

T.C. MİLLÎ EĞİTİM BAKANLIĞI

BİLİŞİM TEKNOLOJİLERİ

AĞ VERİ TABANI YÖNETİMİ 481BB0099

- Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.
- PARA İLE SATILMAZ.

İÇİNDEKİLER

AÇIKLAMALAR	ii
GÍRİŞ	1
ÖĞRENME FAALİYETİ–1	3
1. VERİ BÜTÜNLÜĞÜ	3
1.1. Görünümler (View)	3
1.1.1. Yeni Görünüm Oluşturma	4
1.1.2. Görünümü Güncelleme	8
1.1.3. Görünümü Silme	9
1.2. Tetikleyiciler (Trigger)	9
1.2.1. Yeni Tetikleyici Oluşturma	10
1.2.2. Tetikleyiciyi Düzenleme	13
1.2.3. Tetikleyici Silme	14
1.3. Saklı Yordamlar (Stored Procedures)	14
1.3.1. Saklı Yordam Oluşturmak	15
1.3.2. Saklı Yordamlarda Değişiklik Yapmak	16
1.3.3. Saklı Yordamı Silmek	18
1.3.4. Değer Alan Alt Yordamlar	18
UYGULAMA FAALİYETİ	21
ÖLÇME VE DEĞERLENDİRME	25
ÖĞRENME FAALİYETİ–2	
2. VERİ TUTARLILIĞI	
2.1. Kısıtlayıcı (Constraint)	26
2.2. Kısıtlayıcı Türleri	
2.2.1. Birincil Anahtar Kısıtlayıcı (Primary Key Constraint)	27
2.2.2. Tekil Alan Kısıtlayıcı (Unique Constraint)	
2.2.3. Yabancıl Anahtar Kısıtlayıcı (Foreign Key Constraint)	
2.2.4. Varsayılan Kısıtlayıcı (Default Constraint)	
2.2.5. Kontrol Kısıtlayıcı (Check Constraint)	
2.3. Kısıtlayıcıları Düzenlemek	
2.4. Kısıtlayıcıları Silmek	
2.5. Varsayılan (Default) Nesnesi Oluşturmak	32
2.6. Rol (Rule) Oluşturmak	32
UYGULAMA FAALİYETİ	
ÖLÇME VE DEĞERLENDİRME	37
MODÜL DEĞERLENDİRME	
CEVAP ANAHTARLARI	40
KAYNAKÇA	41

AÇIKLAMALAR

KOD	481BB0099			
ALAN	Bilişim Teknolojileri			
DAL/MESLEK	Veritabanı Proğramcılığı			
MODÜLÜN ADI	Ağ Veritabanı Yönetimi			
MODÜLÜN TANIMI	Ağ veritabanı yönetimi ile ilgili bilgilerin verildiği öğrenme materyalidir.			
SÜRE	40/32			
ÖN KOŞUL	Ağ Veri Tabanında Temel Tablo İşlemleri" modülünü tamamlamış olmak			
YETERLİK	Ağ Veritabanı Yönetimini Sağlamak			
MODÜLÜN AMACI	Genel Amaç Öğrenci bu modül ile gerekli ortam sağlandığında; görünüm, tetikleyici, alt program ve indisleri düzenleme, kullanıcı rollerini ve kullanıcı tanımlı veri tiplerini düzenleme, kural ve varsayılan değerleri düzenleme işlemlerini yapabileceksiniz. Amaçlar 1. Veri bütünlüğünü sağlayabilecektir. 2. Veri tutarlılığını sağlayabilecektir.			
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam: Bilgisayar Laboratuvarı Donanım: Bilgisayar, lisanslı ağ veritabanı yazılımları			
ÖLÇME VE DEĞERLENDİRME	Modülün içinde yer alan her faaliyetten sonra verilen ölçme araçları ile kazandığınız bilgileri ölçerek kendi kendinizi değerlendireceksiniz. Öğretmen, modülün sonunda, size ölçme aracı (test, çoktan seçmeli, doğru-yanlış, vb.) kullanarak modül uygulamaları ile kazandığınız bilgi ve becerileri ölçerek değerlendirecektir.			

GİRİŞ

Sevgili Öğrenci,

Son yıllarda yapılan birçok proje, çok sayıda bilgisayar tarafından kullanılabilecek şekilde tasarlanmaktadır. Bu, ağ ortamında birden fazla kullanıcının aynı proje üzerinde çalışabilmesine olanak vermektedir. Bu işlemleri çok sık kullandığınız veritabanı programıyla da yapabileceğiniz gibi ağ ortamında güvenlik ve hızlı erişim açısından en iyi sonucu veren SQL Server veritabanıyla da yapabilirsiniz. Bu program, milyonlarca kaydın olduğu tablolar üzerinde işlem yaparken tüm kullanıcılara hitap edebilmekte ve istenilen sorgu sonuçlarını en hızlı şekilde elde edebilmenizi sağlamaktadır.

Bu modülle, ağ veritabanı için veri bütünlüğünü sağlamayı ve kısıtlamalar oluşturmayı, oluşturulan bu kısıtlamaları yönetmeyi, saklı prosedür tanımlamayı ve bunları sorgu içinde kullanabilmeyi öğreneceksiniz.

ÖĞRENME FAALİYETİ-1

AMAÇ

Bu öğrenme faaliyetinde, görünüm, tetikleyici ve saklı yordamları kullanarak veri bütünlüğünü sağlayabileceksiniz.

ARAŞTIRMA

Veri bütünlüğü sağlanmayan bir veritabanında ne gibi sorunlarla karşılaşılabilir? Araştırıp maddeler halinde listeleyiniz.

1. VERİ BÜTÜNLÜĞÜ

Veritabanı içinde bir tabloda veri güncelleme, silme veya ekleme gibi işlemler yapılırken diğer tablo ya da tablolardaki verilerin de birbirleriyle uyum içinde olması gerekmektedir. Bu amaç doğrultusunda; veri tutarlılığının kaybolmamasının garanti altına alınması, veri bütünlüğü olarak adlandırılır.

Veri bütünlüğü, iki farklı yöntemle sağlanabilir:

Tanımlanabilir veri bütünlüğü: Tanımlanan nesnelerin kendi özellikleri sayesinde sağlanabilen veri bütünlüğüdür.

Prosedürel (programsal) veri bütünlüğü: Bir programlama mantığıyla bütünlüğün tasarlanması gerekir. SQL'de bu yaklaşım ise trigger (tetikleyiciler), stored procedure (saklı yordamlar) veya programcı kodlarıyla yapılır.

Tanımlanabilir veri bütünlüğü, prosedürel veri bütünlüğüne göre daha kullanışlı ve denetlenebilirdir. Ancak, tanımlanabilir veri bütünlüğünün kullanılamadığı durumlarda prosedürel veri bütünlüğü kullanılır.

1.1. Görünümler (View)

Görünüm (view), sorguları basitleştirmek, erişim izinlerini düzenlemek, farklı sunuculardaki benzer verileri karşılaştırmak ve bazen sorgu süresini kısaltmak için kullanılan, aslında var olmayan, SELECT ifadesi ile tanımlanmış sanal tablolardır.

Görünümler:

Karmaşık sorguları basitleştirmek, Sorgu süresini kısaltmak ve ağ üzerindeki trafiği düşürmek, Erişim izinlerini düzenlemek, Farklı sunuculardaki benzer verileri karşılaştırmak için kullanılır.

1.1.1. Yeni Görünüm Oluşturma

Görünüm (view) oluşturmak için Object Explorer penceresinden veya T-SQL komutlarından faydalanabiliriz.

