

FİZİK BÖLÜMÜ VERİTABANI UYGULAMALARI DERS SUNUSU –BÖLÜM 1

Öğretim Yılı : 2017 – 2018

HAZIRLAYAN : PROF.DR.KUBİLAY BALCI

Son güncellenme tarihi : 23.03.2018

KONU BAŐLIĐI-1 : VERİTABANI KAVRAMI

VERİTABANI UYGULAMASININ AMACI

- Büyük miktardaki kurumsal verileri (data) işlemektir. Veriler düzenli bir biçimde elektronik ortamda kaydedilirler. Düzenli olarak yedeklenen ve kontrol edilen bu bilgiler çok sayıda uygulamanın ve kullanıcının hizmetine sunulur. Büyük miktardaki verilerin hızlı ve güvenli bir biçimde gereksinim duyulan bilgiye dönüştürülmesi veri tabanlarının en önemli hedeflerinden birisidir.

VERİ NEDİR?

- HERHANGİ BİR SORGULAMA SÜRECİNDEN GEÇİRİLMEDEN BİR KONU ÜZERİNE ELDE EDİLMİŞ BULGULARDIR.

BİLGİ NEDİR?

- ELDE EDİLEN VERİLERİN İLİŞKİSEL BÜTÜNLÜK İÇİNDE BİR ARAYA GETİRİLMESİ VE SORGULANMASI SONUCUNDA ULAŞILAN SONUÇ BULGULARDIR.

VERİ DEPOLAMA YÖNTEMLERİ

- VERİ DEPOLAMA İŞLEMLERİ TEMEL OLARAK İKİ FARKLI YÖNTEM İLE GERÇEKLEŞTİRİLEBİLİR.
- **YÖNTEM 1** : ELDE EDİLEN TÜM VERİLERİN TEK BİR DOSYA veya TEK BİR TABLO İÇİNDE DEPOLANMASI. BÖYLE BİR UYGULAMA VERİLER ARASINDA İLİŞKİSEL BİR BÜTÜNLÜK OLUŞTURABİLSE BİLE PERFORMANS AÇISINDAN SON DERECE VERİMSİZ VE İLKELDİR.
- **YÖNTEM 2** : ELDE EDİLEN VERİLERİN ARALARINDA İLİŞKİSEL BÜTÜNLÜK KURULMUŞ OLAN ÇOKLU TABLO DÜZENİNDEN OLUŞAN BİR YAPI İÇERİSİNDE DEPOLANMASI. İLİŞKİSEL VERİTABANI (RELATIONAL DATABASE) ADI VERİLEN BÖYLE BİR UYGULAMA SON DERECE YÜKSEK BİR PERFORMANS SAĞLAR. GÜNÜMÜZÜN MODERN VERİTABANI UYGULAMLARI İLİŞKİSEL BÜTÜNLÜK KAVRAMI ÜZERİNE KURULU OLUP, İLİŞKİSEL VERİTABANLARI OLARAK TANIMLANIRLAR.

İLİŞKİSEL VERİTABANI İÇİN TANIMLAMALAR

- Veri tabanı, belli bir alanda ve birbirleriyle ilişkili olarak düzenlenmiş veriler topluluğudur.
- Veri tabanı, bir çok kullanıcı tarafından kullanılan birbirleri ile ilişkili geniş bir veri kümesinin düzenlenmesi, depolanması ve sorgulanması için kurulan sistemdir
- Veri tabanı, bir çok uygulamaya hizmet vermek için zararlı ve gereksiz veriler hariç ilişkili verilerin saklandığı bir veri topluluğudur.
- Veri tabanı bilgisayar temelli bir kayıt tutma sistemidir. Sistemin amacı verileri kayıt etmek ve bakımını yapmaktır.
- Veri tabanı, bir organizasyonda verilerin merkezi kontrolünü sağlar.
- Veri tabanı sistemi, basitçe kompüterize edilmiş bir kayıt takip sistemidir.

