Teknolojide birçok standart ve yeni platformların gelişmesiyle farklı veri formatları ve platformlar arasında veri uyumluluğu, veri transferi gibi kavramlar önem kazandı. İki farklı nesne yapısının birbiri ile iletişime geçmesi için ara katman oluşturmak gerekir. Veriyi farklı bir formata dönüştürecek bir parser bu işi görebilir. Ancak veri dönüşümünün birden fazla formatlara yapılması gereken durumlarda söz konusu olabilir.

Bir e-ticaret sistemini düşünelim. Bu tür sistemler, hizmet sağladığı firmalara bazı verileri iletmesi gerekir. Anlaşmalı olduğu kargo firmasına sipariş edilen ve kargoya hazır hale gelen ürünleri iletmek için ilgili veriyi belirli bir formata dönüştürerek kargo firmasına ulaştırır. Kargo firması da bu veriyi kendi yazılım mimarisine göre alarak işler ve veritabanlarına kaydeder. Aynı şekilde e-ticaret sistemi de tüm yayın evlerinin yayındaki kitaplarının ya da beyaz eşya firmalarındaki ürünlerin satış fiyatı, ürün adı, ürün açıklaması, ürün resmi gibi tüm bilgileri belirli formatta alarak e-ticaret veritabanına kaydeder. Fark ettiyseniz, benzer işlemler için birbirinden farklı platformların entegrasyonu söz konusu oldu. Bu sistemde entegrasyon yapan firmaların sayısı onlarca olabilir. Ve entegrasyona katılan tüm firmaların yazılımları, veritabanları, işletim sistemleri, kullandıkları teknolojiler tamamen farklı olabilir. Aynı şekilde bu firmaların tamamı farklı veri formatları ile çalışıyor olabilir. Bazıları XML kullanıyor olabileceği gibi farklı formatlarda da veri aktarımı yapıyor olabilir.

XML, bu tür farklı platform ve teknolojilerin bir arada uyumlu olarak veri aktarımı, transferi yapabilmesi için geliştirilen bir standarttır.

XML'i İngilizce diline benzetebiliriz. Siz hangi ülke ve milletten olursanız olun diliniz farklı da olsa, Dünya'da en yaygın dil olarak kullanılan İngilizce'yi bilen tüm insanlarla konuşabilirsiniz. İngilizce lisan dili alanında bir standart ise, XML'de bilgisayar biliminde veri aktarımı, uyumluluk gibi konularda farklı platformları tek bir standart ile iletişim halinde tutmayı sağlayan bir teknolojidir.

Büyük veritabanı yönetim sistemlerinin tamamında desteklendiği gibi SQL Server'da XML veri formatına varsayılan olarak destek vermektedir ve tam uyumlu şekilde çalışmaktadır.

XML

XML (*eXtensible Markup Language*) standardı **W3C** (*World Wide Web Consortium*) tarafından standart haline getirilen ve HTML'in de tasarımcısı olan Tim Berners Lee tarafından tasarlanmış bir işaretleme dilidir. XML'in Türkçe anlamı Genişletilebilir İşaretleme Dili'dir.

XML'de veriler tam anlamıyla genişletilebilir şekilde etiketleme sistemi ile işaretlenir.

Örneğin, KodLab yayınevine ait kitaplar XML formatında şu şekilde tutulabilir.

```
<root>
  <kitap kitapID=123> İleri Seviye SQL Server T-SQL </kitap>
  <kitap kitapID=124> İleri Seviye Android Programlama </kitap>
  <root>
```

XML büyük-küçük harf duyarlı bir işaretleme dilidir. <RodLab> ile <kodlab> aynı değildir. Her XML dokümanında bir kök dizin olmak zorundadır. Kök dizin içerisinde ise kök dizine ait elemanlar bulunur. <kitap> bu örnekte bir alt elemandır. <kitap> içerisindeki kitapID ise bir attribute (öznitelik)'tür.

XML VERI TIPINI KULLANMAK

XML'in bir standart haline gelmesinden sonra SQL standartları tarafından desteklenir hale gelmesiyle SQL Server'da gelişmiş seviyede XML desteği sunar. XML metodları, veri tipi ve şema gibi birçok özelliğiyle birlikte desteklenen XML ile SQL Server'da şu şekilde faydalanılabilir.

- XML tipinde bir değişken tanımlamak için kullanılabilir.
- Tablo oluştururken XML tipinde sütunlar oluşturulabilir.
- Stored Procedure'lere girdi-çıktı parametreleri olarak kullanılabilir.
- Kullanıcı tanımlı fonksiyonlara girdi parametre ya da geri dönüş tipi olarak kullanılabilir.

XML, yapısal olarak diğer veri tiplerinden farklıdır. Bazı durumlarda farklı veri tiplerine dönüştürülmesi gerekir. Dönüştürme işlemi için CAST ya da CONVERT fonksiyonları kullanılabilir.

XML, **tip tanımlı** (typed) ve **tip tanımsız** (untyped) olarak ikiye ayrılır. Bu bölümde bu iki XML tipi için de detaylı örnekler yaparak, normal sorgu ve Stored Procedure ile kullanımlarını inceleyeceğiz.

XML Tipi ile Değişken ve PARAMETRE KULLANMAK

SQL Server, XML teknolojisine native olarak destek vermektedir. XML bir veri tipi kullanılabileceği gibi, bir değişken olarak da kullanılabilir. XML'in değişken ve parametre olarak kullanılabilmesi, SQL Server veritabanı programlama esnekliğini ve gücünü tam olarak kullanabilmek anlamına gelir.

Örnek ve uygulamalarda birçok farklı şekilde kullanılacak XML'in değişken olarak nasıl kullanılabileceğine basit bir örnek verelim.

```
DECLARE @xml veri VARCHAR (MAX);
SET @xml veri = '
<kitaplar>
 <kitap>İleri Seviye SQL Server T-SQL</kitap>
 <kitap>İleri Seviye Android Programlama</kitap>
 <kitap>Java SE</kitap>
</kitaplar>';
SELECT CAST (@xml veri AS XML);
SELECT CONVERT(XML, @xml veri);
PRINT @xml veri;
```

```
(No column name)
kitaplar>
kitap>lleri Seviye SQL Server T-SQL
kitap>
lleri Seviye Android Programlama
kitap>Java SE
kitap>
kitap|ar>
para SE
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap>
kitap
k
 «kitaplar>
Kitap>|leri Seviye SQL Server T-SQL</kitap>
Kitap>|leri Seviye Android Programlama
Kitap>
Kitap>Java SE
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap>
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kitap
Kita
```

Metin olarak oluşturulan XML veri değişkeni, sonrasında CAST ve CONVERT ile XML veri tipine dönüştürülmektedir.

VARCHAR olarak tanımlanan verinin XML veri tipine dönüştürülmesi bir seçenektir. Değişken, doğrudan XML olarak da aşağıdaki gibi tanımlanabilir.

```
(No column name)

| Kitaplar><kitap>lleri Seviye SQL Server T-SQL</kitap><kitap>lleri Seviye Android Programlama</kitap><kitap>Java SE</kitap></kitaplar>
| (No column name)

| Kitaplar><kitap>lleri Seviye SQL Server T-SQL</kitap><kitap>lleri Seviye Android Programlama</kitap><kitap>Java SE</kitap></kitap|
```

```
(1 row(s) affected)

(1 row(s) affected)

<kitap|ar><kitap>Ileri Seviye SQL Server T-SQL</kitap><kitap>Ileri Seviye Android Programlama</kitap><kitap>Java SE</kitap></kitap|ar></kitap>
```

TİP TANIMSIZ XML VERİ İLE ÇALIŞMAK (UNTYPED)

XML verinin şeması ya da yapısının denetlenmemesi gereken durumlarda kullanılır. Tip tanımsız kullanım ile XML veri tipine sahip sütun, sadece verinin XML olup olmadığını denetlemek için kullanılır. XSD tanımlaması, XML yapısının SQL Server tarafından tanınmasını sağlar. SQL Server, XML yapıyı ne kadar iyi tanırsa sorgu performansını buna göre optimize ederek daha performanslı XML kullanımı gerçekleştirilmesini sağlar. Tip tanımsız XML kullanımında bu tanımlamaların bulunmaması performansı olumsuz yönde etkileyecektir.

Tip tanımsız XML veri içeren bir tablo oluşturalım.

```
CREATE TABLE OzGecmis
 AdayID INT IDENTITY PRIMARY KEY,
 AdayOzGecmis XML
);
```

HumanResources. JobCandidate içerisinde, iş başvurusu yapan adayların kayıtları bulunur. Adayların özgeçmiş bilgilerinin yapısından dolayı, özel bir XML olarak tutmak daha kolay bir kullanımdır. Aday öz geçmiş bilgileri çok önemli ve sık kullanılacak veriler olmadığı için yüksek sorgu performansına da ihtiyacı yoktur. Bu nedenle tip tanımlı ya da tanımsız olması sorun teşkil etmeyecektir.

tablosundaki OzGecmis AdayOzGecmis sütununa, HumanResources. JobCandidate tablosundaki Resume sütunundan tüm kayıtları seçerek ekleyelim.

```
INSERT INTO OzGecmis(AdayOzGecmis)
SELECT Resume FROM HumanResources. JobCandidate;
```

OzGecmis tablosunun içerik eklendikten sonraki halini görüntüleyelim.

```
SELECT * FROM OzGecmis;
```

	AdayID	AdayOzGecmis
1	1	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix>M,</ns:name></ns:name></ns:resume>
2	2	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix>M,<</ns:name></ns:name></ns:resume>
3	3	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix>M.<</ns:name></ns:name></ns:resume>
4	4	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix><ns:name.first>Peng</ns:name.first></ns:name></ns:resume>
5	5	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix /><ns:name.first>Shen</ns:name.first></ns:name></ns:name></ns:resume>
6	6	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>ens:Name.Prefix /><ns:name.first>Tai<!--</p--></ns:name.first></ns:name></ns:name></ns:resume>
7	7	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>rrefix>w1u=/ns:Name.Prefix>w</ns:name></ns:name></ns:resume>

AdayID değeri 1 olan adayın özgeçmişini görüntüleyelim.

```
DECLARE @Aday XML;
SELECT @Aday = AdayOzGecmis FROM OzGecmis WHERE AdayID = 1;
SELECT @Aday AS Resume;
```

<ns. Resume xmlns rns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns. Name><ns. Name> refix<>M. </ns. Name. Prefix</p>
<ns. Name. Prefix</p>

Görüntülenen aday XML dokümanındaki Name alanı aşağıdaki gibidir.

```
<ns:Name>
  <ns:Name.Prefix>M.</ns:Name.Prefix>
  <ns:Name.First>Thierry</ns:Name.First>
  <ns:Name.Middle />
  <ns:Name.Last>D'Hers</ns:Name.Last>
  <ns:Name.Suffix />
  </ns:Name>
```

XML veri tipine sahip bir tablo oluşturup, XML sonuç dönen sorgular ile içerikleri görüntüleyebildik. Genel olarak bu tür işlemler prosedürel olarak gerçekleştirilir. Prosedür içerisinde gerekli düzenleme ve filtrelemeler yapılabildiği ve her seferinde uzun kod satırları yazmaya gerek olmadığı için prosedürler XML gibi büyük ve karmaşık veriler için kullanılabilir nesnelerdir.

