DERS BİLGİ FORMU

	DERSİN ADI
	VERİTABANI 1

	BÖLÜM
	BİLGİSAYAR TEKNOLOJİLERİ

	PROGRAM
	BİLGİSAYAR PROGRAMCILIĞI

	DÖNEMİ
	3

	DERSİN DİLİ
	Türkçe

	DERS KATEGORİSİ
	Zorunlu Ders
	Meslek Dersi
	Seçmeli Ders

	
	
	x
	

	ÖN ŞARTLAR
	

	SÜRE VE DAĞILIMI
	Haftalık Ders Saati
	Okul Eğitimi Süresi
	Bireysel Öğrenme Süresi (Proje, Ödev, Araştırma, İş Yeri Eğitimi)
	Toplam

	
	4
	56
	64
	120

	KREDİ
	Ders Kredisi
	AKTS Kredisi

(1kredi=25-30 saat)

(1modül=1 kredi)

	
	4
	4

	DERSİN AMACI
	Bu ders ile öğrenciye; veri tabanı tasarlamak, oluşturmak, sorgulama yapmak, veri tabanı yönetimsel fonksiyonlarını kullanmak yeterlilikleri kazandırılacaktır.

	ÖĞRENME ÇIKTILARI VE YETERLİKLER
	1. Veritabanı Tasarlamak
2. Veritabanını Oluşturmak

3. Veritabanında Sorgulama Yapmak

4. Veritabanı Yönetimsel Fonksiyonları Kullanmak

	DERSİN İÇERİĞİ VE DAĞILIMI

(MODÜLLER VE HAFTALARA GÖRE DAĞILIMI)
	Hafta
	Modüller/İçerik/Konular

	
	1
	Veritabanı İhtiyaç Analizi. Normalizasyon

	
	2
	Normalizasyon

	
	3
	Normalizasyon

	
	4
	Veritabanı Araçlarının Kurulumunu Yapmak
Tabloları Oluşturmak ve Özelliklerini Belirlemek

	
	5
	Tabloları Oluşturmak ve Özelliklerini Belirlemek

	
	6
	Tabloları Oluşturmak ve özelliklerini belirlemek

	
	7
	Sorgu Oluşturmak ve Çeşitlerini Kullanmak

	
	8
	Sorgu Oluşturmak ve Çeşitlerini Kullanmak
İlişkili Tablolar ile Sorgu Hazırlamak

	
	9
	İlişkili Tablolar ile Sorgu Hazırlamak

	
	10
	DML Sorgularını Kullanmak

	
	11
	DML Sorgularını Kullanmak
Kullanıcı Sorguları Yazmak

	
	12
	Görünüm Sorguları Yazmak
Tetikleyici Sorguları Yazmak

	
	13
	Tetikleyici Sorguları Yazmak
Alt Program Sorguları Yazmak

	
	14
	Transaction İşlemleri Yapmak
İndeks Sorguları Yazmak

	EĞİTİM-ÖĞRETİM

ORTAMI VE DONANIM
	Ortam
	Donanım
	İş Yeri

	
	
	
	

	ÖLÇME VE

DEĞERLENDİRME
	Not/açıklama/öneri:

	
	Yöntem
	Uygulanan yöntem
	Yüzde (%)

	
	Ara Sınavlar
	
	

	
	Ödevler
	
	

	
	Projeler
	
	

	
	Dönem Ödevi
	
	

	
	Laboratuvar
	
	

	
	Diğer
	
	

	
	Dönem Sonu Sınavı
	
	

	
	
	
	

	KAYNAKLAR
	Ders kitabı, yardımcı kitap ve diğer kaynaklar

	İŞ BİRLİĞİ YAPILACAK KURUM/KURULUŞLAR
	

MODÜL BİLGİ FORMU

MODÜL
: VERİ TABANININ TASARLANMASI

MODÜLÜN KODU
:
BÖLÜM
: BİLGİSAYAR TEKNOLOJİLERİ
PROGRAM
: BİLGİSAYAR PROGRAMCILIĞI
DERS
: VERİ TABANI 1
SÜRE
: 30/12
KREDİ
: 1 (1 modül (30 saat) = 1 AKTS kredisidir.)
ÖN KOŞUL
:
ÖĞRETİM YÖNTEM

VE TEKNİKLERİ
: Öğretim yöntem ve teknikleri olarak; anlatım, göstererek yaptırma, problem çözme, soru-cevap, grup çalışması, uygulamalı çalışma, araştırma ve bireysel öğretim yöntem ve teknikleri uygulanabilir.

