SQL Server içerisinde hazırlanan sorgular basit sorgular olabildiği gibi birden fazla tablodan veri çeken, karmaşık sorgulardan da olabilmektedir. View'ler veritabanındaki veriler için hazırlanan SELECT sorgularına sanal bir görünüm oluşturmak için kullanılır. Yani tablodaki gerçek verileri içermezler. SELECT ifadelerinin uzun ve JOIN gibi karmaşık sorguları içerdiği durumlarda, bu sorguların kolay anlaşılabilir, kullanılabilir ve yönetilebilir olması için view'ler kullanılır. Aynı zamanda uygulamalarımızda kullandığımız SQL sorgularının içeriğinin son kullanıcı tarafından görüntülenmesini engellemek için de kullanılabilir. View içeriğini şifreleyerek hem SSMS hem de SQL tarafından, bu view'in içeriğinin görüntülenmesini engelleyebiliriz. View'ler sanılanın aksine, sadece SELECT işlemlerinin gerçekleştirildiği bir yapı değildir. Oluşturulan bir view üzerinde, belli kurallar ve kısıtlamalara uymak şartıyla DML sorguları (Insert, Update, Delete) gerçekleştirilebilir. Bu özelliklerin tamamını bölümün ilerleyen konularında detaylarıyla inceleyeceğiz.

VIEW'LER NEDEN KULLANILIR?

SQL Server'da view kullanımı doğru yapılmalıdır. Her işlemde view kullanmak doğru değildir ve performansı etkileyebilir.

View'lerin kullanılması gereken durumlardan bazıları şunlardır;

- Uzun veritabanı sorgularını tekrarlamanın önüne geçmek.
- Tabloda son kullanıcının erişmemesi gereken sütunları son kullanıcıdan gizleyip sadece gerekli sütunları göstermek.

234 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

- Sorgulama hızını artırmak.
- Parçalanmış tablolar ve Linked Server kavramlarını anlamak ve avantajlarından vararlanmak.
- Sorguları şifreleyerek son kullanıcının sorgu detaylarını görmesini engellemek.

VIEW TÜRLERİ

Regular View

Sadece tanımlamayı gösteren, veritabanında gerçek verinin saklanmadığı view'ler.

Indexed View

Tanımlanan indeks ile, view'den dönecek kayıtlar veritabanında saklanır. Sorgu performansı yüksektir.

Distributed Partitioned View

Veritabanı işlem yükünü sunucuya dağıtmaya yarar. SQL Server verilerini bölümler (*partitioning*). Yüksek veri içeren, büyük veritabanlarında performansı artırır.

ALTERNATIFLER

View'ler genel olarak **SELECT** sorgularını kısaltmak ya da farklı formatlarda gösterebilmek için kullanılır. Ancak programsal tarafta farklı özelliklere ihtiyacımız olabilir. Bu durumda view'in yaptığı işi gerçekleştirecek ancak view ile yapılamayan işlemleri de bilmemizde fayda var.

Tecrübeli bir geliştirici takım çantasındaki araçların olumlu ve olumsuz yönlerini çok iyi bilir.

- View'leri sadece takma isimler vermek için kullanıyorsanız sizin ihtiyacınızı Synonyms nesnesi görebilir. Synonyms nesnesi, herhangi bir veritabanı nesnesi için lakap olarak kullanılabilir.
- View kullanma amacınız sorguları kısa hale getirerek kullanmak olabilir. Ya da view içinde oluşturduğunuz SELECT sorgusundaki WHERE filtresinin, dinamik olarak dışarıdan göndereceğiniz değere göre sorgu sonucu getirmesini isteyebilirsiniz.

Bu ve bunun gibi sorgularınızda T-SQL blokları (if-else ya da döngüler vb.) kullanmak için kullanmanız gereken nesne Stored Procedure'lerdir. Bunlara kısaca **Sproc** denir. Önceden derlenmiş sproc'lar SQL Server'ın başlatılmasıyla birlikte kullanıma hazır hale gelir ve çalıştırılırlar. View'ler ise sorgulanırlar. View'lerin normal **SELECT** cümlelerinden farkı yoktur. Hatta aksine basit bir tek tablo sorgusu içeren view, içerisindeki **SELECT** sorgusuna göre daha yavaş çalışır.

View'lerin parametrik olanına ihtiyacınız varsa, doğru seçim Kullanıcı Tanımlı
 Fonksiyonlar olabilir.

VIEW OLUŞTURMAK

View'lerin en temel kullanımını inceleyelim. Aşağıdaki sorgu yapısı genel olarak kullanılan ve genelde geliştirme aşamasında işinizi görecek yapıdır.

```
CREATE VIEW view_ismi
AS
Sorgu_ifadeleri
```

View'lerden daha etkin yararlanabilmek için diğer özelliklerini de kullanabilirsiniz.

```
CREATE VIEW [schema_ismi].view_ismi [sutun_isim_listesi]
[WITH [ENCRYPTION] [, SCHEMABINDING] [, VIEW_METADATA]]
AS
Sorgu_ifadeleri
WITH CHECK OPTION
```

Production. Product tablosundaki veriler için bir view tanımlayalım. Bu view'de ürünlerin (product) temel bilgileri olan 4 sütun olsun.

```
USE AdventureWorks

GO

CREATE VIEW vw_Urunler

AS

SELECT ProductID, Name, ProductNumber, ListPrice FROM Production.Product;
```

Bu sorgu ile oluşturduğumuz view'i çalıştırarak sonuçlarına bakalım.

SELECT	*	FROM	VW	Urunler;

	ProductID	Name	ProductNumber	ListPrice
1	1	Adjustable Race	AR-5381	0,00
2	2	Bearing Ball	BA-8327	0,00
3	3	BB Ball Bearing	BE-2349	0,00
4	4	Headset Ball Bearings	BE-2908	0,00

500 civarında kayıt listelenmiştir.