İLİŐKİSEL VERİTABANI KAVRAMI İÇİN GENEL TANIMLAMA

- BİR KONU İLE İLİŐKİLİ VERİLERİN İLİŐKİSEL BÜTÜNLÜK İÇİNDE VE BELİRLİ BİR HİYERARŐİK YAPI OLUŐTURACAK ŐEKİLDE BİLGİSAYAR ORTAMINDA BİR ARAYA GETİRİLMESİ SONUCUNDA ELDE EDİLEN SORGULANABİLİR (SQL TEMELLİ) VERİ YAPILARINA VERİLEN İSİMDİR. BÖYLE BİR VERİ DEPOLAMA SİSTEMİNDE VERİLER TABLO ADI VERİLEN NESNELERDE KAYIT (RECORD) FORMATINDA DEPOLANIRLAR.

İLİŐKİSEL VERİTABANI UYGULAMASININ ÖNEMLİ AVANTAJLARI

- ÇOK SAYIDA KULLANICIYA EŐ ZAMANLI OLARAK YÜKSEK PERFORMANSLI VERİ HİZMETİ SAĞLAR.
- FARKLI TÜRDEKİ UYGULAMALARIN VERİTABANINA ERİŐİMİNE OLANAK VERİR.
- VERİLERİN TEK MERKEZDEN YÖNETİMİNİ SAĞLAR.
- VERİ KİRLİLİĞİNİ VE VERİ TEKRARLARINI ÖNLER.
- BELLEK VE DİSK ALANI İSRAFINI ÖNLER.
- STANDART BİR SORGULAMA DİLİ (SQL) KULLANILMASINA OLANAK SAĞLAR.
- VERİ BÜTÜNLÜĞÜNÜN KORUNMASINI SAĞLAR.
- YÜKSEK SEVİYELİ BİR VERİ GÜVENLİĞİ SAĞLAR.

İLİŐKİSEL VERİTABANI UYGULAMASININ ÖNEMLİ DEZAVANTAJLARI (ZORLUKLARI)

- KURULUM VE BAKIMI ZOR VE PAHALIDIR. İHTİYAÇLARA CEVAP VEREBİLECEK NİTELİKTEKİ BİR VERİTABANI YAZILIMI, BİLGİSAYAR DONANIMI VE PERSONEL İÇİN BÜYÜK BİR BÜTÇE GEREKTİREBİLİR.
- TASARIMI VE SÜRDÜRÜLEBİLİRLİĞİ ZORDUR. SİSTEM İÇİNDE BAZI BİLEŐENLER İYİ TASARLANMAZSA SİSTEM BİR BÜTÜN OLARAK BAŐARISIZLIĞA UPRAYABİLİR.

İLİŞKİSEL VERİTABANI YÖNETİM SİSTEMİ NEDİR? (RELATIONAL DATABASE MANAGEMENT SYSTEM)

- VERİTABANI NESNELERİNİN OLUŞTURULMASI, VERİTABANININ YEDEKLENMESİ / ONARIMI, VERİTABANININ SORGULANMASI, RAPORLANMASI, DIŞ ORTAMDAN VERİ TRANSFERİ, DIŞ ORTAMA VERİ TRANSFERİ, KULLANICI PROFİLLERİ VE YETKİLERİNİN DÜZENLENMESİ, GÜVENLİK UYGULAMALARI VE DİĞER PEKÇOK İŞLEMİN YAPILMASINI SAĞLAYAN PROGRAMLAR TOPLULUĞUDUR.

İLİŞKİSEL VERİTABANI YÖNETİM SİSTEMİNİN (RDBMS) BİLEŞENLERİ

- Erişim ve veri işleme.
- Veri tabanı dili ve (genel amaçlı) bir sorgu dili
- Genel amaçlı bir güvenlik sistemi
- Genel amaçlı bütünlük sistemi
- Yedekleme ve diğer yardımcı programlar
- Uygulama geliştirme ortamı
- Rapor üretici
- Veri yapısını gösteren bir veri sözlüğü

TRANSACT SQL

- 1970'li yıllarda IBM firması tarafından geliştirilen SQL(Structured Query Language) ilişkisel veri tabanı sistemlerinde bir standart haline gelmiştir. O zamandan bugüne kadar çeşitli SQL versiyonları çıkmıştır. İşte bunlardan biriside Microsoft Transact-SQL dir. SQL ilişkisel veri tabanlarında kullanılan bir dildir. Ms SQL Server, Dbase, Access, Informix, Sybase ve Oracle veri tabanı sistemleri SQL dilini büyük ölçüde birbiriyle uyumlu bir standart içinde kullanırlar.