EĞİTİM-ÖĞRETİM

ORTAMI
: Kâğıt, kalem, silgi, bilgisayar, projeksiyon cihazı
MODÜLÜN AMACI
: Bu modülü başarı ile tamamlayan öğrenci; ilişkisel veritabanı (Relational Database) ve veri fazlalığı içermeyen, sorunsuz veritabanı tabloları standartlarına uyarak veritabanını tasarlayabilecektir.
ÖĞRENME HEDEFLERİ
: Bu modül ile öğrenci;

1. Veritabanı ihtiyaçlarını analiz edebilecektir.

2. Normalizasyon yapabilecektir.

İÇERİK
:

1.1. VERİTABANI İHTİYAÇ ANALİZİ

1.1. Veritabanı tanımı

1.2. Veri tabanı tabloları

1.3. İlişkisel veritabanı

1.3. Tabloların özellikleri

1.3. Kısıtlamalar

1.3. Anahtar kısıtlamaları

1.3. Veri kısıtlamaları

2.1. NORMALİZASYON

2.1. Veri fazlalığı

2.1. Mutlak veri fazlalığı

2.1. Gereksiz tekrar

2.2. Birinci normal form(1NF)

2.2. 1NF özellikleri

2.2. 1NF sorunları (ekleme, silme, güncelleme esnasındaki)

2.3. İkinci normal form(2NF)

2.3. 2NF özellikleri

2.3. 2NF sorunları (ekleme, silme esnasındaki)

2.4. Üçüncü normal form(3NF)

2.4. 3NF özellikleri

2.5. 3NF sorunları (ekleme esnasındaki)

2.6. Boyce-Codd normal form
2.7. Dördüncü ve beşinci normal form
2.8. Normalizasyon algoritması

2.8. Fonksiyonel bağımlılık tanımı
2.8. Aday ve determinant anahtar tanımı
2.8. Tablonun veri fazlalığı ve sorunlu olup olmadığı tespiti (anahtarların durumuna göre)

2.8. Tabloyu parçalama
ÖLÇME VE DEĞERLENDİRME:

A. ÖLÇME

Öğrencinin yeterliği kazanıp kazanmadığı, aşağıdaki bilgi ve başarım (performans) ölçütlerine göre ölçülecektir:

1. Proje konusu dikkate alınarak yapılan işlemleri maddeler halinde yazar/söyler

2. Yapılan bu işlemleri sınıflandırır.

3. Yapılan işlemlerde kullanılan verileri, tablo sütunlarında özellik(attribute) olacak şekle çevirir.

4. Birinci normal form(1NF) biçimine çevrilmek üzere, anahtarlara sahip taslak tablolar oluşturur.

5. Veritabanı tablolarını birinci normal formda oluşturur.

6. Normalizasyon algoritmasını kullanarak veritabanı tablolarını veri fazlalığından kurtarır.

7. Tabloları; ekleme, silme, güncelleme esnasında meydana gelebilecek sorunlardan arındıracak işlemleri yapar.

B. BİLGİ KANITLARI VE DEĞERLENDİRMESİ

İçerikte verilen bilgiler, bilgiye yönelik ölçme araçları (çoktan seçmeli, kısa cevaplı ve yapılandırılmış sorulardan oluşan yazılı sınavlar) ile ölçülecektir. Değerlendirmenin %40 ’ ını bu sınavlar oluşturur.

C. BAŞARIM KANITLARI VE DEĞERLENDİRMESİ

Başarım ölçütleri; uygulamaya yönelik ölçme araçları (Proje ödevi, derecelendirme ölçeği ve kontrol listesi) kullanılarak ölçülecektir. Değerlendirme, ölçme aracına (Proje ödevi, derecelendirme ölçeği ve kontrol listesi vs) göre yapılacaktır. Öğrencinin başarılı olabilmesi için kontrol listesindeki tüm değerlendirme kriterlerini başarması gerekmektedir. Değerlendirmenin % 60’ını bu sınav oluşturur.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	1
	İŞLEMİN ADI
	Veritabanı ihtiyaçlarını analiz etmek

	YETERLİKLER
	Veritabanını tasarlamak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Kâğıt, kalem, silgi, projeksiyon cihazı, bilgisayar

	İŞLEMİN STANDARDI
	İlişkisel Veritabanı (Relational Database)

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Proje konusu dikkate alınarak yapılan işlemleri maddeler halinde tanımlamak

2. Bu işlemleri sınıflandırmak

3. Yapılan işlemlerde kullanılan verileri, tablo sütunlarında özellik(attribute) olacak şekle çevirmek

4. Birinci normal form(1NF) biçimine çevrilmek üzere, anahtarlara sahip taslak tablolar oluşturmak
	1. Veritabanı tanımı

2. Veri tabanı tabloları

3. İlişkisel veritabanı

a. Tabloların özellikleri

b. Kısıtlamalar
i. Anahtar kısıtlamaları

ii. Veri kısıtlamaları

	1. Herhangi bir proje konusuna ait verileri, normalize edilmeye hazır duruma getirmek
	1. Anahtarlar niteliği taşımayacak verileri anahtar olarak kullanmamak.