Görüldüğü gibi bu view artık bir tablo gibi sorgulanabilir. İsterseniz yıldız (*) işaretiyle değil, sütun isimlerini yazarak da sorguya kapsam sınırlaması uygulayabilirsiniz.

SELECT ProductID, Name, ProductNumber, ListPrice FROM vw Urunler;

Bu sorqu ile tabloyu sorqulamak arasında veri gösterimi açısından bir fark yoktur. Bir view sorgularken kapsam sınırlaması yapabileceğiniz gibi WHERE filtreleme komutu gibi diğer SELECT sorgularında kullandığınız SQL komutlarını da kullanabilirsiniz.

View'lerde sütunlara isim vermeye ve veri tipi belirtmeye gerek yoktur. View icerisindeki SELECT sorgusu ile birlikte gelen sütunların ismi ve veri tipi kullanılacaktır.

View işleminde gerçekleşen asıl olay, basit ya da karmaşık bir sorgunun sanal bir isimle kısa ve daha anlaşılabilir, kolay kullanılabilir hale getirilmesidir. Bu işlemin doğru zamanda, doğru yerde kullanılması gerekir. Çünkü normal bir SELECT sorgusunda sorgulama işlemi ve sorgunun karşılığındaki verinin elde edilmesi işlemi gerçekleşir. Ancak view kullanımında bu sorgulama sürecini uzatacak ek katman oluşturulur. Öncelikle view yapısı metadata bilgileriyle ayrıştırılır, daha sonra elde edilen SQL sorgusu veritabanına iletilerek sorgu sonucu alınır. View sorgularında kullandığınız **SELECT** sorgusu, view'ın kendisinden daha hızlı ve performanslı çalışacaktır. Bu nedenle özel gereksinim duymuyorsanız view kullanımından kaçınmalısınız.

KISITLAMALAR

Birçok veritabanı nesnesinde olduğu gibi view'lerin da bazı kısıtlama kuralları vardır. Bunlar;

- View oluşturmak için kullanılacak sorgularda en fazla 1024 sütun (kolon) seçilebilir.
- View'ler geçici tabloları base tablo olarak kullanamazlar.

```
CREATE VIEW vw_hataliView
AS
SELECT sutun1, sutun2
FROM #geciciTablo
```

• View içerisindeki **SELECT** ifadesi, **ORDER BY**, **COMPUTE**, **INTO**, **OPTION** ya da **COMPUTE BY** yan cümleciklerini alamaz.

```
CREATE VIEW vw_hataliView
AS
SELECT sutun1, sutun2
FROM tablo_ismi
COMPUTE SUM(sutun1) BY sutun2
```

GELİŞMİŞ SORGULAR İLE VIEW KULLANIMI

View konusunun başında kullanım sebeplerini sayarken bahsettiğimiz "kod karmaşıklığını azaltmak" özelliği, sanıyorum view kullanımının en çok tercih edilme sebebidir. Uzun kod bloklarını daha kısa ve kolay okunabilir hale getirmek için view ideal bir yöntemdir.

Karmaşık view sorgularında genellikle JOIN işlemleri için kullanılır. Bir ya da daha fazla tablodan birçok birleştirme işlemi gerçekleştirilerek elde edilen veriler tek bir kayıt kümesi olarak görüntülenmek istenir. Ancak her seferinde belki onlarca satır SQL kodu içeren JOIN sorgularını tekrar yazmak ya da çalıştırmak, uygulama içerisinde kullanmak pek kullanışlı bir yöntem değildir. İşte bu sorunu ortadan kaldırmak için view kullanılabilir.

Production.Product tablosunu kullanarak bir örnek yapalım. Bu tablodaki ürünlerden en çok istenebilecek istatistik sorgusu şu olabilir.

Production.Product tablomuzda hangi ürünler için kaç adet sipariş olduğunu, her siparişte kaç adet satıldığını ve elde edilen geliri gösteren sorgu hazırlayalım.

```
USE AdventureWorks
GO
CREATE VIEW vw MusteriSiparisler
AS
SELECT
 soh.SalesOrderID,
 soh.OrderDate,
 sod.ProductID,
 p.Name AS UrunAd,
 sod.OrderQty,
 sod. UnitPrice AS BirimFivat,
 sod.LineTotal AS SatirToplam
FROM
 Sales.SalesOrderHeader AS soh
 JOIN Sales.SalesOrderDetail AS sod
 ON soh.SalesOrderID = sod.SalesOrderID
 JOIN Production. Product AS p
 ON sod.ProductID = p.ProductID;
```

Şimdi hazırladığımız view'i çalıştıralım.

SELECT * FROM vw MusteriSiparisler;

	SalesOrderID	OrderDate	ProductID	UrunAd	OrderQty	BirimFiyat	SatirToplam
1	43659	2005-07-01 00:00:00.000	709	Mountain Bike Socks, M	6	5,70	34.200000
2	43659	2005-07-01 00:00:00.000	711	Sport-100 Helmet, Blue	4	20,1865	80.746000
3	43659	2005-07-01 00:00:00.000	712	AWC Logo Cap	2	5,1865	10.373000
4	43659	2005-07-01 00:00:00.000	714	Long-Sleeve Logo Jersey, M	3	28,8404	86.521200
5	43659	2005-07-01 00:00:00.000	716	Long-Sleeve Logo Jersey, XL	1	28,8404	28.840400
6	43659	2005-07-01 00:00:00.000	771	Mountain-100 Silver, 38	1	2039,994	2039.994000
7	43659	2005-07-01 00:00:00.000	772	Mountain-100 Silver, 42	1	2039,994	2039.994000

Bu sorgumuz ile istenilen küçük rapor isteğini gerçekleştirdik ve sonuç olarak da 121.000 üzerinde kayıt listelendi. Bu ve daha gelişmiş sorgulardaki gibi

kodlaması uzun sürecek sorguları gelen isteklere göre hazırlayıp son kullanıcıya sadece view isimlerinden oluşan liste vererek, bu listedeki view'lar ile çalışıp istediği sonuçları hızlıca almasını sağlayabiliriz.

