GÖRSEL PROGRAMLAMA

Bu üniteyi çalıştıktan sonra;

y Veritabanlarını öğrenmek,

Temel SQL Komutlarını öğrenmek,

ADO.NET ve Veritabanı Erişim Araçlarını öğrenmek,

yeri Sağlayıcıları öğrenmek,

pataGridView Kontrolünü öğrenmek,

<u>İçindekiler</u>

- Veritabanları,
- Temel SQL Komutları,
- ADO.NET ve Veritabanı Erişim Araçları,
- Veri Sağlayıcılar,
- DataGridView Kontrolü.

VERITABANLARI

Veritabanı, istenilen bilgi yada bilgi parçacıklarının belirli bir düzende depolanması için kullanılan düzenli bilgi kümeleridir. Microsoft Access, Microsoft FoxPro, Oracle ve SQL Server gibi çeşitli veritabanı programları kullanılarak güçlü veritabanları oluşturulabilir. Veritabanı uygulaması, bir veritabanının alan ve kayıtlarını alarak bunları kullanıcılar için anlamlı bir biçimde görüntüleyen bir programdır. Kayıtları aramak, silmek, yazdırmak, eklemek bir veritabanı uygulamasının temel komutlarıdır.

Elimizdeki bilgileri çeşitli bilgi kanallarından kolayca aktarabilmeli ve bu kanallardan istediğimiz bilgileri alabilmeliyiz. İşlerimizde ve günlük yaşantımızda interneti çok sık kullanmaktayız. Bilgilerimiz internet üzerinden text olarak gidip geliyor. Tüm bu gelişmeler sonunda verilerimiz için ortak bir tanımlama dili oluşturuldu. Bu dil hepimizin bildiği gibi XML.

İnternet ortamındaki bu gelişmelerden sonra Microsoft kendi veri erişimini endüstri standartlarına uygun ve internet ortamına kolay taşınabilir bir şekilde değiştirdi ve ADO.NET ortaya Çıktı. ADO.NET veri iletişimi üzerinde veriler XML olarak tutuluyor.

ADO.NET, OLEDB uyumlu veritabanları (Access, Oracle, FoxPro vs.), SQL Server veritabanları, ilişkisel olmayan veritabanları ve XML belgeleri de olmak üzere birçok veri dosyasına erişim sağlar.

Veritabanları üzerinde işlem yapmak için yararlanabileceğimiz veritabanı nesneleri şunlardır :

- Connection: Veritabanı ile bağlantı kurmak için kullanılır.
- **Command**: Veritabanıişilemleri ile ilgili sorgular için kullanılır.
- DataReader: Veritabanı içerisindeki verileri okumak için kullanılır.
- DataSet : Veritabanı içerisindeki verileri okuma ve yazma için kullanılır.
- **DataAdapter**: Veritabanı bağlantısı olmasa bile veriler üzerinde işlemler gerçekleştirilebilir.

Temel SQL Komutları

Bu bölümde temel SQL komutları ile veritabanını sorgulayarak veri alma, sıralama, güncelleştirme, silme gibi işlemlerinin nasıl yapıldığını inceleyeceğiz.

SELECT İfadesi

SELECT İfadesi

SELECT ifadesi veritabanından bilgi seçmek için kullanılır. Genel ifadesi aşağıdaki şekildedir.

SELECT Sütun_ismi_1, Sütun_ismi2, FROM Tablo_ismi WHERE Koşul ORDER BY Siralanacak_sütun [ASC / DESC]

Temel SELECT ifadesi : SELECT ifadesinin en basit şekli,

SELECT * FROM Tablo_ismi

Buradaki (*) tablodaki tüm sütunları (alan) seçecektir.

<u>Belirli Sütunların Seçilmesi</u>: Tablodan istenilen sütunlar seçilebilir.

SELECT Sütun_ismi_1, Sütun_isimi_2, FROM Tablo_ismi

WHERE İfadesi: Koşulu sağlayan bilgilerin tablodan seçilmesini sağlar.

SELECT sütun_ismi_1, Sütun_isimi_2, FROM Tablo_ismi WHERE Koşul

Koşullarda kullanılan operatörler:

Karşılaştırma Operatörleri =, <>, <, <=, >, >=

Mantıksal Operatörler NOT, OR, AND

Alfabetik Operatörler LIKE, NOT LIKE

Değer IN, NOT IN

Değer Aralıkları BETWEEN, NOT BETWEEN
Bilinmeyen Değerler IS NULL, IS NOT NULL

<u>ORDER BY İfadesi</u>: Satırları sıralamak için kullanılır. ASC seçeneği, artan sırada (yani A \rightarrow Z, O \rightarrow 9), DESC seçeneği azalan sırada (yani Z \rightarrow A, 9 \rightarrow O) sıralama yapmak için kullanılır.