2. Tabloları şema şeklinde ve ilişkilerle göstermek

3. Tablolara gerçek veriler vererek sınıflandırmayı kolaylaştırmak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 4/ 2saat

	NOT : Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	2
	İŞLEMİN ADI
	Normalizasyon yapmak

	YETERLİKLER
	Veritabanını tasarlamak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	 Kağıt, kalem, silgi, bilgisayar, projeksiyon cihazı

	İŞLEMİN STANDARDI
	 Veri fazlalığı içermeyen, sorunsuz veritabanı tabloları

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Veritabanı tablolarını birinci normal formda oluşturmak
2. Normalizasyon algoritmasını kullanmak

a. Veritabanı tablolarını veri fazlalığından kurtarmak

b. Tabloları; ekleme, silme, güncelleme esnasında meydana gelebilecek sorunlardan arındırmak
	1. Veri fazlalığı
a. Mutlak veri fazlalığı

b. Gereksiz tekrar

2. Birinci normal form(1NF)

a. 1NF özellikleri

b. 1NF sorunları (ekleme, silme, güncelleme esnasındaki)

3. İkinci normal form(2NF)

a. 2NF özellikleri

b. 2NF sorunları (ekleme, silme esnasındaki)

4. Üçüncü normal form(3NF)

a. 3NF özellikleri

b. 3NF sorunları (ekleme esnasındaki)

5. Boyce-Codd normal form
6. Dördüncü ve beşinci normal form
7. Normalizasyon algoritması

a. Fonksiyonel bağımlılık tanımı
b. Aday ve determinant anahtar tanımı
c. Tablonun veri fazlalığı ve sorunlu olup olmadığı tespiti (anahtarların durumuna göre)

d. Tabloyu parçalama
	1. Tabloların veri fazlalığı içermemesini sağlamak

2. Tabloların; ekleme silme güncelleme gibi işlemlerde meydana gelebilecek sorunlarını gidermek
	1. 1. Örnek verilerle test ederek olası sorunları öngörmek

2. 2. Tabloları oluşturan sütunlara ait özelliklerin(attribute) bir araya getirilmesinde dikkatli olmak

3. 3. Tasarım yapmadan bilgisayar başına geçmemek

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 8 saat(projeye bağlı)

İşlemin Öğrenme Süresi: 26/10 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

MODÜL BİLGİ FORMU

MODÜL

: Veritabanının oluşturulması

MODÜLÜN KODU

:

ALAN

: BİLGİSAYAR TEKNOLOJİLERİ
PROGRAM

: BİLGİSAYAR PROGRAMCILIĞI
DERS

: VERİTABANI 1
SÜRE

: 30/12
KREDİ
: 1 (1 modül (30 saat) = 1 AKTS kredisidir.)
ÖN KOŞUL

:

ÖĞRETİM YÖNTEM

VE TEKNİKLERİ
: Öğretim yöntem ve teknikleri olarak; anlatım, göstererek yaptırma, problem çözme, soru-cevap, grup çalışması, uygulamalı çalışma, araştırma ve bireysel öğretim yöntem ve teknikleri uygulanabilir.

EĞİTİM-ÖĞRETİM

ORTAMI
: Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı yönetici paneli
MODÜLÜN AMACI

: Bu modülü başarı ile tamamlayan öğrenci; belleğin en uygun kullanılması, veri bütünlüğü için uygun tablo özellikleri ve işletim sistemi ile uyumlu çalışan veritabanı aracını kullanarak veritabanını oluşturabilecektir.

ÖĞRENME HEDEFLERİ
:

1. Veritabanı araçlarının kurulumunu yapmak

2. Tablo oluşturmak ve özelliklerini belirlemek

İÇERİK

:

1.1.1. VERİTABANI ARAÇLARININ KURULUMUNU YAPMAK

1.1. Veritabanı sunucusu

1.1.1. Windows tabanlı işletim sistemine kurulumu

1.1.2. Açık kaynak kod tabanlı işletim sistemine kurulumu

1.2. Yönetim araçları

1.2.1. Windows tabanlı işletim sistemine kurulumu

1.2.2. Açık kaynak kod tabanlı İşletim Sistemine kurulumu

2.1.1. TABLOLARI OLUŞTURMAK VE ÖZELLİKLERİNİ BELİRLEMEK

2.1.1. Tablolar

2.1.1. Tabloların alabileceği veri türleri

2.1.2. Anahtarlar(Keys)

2.1.3. Kısıtlamalar(Constraints)

2.1.4. Kurallar(Rules)

2.2.1. Tablolarla ilgili işlemler

2.2.1. Yeni bir tablo oluşturma

2.2.2. Sütun ekleme çıkarma

2.2.3. Sütunlara özelliklerini verme

ÖLÇME VE DEĞERLENDİRME:

A. ÖLÇME

Öğrencinin yeterliği kazanıp kazanmadığı, aşağıdaki bilgi ve başarım (performans) ölçütlerine göre ölçülecektir:

1. Veritabanı sunucusunu seçerek kurar.

2. Yönetim aracını seçerek kurar.

3. Yönetim panelini açmak

4. Veritabanı tanımlayarak, tablonun sütun ve özelliklerini belirler.

5. Tablonun anahtarlarını, kısıtlamalarını, kurallarını belirleyerek, tabloyu isimlendirip kaydeder.

B. BİLGİ KANITLARI VE DEĞERLENDİRMESİ

İçerikte verilen bilgiler, bilgiye yönelik ölçme araçları (çoktan seçmeli, kısa cevaplı ve yapılandırılmış sorulardan oluşan yazılı sınavlar) ile ölçülecektir. Değerlendirmenin %50 ’ini bu sınavlar oluşturur.

C. BAŞARIM KANITLARI VE DEĞERLENDİRMESİ

Başarım ölçütleri; uygulamaya yönelik ölçme araçları (Proje ödevi, derecelendirme ölçeği ve kontrol listesi) kullanılarak ölçülecektir. Değerlendirme, ölçme aracına (Proje ödevi, derecelendirme ölçeği ve kontrol listesi vs) göre yapılacaktır. Öğrencinin başarılı olabilmesi için kontrol listesindeki tüm değerlendirme kriterlerini başarması gerekmektedir. Değerlendirmenin % 50’ini bu sınav oluşturur.