Tablo şeklinde sorgulayabildiğimiz müşteri siparişleri view'ı üzerinde WHERE ile filtreleme sorguları da oluşturulabilir.

```
SELECT UrunAd, BirimFiyat, SatirToplam
FROM vw_MusteriSiparisler
WHERE OrderDate = '2005-07-01';
```

	UrunAd	BirimFiyat	SatirToplam
1	AWC Logo Cap	5,1865	5.186500
2	AWC Logo Cap	5,1865	31.119000
3	AWC Logo Cap	5,1865	10.373000
4	AWC Logo Cap	5,1865	15.559500
5	AWC Logo Cap	5,1865	10.373000
6	AWC Logo Cap	5,1865	15.559500
7	AWC Logo Cap	5,1865	20.746000

TANIMLANAN VIEW'LERİ GÖRMEK VE SİSTEM VIEW'LERİ

Bir veritabanında tanımlanmış tüm view'leri sistem view'leri ile listeleyebiliriz ve sistem view ya da şemaları master veritabanında bulunur.

View'ler hakkında bilgi içeren sistem şemalarından bazıları;

information schema.tables

Veritabanında tanımlı view'lerin listesini içerir. Base tablosu olarak sysobjects'i kullanır.

information_schema.view_table_usage

Hangi tablolar üzerinde view tanımlı olduğunu gösterir. sysdepends tablosunu kullanır.

• information schema.views

Tanımlı view'lerin adı, kaynak kodu gibi tanımlama özelliklerini tutar. syscomments ve sysobjects'ten veri çeker.

240 YAZILIMCILAR İÇİN İLERİ SEVİYE T-SQL PROGRAMLAMA

Veritabanındaki tüm view'leri listeleyelim.

SELECT *

FROM sys.views;

Veritabanındaki tüm view'leri listelemek için JoIN yapısını kullanalım.

SELECT

s.Name AS SchemaName,

v.Name AS ViewName

FROM

sys.views AS v

INNER JOIN sys.schemas AS s

ON v.schema id = s.schema id

ORDER BY s.Name, v.Name;

	SchemaName	ViewName
1	dbo	CustomerOrders_vw
2	dbo	pw_ManagementDepartment
3	dbo	pw_ManagementDepartmentProducts
4	dbo	vw_MusteriSiparisler
5	dbo	vw_Urunler
6	HumanResources	vEmployee
7	HumanResources	vEmployeeDepartment

Bütün view'lerin kaynak kodlarını görmek için;

SELECT *

FROM INFORMATION SCHEMA.VIEWS;

	TABLE_CATALOG	TABLE_SCHEMA	TABLE_NAME	VIEW_DEFINITION
1	AdventureWorks2012	Sales	vStoreWithContacts	CREATE VIEW [Sales].[vStoreWithContacts] AS SELECT
2	AdventureWorks2012	Sales	vStoreWithAddresses	CREATE VIEW [Sales].[vStoreWithAddresses] AS SELEC
3	AdventureWorks2012	Purchasing	vVendorWithContacts	CREATE VIEW [Purchasing].[vVendorWithContacts] AS S
4	AdventureWorks2012	Purchasing	vVendorWithAddresses	CREATE VIEW [Purchasing].[vVendorWithAddresses] AS
5	AdventureWorks2012	dbo	vw_Urunler	CREATE VIEW vw_Urunler AS SELECT ProductID, Nam
6	AdventureWorks2012	dbo	pw_ManagementDepartment	CREATE VIEW pw_ManagementDepartment AS SELECT *
7	AdventureWorks2012	dbo	pw_ManagementDepartmentProducts	CREATE VIEW pw_ManagementDepartmentProducts AS

Her view'e ait sütunları listeleyelim.

```
SELECT
 v.Name AS ViewName,
 c.Name AS ColumnName
FROM
 sys.columns AS c
 INNER JOIN sys.views AS v
 ON c.object id = v.object id
ORDER BY
 v.Name, c.Name;
```

	ViewName	ColumnName
1	CustomerOrders_vw	LineTotal
2	CustomerOrders_vw	Name
3	CustomerOrders_vw	OrderDate
4	CustomerOrders_vw	OrderQty
5	CustomerOrders_vw	ProductID
6	CustomerOrders_vw	SalesOrderID
7	CustomerOrders_vw	UnitPrice

VIEW'LERİN YAPISINI GÖRÜNTÜLEMEK

Sahip olduğumuz view'lerin hepsini kendimiz geliştirmiş olmayabiliriz. Ya da uzun süre önce geliştirdiğimiz view'lerin tanımlama bilgilerini hatırlamıyor olabiliriz. Bu durumda view'lerin içeriklerini yanı yapılarını görüntülememiz gerekir. Bunun için SSMS kullanılabilir. Bunun için aşağıdaki yolu izleyebilirsiniz.

```
Object Explorer -> Databases -> Veritabani Ismi -> Views ->
[SağKlik] -> Design
```

Ancak her zaman SSMS ya da herhangi bir geliştirme aracına sahip olamayabiliriz. Bir geliştirici olarak bunun SQL tarafında nasıl yapıldığı bilinmelidir

Bunun için SQL Server'da en çok kullanılan yöntemleri inceleyeceğiz.

