Veritabanlarına ve SQL'e Giriş

Devrim GÜNDÜZ

Teknoloji Destek Merkezi -- www.tdmsoft.com

devrim@gunduz.org

http://seminer.linux.org.tr

http://www.gunduz.org

Giriş

- Bu seminerde, aşağıdaki konular anlatılacaktır:
 - Veritabanı tanımı
 - Veritabanı türleri
 - Veritabanlarının kullanım alanları
 - · İlişkisel (Relational) veritabanlarının açıklanması
 - · SQL nedir?
 - · SQL Örnekleri
 - · E-posta listeleri

Veritabanı Nedir?

www.m-w.com:

"a usually large collection of data organized especially for rapid search and retrieval (as by a computer."

Veritabanı Nedir?

- Belirli bir tarzda organize edilmiş bilgi "koleksiyon"udur.
- En az bir tablodan oluşmak zorundadır.
- Veritabanı programını oluşturan tablolar ise veri alanlarından oluşur (data field).

Veritabanı Nedir?

- Kitaplıklar, uygulamalar ve yardımcı programların birleşmesinden oluşur.
- Verilerin saklanması ve yönetilmesi ile ilgili konulardaki ayrıntılardan veritabanı yöneticilerini kurtarır.
- Kayıtların güncellenmesi ve kayıtlar üzerinde araştırma yapılması da mümkündür.

Veritabanı Tipleri

- Hiyerarşik Veritabanı
- İlişkisel Veritabanı (Relational Type)
- Nesnesel Veritabanı

Hiyerarşik Veritabanı

- 1970: "A Relational Model of Data for Large Shared Data Banks"
- E. F. Codd
 - Relation mantiği
 - Tablolar -> Gerçek dünyadaki nesneler

- Birden fazla tablodan oluşabilir.
- Birbirlerinin yerine kullanılabilir.
- Tablolar satır ve sütundan oluşur.

İlişkisel Model

- 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.

» Koray Toksöz'e teşekkürler.

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.
 - » Koray Toksöz'e teşekkürler.

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.
 - » Koray Toksöz'e teşekkürler.

- Kullanıcının programı kullanırken ona sık sık soracağı soruların neler olacağı tespit edilir.
- "Gerçekleştirilecek olan veritabanı programından beklenilen neler ve bu veritabanında hangi bilgilerin olması gerekli?" sorusunun yanıtı bulunur.

- Tablolardaki kayıtlar matematiksel açıdan tuple olarak tanımlanırlar.
- Bir tuple, tanımlanmış bir veri tipi olan bileşenlerden oluşan sıralı grup olarak tanımlanır.
- Tüm tuplelar aynı sayıda ve tipte bileşenlerden oluşur.
 - {"10", "Veritabanlarına Giriş", "2002-06-12"}
 - {"11", "PostgreSQL Veritabanı Sunucusu", "2002-06-26"}

- Örnekteki her bir tuple da 3 bileşen bulunmaktadır:
 - Ankara'daki 2002 yılındaki kaçıncı seminer olduğu (integer)
 - Seminerin konusu (char)
 - Seminerin tarihi (timestamp)
- İlişkisel veritabanlarında bu "kümeye" ya da tabloya eklenen tüm kayıtlar aynı yapıda olmalıdırlar.

- { "Veritabanlarına Giriş", "2002-06-12"}
 - eksik bileşen
- {"10", "Veritabanlarına Giriş", "2002-06-12" , "Devrim GÜNDÜZ"}
 - fazla bileşen
- {"2002-06-12", "Veritabanlarına Giriş", "10"}
 - yanlış bileşen tipleri (yanlış sırada)

- tuple lardan oluşan bir tabloda aynı veriler bulunmaz.(No duplicate record).
 - İlişkisel veritabanlarındaki herhangi bir tabloda birbiriyle tamamen aynı iki kayıt (row or record) bulunamaz.
 - Gereksiz sınırlama?
- Sorun : İki kez aynı ürünün siparişi
- Çözüm : Tabloya eklenecek bir fazla bileşen

- Bir kayıttaki her bir bileşen "atomik", yani bir veri olmalıdır
 - Başka bir kayıt ya da diğer bileşenlerin listesi olamaz.
- Tablodaki bileşenlerin veri tipleri de üsttekilerle ve dolayısıyla tablo tanımlarındakilerle aynı olmalıdır.
 - Veritabanı tarafından desteklenen veri tiplerinden biri olmalıdır.

