

Veritabanı Tasarımı ve Yönetimi


Uzm. Murat YAZICI


Veritabanı Tasarımı

- Projenin tasarım aşamasında veritabanı tasarımı çok iyi yapılmalıdır. Daha sonra yapılacak değişiklikler sorunlar çıkartabilir veya çok zahmetli olabilir.
- Veritabanı tasarımı yapılırken izlenecek adımları şu şekilde sıralayabiliriz :

Veritabanı Tasarım Aşamaları


Varlık-İlişki Modeli (Entity-Relationship Model)

- Kavramsal tasarım, veritabanında tutulacak verilerin daha üst seviyede gösterilmesi için kullanılır.
- Kavramsal tasarım için en çok kullanılan model
 ER (Entity-Relationship Model) <-> (Varlık-İlişki Modeli)
- ✓ Kavramsal tasarım için en popüler ve en çok kullanılan modeldir.


Varlık-İlişki Sembolleri


Varlık Sınıfı


Öznitelik


Birincil Anahtar


Bağıntı


- Varlık: Modelin en temel üyesidir. Var olan ve benzerlerinden ayırt edilebilen her şey varlıktır. Örneğin; kitap, öğrenci, araba birer varlıktır. Modelin içerisinde varlık kümesi dikdörtgen ile gösterilir. Veritabanı olarak düşünülürse her bir tablo bir varlık kümesidir.
- Nitelik: Varlıkların her bir özelliği bir nitelik olarak ifade edilir.
 Örneğin, öğrenci adı ve numarası öğrenci varlığının nitelikleridir.
 Modelin içerisinde nitelikler oval ile gösterilir ve içerisine niteliğin ismi yazılır. Veritabanı olarak düşünülürse tablonun her bir sütunu bir niteliği gösterir.


Bir niteliğin değeri her bir varlık için farklıysa bu nitelik <u>anahtar nitelik</u> olarak belirlenir.

Anahtar nitelik şema içerisinde niteliğin altı çizilerek gösterilir. Örneğin; öğrenci no gibi.

(Yandaki tabloda id sütunu)


Personel Varlık Kümesi


- <u>İlişki</u>: Farklı varlıklar arasındaki ilişkileri ifade eder. Örneğin; öğrenci ve dersler ayrı varlık kümeleridir ama öğrenciler ders almak zorunda olduğu için iki varlık arasında ders alma ilişkisi vardır.
- Model içerisinde ilişkiler baklava dilimi ile gösterilir ve içerisine ilişkinin adı yazılır.
- Tablolar arasında kullanılan ilişkiler 1-1, 1-n, n-1, n-m ile gösterilir.


İlişki Tipleri


 Bire-bir İlişki: Herhangi bir varlık kümesindeki her varlık diğer varlık kümesinin en çok bir varlığı ile ilintilidir.


İlişki Tipleri

 Bire-çok ilişki : İlk kümedeki her varlık diğer kümenin en çok bir varlığına ilintidir.


Bire-Çok İlişki (1-n)

- En çok kullanılan ilişki şeklidir.
- Bu ilişkide A tablosundaki bir kayıt B tablosundaki birden çok eşleşen kayda sahiptir. Fakat, bunun tersi doğru değildir.
- Örneğin, müşteri-sipariş tabloları arasındaki ilişki


İlişki Tipleri

 Çoka-çok ilişki : Bir ilişkide herhangi bir kümede bulunan varlıklardan herbiri diğer kümede bulunan birçok varlıkla ilintilidir.


Çoka-Çok İlişki (n-m)

- Bu ilişkide A tablosundaki bir satırın B tablosunda çok sayıda eşi vardır ve tam tersi de geçerlidir.
- Bu tür ilişkileri, birincil anahtarları A ve B tablolarının yabancı anahtarlarından oluşan bağlantı tablosu diye adlandırılan <u>üçüncü bir tablo tanımlayarak</u> oluşturabilirsiniz.


Varlık – İlişki Diyagramı (Örnek)

Kitapçı Veritabanı

- Kitapçı Veritabanı: Bir kitapçı dükkanındaki kitaplar için bir veritabanı hazırlamanızı istemektedir. Konu hakkında bilgiler aşağıda verilmiştir.
- Kitaplar ISBN numarası, başlık, yayınevi ID ve fiyat bilgilerine sahiptir.
 Bir kitap bir basımevi tarafından basılır ve en az bir yazarı vardır.
- Yazarlar yazar ID, ad, soyad, telefon no bilgilerine sahiptir. Yazar kitap yazan kişidir.
- Yayınevi kitap yayın şirketleridir. Yayınevleri bir ID, ad ve telefon no bilgilerine sahiptir.

Kitapçı Veritabanı (Varlık-İlişki Diyagramı)


Varlık-İlişki Modelinin Tablolara Dönüştürülmesi

- Oluşturulan model tabloya dönüştürülürken;

varlık kümeleri tablolara dönüştürülür.
varlık kümesinin nitelikleri de tablonun sütunlarına dönüştürülür.

 Tabloya dönüştürme işleminde modelde oluşturulan ilişkilerin durumuna göre tabloların ilişkileri ve doğal olarak da anahtar sütunları belirlenir.


Bire-Bir (1-1) İlişkilerin Tablolara Dönüştürülmesi

- Varlık kümeleri tablolara dönüştürülür.
- Nitelikler tabloların sütunlarına dönüştürülür.
- İlişkide bir varlık kümesinin birincil anahtarı diğer varlık kümesinin yabancı anahtarı olarak belirlenir. Hangisinin birincil hangisinin yabancı anahtar olacağına tablonun içereceği bilgilere göre karar verilir.

