SQL SERVER MANAGEMENT OBJETS'İ KULLANMAK

21

Bu bölüme kadar, SQL Server'ın T-SQL sorgu geliştirme yöntem ve yetenekleriyle, bazı veritabanı yöneticiliği konularını inceledik. Hem yazılım geliştirici, hem de veritabanı yöneticilerinin ortak ihtiyacı olan bir diğer özel konu ise, özel veritabanı işlem ve yönetimlerini gerçekleştirmek için, **Management Studio** gibi bir veritabanı yönetim ve geliştirme istemci aracı tasarlamak ve programsal olarak geliştirmektir.

Management Studio gibi bir istemci aracının olmadığı ortamlarda ya da yapılan bazı işlemlerin farklı bir kullanıcı arayüzü ile yönetilmek istendiğinde, .NET alt yapısını kullanarak veritabanına doğrudan ulaşılabilir. Veritabanı motoruna doğrudan bağlanarak, nesne oluşturma, veri yönetimi, sunucu yönetimi gibi veritabanı programlama tarafında gerçekleştirilecek birçok önemli işlemin yönetiminin yapılmasını sağlar. Bunları sağlayan nesne modelinin adı SMO, yani SQL Server Management Objects'dir.

Neler yapılabilir?

- Prosedür, trigger, view gibi nesneler oluşturmak.
- Veritabanı yedeği (backup) alma ve yedekten geri dönme işlemi gerçekleştirmek.
- Veritabanı script'i elde etmek.
- Bir veritabanı oluşturmak.
- Bir tranaction oluşturmak.

632 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

- Bir job ve agent ile ilişkili diğer görevler yerine getirmek.
- · LinkedServer oluşturmak.
- Index oluşturmak ve yönetmek.
- Kullanıcı tanımlı fonksiyon oluşturmak.
- SQL Server'da sunucusunda meydana gelen olayların yakalanması ve olay durumunu yönetmek.
- Sunucudaki nesne tiplerine koleksiyon olarak referans verme yeteneği. (T-SQL'de koleksiyon yoktur).
- · Veritabanı şeması oluşturmak.
- SQL Server mail işlemlerini yönetmek.
- Veritabanı özellikleri ve ayarları hakkında bilgi almak.
- FullTextServices yönetimi.

Bu ve bunlar gibi birçok nesne SMO ile geliştirilebilir ve yönetilebilir.

SQL SERVER MANAGEMENT OBJECTS UYGULAMALARI

SMO nesne modelini anlamanın en iyi yolu, birçok yeteneğini kullanarak, ihtiyaçlar doğrultusunda neler yapılabileceğini görmektir.

SQL Server'da, SMO ile uygulama geliştirebilmek için Visual Studio.NET editörü kullanılır. Bu kitaptaki örnek uygulamalarda, Visual Studio.NET editörü ve C# programlama dilini kullanacağız.

Bu bölüm, belirli seviyede programlama becerisi ve C# programlama dili bilgisi gerektirir. .NET tabanlı bir programlama dili kullanıyorsanız C# yerine, geliştiricisi olduğunuz programlama dilini de kullanabilirsiniz.

Programlama ortamında SMO nesne modelini kullanabilmek için bir Windows ya da konsol (Console) uygulaması oluşturun. Örneklerimizde Windows uygulaması geliştireceğiz. Ancak, bazı kodları değiştirerek konsol uygulaması ile daha hızlı sonuç elde edilebilir.

SMO nesnelerinin kullanılabilmesi için projeye aşağıdaki DLL'lerin referans olarak eklenmesi gerekir.

```
Microsoft.SqlServer.ConnectionInfo
Microsoft.SqlServer.Management.Sdk.Sfc
Microsoft.SqlServer.Smo
Microsoft.SqlServer.SmoExtended
Microsoft.SqlServer.SqlEnum
Microsoft.SqlServer.SmoEnum
```

Belirtilen bu DLL'ler ile kitaptaki tüm örnekler gerçekleştirilebilir.

Eklenen DLL'lerin proje formlarında kullanılabilmesi için form içerisindeki, yukarıda bulunan using bölümünde bazı namespace tanımlamaları yapılması gerekecektir. Namespace tanımlamaları yapılmazsa ya da yukarıdaki DLL'ler eklenmezse SMO nesneleri aşağıdaki gibi altlarında kırmızı çizgi ve siyah yazı fontu ile görünecektir.

```
conn = new ServerConnection("dijibil-pc", "sa", "cihan..");

The type or namespace name 'ServerConnection' could not be found (are you missing a using directive or an assembly reference?)
```

Böyle bir görüntü oluştuğunda, projeye ilgili DLL'lerin referans edilip edilmediği kontrol edilmelidir. Sorun halen devam ediyorsa, formun using kısmındaki namespace tanımlamalarına bakılmalıdır.