İlişkisel Veritabanı - Anahtarlar

- **key:** Birbiriyle eş kayıtları ayırmak için kullanılan bileşenlerdir.
- primary key: Tablodaki bir kaydı diğer tüm kayıtlardan ayırmak için kullanılan bileşendir.
 - "unique" yapar.
 - Tüm ilişkisel veritabanlarında her bir tablo ya da relationda mutlaka primary key olmalıdır.

Tablolar

- Aynı konu ile ilgili olan bilgiler belirlenmelidir.
- Index olarak kullanılacak alanlar, zaman icinde değiştirilebilecek şekilde belirlenir.
- Olası olan en yüksek seviyede yapısal bir şekilde tabloların oluşturulması sağlanmalıdır.

Veri alanları

- Aynı konu ile ilgili alanların kendi tablolarında toplanması sağlanmalı
- Veri tekrarı olmamalı
- Gereksiz alanlar kullanılmamalı
- Alanlar basite indirgenmelidir.

Veritabanından beklenenler

- Her düzeyde rapor alınabilme özelliği
- Doğru ve hızlı sonuç verebilme özelliği
- Sorulabilecek bütün sorulara yanıt verebilecek sorgulama dili
- Bilgilerin ve sonuçların tutarlılığı

- Gerçekten veritabanına gereksinmeniz var mı?
- Veritabanları, verilerin saklanması ve yönetilmesi için kullanılmalıdır.
- Küçük bilgiler için metin dosyaları yeterli olabilir.
- Amacınızın iyi belirlenmesi gerekir.

- Veri sadece bir konuyu içeren bir listenin içinde mi?
- Sorun karmaşık mı?
- İstatiksel bir analiz mi yapmak istiyorsunuz?

Bir yönetim mi yapacaksınız?

Metinsel veritabanları

Kullanım kolaylığı

- Bilimsel formüllere gereksinmeniz olacak mı?
- Veriyi paylaşma gereksinmeniz olacak mı?
- Veriyi webde sunacak mısınız?

Veritabanı Çeşitleri

- Öncelikle ne yapılacağına karar verilmelidir:
 - Bu veritabanı ile neler yapacaksınız? Küçük bir şirket çalışanlarının özel bilgileri mi tutulacak, yoksa büyük bir şirketin binlerce müşterilerinin bilgileri mi?
 - Sitenizi günde kaç kişi ziyaret edecek?

Veritabanı Çeşitleri

- Aynı anda kaç işlem yapılacak?
- Güvenlik ne ölçüde olacak?
- Verilerinizin güvenliği ne ölçüde olacak?

SQL Nedir?

- SQL: Structured Query Language
- Veritabanı dilidir.
- Veri eklerken, silerken, güncellerken veya sorgularken kullanılır.
- ANSI ve ISO standardıdır.
- Select, Delete, Update, Insert

Veritabanı Yaratma

- CREATE DATABASE veritabanı adı;
- •
- veritabanı_adı adıyla boş bir veritabanı oluşturur.
- •
- Örnek:
 - Test1=# CREATE DATABASE lkd;
 - CREATE DATABASE

Veritabanı kaldırma (silme)

- DROP DATABASE
 - test1=# DROP DATABASE lkd;
 - DROP DATABASE

•

- Tablo yaratmak için, CREATE TABLE kullanılır.
- Tablo yaratırken, tablonun içindeki kolonlar da yaratılır. Yaratılan kolonların veri tipleri, veritabanı sunucusunda tanımlı veritipleri olmalıdır.
- Bu alanlar, daha sonra değiştirilebilir.


```
 PostgreSQL:
 CREATE TABLE bolumler
 (
 sira_no SERIAL UNIQUE,
 bolum_no int2 PRIMARY KEY,
 bolum_adi varchar(30)
 );
```


- NOTICE: CREATE TABLE will create implicit sequence 'bolumler_sira_no_seq' for SERIAL column 'bolumler.sira no'
- NOTICE: CREATE TABLE / PRIMARY KEY will create implicit index 'bolumler_pkey' for table 'bolumler'
- NOTICE: CREATE TABLE / UNIQUE will create implicit index 'bolumler_sira_no_key' for table 'bolumler'
- CREATE TABLE


```
 MySQL:
 CREATE TABLE 'bolumler'
 (
 sira_no auto_increment,
 bolum_no smallint PRIMARY KEY,
 bolum_adi varchar(30)
 );
```


Tabloya veri girme

- INSERT INTO <tablo> VALUES (<değerler>)
 - <tablo> ile verilen tabloya <değerler> i girer.
- INSERT INTO <tablo> <alanlar>VALUES (<değerler>) <tablo> ile verilen tablonun <alanlar> ile
 - belirtilen alanlarına <degerler> i girer.