Sys.SQL Modules

Mevcut view'e ait T-SQL kodlarını sys.sql modules sistem kataloğu ile görüntüleyebiliriz.

```
SELECT Definition
FROM sys.sql modules
WHERE Object ID = OBJECT ID('vw MusteriSiparisler');
```

	Definition	
1	CREATE VIEW vw_MusteriSiparisler WITH SCHEMABINDING AS SELECT	soh

Bu sorgu sonucunda vw MusteriSiparisler isimli view'e ait kodlar görüntülenir.

OBJECT DEFINITION

Aynı işlemi Object Definition fonksiyonunu kullanarak da gerçekleştirebiliriz.

```
SELECT OBJECT DEFINITION(OBJECT ID('vw MusteriSiparisler'));
```

```
(No column name)
CREATE VIEW vw MusteriSiparisler WITH SCHEMABINDING AS SELECT soh.Sal...
```

SYS.SYSCOMMENTS

syscomments tablosunda Object ID'ler üzerinden bu işlemi gerçekleştirmemizi sağlar. Object ID özelliği SQL Server'ın nesneleri izlemek için nesnelere atadığı tam sayılı değerlerdir. Object ID'nin detaylarına girmeyeceğiz ancak bu işlem için kullanımı şu şekildedir.

```
SELECT
 sc.text
FROM sys.syscomments sc
 JOIN sys.objects so
 ON sc.id = so.object id
 JOIN sys.schemas ss
 ON so.schema id = ss.schema id
WHERE so.name = 'vw MusteriSiparisler' AND ss.name = 'dbo';
```

```
text
CREATE VIEW vw Musteri Siparisler WITH SCHEMABINDING AS SELECT soh. Sales...
```

Bu sorguda vw_MusteriSiparisler view'ini arıyoruz. ss.name kısmında belirttiğim dbo ise, bu nesnenin hangi şema içerisinde ise o şemanın adı olmalıdır. Ben vw_MusteriSiparisler view nesnesini dbo schema (şema)'sında oluşturduğum için dbo kullandım. Bildiğiniz gibi SQL Server'da önceden tanımlanmış komutlar ve sistem prosedürleri de arka planda aslında yukarıdaki gibi T-SQL sorguları kullanırlar.

SP HELPTEXT

Değişiklikler meydana geldiği anda sistem tablolarındaki güncel değişiklikleri gösteren sp helptext komutunu da kullanabiliriz.

```
EXEC sp_helptext 'vw_MusteriSiparisler';
```

sp_helptext ile alacağımız sorgu sonucu diğerleri gibi tek satır halinde değil, T-SQL kodunu geliştirilirken oluşturulan satır sayısı ve formatında görüntülenecektir. sp_helptext komutu metinsel parametre aldığı için view ismini tek tırnaklar içerisinde belirtmelisiniz.

sp_helptext komutu da aslında
syscomments kısmında hazırladığımız
sorguyu kullanır. Her şey bu şekilde

	Text
1	CREATE VIEW vw_MusteriSiparisler
2	WITH SCHEMABINDING
3	AS
4	SELECT
5	soh.SalesOrderID,
6	soh.OrderDate,
7	sod.ProductID,
8	p.Name AS UrunAd,
9	sod.OrderQty,
10	sod.UnitPrice AS BirimFiyat,
11	sod.LineTotal AS SatirToplam
12	FROM
13	Sales.SalesOrderHeader AS soh
14	JOIN Sales.SalesOrderDetail AS sod
15	ON soh.SalesOrderID = sod.Sales
16	JOIN Production.Product AS p
17	ON sod.ProductID = p.ProductID;

geliştiricilerin işini hızlandırmak ve kolaylaştırmak, daha az kod yazılmasını sağlamak için hazır komutlar haline getirilir.

T-SQL ile View Üzerinde Değişiklik Yapmak

Bir view üzerinde değişiklik yapmak için ALTER deyimi kullanılır.

```
ALTER VIEW [schema_ismi].view_ismi [sutun_isim_listesi]
[WITH [ENCRYPTION] [, SCHEMABINDING] [, VIEW_METADATA]]
AS
Sorgu_ifadeleri
WITH CHECK OPTION
```

Bir view oluşturmak ile değiştirmek arasındaki tek fark; CREATE yerine ALTER deyiminin kullanılmasıdır. ALTER ile view'e seçenek eklemek için WITH komutundan sonra ENCRYPTION, SCHEMABINDING komutları kullanılabilir.

VIEW TANIMLAMALARINI YENİLEMEK

SQL Server'da view ile ilgili bilgiler metadata olarak tutulur. Bu bilgiler anlık olarak değil, belli periyodlar ile güncellenir. Örneğin; view'de kullanılan tablo ya da tabloların sütunlarında yapısal bir değişiklik olduğunda bu değişiklikler anında metadata bilgilerine yansımayabilir. Metadata'ya yansımayan güncellemeler view tarafından bilinemezler. Bunu işlemi manuel olarak biz şu şekillerde gerçekleştirebiliriz.

EXEC sp_refreshview 'vw_MusteriSiparisler';

Aynı işlemi sp_refreshsqlmodule prosedürünü kullanarak da gerçekleştirebiliriz.

EXEC sp refreshsqlmodule @name = 'vw MusteriSiparisler';

Kod Güvenliği: View'leri Şifrelemek

Geliştirilen uygulamalarda genel olarak veritabanları ve sorguları erişime açık ortamlarda çalışmak zorundadır. Bu gibi durumlarda veritabanı ve sorguların güvenliğinin önemi artmaktadır. Uygulamanın güvenliği ve bazı ticari kaygılardan dolayı, geliştirilen SQL kodlarının içeriği veritabanı katmanında güvenlik altına alınması gerekebilir. View, içeriğindeki kodları şifreleyerek kodlarını gizleme ve koruma imkanı sağlar. Bu özellik kullanılmadan önce şifrelenecek SQL sorgularının yedeği alınmalıdır. Çünkü şifreleme işleminden sonra geliştirici dahil hiç kimse şifrelenen sorguları görüntüleyemez.