Yukarıda yapılan sorguyu Stored Procedure ile gerçekleştirelim.

```
CREATE PROCEDURE AdayEkle (@Aday XML)
AS
INSERT INTO OzGecmis (AdayOzGecmis) VALUES (@Aday);
```

AdayEkle prosedürü, dışarıdan adayların XML bilgilerini alarak OzGecmis tablosuna kaydediyor. Şimdi, bir adayın XML bilgilerini AdayEkle prosedürü ile OzGecmis tablosuna kayıt edelim.

```
DECLARE @AdayProc XML;

SELECT @AdayProc = Resume FROM HumanResources.JobCandidate

WHERE JobCandidateID = 8;

EXEC AdayEkle @AdayProc;
```

JobCandidateID değeri 8 olan adayın özgeçmiş bilgilerini AdayEkle prosedürünü kullanarak OzGecmis tablosuna kayıt ettik.

Son kayıt eklendikten sonra OzGecmis tablosunun görünümü aşağıdaki gibi olacaktır.

```
SELECT * FROM OzGecmis ORDER BY AdayID DESC;
```

\bigcap	AdayID	AdayOzGecmis
1	10	<ns:resume xmlns:ns="http://schemas.microsoft.com/sglserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix><ns:name.first>Peng</ns:name.first></ns:name></ns:resume>
2	9	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix><ns:name.first>=nu </ns:name.first></ns:name></ns:resume>
3	8	<ns:resume xmins.ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name>rnsfix>sns:Name.Prefix>s</ns:name></ns:resume>
4	7	<ns:resume xmlns.ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix>=ns:Name.Prefix>=ns:Na</ns:name.prefix></ns:name></ns:resume>
5	6	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix><ns:name.pirsty>Tai</ns:name.pirsty></ns:name></ns:resume>
6	5	<ns:resume xmlns.ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix></ns:name.prefix><ns:name.prefix< th=""></ns:name.prefix<></ns:name></ns:resume>
7	4	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix><ns:name.first>Peng</ns:name.first></ns:name></ns:resume>

TİP TANIMLI XML VERİ İLE ÇALIŞMAK (TYPED)

Tip tanımlı XML kullanımında, bir XML veri, XML şema tanımları (XSD) ile denetlenir. XML şemaları, verinin yapısını belirtir ve kısıtlamalar, hangi sütuna ne türden veri girileceği gibi denetleme şartlarını sağlayan performans artırıcı özelliklerdir. XML verisini SQL Server'a doğru tanıtacağı için performans olarak etkili bir kullanımdır.

Tip tanımlı XML için veritabanında XML şema koleksiyonu oluşturulması gerekir. XML şema koleksiyonlarını detaylarıyla anlattığımız kısmı inceleyebilirsiniz.

Tip Tanımsız XML konusunu işlerken verdiğimiz OzGecmis tablosu örneğini, Tip Tanımlı XML yöntemi ile nasıl oluşturacağımızı ve yöneteceğimizi inceleyelim. Tabloyu yeniden oluşturmak için DROP TABLE ile silin.

```
CREATE TABLE OzGecmis

(
 AdayID INT IDENTITY PRIMARY KEY,
 AdayOzGecmis XML (HumanResources.HRResumeSchemaCollection)
);
```

Tip tanımlı XML kullanımında önemli bir farklılık, AdayOzGecmis sütunundaki XML veri tipinin yanında, parantez içerisinde bir de XML şema koleksiyonu kullanılmasıdır.

Kullanılan XML şema koleksiyonu HumanResources şeması içerisindeki HRResumeSchemaCollection'dur.

XML şema koleksiyonlarını işlediğimiz bölümü detaylı inceleyerek bu konuyu daha iyi kavrayabilirsiniz.

OzGecmis tablosuna SELECT ile veri girişini gerçekleştirelim.

```
INSERT INTO OzGecmis (AdayOzGecmis)
SELECT Resume FROM HumanResources.JobCandidate;
```

Eklenen kayıtları görmek için tabloyu görüntüleyelim.

SELECT * FROM OzGecmis;

	AdayID	AdayOzGecmis
1	1	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix>M,<</ns:name></ns:name></ns:resume>
2	2	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix>M,<</ns:name></ns:name></ns:resume>
3	3	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name>refix>M,<</ns:name></ns:name></ns:resume>
4	4	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix></ns:name></ns:resume>
5	5	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name>refix></ns:name></ns:resume>
6	6	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name><ns:name.prefix></ns:name.prefix></ns:name></ns:resume>
7	7	<ns:resume xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/Resume"><ns:name>refix>w.u=</ns:name></ns:resume>

Değişken tanımlayarak AdayID değeri 8 olan kaydı görüntüleyelim.

```
DECLARE @Aday XML (HumanResources.HRResumeSchemaCollection);
SELECT @Aday = AdayOzGecmis FROM OzGecmis WHERE AdayID = 8;
SELECT @Aday AS Aday;
```

Aday

≤ns: Resume xmlns: ns="http://schemas microsoft.com/sglserver/2004/07/adventure-works/Resume"><ns: Name>refix>>ns: Name. Prefix>>\u00e41s: Name. Prefix><ns: Name. Prefix>

Dikkat edilmesi gereken bir konu, XML şema koleksiyonun sadece tablo oluştururken veri tipinin yanında kullanılmamış olması. Aynı şekilde DECLARE ile tanımlanan değişkenin veri tipinin yanında da XML şema koleksiyonunu belirtmemiz gerekti.

Tip tanımlı XML örneğini prosedür kullanarak otomatik hale getirelim.

```
ALTER PROCEDURE AdayEkle
@Aday XML (HumanResources.HRResumeSchemaCollection)
AS
INSERT INTO OzGecmis (AdayOzGecmis)
VALUES (@Aday);
```

AdayEkle prosedürümüzü kullanalım.

```
DECLARE @AdayProc XML;
SELECT @AdayProc = Resume FROM HumanResources.JobCandidate WHERE
JobCandidateID = 8;
EXEC AdayEkle @AdayProc;
```

JobCandidateID değeri 8 olan adayın XML özgeçmişini prosedür kullanarak OzGecmis tablosuna ekledik.

```
SELECT * FROM OzGecmis:
```

XML VERİ TİPİ İLE ÇOKLU VERİ İŞLEMLERİ

Veri tipi XML olan bir sütun tanımlamak birçok durumda gerekli olabilir. Bazen, SQL Server tablo yapısında genel ve tüm ürünlerde ortak olan ürünlerin bilgilerini tutmak, geri kalan birbirinden farklı ürün özelliklerini de XML sema koleksiyonları denetiminde, veritabanında XML olarak tutmak istenebilir.

XML veri tipi ve diğer SQL Server veri tiplerinden oluşan bir tablo oluşturalım. Bu tabloda, kitap bilgileri yer alsın. Kitapların sadece KitapID ve kitap isimlerini tutan iki adet XML olmayan sütun bulunsun. Ek olarak, birden fazla sütun değeri içerecek XML veri tipine sahip sütun bulunsun.

```
CREATE TABLE Kitaplar
KitapID INT IDENTITY (1,1) PRIMARY KEY,
Ad VARCHAR (60),
KitapDetay XML
);
```

Kitaplar tablosunda temel bazı özellikler haricinde sadece KitapDetay sütunu var. Kitappetay sütunu, Kitaplar tablosuna esneklik katmaktadır. Yapısal olarak birçok farklı veri tek bir sütuna XML olarak eklenebilir.

KitapDetay sütunu, XML şema koleksiyonu oluşturularak bu koleksiyonlar ile denetlenebilir.

Çoklu veri ekleme yöntemi ile Kitaplar tablosuna iki kitap kaydı ekleyelim.

```
INSERT INTO Kitaplar(Ad, KitapDetay)
VALUES ('Ileri Seviye SQL Server T-SQL',
 '<Kitap>
 <Yazar>Cihan Özhan</Yazar>
  <ISBN>978-975-17-2268-7</ISBN>
  <Ozet>İleri seviye SQL Server kitabı.</Ozet>
  <SayfaSayisi>500</SayfaSayisi>
```

Eklenen veriyi görüntüleyelim.

SELECT * FROM Kitaplar;

	KitapID	Ad	KitapDetay
1	1	lleri Seviye SQL Server T-SQL	<kitap><yazar>Clhan Özhan</yazar></kitap>
2	2	lleri Seviye Android Programlama	Kitap> <yazar>Kerim FIRAT</yazar> <isbn>978-975-17-2243-8</isbn> <ozet>lleri seviye Android programlama kitabi.</ozet>

Kitap ekleme işlemini prosedürel hale getirelim.

```
ALTER PROC KitapEkle
(
 @Ad VARCHAR(60),
 @KitapDetay XML
)

AS
BEGIN
INSERT INTO Kitaplar(Ad, KitapDetay)
VALUES(@Ad, @KitapDetay)
END;
```

KitapEkle isimli prosedürü kullanarak veritabanına bir kayıt ekleyelim.

