

VERİ TABANI YÖNETİM SİSTEMLERİ

Veri Tabanı Nedir?

- Sistematik erişim imkânı olan, yönetilebilir, güncellenebilir, taşınabilir, birbirleri arasında tanımlı ilişkiler bulunabilen bilgiler kümesidir.
- Bir kuruluşa ait bilgilerin düzenli bir yapı içerisinde saklandığı ortamdır.
- Bir bilgisayarda sistematik şekilde saklanmış, programlarca işlenebilecek veri yığınıdır.

Veri Tabanı Yönetim Sistemi

- VTYS, veri tabanı sistemlerini tanımlamak, yaratmak, kullanmak, değiştirmek ve veri tabanı sistemleri ile ilgili her türlü işletimsel gereksinimleri karşılamak için kullanılan geniş kapsamlı yazılım sistemidir.
- VTYS, birbirleri ile ilişkili bir veritabanı ve o veri tabanını yöneten programlar topluluğundan oluşmaktadır.

Neden VTYS?

- VTYS yaklaşımda veri girişi ve depolanması veriye erişen uygulama programlarından bağımsızdır.
- Klasik dosya kullanımında ise, kayıt desenleri ve dosya yapılarında ortaya çıkabilecek en ufak bir değişiklik bile uygulama programlarının değiştirilmesine neden olmaktadır.

Veri Tabanı Sistemlerinin Üstünlükleri (1)

- Gereksiz veri tekrarını önler.
 - Tüm uygulamaların gereksinim duyduğu veriler birbirleri ile bütünleşik yapıdadır. Dolayısıyla veri kaynağı tek olarak tasarlanır, böylece veri tekrarı önlenmiş olur.
 - Örneğin, Türkiye'deki il kodaları ve isimleri hem personel alt sisteminde hem de pazarlama alt sisteminde ayrı ayrı tutulmaz.

Veri Tabanı Sistemlerinin Üstünlükleri (2)

- Veri bütünlüğünü (data integrity) sağlar.
 - Veri bütünlüğü, verinin doğruluğunu ve tutarlılığını anlatmaktadır.
 - Veri bütünlüğü için bazı kısıtlamalar tanımlanabilir.
 - Örneğin, öğrenci bilgileri girilirken doğduğu il koduna 100 değeri girilirse, yanlış bilgi nedeniyle bu isteğin yerine getirilmemesi istenebilir.

Veri Tabanı Sistemlerinin Üstünlükleri (3)

- Verilerin güvenliğini sağlar.
 - Tüm verilere her kullanıcının kolayca erişebilmesi çoğu zaman istenmeyen bir durumdur.
 - Her kullanıcıya çeşitli yetkiler atanarak, bu kullanıcının erişebileceği, değiştirebileceği ve silebileceği veriler ayrı ayrı tanımlanabilir.
 - Örneğin, pazarlama bölümünde çalışan bir kullanıcının diğer personelin özlük bilgilerine ulaşması engellenebilir.

Veri Tabanı Sistemlerinin Üstünlükleri (4)

- Aynı zamanda yapılan erişimlerde tutarsızlıkların ortaya çıkmasını önler.
 - İki veya daha fazla kullanıcı aynı anda aynı veri üzerinde değişiklik yapmak istediğinde, yetkiye ve/veya kimin önce eriştiğine bakarak, birine önceliği verir, diğerlerini bekletir.

Veri Tabanı Sistemlerinin Üstünlükleri (5)

- Veriler üzerinde merkezi denetim sağlar.
 - Kullanıcılar işletim sistemi komutları ya da genel amaçlı programlama dilleri ile yazılmış uygulama programlarını kullanarak doğrudan veri tabanındaki verilere erişemezler ve bu verileri değiştiremezler.
 - Veri tabanı kullanımı yalnız VTYS (DBMS - Data Base Management System) olarak adlandırılan yazılım sistemi aracılığıyla mümkündür.

