Veri Tabanı Sistemleri Uygulama Geliştirme

H. Turgut Uyar Şule Öğüdücü

2002-2012

License

©2002-2012 T. Uyar, Ş. Öğüdücü

- to Share to copy, distribute and transmit the work
 to Remix to adapt the work

Under the following conditions:

- Attribution You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- Noncommercial You may not use this work for commercial purposes.
 Share Alike If you alter, transform, or build upon this work, you may distribute the resulting work only under the same or similar license to this one.

Legal code (the full license):

http://creativecommons.org/licenses/by-nc-sa/3.0/

Konular

Uygulama Geliştirme

Giriş Gömülü SQL ODBC **JDBC**

SQL

Kayıtlı Yordamlar Görüntüler İzinler İpuçları

Giriş

- veri tabanı dili ile genel amaçlı bir programlama dilinin birlikte kullanımı
- uygulamanın yazıldığı genel amaçlı dil: taban dil
- ▶ SQL ile taban dil arasında uyumsuzluk:
 - ► SQL işlemleri kümeler üzerinde
 - genel amaçlı dillerde yineleme yapıları

Program Yapısı

- ▶ bağlantı kur
 - sunucu, veri tabanı, kullanıcı adı, parola
- gerektikçe komut çalıştır:
 - ▶ güncelleme işlemleri işlemden etkilenen satır sayısını döndürür
 - sorgulama işlemleri sonuç kümeleri döndürür
 - → döngüyle satır satır gez
- bağlantıyı kopar

Uygulama Geliştirme Yöntemleri

- uygulama programı arayüzü (API)
- ▶ gömülü SQL
- ▶ ODBC
- dil standart arayüzleri

Uygulama Programı Arayüzü

- ► SQL sunucusunun kitaplık fonksiyonlarını çağırarak
- avantajı: hızlı
- dezavantajı: sunucudan sunucuya değişiyor

Örnek (PostgreSQL - C)
#include <libpq-fe.h>
int main(int argc, char *argv[])
{
 /* connect */
 /* execute query */
 /* disconnect */
}

7 / 65

Uygulama Programı Arayüzü Örneği

9 / 65

Uygulama Programı Arayüzü Örneği

Uygulama Programı Arayüzü Örneği

10 / 65

Uygulama Programı Arayüzü Örneği


```
Örnek (sonuç kümesinin işlenişi)

for (i = 0; i < PQntuples(result); i++) {
 title = PQgetvalue(result, i, 0);
 score = PQgetvalue(result, i, 1);
 ...
}</pre>
PQclear(result);
```

Gömülü SQL

- asamalar:
 - 1. taban dil içinde SQL komutları işaretlenir: EXEC SQL
 - gömülü SQL önişleyicisi: gömülü SQL komutları → uygulama programı arayüzü çağrıları
 - 3. taban dil derleyicisi
- ► avantajları: hızlı, standart
- ▶ dezavantajları: kullanışsız, farklı diller için desteği yok

► Gömülü SQL bölümünü atla

Gömülü SQL Standardı

- taban dil ile değişken paylaşımı
- ▶ hata denetimi
- sorgu sonuçlarının uyarlanması

14 / 65

Değişken Paylaşımı

Yazım

```
EXEC SQL BEGIN DECLARE SECTION; shared variables EXEC SQL END DECLARE SECTION;
```

▶ SQL komutlarında taban dil değişkenlerinin önüne ':'

Hata Denetimi

```
Hata İşleme
```

```
EXEC SQL WHENEVER
{ SQLERROR | SQLWARNING | NOT FOUND }
{ STOP | CONTINUE | DO command | GOTO label }
```

16 / 65

15 / 65

Sorgu Sonuçlarının Uyarlanması

İmleçler

```
EXEC SQL DECLARE cursor_name CURSOR FOR
 SELECT ...;
EXEC SQL OPEN cursor_name;
EXEC SQL FETCH IN cursor_name INTO variables;
EXEC SQL CLOSE cursor_name;
```

- ▶ tanımlama işleminde sorgu çalıştırılmaz
- ▶ açma işlemiyle sorgu çalıştırılır
 - imleç sonuç kümesinin ilk satırına konumlandırılır