Bir nesnenin namespace'ini kolay yoldan eklemenin iki yolu vardır.

Klavye kısa yolları ile namespace eklemek;

- Altı kırmızı çizgili olan nesnenin üzerine fare ile tıklayın.
- CTRL+ALT+F10 tuş kombinasyonunu kullanarak namespace ekleme penceresini açın ve ilgili namespace'i using kısmına ekleyin.

Fare ile namespace eklemek;

- Altı kırmızı çizgili olan nesnenin üzerine fare ile tıklayın.
- Nesne isminin sol alt köşesinde beliren mavi çizginin üzerine tıklayın ve açılan namespace ekleme penceresinde namespace eklemesini gerçekleştirin.

```
conn = new ServerConnection("dijibil-pc", "sa", "cihan..");

(*) using Microsoft.SqlServer.Management.Common;

Microsoft.SqlServer.Management.Common.ServerConnection

Generate class for 'ServerConnection'

Generate new type...
```


Kitabın bu bölümünde, SMO konusunu detaylarıyla kavrayabilmek için bir çok uygulama gerçekleştireceğiz. Bu uygulamaların kaynak kodlarını kitabın CD ekinde bulabilirsiniz

SMO ile ilgili hazırlanan uygulamaların ana ekran görüntüsü aşağıdaki gibidir.

Resimde görünen tüm örnekleri sırasıyla, parçalar halinde yapacağız.

SMO İLE SUNUCU BAĞLANTISI OLUŞTURMAK

SMO ile uygulama geliştirebilmek için her uygulamada gerekli olan ortak özellik, sunucuya bir bağlantı ile bağlı olmaktır. Bu bağlantıyı oluşturabilmek için sunucu nesnesinin bir örneğine ve SQL Server erişim bilgilerine sahip olunmalıdır.

Windows Authentication ile sunucu bağlantısı gerçekleştirmek için aşağıdaki yöntem kullanılır.

```
ServerConnection conn = new ServerConnection();
conn.LoginSecure = true;
Server svr = new Server(conn);
svr.ConnectionContext.Connect();
```

SQL Server Authentication ile sunucu bağlantısı gerçekleştirmek için aşağıdaki yöntem kullanılır.

conn = new ServerConnection(

▲ 5 of 6 ▼ ServerConnection.ServerConnection(string serverInstance, string userName, string password)

Initializes a new instance of the Microsoft.SqlServer.Management.Common.ServerConnection class with the specified server instance and logon credentials.

serverInstance: A System.String value that specifies the name of the instance of the server with which the connection is established.

```
ServerConnection conn = new ServerConnection("dijibil-pc","sa","cihan..");
conn.LoginSecure = true;
Server svr = new Server(conn);
svr.ConnectionContext.Connect();
```

ADO.NET ya da farklı veri erişim katmanları ile veritabanı uygulamaları geliştirenler için bu kodun ne işe yaradığını anlamak zor değildir. Bu sorguda, sunucuya bağlantı oluşturabilmek için ServerConnection nesnesinin örneği oluşturuldu. Daha sonra bu bağlantı, sunucu işlemlerini yapmak için kullanılacak Server nesnesinin örneğine parametre olarak verildi.

Artık conn isimli bağlantı örneği kullanılarak, Server nesnesi yardımıyla sunucu iletişimi sağlanabilir.

SUNUCU ÖZELLİKLERİNİ ELDE ETMEK

Sunucu ile ilgili özellikler birçok programsal durumda gerekli olabilir. Sunucunun versiyon güncellemeleri, uyumluluk vb. bir çok durumda farklı özelliklerin elde edilmesi gerekir. Bu işlem için SMO kullanılabilir.

Basit bir form oluşturup, içerisine bir ListBox kontrolü yerleştirdikten sonra aşağıdaki kodları yazalım.

```
Server srv = new Server(conn);
listBox1.Items.Add("Sunucu: " + srv.Name);
listBox1.Items.Add("Versiyon: " + srv.Information.Edition);
listBox1.Items.Add("Veritaban1 Say1s1: " + srv.Databases.Count);
listBox1.Items.Add("Instance Ad1 : " + srv.InstanceName);
listBox1.Items.Add("Net Ad1 : " + srv.NetName);
listBox1.Items.Add("Sunucu Tipi : " + srv.ServerType);
listBox1.Items.Add("Yayın : " + srv.Information.Edition);
listBox1.Items.Add("Dil: " + srv.Information.Language);
listBox1.Items.Add("İ.S Versiyon : " + srv.Information.OSVersion);
listBox1.Items.Add("Platform : " + srv.Information.Platform);
listBox1. Items. Add ("Ürün Seviye: " + srv. Information. ProductLevel);
listBox1.Items.Add("Versiyon : " + srv.Information.Version + " "
 + srv.Information.VersionMajor + " "
 + srv.Information.VersionMinor);
listBox1.Items.Add("Yapı Numarası : " + srv.Information.BuildNumber);
listBox1.Items.Add("Collation : " + srv.Information.Collation);
```

Server nesnesinin örneği oluşturulurken conn parametresi gönderildiğine dikkat edin. Bu parametre, veritabanı bağlantısı oluşturmak için hazırladığımız bir ServerConnection nesnesi örneğidir. Sorgu yoğunluğu ve kitapta fazladan yer kaplamaması için bu ve bundan sonraki hiç bir SMO uygulamasında ek bir bağlantı tanımlama sorgusu yazmayacağız.