.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	 YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	 1
	İŞLEMİN ADI
	Veritabanı araçlarının kurulumunu yapmak

	YETERLİKLER
	Veritabanını oluşturmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	 Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	 İşletim sistemi ile uyumlu çalışan veritabanı aracı

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Veritabanı sunucusunu seçmek

2. Veritabanı sunucusunu kurmak

3. Yönetim aracını seçmek

4. Yönetim aracını kurmak

	1. Veritabanı sunucusu

a. Windows tabanlı işletim sistemine kurulumu

b. Açık kaynak kod tabanlı işletim sistemine kurulumu

2. Yönetim araçları

a. Windows tabanlı işletim sistemine kurulumu
b. Açık kaynak kod tabanlı İşletim Sistemine kurulumu

	1. Seçilen veritabanı sunucusunu iki tür işletim sistemine de kurmak
2. Seçilen VT sunucusu için yönetim paneli kurarak VT aracını yönetilir duruma getirmek
	1. Dikkatli olmak

2. Birbiriyle uyumsuz çalışan, performansı düşürecek araçları kullanmamak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 6/2 saat

	NOT : Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	 2
	İŞLEMİN ADI
	Tabloları oluşturmak ve özelliklerini belirlemek

	YETERLİKLER
	Veritabanını oluşturmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	 Sunucu-İstemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	Belleğin en uygun kullanılması ve veri bütünlüğü için uygun tablo özellikleri

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Yönetim panelini açmak

2. Veritabanı tanımlamak

3. Tablo sütunlarını ve özelliklerini belirlemek

4. Tablonun anahtarlarını, kısıtlamalarını, kurallarını belirlemek

5. Tabloyu isimlendirip kaydetmek

	1. Tablolar

a. Tabloların alabileceği veri türleri

b. Anahtarlar(Keys)

c. Kısıtlamalar(Constraints)

d. Kurallar(Rules)

2. Tablolarla ilgili işlemler

a. Yeni bir tablo oluşturma

b. Sütun ekleme çıkarma

c. Sütunlara özelliklerini verme

	1. Tabloları istenilen özelliklere göre oluşturmak
2. Tabloların özelliklerini yapısını istenildiği gibi değiştirmek
	1. Tablo özelliklerini verirken verilerin alabileceği değerleri iyi etüt ederek veri tutarsızlığını engellemek

2. Sütunların alabileceği değerlere göre veri tiplerini belirleyerek bellek israfını önlemek

3. Kısa ve özelliği hatırlatıcı sütun isimleri kullanmak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 4 saat

İşlemin Öğrenme Süresi: 24/10 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

MODÜL BİLGİ FORMU

MODÜL

: Veritabanında SORGULAMA YAPMAK
MODÜLÜN KODU

:
BÖLÜM

: BİLGİSAYAR TEKNOLOJİLERİ
PROGRAM

: BİLGİSAYAR PROGRAMCILIĞI
DERS

: VERİTABANI 1
SÜRE

: 30/18
KREDİ
: 1 (1 modül (30 saat) = 1 AKTS kredisidir.)
ÖN KOŞUL

:

ÖĞRETİM YÖNTEM

VE TEKNİKLERİ
: Öğretim yöntem ve teknikleri olarak; anlatım, göstererek yaptırma, problem çözme, soru-cevap, grup çalışması, uygulamalı çalışma, araştırma ve bireysel öğretim yöntem ve teknikleri uygulanabilir.

EĞİTİM-ÖĞRETİM

ORTAMI

: Bilgisayar laboratuvarı, veritabanı yazılımı

MODÜLÜN AMACI
: Bu modülü başarı ile tamamlayan öğrenci; ilişkisel veritabanını, SQL (Structured Query Language-Yapısal Sorgulama Dili) ve DML (Data Manipulation Language) sorgularını verimli ve düzenli çalıştırarak veritabanında sorgulama yapabilecektir.

ÖĞRENME HEDEFLERİ
:

1. Sorgu oluşturmak ve çeşitlerini kullanmak

2. İlişkili tablolar ile sorgu hazırlamak

3. DML sorgularını kullanmak

İÇERİK

:

1. SORGU OLUŞTURMAK VE ÇEŞİTLERİNİ KULLANMAK

1.1. SQL dilinin yapısı

1.1.1. Sorgu ile veritabanı yaratmak

1.1.2. Sorgu ile tablo oluşturmak

1.1.3. Tablo silmek

1.1.4. Sütun eklemek

1.1.5. Tablo güncellemek

1.1.6. SELECT deyiminin yazım kuralları

1.1.6.1. Sütunların sınırlandırılması

1.1.6.2. Satırların sınırlandırılması

1.1.6.3. Sıralama işlemleri

1.1.7. SQL fonksiyonları
1.2. Verileri gruplayarak analiz etmek
1.2.1. Grup fonksiyonları
1.2.2. Birden fazla sütuna göre gruplama