Object Explorer penceresinde New View seçeneği ile;

Object Explorer penceresinde çalışacağımız veritabanı düğümünü açıyoruz. Alt düğümlerden **Views** düğümü üzerinde sağ tuşa tıklayarak açılan menüden **New View** seçeneğini tıklıyoruz.

Resim 1.1: Object Explorer penceresi

Karışımıza veritabanı üzerinde tanımlanmış tabloların listesinin bulunduğu **Add Table** penceresi gelecektir. Bu pencereden hangi tablo üzerinde işlem yapacaksak onu seçerek **Add** butonuna basıyoruz.

Resim1.2: Add Table penceresi

Biz Bilişim Teknolojileri alanındaki öğrencileri listeleyen bir görünüm oluşturacağımızı düşünelim. Dolayısıyla tablo listesinden tblOgrenciBilgileri tablosunu seçelim. Tabloyu seçip Add butonuna tıkladıktan sonra pencereyi kapatmak için Close butonuna tıklayalım.

Eklediğimiz tabloda varolan ve görünüm(view) içinde kullanacağımız alanları seçiyoruz. Alan adları yanındaki kutucuklara işaret koydukca **select** ifadesinin otomatik olarak oluştuğunu göreceksiniz.

Resim 1.3: Tablo alanları seçimi penceresi

Bilişim Teknolojileri alanındaki öğrencileri listeleyeceğimize göre ogrenciAlan sütununun **Filter** özelliğine **1**(tblAlanlar tablosunda Bilişim Teknolojileri alanına karşılık gelen alanID değeri kaç ise) değerini giriyoruz. Biz bu değeri girdikten sonra **WHERE** cümlesinin otomatik olarak oluşturulduğuna dikkat etmeliyiz.

Resim 1.4: Seçilen alanların görünüm ve filtre uygulama penceresi

Tüm bu işlemleri tamamladıktan sonra **kaydet** butonuna tıklayıp görünümümüze bir ad vererek kayıt işlemini tamamlıyoruz.

Resim 1.5: Görünüme ad verme penceresi

View Designer araç çubuğu üzerindeki **Execute SQL** butonuna basarak oluşturduğumuz görünümün sonucunu görebilirsiniz.

Resim 1.6: Execute SQL butonu

T-SQL komutları ile

Genel kullanımı aşağıdaki gibidir.

```
CREATE VIEW view_adi
AS
SELECT sütun_adlari
FROM tablo adi
```

Object Explorer ile gerçekleştirdiğimiz örneği T-SQL komutları ile de uygulayalım:


```
CREATE VIEW View_Bilisim_Liste_TSQL
AS
SELECT ogrenciNo, ogrenciAd, ogrenciSoyad, ogrenciAlan
FROM dbo.tblOgrenciBilgileri
WHERE (ogrenciAlan = 1)
```

Komut yapımızı oluşturduktan sonra Execute butonuna basarak görünümümüzün oluşturulmasını sağlıyoruz.

Resim 1.7: Execute butonu

Oluşturduğumuz bu görünümü çalıştırıp sonucu görmek için yeni bir sorgu penceresi açıyoruz. Sorgu penceremize aşağıdaki SQL cümlesini yazıp Execute butonuna basıyoruz.

Resim 1.8: Görünüm sorugusu sonuç ekranı

1.1.2. Görünümü Güncelleme

Daha önce oluşturduğumuz bir görünümü güncellemek için de Object Explorer penceresinden veya T-SQL komutlarından faydalanabiliriz.

Object Explorer penceresinde Design seçeneği ile

Views düğümü altında listelenen görünümlerden güncellemek istediğimizin üstünde sağ tuşa tıklayarak açılan menüden **Design** seçeneğini seçiyoruz.

Resim 1.9: Object Explorer penceresi Görünüm listesi

Karşımıza görünümü oluştururken ki pencere gelecektir. Gerekli düzenlemeleri yaptıktan sonra güncellemenin geçerli olması için kaydet butonuna tıklayarak görünümü kayıt ediyoruz.

T-SQL komutları ile

Genel kullanımı aşağıdaki gibidir:

```
ALTER VIEW view adi
WITH secenekler
AS
SELECT sütun adlari
```

Daha önce oluşturduğumuz View_Bilisim_Liste_TSQL görünümünde Bilişim Teknolojileri alanında okuyan öğrenciler listeleniyordu. Görünümümüzü öğrenci numarası 150 den küçük olanları listeleyecek şekilde değiştirelim.

```
ALTER VIEW View_Bilisim_Liste_TSQL AS

SELECT ogrenciNo, ogrenciAd, ogrenciSoyad, ogrenciAlan
FROM dbo.tblOgrenciBilgileri
WHERE (ogrenciNo < 150)
```

Komut yapımızı oluşturduktan sonra Execute butonuna tıklayarak görünümümüzün güncellenmesini sağlıyoruz.

1.1.3. Görünümü Silme

Object Explorer penceresinde Delete seçeneği ile

Views düğümü altında listelenen görünümlerden silmek istediğimizin üzerinde sağ tuşa tıklıyoruz. Açılan menüden **Delete** seçeneğini seçiyoruz. Karşımıza çıkan pencerede OK butonuna tıklayarak silme islemini gerçeklestiriyoruz.

T-SQL komutları ile

Genel kullanımı aşağıdaki gibidir:

```
DROP VIEW view_adi
```

Daha önce oluşturduğumuz View_Bilisim_Liste_TSQL görünümünü silelim.

```
DROP VIEW View Bilisim Liste TSQL
```

1.2. Tetikleyiciler (Trigger)

Bir tabloda yapılan değişikliğin, diğer bir tabloyu etkilemesini sağlamak amacıyla kullanılan yapılara **tetikleyici** (trigger) denir. 3 çeşit tetikleyici yapısı vardır:

Ekleme tetikleyicisi (INSERT Trigger): Bir tabloda ekleme işlemi yapıldığında diğer tablonun bu işlemden etkilenmesi istendiğinden kullanılır. Silme tetikleyicisi (DELETE Trigger): Bir tabloda silme işlemi gerçekleştirildiğinde diğer tablonun bu işlemden etkilenmesi istendiğinde kullanılır. Güncelleme tetikleyicisi (UPDATE Trigger): Bir tabloda güncelleme işlemi gerçekleştirildiğinde diğer tablonun bu işlemden etkilenmesi istendiğinde kullanılır.

1.2.1. Yeni Tetikleyici Oluşturma

```
Genel yapısı aşağıdaki gibidir.
CREATE TRIGGER tetikleyici_adi
ON tablo_adi
FOR INSERT, DELETE, UPDATE /*Trigger Türü*/
AS
BEGIN
/*Yazmak istediğimiz sql komutları*/
END
```

Ekleme tetikleyicisi oluşturma (INSERT Trigger)

Tetikleyici oluşturacağımız tabloda herhangi bir kayıt ekleme işlemi olursa bir başka tablonun da bu kayıttan etkilenmesini istediğimiz durumlarda kullanılır.

