
 102

6. VERİ ERİŞİM NESNELERİNİN KULLANIMI
6.1. GİRİŞ

Bu bölümde Microsoft Jet veritabanı motoru ve onun programlama modeli olan DAO
(Data Access Objects – Veri Erişim Nesneleri) konu edilecektir. Bunun için ilişkisel
veritabanı tasarımı, yaratılması, bakımı ve değiştirilmesi konu edilecektir.

Bu bölümde DAO metotları kullanılarak;

• Veritabanı tanımlama

• Alan tanımlama

• İndeks (Dizin) tanımlama

• Tablolar arasında ilişki tanımlama

• Veritabanlarının yapısında değişiklik yapma

• Var olan bir veritabanı üzerinde işlem yapma

konularına açıklık getirilecektir.

Microsoft Jet Veritabanı Motoru

Visual Basic programlama dilindeki veri erişim olanağı, Microsoft Access yazılımının
da temel olarak kullandığı Microsoft Jet veritabanı motoruna dayanmaktadır. Jet
motoru, verilerin saklanması, geri getirilmesi ve değiştirilmesi için bir mekanizmanın
yanısıra güçlü DAO nesne tabanlı arabirimini de kullanıcıya sağlar.

Bir veri tabanı uygulaması üç kesimden oluşur. Bunlar;

• Kullanıcı arabirimi

• Veritabanı motoru

• Verilerin tutulduğu fiziksel ortam kesimleridir.

Veritabanı motoru, yazılım ile fiziksel veritabanı dosyaları arasında iletişimi sağlar. Bu
kullanıcıyı veritabanı dosyalarından soyutlar ve hareket serbestliği sağlar. Kullanıcı
artık veritabanının türü ile ilgilenmek durumunda değildir. Bütün veritabanı biçimleri
için aynı tür erişimler veritabanı motoru tarafından sağlanmaktadır.

Kullanıcı arabirimi, kullanıcının karşı karşıya kaldığı programın dış yüzüdür. Bu
kesim, kullanıcının verileri görmesine, değiştirmesine ve veri eklemesine yardımcı
olan, formlardan oluşan kesimdir. Bu formların yaptığı işlerle ilgilenen kesim ise

BÖLÜM 6

 103

uygulama yazılımının kodudur. Bu kod kullanıcının görsel olarak belirttiği işlemleri
veritabanı motoruna iletmekle yükümlüdür.

Jet veritabanı motoru bir takım DLL kütüphaneleri halinde Visual Basic aracılığıyla
kullanılır. Jet motoru veritabanı üzerindeki işlemler dışında ayrıca bir sorgu işleyici de
barındırır. Bu sorgu işleyici SQL sorgularını veritabanı üzerinde çalıştırır ve sorgu
sonuçlarını döndürür.

Veritabanı fiziksel ortamda dosyalar halinde tutulur. Bu dosyalar sadece verileri
tutmakla yükümlüdür. Uygulama yazılımları bu dosyaların sadece adı ile muhatap
olur. Bu dosyalarda verilerin nasıl tutulduğu veritabanı motorunu ilgilendirir.

Burada bahsedilen üç kesim değişik biçimlerde bölünebilir. Bu üç kesimin bir
bilgisayar üzerinde tek bir kullanıcı tarafından kullanılması sözkonusu olabileceği
gibi, birbirine ağ yapısı ile bağlı farklı bilgisayarlar üzerinde de bulunmaları
mümkündür. Örneğin veritabanı bir ana bilgisayarın üzerinde bulunabilir, kullanıcılar
ise bu veritabanına bir ağ üzerinden ulaşabilirler.

Kullanıcının veritabanından uzak (farklı bir bilgisayarda) olduğu durumda iki ayrı yapı
sözkonusudur.

• Uzak veri tabanı sistemi (Remote Database)

• İstemci/Sunucu veritabanı sistemi (Client/Server Database)

Bunlardan birincisinde veritabanı motoru kullanıcı ile aynı bilgisayarda, ikincisinde ise
veritabanı motoru veritabanı ile aynı bilgisayar üzerinde bulunur. Veritabanı motoru
aynı anda birden fazla kullanıcıdan istek alır ve istedikleri kayıtları veritabanı
üzerinde işlem yaparak geri döndürür.

Jet veritabanı motoru Client/Server bir yapıya sahip değildir. Yerel bir veritabanı
motorudur. Uygulama ile aynı bilgisayarda bulunur. İşlevleri bir DLL halinde bulunur.
Eğer bir uygulama programının farklı bilgisayarlar üzerinde kopyaları varsa herbirinin
kendi Jet veritabanı motoru DLL dosyalarına sahip olması gerekir.

