Students;--?

OH, YES. LITTLE
BOBBY TABLES,
WE CALL HIM.

WELL, WE'VE LOST THIS
YEAR'S STUDENT RECORDS.
I HOPE YOU'RE HAPPY.

AND I HOPE
YOU'VE LEARNED

AND I HOPE
YOU'VE LEARNED
TO SANITIZE YOUR
DATABASE INPUTS.

```
INSERT INTO Students (Name)
 VALUES ('Robert'); DROP TABLE Students;-- ')
INSERT INTO Students (Name)
 VALUES ('Robert'); DROP TABLE Students;-- ')
http://xkcd.com/327/
```

22 / 58

Yer Tutucular

- ▶ değerler için yer tutucular
- ► farklı sürücülerin farklı biçimde: %s, ?, ...
- ▶ gerçek parametreler çoklu veya sözlük ile sağlanır

Yer Tutucu Örnekleri

çoklu kullanarak:

sözlük kullanarak:

23 / 58

21 / 58

Sonuçların Alınması

- imleçle döngü içinde dolaşmak yerine sonuçların alınması:
 - .fetchall()
 - .fetchone()

Sonuç Alma Örneği

yönetmenler ve yönettikleri filmler

26 / 58

25 / 58

Referanslar

Yardımcı Kaynak

Python Database API Specification v2.0: https://www.python.org/dev/peps/pep-0249/

Problem

- veri modeli ile yazılım modeli arasında uyumsuzluk
- veri tabanı bağıntılar şeklinde: bağıntı, çoklu, dış anahtar, ...
- yazılım nesneye dayalı: nesne, yöntem, ...

27 / 58

Model Farkı Örneği

▶ filme oyuncu ekleme: SQL tanımları

```
CREATE TABLE MOVIE (ID INTEGER PRIMARY KEY,
 TITLE VARCHAR(80) NOT NULL)

CREATE TABLE PERSON (ID INTEGER PRIMARY KEY,
 NAME VARCHAR(40) NOT NULL)

CREATE TABLE CASTING (
 MOVIEID INTEGER REFERENCES MOVIE (ID),
 ACTORID INTEGER REFERENCES PERSON (ID),
 PRIMARY KEY (MOVIEID, ACTORID)
```

Model Farkı Örneği

▶ filme oyuncu ekleme: SQL işlemleri

```
INSERT INTO MOVIE (ID, TITLE)
 VALUES (110, 'Sleepy Hollow')

INSERT INTO PERSON (ID, NAME)
 VALUES (26, 'Johnny Depp')

INSERT INTO CASTING (MOVIEID, ACTORID)
 VALUES (110, 26)
```

30 / 58

29 / 58

31 / 58

Model Farkı Örneği

▶ filme oyuncu ekleme: Python tanımları

```
class Person:
 def __init__(self, name):
 self.name = name

class Movie:
 def __init__(self, title):
 self.title = title
 self.cast = []

 def add_actor(self, person):
 self.cast.append(person)
```

Model Farkı Örneği

▶ filme oyuncu ekleme: Python işlemleri

```
movie = Movie('Sleepy Hollow')
actor = Person('Johnny Depp')
movie.add_actor(actor)
```

Nesne/Bağıntı Dönüşümü

- > yazılım bileşenleri veri tabanı bileşenleriyle eşleştirilir
- ▶ nesne arayüzünü SQL komutlarına çeviriyor

model	SQL	software
relation	table	class
tuple	row	object (instance)
attribute	column	attribute

SQLAlchemy

- ▶ nesne-bağıntı dönüştürücü
- ▶ bir Python sınıfı
- ► SQL tablo tanımı
- ▶ dönüştürücü sınıfı tabloya dönüştürür

33 / 58

35 / 58

Bağlantı Örneği

```
from sqlalchemy import create_engine

uri = 'postgres://vagrant:vagrant@localhost:5432/itucsdb'
engine = create_engine(uri, echo=True)

from sqlalchemy import MetaData

metadata = MetaData()
```

Sınıf Örneği

34 / 58

Tablo Örneği

```
from sqlalchemy import Column, Table
from sqlalchemy import Float, Integer, String

movie_table = Table(
 'Movie', metadata,
 Column('id', Integer, primary_key=True),
 Column('title', String(80), nullable=False),
 Column('yr', Integer),
 Column('score', Float)
 Column('votes', Integer)
)
```

Dönüştürücü Örneği

```
from sqlalchemy.orm import mapper
mapper(Movie, movie_table)
```