Veri Tabanı Sistemlerinin Üstünlükleri (6)

- Veri tabanının bilgisayar belleklerindeki fiziksel yapısı kullanıcılardan gizlenir.
 - Kullanıcılara daha yalın mantıksal yapılar sunulur.
 - VTYS, bir anlamda yüksek düzeyli programlama dili derleyicisi gibi davranarak kullanıcının, soyut terimler kullanarak veri tabanı ile ilişki kurmasını sağlar.
 - Böylece kullanıcı, sistem tarafından kullanılan karmaşık veri gösterimleri ve algoritmaların ayrıntılarıyla uğraşmadan, neyin yapılmasını istediğini belirterek isteklerini ortaya koyabilir.

Veri Modeli

- Her Veri Tabanı Yönetim Sistemi bir Veri Modeli (Data Model) kullanır.
- Veri modeli, verileri mantıksal düzeyde düzenlemek için kullanılan yapılar, kavramlar ve işlemler topluluğu olarak tanımlanır.
- Veri tabanını tasarlayan kişi, veri modelinin yapılarını ve kavramlarını kullanarak mantısal düzeydeki düzenlemelerini oluşturur ve bunları biçimsel tanımlara dönüştürerek Veri Tabanı Yönetim Sistemine girer.

Veri Modelleme

- Kısaca bilginin işlenmemiş hali olarak tanımlanan verinin modellenmesi herhangi bir bilişim sistemi geliştirmede neredeyse işin yarısını oluşturur.
- En çok kullanılan veri modelleme yöntemi [İlişkisel Model](#) (relational model)'dir ve bu modeli kullanan VTYS'ler İlişkisel Veri Tabanı Yönetim Sistemleri (İVYTS, İng. RDBMS) olarak bilinir.
- İlişkisel modelde veriler tablolarda saklanır.
- Tablonun satırları (rows) kayıtların kendisini, sütunları (columns) ise bu kayıtları oluşturan bilgi parçalarının ne türden olduklarını belirtir.

İlişkisel Model Örneği

HOCALAR

HOCA_NO	ÜNVAN	AD	SOYAD	TEL	ADRES
1	Doç. Dr.	Yılmaz	KILIÇASLAN	1234567	Edirne
2	Yrd. Doç. Dr.	Cavit	TEZCAN	1234567	Edirne
3	Yrd. Doç. Dr.	Yılmaz	YÜCEL	1234567	Edirne
4	Yrd. Doç. Dr.	Rembiye	GÜÇLÜ	1234567	Edirne
5	Yrd. Doç. Dr.	Nurşen	SUÇSUZ	1234567	Edirne
6	Yrd. Doç. Dr.	Erdem	UÇAR	1234567	Edirne
7	Yrd. Doç. Dr.	Aydın	CARUS	1234567	Edirne
8	Yrd. Doç. Dr.	Altan	MESUT	1234567	Edirne
9	Yrd. Doç. Dr.	Andaç	MESUT	1234567	Edirne
10	Yrd. Doç. Dr.	Tolga	SAKALLI	1234567	Edirne
11	Yrd. Doç. Dr.	Tank	YERLİKAYA	1234567	Edirne
12	Yrd. Doç. Dr.	Özlem	UÇAR	1234567	Edirne
13	Yrd. Doç. Dr.	Deniz	TAŞKIN	1234567	Edirne
14	Okutman			1234567	Edirne
15	Okutman	Bilge	ATAY	1234567	Edirne
16	Okutman			1234567	Edirne

DERSLER

DERS_NO	DERS_ADI	KREDİ	HOCA
101	İngilizce 1	4	15
102	Matematik 1	5	12
103	Fizik 1	5	12
104	Bilgisayar Mühendisliğine Giriş 1	4	9
105	Atatürk İlkeleri ve İnkılap Tarihi 1	2	14
106	Türk Dili 1	2	16
201	İngilizce 2	2	15
202	Matematik 2	5	12
203	Fizik 2	5	12
204	Bilgisayar Mühendisliğine Giriş 2	4	8
205	Atatürk İlkeleri ve İnkılap Tarihi 2	2	14
206	Türk Dili 2	2	16
207	Mesleki İngilizce 1	4	15