1.2.3. Grup koşullarının kullanımı

2. İLİŞKİLİ TABLOLAR İLE SORGU HAZIRLAMAK

2.1. Tabloların birleştirilmesi

2.1.1. Çoklu tabloların kullanılması

2.1.2. Kartezyen çarpım

2.1.3. Eşiti olan birleştirme

2.1.4. Eşiti olmayan birleştirme

2.2. Alt sorgular
2.2.1. Alt sorgunun tanımlanması

2.2.2. Alt sorgu düzenleme kuralları

2.2.3. Tek sütunlu alt sorgular

2.2.4. Çok sütunlu alt sorgular
3. DML SORGULARINI KULLANMAK

3.1. Tabloya satır ekleme işlemi

3.1.1 INSERT deyimi yapısı

3.1.2 NULL değer ekleme

3.1.3 Fonksiyonların kullanımı

3.1.4 Bir diğer tablodan satır kopyalama

3.2. Tablodaki verileri güncelleme

3.1.5 UPDATE deyimi yapısı

3.1.6 Bir başka tablodan okunan verilerle güncelleme yapma

3.3. Tablolardan veri silme

3.3.1 DELETE deyimi yapısı

3.3.2 Bir başka tablodan okunan verileri kullanarak silme

ÖLÇME VE DEĞERLENDİRME:
A. ÖLÇME

Öğrencinin yeterliği kazanıp kazanmadığı, aşağıdaki bilgi ve başarım (performans) ölçütlerine göre ölçülecektir:

1. SQL dili kurallarına uygun sorgu cümlesi oluşturarak, sorguyu çalıştırır.

2. Veri tabanındaki tabloları birleştirir.

3. SQL dili kurallarına uygun alt sorgu cümlesi oluşturur.

4. Tabloya satır(veri) ekler ve siler.

5. Tablodaki verileri günceller.

B. BİLGİ KANITLARI VE DEĞERLENDİRMESİ

İçerikte verilen bilgiler, bilgiye yönelik ölçme araçları (çoktan seçmeli, kısa cevaplı ve yapılandırılmış sorulardan oluşan yazılı sınavlar) ile ölçülecektir. Değerlendirmenin %30 ’ unu bu sınavlar oluşturur.

C. BAŞARIM KANITLARI VE DEĞERLENDİRMESİ

Başarım ölçütleri; uygulamaya yönelik ölçme araçları (Proje ödevi, derecelendirme ölçeği ve kontrol listesi) kullanılarak ölçülecektir. Değerlendirme, ölçme aracına (Proje ödevi, derecelendirme ölçeği ve kontrol listesi vs) göre yapılacaktır. Öğrencinin başarılı olabilmesi için kontrol listesindeki tüm değerlendirme kriterlerini başarması gerekmektedir. Değerlendirmenin % 70’ini bu sınav oluşturur.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	1
	İŞLEMİN ADI
	Sorgu oluşturmak ve çeşitlerini kullanmak

	YETERLİKLER
	Veritabanında Sorgulama Yapmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	SQL(Structured Query Language-Yapısal Sorgulama Dili) sorgularının verimli ve düzenli çalışması için gerekli şartlar.

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. SQL dili kurallarına uygun sorgu cümlesi oluşturmak

2. Sorguyu çalıştırmak
	1. SQL dilinin yapısı

a. Sorgu ile veritabanı yaratmak

b. Sorgu ile tablo oluşturmak

c. Tablo silmek

d. Sütun eklemek

e. Tablo güncellemek

f. SELECT deyiminin yazım kuralları

i) Sütunların sınırlandırılması

ii) Satırların sınırlandırılması

iii) Sıralama işlemleri

g. SQL fonksiyonları

2. Verileri gruplayarak analiz etmek
a. Grup fonksiyonları
b. Birden fazla sütuna göre gruplama
c. Grup koşullarının kullanımı
	1. Sorgu kullanarak temel veritabanı işlemlerini yapmak
2. Sorgu kullanarak tablo sütunlarını oluşturmak özelliklerini vermek
3. Satır ve sütunların istenilen kısımlarını elde etmek
4. Veriler üzerinde analiz yapmak
	1. Ayrıntılara dikkat etmek

2. Sütunlara verilen isimleri göz önüne alarak sorguda hata yapmamak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

 İşlemin Öğrenme Süresi: 10/6 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	2
	İŞLEMİN ADI
	İlişkili tablolar ile sorgu hazırlamak

	YETERLİKLER
	Veritabanında Sorgulama Yapmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	İlişkisel veritabanının verimli ve düzenli çalışması için gerekli şartlar

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Tabloları birleştirmek

2. Alt sorgu hazırlamak
	1. Tabloların birleştirilmesi

a. Çoklu tabloların kullanılması

b. Kartezyen çarpım

c. Eşiti olan birleştirme

d. Eşiti olmayan birleştirme

2. Alt sorgular

 a. Alt sorgunun tanımlanması

b. Alt sorgu düzenleme kuralları

c. Tek sütunlu alt sorgular

d. Çok sütunlu alt sorgular
	1. Birden fazla tabloyu kullanarak ilişkisel veri tabanı işlemlerini yapmak