Gömülü SQL Örneği

```
Örnek (veri tabanına bağlanma)

EXEC SQL BEGIN DECLARE SECTION;
int year;
char *title = NULL, *score = NULL;
EXEC SQL END DECLARE SECTION;

EXEC SQL CONNECT TO imdb
 USER itucs IDENTIFIED BY itucs;

/* process query */

EXEC SQL DISCONNECT;
```

```
Gömülü SQL Örneği

Örnek (sorgunun işlenmesi)

scanf("%d", &year);

EXEC SQL DECLARE c_query CURSOR FOR

SELECT TITLE, SCORE FROM MOVIE

WHERE (YR = :year);

EXEC SQL OPEN c_query;

/* execute query */

EXEC SQL CLOSE c_query;

EXEC SQL CLOSE c_query;

EXEC SQL COMMIT;
```

```
Gömülü SQL Örneği

Örnek (sorgunun çalıştırılması)

EXEC SQL WHENEVER NOT FOUND DO break;
while (1) {

EXEC SQL FETCH c_query INTO :title, :score;
...
}
```

ODBC

- ► ODBC: Open DataBase Connectivity uygulama ile sunucu arasında bir servis katmanı
- avantajları: standartdezavantajları: yavaş

ODBC Mimarisi

- uygulama
- sürücü yöneticisi
 - ▶ ODBC sürücülerini kaydeder
 - uygulamadan gelen ODBC isteklerini ilgili sürücüye aktarır
- sürücü
 - istekleri veri kaynağına uygun şekilde iletir
- veri kaynağı
 - sürücüden gelen komutları işler

21 / 65

ODBC Örneği

```
ODBC Örneği

Örnek (sonuç kümesinin işlenmesi)

echo "\n";
while (odbc_fetch_row($result)) {
 $title = odbc_result($result, "title");
 $score = odbc_result($result, "score");
 echo "\n";
 echo " $title\n";
 echo " $$core\n";
 echo "\n";
}
echo "\n";
```

22 / 65

JDBC

- ▶ JDBC: Java DataBase Connectivity
- ► ODBC ile aynı mimari kavramları
 - değişik sürücü tipleri
- ▶ bağlantı için JDBC URL adresi
 - jdbc:<altprotokol>:<parametreler>
- Java ile SQL veri tiplerinin eşleştirilmesi

JDBC Sürücüleri

- 1. Tip I: köprüler
 - ▶ başka sistemlerin çağrılarına dönüştür (örneğin ODBC)
- 2. Tip II: Java olmayan bir sürücüyle doğrudan çeviri
 - ▶ veri kaynağının uygulama arayüzüne çevir (örneğin C++)
- 3. Tip III: ağ köprüleri
 - veri kaynağının uygulama arayüzüne çevirmesi için orta katman yazılımına bağlan
- 4. Tip IV: Java sürücüsüyle doğrudan çeviri
 - VTYS ile Java soketleri üzerinden iletişim kur

25 / 65

JDBC Akışı

- ▶ bir bağlantı nesnesi al
 - lacktriangle statik: DriverManager.getConnection() ightarrow Connection
- ▶ bağlantı üzerinde bir komut nesnesi yarat
 - $\blacktriangleright \ \, {\tt Connection.createStatement()} \, \to \, {\tt Statement}$
- ► sorguyu çalıştır
 - $\blacktriangleright \ \, \mathsf{okuma:} \ \, \mathsf{Statement.executeQuery}(\mathsf{query}) \, \to \, \mathsf{ResultSet}$
 - ekleme, güncelleme, silme: Statement.executeUpdate(query)
- ▶ sonuçları işle
- ▶ işi biten kaynakları kapat (sonuç kümesi, komut, bağlantı)

Sonuçların İşlenmesi

- ▶ ResultSet bir yineleyici
 - ▶ başta satır olup olmadığı: ResultSet.hasNext()
 - sıradaki satıra geç: ResultSet.next()
- ▶ satırdaki veriyi uygun tiplere dönüştürerek değişkenlere aktar
 - sütunun adıyla: ResultSet.getXXX(name)
 - sütunun sıra numarasıyla: ResultSet.getXXX(order)

27 / 65

Veri Tipi Dönüşümleri

SQL tipi	Java sınıfı	ResultSet metodu
BIT	Boolean	getBoolean()
CHAR	String	getString()
VARCHAR	String	getString()
DOUBLE	Double	getDouble()
FLOAT	Float	getDouble()
INTEGER	Integer	getInt()
REAL	Double	getFloat()
DATE	java.sql.Date	getDate()
TIME	java.sql.Time	getTime()
TIMESTAMP	java.sql.TimeStamp	getTimestamp()

JDBC Örneği

Örnek (veri tabanı sürücüsünün yüklenmesi)

```
try {
 Class.forName("org.postgresql.Driver");
} catch (ClassNotFoundException e) {
 // PostgreSQL driver not installed
}
```

9 / 65

```
JDBC Örneği

Örnek (veri tabanına bağlantı)

try {
 Connection conn = DriverManager.getConnection(
 "jdbc:postgresql:imdb", "itucs", "itucs"
 );
} catch (SQLException e) {
 // connection error
}
```

```
JDBC Örneği
```