XML ŞEMA KOLEKSİYONLARI

XML standardının ilk geliştiği yıllarda **DTD** (**D**ocument **T**ype **D**efinition) kullanılıyordu. DTD yapısal olarak zor ve karmaşık bir kullanıma sahipti.

DTD

DTD (Document Type Definition), XML dokümanlarının yapısal kurallarını belirleyen bir yapı sağlar. Bir XML içerisinde hangi elementlerin ve her elementin içerisinde kaç attribute'ü olacağını belirmek için kullanılır.

DOCTYPE BILDIRIMI

XML dokümanlarının hangi DTD'ye uyacağını belirtmek için kullanılır. XML'de bildirim işlemi <! ve > taq açma-kapama işaretleri ile gerçekleştirilir.

Bir DTD dokümanının uzantısı dtd olmalıdır.

Aşağıda, dijibil root elementine sahip bir XML dokümanı için dijibil.dtd bildirimi yapılmaktadır.

<!DOCTYPE dijibil SYSTEM "http://www.dijibil.com/dtds/dijibil.dtd">

Bu işlemde ilk olarak root elementin adı verilir. Eğer daha önce yapılmış bir DTD kullanılmak isteniyorsa, **SYSTEM** yerine **PUBLIC** kullanılır.

DTD dört tip bildirim içerir.

- ELEMENT
- ATTLIST
- ENTITY
- NOTATION

ELEMENT BILDIRIMI

XML dokümanlarında kullanılacak elementleri tanımlamak için kullanılır.

<!ELEMENT isim CATALOG>

ya da

422

```
<!ELEMENT isim (content)>
```

İçinde hiç bir şey kullanılmayan bir element için;

```
<!ELEMENT br EMPTY>
```

Bir element herhangi bir element içerebilirse EMPTY yerine ANY kullanılır.

```
<!ELEMENT br ANY>
```

XML içerisinde açıklama satırı gibi yazmış iseniz **PCDATA** komutuna aşina olmalısınız.

Bir elementin içinde sadece yazı olması gerekiyorsa;

```
<!ELEMENT soyisim (#PCDATA)>
```

XML içerisinde birden fazla element kullanmak için;

```
<!ELEMENT dijibil (isim, soyisim)>
```

Çoklu element kullanımında SQL Server sütunlarında olduğu gibi sıralama önemlidir.

XML içerisinde bir element kullanılırsa diğerinin kullanılmaması istendiğinde;

```
<!ELEMENT dijibil (isim|soyisim)>
```

ATTLIST BILDIRIMI

Elementlerin attribute tanımlamaları için kullanılır.

Söz Dizimi:

```
<!ATTLIST element_ismi
 attribute_ismi attribute_tipi
 attribute_varsayilan varsayilan_deger>
```

İki attribute'ü olan dijibil root elementini tanımlayalım.

```
<!ATTLIST dijibil
 UserID CDATA #REQUIRED
 UserNO CDATA #IMPLIED>
```

- CDATA: Karakter verisi anlamına gelir.
- #REQUIRED: Bu attribute'ün kullanımının zorunlu olduğunu belirtir.
- #IMPLIED: Bu attribute'ün kullanımının zorunlu değil, isteğe bağlı olduğunu belirtir.

Attribute'ler istenen değerleri seçenek olarak sunabilir. Bu şekilde kullanılarak attribute'ün sadece belirli değerleri alması sağlanabilir.

Genel olarak yazılımlarda cinsiyet bilgileri tutulur. Bu bilgileri, XML ortamındaki attribute'lerde aşağıdaki gibi seçenekli hale getirilebilir.

```
<!ATTLIST kullanici cinsiyet (bay | bayan) #IMPLIED>
```

Yukarıdaki kullanım ile kullanıcının, bu attribute'e sadece '*bay*' ya da '*bayan*' değerleri vermesi sağlanmış olur.

Attribute'lerde varsayılan değer ataması ise şu şekilde gerçekleşir.

```
<!ATTLIST kullanici cinsiyet (bay | bayan) "bay" #IMPLIED>
```

Yukarıdaki varsayılan değer örneğinde, iki seçimli değer için varsayılan olarak 'bay' değeri atanacaktır.

XML ŞEMA KOLEKSİYONLARI HAKKINDA BİLGİ ALMAK

XML şemaları hakkında bilgi almak için xml schema collections sistem kataloğunu kullanabilirsiniz. Bu katalog ile üstünde çalıştığınız veritabanında var olan şema koleksiyonlarını listeleyebilirsiniz.

Kullandığımız AdventureWorks veritabanına ait şema kataloglarını listeleyelim.

```
SELECT * FROM sys.xml schema collections;
```

	xml_collection_id	schema_id	principal_id	name	create_date	modify_date
1	1	4	NULL	sys	2009-04-13 12:59:13.390	2011-11-04 21:07:51.970
2	65536	6	NULL	AdditionalContactInfoSchemaCollection	2012-03-14 13:14:18.920	2012-03-14 13:14:18.930
3	65537	6	NULL	IndividualSurveySchemaCollection	2012-03-14 13:14:18.953	2012-03-14 13:14:18.953
4	65538	5	NULL	HRResumeSchemaCollection	2012-03-14 13:14:18.980	2012-03-14 13:14:18.980
5	65539	7	NULL	Product Description Schema Collection	2012-03-14 13:14:19.027	2012-03-14 13:14:19.037
6	65540	7	NULL	ManuInstructionsSchemaCollection	2012-03-14 13:14:19.060	2012-03-14 13:14:19.060
7	65541	9	NULL	StoreSurveySchemaCollection	2012-03-14 13:14:19.110	2012-03-14 13:14:19.110

XML yapısında önemli bir yere sahip isim uzayları (namespace) hakkında bilgi almak için xml schema namespaces sistem kataloğunu kullanabilirsiniz.

SELECT * FROM sys.xml schema namespaces;

	xml_collection_id	name	xml_namespace_id
1	1	http://www.w3.org/2001/XMLSchema	1
2	1	http://schemas.microsoft.com/sqlserver/2004/sqltyp	2
3	1	http://www.w3.org/XML/1998/namespace	3
4	65536	http://schemas.microsoft.com/sqlserver/2004/07/a	1
5	65536	http://schemas.microsoft.com/sqlserver/2004/07/a	2
6	65536	http://schemas.microsoft.com/sqlserver/2004/07/a	3
7	65537	http://schemas.microsoft.com/sqlserver/2004/07/a	1

XML_SCHEMA_NAMESPACE İLE ŞEMA KOLEKSİYONLARINI LİSTELEMEK

XML şema koleksiyonları karmaşık bir yapıya sahiptir. SQL Server yeteneklerini kullanarak bir XML şema koleksiyona erişebilmek önemli bir gereksinimdir.

Şimdi, bazı örnekler yaparak AdventureWorks veritabanı ile ilgili bazı şemaların XML içeriklerini listeleyelim.

Production.ProductDescriptionSchemaCollection şema koleksiyonunu görüntüleyelim.

```
SELECT
xml_schema_namespace(
  N'Production',
  N'ProductDescriptionSchemaCollection');
```

Sonuç ekranındaki XML bağlantısı açıldığında, şema koleksiyonunun XML içeriğini görüntülenecektir.

XQuery konusuna daha sonra değineceğiz. Ancak temel olarak kullanımı görmeniz için bir şema koleksiyonu XQuery ile listeleyelim.

Söz Dizimi:

```
SELECT xml schema namespace (
N'SchemaName'.
N'XmlSchemaCollectionName')
 .query('/xs:schema[@targetNamespace="TargetNameSpace"]');
```

Production şeması içerisindeki ProductDescriptionSchemaCollection isimli şema koleksiyonunu görüntüleyelim.

```
SELECT xml schema namespace (
N' Production',
N'ProductDescriptionSchemaCollection').query('
/xs:schema[@targetNamespace="http://schemas.microsoft.com/
sqlserver/2004/07/adventure-works/ProductModelWarrAndMain"]');
```

Aynı işlemi farklı bir şekilde de gerçekleştirebiliriz.

```
SELECT xml schema namespace (
N' Production',
N'ProductDescriptionSchemaCollection', N'http://schemas.microsoft.
com/sqlserver/2004/07/adventure-works/ProductModelWarrAndMain');
```

Var olan XML şema koleksiyonları görüntülemeyi öğrenmek, kendi XML şema koleksiyonlarımızı oluşturmayı ve yönetmeyi daha kolay hale getirdi. Artık kendi koleksiyonlarımızı oluşturarak yönetebiliriz.

XML ŞEMA KOLEKSİYONU OLUŞTURMAK

Tüm nesne oluşturma söz dizimleri bu işlem için de geçerlidir. CREATE ile bir şema koleksiyonu oluşturulabilir.

Söz Dizimi:

```
CREATE XML SCHEMA COLLECTION [sql server sema,] koleksiyon ismi
AS { sema metni | sema metnini iceren degisken }
```

Örnek bir Söz Dizimi:

```
CREATE XML SCHEMA COLLECTION EmployeeSchema
 AS' < xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <xsd:element >
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element />
 <xsd:element />
 <xsd:element />
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
</xsd:schema>'
```

XML şema koleksiyonu oluşturmak için AdventureWorks veritabanında şeması içerisindeki ProductDescriptionSchemaCollection isimli şema koleksiyonunun XML kodunu elde ederek farklı bir isimde tekrar oluşturabiliriz.