ÖĞRENCİLER

OGR_NO	AD	SOYAD	TEL	ADRES
2000001	Ali	Yılmaz	4437263	İzmir
2001001	Ersin	Korkmaz	2384953	İstanbul
2001002	Seyhan	Dumlu	2903842	İstanbul
2001003	Ahmet	Vardar	2394856	Edirne
2001004	Sezai	Kantar	2893856	İstanbul
2002001	Aslı	Balcı	2358693	Edirne
2002002	Ahmet	Solmaz	2358693	Ankara
2002003	Mehmet	Güçlü	2358693	Kocaeli
2002004	Fatih	Yılmaz	2358694	Edirne

NOTLAR

OĞRENCİ	DERS	VIZE1	VIZE2	FINAL
2001001	101	80	80	80
2001002	101	90	70	80
2002004	101	80	80	80
2000001	101	70	70	80
2001001	102	70	65	80
2002004	102	80	80	80
2000001	102	79	80	81
2002004	103	80	80	80
2001001	103	70	75	80
2001001	103	76	75	40
2000001	103	77	60	83
2002004	104	80	80	80
2001001	104	50	45	50
2000001	104	74	75	70
2002004	105	80	80	80
2001001	105	60	75	50
2000001	105	73	76	72
2002004	106	80	80	80

Birincil ve Dış Anahtarlar

- Bir tabloda birbirini tekrar etmeyen değerlerin bulunduğu alanlar anahtar alanlardır.
- Bu alanlardan tablo içeriğini belirlemeye en uygun olanı birincil anahtar (primary key: PK) olarak seçilir.
 - Öğrenciler tablosunda hem Öğr_No hem de TC_No varsa, birincil anahtarı Öğr_No seçmek daha doğru olacaktır. TC_No alanı bu durumda ikincil anahtar olacaktır (aday anahtar)
- Bir tablodaki bir alan başka bir tablo ile ilişki kurmak için kullanılıyorsa bu alana dış anahtar (foreign key: FK) denir.
 - Dersler tablosundaki 'Hoca' alanı dış anahtardır.

Sorgu Dili

- Veri tabanı uygulamalarında en yaygın kullanılan araç sorgu dilidir.
- Kullanıcı (yada programcı), sorgu dili ile, gerçekleştirmek istediği işlemi yalın bir biçimde ifade eder.
- Oluşturulan sorguda, neyin yapılması istendiği yer alır; bunun nasıl yapılacağı ise yer almaz.

Yapısal Sorgu Dili (SQL)

- IBM, deneysel bir ilişkisel veritabanı yönetim sistemi geliştirmek amacıyla System/R adlı bir proje başlattı.
- Bu sistem için SEQUEL (Structured English Query Language) adında bir sorgu dili geliştirilmeye başlanmıştır.
- 1979' da tamamlanan bu proje sırasında geliştirilen dilin adı SQL (Structured Query Language) olarak değiştirildi.

SQL Örneği

- İngilizce diline çok benzeyen SQL sorgu dilinde oluşturulmuş bir sorgu aşağıda yer almaktadır.

```
SELECT ADI, SOYADI, ADRESİ FROM  
PERSONEL WHERE BÖLÜMNO = 17 AND  
GÖREVİ = 'Sekreter';
```
- Yukarıdaki sorgu ile “17 numaralı bölümde çalışan sekreterlerin ad, soyad ve adreslerinin” bulunmak istendiği kolayca anlaşılmaktadır.

Veri İşleme Dili (DML)

- Veri tabanı üzerinde, veri ekleme, veriyi silme ve değiştirme gibi işlemleri gerçekleştiren Insert, Delete ve Update komutlarına DML (Data Manipulation Language - Veri İşleme Dili) komutları denir.
- Sorgu komutu olan SELECT komutu veri üzerinde değişiklik yapmazken, DML komutları tablo içeriğini değiştirir. DDL komutları ise tablonun yapısını değiştirir (alan ekler, çıkarır ...)