EN POPÜLER İLİŞKİSEL VERİTABANI YAZILIMLARI

- MS ACCESS
- MYSQL
- MS SQL SERVER
- ORACLE
- IBM DB2
- SYBASE
- INFORMIX
- SQLite
- PostgreSQL
- MongoDB
- FileMaker
- MemSQL
- ADABAS
- DBASE

VERİTABANI YÖNETİCİSİ (DATABASE ADMINISTRATOR)

- VERİTABANI ÜZERİNDE HER TÜRLÜ YETKİYE SAHİP OLAN KİŞİDİR. VERİTABANININ TASARIMI, ÜZERİNDE YAPILACAK DEĞİŞİKLER, KULLANICILARA GEREKLİ İZİNLERİN VERİLMESİ GİBİ İŞLERİ YAPMAKLA YÜKÜMLÜDÜR.

VERİTABANI SUNUCUSU (DATABASE SERVER)

- Dağıtılmış ortamlardaki veri (data) gereksinimini, verilerin sunucu (server) bilgisayarlara taşınmasını zorunlu hale getirmiş ve «İSTEMCİ- SUNUCU (client/server)» modeline dayanan veritabanı uygulamalarının doğmasını sağlamıştır. Veri organizasyonunu merkezi olarak yapan Veritabanı sunucusu (database server), istemci (client) uygulamaların kendisi üzerinde depo edilen bilgilere uygun koşullar altında erişmesini sağlayan son derece kompleks ve güçlü bir donanıma sahip olan bir bilgisayar sistemidir.

VERİTABANI İSTEMCİSİ (DATABASE CLIENT)

- «İSTEMCİ- SUNUCU (client/server)» modeline dayanan bir veritabanı uygulamasında veritabanı sunucu bilgisayarına erişim sağlayan diğer bilgisayarlara verilen isimdir. Veritabanı sunucusu eş zamanlı olarak çok sayıda istemci bilgisayara hizmet sağlamaktadır.

VERİ AMBARI (DATA WAREHOUSE)

- Farklı fiziksel ortamlarda depolanmış SQL temelli ve SQL temelli olmayan tüm veri yapılarını bir araya getiren çok büyük boyutlu uygulamalardır. Bir veri ambarı içerisinde çok sayıda farklı veritabanı yapısı barındırabileceği gibi SQL temele dayanmayan çok sayıda veri topluluklarını da barındırabilmektedir.

KONU BAŐLIĐI-1 : **MS ACCESS VERİTABANI YAZILIMI**

MS ACCESS YAZILIMI HAKKINDA TEMEL BİLGİLER

- Microsoft Access veri tabanı sistemi, gelişmiş bir ilişkisel veri tabanında olması gereken tüm temel özelliklere sahip olmasının yanında ek özellikleri de bünyesinde içerir.
- Küçük ve orta ölçekli bir çok firma bugün Access veri tabanını kullanmaktadır.
- Access veri tabanı bir Microsoft office bileşeni olduğundan, hemen her bilgisayarda kolaylık rastlayabileceğimiz, yaygın olarak kullanılan bir yazılımdır.
- Yeni başlayanlar için kullanım ve adaptasyon açısından son derece uygun bir platform sağlar.

MS ACCESS MENÜ YAPISI

Dosya (File)

Ev (Home)

Yarat (Create)

Dış veri (External data)

Veritabanı araçları (Database tools)

Tasarım (Design)