XML kaynağı elde etmek için;

```
SELECT xml schema namespace (
N' Production',
N'ProductDescriptionSchemaCollection', N'http://schemas.microsoft.
com/sqlserver/2004/07/adventure-works/ProductModelWarrAndMain');
```

Bir bağlantı şeklinde gelen sonuca tıklayarak görüntülenen XML kodu kopyalıyoruz. Kopyalanan kodu aşağıdaki şema koleksiyonu oluşturma kodunun sonunda bulunan iki tek tırnak arasına yapıştırıyoruz.

```
CREATE XML SCHEMA COLLECTION yeniXMLSemaKoleksiyon AS ''
```

Kod görünümü aşağıdaki gibi olacaktır. Kodlar seçili hale getirilip çalıştırıldığında yeniXMLSemaKoleksiyon isminde yeni bir XML şema koleksiyonuna sahip oluruz.

```
CREATE XML SCHEMA COLLECTION yeniXMLSemaKoleksiyon AS
'<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
xmlns:t="http://schemas.microsoft.com/sqlserver/2004/07/
```

```
adventure-works/ProductModelWarrAndMain" targetNamespace="http://
schemas.microsoft.com/sqlserver/2004/07/adventure-works/
ProductModelWarrAndMain" elementFormDefault="qualified">
  <xsd:element name="Maintenance">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:restriction base="xsd:anyType">
 <xsd:sequence>
 <xsd:element name="NoOfYears" type="xsd:string" />
 <xsd:element name="Description" type="xsd:string" />
 </xsd:sequence>
 </xsd:restriction>
 </xsd:complexContent>
 </xsd:complexType>
 </xsd:element>
 <xsd:element name="Warranty">
 <xsd:complexType>
 <xsd:complexContent>
 <xsd:restriction base="xsd:anyType">
 < xsd: sequence>
 <xsd:element name="WarrantyPeriod" type="xsd:string" />
 <xsd:element name="Description" type="xsd:string" />
 </xsd:sequence>
 </xsd:restriction>
 </xsd:complexContent>
 </xsd:complexType>
 </xsd:element>
</xsd:schema>';
```

Yeni şema koleksiyonumuzu sorgulamak için;

```
SELECT xml schema namespace(
N'dbo', N'yeniXMLSemaKoleksiyon', N'http://schemas.microsoft.com/
sqlserver/2004/07/adventure-works/ProductModelWarrAndMain');
```

Şema koleksiyonumuz varsayılan olarak dbo şeması içerisinde oluşturulduğu için select sorgusunda dbo şema adını belirttik.

XML ŞEMA KOLEKSİYONU DEĞİŞTİRMEK

XML şema koleksiyonunu değiştirmek komut olarak diğerleriyle aynıdır. ALTER ifadesi ile değişiklik gerçekleştirilebilir. Ancak diğer nesnelere göre şema koleksiyonlarında ALTER işlemi bir kısıtlamaya sahiptir. Şema koleksiyonlarında ALTER sadece yeni kısımlar eklemek için kullanılabilir.

Söz Dizimi:

```
ALTER XML SCHEMA COLLECTION [sql server sema,] koleksiyon ismi
ADD { sema metni | sema metnini iceren degisken }
```

XML ŞEMA KOLEKSİYONUNU KALDIRMAK

XML şema koleksiyonlarını kaldırmak diğer nesneler gibi gerçekleştirilir.

Söz Dizimi:

```
DROP XML SCHEMA COLLECTION [ sql server sema .] koleksiyon ismi
```

Oluşturduğumuz yeniXMLSemaKoleksiyon isimli koleksiyonunu şema kaldıralım.

DROP XML SCHEMA COLLECTION yeniXMLSemaKoleksiyon;

XML VERI TIPI METODLARI

XML veri üzerinde işlemler gerçekleştirilecek bazı metotlara sahiptir. Bu metotlar benzersiz özelliklere sahip olduğu gibi, kendi içlerinde söz dizimleri de farklılık gösterir. XML verinin sorgulanması, işlenmesi ve dönüştürülmesi için fonksiyonel özellikler sağlar.

XML metotları için kullanacağımız tablo ve kayıtları oluşturalım.

```
CREATE TABLE Magazalar
 MagazaID INT PRIMARY KEY,
 Anket UnTyped XML,
 Anket Typed XML(Sales.StoreSurveySchemaCollection)
);
```

Magazalar ismindeki tablonun XML veri tipindeki Anket Typed sütununda şema koleksiyonu olarak Sales. StoreSurveySchemaCollection'u kullanıyoruz.

AdventureWorks veritabanındaki Magazalar tablosuna, tablosundan veri aktaracağız.

```
INSERT INTO Magazalar
VALUES
(292,'<MagazaAnket>
 <YillikSatis>145879</YillikSatis>
 <YillikGelir>79277</YillikGelir>
 <BankaAd>HIC Bank</BankaAd>
 <IsTuru>CO</IsTuru>
 <AcilisYil>2005</AcilisYil>
 <Uzmanlik>Technology</Uzmanlik>
 <Markalar>2</Markalar>
 <Internet>ISDN</Internet>
 <CalisanSayisi>14</CalisanSayisi>
 <Urunler Tip="Yazilim">
 <Urun>Mobil</Urun>
 <Urun>Masaüstü</Urun>
 <Urun>Sistem</Urun>
 <Urun>Web</Urun>
 </Urunler>
 <Urunler Tip="Eğitim">
 <Urun>Android</Urun>
 <Urun>Oracle</Urun>
 <Urun>Java</Urun>
 </Urunler>
 </MagazaAnket>',
(SELECT Demographics FROM Sales.Store WHERE BusinessEntityID = 292));
```

Veri aktarımı tamamlandı. Magazalar tablosundaki veriyi görüntüleyelim.

SELECT * FROM Magazalar;

	MagazalD	Anket_UnTyped	Anket_Typed
1	292	<maqazaanket><yilliksatis>145879</yilliksatis><yillikgelir>79277</yillikgelir></maqazaanket>	Store Survey xmlns="http://schemas.microsoft.com/sqlserver/2004/07/adventure

XML.QUERY

XQuery'nin uygulanmasını sağlar. XML veriye, XQuery sorgularıyla ulaşarak birden fazla parçasının sonuç olarak döndürülmesi için kullanılır. XQuery ile doc() ya da collection() gibi fonksiyonlarla bir dosyadan ya da bellek üzerindeki bir değişkenden okuma yapılabilir.

Söz Dizimi:

nesne.querv('XOuerv')

XQuery ile XML içerisindeki tüm ürünleri listeleyelim.

SELECT Anket_UnTyped.query('/MagazaAnket/Urunler/Urun') AS Urun FROM Magazalar;

Sorgu sonucundaki kayıtları görüntüleyebilmek için bağlantı formatındaki XML sonucuna tıklamanız veterlidir.

<Urun>Mobil</Urun>

<Urun>Masaüstü</Urun>

<Urun>Sistem</Urun>

<Urun>Web</Urun>

<Urun>Android</Urun>

<Urun>Oracle</Urun>

<Urun>Java</Urun>

XQuery ile XML içerisindeki mağaza anketlerini listeleyelim.

SELECT

Anket_UnTyped.query('/MagazaAnket') AS UnTyped_Info,
Anket_Typed.query('declare namespace ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/StoreSurvey";/ns:StoreSurvey')
AS Typed Info

FROM Magazalar;

UnTyped_Info Typed_Info Typed_Info Typed_Info

**Characza Anket> Yllik Satis> 145879 < Yllik Satis> < Yllik Gelir> 79277 < Yllik Gelir> 8anka Ad> HIC Bank < Banka Ad> ... \$ Store Survey xmlns="http://schemas.microsoft.com/sglserve..."

**Typed_Info Typed_Info Satis> 145879 < Yllik Satis> | Yllik Satis> | Store Survey xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..." | Store Xmlns="http://schemas.microsoft.com/sglserve..

Mağaza anketlerini listelerken, query ile namespace kullandığımıza dikkat edin. AdventureWorks veritabanındaki StoreSurvey isimli namespace'i kullandık.

Şimdi de, aynı yöntemi kullanarak sadece YillikSatis bilgisini alalım.

SELECT Anket_UnTyped.query('/MagazaAnket/YillikSatis') AS UnTyped_Info, Anket_Typed.query('declare namespace ns="http://schemas. microsoft.com/sqlserver/2004/07/adventure-works/StoreSurvey";/ ns:StoreSurvey/ns:AnnualSales') AS Typed_Info

UnTyped Info	Typed_Info
1 <yilliksatis>145879</yilliksatis>	<ns:annualsales xmlns:ns="http://schemas.microsoft.com/sqlserver/2004/07/adventure-works/StoreSurvey">800000</ns:annualsales>

Tüm ürünleri, tip kategorili olarak listeleyelim.

```
SELECT
 Anket_UnTyped.query('/MagazaAnket/Urunler') AS Urunler
FROM Magazalar;
```

FROM Magazalar;

Uninler

Sadece, Yazılım tipindeki ürünleri listeleyelim.

```
SELECT
Anket_UnTyped.query('/MagazaAnket/Urunler[@Tip="Yazilim"]') AS Yazilim
FROM Magazalar;
```

Bazen XML içerisinde arama yaparak, aranan metni içeren kayıtlar bulunmak istenebilir. XML içerisindeki ürünlerde 'Mob' metnini içeren kayıtları bulalım.

```
SELECT Anket_UnTyped.query('
  for $b in /MagazaAnket/Urunler/Urun
  where contains($b, "Mob")
  return $b
') AS Urun
FROM Magazalar;
```

Kullandığımız XML'de bu şartları, sadece Mobil kategorisi sağladığı için tek kayıt bulundu.

XML.EXIST

Özel bir veri tipinin var olup olmadığını test eder. Test edilen XML örneğinde, belirli bir düğüm ya da attribute girişi olup olmadığına bakar. Dışarıdan aldığı ifadenin XML düğümü içerisinde bulunması halinde true (1), bulunamaması halinde false (0) değerini döndürür.

XML içerisinde, kaç adet Urunler listesinin bulunduğunu sorgulayalım.

SELECT Anket_UnTyped.exist('(/MagazaAnket/Urunler)[2]') AS Sales_UnTyped FROM Magazalar;

XML'in yapısını incelerseniz, iki adet farklı tiplere sahip Urunler listesi bulunur.