	1. Tablo isimlerini tek harflik takma isimler şeklinde tanımlayarak sorgunun daha okunabilir olmasını sağlamak

2. Alt sorgudan gelecek verilerle ana sorgudaki sütun ya da sütunların uyumuna dikkat etmek

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 10/6 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	 YAZILIM UZMANLIĞI
	İŞ
	 Veritabanını yönetmek

	İŞLEM NU.
	 3
	İŞLEMİN ADI
	 DML sorgularını kullanmak

	YETERLİKLER
	 Veritabanında sorgulama yapmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	: Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	: DML(Data Manipulation Language) sorgularının verimli ve düzenli çalışması için gerekli şartlar

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Tabloya satır(veri) eklemek

2. Tablodaki verileri güncellemek

3. Tablodan satır(veri) silmek

	1. Tabloya satır ekleme işlemi

a. INSERT deyimi yapısı

b. NULL değer ekleme

c. Fonksiyonların kullanımı

d. Bir diğer tablodan satır kopyalama

2. Tablodaki verileri güncelleme

a. UPDATE deyimi yapısı

b. Bir başka tablodan okunan verilerle güncelleme yapma

3. Tablolardan veri silme

a. DELETE deyimi yapısı

b. Bir başka tablodan okunan verileri kullanarak silme
	1. Tablolara veri giriş çıkışını sorgularla kontrol etmek
2. Verilerde değişiklik yapmak

	1. Sorguları hazırlarken tabloların sütun isimlerine dikkat etmek

2. Veri kayıplarına sebep olacak yanlış kullanımlardan kaçınmak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 10/6 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

MODÜL BİLGİ FORMU

MODÜL

: YÖNETİMSEL FONKSİYONLARI KULLANMAK
MODÜLÜN KODU

:
ALAN

: BİLGİSAYAR TEKNOLOJİLERİ
PROGRAM

: BİLGİSAYAR PROGRAMCILIĞI
DERS

: VERİTABANI 1
SÜRE

: 30/14
KREDİ
: 1 (1 modül (30 saat) = 1 AKTS kredisidir.)
ÖN KOŞUL

:

ÖĞRETİM YÖNTEM

VE TEKNİKLERİ
: Öğretim yöntem ve teknikleri olarak; anlatım, göstererek yaptırma, problem çözme, soru-cevap, grup çalışması, uygulamalı çalışma, araştırma ve bireysel öğretim yöntem ve teknikleri uygulanabilir.

EĞİTİM-ÖĞRETİM

ORTAMI

: Bilgisayar laboratuvarı, veritabanı yazılımı

MODÜLÜN AMACI
: Bu modülü başarı ile tamamlayan öğrenci; veri tabanı sunucusunda, kullanıcı ve yetkilerini tanımlama, görünüm oluşturma, tetikleyici oluşturma, alt program oluşturma, transaction işlemleri yapma ve indeksler oluşturarak veri tabanı performansını arttırma işlemlerini yapabilecektir.

ÖĞRENME HEDEFLERİ
:

1. Kullanıcı sorguları yazmak

2. Görünüm sorguları yazmak

3. Tetikleyici sorguları yazmak

4. Alt program sorguları yazmak

5. Transaction işlemleri yapmak

6. İndeks sorguları yazmak

İÇERİK
:

1. KULLANICI SORGULARI YAZMAK
1.1. Kullanıcı oluşturmak (Create User)

1.1.1. ANSI SQL cümlesi ile

1.1.2. T-SQL cümlesi ile

1.1.3. PL-SQL cümlesi ile

1.1.4. Alt program kullanarak

1.2. Kullanıcı haklarında değişiklik

1.2.1. ANSI SQL cümlesi ile

1.2.2. T-SQL cümlesi ile

1.2.3. PL-SQL cümlesi ile

1.2.4. Alt program kullanarak

1.3. Kullanıcı silmek

1.3.1. ANSI SQL cümlesi ile

1.3.2. T-SQL cümlesi ile

1.3.3. PL-SQL cümlesi ile

1.3.4. Alt program kullanarak

2. GÖRÜNÜM SORGULARI YAZMAK
2.1. Görünüm kullanma amaçları

2.1.1. Tabloları birleştirerek sorguları basitleştirme

2.1.2. Güvenlik

2.1.3. Tek sorgu ile yapılamayan işleri yapmak

2.2. Görünüm oluşturmak (Create View)

2.2.1. ANSI SQL cümlesi ile

2.2.2. T-SQL cümlesi ile

2.2.3. PL-SQL cümlesi ile

2.3. Tabloları ve görünümleri birleştirerek gelişmiş sorgular tasarlamak

2.3.1. Görünümün yapısında değişiklik

2.3.2. ANSI SQL cümlesi ile

2.3.3. T-SQL cümlesi ile

2.3.4. PL-SQL cümlesi ile
2.4. Görünümü silmek
3. TETİKLEYİCİ SORGULARI YAZMAK
3.1. Tetikleyici kullanma amaçları ve çeşitleri