Proje çalıştırıldığında aşağıdaki gibi bir görüntü elde edilecektir.

Veritabanı ile ilgili sorguda istenen teknik özellikler listelenmektedir.

VERİTABANLARI, DOSYA GRUPLARI VE DOSYALARIN LISTESINI ALMAK

SMO ile sunucudaki veritabanları, dosya grupları ve dosyalar ile ilgili bilgileri elde etmek mümkündür.

Form üzerine üç adet ListBox yerleştirdik. Kod sayfasındaki kodlar ise aşağıdaki gibidir.

```
Server srv = new Server(conn);
foreach (Database db in srv.Databases)
listBox1.Items.Add(db.Name);
 foreach (FileGroup fg in db.FileGroups)
  listBox2.Items.Add(" " + fg.Name);
  foreach (DataFile df in fg.Files)
```

```
{
  listBox3.Items.Add(" " + df.Name + " - " + df.FileName);
  }
}
```

Proje çalıştırıldığında aşağıdaki gibi görünecektir.

Solda bulunan ListBox'da sunucudaki veritabanları, ortadaki ListBox'da dosya grupları ve sağdaki ListBox'da ise veritabanı dosyalarının isimleriyle sistemdeki dosya yolları yer almaktadır.

VERITABANI ÖZELLİKLERİNİ ALMAK

Bir veritabanının özelliklerini ve bu özelliklerin değerlerini elde etmek için SMO kullanılabilir.

Form üzerine bir ListBox yerleştirerek formun Load event'ine aşağıdaki kodları yazalım.

```
Server srv = new Server(conn);
Database database = srv.Databases["AdventureWorks"];
foreach (Property prop in database.Properties)
{
 listBox1.Items.Add(prop.Name + " - " + prop.Value);
}
```

Programın çalıştırıldıktan sonraki görünümü aşağıdaki gibi olacaktır.

SUNUCUDAKİ TÜM VERİTABANLARINI LİSTELEMEK

Sunucuda bulunan tüm veritabanlarını listeleme işlemi aşağıdaki gibi yapılabilir.

```
Server srv = new Server(conn);
srv.ConnectionContext.Connect();
Database db = srv.Databases["AdventureWorks"];
foreach (Database vt in srv.Databases)
{
 ListBox1.Items.Add(vt.Name.ToString());
}
```

Programın çalıştıktan sonraki görünümü aşağıdaki gibi olacaktır.

VERİTABANI OLUŞTURMAK

SMO ile yeni bir veritabanı oluşturulabilir.

Yeni bir veritabanı oluşturmak için kullanılacak bir metot geliştirelim.

```
void VeritabaniOlustur(string vt ad)
  Server srv = new Server(conn);
  Database database = new Database(srv, "" + vt ad + "");
  database.FileGroups.Add(new FileGroup(database, "PRIMARY"));
  DataFile dtPrimary = new DataFile(database.FileGroups["PRIMARY"],
 "Data", @"C:\Databases\"
 + vt ad + ".mdf");
  dtPrimary.Size = 77.0 * 1024.0;
  dtPrimary.GrowthType = FileGrowthType.KB;
  dtPrimary.Growth = 1.0 * 1024.0;
  database.FileGroups["PRIMARY"].Files.Add(dtPrimary);
  LogFile logFile = new LogFile(database, "Log",
 @"C:\Databases\"
 + vt ad + ".ldf");
  logFile.Size = 7.0 * 1024.0;
  logFile.GrowthType = FileGrowthType.Percent;
  logFile.Growth = 10.0;
  database.LogFiles.Add(logFile);
  database.Create();
  database.Refresh();
```


Yeni veritabanının GrowthType değerini belirtmek için kullanılan FileGrowthType enum değerinin hata üretmemesi için aşağıdaki DLL projeye eklenmelidir.

```
Microsoft.SqlServer.SqlEnum
```

Projeye DLL eklemek için aşağıdaki yolu izleyin.

- Solution Explorer panelindeki References kısmına sağ tıklayın.
- Add Reference butonunu tıklayın. Açılan formda .NET tab menüsünden ilgili DLL seçimini yapıp, OK butonuna tıklayın.