32 / 65

Hazır Komutlar

- hazır komutlar parametre değerleri değiştirilerek yeniden kullanılabilir
- ▶ yaratma: Connection.prepareStatement(query) → PreparedStatement
- sorguda parametreler için yer tutucu: '?'
 çalıştırmadan önce değerleri ayarlanmalı:
 PreparedStatement.setXXX(order, value)
- çalıştırma: PreparedStatement.executeQuery() ya da PreparedStatement.executeUpdate()

Hazır Komut Örneği

34 / 65

```
Sonuc Kümesi Örneği

Örnek (bir yıldaki film başlıklarını listeleme)

String query = String.format(
 "SELECT TITLE FROM MOVIE WHERE (YR = %d)",
 year);

Statement stmt = conn.createStatement();
ResultSet results = stmt.executeQuery(query);
while (results.next()) {
 String title = results.getString("TITLE");
 System.out.println("Title: " + title),
}
results.close();
stmt.close();
```

```
JDBC Örneği
```

JDBC Örneği

```
Örnek (güncelleme)
String query = "UPDATE MOVIE SET YR = ?" +
 " WHERE (ID = ?)";
PreparedStatement stmt =
 conn.prepareStatement(query);
stmt.setInt(1, movie.getYear());
stmt.setInt(2, movie.getId());
stmt.executeUpdate();
stmt.close();
```

Kaynakları Kapama

 sonuç kümesi, komut gibi kaynakların try - catch - finally bloklarının finally kısmında kapatılması önerilir

38 / 6

Kaynakları Kapatma Örneği

```
Statement stmt = conn.createStatement();
ResultSet results = null;
try {
 results = stmt.executeQuery(query);
 ...
} catch (SQLException e) {
 ...
} finally {
 results.close();
 stmt.close();
}
```

Otomatik Kimlik Değerleri

- otomatik üretilen kimlik değerleri sorulmak isteniyorsa, komutu yaratırken
 RETURN_GENERATED_KEYS bayrağı kullanılır
- ▶ komutu çalıştırdıktan sonra: Statement.getGeneratedKeys() → ResultSet

40 / 6

Otomatik Kimlik Değerleri Örneği

Toplu Komut Çalıştırma

- komutları biriktirerek topluca çalıştırmak hız kazandırabilir
- bağlantı "auto commit" kipinden çıkarılır
- biriktirme: Statement.addBatch(query)
- birikenleri çalıştırma: Statement.executeBatch()
- yazmayı sonlandırma: Connection.commit()

Toplu Komut Çalıştırma Örneği

```
stmt = conn.createStatement( ... );
conn.setAutoCommit(false);
int queryCount = 0;
int batchSize = 100;
for ( ... ) {
 stmt.addBatch(query);
 queryCount++;
 if (queryCount % batchSize == 0) {
 stmt.executeBatch();
 conn.commit();
 }
}
```

Önceden Okuma Miktarı

- ▶ JDBC sürücüleri sorgudaki satırları önceden okur
- başarımı artırır ama bellek harcamasını da artırır
- küçük bir önceden okuma miktarı bellek harcamasını azaltır: Statement.setFetchSize(count)

43 / 65

Önceden Okuma Miktarı Örneği

```
stmt.setFetchSize(1);
// MySQL
stmt.setFetchSize(Integer.MIN_VALUE)
```

45 / 65

Kayıtlı Yordamlar

- uygulamanın bazı işlevleri veri tabanı sunucusunda gerçeklenebilir
 - ▶ diller: SQL, PL/SQL, C, ...
- ► tavsiye edilmez
 - taşınabilir değil
 - ▶ ölçeklenebilir değil
 - veri tabanı sunucuları iş mantığına göre optimize edilmiyor
 - ightarrow iş mantığı uygulama sunucusunda gerçeklenmeli

46 / 65

Fonksiyon Yaratma

Komut

```
CREATE FUNCTION
function_name([parameter_type [, ...]])
RETURNS return_type
AS function_body
LANGUAGE language_name
```

birinci parametre \$1, ikinci parametre \$2, ...