Visual Basic kullanarak Client/Server veritabanları ile çalışmak da mümkündür.
Bunun için ODBC standardı kullanılarak sorgular doğrudan ODBC server olarak
adlandırılan veritabanı sunucusuna gönderilebilir.

Veri erişim nesnesi modeli Jet veritabanı motorunun veritabanı motorudur. Bu model
aşağıdaki çizimdeki sıradüzensel yapı ile ifade edilmektedir.

 BİLGİSAYAR KULLANMA-II Kaya

 104

Bu yapıdaki elemanların herbiri aslında bir sınıfı temsil etmektedir. Bu sınıfın bir
nesnesini yaratmak için ise, örneğin;

Dim MyWs as Workspace

gibi bir komut kullanmak gerekir. Yukarıdaki şemada DBEngine dışındaki elemanlar
hem küme(Collection) hem de nesne olarak kullanılabilirler. Kümelerin elemanlarına
sıfırdan başlayan bir dizinli yapı ile erişmek mümkündür. Bu erişim için aşağıdaki
gösterim bir örnek olarak verilebilir.

DBEngine.Workspaces(0).Databases(0).TableDefs(0).Fields("MüşteriNo")

Şu ana kadar veritabanı kavramlarına genel bir giriş yapılmış oldu. Veritabanları
üzerinde işlem yapılırken iki tür dilden bahsedilir. Bunlar;

• DDL (Data Definition Language – Veri tanımlama dili)

• DML (Data Manipulation Language – Veri işleme dili)

Bu sözkonusu olan farklı iki dil olduğu anlamına gelmez. Bu sadece verilerle işlem
yapılırken kullanılırken yapılan bir gruplamadır.

Veri Tanımlama(DDL): bir veritabanının tanımlaması ve yaratılması için gerekli
özellikleri ve metotları içerir. Veritabanının yaratılması bir defaya mahsus yapılan bir
işlemdir. Bir defa veritabanı yaratıldıktan sonra, onu açmak tüm yapısına erişmek
anlamına gelir.

Veri İşleme(DML): varolan veritabanlarına erişebilen ve onların üzerinde işlem
yapabilen uygulama yazılımları yazmak için gerekli özellikleri ve metotları içerir. Bu

 BİLGİSAYAR KULLANMA-II Kaya

 105

veritabanını sorgulama, tabloları üzerinde dolaşma, tutanaklar üzerinde değişiklik,
ekleme, silme gibi işlemler yapmayı içerir.

Var olan veritabanlarını kullanmak için sadece DML yeterlidir. Fakat DDL metotlarını
ve özelliklerini anlamak veritabanının yapısını daha iyi kavrama ve veritabanı
üzerinde daha rahat işlem yapabilme olanağı sağlar.

6.2. RECORDSET YAPISI İLE ÇALIŞMAK

Recordset yapısı veritabanına erişimi sağlayan bir nesne yapısıdır. Bir Recordset
nesnesi, bir tablodaki tutanakları veya bir sorgunun sonucunda döndürülen tutanak
kümelerini temsil eder. Beş farklı Recordset nesnesi vardır. Bunların herbiri farklı
özellikler gösterir. Bunlar, Table , Dynaset , Snapshot , Dynamic ve Forward-only
nesneleridir.

Table (Tablo)

 Kullanılan veritabanı üzerindeki bir tabloyu belirtir. Bu türden bir Recordset
yaratıldığında, veritabanı motoru veritabanındaki bir tabloyu açar ve işlemler onun
üzerinde gerçekleştirilir. Bir tablo türündeki Recordset ilişkilendirildiği veritabanı
tablosunun indeks yapısını kullanabilir. Bu durum, hızlı arama yapabilme olanağı
sağlar.

Dynaset

Kullanılan veritabanı üzerinde yerel olarak var olan veya bu veritabanına bağlı olan
tablolar ile bir sorgu sonucunda oluşturulan tabloları da temsil edebilir. Genelde bir
veya birden fazla tablonun tutanaklarına referans kümeleri içerir. Bu yapı veritabanı
üzerinde çok esnek bir erişim sağlar, farklı türden veritabanları üzerinde aynı
Recordset yapısı kullanarak işlem yapmaya olanak sağlar. Bu avantajının yanısıra
birden fazla tabloya çok sayıda bağ içerdiğinden dolayı çalışma esnasında yavaş
olduğu görülür.