Eğer kare parantez içerisinde 3 değerini parametre olarak gönderseydik, sorgu 0 değerini döndürecekti. Çünkü XML içerisinde 3 farklı Urunler listesi yoktur.

Bu Urunler isimli iki listenin de içerisinde, farklı sayıda Urun bilgisi bulunuyor. Toplamda 7 adet olan Urun bilgilerini sorgulayarak doğruluğunu test edelim.

```
SELECT
Anket_UnTyped.exist('(/MagazaAnket/Urunler/Urun)[7]') AS Sales_
UnTyped
FROM Magazalar;
```


Bu sorguda da, kare parantez içerisinde, 7 yerine farklı bir değer kullansaydık, o geri dönüşü olacaktı.

XML üzerinde yapılan bu işlemler, XML verisini değişken ortamına alınarak da yapılabilir.

IsTuru bilgisi 'CO' olan <mark>kayıtın</mark> var olup olmadığını sorgulayalım.

```
DECLARE @xml XML;
DECLARE @exist BIT;
SET @xml = (SELECT Anket_UnTyped FROM Magazalar);
SET @exist = @xml.exist('/MagazaAnket[IsTuru="CO"]');
SELECT @exist;
```


Sonuç olarak dönen 1 değeri, 'CO' isimli bir iş türünün bulunduğunu gösterir. IsTuru bilgisi için farklı bir metinsel değer belirtildiğinde, 0 değeri dönecektir.

exist metodu, bir WHERE filtresi ile birlikte de kullanılabilir. Örneğin, Eğitim ürünleri içerisinde, iş türü 'CO' olan kaydın var olup olmadığını öğrenelim.

```
SELECT
Anket_UnTyped.query('/MagazaAnket/Urunler[@Tip="Egitim"]') AS Egitim
FROM Magazalar
WHERE Anket_UnTyped.exist('/MagazaAnket[IsTuru="CO"]') = 1;
```

```
| Egitim | Sunan | Egitim | Sunan | Egitim | Sunan | Egitim | Sunan | Egitim | Egitim | Sunan | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim | Egitim
```

Burada kullanılan 1 değeri, exist metodundan dönmesi beklenen değerin filtrelenmesi için kullanılır. exist metodundan 0 değeri dönerse, Egitim tipinde de olsa, ürün bilgisi iş türü olarak 'CO' koşulunu karşılamayacağı için sorgu sonuç döndürmeyecektir.

Ancak, IsTuru olarak XML de karşılığı olmayan bir değer verilip, eşitlik olarak da o değeri kullanılırsa, bu şartlara uyacak kayıtlar getirilecektir. Çünkü XML'de olmayan kayıtlar sorgulanmış olacaktır.

SELECT

Anket_UnTyped.query('/MagazaAnket/Urunler[@Tip="Egitim"]') AS Egitim FROM Magazalar

WHERE Anket_UnTyped.exist('/MagazaAnket[IsTuru="CE"]') = 0;

	Faitim	١
1	\(\UninterTip="Egitim"><\Unin>Android \Unin \Unin>Oracle<\\Unin>\Unin\Java<\\Unin><\Uninler>	, , , , , , , , , , , , , , , , , , , ,

XML.VALUE

Belirli bir element ya da attribute için sınırlı değere erişime izin verir. XQuery'nin sonucunu, bir SQL Server veri tipine dönüştürerek skaler bir sonuç döndürür. Ancak, XQuery ifadesi ile verilen düğüm, bir tek skaler elemana dönüştürülebilir bir düğüm olmalıdır.

YillikSatis bilgisinin değerini skaler bir türe dönüştürerek görüntüleyelim.

SELECT Anket_UnTyped.value('(/MagazaAnket/YillikSatis)[1]', 'INT') AS Satis FROM Magazalar;

Önceki örnek gibi satış bilgilerini skaler bir türe dönüştürerek görüntüleyelim.

SELECT

Anket_UnTyped.value('(/MagazaAnket/YillikSatis)[1]', 'INT') AS Satis,
Anket_Typed.value('declare namespace ns="http://schemas.microsoft.
com/sqlserver/2004/07/adventure-works/StoreSurvey"; (/ns:StoreSurvey/ns:AnnualSales)[1]', 'INT') AS Satis

FROM Magazalar;

Ürün tipi 2 olan ürün tipini görüntüleyelim.

SELECT

Anket_UnTyped.value('(/MagazaAnket/Urunler/@Tip)[2]', 'VARCHAR(10)') AS Tip FROM Magazalar;

Ürün tipi olarak 1 değeri gönderildiğinde ise Yazılım görüntülenecektir.

XML veri içerisindeki uzmanlık alanındaki bilgileri görüntüleyelim. Bu işlemi yaparken de, XML'den alınan bir değeri, concat fonksiyonunu kullanarak bir metin ile birlestirerek görüntüleyelim.

```
SELECT
Anket_UnTyped.value('concat("Uzmanlık: ", (/MagazaAnket/Uzmanlik)[1])',
'VARCHAR(20)') AS Uzmanlık
FROM Magazalar;
```


XML.NDDES

XML veriyi, daha fazla ilişkisel biçimde satırlara ayırmayı sağlar. Bir XQuery sorgusu ile yeni bir XML düğümü oluşturur.

Oluşturulan bu XML doğrudan değil, XML metotları ya da cross APPLY ya da OUTER APPLY ile kullanılabilir.

```
DECLARE @veritabanlari XML;
SET @veritabanlari =
'<Urunler>
 <Urun>SQL Server</Urun>
 <Urun>Oracle</Urun>
 <Urun>DB2</Urun>
 <Urun>PostgreSOL</Urun>
 <Urun>MySQL</Urun>
</Urunler>'
SELECT Kategori.guery('./text()') AS VeritabaniTuru
FROM @veritabanlari.nodes('/Urunler/Urun') AS Urun(Kategori);
```


XML içerisindeki Tip bilgisine göre bir CROSS APPLY sorgusu oluşturarak Yazılım tipindeki ürünleri listeleyelim.

```
SELECT Kategori.query('./text()') AS VeritabaniTuru FROM Magazalar
CROSS APPLY Anket_UnTyped.nodes('/MagazaAnket/Urunler[@
Tip="Yazilim"]/Urun') AS Urun(Kategori);
```


XML.MODIFY() İLE XML VERİYİ DÜZENLEMEK

XQuery'e veri değişikliği yapabilme yeteneği kazandırır. XML DML olarak da adlandırılabilir. Bir XML veri üzerinde modify ile düzenleme yapılabilir.

Bir XML değişken tanımlayalım. Bu değişkene değer atayalım ve üzerinde değişiklikler yapalım.

İlk olarak araba bilgilerinde herhangi bir veri yoktu. Daha sonra, modify ile **INSERT** işlemi gerçekleştirerek renk adında yeni bir alan açtık ve veri olarak da siyah değerini girdik.

MagazaAnket örneğimize geri dönerek, modify işlemini bu veri üzerinde gerçekleştirelim.

```
UPDATE Magazalar
SET Anket_UnTyped.modify('
  insert(<Aciklama>Yazılım ve eğitim çözümleri</Aciklama>)
  after(/MagazaAnket/CalisanSayisi)[1]'),
  Anket Typed.modify('declare namespace ns="http://schemas.
microsoft.com/sqlserver/2004/07/adventure-works/StoreSurvey";
  insert(<ns:Comments>Yazılım ve eğitim çözümleri</ns:Comments>)
  after(/ns:StoreSurvey/ns:NumberEmployees)[1]')
WHERE MagazaID = 292;
```

(1 row(s) affected)

Bu sorgu ile birlikte, XML verimiz içerisinde Aciklama adında yeni bir alan oluştu. Bu alanın namaspace içerisindeki karşılığı ise comments alanıdır.

DELETE

modify metodu kullanılarak XML veri üzerinde DELETE işlemi de yapılabilir. Bu işlem için delete ifadesi kullanılır.

Az önce oluşturduğumuz açıklama alanı üzerinde silme işlemi yapalım.

```
UPDATE Magazalar
SET Anket UnTyped.modify('delete(/MagazaAnket/Aciklama)[1]')
WHERE MagazaID = 292;
```

replace value of ifadesi ile düğüm üzerinde düzenleme yapılabilir. Bu ifade, düğümde güncelleme yapmak için kullanılabilir.

REPLACE VALUE OF

```
UPDATE Magazalar
SET Anket UnTyped.modify('replace value of (/MagazaAnket/Aciklama/
text())[1] with "2. açıklama"')
WHERE MagazaID = 292;
```

XML BİÇİMİNDEKİ İLİŞKİSEL VERİYE ERİŞMEK

SQL Server 2005 ile birlikte, XML entegrasyonu ve veri erişim mimarisine birçok farklı özellik eklendi. Bu özelliklerle birlikte, XML ile çalışmak daha kolay ve işlevsel hale geldi.

FOR XML

Veritabanı tablolarındaki veriyi XML formatı ile istemcilere ulaştırmaya hazır hale getirir. Yani, FOR XML deyimi, ilişkisel veriler üzerinden XML veri elde etmek için kullanılır.

Söz Dizimi:

```
SELECT sutun isimleri
FROM tablo isim
FOR XML { RAW | AUTO | EXPLICIT | PATH }
```

FOR XML, çıktı veriyi belirleyecek farklı modlara sahiptir. Bunlar;

- RAW: Sonuc kümesindeki her veri satırını, tek bir veri elemanı olarak geri döndürir. Veri elemanı, satır olarak adlandırılır ve her sütun bir satır elemanının attribute'u olarak listelenir. Satır kontrolü kolay olacağı için iç içe FOR XML ifadeleri ile iç içe XML yapıları oluşturulabilir.
- AUTO: Her bir elemanı ya tablo ismi ile ya da verinin kaynağı olan tablonun takma adı ile sınıflandırılır. SELECT ifadesi sonucunda, tablo yapısını XML'de satır bazında göstererek XML çıktı üretir.
- EXPLICIT: XML yapısını etkin olarak biçimlendirmek için kullanılır. РАТН özelliği geniş oranda bu özelliğin yerini alsa da geçmişe dönük uyumluluk açısından desteklenmektedir.
- PATH: EXPLICIT özelliğine benzer. XML yapısı üzerinde etkin biçimlendirme için kullanılır. Ancak geliştirmesi ve yönetimi daha kolaydır.