Örnek:

Daha önceki modüllerde oluşturduğumuz tablolar üzerinde işlemler yapacağız. Öğrenci bilgilerini tuttuğumuz tblOgrenciBilgileri tablomuza yeni bir öğrenci kaydı eklediğimizde öğrenci devamsızlıklarının tutulduğu tblDevamsizlik tablosunda da bu öğrenciye ait bir kaydın olması istenmektedir. Baktığımızda iki işlem gibi görünen bu işlemi tetikleyici aracılığıyla tek işleme düşürebiliriz.


```
CREATE TRIGGER Trigger_Devamsizlik_Ekle
ON tblOgrenciBilgileri
FOR INSERT
AS
BEGIN
DECLARE @ogrenciID int
SELECT @ogrenciID = ogrenciID FROM inserted
INSERT INTO tblDevamsizlik(ogrenciId, devamsizlik) VALUES (@ogrenciID, 0)
END
```

Kod		Açıklama		
➤ CREATE	ΓRIGGER	Trigger_Devamsizlik_Ekle adında yeni		
Trigger_Devamsizlik_Ekle		bir tetikleyici tanımlıyoruz.		
ON tblOgrenciBilgileri		Tetikleyicimizin tetikleneceği tabloyu		
		belirtiyoruz.		
➤ FOR INSERT		➤ Tetikleyici türünün kayıt ekleme		
		olduğunu belirtiyoruz. SQL Server kayıt		
		ekleme anında inserted adında bir tablo		
		oluşturur.		
➤ DECLARE @ogrenciID int		int tipinde bir değişken tanımlıyoruz.		
> SELECT @ogrenciID =	ogrenciID	➤ Kayıt ekleme esnasında tablomuzun		
FROM inserted		ogrenciID sütununa atanan değeri		
		tanımlamış olduğumuz değişken üzerine		
		aktarıyoruz.		
> INSERT	INTO	➤ tblOgrenciBilgileri tablomuza yeni bir		

tblDevamsizlik(ogrenciId, devamsizlik) VALUES (@ogrenciID, 0)

kayıt eklendiği zaman tblDevamsizlik tablosuna da kayıtla ilgili yeni bir kayıt ekliyoruz.

Kod bloğumuzu tamamladıktan sonra Execute komutu ile çalıştırıyoruz. Tetikleyicimiz oluşturulduktan sonra tblOgrenciBilgileri tablomuza herhangi bir öğrenci kayıt ettiğimizde otomatik olarak tblDevamsizliklar tablosunda da eklenen öğrenciye ait bir kayıt oluşturulacaktır. Bir tablo için oluşturulmuş tetikleyicilerin listesini o tablo altındaki düğümlerden Triggers düğümü altında görebilirsiniz.

Resim 1.10: Object Explorer penceresi Tetikleyici listesi

Şimdi yeni bir sorgu penceresi açıp tblOgrencibilgileri tablomuza yeni bir kayıt ekleyelim ve sonucu görelim.

INSERT INTO tblOgrenciBilgileri(ogrenciNo,ogrenciAd,ogrenciSoyad,ogrenciAlan,veliId)
VALUES (201,'Aslan','Günes',1,1)

	Results 🛅	Messages				
	ogrencilD	ogrenciNo	ogrenciAd	ogrenciSoyad	ogrenciAlan	velild
1	1	121	Ahmet	Güneş	1	1
2	2	122	Mustafa	Yıldız	1	2
3	3	123	Ayşe	Güneş	2	1
4	5	200	Fatma	Yıldız	2	2

Resim 1.11: tblOgrenciBilgileri tablosunun kayıt eklenmeden önceki durumu

	Results Messages									
	ogrencilD	ogrenciNo	ogrenciAd	ogrenciSoyad	ogrenciAlan	velild				
1	1	121	Ahmet	Güneş	1	1				
2	2	122	Mustafa	Yildız	1	2				
3	3	123	Ayşe	Güneş	2	1				
4	5	200	Fatma	Yıldız	2	2				
5	6	201	Aslan	Güneş	1	1				

Resim 1.12: tblOgrenciBilgileri tablosunun kayıt eklendikten sonraki durumu

	Results	1	Messages	
	devam	ID	ogrencild	devamsizlik
1	1		1	5
2	2		2	7
3	4		3	4
4	5		5	12

Resim 1.13: tblDevamsizlik tablosunun kayıt eklenmeden önceki durumu

	Results Messages							
	devamID	ogrencild	devamsizlik					
1	1	1	5					
2	2	2	7					
3	4	3	4					
4	5	5	12					
5	6	6	0					

Resim 1.14: tblDevamsizlik tablosunun kayıt eklendikten sonraki durumu Silme tetikleyicisi oluşturma (DELETE Trigger)

Tetikleyici oluşturacağımız tabloda herhangi bir kayıt silme işlemi olursa bir başka tablonun da bu işlemden etkilenmesini istediğimiz durumlarda kullanılır.

Örnek:

tblOgrenciBilgileri tablomuzda yer alan bir öğrencinin okulla ilişiğinin kesildiğini ve bilgilerinin tablodan silindiğini düşünelim. Dolayısıyla bu öğrenciye ait devamsızlık ve sosyal kulüp bilgilerinin de silinmesi gerekmektedir. Tek tek tablolarda bu kayıtı arayıp silmek yerine tetikleyici tanımlayarak bu işleri daha kolay halledilebilir bir duruma getirebiliriz.

```
CREATE TRIGGER Trigger_Ogrenci_Sil
ON tblOgrenciBilgileri
FOR DELETE
AS
BEGIN
DECLARE @ogrenciID int
SELECT @ogrenciID = ogrenciID FROM deleted
DELETE FROM tblDevamsizlik WHERE ogrenciId = @ogrenciID
DELETE FROM tblKulupOgrenci WHERE ogrenciId = @ogrenciID
END
```

Kod bloğumuzu oluşturduktan sonra Execute butonuna basarak tetikleyicimizi oluşturuyoruz. tblOgrenciBilgileri tablomuzdan bir kayıt silindiği zaman tblDevamsizlik ve tblKulupOgrenci tablolarımızda da bu kayıtla ilgili kayıtlar silinecektir.

Güncelleme tetikleyicisi oluşturma (UPDATE Trigger)

Tetikleyici oluşturacağımız tabloda herhangi bir kayıt güncelleme işlemi olursa bir başka tablonun da bu işlemden etkilenmesini istediğimiz durumlarda kullanılır.

Örnek:

Veli bilgilerinin tutulduğu tblVeliBilgileri tablosunda bir velinin soyadının değiştirildiğini düşünelim. Öğrenci bilgilerinin tutulduğu kayıtlarda bu veliyle ilişkili öğrencilerin soyadının da değiştirilmesi gerektiğini farz edelim.

```
CREATE TRIGGER Trigger_Veli_Guncelle ON tblVeliBilgileri

FOR UPDATE

AS

BEGIN

DECLARE @degisenSoyad nvarchar(50), @veliId int

SELECT @veliId = veliID from deleted

SELECT @degisenSoyad = veliSoyad from inserted

UPDATE tblOgrenciBilgileri SET ogrenciSoyad = @degisenSoyad WHERE veliId = @veliId


END
```

Burada bilmeniz gereken update triggerin insert ve delete triggerdan biraz daha farklı çalışmasıdır. Update triggerda direk bir güncelleme işlemi olmaz. Güncelleme yapabilmek için önce güncellenen tabloyu siler ve daha sonra güncellenmiş şekli ile tabloyu tekrar ekler.

1.2.2. Tetikleyiciyi Düzenleme

Düzenlemek istediğimiz tetikleyici üzerinde sağ tuşa tıklıyoruz. Açılan menüden **Modify** seçeneğini seçiyoruz. Tetikleyicimize ait SQL komutların bulunduğu yeni bir sorgu penceresi açılacaktır. Burada gerekli düzenlemeleri yaptıktan sonra Execute butonuna basarak düzenlemenin geçerli olmasını sağlamalıyız.

