

Koray Toksöz

ktoksoz@aydinorme.com.tr


- Veri Nedir?
 - Bilgisayar ortamında işlenebilecek durumda bulunan kayıtlar
- Veri Tabanı Nedir?
 - Birbiri ile ilişkili veriler topluluğu ve veriler arası ilişkiler
- Veritabanı Yönetim Sistemi (DBMS)Nedir?
 - Veritabanını yaratmak ve üzerinde çeşitli işlemler gerçekleştirme imkanı sağlayan yazılım


- İlişkisel Model Nedir?
 - Bilgi Kuralı: bütün veriler tablolarda tutulmalı
 - Erişim Garantisi: Tablolardaki her kayıda bir şekilde ulaşılabilmeli
 - Sistematik boş (null) değer desteği: bütün değerlerden farklı bir boş değer işlenebilmeli
 - Aktif ilişkisel katalog: Veritabanı tanımı veritabanı dili kullanılarak sorgulanabilmeli.


İlişkisel Model

- Ayrıntılı veri dili: En az bir dil tanımlı olmalı
- View güncelleme kuralı: Güncellenebilen tüm viewler sistem tarafından güncellenebilmeli
- Küme düzeyi kayıt girme, silme ve güncelleme: Sadece seçmek yetmez
- Fiziksel Veri Bağımsızlığı: Uygulama programları, fiziksel erişim değişikliklerinden etkilenmemeli.


İlişkisel Model

- Mantıksal veri bağımsızlığı: Tablo yapılarındaki değişikliklerden uygulama programları etkilenmemeli.
- Bütünlük Bağımsızlığı: Bütünlük kuralları tanımlanabilmeli ve atlatılamamalı
- Dağıtım Bağımsızlığı: Uygulamalar verinin dağılımından ekilenmemeli
- "Yıkılmama": Bütünlük kuralları atlatılamamalı.


Neden Veritabanı?

- Klasik Dosya Sisteminin Sakıncaları:
 - Veri tekrarları
 - Çoklu güncelleme
 - Bellek alanı israfı
 - Erişim dili


SQL

- Structured Query Language
 - Veritabanı yapısını değiştirme
 - Güvenlik tanımları yapma
 - Veritabanını bilgi için sorgulama
 - Veritabanı içeriğini güncelleme


SQL


Veritabanı Yaratılması

CREATE DATABASE <isim>

Tabloları içinde barındıran veritabanını isim adını kullanarak oluşturur.


Tablo Yaratılması

CREATE TABLE <tablo> (<kolon tanımı>, [kolon tanımı | anahtar tanımları])

Örnek:

Create table 'bolumler' (bolumID int not null, bolumADI char(10))


Tabloya Veri Girilmesi

INSERT INTO <tablo> VALUES (<değerler>) <değerler> ile belirtilen verileri <tablo> tablosuna ekler.

Örnek:

Insert into personel values (1,'Koray','LKD')


Sorgulama

SELECT < kolonlar > form < tablo >

Select komutunun en basit hali. <kolonlar> sonuç olarak döner. Sorgu <tablo> tablosundan yapılır.

Örnek:

Select * from personel;


Tekrarsız Sorgulama

SELECT DISTINCT < kolonlar> from < tablo> Birbirinin aynı satırlar listeleme esnasında bir kez yazılır.

Örnek:

Select distinct from dersler;


Sıralamalı Sorgulama

SELECT <kolonlar> from <tablo>
ORDER BY <alan> [ASC|DESC]
<alan>'a göre artan/azalan sıralamada seçim yapar

Örnek:

Select sicil,ad,soyad from personel order by burut;


Koşula Bağlı Sorgulama

SELECT <kolonlar> FROM <tablo> WHERE <alan><operatör><değer>

Örnek:

Select * from personel where ad='Koray';


Koşula Bağlı Sorgulama

Operatörler

– < Küçük</p>

– > Büyük

-= Eşit

– <= Küçük Eşit</p>

->= Büyük Eşit

– <> Eşit Değil


Aralık Sorgulaması

SELECT <kolonlar> FROM <tablo>WHERE <alan> BETWEEN <deger1> AND <deger2>

<alan> değeri <deger1> ve <deger2> arasındakileri listeler

Örnek:

Select * from personel where

Brut between 500 and 1000


Birden Fazla Tabloda Sorgu

```
SELECT <kolonlar> FROM <tablo1>
,<tablo2> where
<tablo1.alan1>=<tablo2.alan2>
```

```
SELECT <kolonlar> FROM <tablo1> JOIN <tablo2> ON <tablo1.alan1>=<tablo2.alan2>
```


Güncelleme İşlemi

UPDATE <tablo> SET <kolon>=<deger>,...

Örnek:

Update personel set brut=10000 where ad='Koray'


Silme İşlemi

DELETE FROM <tablo>

Örnek:

Delete from personel where ad='Koray'


Aritmetiksel İfadeler

- SUM select sum(brut) from personel
- AVG select avg(net) from personel
- MAX select max(brut) from personel
- MIN select min(brut) from personel
- COUNT select count(*) from personel


View Oluşturmak

- Veri güvenliği
- Sorgulamanın basitleştirilmesi
- Sadece view kullanılarak gerçeklenebilen sorgular


View Oluşturmak

CREATE VIEW <isim>(<kolonlar>) AS SELECT...

Örnek:

CREATE VIEW perslist(persno,persadi) AS Select persno,persadi from personel


Index Oluşturmak

CREATE INDEX <index adı>
ON <tablo> (<kolon>,..)

Örnek:

Create index indxPers on personel (ad,soyad)


SON

Koray Toksöz ktoksoz@aydinorme.com.tr