XML biçimlendirme özelliklerine ek olarak, XML sonuçlarını düzenlemek için kullanılabilecek bazı parametreler de vardır.

ROOT: Bu özellik, XML'de bir kök düğüm eklemenizi sağlar. Bu kök düğümü

eklemek zorunlu değildir. Belirttiğiniz kök düğüme isim verebileceğiniz gibi varsayılan olarak ROOT ismiyle de kullanabilirsiniz.

- TYPE: SQL Server'a, sonuçları varsayılan unicode karakter tipinde değil, XML veri tipinde raporlamasını bildirir.
- ELEMENTS: Sonuç verisinde, sütunların attribute'ler halinde değil, iç içe yerleştirilmiş elemanlar olarak döndürülmesini sağlar. AUTO ve RAW biçimlendirme özellikleriyle birlikte kullanılır.
- BINARY BASE 64: Image, Binary, VarBinary gibi sütunların base64 biçiminde kodlanmasını sağlar.
- XML DATA: Sonuçlara öncelikle bir XML şema uygulamak için kullanılır. Uygulanan bu schema, veriler için, veri yapısı ve kurallar tanımlayacaktır.

RAW

ProductID değerine göre koşul ile sorguladığımız kayıtları XML olarak görüntüleyelim.

```
SELECT ProductID, Name, ProductNumber
FROM Production. Product
WHERE ProductID < 5
FOR XML RAW;
```

Sorgu sonucunda görüntülenen XML dosyası şu şekilde olacaktır.

```
<row ProductID="1" Name="Adjustable Race" ProductNumber="AR-5381" />
<row ProductID="2" Name="Bearing Ball" ProductNumber="BA-8327" />
<row ProductID="3" Name="BB Ball Bearing" ProductNumber="BE-2349" />
<row ProductID="4" Name="Headset Ball Bearings" ProductNumber="BE-2908"/>
```

Bu sorguda satır bazlı XML oluşturulması söz konusudur. Ancak XML yapısına uygun bir model değildir. Daha temiz ve kullanışlı bir XML için aşağıdaki sorgu kullanılabilir.

```
SELECT ProductID, Name, ProductNumber
FROM Production. Product
WHERE ProductID < 5
FOR XML RAW, ELEMENTS;
```

ELEMENTS eklendikten sonra oluşturulan sorgunun sonucu şu şekilde olacaktır.

```
<row>
  <ProductID>1</ProductID>
  <Name>Adjustable Race</Name>
  <ProductNumber>AR-5381</ProductNumber>
</row>
<row>
  <ProductID>2</ProductID>
  <Name>Bearing Ball</Name>
  <ProductNumber>BA-8327</ProductNumber>
</row>
<row>
  <ProductID>3</ProductID>
  <Name>BB Ball Bearing</Name>
  <Pre><Pre>ductNumber>BE-2349</Pre>ductNumber>
</row>
<row>
  <ProductID>4</ProductID>
  <Name>Headset Ball Bearings</Name>
  <ProductNumber>BE-2908</ProductNumber>
</row>
```

<row> ifadesi hoşunuza gitmediyse bu yapıyı değiştirerek kendi element isminizi belirleyebilirsiniz.

```
SELECT ProductID, Name, ProductNumber
FROM Production.Product
WHERE ProductID < 5
FOR XML RAW('kodlab');
```

Yukarıdaki sorgu sonucunda, daha önce row> ile belirtilen sütunların artıkkodlab> olarak belirtildiğini görebilirsiniz.

```
<kodlab ProductID="1" Name="Adjustable Race" ProductNumber="AR-5381" />
<kodlab ProductID="2" Name="Bearing Ball" ProductNumber="BA-8327" />
<kodlab ProductID="3" Name="BB Ball Bearing" ProductNumber="BE-2349" />
<kodlab ProductID="4" Name="Headset Ball" ProductNumber="BE-2908" />
```

Bu XMI dokümanına bir root element de eklenebilir.

```
SELECT ProductID, Name, ProductNumber
FROM Production. Product
WHERE ProductID < 5
FOR XML RAW('kodlab'), ROOT('DIJIBIL');
```

XML'e root element eklendikten sonra görünüm şu şekilde olacaktır.

```
<DIJIBIL>
 <kodlab ProductID="1" Name="Adjustable Race" ProductNumber="AR-5381" />
 <kodlab ProductID="2" Name="Bearing Ball" ProductNumber="BA-8327" />
 <kodlab ProductID="3" Name="BB Ball Bearing" ProductNumber="BE-2349" />
 <kodlab ProductID="4" Name="Headset Ball" ProductNumber="BE-2908" />
</DIJIBIL>
```

Tüm veri işlemlerinde olduğu gibi XML yapısında da NULL veri bazen sorun çıkarabilir. Yukarıda kullanılan yöntemler ile NULL değer içeren bir sütun sorgulandığında o sütuna ait herhangi bir kayıt görüntülenemeyecektir.

Ancak yeni özelliklerden biri olan xsinil ifadesi ile null değer içeren sütunlar da görüntülenebilir.

```
SELECT ProductID, Name, ProductNumber, Color
FROM Production, Product
WHERE ProductID < 5
FOR XML RAW, ELEMENTS XSINIL;
```

Bu işlem raw ya da auto ile birlikte, ELEMENTS deyiminin sonuna ekleyerek kullanılabilir. color sütunundaki NULL kayıtları da görüntüleyecek bu sorgunun sonucu aşağıdaki gibidir.

```
<row xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <ProductID>1</ProductID>
 <Name>Adjustable Race</Name>
 <ProductNumber>AR-5381</ProductNumber>
 <Color xsi:nil="true" />
</row>
<row xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <ProductID>2</ProductID>
```

```
<Name>Bearing Ball</Name>
  <ProductNumber>BA-8327</ProductNumber>
  <Color xsi:nil="true" />
</row>
<row xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <ProductID>3</ProductID>
  <Name>BB Ball Bearing</Name>
  <ProductNumber>BE-2349</ProductNumber>
  <Color xsi:nil="true" />
</row>
<row xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <ProductID>4</ProductID>
  <Name>Headset Ball Bearings</Name>
  <ProductNumber>BE-2908</ProductNumber>
  <Color xsi:nil="true" />
</row>
```

AUTO

Tablodaki her elementi bir tablo satırı olarak oluşturan AUTO komutu, ana element olarak şema adı ve tablo isminden (Örn; Production.Product) oluşan bir isimlendirme kullanır.

En temel for XML AUTO kullanımı:

```
SELECT ProductID, Name, ProductNumber
FROM Production.Product
WHERE ProductID < 5
FOR XML AUTO;
```

Sorgu sonucu olarak şu şekilde bir XML üretilir.

```
<Production.Product ProductID="1" Name="Adjus.." ProductNumber="AR-5381" />
<Production.Product ProductID="2" Name="Beari.." ProductNumber="BA-8327" />
<Production.Product ProductID="3" Name="BB Ba.." ProductNumber="BE-2349" />
<Production.Product ProductID="4" Name="Heads.." ProductNumber="BE-2908" />
```

^{*} Name sütununun uzun olması nedeniyle içerikler ... ile kısaltılmıştır.

Oluşturulan bu XML'e bir ROOT nod'u da eklenebilir.

```
SELECT ProductID, Name, ProductNumber
FROM Production. Product
WHERE ProductID < 5
FOR XML AUTO, ROOT ('DIJIBIL');
```

ROOT nod'u eklendikten sonra üretilen XML çıktı şu şekildedir.

```
<DIJIBIL>
<Production.Product ProductID="1" Name="Adjus.." ProductNumber="AR-5381" />
<Production.Product ProductID="2" Name="Beari.." ProductNumber="BA-8327" />
<Production.Product ProductID="3" Name="BB Ball" ProductNumber="BE-2349" />
<Production.Product ProductID="4" Name="Headset" ProductNumber="BE-2908" />
</DIJIBIL>
```

Aynı verileri attribute değil de element olarak görüntülemek istersek, **ELEMENTS** ifadesini eklememiz yeterli olacaktır.

```
SELECT ProductID, Name, ProductNumber
FROM Production. Product
WHERE ProductID < 5
FOR XML AUTO, ELEMENTS, ROOT('DIJIBIL');
```

Sorgu sonucunda şu şekilde bir XML üretilecektir.

```
<DT.TTBTT.>
  <Production.Product>
 <Pre><Pre>duct ID>1</Pre>duct ID>
 <Name>Adjustable Race</Name>
 <ProductNumber>AR-5381</ProductNumber>
 </Production.Product>
 <Production.Product>
 <ProductID>2</ProductID>
 <Name>Bearing Ball</Name>
 <ProductNumber>BA-8327/ProductNumber>
 </Production.Product>
  <Production.Product>
 <ProductID>3</ProductID>
 <Name>BB Ball Bearing</Name>
```

EXPLICIT

XML'in esnek kullanımı için gerekli olan bazı durumlar olabilir. Bu tür durumlarda farklı XML formatları elde etmek için kullanılır.

EXPLICIT ile XML veri oluşturabilmek için sorgu içerisinde iki temel meta sütun bulundurulmak zorundadır.

Bunlar:

- TAG: İlk sütun Integer tipinde bir TAG numarası almak ve sütun adı da TAG olmak zorundadır.
- PARENT: İkinci sütunun adı PARENT olmak zorundadır.

TAG ve PARENT sütunları veriler üzerinde hiyerarşi belirlemek için kullanılır.