Metot, program içerisinde aşağıdaki gibi çağrılabilir.

```
VeritabaniOlustur(txtVeritabani.Text);
```

KodLab adında yeni bir veritabanı oluşturalım.

Programın çalışabilmesi için, bilgisayarınızın **C:** dizini içerisinde, **Databases** adında bir klasör bulunmalıdır.

İşlem herhangi bir hata üretmeden tamamlandıktan sonra, **C:**\ dizinindeki **Databases** klasörüne giderek, **KodLab** ismindeki **MDF** ve **LDF** dosyalarını görelim.

```
YeniVeritabani.Idf25.02.2013 18:58SQL Server Database Transaction Log File7.168 KBYeniVeritabani.mdf25.02.2013 18:58SQL Server Database Primary Data File78.848 KB
```

YeniVeritabani isimli veritabanını Management Studio ile görüntüleyelim.

YeniVeritabani

VERİTABANI YEDEKLEMEK

SMO nesnelerinin yoğun kullanıldığı işlemlerden biri de veritabanı yedekleme işlemleridir. Veritabanı yedekleme işlemini gerçekleştirecek bir metot yazalım.

```
void Yedekle(string vt_ad)
{
  listBox1.Items.Clear();
  Random rnd = new Random();
  Server srv = new Server(conn);
  Database database = srv.Databases["" + vt_ad + ""];
  Backup backup = new Backup();
  backup.Action = BackupActionType.Database;
  backup.Database = database.Name;
  backup.Devices.AddDevice(@"C:\Backups\Backup" + rnd.Next(1, 10000)
```

```
+".bak",
 DeviceType.File);
backup.PercentCompleteNotification = 10;
backup.PercentComplete += new PercentCompleteEventHandler(backup_PercentComplete);
backup.SqlBackup(srv);
}
```

Veritabanı yedeklenirken, yedekleme işleminin % olarak tamamlanma oranı da öğrenilebilir. Bunun için, backup nesnesinin PercentComplete olayı kullanılmalıdır.


```
void backup_PercentComplete(object sender, PercentCompleteEventArgs e)
{
 listBox1.Items.Add("%" + e.Percent + " tamamland1.");
}
```

Yedekle isimli metot, bir butonun Click olayı içerisinde şu şekilde kullanılabilir.

```
Yedekle(txtVeritabaniAd.Text);
```

Yedekleme işlemi için **C:** dizini içerisinde **Backups** klasörünü kullandık. Klasör içerisinde yedek isimleri **Backup** ile başlayacak ve devamında Random ile rastgele bir sayı oluşturularak, program kapatılmadan birden fazla yedekleme işlemi için farklı yedek dosyası isimleri oluşturulmasını sağladık.

AdventureWorks veritabanını yedekleyelim.

042 TAZIEIMGILAR IĞIN ILERI GEVITE 1-3QL PROGRAMLAMA

Backup4660.bak 25.02.2013 19:30 BAK Dosyası 198.772 KE

Yedeklenen veritabanı dosyası, **C:\Backups** klasöründe bulunmaktadır.

VERİTABANI GERİ YÜKLEMEK

Yedeklenen veritabanını geri yükleme işlemi de, yedekleme işlemine benzer şekilde SMO ile programlanabilir.

Yedekten geri dönme işlemini gerçekleştirecek bir metot geliştirelim. Bu metot, ekranda bulunan ProgressBar ve ListBox kontrolleriyle, yükleme işleminin yüzde olarak tamamlanma oranını gösterecektir.

```
void VeritabaniGeriYukle(string vt ad, string yedek ad)
  Server srv = new Server(conn);
 Restore restore = new Restore();
  string fileName = @"C:\Backups\" + yedek ad + ".bak";
  string databaseName = "" + vt ad + "";
  restore.Database = databaseName;
  restore.Action = RestoreActionType.Database;
  restore.Devices.AddDevice(fileName, DeviceType.File);
  this.progressBar1.Value = 0;
  this.progressBarl.Maximum = 100;
  this.progressBar1.Value = 10;
  restore.PercentCompleteNotification = 10;
  restore.ReplaceDatabase = true;
  restore.PercentComplete += new
PercentCompleteEventHandler(res PercentComplete);
  restore.SqlRestore(srv);
```

Yedeğin geri yüklenme işleminin % olarak tamamlanma oranını bir ListBox'a yazdıralım.

```
void restore_PercentComplete(object sender, PercentCompleteEventArgs e)
{
 progressBarl.Value = e.Percent;
 listBox1.Items.Add("%" + e.Percent + " tamamland1.");
}
```

Program arayüzü aşağıdaki gibi görünmektedir.

Bu örnekte **C:** dizinindeki **Backups** klasöründe bulunan **Backup4660.bak** isimli veritabanı yedek dosyasını SQL Server'a geri yükleyerek, **AdventureWorks** isimli yeni bir veritabanı oluşturduk.