Snapshot

Yaratıldığı anda ilişkilendirildiği verilerin sabit bir kopyasını barındırır. Jet veritabanı
motoru tarafından kullanılan snapshot yapısında değişiklik yapılamaz. Ancak ODBC
veritabanları sunucunun olanaklarına göre snapshot yapısı kullanarak değişiklik
yapmaya izin verebilir. Snapshot işlem miktarını azalttığı için daha hızlı bir yapıdır.
Bir sorgu sonucu bu yapı ile çok hızlı bir şekilde elde edilebilir.

Forward-only

Forward-scrolling snapshot veya forward-only snapshot olarak adlandırıldığı da olur.
Snapshot yapısının sağladığı olanakların bir alt kümesini sunar. En az işlevselliği
olan Recordset yapısıdır, bu yüzden en hızlı işlem yapan yapıdır. Bu yapıda da
snapshot yapısında olduğu gibi değiştirme yapılamaz. Bunun yanısıra bir kısıtlama
daha vardır, bu da sadece ileriye doğru hareket edebilme özelliğidir.

 BİLGİSAYAR KULLANMA-II Kaya

 106

Dynamic

Bir veya birden fazla tabloyu içeren bir sorgu sonucunu tutmak için kullanılır. Bu
yapıda ekleme, silme değiştirme gibi özellikler de sağlanır. Kullanıldığı sırada
tablolardaki değişiklik de hemen bu yapıya yansır. Bu yapı ODBC veritabanılarındaki
Dynamic Cursor yapısını temsil eder.

Recordset türleri kullanılırken dikkat edilmesi gereken bir unsur, Snapshot yapısı
kullanılırken verilerin tümünün bir kopyasının alındığıdır. Bu haliyle bazen bir Dynaset
yapısı, Snapshot yapısından daha hızlı olabilir.

Genel olarak eğer Table türü bir Recordset kullanmak mümkünse öncelikli olarak bu
yapı tercih edilmelidir.

Veritabanına erişim için Recordset yapısının kullanımını örneklemeden önce
veritabanının nasıl tasarlandığını ve yaratıldığını bir örnekle açıklayalım.

6.2.1 VERİTABANI TASARIMI VE YARATILMASI
Veritabanı tasarlama ve yaratma konusu işlenirken bir veritabanının tasarlanması
şarttır. Bunun için aşağıdaki kısıtlı olarak tasarlanmış PERSONEL veritabanını
kullanalım. Bu veritabanı bir kurumda çalışan personel ile ilgili birtakım bilgileri
saklamak için kullanılıyor varsayalım.

PERSONEL veritabanı

Bu veritabanında aşağıdaki tabloların bulunduğunu düşünelim.

1. PERSONEL_BIL(SICNO, AD_SOYAD, DTAR, DYER)

SICNO: Sicil numarası, anahtar

AD_SOYAD: Personelin adı ve soyadı

DTAR: Doğum tarihi

DYER: Doğum yeri

2. PERSONEL_GOREV(SICNO, CYIL, GNO, DERECE, MNO)

SICNO: Sicil numarası, anahtar

CYIL: Kurumda çalıştığı yıl sayısı

GNO: Görev numarası

DERECE: Personelin kadro derecesi

MNO: Meslek numarası

 BİLGİSAYAR KULLANMA-II Kaya

 107

3. MESLEKLER(MNO, MADI, ACIKLAMA)

MNO: Meslek numarası, anahtar

MADI: Meslek adı

ACIKLAMA: Meslekle ilgili açıklama

4. GOREVLER(GNO, GADI)

GNO: Görev numarası

GADI: Görev numarası

Bu veritabanını yaratmak için Standart EXE türünde bir proje yaratın. Üzerine iki
tane CommandButton yerleştirin. Caption özelliklerini sırasıyla Yarat ve CIKIŞ olarak
değiştirin ve aşağıdaki kodu forma ekleyin.