MS ACCESS VERİTABANI NESNEL YAPISI

DATABASE
OBJECT

TABLES

Table 1

Table 2

QUERIES

Qurey 1

Query 2

FORMS

Form 1

Form 2

REPORTS

Report 1

Report 2

PAGES

MACROS

MODULES

MS ACCESS VERİTABANI NESNELERİ

- **DATABASE OBJECT** : Veritabanı nesnesi. İçerisinde diğer veritabanı nesnelelerini taşıyan ana nesne. MS ACCESS için uzantısı **.mdb** veya **.accdb** olan bir dosya
- **TABLE OBJECT** : Tablo nesnesi. Verilerin yerleştiği, kayıt alanlarını, veri yerleşim kurallarını ve tablolar arası bağlantı ilişkileri bilgilerini içine alan nesnelerdir.
- **QUERY OBJECT** : Sorgu nesnesi. Tablolarda yerleşen verileri SQL dilini kullanarak istenilen kriterlere göre sorgulayan, veri tabanı üzerinde her türlü değişikliği yapmak amacı ile hazırlanmış olan nesnelerdir.
- **FORM OBJECT** : Form nesnesi. Tablolarda yerleşen verilerin, veri tabanı içinde yer alan sorguların veya hazırlanmış olan program paketçikleri (makroları) nin düzenli ve kullanıcı açısından çok daha kolay ve güvenli olarak kullanımını sağlamak amacı ile hazırlanan ara yüzlerdir.

MS ACCESS VERİTABANI NESNELERİ

- **REPORT OBJECT** : Rapor nesnesi. Tablolardan veya sorgulardan elde edilen bilgilerin bir doküman halinde düzenlenmesine ve istenilen biçimde düzenlenerek çıktı (kağıda yazdırma işlemi) haline getirilmesine olanak sağlayan veri tabanı nesnelere dir.
- **PAGE OBJECT** : Sayfa nesnesi. Tablolardan veya sorgulardan elde edilen bilgilerin bir web dokümanı (.html uzantılı dosya) halinde düzenlenmesine olanak sağlayan veri tabanı nesnelere dir.
- **MACRO OBJECT** : Makro nesnesi. Özellikle form ve rapor nesnelere içinde daha etkin bir denetim ve kontrol elde edebilmek amacı ile hazırlanmış olan program parçacıklarıdır.
- **MODULE OBJECT** : Modül nesnesi. Visual Basic Programlama dilini kullanarak, kullanıcıların veri tabanı üzerinde çok daha güçlü bir denetim elde etmelerini sağlayabilecek kodlamaların gerçekleştirilmesine olanak sağlayan nesnelere dir.

VERİ TÜRLERİ

- BİLGİSAYAR ORTAMINDA DEPOLANABİLEN VERİLER ÜÇ BAŞLIK ALTINDA TOPLANMAKTADIR. SAYISAL VERİLER, ALFA SAYISAL (METİN TÜRÜ) VERİLER VE İKİLİK SAYI SİSTEMİNE DAYALI (BINARY) VERİLER . BU ÜÇ VERİ TÜRÜ ALTINDA FARKLI VERİ TİPLERİ BULUNMAKTADIR. SAYISAL VE ALFA SAYISAL VERİLER KARAKTER TEMELLİ VERİLER OLUP, KLAVYEDEN GİRİLEBİLEN, DOĞRUDAN YAZILIP, OKUNABİLEN VERİ İÇERİKLERİDİR. DİĞER YANDAN BINARY TİPİ VERİLER KLAVYEDEN GİRİLEMİYEN, DOĞRUDAN YAZILIP OKUNAMAYAN VERİ İÇERİKLERİDİR.

MS ACCESS VERİ TİPLERİ

SAYISAL VERİ TİPLERİ

- BIT (YES/NO)
- BYTE
- INTEGER
- LONG INTEGER
- CURRENCY
- DECIMAL
- SINGLE
- DOUBLE
- DATE/TIME
- AUTO NUMBER
- REPLICATION ID

ALFA SAYISAL VERİ TİPLERİ

- SHORT TEXT
- LONG TEXT (MEMO)
- HYPERLING
- LOOKUP WIZARD

BINARY VERİ TİPİ

- OLE

MS ACCESS VERİ TİPLERİ

BIT (YES/NO) :

- YALNIZCA 0 VE 1 DEĞERLERİNİ DEPOLAYABİLEN VERİ TİPIDİR.
- 1 BIT UZUNLUĞA SAHİP BU ALANLAR EVET VEYA HAYIR BİÇİMİNDEKİ VERİLERİN SAKLANMASI İÇİN KULLANILIR.

BYTE :

- 0-255 ARASI POZİTİF TAMSAYILARI SAKLAR.
- BELLEKTE 1 BYTE YER KAPLAR.