VERITABANINI SILMEK

SMO ile mevcut veritabanlarını silmek mümkündür.

Veritabanı silmek için, SMO nesneleriyle bir metod geliştirelim.

```
void VeritabaniSil(string vt_ad)
{
 Server srv = new Server(conn);
 Database db = srv.Databases["" + vt_ad + ""];
 db.Drop();
}
```

Metod, program içerisinde şu şekilde çağrılabilir.

```
VeritabaniSil (txtVeritabani.Txt);
```

Veritabanı silmek kritik bir işlem olduğu için, SMO ile geliştirilen programlarda bazı kontrol ve kullanıcı onaylarına tabi tutulmalıdır. Örneğin; veritabanını silme butonuna basıldığında ekrana bir onay kutusu getirerek, kullanıcının bu işlemi gerçekten yapmak isteyip istemediği sorularak, ek bir onay alınabilir.

Daha önce oluşturduğumuz YeniVeritabani isimli veritabanını silelim.

TABLO VE SÜTUNLARI LISTELEMEK

SMO kullanarak, bir veritabanındaki tablo ve her tablo içerisindeki sütunları hiyerarşik bir düzen içerisinde listelemek mümkündür.

islemi AdventureWorks veritabanı için yapalım. AdventureWorks veritabanındaki tüm tablo ve tabloların içerisindeki sütunların listesini getirecek Getir() adında bir metot oluşturalım.

```
void Getir()
  Server srv = new Server(conn);
  Database db = srv.Databases["AdventureWorks"];
  foreach (Table table in db. Tables)
 treeView1.Nodes.Add(" " + table.Name);
 foreach (Column col in table.Columns)
 treeView1.Nodes.Add(" -> " + col.Name + " - "
 + col.DataType.Name);
```

Formun Load olayında Getir() metodunu çağırdığımızda aşağıdaki gibi, TreeView kontrolü içerisinde hiyerarşik bir liste döndürecektir.

VIEW OLUŞTURMAK

SMO nesne modeliyle view nesnesi programlanabilir.

View nesnesi oluşturmak için bir metot geliştirelim.

ViewOlustur isimli bu metot, bir butonun Click olayında aşağıdaki gibi çağrılabilir.

Programı test etmek için vw_Urunler isimli bir view oluşturalım.

vw Urunler isimli view'i SSMS içerisinde görüntüleyip sorgulayalım.

dbo.vw_UrunIsimleri

SELECT * FROM vw Urunler;

STORED PROCEDURE OLUŞTURMAK

SMO nesneleri kullanılarak Stored Procedure geliştirilebilir.

Programsal olarak prosedür oluşturmak için **ProsedurOlustur** isminde bir metot programlayalım.

```
void ProsedurOlustur(string vt ad, string pr ad, string pr govde,
string param ad)
  try
 Server srv = new Server(conn);
 Database database = srv.Databases["" + vt ad + ""];
 StoredProcedure sp = new StoredProcedure(database, "" + pr ad + "");
 sp.TextMode = false;
 sp.AnsiNullsStatus = false;
 sp.OuotedIdentifierStatus = false;
 StoredProcedureParameter param = new StoredProcedureParameter
 (sp, "@" + param ad + "", DataType.Int);
 sp.Parameters.Add(param);
 string spBody = "" + pr govde + " = @" + param ad + "";
 sp.TextBody = spBody;
 sp.Create();
 catch (Exception ex)
 MessageBox.Show("Hata: " + ex.Message);
```

Bu metot, bir butonun Click olayında aşağıdaki gibi kullanılabilir.

ProductID bilgisine göre ürün bulup getiren bir prosedür oluşturalım.

pr UrunGetir prosedürünü SSMS ile SQL Server içerisinde test edelim.

	ProductID	Name	ProductNumber	MakeFlag	FinishedGoodsFlag	Color	SafetyStockLevel	ReorderPoint	StandardCost	ListPrice
1	1	Adjustable Race	AR-5381	0	0	NULL	1000	750	0,00	0,00

BIR STORED PROCEDURE'Ü OLUŞTURMAK, Değiştirmek ve Silmek

Bir prosedürü tek bir transaction içerisinde oluşturma, değiştirme ve silme işlemini programlanabilir.

Bu işlemi gerçekleştirmek için gerekli metodu geliştirelim.

648 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Metod, program içerisinde aşağıdaki şekilde kullanılabilir.

Program çalıştırıldıktan sonraki görünümü aşağıdaki gibi olacaktır.

VERİTABANINDAKİ TÜM STORED PROCEDURE'LERİ ŞİFRELEMEK

Veritabanı yöneticisinin görevlerinden birisi de, kaynak kod güvenliğini sağlamaktır. Kitabın **Stored Procedure**'ler isimli bölümünde tüm detaylarıyla incelediğimiz güvenlik ve şifreleme işlemlerini SMO ile programsal olarak da yapmak mümkündür.