3.1.1. Insert Tetikleyicisi

3.1.2. Update Tetikleyicisi

3.1.3. Delete Tetikleyicisi

3.2. Tetikleyici oluşturmak (Create Trigger)

3.2.1. ANSI SQL cümlesi ile

3.2.2. T-SQL cümlesi ile

3.2.3. PL-SQL cümlesi ile

3.3. Tetikleyicilerde değişken kullanmak

3.4. Tetikleyici yapısında değişiklik

3.4.1. ANSI SQL cümlesi ile

3.4.2. T-SQL cümlesi ile

3.4.3. PL-SQL cümlesi ile
3.5. Tetikleyiciyi silmek
4. ALT PROGRAM SORGULARI YAZMAK
4.1. Alt program kullanma amaçları

4.2. Alt program oluşturmak (Create Procedure / Function)

4.2.1. ANSI SQL cümlesi ile

4.2.2. T-SQL cümlesi ile

4.2.3. PL-SQL cümlesi ile

4.3. Alt programda değişken kullanmak

4.4. Alt programın yapısında değişiklik

4.4.1. ANSI SQL cümlesi ile

4.4.2. T-SQL cümlesi ile

4.4.3. PL-SQL cümlesi ile
4.5. Alt programı silmek
5. TRANSACTION İŞLEMLERİ YAPMAK
5.1. Transaction kullanma amaçları

5.2. Transaction başlatmak (Begin Tran)

5.2.1. T-SQL cümlesi ile

5.2.2. PL-SQL cümlesi ile

5.3. Transaction içinde değişkenler ve alt programlar kullanmak

5.4. Transaction içinde yapılan değişiklikleri tabloya aktarmak / geri almak

5.4.1. Commit
5.4.2. Rollback
6. İNDEKS SORGULARI YAZMAK
6.1. Indeks kullanma amaçları ve çeşitleri

6.1.1. Clustered index

6.1.2. Non-clustered index

6.2. Indeks oluşturma (Create index)

6.2.1. T-SQL cümlesi ile

6.2.2. PL-SQL cümlesi ile

6.3. Indeks yapısında değişiklik (Alter Index)

6.4. Indeksi silmek (Drop Indeks)
ÖLÇME VE DEĞERLENDİRME:
A. ÖLÇME

Öğrencinin yeterliği kazanıp kazanmadığı, aşağıdaki bilgi ve başarım (performans) ölçütlerine göre ölçülecektir:

1. Kullanıcı oluşturur, yetkilendirir ve siler.
2. Görünüm oluşturur, yapısında değişiklik yapar ve siler.
3. Tablo ve görünümleri kullanarak gelişmiş sorgular yazar.
4. Tetikleyici oluşturur yapısında değişiklik yapar ve siler.
5. Tetikleyici içinde değişkenler kullanır.
6. Alt program oluşturur
7. Alt programın içinde değişkenler kullanır.
8. Alt programın yapısında değişiklik yapar.
9. Alt programı siler.
10. Transaction başlatır.
11. Transaction içinde değişkenler ve alt programlar kullanır.
12. Transaction içinde yapılan değişiklikleri tabloya aktarır / geri alır.
13. İstenilen alana göre Indeks oluşturur.
14. Indeks yapısında değişiklik yapar.
15. Indeksi siler.
B. BİLGİ KANITLARI VE DEĞERLENDİRMESİ

İçerikte verilen bilgiler, bilgiye yönelik ölçme araçları (çoktan seçmeli, kısa cevaplı ve yapılandırılmış sorulardan oluşan yazılı sınavlar) ile ölçülecektir. Değerlendirmenin %30 ’ unu bu sınavlar oluşturur.

C. BAŞARIM KANITLARI VE DEĞERLENDİRMESİ

Başarım ölçütleri; uygulamaya yönelik ölçme araçları (Proje ödevi, derecelendirme ölçeği ve kontrol listesi) kullanılarak ölçülecektir. Değerlendirme, ölçme aracına (Proje ödevi, derecelendirme ölçeği ve kontrol listesi vs) göre yapılacaktır. Öğrencinin başarılı olabilmesi için kontrol listesindeki tüm değerlendirme kriterlerini başarması gerekmektedir. Değerlendirmenin % 70’ini bu sınav oluşturur.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	1
	İŞLEMİN ADI
	Kullanıcı sorguları yazmak

	YETERLİKLER
	Yönetimsel fonksiyonları kullanmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	 Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	 Kullanıcıları ve yetkilerini düzenli tanımlamak

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Kullanıcı oluşturmak
2. Kullanıcı yetkilendirmek

3. Kullanıcı silmek
	1. Kullanıcı oluşturmak (Create User)
a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile
c. PL-SQL cümlesi ile
d. Alt program kullanarak
2. Kullanıcı haklarında değişiklik

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

d. Alt program kullanarak

3. Kullanıcı silmek

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

d. Alt program kullanarak

	1. Farklı yöntemlerle veri tabanı sunucusunda kullanıcı ayarları yapmak.

	1. Veritabanı sunucusunda yetkilendirme sorumluluğunu taşımak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 5/2 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	2
	İŞLEMİN ADI
	Görünüm sorguları yazmak

	YETERLİKLER
	Yönetimsel fonksiyonları kullanmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	Görünüm tanımlama kurallarına uymak

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Görünüm oluşturmak
2. Tablo ve görünümleri kullanarak gelişmiş sorgular yazmak