Bu kurallar doğrultusunda varlık-ilişki modelini tablolara dönüştürelim.


Bire-Bir (1-1) İlişkilerin Tablolara Dönüştürülmesi


Personel (personelID, adsoyad, adres, maas, bolumID)

Bolum (bolumID, ad)


Bire-Çok (1-n) İlişkilerin Tablolara Dönüştürülmesi

- Varlık kümeleri tablolara dönüştürülür.
- Nitelikler tabloların sütunlarına dönüştürülür.
- İlişkinin n tarafındaki tabloya 1 tarafından tablonun birincil anahtar sütunu yabancı anahtar olarak eklenir.
 - Bu kurallar doğrultusunda varlık-ilişki modelini tablolara dönüştürelim.


Bire-Çok (1-n) İlişkilerin Tablolara Dönüştürülmesi


Personel (personelld, adSoyad, adres, maas, bolumId)

Bolum (bolumId, adi)


Çoka-Çok (n-m) İlişkilerin Tablolara Dönüştürülmesi

- Varlık kümeleri tablolara dönüştürülür.
- Oluşturulan ilişki isminde tablo oluşturulur.
- Nitelikler tabloların sütunlarına dönüştürülür. Tanımlayıcı nitelikler ilişkiden oluşturulan tabloya sütun olarak eklenir.
- İlişkiyi oluşturan tabloların birincil anahtarları ilişkiyi oluşturan tabloya yabancı anahtar olarak eklenir.
- İlişkiden oluşturulan tablonun birincil anahtarı oluşturulan yabancı anahtarların birleşiminden oluşur. Eğer, bu şekilde oluşturulan birincil anahtar ihtiyaçlara cevap vermiyorsa yeni bir sütun eklenerek birincil anahtar yapılır.


Çoka-Çok (n-m) İlişkilerin Tablolara Dönüştürülmesi


Film (filmID, filmAdi, y_tarihi, yonetmen)

Sinema (sinemaID, sinemaAdi, adres, telefon)

Oynar (oynarID, filmID, sinemaID, tarih, saat)


Zayıf Varlık Kümeleri

Zayıf (Weak) varlık türü


 Mevcutluğu diğer varlık türüne bağlı olan varlık türüdür. Eğer bir varlık kümesinin niteliklerinin tümü alınsa bile bir anahtar oluşturmuyorsa buna zayıf varlık kümesi denir.


Üniversite-fakülte ilişkisinde, bir fakülte üniversite olmadan olamayacağı için ve aynı fakülte isminde başka üniversitelerde fakülte olabileceği için fakülte varlık kümesi zayıf varlık kümesidir.


Zayıf Varlık Kümelerinin Tabloya Dönüştürülmesi


Universite (univNo, univAdi)
Fakulte (univNo, fakulteNo, fakulteAdi)

Zayıf varlık kümeleri çift çizgili dikdörtgen ile gösterilir.


Normalizasyon

Normalizasyon

- Veritabanının tasarım aşamasında veri tekrarını, veri kaybını veya veri yetersizliğini önlemek için gerçekleştirilen işlemlere normalizasyon denir.
- Genel olarak normalizasyon için ek tablolar gerekir.
 - ❖ 1NF (1. Normal Form)
 - 2NF (2. Normal Form)
 - ❖ 3NF (3. Normal Form)
 - ❖ 4NF (4. Normal Form)
 - ❖ 5NF (5. Normal Form)


Normalizasyon (Örnek)

Ogr_no	Bolum_kodu	Bolum	Ders_kodu	Sinav
009001	BTP	Bilgisayar	BILP117	70
009001	BTP	Bilgisayar	BILP118	80
009001	BTP	Bilgisayar	BILP121	85
009002	BTP	Bilgisayar	BILP118	45
009002	BTP	Bilgisayar	BILP121	50
009002	BTP	Bilgisayar	BILP125	35
009003	ELK	Elektrik	ELK101	90
009003	ELK	Elektrik	ELK102	60
009003	ELK	Elektrik	ELK104	55
009004	ELK	Elektrik	ELK102	70
009004	ELK	Elektrik	ELK104	25
009004	ELK	Elektrik	ELK108	40


Ogr_no	Bolum_kodu	Bolum	Ders_kodu	Sinav
009001	BTP	Bilgisayar	BILP117	70
009001	BTP	Bilgisayar	BILP118	80
009001	BTP	Bilgisayar	BILP121	85
009002	BTP	Bilgisayar	BILP118	45
009002	BTP	Bilgisayar	BILP121	50
009002	BTP	Bilgisayar	BILP125	35
009003	ELK	Elektrik	ELK101	90
009003	ELK	Elektrik	ELK102	60
009003	ELK	Elektrik	ELK104	55
009004	ELK	Elektrik	ELK102	70
009004	ELK	Elektrik	ELK104	25
009004	ELK	Elektrik	ELK108	40


Bolumler			
Bolum_kodu	Bolum		
BTP	Bilgisayar		
ELK	Elektrik		

Notlar						
Ders_kodu	Sinav					
BILP117	70					
BILP118	80					
BILP121	85					
BILP118	45					
BILP121	50					
BILP125	35					
ELK101	90					
ELK102	60					
ELK104	55					
ELK102	70					
ELK104	25					
ELK108	40					
	Ders_kodu BILP117 BILP118 BILP121 BILP121 BILP125 ELK101 ELK102 ELK104 ELK102 ELK104					