Bir veritabanındaki tüm prosedürleri tek seferde şifrelemek ya da tek bir prosedürü şifrelemek için SMO kullanılabilir.

Belirtilen veritabanındaki tüm prosedürleri şifreleyecek bir metot geliştirelim.

```
void ProsedurleriSifrele(string vt ad)
string dbRequested = vt ad;
var srv = new Server();
try
 srv = new Server(conn);
catch (Exception ex)
 MessageBox.Show("Hata : " + ex.Message);
 Environment.Exit(Environment.ExitCode);
var db = new Database();
try
 db = srv.Databases[dbRequested];
 if (db == null)
 throw new Exception();
 catch (Exception ex)
 MessageBox.Show("Hata: " + ex.Message);
 Environment.Exit(Environment.ExitCode);
```


```
var sp = new StoredProcedure();
for (int i = 0; i < db.StoredProcedures.Count; i++)</pre>
 sp = db.StoredProcedures[i];
 if (!sp.IsSystemObject)
 if (!sp.IsEncrypted)
 sp.TextMode = false;
 sp.IsEncrypted = true;
 sp.TextMode = true;
 sp.Alter();
 listBox1.Items.Add(" " + sp.Name + Environment.NewLine);
  }
```

Bu metodu program içerisinde kullanmak için, aşağıdaki gibi sadece veritabanı adını vermek yeterlidir.

```
ProsedurleriSifrele ("AdventureWorks");
```

Metot, yukarıdaki gibi çalıştırıldığında, AdventureWorks veritabanında bu metot ile şifrelenen tüm prosedürlerin isimlerini geri döndürecektir.

Programı, üzerinde bir çok prosedür oluşturarak değiştirdiğim AdventureWorks veritabanı ile test ettiğimde aşağıdaki gibi görünmektedir.

ŞEMA OLUŞTURMAK

SQL Server'da veritabanı yönetiminin önemli yardımcılarından birisi şemalardır. Veritabanındaki nesneleri şemalar içerisine alarak mantıksal nesne yönetimi gerçekleştirilebilir. SMO ile de şema oluşturmak mümkündür.

Veritabanında yeni bir sema oluşturacak metot geliştirelim.

```
void SemaOlustur(string vt ad, string sema ad, string tablo ad,
 string id sutun, string sutun ad1)
{
  try
 Server srv = new Server(conn);
 Database database = srv.Databases["" + vt ad + ""];
 Schema schema = new Schema(database, "" + sema ad + "");
 schema.Owner = "dbo";
 schema.Create();
 Table Kullanicilar = new Table (database, "" + tablo ad + "", ""
+ sema ad + "");
 DataType dt = new DataType(SqlDataType.Int);
 Column IDSutunu = new Column (Kullanicilar, "" + id sutun + "", dt);
 IDSutunu.Nullable = false;
 IDSutunu. Identity = true;
 IDSutunu.IdentityIncrement = 1;
 IDSutunu. IdentitySeed = 1;
 Kullanicilar.Columns.Add(IDSutunu);
 dt = new DataType(SqlDataType.VarChar, 50);
 Column AdSutunu = new Column(Kullanicilar, "" + sutun ad1 + "", dt);
 Kullanicilar.Columns.Add(AdSutunu);
 Kullanicilar.Create();
 MessageBox.Show("Sema ve tablo başarıyla oluşturuldu.");
  catch (Exception ex)
 MessageBox.Show("Hata: " + ex.Message);
}
```

Bu metot program içerisinde aşağıdaki gibi kullanılabilir.

```
SemaOlustur(txtVeritabaniAd.Text,
 txtSemaAd.Text.
 txtTabloAd.Text,
 txtIDSutun.Text,
 txtNormalSutunAd.Text);
```

Programın örnek kullanımı aşağıdaki gibidir.

Şema oluşturulduktan sonra, dijibil şeması ile 🖃 🗏 dijibil.Users oluşturulan Users isimli tablo, Object Explorer panelinin AdventureWorks tabloları içerisinde görülebilir.

ŞEMALARI LİSTELEMEK

SMO ile bir veritabanındaki tüm şemalar listelenebilir.

Veritabanındaki tüm şemaları listeleyecek bir metot geliştirelim.

```
void SemalariListele()
Server srv = new Server(conn);
Database database = srv.Databases["AdventureWorks2012"];
foreach (Schema schema in database. Schemas)
 lstSemalar.Items.Add(schema.Name);
```

Metodun program içerisinde kullanımı aşağıdaki gibi basittir.

```
SemalariListele();
```

Program çalıştırıldıktan sonra aşağıdaki gibi tüm şemaları listeleyecektir.