Modify (düzenle) komutunu verdiğinizde ise tetikleyici, ALTER komutu ile açılacaktır. Daha önceden de bildiğiniz gibi ALTER, var olan tablo, tetikleyici gibi nesneler üzerinde değişiklik yapmak için kullanılan komuttu. Daha önceden oluşturulmuş tetikleyiciyi düzenlerken yeni bir sorgu sayfası açıp Modify komutunu kullanmadan da ALTER komutu ile tetikleyiciyi yeniden yazarak düzenleyebilirsiniz. Ancak bu önerilmez.

Resim 1.15: Object Explorer penceresi Tetikleyici düzenleme

1.2.3. Tetikleyici Silme

Object Explorer penceresinde Delete seçeneği ile;

Triggers düğümü altında listelenen tetikleyicilerden silmek istediğimizin üzerinde sağ tuşa tıklıyoruz. Açılan menüden **Delete** seçeneğini seçiyoruz. Karşımıza çıkan pencerede OK butonuna tıklayarak silme islemini gerçeklestiriyoruz.

T-SQL komutları ile;

Genel kullanımı aşağıdaki gibidir.

```
DROP TRIGGER tetikleyici adi
```

Daha önce oluşturduğumuz Trigger Devamsizlik Ekle tetikleyicisini silelim.

```
DROP TRIGGER Trigger Devamsizlik Ekle
```

1.3. Saklı Yordamlar (Stored Procedures)

Stored Procedure SQL Server üzerinde önceden derlenmiş olup saklanan SQL ifadeleridir. Önceden derlenmiş olarak bulunduklarından her türlü sorgulamada en iyi performansı verirler. SQL Server' da sistem tarafından "sp_" ile başlayan isimlerle tanımlanmış bir çok yordam mevcuttur. Bunlar daha çok yönetim amaçlı olarak sistem tablolarından bilgi toplamak için kullanılırlar.

Saklı yordamlar;

- Parametre alabilirler,
- Başka altyordamları çağırabilirler,

Kedisini çağıran bir altyordam veya toplu işleme başarılı olduğunu ya da olamadığını, hata oluşması durumunda hatanın nedenini bir durum değeri olarak döndürebilirler.

Parametrelerin değerlerini kendisini çağıran bir altyordam döndürebilirler.

Altyordamların oluşturulmasının nedeni, sıkça yapılan işlemlerin bir defa yazılarak program akışına göre tekrar tekrar kullanılmasını sağlamaktır. Böylece, kod yazımı ve programlama kolaylaştırılmış olur.

Saklı yordamlar diğer programlama dillerindeki fonksiyonlara (function) denk gelmektedir. Oluşturulan bir saklı yordama ana programdan bir komut ile ulaşılabilir.

1.3.1. Saklı Yordam Oluşturmak

Stored Procedure'ün oluşturulma şekli aşağıdaki gibidir.

```
CREATE PROC [ EDURE ] prosedür_adı
AS
T-SQL ifadeleri
GO
```

Oluşturacağınız saklı yordamlar ile sistemin saklı yordamlarının karışmamasına dikkat ediniz.

Saklı yordam oluşturabilmek için **sysadmin, db_owner veya dll_admin** rolüne sahip olmanız gerekir.

Bir saklı yordam; CREATE DEFAULT, CREATE PROCEDURE, CREATE RULE, CREATE TRIGGER ve CREATE VIEW ifadelerini içeremez. Ancak, her nesneden veri alabilir.

Örnek

bilOgrenciBilgileri tablosunda veliId'si 1 olan öğrencileri listeleyen bir store procedure oluşturalım.

	ogrenciID	ogrenciNo	ogrenciAd	ogrenciSoyad	ogrenciAlan	velild
1	1	121	Ahmet	Güneş	1	1
2	2	122	Mustafa	Yıldız	1	2
3	3	123	Ayşe	Güneş	2	1
4	5	200	Fatma	Yildiz	2	2

Resim 1.16: tblOgrenciBilgileri tablosunda bulunan kayıtların listesi

butonuna tıklayarak yeni bir sorgu penceresi açalım. Sorgu penceresinde SQL kod bloğumuzu aşağıdaki gibi oluşturalım.

```
CREATE PROC usp_VeliOgrenciListe
AS
 SELECT * FROM tblOgrenciBilgileri WHERE veliId = 1
GO
```

Şimdi Execute butonuna tıklayarak veya klavyeden F5 tuşuna basarak sorgumuzu çalıştıralım.

Çalıştırdıktan sonra sonuç penceresinde herhangi bir liste oluşmayacaktır. Biz burada sadece ağ veritabanı yazılımımıza yeni bir store procedure tanımladık.

Tanımlamış olduğumuz store procedure listesine **Programmability** düğümü altında yer alan **Stored Procedures** düğümünden erişebiliriz.

Resim 1.17: Object Explorer penceresi Saklı Yordam listesi

Tanımlamış olduğumuz saklı yordamı çalıştırmak için **EXEC** komtunu kullanırız. Şimdi tanımladığımız usp_VeliOgrenciListe saklı yordamını çağıralım ve sonucu görelim.

Yeni bir sorgu penceresi açalım. Sorgu penceremize aşağıdaki komutu yazalım.

```
EXEC usp VeliOgrenciListe
```

Execute butonuna tıklayarak veya klavyeden F5 tuşuna basarak sorgumuzu çalıştıralım. Sorgumuzu çalıştırdıktan sonra sonuç penceresinde aşağıdaki gibi bir liste oluşacaktır.

	_	_	ogrenciAd	ogrenciSoyad	ogrenciAlan	velild
1	1	121	Ahmet	Güneş	1	1
2	3	123	Ayşe	Güneş	2	1

Resim 1.18: usp VeliOgrenciListe Saklı Yordamı sonuç ekranı

1.3.2. Saklı Yordamlarda Değişiklik Yapmak

Saklı yordamlarda değişiklik yapmak için **ALTER** komutu kullanılır.

Genel Kullanımı

```
ALTER PROC [EDURE] prosedür_adı
AS
T-SQL ifadeleri
GO
```

Bir Stored Procedure'de değişiklik yapabilmek için önce kaynak kodunun alınması ve bir Query ekranına kopyalanıp düzenlenmesi gerekir.

Örnek:

- usp_VeliOgrenciListe adı prosedürümüzde veliId'si 1 olan öğrencileri listelemiştik. Bu prosedürü veliId'si 2 olan öğrencileri listeleyecek şekilde değiştirelim.
- Oluşturduğunuz "usp_VeliOgrenciListe" adındaki Stored Procedure üzerinde fareyle sağ tıklıyoruz ve açılan menüden Modify seçeneğini seçiyoruz.

Resim 1.19: Object Explorer penceresi saklı yordam düzenleme

Modify komutunu verince kodlar bir Query sayfası şeklinde ekrana gelecektir. Üzerinde gerekli değişiklikleri yapınız ve Execute (F5) ediniz.

Execute işleminin sorunsuz bir şekilde gerçekleştiğini Messages penceresinde görebilirsiniz.

Resim 1.20: Mesaj penceresi

Yeni bir Query ekranı açınız ve Stored Procedure'ün çalışması için gerekli kodu yazınız.

EXEC usp_VeliOgrenciListe

➤ usp_VeliOgrenciListe stored procedure'ü işletilecek ve sonuçlar Results penceresinde size gösterilecektir.