SQL Fonksiyonu Örneği

```
Örnek (yeni puan hesaplanması)
$1: eski puan, $2: eski oy sayısı, $3: yeni oy

CREATE FUNCTION NEW_SCORE(float, int, int)
 RETURNS float
 AS 'SELECT ($1*$2+$3) / ($2+1);'
 LANGUAGE 'sq1'
```

Tetikler

Tanım

tetik: belirli olaylarda kendiliğinden etkinleştirilen fonksiyon

bütünlüğü sağlamaya yardımcı olabilir

Tetik Yaratma

```
Komut
```

```
CREATE TRIGGER trigger_name
  { BEFORE | AFTER } { event [ OR ... ] }
ON table_name
  [ FOR [ EACH ] { ROW | STATEMENT } ]
EXECUTE PROCEDURE function_name(...)
```

- PL/pgSQL:
 - ▶ old: çoklunun işlemden önceki değeri
 - ▶ new: çoklunun işlemden sonraki değeri

49 / 65

Tetik Örneği

```
Örnek (SCORE * VOTES değeri POINTS sütununda tutulsun)
```

```
CREATE FUNCTION UPDATE_MOVIE_POINTS()
  RETURNS opaque
AS 'BEGIN
 new.POINTS = new.SCORE * new.VOTES;
  RETURN new;
  END;'
LANGUAGE 'plpgsql'
```

51/65

Tetik Örneği

Örnek (POINTS sütunu güncellemelerde kendiliğinden hesaplansın)

```
CREATE TRIGGER UPDATE_MOVIE
BEFORE INSERT OR UPDATE ON MOVIE
FOR EACH ROW
EXECUTE PROCEDURE UPDATE_MOVIE_POINTS()
```

52 / 65

Görüntüler

- ▶ türetilmiş tabloyu taban tablo gibi göstermek
- veri tabanı yapısındaki değişikliklerden kullanıcıların ve uygulama programlarının etkilenmemesi

Görüntü Yaratma

Komut

```
CREATE VIEW view_name AS SELECT ...
```

► görüntü üzerindeki her işlemde SELECT komutu yeniden çalıştırılır

53/6

Görüntü Örneği

Örnek

```
CREATE VIEW NEW_MOVIE AS
SELECT ID, TITLE, YR FROM MOVIE
WHERE (YR > 1995)

SELECT * FROM NEW_MOVIE
```

► kural belirtilmeli

Kural Yaratma

Görüntüde Güncelleme

```
CREATE RULE rule_name AS
ON event TO view_name
[ WHERE condition ]
DO [ INSTEAD ] sql_statement
```

▶ güncellemeler taban tablolarda yapılmalı

EG /GE

Görüntü Kuralı Örneği

Örnek

```
UPDATE NEW_MOVIE SET TITLE = '...'
WHERE (ID = 1)

CREATE RULE UPDATE_TITLE AS
ON UPDATE TO NEW_MOVIES
DO INSTEAD
 UPDATE MOVIE SET TITLE = new.TITLE
 WHERE (ID = old.ID)
```

İzinler

- ► özne: kullanıcı, kullanıcı grubu
- ▶ nesne: tablo, sütun, görüntü, veri tabanı, ...
- nesnenin sahibi olan özne diğer öznelerin erişim yetkilerini belirler

57 / 65

SQL İzinleri

İzin Verme

```
GRANT permission_name [, ...]
ON object_name TO subject_name
[ WITH GRANT OPTION ]
```

İzin Kaldırma

```
REVOKE permission_name
ON object_name FROM subject_name
```

İzin Örnekleri

```
Örnek (tablo için izin verme)

GRANT SELECT, INSERT, UPDATE ON MOVIE
TO 'itucs'

Örnek (tablo için izin kaldırma)

REVOKE INSERT ON MOVIE
FROM 'itucs'
```

59 / 65

Dizinler

- ► bazı işlemler sıralama gerektirir: ORDER BY, DISTINCT, GROUP BY, UNION, ...
- dizinler aramaları hızlandırır
 - ekleme ve güncellemeleri yavaşlatır

Komut

```
CREATE [ UNIQUE ] INDEX index_name
 ON table_name(column_name [, ...])
```

Toplu Veri Aktarımı

- satırları tek tek eklemek ya da silmek yerine ürüne özel toplu veri aktarımı komutları kullanılmalı
- tab ile ayrılmış değer dosyaları ile okuma-yazma

61/65

Toplu Veri Aktarımı

${\sf PostgreSQL}$

```
COPY table_name (column_name [, ...])
TO 'output_file_path'

COPY table_name (column_name [, ...])
FROM 'input_file_path'
```

63 / 65

Toplu Veri Aktarımı

MySQL

```
SELECT column_name [, ...] FROM table_name
INTO OUTFILE 'output_file_path'
LOAD DATA INFILE 'input_file_path'
INTO TABLE table_name (column_name [, ...])
```

64 / 65

Kaynaklar

Okunacak: Date

- ► Chapter 4: An Introduction to SQL
 - ▶ 4.6. Embedded SQL
- ► Chapter 9: Integrity
 - ▶ 9.11. Triggers (a Digression)
- ► Chapter 10: Views

Yardımcı Kaynak: Ramakrishnan, Gehrke

► Chapter 6: Database Application Development