View'leri şifrelemek için **ENCRYPTION** operatörü kullanılır. Şifreleme işlemi view oluşturulurken (**CREATE**) belirtilebileceği gibi sonradan güncelleme (**ALTER**) işlemiyle de belirtilebilir.

Şifreli bir view oluşturmak için;

```
CREATE VIEW [schema_ismi].view_ismi [sutun_isim_listesi]
WITH ENCRYPTION
AS
Sorgu_ifadeleri
```

Mevcut bir view'i şifreli hale getirmek için ise **CREATE** yerine **ALTER** kullanmanız yeterli olacaktır.

View güncelleme konusunda belirttiğimiz bir konuyu şifreleme konusunda hatırlamalıyız. Bir view'i ALTER ile güncellerken her güncelleme işleminde WITH ENCRYPTION ile tekrar şifreli view oluşturmak istediğinizi bildirmelisiniz. Bu bildirimi yapmazsanız SQL Server bu durumu "şifreleme işleminden vazgeçildi" şeklinde yorumlayarak view tanımlamalarını şifresiz olarak saklayacaktır.

Bir önceki örnekte tanımladığımız vw_MusteriSiparisler view'in tanımını gizleyelim.

```
ALTER VIEW vw_MusteriSiparisler

WITH ENCRYPTION

AS

SELECT

soh.SalesOrderID, soh.OrderDate, sod.ProductID,

p.Name AS UrunAd, sod.OrderQty,

sod.UnitPrice AS BirimFiyat, sod.LineTotal AS SatirToplam

FROM

Sales.SalesOrderHeader AS soh

JOIN Sales.SalesOrderDetail AS sod

ON soh.SalesOrderID = sod.SalesOrderID

JOIN Production.Product AS p

ON sod.ProductID = p.ProductID;
```

Şifreleme işlemini kontrol edelim.

```
sp_helptext 'vw_MusteriSiparisler';
```

```
The text for object 'vw_MusteriSiparisler' is encrypted.
```

İçeriğini görüntülemek istediğimiz view'in encrypted (*şifreli*) olduğunu belirten uyarı aldık.

SCHEMA BINDING

Bu özelliği ile view'in bağlı olduğu tablo ya da diğer view'ler gibi nesneleri istenen view'e bağlar. Schema binding ile bağlanan view'lerin şema bağlantısı kaldırılmadan üzerinden Create, Alter gibi bir değişiklik yapılamaz.

Schema Binding işlemine neden ihtiyaç duyarız?

- Bir ya da birden fazla tablomuzla iliskili bir view olusturduğumuzda baska bir geliştiricinin ya da unutarak kendi hazırladığımız view'in yapısını bozacak (view içindeki bir sütunun DROP edilmesi gibi), sorgunun çalışmasında hatalar oluşturacak şekilde ilgili tablolarda değişiklikler yapmamızı engeller.
- View'i referans alan bir schema bağlantılı kullanıcı tanımlı fonksiyon oluşturacaksanız view'da schema bağlantılı olmak zorundadır.
- View'da index kullanılması gereken durumlar olabilir. Bu durumda view'de indeks kullanabilmek için view'i oluştururken schemabinding özelliği kullanılmak zorundadır.

VIEW İLE VERİLERİ DÜZENLEMEK: INSERT, UPDATE, DELETE

Veritabanında herhangi bir tablo üzerinde gerçekleştirdiğimiz Insert, Update, Delete islemlerini bir tablonun sanal görünümü olan view'ler üzerinden de gerçekleştirebiliriz. Tabi ki view'in yapısından kaynaklanan bazı kısıtlamalar ile birlikte bu işlem gerçekleştirilebilir.

View üzerinden Insert, Update, Delete işlemleri gerçekleştirmenin kısıtlamaları

- Kümeleme fonksiyonları, GROUP BY, DISTINCT VE HAVING kullanılamaz.
- · Insert ile veri eklenecek view'de iliskili bir tablonun Identity sütununa veri eklenemez. Identity otomatiktir.
- Insert gerçekleştirilecek view'de hesaplanmış sütunlara veri eklenemez.
- Birden fazla tablodan veri çeken view'da gerçekleştirilecek ise Instead of Trigger kullanılmalıdır.
- Bir view'in base tablosu üstünde değişiklik yapabilmesi için Constraint, Unique Indeks'lere takılmaması gerekir. Base tabloda NULL olamayan sütunlar varsa ve

bu sütunlar view'de yer almıyorsa İnsert işlemi sırasında bu NULL geçilemeyen alanlar NULL geçilmiş olacağı için hata meydana gelecektir.

 Kullanıcının view üzerinden erişimi olduğu ancak view sorgusu sonucunda eklediği kaydı göremeyeceği durumlarda kullanıcının veri eklemesi doğru bir yaklaşım olmayacaktır. Bu gibi durumları önlemek için снеск орттом operatörü kullanılmalıdır.

Production. Location tablosu üzerinde bir view oluşturalım.

```
CREATE VIEW Production.vw_Location
AS
SELECT LocationID, Name,
CostRate, Availability
FROM Production.Location;
```

Oluşturduğumuz view'e veri ekleyelim.

```
INSERT INTO Production.vw_Location(Name, CostRate, Availability)
VALUES('Dijibil Test',1.10,50.00);
```

Hazırladığımız vw_Location isimli view'de veri eklemeyi engelleyecek herhangi bir engel bulunmadığı için bu veri ekleme işlemi sorunsuz bir şekilde gerçekleşecektir.