LINKED SERVER OLUŞTURMAK

Bağlı sunucular ile çalışmak için SMO ile bir **LinkedServer** programlanabilir.

```
Server srv = new Server(@"Instance_A");
LinkedServer lsrv = new LinkedServer(srv, "Instance_B");
LinkedServerLogin login = new LinkedServerLogin();
login.Parent = lsrv;
login.Name = "Login_Instance_A";
login.RemoteUser = "Login_Instance_B";
login.SetRemotePassword("sifre");
login.Impersonate = false;
lsrv.ProductName = "SQL Server";
lsrv.Create();
login.Create();
```

OTURUM OLUŞTURMAK

SMO ile yeni bir oturum (login) oluşturulabilir.

Yeni oturum oluşturmak için gerekli metodu geliştirelim.

```
void LoginOlustur(string login ad, string sifre, string rol ad)
  Server srv = new Server(conn);
 Login login = new Login(srv, "" + login ad + "");
  login.LoginType = LoginType.SqlLogin;
  login.Create("" + sifre + "");
  login.AddToRole("" + rol ad + "");
```

Metot, program içerisinde aşağıdaki gibi çağrılabilir.

```
LoginOlustur(txtOturumAd.Text, txtSifre.Text, txtRol.Text);
```

dijiLogin adında, sysadmin rolüne sahip yeni bir oturum oluşturalım.

SQL Server'da Logins bölümü içerisinde dijiLogin oturumunu 🧘 dijiLogin görüntüleyelim.

Login üzerine iki kez tıklayarak özelliklerine girilip, **Server Roles** sekmesinden oturumun sysadmin rolüne sahip olduğu görülebilir.

OTHRUMI ARI LISTELEMEK

SMO ile SOL Server'daki oturumlar listelenebilir.

SQL Server'daki oturumları ve ilişkiliği olan veritabanları ile kullanıcı adlarının tamamını hiyerarşik olarak listeleyecek metodu geliştirelim.

```
void LoginleriListele()
  Server srv = new Server(conn);
  foreach (Login login in srv.Logins)
```

```
lstLoginler.Items.Add(" -- " + login.Name);
  if (login.EnumDatabaseMappings() != null)
  foreach (DatabaseMapping map in login.EnumDatabaseMappings())
 lstLoginler.Items.Add(" --> Veritaban1 : " + map.DBName);
 lstLoginler.Items.Add(" --> Kullanıcı : " + map.UserName);
}
```

Metot aşağıdaki gibi çağrılabilir.

LoginleriListele();

Kullanıcı Oluşturmak

Bir veritabanında kullanıcı oluşturmak için SMO nesne modeli kullanılabilir.

Kullanıcı oluşturmak için gerekli metodu geliştirelim.


```
void KullaniciOlustur(string vt ad, string kullanici ad, string login ad)
  Server srv = new Server(conn);
  Database db = srv.Databases["" + vt ad + ""];
 User u = new User(db, "" + kullanici ad + "");
  u.Login = "" + login ad + "";
  u.Create();
```

Metod, program içerisinde aşağıdaki gibi çağrılabilir.

```
KullaniciOlustur(txtVeritabani.Text, txtKullanici.Text, txtLogin.Text);
```

AdventureWorks veritabanında yeni bir kullanıcı oluşturalım.

KULLANICILARI LISTELEMEK

SMO ile bir veritabanına ait kullanıcıların bilgileri elde edilebilir.

Kullanıcı bilgilerini elde etmek için gerekli metodu geliştirelim.

```
Server srv = new Server(conn);
Database db = srv.Databases["" + vt_ad + ""];
foreach (User user in db.Users)
{
 lstKullanicilar.Items.Add("Kullanıcı ID : " + user.ID);
 lstKullanicilar.Items.Add("Kullanıcı : " + user.Name);
 lstKullanicilar.Items.Add("Oturum : " + user.Login);
 lstKullanicilar.Items.Add("Varsayılan Şema : " + user.DefaultSchema);
 lstKullanicilar.Items.Add("Oluşturulma Tarih : " + user.CreateDate);
 lstKullanicilar.Items.Add("------");
}
```

Metot program içerisinde aşağıdaki gibi çağrılabilir.

```
KullaniciListele(txtVeritabani.Text);
```

AdventureWorks veritabanındaki tüm kullanıcıların bilgilerini listeleyelim.

ROL OLUŞTURMAK

SMO ile veritabanında bir rol programlanabilir.

Rol oluşturmak için gerekli metodu geliştirelim.

```
void RolOlustur(string vt_ad, string rol_ad)
{
 Server srv = new Server(conn);
 Database db = srv.Databases["" + vt_ad + ""];
 DatabaseRole dbRole = new DatabaseRole(db, "" + rol_ad + "");
 dbRole.Create();
}
```

Metod, program içerisinde aşağıdaki gibi çağrılabilir.

```
RolOlustur(txtVeritabani.Text, txtRolAd.Text);
```

AdventureWorks veritabanında, sys yonetici adında yeni bir rol oluşturalım.