SELECT Sütun_ismi_1, Sütun_simi_2, FROM Tablo_ismi ORDER BY Siralanacak_sütun [ASC / DESC]

INNER JOIN İfadesi

SELECT ifadesi, bilgileri yalnızca bir tablodan seçti. Halbuki birçok uygulama birden çok tablo kullandığı için, birden çok tablodan gelen bilgilerin birleştirilmesi gereklidir. 2 çeşit birleştirme vardır. İç ve dış birleştirme. İç birleştirme, yalnızca birleştirme koşulunun **True** (Doğru) olduğu satırları verecektir.

INSERT İfadesi

INSERT ifadesi, bir tabloya yeni bir kayıt ilave etmek için kullanılır.

```
INSERT INTO Tablo_ismi (Sütün_ismi_1, Sütün_ismi_2, .....)

VALUES (Değer1, Değer2, ......)
```

UPDATE ifadesi

UPDATE ifadesi, bir tablodaki bilginin değerlerinin değiştirilmesine olanak sağlar.

```
UPDATE Tablo_ismi

SET Sütün_ismi_1 = Değer1, Sütün_ismi_2 = Değer2, .....)

WHERE Koşul
```


DELETE İfadesi

DELETE ifadesi, bir tablodaki satırüarun silinmesini sağlar.

DELETE FROM Tablo_ismi WHERE Koşul

ADO.NET ve Veritabanı Erişim Araçları

ADO.NET Microsoft'un yeni kuşak veri erişim teknolojisidir. XML desteğine sahiptir. ADO.NET önceki veri erişim metotlarında farklı olarak *Disconnected* (Bağlantısız) veri erişimini kullanır. Bu tür bağlantılarda bağlantı kurulduktan sonra işlem yapılana kadar bağlantı açıktır, işlem bittikten sonra bağlantı kapatılır. Bu da *Connected* (Bağlantılı) veri erişimindeki sistem performansı gibi problemleri yaşamamıza engel olur.

ADO.NET 'te biri (connected) *bağlantılı*, diğeri (disconnected) *bağlantısız* taraf olmak üzere 2 taraf var. Bağlantılı taraf, bir .NET veri sağlayıcısının üzerinden yapılan bağlantıyla çalışan nesneleri içeriyor. *Connection, Command, Data Rader, DataAdapter* bu nesnelerin başlıcalarıdır. Bu nesnelerin ortak özelliği, aktif bir bağlantıya ihtiyaç duymalarıdır.

Diğer tarafta, bağlantısız bir yapı var; *DataSet*. DataSet, veri kaynağı bağlantısından bağımsız olarak tasarlanan bir nesne. Hafızada duran ve istendiğinde XML olarak kalıcı hale getirilebilen ilişkisel bir veritabanı olarak düşünülebilir. Zira DataSet, birden fazla tablolar içerebiliyor; bu tablolar arası ilişkiler, kısıtlamalar, görünümler tanımlamanıza olanak veriyor.

VERİ SAĞLAYICILAR

ADO.NET 2 ana veri sağlayıcısına (Data Provider) sahiptir:

- <u>OLEDB Veri sağlayıcıları</u>: Access ve diğer veritabanlarına erişmek için kullanılır.
- <u>SQL Veri sağlayıcıları</u>: SQL Server 7.0 ve daha üst versiyon veritabanları için kullanılır.

Connection : Veritabanı ile Visual Basic.NET uygulaması arasındaki bağlantıyı sağlar. Conncetion (bağlantı) bildirimi,

OLEDB için → Dim baglanti_ismi As New OleDbConnection()

Dim baglanti_ismi As New OleDbConnection(ConnectionString)

SQL için → Dim baglanti_ismi As New SqlConnection()

Dim baglanti_ismi As New SqlConnection(ConnectionString)

ConnectionString ifadesi ise, tırnak işaretleri arasında birbirinden noktalı virgüllerle ayrılan

Parametre = değer

ifadelerinden oluşur. Önemli parametreleri şöyle sıralayabiliriz ;

<u>Provider</u> : Veri sağlayıcının adı

<u>Data Source</u>: Verinini kaynağı (SQL Serverin adı ve adresi)

 Initial Catalog
 : Veritabanının adı

 User ID
 : Kullanıcı adı

 Password
 : Parola

Integrated security veya Trusted Connection: Bağlantının güvenlik tanımı

Örnek:

OLEDB için ;

Dim baglanti_ole As New OleDbConnection()

baglanti_ole.ConnectionString = "Provider = Microsoft.Jet.OLEDB.4.0; Data Source =
c:\b2002\ogrenci.mdb"

baglanti_ole.Open()

SQL için ;

Dim baglanti_sql As New SqlConnection("Provider = SQLOLEDB; Data Source = localhost; " & "initial catalog = Northwind; User ID = sa, password = aa;")

baglanti sql.Open()

Command : Veritabanına komutları aktarır. Aynı şekilde **SqlCommand** ve **OleDbCommand** şeklinde 2 seçeneği vardır. Genellikle bir önceki bölümde bahsettiğimiz **SQL** komutları kullanılarak erişim yapılacaksa kullanılır.

Bir *Command* nesnesini, aşağıdaki gibi oluşturabiliriz:

cmd = new OleObCommand() veya cmd = new SqlCommand()

Oluşturulan bu nesnenin bir *SqlConnection* veya *OleObConnection* nesnesi ile ilişkilendirilmesi gerekir.