INTEGER :

- 2 BYTE'LIK İŞARETLİ TAMSAYI TİPIDİR.
- -32.768 İLE 32.767 ARASINDA BİR DEĞER ALABİLİR.

MS ACCESS VERİ TİPLERİ

LONG INTEGER :

- 4 BYTE'LIK İŞARETLİ TAMSAYI TİPİDİR.
- -2.147.483.648 İLE 2.147.483.647 ARASINDA BİR DEĞER ALABİLİR.

AUTO NUMBER :

- BÖYLE VERİ TÜRÜNE SAHİP ALANLAR, TABLOYA YENİ BİR KAYIT EKLENDİĞİNDE, ACCESS TARAFINDAN OTOMATİK OLARAK ÜRETİLEN SIRALIYA DA RASTLANTISAL DEĞERE SAHİP OLURLAR.
- BU ALANDA BELİRTİLEN SAYISAL DEĞER TEKTİR VE AYRI KAYITLARDA BİRBİRİNİN AYNI OLAMAZ.
- BELLEK DE KAYIT BAŞINA 4 BYTE HACİM KAPLAR.

MS ACCESS VERİ TİPLERİ

SINGLE:

- 4 BYTE'LIK ONDALIK SAYI TİPIDİR.
- $(+/-)3.402823E38$ İLE $(+/-)1.401298E-45$ ARASINDA DEĞER ALABİLİR.
- ONDALIK OLARAK EN FAZLA 7 HANE SAKLAYABİLİR

DOUBLE:

- 8 BYTE'LIK ONDALIK SAYI TİPIDİR.
- $(+/-)1.79769313486232E308$ İLE $(+/-)4.94065645841247E-324$ ARASINDA DEĞER ALABİLİR.
- ONDALIK OLARAK EN FAZLA 7 HANE SAKLAYABİLİR.

MS ACCESS VERİ TİPLERİ

CURRENCY :

- ÖZELLİKLE BÜYÜK PARASAL GEĞERLERİN KULLANILDIĞI ALANLARDIR.
- SAYININ TAMSAYI KISMI EN FAZLA 15, ONDALIKLI KISMI EN FAZLA 4 KARAKTER OLABİLİR.
- 8 BYTE'LIK ONDALIK SAYI TİPIDİR.
- ANCAK SAYININ ONDALIK KISMI 4 BASAMAKTAN FAZLA OLAMAZ.
- BU TİP, DAHA ÇOK PARA HESAPLARI VE VİRGÜLDEN SONRAKİ HASSASİYETİ ÖNEMSİZ OLAN İŞLEMLER İÇİN KULLANILIR.
- 922337203685477.5808 İLE 922337203685477.5808 ARASINDA DEĞER ALABİLİR.

MS ACCESS VERİ TİPLERİ

DECIMAL:

- 14 BYTE'LIK VERİ TİPİDİR.
- BU TİPİN EN ÖNEMLİ ÖZELLİĞİ, SAYIDAKİ BÜTÜN BASAMAKLARIN TUTULMASIDIR.
- BU VERİ TÜRÜ 28 ONDALIK KARAKTER SAKLAYABİLİR.

MS ACCESS VERİ TİPLERİ

DATE / TIME:

- BELLEKTE 8 BYTE'LIK YER KAPLAR VE TARİH/SAAT BİLGİSİ İÇERİR.

DATE / TIME:

- BELLEKTE 8 BYTE'LIK YER KAPLAR VE TARİH/SAAT BİLGİSİ İÇERİR.

MS ACCESS TABLO ALAN ÖZELLİKLERİ

- Alan adı (Field Name)
- Veri tipi (Data type)
- Tanımlama (Description)

MS ACCESS TABLO ALAN ALT ÖZELLİKLERİ (FIELD PROPERTIES)

- Alan Boyutu (Field Size)
- Biçim (Format)
- Veri giriş maskesi (Input mask)
- Başlık (Caption)
- Geçerli değer (Default value)
- Geçerlilik kuralı (Validation rule)
- Zorunlu giriş (Required)
- Sıralı (Indexed)
- Sıfır uzunluk değer izni (Allow zero length value)