Eklediğimiz kaydı listeleyelim.

```
SELECT *
FROM Production.vw_Location
WHERE Name = 'Dijibil Test';
```

	LocationID	Name	CostRate	Availability
1	61	Dijibil Test	1,10	50.00

VIEW İLE VERİLERİ DÜZENLEMEDE INSTEAD OF TRIGGER İLİŞKİSİ

View'ler tek tablo kaynak olarak kullanıldığında ve karmaşık sorgular içermediği taktirde bir tablodan farklı değildir. Bu tür view'lerde veri ekleme, güncelleme

ve silme işlemlerini gerçekleştirebilirsiniz. Ancak karmaşık sorgular içeren, JOIN ile birden fazla tabloyu birleştiren sorgular kullanıldığında bu işlemleri gerçekleştirmek bazı şart ve zorluklara tabi tutulur.

- View, birden fazla tablonun birlesimini iceriyorsa, bircok durumda Instead Of Trigger kullanmadan veri ekleme (Insert) ya da silme (Delete) islemini gerçekleştiremezsiniz. Veri güncelleme işleminde ise, tek tabloyu base tablo olarak kullanmak şartıyla Instead Of Trigger kullanmadan güncelleme gerçekleştirilebilir.
- Eğer view sadece bir tabloya bağlı ise ve view veri eklenecek tüm sütunları içeriyorsa ya da sütunlar **DEFAULT** değere sahipse, veri ekleme işlemini, view üzerinden Instead Of Trigger kullanmadan gerçekleştirebiliriz.
- View tek bir tabloya bağlı olsa da veri eklenecek sütun view'de gösterilmemisse ve **DEFAULT** değere de sahip değilse, bu durumda, view üzerinden veri eklemek için Instead Of Trigger kullanmak zorundasınız.

Trigger konusuna derinlemesine giriş yapmadığımız bu konuda Instead Of Trigger konusunu içermesinin sebebi; view ile trigger'lar arasındaki bağ ve zorunlulukları kavrayabilmenizdir. Özetlemek gerekirse; Instead Of Trigger, hangi işlem için tanımlandıysa onun yerine çalışan bir trigger türüdür. Bu trigger işlemi sonucunda işlemin ne yapacağını görebilir ve oluşacak herhangi bir sorunu çözmek için trigger'da önlem alınabilir.

JOIN İŞLEMİ OLAN VIEW'LERDE VERI DÜZENLEMEK

JOIN sorguları içeren view'lerde veri düzenleme işlemi gerçekleştirmek için Instead Of Trigger'lar kullanılmak zorundadır. Join, yapısı gereği birden fazla tabloda birden fazla sütun ve sorgu içerir. Bu nedenle veri düzenleme işlemi için gereken bilgilerde hatalar oluşması kaçınılmazdır. Microsoft, bu karmaşanın önüne geçmek için, varsayılan olarak çoklu tablo içeren view'lerde veri düzenlemeye izin vermez. Ancak bu işlemi kullanmak bir gereklilik ise Instead Of Trigger kullanabilirsiniz.

WITH CHECK OPTION KULLANIMI

Bir view ile oluşturulan SELECT sorgusu, base tabloyu görme yetkisi olmayan ancak kısıtlı bir veriye erişebilen bir view kullanma hakkı varsa ve bu yetkisiyle kullandığı view üzerinden veri ekleme işlemi gerçekleştirebilir. Sorgu başarıyla çalışabilir. Ancak bu eklediği veriyi bir daha göremez.

Bir başka deyişle, view kullanılarak eklenecek veri view'i oluşturan SELECT ve WHERE sorgusu sonucunda dönecek bir kayıt olmalıdır. Bu şartlara uymayan verinin eklenmesini engellemek için with CHECK OPTION kullanılır.

İNDEKSLENMİŞ VIEW'LER

İndekslenmiş view, clustered indeksler biçiminde maddeleştirilmiş, unique (benzersiz) değerler setine sahip view'dir. Bunun avantajı, view ile birlikte view'in temsil ettiği bilgiyi de elde ederek, çok hızlı arama sağlamasıdır.

Clustered olmak zorunda olan ilk indeksten sonra, SQL Server ilk indeksin işaret ettiği clustered key değerini referans alarak, view üzerinde ek indeksler oluşturabilir.

View üzerinde indeks kullanabilmek için bazı kısıtlamalar

- View schemabinding özelliğini kullanmak zorundadır.
- View tarafından referans gösterilen her fonksiyon **belirleyici** (deterministic) olmak zorundadır.
- View, referans gösterilen tüm nesnelerle aynı veritabanında olmak zorundadır.
- Sadece tablolar ve **UDF** (kullanıcı-tanımlı fonksiyonlar)'lere referans olabilir. View baska bir view'e referans olamaz.
- View herhangi bir kullanıcı-tanımlı fonksiyona referans gösteriliyorsa, view'ler de schema bağlantılı olmalıdır.
- View'de referans gösterilen tüm tablolar ve UDF'ler iki parçalı (dbo.Production gibi) isimlendirme kuralına uymak zorundadır. Ayrıca view ile sahibinin de aynı olması gerekir.
- View ve view'i oluşturan tüm tablolar oluşturulurken, ANSI NULLS ve QUOTED IDENTIFIER Özellikleri aktif olmalıdır. Eğer aktif değil ise SET komutu ile bunu yapabilirsiniz.

Örnek:

SET ANSI NULLS ON ya da SET ANSI NULLS OFF ile bu özellik aktif ya da pasif edilebilir.