Örnek: cmd.ExecuteNonQuery()

DataReader : Veritabanındaki bilginin yalnızca görüntüleneceği (düzeltme, silme gibi güncelleştirme işlemlerinin yapılmayacağı) uygulamalarda kullanılır. Böylece **DataSet** kullanılmaz ve bazı kontrol işlemlerine gerek kalmaz. **SqlDataReader** ve **OleDbDataReader** iki çeşidi vardır.

Bir Data *Reader*, bir *Command* nesnesinin *Execute* çağrımı sonucu döndürülür, Bu ADO'daki *Recordset'* in çalışma prensipleriyle benzerlik gösterir ve basit bir şekilde kayıtların üstünde ilerlemeye izin verir.

Connection ve Command nesnelerinin aksine, DataReader nesnesini biz kendimiz oluşturamayız. DataReader, Command nesnesinin ExecuteReader() metodu ile elde edilir. Bu metod, Command nesnesinin ifade ettiği sorguyu işletir ve dönen kayıtları temsil edecek DataReader nesnesini oluşturur. DataReader oluşturulduktan sonra, Read metodunu kullanarak, verileri satır olarak elde edebiliriz.

Dim Deneme As OleDbDataReader Deneme = cmd.ExecuteReader() Do Until Deneme.Read = False

..... Loop

Görsel Programlama DataAdapter : Veritabanından aldığı bilgileri DataSet içerisine yerleştirmekte veya DataSet' ten aldığı bilgileri geri göndermektedir. Kullanımında iki adet parametresi vardır. Bunlardan birincisi *DataSet'* e doldurmak istediğimiz veriyi belirten "SELECT * from ogrenci" gibi bir SQL cümlesidir. İkincisi ise bağlantı cümlesidir. DataSet' e veriyi doldururken de Fill() metodu kullanılır.

Position: CurrencyManager nesnesinin yönettiği listedeki geçerli öğeyi alır ya da ayarlar.

Count : CurrencyManager nesnesinin yönettiği satırların (kayıtların) sayısı.

Current : Veri kaynağındaki geçerli nesnenin değeri.

Dim CurMan As CurrencyManager
CurMan = Me.BindingContext(DataSet1, "Ogrenci")
CurMan.Position + = 1

veya

Me.BindingContext(DataSet1,"Ogrenci").Position + = 1

DataRelation : DataSet' te yer alan diğer tablo veya tablolarla ilişkiyi düzenler. Tablolar arasında bu ilişkiyi düzenlerken ilk olarak **DataRelation** nesnesi tanımlanır, daha sonra bu ilişki **DataSet** nesnesine ilave 'edilir. Örnek olarak **Kimlik** tablosundaki **Numara** kolunu ile **Notlar** tablosundaki **Numara** kolonunu ilişkilendirelim :

DataView : DataSet içindeki bilginin istenilen şekilde görüntülenmesini sağlayan nesnedir. Tanımlanması ve kullanımını aşağıdaki gibi basit bir örnekle gösterebiliriz.

```
Dim DV As New DataView (dataset1.Tables("ogrenci"))
DV.RowFilter = " cins = 'k' "
```

Bu satırlardan sonra yalnızca Cinsiyeti Kadın olanlar görüntülenecektir.

DataGridView Kontrolü

DataGridView kontrolü, veriyi Excel benzeri satır ve sütunlardan oluşan bir görünümde sunar. **DataGridView** kontrolü ile bir veya fazla sayıdaki tablolardaki verileri istediğimiz şekilde biçimlendirerek görüntüleyebilir, verilerimizde değişiklik yapabiliriz. Visual Basic 6.0' daki **DataGridView** kontrolüne göre çok farklı özellikler içermektedir.

Datagrid kontrolü, bir Dataset ile ilişkilendirildiğinde, satır ve sütunlar otomatik olarak oluşturulur ve hücreler doldurulur.

DataGridView kontrolü ile veritabanı uygulamaları yapmak için:

- 1. Kontrolün *DataSource* özelliği olarak bağlamak istenilen veriyi içeren *Dataset* nesnesi seçilir.
- 2. DataMember özelliğinde ise bağlamak istenilen tablo seçilir.
- 3. Veriyi *Dataset'* e doldurmak için, *DataAdapter'*in *Fill* metodu kullanılır. dataAdapter1.Fill (dataset1)
- 4. *DataGridView* özelliklerinden yararlanarak Tablo' yu ve kolonları istediğimiz biçimde düzenleyebiliriz.

Tablo ve Kolonların Biçimlendirilmesinde Kullanılan Özellikler	
BackGroundColor	DataGridView' in boş yerlerinin zemin rengi.
BorderStyle	Kenarlık düzenlemesi
ColumnHeadersDefaultCellStyle	DataGridView sütun başlığı için varsayılan sitil şekli.
GridColor	Grid çizgilerinin rengi
RowsDefaultCellStyle	DataGridView satır hücreleri için varsayılan sitil şekli.
RowHeadersWidth	DataGridView' deki satır başlıklarının genişliği.