Tabloya veri girme

- INSERT INTO bolumler VALUES (1, '12', 'Matematik');
- INSERT INTO bolumler (bolum_no, bolum_adi)
 VALUES ('13', 'Matematik');
 - sira_no alanına, daha önceden yaratılmış sequence içindeki değer girilir, ardından değer 1 arttırılır.

Veri Sorgulama

- SELECT <kolonlar> from <tablo>;
- <tablo> adındaki tablodan belirtilen
 <kolonlar> ı seçer.
- Kolonlar yerine, * konursa, o tablodaki tüm alanlar seçilir.

Veri Sorgulama

SELECT * FROM bolumler;
 bolumler tablosundaki tüm kolonları seçer:
 test=# SELECT * FROM bolumler;

```
sira_no | bolum_no | bolum_adi
```

```
• 1 | 12 | Matematik
```

- 2 | 13 | Fizik Mühendisliği
- 3 | 14 | Bilgisayar Programcılığı
- (3 rows)

^{• -----+-----+-----+------}

Veri Sorgulama

- SELECT DISTINCT <kolon> FROM <tablo>;
 <tablo> tablo> tablosundaki <kolon> kolonunun tekil
 değerlerini seçer.
- test=# CREATE TABLE dersler2 (
 test(# ders_no int2
 test(# ders_adi varchar(40)
 test(#);
- CREATE TABLE


```
test=# SELECT * from dersler;
ders_no | ders_adi
-----+
1 | Fizik
1 | Fizik
3 | Matematik
(3 rows)
```


test=# SELECT DISTINCT(ders_adi) FROM dersler;

```
ders_adi
----
Fizik
Matematik
(2 rows)
```


Sıralamalı Sorgulama

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

Sıralamalı Sorgulama

 test=# SELECT * from bolumler ORDER BY bolum_no ASC;

sira_no	bolum_no +	bolum_adi +
1 2 3 (3 rows)	12 13 14	Matematik Fizik Mühendisliği Bilgisayar Programcılığı

Sıralamalı Sorgulama

 test=# SELECT * from bolumler ORDER BY bolum_no DESC;

sira_no	bolum_no	bolum_adi
3 2 1 (3 rows)	13	Bilgisayar Programcılığı Fizik Mühendisliği Matematik

Koşula Bağlı Sorgulama

- SELECT <kolonlar> FROM <tablo> WHERE <alan> <operatör> <değer>
- <tablo> ile belirtilen tablodaki <kolonlar> 1, <alan> alanın <operatör> ve <değer> ile belirtilen koşullara uyan değer(ler)e göre seçer.
 Eğer uyan bir kayıt yoksa, sonucu boş döndürür.

Koşula bağlı sorgulama

```
test=# SELECT * FROM bolumler WHERE bolum adi =
'Fizik Mühendisliği';
sira_no | bolum_no | bolum_adi
 2 | 13 | Fizik Mühendisliği
(1 row)
test=# SELECT * FROM dersler WHERE ders_adi = 'Fizik';
ders_no | ders_adi
 1 | Fizik
 2 | Fizik
```


(2 rows)

Koşula bağlı sorgulama

Operatörler

– < Küçük

– > Büyük

- = Eşit

− <= Küçük Eşit</p>

– >= Büyük Eşit

– <> Eşit Değil

Aralık Sorgulaması

- SELECT <kolonlar> FROM <tablo>WHERE
 <alan> BETWEEN <deger1> AND <deger2>;
 - <tablo> tablosundaki kolonları, <alan> alanının <deger1> ve <deger2> arasındaki değerlerini seçer.
- Eğer uyan bir kayıt yoksa, sonucu boş döndürür.

Aralık Sorgulaması

Benzerli sorgulama – LIKE

- SELECT <kolonlar> FROM <tablo> WHERE <kolon> LIKE '<deger>%';
- <tablo> tablosundaki <kolon> kolonundan, değeri
 <deger> e benzeyen satırları seçer.
- Burada % işaretinin yeri önemlidir.
- '<deger>%' : <deger> ile başlayıp belirsiz devam eden
- '%<deger>' : sonu <deger> ile biten

Benzerli Sorgulama – LIKE

Benzerli Sorgulama – ILIKE

- SELECT <kolonlar> FROM <tablo> WHERE <kolon> ILIKE '<deger>%';
- <tablo> tablosundaki <kolon> kolonundan, değeri <deger> e benzeyen satırları seçer. LIKE' tan farkı, büyük-küçük harf ayrımı yapmamasıdır.
- Eğer uyan bir kayıt yoksa, sonucu boş döndürür.