View bölümünün başında hazırladığımız vw MusteriSiparisler view'ini ALTER ile yeniden düzenleyerek indeks kullanımına hazır hale getiriyoruz.

```
ALTER VIEW vw MusteriSiparisler
WITH SCHEMABINDING
AS
SELECT
 soh.SalesOrderID,
 soh.OrderDate,
 sod.ProductID,
 p.Name AS UrunAd,
 sod.OrderOtv,
 sod. UnitPrice AS BirimFiyat,
 sod.LineTotal AS SatirToplam
FROM
 Sales.SalesOrderHeader AS soh
 JOIN Sales.SalesOrderDetail AS sod
 ON soh.SalesOrderID = sod.SalesOrderID
 JOIN Production. Product AS p
 ON sod.ProductID = p.ProductID;
```

Bu view'i daha önce oluşturmadıysanız ALTER yerine CREATE komutu kullanarak, yeni bir view oluşturabilirsiniz.

Burada dikkat edilmesi gereken bir diğer özellik de view'i WITH SCHEMABINDING ile oluşturmuş olmamızdır. SCHEMABINDING indekslenmiş view'ler için bir gerekliliktir.

Şimdiye kadar yaptıklarımızla indeksli bir view'e henüz sahip olmasak da view'imizi indekslenebilir hale getirdik. Şimdi bu view'i kullanarak yeni bir indeks oluşturalım. İlk oluşturacağımız indeks hem unique hem de clustered olmak zorundadır.

```
CREATE UNIQUE CLUSTERED INDEX indexedvMusteriSiparisler
ON vw MusteriSiparisler(SalesOrderID, ProductID, UrunAd);
```

Hazırladığımız view ve indeks sorgumuza dikkat ederseniz 3. parametreyi UrunAd olarak belirttik. Bunu fark edebilmeniz için bilinçli olarak kullandım. Diğer SalesOrderID ve ProductID gerçek sütun isimleriyken UrunAd bir takma isim yani sanal bir isimdir. Ancak sorgu içerisinde bu isimlendirme ile belirttiğimiz için indeks içerisinde de bu ismi kullanmanız gerekir.

```
vw MusteriSiparisler(SalesOrderID, ProductID, UrunAd)
```


UrunAd yerine Name yazarak çalıştırdığınızda sorgu hata verecektir.

View'i çalıştırarak sorgu sonucunu inceleyelim.

SELECT * FROM vw MusteriSiparisler;

	SalesOrderID	OrderDate	ProductID	UrunAd	OrderQty	BirimFiyat	SatirToplam
1	43659	2005-07-01 00:00:00.000	709	Mountain Bike Socks, M	6	5,70	34.200000
2	43659	2005-07-01 00:00:00.000	711	Sport-100 Helmet, Blue	4	20,1865	80.746000
3	43659	2005-07-01 00:00:00.000	712	AWC Logo Cap	2	5,1865	10.373000
4	43659	2005-07-01 00:00:00.000	714	Long-Sleeve Logo Jersey, M	3	28,8404	86.521200
5	43659	2005-07-01 00:00:00.000	716	Long-Sleeve Logo Jersey, XL	1	28,8404	28.840400
6	43659	2005-07-01 00:00:00.000	771	Mountain-100 Silver, 38	1	2039,994	2039.994000
7	43659	2005-07-01 00:00:00.000	772	Mountain-100 Silver, 42	1	2039,994	2039.994000

View'i çalıştırdıktan sonra SSMS'de Query menüsünde Display Estamited Execution Plan menüsünü kullanarak hazırladığımız view'e ait Execution Plan'a ulaşabiliriz.

PARÇALI VIEW KULLANIMI

Parçalı view'ler, aynı yapılara sahip (eşteş) birden fazla tablodaki verilerin sonuçlarını birleştirerek tek kayıt kümesi olarak gösteren view'lerdir. Parçalı view'lerin birkaç farklı kullanım alanı mevcuttur. Örneğin; birden fazla ve farklı veri kaynağından alınan verileri birleştirerek tek bir tablo gibi görüntülenmesini sağlar.

Birden fazla şubesi bulunan bir firmanın, merkez şubesinde bulunan yönetim departmanı diğer subelerin siparis bilgilerini görüntüleyebilmek için parçalı view iyi bir cözüm olacaktır. Ayrıca bu subelerin farklı veritabanlarını kullanıyor olmaları parçalı view kullanımını engellemez. Bir şube SQL Server, diğeri Oracle ya da bir başka veritabanı yazılımı kullanıyor olabilir.

Parçalı view yapısının kullanıldığı bir diğer alan ise, yüksek veri yığınlarının bulunduğu tabloların belli kriterlere göre farklı tablolara ayrılabilmesini sağlamaktır. Örneğin; milyonlarca kayıt içeren bir tablo üzerinde sorgulama, raporlama işlemlerinin gerçekleştirilmesi uzun zaman ve kaynak tüketimine sebep olacağı gibi donanımsal anlamda da yönetimi zor olacaktır. Bu tür sorunların çözümünde parçalı view etkin olarak kullanılabilir.

Parçalı view oluşturmak için kullanılan genel söz dizimi;

CREATE VIEW view ismi WITH secenekler AS Sorgu ifadeleri UNION ALL SELECT ifadesi2

Birden fazla şubesi bulunan ve merkez şube tarafından, şube siparişlerinin takip edildiği bir sipariş takip sistemi geliştiriyoruz. Bu sistemin birden fazla kaynaktan veri almasını sağlayacak sorguyu hazırlayalım.