Oluşturduğumuz rolü **Mangement Studio** ile görüntüleyelim.

ROLLERI LISTELEMEK

SMO ile veritabanındaki rolleri listelenebilir.

Belirtilen veritabanına ait rolleri ve role bağlı üyeleri listelemek için bir metot geliştirelim.

```
void RolleriListele (string vt ad)
 lstRoller.Items.Add("Ad : " + dr.Name);
 lstRoller.Items.Add("Oluşturma Tarihi : " + dr.CreateDate);
 lstRoller.Items.Add("Sahibi : " + dr.Owner);
 lstRoller.Items.Add("Rol Üyeleri:");
 foreach (string s in dr.EnumMembers())
 lstRoller.Items.Add(" " + s);
 lstRoller.Items.Add("----");
}
```

Metot, program içerisinde aşağıdaki gibi çağrılabilir.

```
RolleriListele (txtVeritabani.Text);
```

AdventureWorks veritabanındaki rollerin bilgilerini ve role bağlı üyeleri listeleyelim.

ROL ATAMAK

SMO ile bir kullanıcıya rol ataması yapılabilir.

Bir rol ataması gerçekleştirecek metot geliştirelim.

```
void KullaniciRolAtama(string vt_ad, string kullanici_ad, string rol)
{
 Server srv = new Server(conn);
 Database db = srv.Databases["" + vt_ad + ""];
 User u = db.Users["" + kullanici_ad + ""];
 u.AddToRole("" + rol + "");
 u.Alter();
}
```

Metot, program içerisinde aşağıdaki gibi çağrılabilir.

```
KullaniciRolAtama(txtVeritabani.Text, txtKullanici.Text, txtRol.Text);
```

Programı kullanarak bir rol ataması gerçekleştirelim.

Object Explorer panelinden aşağıdaki yol takip edilerek eklenen rol görülebilir.

- AdventureWorks veritabanı içerisinde Security klasörünü açın.
- Security klasöründe **Users** klasörünü açın.
- dijiUsers isimli kullanıcının üzerine iki kez tıklayarak,
 Özellikler penceresini açın.
- Açılan pencerede Membership bölümüne girin.

	db_accessadmin
	db_backupoperator
	db_datareader
	db_datawriter
	db_ddladmin
	db_denydatareader
	db_denydatawriter
V	db_owner
	db_securityadmin
	sys_yonetici

ASSEMBLY'LERI LISTELEMEK

Veritabanındaki tüm Assembly'leri listelemek için SMO nesne modeli kullanılabilir.

Belirtilen veritabanına ait Assembly'leri listelemek için bir metot gelistirelim.

```
void Assemblyler (string vt ad)
  Server srv = new Server(conn);
  Database db = srv.Databases["" + vt_ad + ""];
  foreach (SqlAssembly assembly in db.Assemblies)
 lstAssemblyler.Items.Add("Assembly Ad1 : " + " " + assembly.Name);
 foreach (SqlAssemblyFile assemblyFile in assembly.SqlAssemblyFiles)
 lstAssemblyler.Items.Add(" " + assemblyFile.Name);
  }
}
```

Metot, program içerisinde aşağıdaki gibi çağrılabilir.

```
Assemblyler(txtVeritabani.Text);
```

AdventureWorks veritabanındaki Assembly'leri listeleyelim.

Bir Tablonun Script'ini Oluşturmak

Genellikle veritabanı yöneticisinin görevi olan, veritabanı tablolarının SQL script kodlarını saklama ihtiyacı, bazen yazılım geliştiriciler için de gerekli olur. Belirli bir şema içerisindeki belirtilen bir tablonun, SQL script kodlarını elde etmek için SMO nesne modeli kullanılabilir.

Bir tablonun SQL script kodlarını elde edecek metot geliştirelim.

```
string ScriptOlustur(string vt ad, string tablo ad, string sema ad)
 Server srv = new Server(conn);
 srv.ConnectionContext.Connect();
 Database db = srv.Databases["" + vt ad + ""];
 Table tablo = db.Tables["" + tablo ad + "", "" + sema ad + ""];
 StringCollection script = tablo.Script();
 string sql script = string.Empty;
  foreach (string s in script)
 sql script = sql script + s;
  return sql script;
```

Metot, program içerisinde aşağıdaki gibi çağrılabilir.

```
ScriptOlustur(txtVeritabani.Text, txtTablo.Text, txtSema.Text);
```

Dikkat ederseniz, ScriptOlustur metodu string geri dönüş tipine sahiptir. Metottan geri dönen değer, parametre ile belirtilen tablonun SQL script kodları olacaktır. Biz de bu geri dönen SQL kodlarını bir TextBox'a aktararak ekranda görüntüledik.