Benzerli Sorgulama – ILIKE

- test=# SELECT * FROM dersler WHERE ders_adi ILIKE 'F%';
- ders_no | ders_adi
- _____+___
- 1 | Fizik
- 2 | Fizik
- 4 | Fortran Programlama
- (3 rows)

Benzerli Sorgulama – ILIKE

- test=# SELECT * FROM dersler WHERE ders_adi ILIKE 'f%';
- ders_no | ders_adi
- -----+-----
- 1 | Fizik
- 2 | Fizik
- 4 | Fortran Programlama
- (3 rows

Veri Güncelleme

- UPDATE <tablo> SET <kolon1>=<deger> ...;
 - <tablo> tablosundaki kolon1 kolonunun "TÜM" değerlerini <deger> yapar.
- UPDATE <tablo> ET <kolon1>=<deger> WHERE ...
- WHERE ile belirtilen kısıma uyan alanlardaki <kolon1> kolonunun değer(ler)ini <deger> yapar.

Veri Güncelleme

- UPDATE dersler SET ders_adi='Fizik';
- UPDATE dersler SET ders_adi='Fizik 2' WHERE ders_adi='Fizik';
- UPDATE dersler SET ders_adi='Fizik 2' WHERE ders_adi LIKE 'Fi%';

•

Veri Silme

DELETE FROM <tablo>;

<tablo> tablosundaki TÜM kayıtları siler.

DELETE FROM <tablo> WHERE <koşul>;

<tablo> tablosundan <koşul> koşuluna uyan kayıtları siler.

Veri Silme

- test=# DELETE FROM dersler;
- DELETE 4
- test=# SELECT * from dersler;
- ders_no | ders_adi
- -----+-----
- (0 rows)

•

Veri Silme

- test=# DELETE from dersler WHERE ders_adi LIKE 'F%';
- DELETE 3
- test=# SELECT * from dersler;
- ders_no | ders_adi
- -----+----
- 3 | Matematik
- (1 row)

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

Index Oluşturmak

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

<tablo> tablosunda <kolon(lar) ile belirtilen kolonlar üzerinde index oluşturur.

CREATE INDEX bolum_adi_idx ON bolumler (bolum_no,bolum_adi);

Birden fazla tabloda sorgu

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

Tablo içinde veri harici değişim

- ALTER TABLE <tablo> ...
- ALTER TABLE [ONLY] table [*]
- ADD [COLUMN] column type [column_constraint [...]]
- ALTER TABLE [ONLY] table [*]
- DROP [COLUMN] column [RESTRICT | CASCADE]
- ALTER TABLE [ONLY] table [*]
- ALTER [COLUMN] column { SET DEFAULT value | DROP DEFAULT }
- ALTER TABLE [ONLY] table [*]
- ALTER [COLUMN] column { SET | DROP } NOT NULL

Tablo içinde veri harici değişim

- ALTER TABLE [ONLY] table [*] RENAME [COLUMN] column TO new_column
- ALTER TABLE table RENAME TO new_table
- ALTER TABLE [ONLY] table [*] ADD table_constraint
- ALTER TABLE [ONLY] table [*] DROP CONSTRAINT constraint_name [RESTRICT | CASCADE]
- ALTER TABLE table OWNER TO new_own

Veritabanı Çeşitleri

- Yanlış bir kanı: "Paralı ürünler iyidir, ücretsiz ürünler iyi değildir!"
 - Linux!
- Bir veritabanının ücretsiz olup olmamasından çok işinizi görüp görmeyeceği önemlidir.

Veritabanı Çeşitleri

- 1 MySQL
- 2 IBM DB2
- 3 Interbase
- 4 Informix

- 5 Progress
- 6 PostgreSQL
- 7 Oracle

E-posta listeleri

- linux-programlama@linux.org.tr Veritabanları için tartışma listesi (üye olmak için, http://liste.linux.org.tr web arayüzünü kullanabilirsiniz.)
- pgsql-tr-genel@postgresql.org (PostgreSQL Türkiye E-Posta Listesi . PostgreSQL üzerinde her türlü konu.)

Web sayfaları

- http://foundries.sourceforge.net/databases
- http://www.PostgreSQL.org
- http://www.mysql.com
- http://www.oracle.com
- http://otn.oracle.com

Belgenin güncel hali

- http://www.gunduz.org
- http://seminer.linux.org.tr
- http://www.linux.org.tr/belgeler.php

Veritabanlarına ve SQL'e Giriş

Devrim GÜNDÜZ

TDM Teknoloji Destek Merkezi -- www.tdmsoft.com

devrim@gunduz.org

http://seminer.linux.org.tr

http://www.gunduz.org