Öncelikle şubelerimizi oluşturup gerekli kayıtları girmeliyiz.

```
CREATE TABLE Department1Product
 DepartmentID
 TINYINT NOT NULL,
 ProductID
 INT,
 ProductName
 VARCHAR (50)
 ProductPrice
 MONEY,
 PRIMARY KEY (DepartmentID, ProductID),
 CHECK(DepartmentID = 1)
);
GO
INSERT INTO Department1Product
 (DepartmentID, ProductID, ProductName, ProductPrice)
VALUES
 (1,1,'İleri Seviye SQL Server', 50),
 (1,2,'İleri Seviye Oracle', 50);
```

Kayıt ekleme (Insert) işleminde, SQL Server özelliklerinden **multiple insert** (*çoklu ekleme*) özelliğini kullandık.

Şubemizde ürünlerle ilgili ProductID, ProductName, ProductPrice bilgilerinin ve ek olarak DepartmentID sütunumuz var. DepartmentID sütunu bizim parçalı yapı oluşturmamızı sağlayan sütundur. Şubelerimizi ayrı olarak sorgulayabilmek için DepartmentID sütununu kullanacağız.

Şimdi diğer şubemizi de tanımlayıp örnek kayıtlar ekleyelim.

```
CREATE TABLE Department2Product
 DepartmentID
 TINYINT NOT NULL,
 ProductID
 ProductName
 VARCHAR (50)
 ProductPrice
 MONEY,
 PRIMARY KEY (DepartmentID, ProductID),
 CHECK(DepartmentID = 2)
);
GO
INSERT INTO Department2Product
 (DepartmentID, ProductID, ProductName, ProductPrice)
VALUES (2,1,'İleri Seviye Java', 50),
 (2,2,'İleri Seviye Android', 50);
```

Şubelerimizin tablolarını oluşturarak örnek kayıtlarımızı ekledik. Şimdi merkez şubemizden bu verileri görüntüleyebilmek, parçalı view yapısını tamamlayabilmek için gerekli view'i oluşturalım.

```
CREATE VIEW pw_ManagementDepartment_Product
AS
SELECT * FROM Department1Product
UNION ALL
SELECT * FROM Department2Product
```

Artık oluşturduğumuz pw_ManagementDepartmentProducts view'i çalıştırarak tüm şubelerimizdeki kayıtları görüntüleyebiliriz.

SELECT * FROM pw ManagementDepartment Product;

	DepartmentID	ProductID	ProductName	Product Price
1	1	1	lleri Seviye SQL Server	50,00
2	1	2	lleri Seviye Oracle	50,00
3	2	1	lleri Seviye Java	50,00
4	2	2	lleri Seviye Android	50,00

Şubelerimizi oluşturarak merkez şubemizden ürünleri listelemeyi gerçekleştirdik. Dikkat ederseniz şuan sadece şubelerden kayıt girişi yapılabiliyor. Ancak gerçek uygulamada merkez şube bu tablolara müdahale ederek kayıt ekleyebilmelidir. Tablolara kayıt eklemek için oluşturduğumuz view'i kullanabiliriz.

```
INSERT INTO pw_ManagementDepartmentProducts
 (DepartmentID, ProductID, ProductName, ProductPrice)
VALUES
 (1,3,'İleri Seviye Robot Programlama','50'),
 (1,4,'İleri Seviye Yapay Zeka','55'),
 (2,3,'İleri Seviye PHP','40'),
 (2,4,'İleri Seviye JSP','40');
```

Buraya kadar herhangi bir hata ve sorun ile karşılaşmadık. Peki, merkez şubeden veritabanında daha önceden var olan bir ürünü tekrar ekemeye çalışsaydık ne olurdu? Merkez şube için oluşturduğumuz view'i kullanarak var olan bir kaydı tekrar eklemeye çalışalım.

Bu sorgu sonucunda şube tablolarındaki kısıtlamalardan dolayı, bu verinin var olduğunu ve tekrar eklenemeyeceğini belirten aşağıdakine benzer bir hata alırız.

```
Violation of PRIMARY KEY constraint 'PK__Departme__794757A37141AFB4'. Cannot insert duplicate key in object 'dbo.Department2Product'. The duplicate key value is (2, 1).
```

PARÇALI VIEW KULLANILIRKEN DİKKAT EDİLMESİ GEREKENLER

- Parçalı view'de kullanılan tablolarda IDENTITY sütun bulunmamalıdır.
- UNION ALL ifadesi parçalı view için önemlidir. Bu nedenle parçalı view'lerde UNION ALL ifadesinin şartlarının sağlanması gerekir. Yani birleştirilecek sonucların alındığı tablolardaki alanlar tür ve sıralama uyumlu döndürülmelidir.
- Parçalı view'de kullanılacak tablo için Ayırıcı Sütun (partitioning column) bulunmalıdır. Örneğimizde kullandığımız DepartmentID gibi bir ayırıcı sütun çözüm olabilir. Ayırıcı sütun hesaplanan bir sütun olamaz. Kayıt işlemlerinin kontrolü için örneğimizde oluşturduğumuz gibi ayırıcı sütun bir CHECK CONSTRAINT tanımı ile denetlenmelidir. Örneğimizdeki son kayıt ekleme işlemindeki hatayı hatırlayın.
- Birden fazla bağlı sunucu üzerindeki tabloyu bir araya getirerek parçalı view oluşturulabilir. Ancak öncelikle bu tabloları barındıran dağıtık sunucuların SQL Server'da tanımlanmış olmalıdır.

VIEW'LARI KALDIRMAK

Mevcut view'ları basit bir DROP sorgusu ile kaldırabiliriz (silmek).

DROP VIEW view ismi

Müşteri siparişleri için hazırladığımız view'ı kaldıralım.

DROP VIEW vw_MusteriSiparisler;

SSMS ILE VIEW OLUŞTURMAK VE YÖNETİMİ (VİDEO)