Ürünler tablosu üzerinde hazırlanacak bir XML için format belirleyelim.

```
SELECT
TOP 5

1 AS TAG,
NULL AS PARENT,
ProductID AS [Product!1!ProductID],
Name AS [Product!1!Name!element],
ProductNumber AS [Product!1!ProductNumber!element],
ListPrice AS [Product!1!ListPrice!element]
FROM Production.Product
ORDER BY ProductID
FOR XML EXPLICIT;
```

Sorgu sonucunun XML görüntüsü:

```
<Product ProductID="1">
 <Name>Adiustable Race</Name>
 <ProductNumber>AR-5381</ProductNumber>
 <ListPrice>0.0000</ListPrice>
</Product>
<Product ProductID="2">
 <Name>Bearing Ball</Name>
 <ProductNumber>BA-8327</ProductNumber>
 <ListPrice>0.0000</ListPrice>
</Product>
<Product ProductID="3">
 <Name>BB Ball Bearing</Name>
 <ProductNumber>BE-2349</ProductNumber>
 <ListPrice>0.0000</ListPrice>
</Product>
```

Sorgunun XML çıktısında ProductID bir attribute iken, Name, ProductNumber ve ListPrice sütunları bir element olarak görüntülendi.

Bunun nedeni; ProductID sütunu için formatlama yaparken element komutunu eklememiş olmamızdır.

```
ProductID AS [Product!1!ProductID]
```

Element komutu eklenen diğer 3 sütun ise, element formatında görüntülenmistir.

```
ProductNumber AS [Product!1!ProductNumber!element]
```

Aynı sorguda ProductID sütunu için de element tanımlaması yaptıktan sonra, artık XML formatındaki dokümanda ProductID sütunu da element formatında görüntülenir.

```
SELECT
TOP 3
1 AS TAG,
NULL AS PARENT,
ProductID AS [Product!1!ProductID!element],
```

```
Name AS [Product!1!Name!element],
ProductNumber AS [Product!1!ProductNumber!element],
ListPrice AS [Product!1!ListPrice!element]
FROM Production.Product
ORDER BY ProductID
FOR XML EXPLICIT;
```

Sorgunun XML çıktısı:

```
<Pre><Pre>ct>
  <ProductID>1</ProductID>
  <Name>Adjustable Race</Name>
  <ProductNumber>AR-5381</ProductNumber>
  <ListPrice>0.0000</ListPrice>
</Product>
<Pre><Pre>ct>
  <ProductID>2</ProductID>
  <Name>Bearing Ball</Name>
  <ProductNumber>BA-8327</ProductNumber>
  <ListPrice>0.0000</ListPrice>
</Product>
<Product>
  <ProductID>3</ProductID>
  <Name>BB Ball Bearing</Name>
  <ProductNumber>BE-2349</ProductNumber>
  <ListPrice>0.0000</ListPrice>
</Product>
```

NULL değer içeren sütunlar üzerinde de EXPLICIT kullanılabilir.

ProductID sütununu DESCENDING olarak sıralayarak XML çıktısı oluşturalım.

```
SELECT

TOP 3

1 AS TAG,

NULL AS PARENT,

ProductID AS [Product!1!ProductID!element],

Name AS [Product!1!Name!element],

ProductNumber AS [Product!1!ProductNumber!element],

ListPrice AS [Product!1!ListPrice!element],
```

```
Color AS [Product!1!Color!elementxsinil]
FROM Production.Product
ORDER BY ProductID DESC
FOR XML EXPLICIT;
```

Sorgunun XML çıktısı:

```
<Product xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <ProductID>1004</ProductID>
 <Name>% 20 indirimli ürün</Name>
 <ProductNumber>SK-9299</ProductNumber>
 <ListPrice>0.0000</ListPrice>
 <Color xsi:nil="true" />
</Product>
<Product xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <ProductID>999</ProductID>
 <Name>Road-750 Black, 52</Name>
 <Pre><Pre>ductNumber>BK-R19B-52</Pre>ductNumber>
 <ListPrice>619.5637</ListPrice>
 <Color>Black</Color>
</Product>
<Product xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <ProductID>998</ProductID>
 <Name>Road-750 Black, 48</Name>
 <ProductNumber>BK-R19B-48</ProductNumber>
 <ListPrice>619.5637</ListPrice>
 <Color>Black</Color>
</Product>
```

Sorgu sonucunda dönen 3 kayıttan ilkinde, Color sütunu NULL olduğu için şu sekilde belirtildi.

```
<Color xsi:nil="true" />
```

Ancak diğer kayıtlarda bir değer bulunduğu için renk isimleri metinsel olarak döndürüldü.

EXPLICIT ILE SÜTUNLARI GIZLEMEK

Bazı durumlarda kayıtları XML'e dönüştürürken bazı sütunların gizlenmesi istenebilir. Bu gibi durumlarda HIDE direktifi kullanılır.

Daha önce kullandığımız sorguda ürün fiyatlarını gizleyelim.

```
SELECT
TOP 3
1 AS TAG.
NULL AS PARENT,
ProductID AS [Product!1!ProductID!element],
Name AS [Product!1!Name!element],
ProductNumber AS [Product!1!ProductNumber!element],
ListPrice AS [Product!1!ListPrice!hide],
Color AS [Product!1!Color!elementxsinil]
FROM Production. Product
ORDER BY ProductID DESC
FOR XML EXPLICIT
```

Sorgu içerisinde ListPrice sütunu olmasına rağmen, XML çıktısında bu sütun yer almayacaktır.

```
<Product xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <ProductID>1004</ProductID>
  <Name>% 20 indirimli ürün</Name>
  <ProductNumber>SK-9299</ProductNumber>
  <Color xsi:nil="true" />
</Product>
<Product xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <ProductID>999</ProductID>
  <Name>Road-750 Black, 52</Name>
  <ProductNumber>BK-R19B-52</ProductNumber>
  <Color>Black</Color>
</Product>
<Product xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <ProductID>998</ProductID>
  <Name>Road-750 Black, 48</Name>
  <ProductNumber>BK-R19B-48</ProductNumber>
  <Color>Black</Color>
</Product>
```

EXPLICIT ile kullanılabilecek diğer direktifler:

- ID, IDREF ve IDREFS
- CDATA
- XML
- XMITFXT

PATH

FOR XML PATH ifadesi yetenekli ve sade bir XML çıktısı üretme komutudur.

Ana kategori ve alt kategoriler üzerinde bir JOIN işlemi gerçekleştirerek FOR XMI. PATH ifadesini kullanalım.

```
SELECT pc.ProductCategoryID, pc.Name, psc.ProductSubcategoryID, psc.Name
FROM Production.ProductCategory AS pc
INNER JOIN Production.ProductSubcategory AS psc
ON pc.ProductCategoryID = psc.ProductCategoryID
FOR XML PATH;
```

Sorgu sonucunda temiz ve anlaşılır bir XML çıktısı üretilecektir. Üretilen XML içerisindeki ilk üç kayıt;

```
<row>
 <ProductCategoryID>1</ProductCategoryID>
 <Name>Bikes</Name>
 <ProductSubcategoryID>1</ProductSubcategoryID>
 <Name>Mountain Bikes</Name>
</row>
<row>
 <ProductCategoryID>1</ProductCategoryID>
 <Name>Bikes</Name>
 <ProductSubcategoryID>2</ProductSubcategoryID>
 <Name>Road Bikes</Name>
</row>
<row>
 <ProductCategoryID>1</ProductCategoryID>
 <Name>Bikes</Name>
 <ProductSubcategoryID>3
 <Name>Touring Bikes</Name>
</row>
```

Bu XML yapısına element isimleri verilerek daha anlaşılır hale getirilebilir.

```
SELECT pc.ProductCategoryID, pc.Name,
 psc.ProductSubcategoryID, psc.Name
FROM Production. ProductCategory AS pc
INNER JOIN Production. ProductSubcategory AS psc
ON pc.ProductCategoryID = psc.ProductCategoryID
FOR XML PATH('Kategori'), ROOT('Kategoriler');
```

Bazı bilgiler element olarak değil, bir elemente öznitelik olarak eklenmek istenebilir. Hazırladığımız örnekte ProductCategoryID değerini Kategori elementine öznitelik olarak ekleyelim.

```
SELECT pc.ProductCategoryID "@KategoriID", pc.Name,
 psc.ProductSubcategoryID, psc.Name
FROM Production. ProductCategory AS pc
INNER JOIN Production. ProductSubcategory AS psc
ON pc.ProductCategoryID = psc.ProductCategoryID
FOR XML PATH('Kategori'), ROOT('Kategoriler');
```

Bu sorgunun XML çıktısı şu şekilde olacaktır.

```
<Kategoriler>
  <Kategori KategoriID="1">
 <Name>Bikes</Name>
 <ProductSubcategoryID>1</ProductSubcategoryID>
 <Name>Mountain Bikes</Name>
  </Kategori>
  <Kategori KategoriID="1">
 <Name>Bikes</Name>
 <ProductSubcategoryID>2</ProductSubcategoryID>
 <Name>Road Bikes</Name>
  </Kategori>
  <Kategori KategoriID="1">
 <Name>Bikes</Name>
 <ProductSubcategoryID>3</ProductSubcategoryID>
 <Name>Touring Bikes</Name>
  </Kategori>
  <Kategori KategoriID="2">
 <Name>Components</Name>
```

```
<ProductSubcategoryID>4</ProductSubcategoryID>
 <Name>Handlebars</Name>
 </Kategori>
</Kategoriler>
```

OPEN XML

Dışarıdan alınan veriyi ilişkisel veritabanı ortamında saklamayı sağlar.

Bu işlemi sistem prosedürleri ile gerçekleşir. Bunlar;

- · sp xml prepatedocument
- · sp xml removedocument

İslem adımları;

- sp xml preparedocument ile XML veri parse edilir.
- DOM'a yerleşen veri OPENXML ile parçalanır ve ilişkisel ortama aktarılır.
- XML işlemleri için kullanılan hafızanın boşaltılmasını sağlar. Hafıza SQL Server tarafından scope bitiminde yapılır. Ancak hafıza yönetimini SQL Server'a bırakmadan yapabilmek gerekir. Bunun için sp xml removedocument kullanılır.