Resim 1.21: usp VeliOgrenciListe saklı yordam sonuç ekranı

1.3.3. Saklı Yordamı Silmek

Var olan bir saklı yordamı silmek için **DROP** komutunu kullanmak gereklidir. DROP komutundan sonra saklı yordamın sahibinin adı ve saklı yordamın adı yazılmalıdır.

Genel Kullanımı

DROP PROC sahip.prosedür adı

Örnek

DROP PROC dbo.usp VeliOgrenciBilgileri

1.3.4. Değer Alan Alt Yordamlar

Stored Procedure'lerin daha etkin kullanılabilmesi ve işlevsel bir hale gelebilmesi için dışarıdan değer almalarına ihtiyaç duyulur. Bu nedenle girdi parametreleri (Input Parameter) kullanılır

Stored Procedure'nin aldığı değer Query'den gelen değerdir. Gönderilen değeri karşılayacak bir değişken Stored Procedure'de tanımlanmalıdır.

Örnek

Daha önce oluşturduğumuz "usp_VeliOgrenciListe" stored procedure'ünde veliId bilgisini kendimiz yazıyorduk. Şimdi ise veliId bilgisini dışarıdan veri olarak gönderelim.

```
CREATE PROC usp_VeliOgrenciListeInputValue
@veliId int
AS
 SELECT * FROM tblOgrenciBilgileri WHERE veliId = @veliId
GO
```

veliId adında bir değişken tanımladık. Sorgumuzda karşılaştırma yaparken bu değeri kullandık. "usp_VeliOgrenciListeInputValue" stored procedure "ümüzü çağıralım.

veliId değeri 1 verildiğinde;

```
EXEC usp_VeliOgrenciListeInputValue 1
Sonuç;
```

	Results		Messages				
	ogreno	dlic	ogrenciNo	ogrenciAd	ogrenciSoyad	ogrenciAlan	velild
1	1		121	Ahmet	Güneş	1	1
2	3		123	Ayşe	Güneş	2	1

Resim 1.22: usp_VeliOgrenciListeInputValue Saklı Yordam sonuç ekranı

veliId değeri 2 verildiğinde;

```
EXEC usp_VeliOgrenciListeInputValue 2
Sonuç;
```

III Results									
	ogrenciID		ogrenciAd	ogrenciSoyad	ogrenciAlan	velild			
1	2	122	Mustafa	Yıldız	1	2			
2	5	200	Fatma	Yildiz	2	2			

Resim 1.23: usp VeliOgrenciListeInputValue saklı yordam sonuç ekranı

Stored Procedure'e gelen parametrelerin isteğe bağlı olması istenebilir. Bu gibi durumlarda Stored Procedure'de tanımlanan değişkene default değer atanması yapılır. Stored Procedure'e gelen parametreye değer atanmazsa, tanımlanan değişkene atanan default değer işleme tabi tutulur. Stored Procedure'de bir default değer atayacaksanız bu değer, bir sabit olması gerekir.

Örnek

Bir sınıftaki öğrencilerin bilgilerinin tutulduğu bir tabloda öğrenci adlarının içerisinde "a" harfi geçen öğrencileri gösteren bir Stored Procedure şöyle yazılmalıdır.

	ogrencilD	ogrenciNo	ogrenciAd	ogrenciSoyad	ogrenciAlan	velild
1	1	121	Ahmet	Güneş	1	1
2	2	122	Mustafa	Yıldız	1	2
3	3	123	Ayşe	Güneş	2	1
4	5	200	Fatma	Yıldız	2	2

Resim 1.24: tblOgrenciBilgileri tablosundaki kayıtların listesi

- Stored Procedure'de tanımlanan "ara" değişkeni Query'den bir değer gelmese de NULL değerini alacak ve işlem gerçekleşecektir.
- Query'den öğrenci adlarının içerisinde "a" harfi olan öğrencileri görmek için Reaşağıdaki gibi kod satırını yazınız ve çalıştırınız.

- Ogr Ara 'a' şeklindeki yazım ile de Stored Procedure çalışacaktır.
- Sonuçları Results penceresinde görebilirsiniz.

Resim 1.25: Sonuçların gösterilmesi

Stored Procedure'e değer gönderilmeseydi Messages penceresinde "Command(s) completed successfully." mesajını görecektiniz.

UYGULAMA FAALİYETİ

Aşağıdaki sorguları oluşturunuz.

- tblAlanlar tablosundan bir alan silindiği zaman o alana ait öğrencileri de silen tetikleyiciyi oluşturunuz.
- kulupİd değeri gönderilen kulübe ait kaç öğrenci kayıtlı olduğunu döndüren saklı yordamı oluşturunuz.

saklı yordamı oluşturunuz.					
İşlem Basamakları	Açıklama				
Ağ veritabanı sunucumuza bağlanınız.					
Veritabanı seçim kutusundan Okul veritabanımızı seçiniz.	Okul master MEB model msdb Northwind Okul ReportServer ReportServerTempDB tempdb				
Yeni bir sorgu penceresi açınız.	New Query				
Tetikleyiciyi oluşturacak komutumuzu yazıp tetikleyici adını belirleyiniz.	➤ CREATE TRIGGER Trigger_Alan_Sil				
Tetikleyicimizin hangi tablo üzerinde tetikleneceğini belirleyiniz.	> ON tblAlanlar				
Tetikleyici türümüzü belirleyiniz.	➤ FOR DELETE				
Silinen kaydın ID değerini tutacak değişkenimizi ve veri tipini tanımlayınız.	> DECLARE @d_AlanID int				
Silinen kaydın ID değerini değişkenimiz üzerine aktarınız.	➤ SELECT @d_AlanID = alanID FROM deleted				
Silinen alana ait öğrencileri tblOgrenciBilgileri tablosundan da silen sorgumuzu yazınız.	➤ DELETE FROM tblOgrenciBilgileri WHERE ogrenciAlan = @d_AlanID				

```
CREATE TRIGGER Trigger Alan Sil
  ON tblAlanlar
 FOR DELETE
  AS
  BEGIN
  DECLARE @d AlanID int
  SELECT @d AlanID = alanID FROM deleted
  DELETE FROM tblOgrenciBilgileri WHERE ogrenciAlan = @d AlanID
  END
> Execute
 butonuna
 tıklayarak
 🦞 Execute 🕨 🗏 🧹
  sorgumuzu çalıştırıp tetikleyicimizi
  oluşturunuz.
> Tablo üzerinde sağ tuşa tıklayarak
 dbo.tblAlanlar
  açılan menüden Refresh seçeneğini
 seçiniz. Tetikleyicimizin Triggers
 düğümü altında oluşturulduğunu
 görünüz.
 □ Triggers
 Trigger_Alan_Sil
 Indexes
> Yeni bir sorgu penceresi açınız.
 New Query
 yordamımızı
 oluşturacak
  komutu yazıp saklı yordam adını
 > CREATE PROC usp_Kulup_Ogrenci_Say
  belirlyiniz.
 gönderilen
Parametre
 olarak
  kulupId değerini tutacak değişkeni
 > @f KulupId int
  yazınız.
➤ Gelen
 değere
 karsılık
 > SELECT
 COUNT(*)
 FROM
  tblKulupOgrenci
 tablosundaki
 tblKulupOgrenci
 WHERE
 kulupId
  öğrenci sayısını bulacak sorgumuzu
 @f_KulupId
 CREATE PROC usp Kulup Ogrenci Say
 @f KulupId int
 AS
 SELECT COUNT(*) FROM tblKulupOgrenci WHERE kulupId = @f KulupId
> Execute
 butonuna
 tıklayarak
 🦞 Execute 🕨 🗏 🧹
 saklı
  sorgumuzu
 çalıştırıp
  yordamımızı oluşturunuz.
```


KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Ağ veritabanı sunucusuna bağlanabildiniz mi?		
2. Veritabanı seçim kutusundan üzerinde sorgu oluşturulacak		
veritabanını seçebildiniz mi?		
3. Yeni bir sorgu penceresi açabildiniz mi?		
4. Tetikleyiciyi oluşturacak komutu yazabildiniz mi?		
5. Tetikleyicinin tetikleneceği tabloyu belirleyebildiniz mi?		
6. Tetikleyici türünü belirleyebildiniz mi?		
7. Değişken tanımlayabildiniz mi?		
8. Silinen kaydın ID değerini değişken üzerine aktarabildiniz mi?		
9. Tetiklenecek sorguyu oluşturabildiniz mi?		
10. Sorguyu çalıştırıp hatasız bir şekilde tetikleyiciyi oluşturabildiniz		
mi?		
11.Saklı yordamı oluşturacak komutu yazabildiniz mi?		
12. Saklı yordama gönderilecek parametre değerini tutacak değişkeni		
ve türünü yazabildiniz mi?		
13. Sonucu oluşturacak sorguyu oluşturabildiniz mi?		
14. Soruguyu çalıştırıp hatasız bir şekilde saklı yordamı		
oluşturabildiniz mi?		
15.Saklı yordamı çağırabildiniz mi?		

DEĞERLENDİRME

Değerlendirme sonunda "**Hayır**" şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız "**Evet**" ise "Ölçme ve Değerlendirme"ye geçiniz.

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

- 1. Aşağıdakilerden hangisi SELECT ifadesi ile tanımlanmış sanal tablolardır?
 - A) Trigger
 - **B)** Table
 - C) Defaults
 - D) View
- 2. Görünümleri düzenlemek için sağ tuş menüsünden hangisi seçilmelidir?
 - A) Design
 - B) Edit
 - C) Modify
 - **D**) Repair
- **3.** Bir tabloda ekleme işlemi yapıldığında diğer bir tablonun etkilenmesi istendiği durumlarda kullanılan tetikleyici türü aşağıdakilerden hangisidir?
 - A) DELETE TRIGGER
 - **B**) UPDATE TRIGGER
 - C) INSERT TRIGGER
 - **D)** ALTER TRIGGER
- **4.** Yeni bir kayıt eklenirken ağ veritabanı yazılımı tarafından otomatik oluşturulan tablo aşağıdakilerden hangisidir?
 - A) deleted
 - **B**) inserted
 - C) insert
 - D) edited
- **5.** Önceden tanımlanmış bir tetikleyiciyi silmek için aşağıdaki komutlardan hangisi kullanılmalıdır?
 - A) DELETE TRIGGER
 - **B**) DROP TRIGGER
 - C) ALTER TRIGGER
 - D) SIL TRIGGER

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız. Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Bu öğrenme faaliyetinde, kısıtlayıcıları kullanarak ve rol oluşturarak veri tutarlılığını sağlayabileceksiniz.

ARAŞTIRMA

- Veri tutarlılığının neden önemli olduğunu araştırınız.
- Veri tutarlılığının sağlanması için yapılabilecek veritabanı işlemlerini araştırınız.

2. VERİ TUTARLILIĞI

2.1. Kısıtlayıcı (Constraint)

Veri üzerindeki mantıksal sınırlamalara kısıt adı verilir.

Kısıtlar, veri modellerinde bütünlük sağlamak için kullanılır. Kısıtlamalar, tabloların tanımlanmasıyla beraber oluşan öğelerdir. Kısıtlamalar ile Rule (kural) ve Default'ların (varsayılan) yapabileceği işler yapılabilir.

Kısıtlamalar, tablo oluştururken yani CREATE TABLE komutuyla birlikte tanımlanabilir. Tablo oluşturulmuşsa ALTER TABLE komutuyla bu işlem gerçekleşir. ALTER TABLE komutuyla kullanıldığında sütunlara girilen bilgilerin dikkate alınması gerekir.

sp_helpconstraint saklı yordamını kullanarak istenilen nesnenin kısıtlama bilgileri elde edilebilir.

"sp_helpconstraint object_name" şeklinde kullanılır.

Resim 2.1: sp_helpconstraint Saklı Yordam sonuç ekranı

2.2. Kısıtlayıcı Türleri

Kısıtlayıcı türleri aşağıda maddeler halinde sıralanmıştır.

2.2.1. Birincil Anahtar Kısıtlayıcı (Primary Key Constraint)

Birincil anahtar kısıtlayıcı anlamındadır. Aynı olmayan değerler girilmesini sağlar. Bu da her kaydın farklı olması demektir. Her tablonun en fazla 1 adet Primary Key Constraint'i olabilir.

Yeni bir tablo oluştururken kullanımı:

Oluşturulmuş olan tabloda kullanımı:

```
ALTER TABLE tablo_adı

ADD CONSTRAINT cons adı PRIMARY KEY (sütun adı)
```

Örnek:

```
ALTER TABLE tblDuyurular

ADD CONSTRAINT PKC duyuruId PRIMARY KEY(duyuruID)
```

2.2.2. Tekil Alan Kısıtlayıcı (Unique Constraint)

Tekil alan kısıtlayıcı anlamındadır. Birincil anahtar olan ve tablodaki diğer alanlar içinde aynı içeriğe sahip verilerin olmaması için Unique Constraint tanımlanır. TcKimlikNo primary key ve OkulNo Unique seklinde bir tanımlama Unique Constraint'e bir örnektir.

2.2.3. Yabancıl Anahtar Kısıtlayıcı (Foreign Key Constraint)

Yabancıl anahtar kısıtlayıcı anlamındadır. Bir tablodaki bir sütuna ait verilerin başka bir tablonun belirli bir sütunundan gelmesini denetler.

Bir tabloya girilebilecek değerleri başka bir tablonun belli bir alanında yer alabilecek veri grubu ile sınırlandırmaya ve en önemlisi de ilişkilendirmeye yarar.

> Yeni bir tablo oluştururken kullanımı:

Örnek:

tblOgrenciBilgileri tablomuzu yeni oluşturuyormuş gibi düşünelim.

```
CREATE TABLE tblOgrenciBilgileri(
 ogrenciID int not null,
 ogrenciNo int not null,
 ogrenciAd nvarchar(50) not null,
 ogrenciSoyad nvarchar(50) not null,
 ogrenciAlan int not null,
 veliId int not null,

 CONSTRAINT FKC_ogrenciAlan FOREIGN KEY(ogrenciAlan)
 REFERENCES tblAlanlar(alanID),
 CONSTRAINT FCK_veliId FOREIGN KEY(veliId)
 REFERENCES tblVeliBilgileri(veliID)
```

Oluşturulmuş olan tabloda kullanımı:

ALTER TABLE tablo adı

ADD CONSTRAINT cons_adı FOREIGN KEY (sütun_adı) REFERENCES diğertablo adı (sütun adı)

Örnek:

```
ALTER TABLE tblOgrenciBilgileri

ADD CONSTRAINT FKC_ogrenciAlan FOREIGN KEY(ogrenciAlan)
REFERENCES tblAlanlar(alanID),
CONSTRAINT FCK_veliId FOREIGN KEY(veliId)
REFERENCES tblVeliBilgileri(veliID)
```

2.2.4. Varsayılan Kısıtlayıcı (Default Constraint)

Varsayılan kısıtlayıcı anlamındadır. Tablodaki herhangi bir alan için girilmesi gereken bir değerin atanmasıdır. INSERT komutu için geçerlidir. Örneğin, öğrenci devamsızlıklarının tutulduğu tblDevamsizlik tablosuna yeni bir öğrenci eklendiğinde devamsizlik sütununa varsayılan değer olarak 0 atanabilir.