Tablo Yaratma

```
metadata.create_all(bind=engine)

CREATE TABLE "Movie" (
 id SERIAL NOT NULL,
 title VARCHAR(80) NOT NULL,
 yr INTEGER,
 score FLOAT,
 votes INTEGER,
 PRIMARY KEY (id)
)
```

Oturumlar

37 / 58

39 / 58

- veri işlemleri oturumlar içinde yürütülür
- sonlandırma veya geri alma ile sonlandırılır
- oturumlar değişikliğe uğrayan veya yeni nesneleri izler

40 / 58

Oturum Örneği

```
from sqlalchemy.orm import sessionmaker

Session = sessionmaker(bind=engine)
session = Session()
```

Oturum Örneği: Güncelleme

```
movie.votes = 23283
session.commit()

UPDATE "Movie" SET votes=%(votes)s
WHERE "Movie".id = %(Movie_id)s

{'Movie_id': 1, 'votes': 23283}
```

42 / 58

Oturum Örneği: Silme

```
session.delete(movie)
session.commit()

DELETE FROM "Movie"
WHERE "Movie".id = %(id)s

{'id': 1}
```

Sorgulama Örnekleri

```
session.query(Movie)
```

```
SELECT "Movie".id AS "Movie_id",
 "Movie".title AS "Movie_title",
 "Movie".yr AS "Movie_yr",
 "Movie".score AS "Movie_score",
 "Movie".votes AS "Movie_votes"
FROM "Movie"
```

43 / 58

41/58

Sorgulama Örnekleri: Sütunları Seçme

SQLAlchemy Örneği: Sıralama

```
session.query(Movie).order_by(Movie.yr)
```

```
SELECT "Movie".id AS "Movie_id",
 "Movie".title AS "Movie_title",
 "Movie".yr AS "Movie_yr",
 "Movie".score AS "Movie_score",
 "Movie".votes AS "Movie_votes"
FROM "Movie"
ORDER BY "Movie".yr
```

46 / 58

45 / 58

SQLAlchemy Örneği: Satırları Seçme

```
session.query(Movie).filter_by(yr=1999)
```

```
SELECT "Movie".id AS "Movie_id",
 "Movie".title AS "Movie_title",
 "Movie".yr AS "Movie_yr",
 "Movie".score AS "Movie_score",
 "Movie".votes AS "Movie_votes"

FROM "Movie"
WHERE "Movie".yr = %(yr_1)s

{'yr_1': 1999}
```

SQLAlchemy Örneği: Yüklemle Satırları Seçme

```
session.query(Movie).filter(Movie.yr < 1999)</pre>
```

```
SELECT "Movie".id AS "Movie_id",
 "Movie".title AS "Movie_title",
 "Movie".yr AS "Movie_yr",
 "Movie".score AS "Movie_score",
 "Movie".votes AS "Movie_votes"
FROM "Movie"
WHERE "Movie".yr < %(yr_1)s
{'yr_1': 1999}</pre>
```

47 / 58

Dış Anahtarlar

- ▶ tablo tanımlarına dış anahtar sütunlarını ekle
- ▶ dönüştürücüye "relationship" özelliği ekle
- ▶ özellik ismi başvuran tablodaki nitelik ismi
- "backref" parametresi başvurulan tablodaki nitelik ismi

Dış Anahtar Örneği

50 / 58

49 / 58

Dış Anahtar Örneği

```
from sqlalchemy import ForeignKey

movie_table = Table(
 'Movie', metadata,
 Column('id', Integer, primary_key=True),
 Column('title', String(80)),
 Column('yr', Integer),
 Column('score', Float),
 Column('votes', Integer),
 Column('directorid', Integer, ForeignKey('Person.id'))
)
```

Dış Anahtar Örneği

51 / 58

Dış Anahtar Örneği

Backref Örneği

```
for movie in person.directed:
 print(movie.title)

SELECT "Movie".id AS "Movie_id",
 "Movie".title AS "Movie_title",
 ...
 "Movie".directorid AS "Movie_directorid"

FROM "Movie"
WHERE %(param_1)s = "Movie".directorid

{'param_1': 8}
```

54 / 58

▶ ikinci bir tablo kullanarak

Dış Anahtar Örneği

Dış Anahtar Örneği

55 / 58

53 / 58

Dış Anahtar Örneği

```
for movie in session.query(Movie):
 print('{}:'.format(movie.title))
 for person in movie.cast:
 print(' {}'.format(person.name))

for person in session.query(Person):
 print('{}:'.format(person.name))
 for movie in person.acted:
 print(' {}'.format(movie.title))
```

Kaynaklar

57 / 58

Yardımcı Kaynak

► SQLAlchemy Documentation: http://docs.sqlalchemy.org/