3. Görünümün yapısında değişiklik yapmak
4. Görünümü silmek

	1. Görünüm kullanma amaçları

a. Tabloları birleştirerek sorguları basitleştirme

b. Güvenlik

c. Tek sorgu ile yapılamayan işleri yapmak
2. Görünüm oluşturmak (Create View)

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

3. Tabloları ve görünümleri birleştirerek gelişmiş sorgular tasarlamak

4. Görünümün yapısında değişiklik

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

5. Görünümü silmek
	1. Veritabanı sunucusunda, karmaşık sorguları basitleştirebilmek amacıyla görünümleri kullanmak
2. Tabloların güvenliğini arttırmak
	1. Verilerin güvenliğine dikkat etmek

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 5/2 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	3
	İŞLEMİN ADI
	Tetikleyici sorguları yazmak

	YETERLİKLER
	Yönetimsel fonksiyonları kullanmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	Tetikleyici tanımlama kurallarına uymak

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Tetikleyici oluşturmak

2. Tetikleyici içinde değişkenler kullanmak

3. Tetikleyici yapısında değişiklik yapmak

4. Tetikleyiciyi silmek

	1. Tetikleyici kullanma amaçları ve çeşitleri
a. Insert Tetikleyicisi
b. Update Tetikleyicisi
c. Delete Tetikleyicisi

2. Tetikleyici oluşturmak (Create Trigger)

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

3. Tetikleyicilerde değişken kullanmak
4. Tetikleyici yapısında değişiklik

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

5. Tetikleyiciyi silmek
	1. Veritabanı sunucusunda, otomatik çalışan kodlar yazmak.
2. Tablodaki kayıtlı verilerin değişimlerinde eski veriyi yedek almak
	1. Verilerin güvenliğine dikkat etmek

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 5/3 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	4
	İŞLEMİN ADI
	Alt program sorguları yazmak

	YETERLİKLER
	Yönetimsel fonksiyonları kullanmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	Alt program oluşturma kurallarına uymak

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Alt program oluşturmak

2. Alt programın içinde değişkenler kullanmak

3. Alt programın yapısında değişiklik yapmak

4. Alt programı silmek

	1. Alt program kullanma amaçları
2. Alt program oluşturmak (Create Procedure / Function)

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

3. Alt programda değişken kullanmak

4. Alt programın yapısında değişiklik

a. ANSI SQL cümlesi ile

b. T-SQL cümlesi ile

c. PL-SQL cümlesi ile

5. Alt programı silmek
	1. Veritabanı sunucusunda, karmaşık işlemler yapan sorguları alt program haline getirip sunucu performansını arttıran kodlar yazmak
	1. Verilerin güvenliğine dikkat etmek

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 5/3 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	5
	İŞLEMİN ADI
	Transaction işlemleri yapmak

	YETERLİKLER
	Yönetimsel fonksiyonları kullanmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	Transaction başlatma ve bitirme kurallarına uymak

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Transaction başlatmak
2. Transaction içinde değişkenler ve alt programlar kullanmak

3. Transaction içinde yapılan değişiklikleri tabloya aktarmak / geri almak

	1. Transaction kullanma amaçları

2. Transaction başlatmak (Begin Tran)
a. T-Sql cümlesi ile

b. PL-Sql cümlesi ile

3. Transaction içinde değişkenler ve alt programlar kullanmak

4. Transaction içinde yapılan değişiklikleri tabloya aktarmak / geri almak
a. Commit

b. Rollback
	1. Veritabanı sunucusunda, sql cümlelerini bloklar halinde işleyerek hata olasılığını en aza indiren komutlar yazmak
	1. Verilerin güvenliğine dikkat etmek

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 5/2 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

	İŞLEM ANALİZ FORMU

	MESLEĞİN ADI
	YAZILIM UZMANLIĞI
	İŞ
	Veritabanını yönetmek

	İŞLEM NU.
	6
	İŞLEMİN ADI
	İndeks sorguları yazmak

	YETERLİKLER
	Yönetimsel fonksiyonları kullanmak

	ORTAM (Araç Gereç, Ekipman ve Koşullar)
	Sunucu-istemci bilgisayar, veritabanı aracı, veritabanı sorgulama arayüzü

	İŞLEMİN STANDARDI
	İndeks kurallarına uymak

	İŞLEM BASAMAKLARI
	BİLGİ
	BECERİ
	TUTUM

	1. Indeks oluşturmak
2. Indeks yapısında değişiklik yapmak
3. Indeksi silmek

	1. Indeks kullanma amaçları ve çeşitleri
a. Clustered index

b. Non-clustered index

2. Indeks oluşturma (Create index)

c. T-SQL cümlesi ile

d. PL-SQL cümlesi ile

3. Indeks yapısında değişiklik (Alter Index)
4. Indeksi silmek (Drop Indeks)
	1. Veritabanı sunucusunda, tabloların performansını arttırmak için indeksler oluşturmak
	1. Performans kriterlerini göz önünde bulundurmak

	SÜRE: Meslek Elemanının İşlemi Yaptığı Süre: 1 saat

İşlemin Öğrenme Süresi: 5/2 saat

	NOT: Bilgi sayfalarında verilen konuların öğrenci tarafından anlaşıldığını test eden ve işlem basamakları ile uyuşan bir uygulama faaliyeti oluşturulmasına dikkat ediniz.

PAGE
12