Yeni bir tablo oluşturulurken kullanımı:

```
CREATE TABLE Tabloadi (
Sütunadi,
Sütunadi CONSTRAINT Constraint_Adi DEFAULT (değer)
)
Örnek:
```

```
CREATE TABLE tblDevamsizlik(
 devamID int not null,
 ogrenciId int not null,
 devamsizlik int CONSTRAINT DC_devamsizlik DEFAULT(0)
)
```

Oluşturulmuş olan tabloda kullanımı:

```
ALTER TABLE Tabloadi
```

ADD CONSTRAINT Constraint_Adi DEFAULT ifade veya değer FOR Sütunadi

Örnek:

```
ALTER TABLE tblDevamsizlik

ADD CONSTRAINT cons devamsizlik DEFAULT 0 FOR devamsizlik
```

2.2.5. Kontrol Kısıtlayıcı (Check Constraint)

Kontrol kısıtlayıcı anlamındadır. Belirtilen formata göre verilerin girilmesini sağlar. Örneğin, TcKimlikNo alanına 11 karakterin girilmesi Check Constraint ile sağlanabilir.

Check Constraint'in kullanım amaçları şöyledir:

- Sütuna girilebilecek verileri bir sınır ile kısıtlamak,
- Sütuna girilebilecek verilerin belli bir formatla girilmesini sağlamak,
- Sütuna girilebilecek verileri başka sütun formatlarına göre karşılaştırarak denetlemektir.

Yeni bir tablo oluşturulurken kullanımı:


```
CREATE TABLE Tablo Adi (
 Sütun Adi,
 Sütun Adi,
 CONSTRAINT Constraint_Adi CHECK (ifade)
)
Örnek:
CREATE TABLE tblNotlar(
 notID int not null,
 dersId int not null,
 not1 int,
 CONSTRAINT CC_not1 CHECK (not1> 0 AND not1 < 100)
 > Oluşturulmuş olan tabloda kullanımı:
ALTER TABLE Tabloadi
 ADD CONSTRAINT Constraint_Adi CHECK (ifade)
Örnek:
ALTER TABLE tblDevamsizlik
```

2.3. Kısıtlayıcıları Düzenlemek

Kısıtlayıcıları düzenlemenin en uygun yolu Managemet Studio'yu kullanmaktır. Düzenleme işlemi T-SQL kodlarıyla da gerçekleşebilir ancak, bu işlem için birkaç aşamayı gerçekleştirmeniz gerekir.

ADD CONSTRAINT CC devamsizlik CHECK (devamsizlik >= 0)

Management Studio'da oluşturulan kısıtlayıcıları düzenlemek için üzerinde fareyle sağ tıklayınız. Açılan yardımcı menü ile yeni bir kısıtlayıcı oluşturabilir, düzenleyebilir, adını değiştirebilir veya silebilirsiniz.

Resim 2.2: Object Explorer kısıtlayıcı düzenleme

2.4. Kısıtlayıcıları Silmek

Tanımlanan bir Constraint'i Management Studio'da mevcut kısıtlayıcı üzerinde fareyle sağ tıklayıp açılan menüden Delete komutunu vererek silebilirsiniz.

Resim 2.3: Object Explorer kısıtlayıcı silme

Bu işlemi T-SQL kodu yazarak da yapabilirsiniz.

ALTER TABLE tablo_adı DROP CONSTRAINT const_adı

Örnek

```
ALTER TABLE tblDevamsizlik
DROP CONSTRAINT CC_devamsizlik
```

2.5. Varsayılan (Default) Nesnesi Oluşturmak

Default nesnesi, Default Constraint ile aynı işleve sahiptir ve ayrı bir nesne olarak tanımlanır. Bir tabloda bir alan için sadece bir adet Default nesnesi tanımlanabilir. Ama, nesne olarak tanımlanmayan Default veya Check Constraint'ler birden fazla tanımlanabilir.

Genel kullanımı şu şekildedir.

CREATE DEFAULT Default Adi AS değer veya ifade

Son olarak, oluşturulan Default nesnesinin sp_bindefault isimli sistem Stored Procedure' ü kullanılarak sütunla ilişkilendirilmesi gerekir.

```
sp bindefault Default Adi, 'tablo.sütun adi'
```

Eğer, default nesnesini artık kullanmayacaksanız DROP ile silmeniz gerekir.

DROP DEFAULT Default Adi

2.6. Rol (Rule) Oluşturmak

Rule nesnesi de ayrı bir nesne olarak tanımlanmaktadır. Check Constraint'lerle aynı işleri yapabilir. Rule oluşturduktan sonra sp_bindrule isimli sistem Stored Procedure'üyle ilişkilendirilmesi gerekir.

Genel kullanımı şu şekildedir.

CREATE RULE Rule_Adi AS ifadeler

Bağlantı şekli de aşağıdaki gibidir.

sp bindrule Rule Adi, Tablo.Sütun adi

Rule'i silmek için de DROP komutunu kullanmalısınız.

DROP RULE Rule_Adi

UYGULAMA FAALİYETİ

Kütüphanede bulunan kitapların bilgilerini tutacak bir tablo oluşturup üzerinde gerekli kısıtları uygulayınız.

İşlem Basamakları	Açıklama
Çalışacağımız veri tabanı üzerinde yeni bir sorgu penceresi açınız.	New Query
➤ Tablo oluşturma komutumuzu yazalım ve tablomuz için bir isim belirleyiniz.	CREATE TABLE tblKitaplar(
> Şimdi kitap bilgilerini tutacak sütunlarımızı belirleyiniz.	
Öncelikle kitapların birbiri ile karışmaması için tekil değer tutacak bir alan ve veri türünü belirleyiniz.	kitapID int not null,
➤ Kitap adını tutacak alanımızı ve veri türünü belirleyiniz.	kitapAdi nvarchar(100) not null,
Kitaplarımızı bir türe göre gruplandırmak için bir alan oluşturunuz. Bu alana girilecek değer kitap türlerini listelediğimiz bir tablodan alınacağını düşününüz.	kitapTur int not null,
Kitapların sayfa sayısını tutacak alanımızı ve veri türünü belirleyiniz. Bu alana bir değer girilmediği takdirde varsayılan olarak sıfır atanmasını sağlayınız.	<pre>sayfaSayisi int null CONSTRAINT CD_sayfaSayisi DEFAULT(0),</pre>
➤ Kitap özetini tutacak bir alan ve veri türünü belirleyiniz.	kitapOzeti nvarchar(4000),
➤ Tekil değer tutacak alanımızı birincil alan olacak şekilde kısıtımızı oluşturunuz.	CONSTRAINT CPK_kitapID PRIMARY KEY (kitapID),
Sayfa sayısını tutan alanımıza sıfırdan küçük değer girilmesini engelleyecek kısıtımızı oluşturunuz.	<pre>CONSTRAINT CC_sayfaSayisi CHECK(sayfaSayisi >= 0),</pre>
Kitap türü değerini tutacak alanımıza kitapTur tablosundaki turId alanındaki değer haricinde değer girmesini engelleyecek kısıtımızı oluşturunuz.	CONSTRAINT CFK_kitapTur FOREIGN KEY(kitapTur) REFERENCES tblKitapTur(turID)
Sorgumuzun son hali aşağıdaki gibi olacaktır:	

```
CREATE TABLE tblKitaplar(
 kitapID int not null,
 kitapAdi nvarchar(100) not null,
 kitapTur int not null,
 sayfaSayisi int null CONSTRAINT CD sayfaSayisi DEFAULT(0),
 kitapOzeti nvarchar(4000),
 CONSTRAINT CPK kitapID PRIMARY KEY (kitapID),
 CONSTRAINT CC sayfaSayisi CHECK(sayfaSayisi >= 0),
 CONSTRAINT CFK kitapTur FOREIGN KEY(kitapTur)
 REFERENCES tblKitapTur(turID)
> Execute butonumuza basarak sorgumuzu
 🦞 Execute 🕨 🗏 🧹
  çalıştırınız.
> tblKitapTur tablomuz olmadığı için
  sorgumuz hata verecektir.
> Yeni bir sorgu penceresi açınız.
 New Query
> Tablo oluşturma komutumuzu yazalım
 CREATE TABLE tblKitapTur(
  ve tablomuz için bir isim belirleyiniz.
➤ Kitap türlerinin birbiri ile karışmaması
  için tekil değer tutacak bir alan ve veri
 turID int not null,
  türünü belirleyiniz.
> Kitap türlerini tutacak alanımızı ve veri
 tur nvarchar(50),
  türünü belirleyiniz.
> Tekil değer tutacak alanımızı birincil
 CONSTRAINT CPK turID PRIMARY
  alan
 olacak
 şekilde
 kısıtımızı
 KEY(turID)
  oluşturunuz.
> Sorgumuzun son hali aşağıdaki gibi
  olacaktır:
 CREATE TABLE tblKitapTur(
 turID int not null,
 tur nvarchar(50),
 CONSTRAINT CPK turID PRIMARY KEY(turID)
Sorgumuzu çalıştırınız.
 🦞 Execute 🕨 🗏 🧹
Diğer
 sorgu
 penceremize
 geçip
  sorgumuzu çalıştırınız.
```