Books isminde bir tablo oluşturalım ve bir XML veriyi, OpenXML ile bu tabloya ekleyelim.

```
CREATE TABLE Books
BookID INT,
Name VARCHAR(50),
Author VARCHAR (50),
Technology VARCHAR (30)
);
```

XML veriyi tabloya ekleyelim.

```
DECLARE @xml data INT;
DECLARE @xmldoc VARCHAR(1000);
SET @xmldoc =
```

^{*} Sorgu sonucunun ilk dört kaydıdır.

452 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

```
'<root>
  <book BookID="1" Name="fleri Seviye SQL Server T-SQL"
  Technology="SQL Server" Author="Cihan Ozhan" />
  <book BookID="2" Name="fleri Seviye Android Programlama"
  Technology="Android" Author="Kerim Firat" />
  </root>'

EXEC sp_xml_preparedocument @xml_data OUTPUT, @xmldoc;
INSERT INTO Books
SELECT * FROM OpenXML(@xml_data,'/root/book') WITH Books;
EXEC sp_xml_removedocument @xml_data;
```

XML veriyi, Books tablosuna başarıyla ekledik. Tablodaki veriyi listeleyerek görelim.

```
SELECT * FROM Books;
```

	BookID	Name	Author	Technology
1	1	lleri Seviye SQL Server T-SQL	Cihan Ozhan	SQL Server
2	2	lleri Seviye Android Programlama	Kerim Firat	Android

Şimdi de, tabloya veri eklemeden, sadece **SELECT** ile bir XML veriyi okuma işlemi gerçekleştirelim.

```
DECLARE @DocHandle INT;
DECLARE @XmlDocument NVARCHAR(1000);
SET @XmlDocument =
N'<root>
<Musteri MusteriID="VINET" IletisimAd="Hakan Aydın">
  <Urun UrunID="10248" MusID="VINET" CalID="8" SipTarih="2013-02-02">
 <UrunDetay UrunID="19" Miktar="7"/>
 <UrunDetay UrunID="25" Miktar="5"/>
 </Urun>
</Musteri>
<Musteri MusteriID="LILAS" IletisimAd="Cansu Aycan">
<Urun UrunID="10283" MusID="LILAS" CalID="6" SipTarih="2013-02-13">
 <UrunDetay UrunID="13" Miktar="2"/>
 </Urin>
</Musteri>
</root>':
```

```
EXEC sp_xml_preparedocument @DocHandle OUTPUT, @XmlDocument;
SELECT *
FROM OPENXML(@DocHandle, '/root/Musteri',1)
 WITH (MusteriID varchar(10),IletisimAd varchar(20));
EXEC sp xml removedocument @DocHandle;
```

	MusteriID	lletisimAd
1	VINET	Hakan Aydin
2	LILAS	Cansu Aycan

AdventureWorks veritabanı modelinde olan bir XML'i tüm sütunlarıyla birlikte görüntüleyelim.

```
DECLARE @XmlDokumanIslem INT;
DECLARE @XmlDokuman NVARCHAR(1000);
SET @XmlDokuman = N'
<Musteri MusteriID="VINET" Iletisim="Hakan Aydın">
 <Siparis SiparisID="10248" MusteriID="VINET" CalisanID="5"</pre>
 SiparisTarih="2013-02-02">
 <SiparisDetay UrunID="11" Miktar="12"/>
 <SiparisDetay UrunID="42" Miktar="10"/>
 </Siparis>
</Musteri>
<Musteri MusteriID="LILAS" Iletisim="Cansu Aycan">
 <Siparis SiparisID="10283" MusteriID="LILAS" CalisanID="3"</pre>
 SiparisTarih="2013-02-04">
 <SiparisDetay UrunID="72" Miktar="3"/>
 </Siparis>
</Musteri>
</root>';
EXEC sp xml preparedocument @XmlDokumanIslem OUTPUT, @XmlDokuman;
SELECT *
FROM OPENXML(@XmlDokumanIslem, '/root/Musteri/Siparis/SiparisDetay', 2)
WTTH
SiparisID
 '../@SiparisID',
 INT
 MusteriID VARCHAR(10) \... /@MusteriID',
 SiparisTarih DATETIME \../@SiparisTarih',
```

454 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

	UrunII	INT	'@UrunID',
	Miktar	INT	'@Miktar'
);			
EXEC	sp xml	removedocument	@XmlDokumanIslem;

	SiparisID	MusterilD	SiparisTarih	UrunID	Miktar
1	10248	VINET	2013-02-02 00:00:00.000	11	12
2	10248	VINET	2013-02-02 00:00:00.000	42	10
3	10283	LILAS	2013-02-04 00:00:00.000	72	3

SELECT işleminden önce, XML yapı değişkene SET edilir. Bu XML, sp_xml_preparedocument sistem prosedürü ile parse edildikten sonra, SELECT sorgusu çalıştırılır. Son olarak, XML'in bulunduğu belleğin boşaltılması için sp_xml_removedocument sistem prosedürü çalıştırılır ve bellek boşaltılır.

Sorguda kullanılan XML verinin yapısı farklı formatlarda görünecek şekilde değiştirilebilir. XML verinin tamamı okunsa da, SELECT sorgusu içerisinde, sadece görünmesi istenen sütunlar seçilerek, belirli sütunların görüntülenmesi sağlanabilir.

HTTP ENDPOINT'LERI

Web üzerinden istemcilere ulaşmak, uzaktaki servislere erişmek bilişim dünyasının farklı çözümler ürettiği sorunlardan biridir. Web üzerinden bir servislere erişmek istendiğinde güvenlik nedeniyle Firewall gibi bazı sorunlarla karşılaşılır.

Servis mimarili teknolojilerde bu iletişim ilk olarak port açma yöntemi ile gerçekleştirilirdi. Açılan port ile web ve servis arasında binary veri alış verişi gerçekleştirilir ve teorik anlamda çözüm sağlanmış olurdu. Ancak bir sistem yöneticisi açısından bu durum asla böyle olmamalıdır. Çünkü açılan her port aslında bir güvenlik riskidir. İş tecrübeleriniz arasında profesyonel bir IT departmanı ile birlikte çalışma tecrübesi varsa, bu tür port açma isteklerine IT departmanının vereceği olumsuz yanıtı yaşamış olmalısınız.

Port üzerinden binary alış verişi işleminin güvenlik sorunları oluşturması nedeniyle SOAP geliştirildi. **SOAP** (*Simple Object Access Protocol*), HTTP üzerinden istekte bulunduğu için ekstra bir port açma işleminin önüne geçmiştir. HTTP portu her sistemde aynıdır ve 80. portu kullanır.

Yani zaten erişime açık olan bir port üzerinden servis iletişimi sağlanmaktadır. SOAP paketi binary değil, metin demeti içerir.

HTTP Endpoint'ler veritabanına değil, sunucu üzerine kurularak birçok özelliğe sahip olduğu için güvenlik açısından risklidir. Yani, Endpoint kurulu sunucular güvenlik riski altındadır.

HTTP ENDPOINT VE GÜVENLİK

HTTP Endpoint kullanımının bazı güvenlik riskleri taşıdığını belirttik. Bu riskleri en aza indirmek ve önlemler almak için bazı özelliklere sahiptir.

- Connect: Kullanıcının endpoint üzerindeki veriyi görmesine izin verir. Bir kullanıcıya, endpoint üzerindeki veriyi görme izni vermeden, endpoint'i yönetme izni verilebilir.
- View Definition: Kullanıcının bir endpoint ile ilgili metadata bilgisini görmesine izin verir.
- Control: Kullanıcının belirli bir endpoint'i değiştirmesi ya da kaldırmasına izin verir.

HTTP ENDPOINT İLE KULLANILACAK Veri Nesnelerinin Oluşturulması

Endpoint ile Stored Procedure'leri kullanarak bir servis oluşturacağız. Bu servisi oluşturmadan önce iki tane Stored Procedure oluşturacağız.

Tüm ürünleri listeleyen sproc;

```
CREATE PROC sp_Products
AS
SELECT ProductID, Name FROM Production.Product;
```

Tüm personelleri listeleyen sproc;

```
CREATE PROC sp_Persons
AS
SELECT BusinessEntityID, PersonType, FirstName, LastName
FROM Person.Person;
```

Oluşturulan Stored Procedure'ler Endpoint ile servis olarak kullanılabilir hale getirilecektir.

HTTP ENDPOINT OLUŞTURULMASI VE YÖNETİLMESİ

Endpoint'ler için oluşturulan Stored Procedure'leri kullanarak bir HTTP Endpoint oluşturalım.

```
CREATE ENDPOINT EP AdventureWorks
STATE = STARTED
AS HTTP
PATH = '/AWorks',
AUTHENTICATION = (INTEGRATED),
PORTS = (CLEAR),
SITE = 'localhost'
FOR SOAP
WEBMETHOD 'Products'
 (NAME = 'AdventureWorks2012.dbo.sp Products'),
WEBMETHOD 'Persons'
 (NAME = 'AdventureWorks2012.dbo.sp Persons'),
BATCHES = DISABLED.
WSDL = DEFAULT,
DATABASE = 'AdventureWorks2012',
NAMESPACE = 'http://AdventureWorks/'
```

Endpoint'lerin oluşturulabilmesi için CREATE ENDPOINT oluşturma komutunun çalışıyor olması gerekir. Ancak SQL Server Express Edition sürümünde bu komut çalışmaz. Lisanslı sürümlerde bu tür sorunlar yaşamazsınız.

SQL Server Express Edition ile alacağınız hata bildirimi;

This "CREATE ENDPOINT" statement is not supported on this edition of SOL Server.

Eğer sorgunuz başarılı bir şekilde çalıştı ise artık web servisiniz oluşturulmuş demektir. Daha önce web servis geliştirme ya da kullanma tecrübesine sahipseniz aşağıdaki bağlantı ile ilgili stored procedure'lerin dışarıya açılmış servis modellerini incelevebilirsiniz.

http://localhost/AWorks?wsdl

Yukarıdaki servis ile iki prosedüre de ulaşabilirsiniz. Servis isimlerinden herhangi birini çağırdığınızda, SQL Server'da tanımlı ve çağırdığınız servis için oluşturulan Stored Procedure çalışacak ve sonucu döndürecektir.