Sorgumuzun sonucunu inceleyiniz.	dbo.tblKitaplar
	☐ Meys
	P CPK_kitapID
	P CFK_kitapTur
	☐ Constraints
	CC_sayfaSayisi
	CD_sayfaSayisi
	→ ☐ Statistics

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için **Evet**, kazanamadığınız beceriler için **Hayır** kutucuğuna (X) işareti koyarak kendinizi değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Yeni bir sorgu penceresi açabildiniz mi?		
2. Tablo oluşturma komutunu yazabildiniz mi?		
3. Gerekli olan alan isimlerini belirleyebildiniz mi?		
4. Alan türlerini belirleyebildiniz mi?		
5. Varsayılan değer kısıtlayıcısını oluşturabildiniz mi?		
6. Birincil anahtar kısıtlayıcısını oluşturabildiniz mi?		
7. Şart kısıtlayıcısını oluşturabildiniz mi?		
8. Yabancıl anahtar kısıtlayıcısını oluşturabildiniz mi?		
9. Sorguyu hatasız bir şekilde oluşturup çalıştırabildiniz mi?		

DEĞERLENDİRME

Değerlendirme sonunda "**Hayır**" şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız "**Evet**" ise "Ölçme ve Değerlendirme"ye geçiniz.

ÖLÇME VE DEĞERLENDİRME

	Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.
1.	Veri üzerindeki mantıksal sınırlamalara adı verilir.
2.	"" saklı yordamını kullanarak istenilen nesnenin kısıtlama bilgileri elde edilebilir.
3.	, belirtilen formata göre verilerin girilmesini sağlayar kısıtlayıcıdır.
Aşa	ığıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.
4.	Aşağıdakilerden hangisi kısıtlayıcı türlerinden <u>değildir?</u> A) Primary Key Constraint B) View Constraint C) Unique Constraint
	D) Default Constraint
5.	Default nesnesinin sütunla ilişkinlendirmek için hangi store procedure kullanılır? A) sp_bindefault
	B) sp_insertdefault

DEĞERLENDİRME

C) sp_addefultD) sp_storedefault

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız. Cevaplarınızın tümü doğru ise "Modül Değerlendirme"ye geçiniz.

MODÜL DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

- 1. Yeni bir görünüm oluşturmak için hangi SQL komutu kullanılır?
 - A) ALTER VIEW
 - B) DROP VIEW
 - C) CREATE VIEW
 - D) INSERT VIEW
- **2.** Sorgu penceresine yazdığımız SQL kod bloğunu çalıştırmak için hangi komut butonu kullanılmalıdır?
 - A) Execute
 - **B**) Debug
 - C) Parse
 - D) Build
- **3.** Daha önceden tanımlanmış bir tetikleyiciyi güncellemek için hangi SQL komutu kullanılır?
 - A) EDIT TRIGGER
 - B) ALTER TRIGGER
 - C) UPDATE TRIGGER
 - D) DROP TRIGGER
- **4.** Daha önceden tanımlanmış bir store procedure'yi çağırmak için hangi SQL komutu kullanılır?
 - A) Run
 - B) Debug
 - C) Build
 - D) Exec
- 5. Bir tablodaki bir sütuna ait verilerin başka bir tablonun belirli bir sütunundan gelmesini denetleyen kısıtlayıcı türü aşağıdakilerden hangisidir?
 - A) Unique Constraint
 - B) Default Constraint
 - C) Foreign Key Constraint
 - **D**) Check Constraint
- **6.** Aşağıdakilerden hangisi store procedure'ün özelliklerinden <u>değildir?</u>
 - A) Parametre alabilirler.
 - **B**) Başka prosedürleri çağıramazlar.
 - C) Önceden derlendiklerinden performansları yüksektir.
 - **D**) Hata nedenini bir durum değeri olarak döndürebilirler.

7.	Bir kayıt	silindiğinde	ağ	veritabanı	yazılımı	tarafından	otomatik	oluşturulan	tablo
	aşağıdakil	erden hangis	idir	?					

- A) deleted
- **B**) inserted
- C) delete
- **D**) edited

Aşağıdaki cümlelerde boş bırakılan yerlere doğru sözcükleri yazınız.

- **8.**, bir tabloda güncelleme işlemi gerçekleştirildiğinde diğer tablonun etkilenmesi istendiği durumlarda kullanılan tetikleyici türüdür.
- 9. Birincil anahtar olan ve tablodaki diğer alanlar içinde aynı içeriğe sahip verilerin olmaması için tanımlanır.
- **10.** Rule oluşturduktan sonra isimli sistem saklı yordamıyla ilişkilendirilmesi gerekir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız. Cevaplarınızın tümü doğru ise bir sonraki modüle geçmek için öğretmeninize başvurunuz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ 1'İN CEVAP ANAHTARI

1	D
2	A
3	C
4	В
5	В

ÖĞRENME FAALİYETİ 2'NİN CEVAP ANAHTARI

1	Kısıt
2	sp_helpconstraint
3	Kontrol Kısıtlayıcı /
	Check Constraint
4	В
5	A

MODÜL DEĞERLENDİRMENİN CEVAP ANAHTARI

1	C
2	A
3	В
4	D
5	С
6	В
7	A
8	Güncelleme
	Tetikleyicisi /
	Update Trigger
9	Tekil Alan
	Kısıtlayıcı / Unique
	Constraint
10	Sp_bindrule

KAYNAKÇA

http://www.webmastersitesi.com/mssql/116702-veri-butunlugu.htm (25.06.2012 – 09:25)