 Option Explicit

Private Sub Command1_Click()

Dim ws As Workspace

Dim db As Database

Dim tdf As TableDef

Dim fld As Field

Set ws = DBEngine.Workspaces(0)

Set db = ws.CreateDatabase(App.Path & _

"\PERSONEL.MDB", dbLangTurkish)

'PERSONEL_BIL tablosu

Set tdf = db.CreateTableDef("personel_bil")

Set fld = tdf.CreateField("sicno", dbText, 10)

tdf.Fields.Append fld

Set fld = tdf.CreateField("ad_soyad", dbText, 30)

tdf.Fields.Append fld

Set fld = tdf.CreateField("dtar", dbDate)

tdf.Fields.Append fld

Set fld = tdf.CreateField("dyer", dbText, 15)

 BİLGİSAYAR KULLANMA-II Kaya

 108

tdf.Fields.Append fld

db.TableDefs.Append tdf

'PERSONEL_GOREV tablosu

Set tdf = db.CreateTableDef("personel_gorev")

Set fld = tdf.CreateField("sicno", dbText, 10)

tdf.Fields.Append fld

Set fld = tdf.CreateField("CYIL", dbInteger)

tdf.Fields.Append fld

Set fld = tdf.CreateField("gno", dbInteger)

tdf.Fields.Append fld

Set fld = tdf.CreateField("derece", dbInteger)

tdf.Fields.Append fld

Set fld = tdf.CreateField("mno", dbInteger)

tdf.Fields.Append fld

db.TableDefs.Append tdf

'MESLEKLER tablosu

Set tdf = db.CreateTableDef("gorevler")

Set fld = tdf.CreateField("mno", dbInteger)

tdf.Fields.Append fld

Set fld = tdf.CreateField("MADI", dbText, 40)

tdf.Fields.Append fld

db.TableDefs.Append tdf

'GOREVLER tablosu

Set tdf = db.CreateTableDef("meslekler")

Set fld = tdf.CreateField("gno", dbInteger)

tdf.Fields.Append fld

Set fld = tdf.CreateField("GADI", dbText, 40)

 BİLGİSAYAR KULLANMA-II Kaya

 109

Program çalıştırıldıktan sonra aşağıdaki form görüntüsü ekrana çıkar, fakat üstteki
yazı yoktur. Yarat düğmesine basıldıktan sonra üstteki yazı belirir. Daha sonra
yapılması gerken ÇIKIŞ düğmesine basarak programdan çıkmaktır.

Programdan çıktıktan sonra programla aynı dizinde PERSONEL.MDB adlı bir
veritabanı kütüğü yaratılmış olur. Bu veritabanının alanlarını görmek için Visual Basic
dizinindeki Visdata.exe programı kullanılabilir.

İndeks Yaratma.

 Veritabanını yarattıktan sonra sıra indeks ekleme işlemine geldi.

İndeksler veritabanı üzerinde arama yapılırken hızlı ve kolay erişim sağlayan
veritabanı öğeleridir.

Yukarıdaki projenin Command1_Click olay yordamını kaldırın ve form üzerindeki
Yarat butonunun Caption özelliğini İndex Yarat olarak değiştirin ve aşağıdaki kodu
Command1_Click olayına ekleyin.

tdf.Fields.Append fld

db.TableDefs.Append tdf

db.Close

Label1.Caption = "PERSONEL VERİTABANI YARATILDI"

Command1.Enabled = False

End Sub

Private Sub Command2_Click()

End

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 110

Private Sub Command1_Click()

Dim ws As Workspace

Dim db As Database

Dim tdf As TableDef

Dim fld As Field

Dim idx As Index

Set ws = DBEngine.Workspaces(0)

Set db = ws.OpenDatabase(App.Path & "\PERSONEL.MDB")

'PERSONEL_BIL tablosu için indeks yaratma

Set tdf = db.TableDefs("personel_bil")

Set idx = tdf.CreateIndex("ind_sicno")

Set fld = idx.CreateField("sicno")

idx.Fields.Append fld

Set fld = Nothing

idx.Primary = True

idx.Unique = True

tdf.Indexes.Append idx

'PERSONLE_GOREV tablosu için indeks yaratma

Set tdf = db.TableDefs("personel_gorev")

Set idx = tdf.CreateIndex("ind_sicno")

Set fld = idx.CreateField("sicno")

idx.Fields.Append fld

Set fld = Nothing

idx.Primary = True

idx.Unique = True

tdf.Indexes.Append idx

 BİLGİSAYAR KULLANMA-II Kaya

 111

Program çalıştırıldıktan sonra aşağıdaki form görüntüsü ekrana çıkar, fakat üstteki
yazı yoktur. İndeks yarat düğmesine basıldıktan sonra üstteki yazı belirir. Daha sonra
yapılması gereken ÇIKIŞ düğmesine basarak programdan çıkmaktır.

'MESLEKLER tablosu için indeks yaratma

Set tdf = db.TableDefs("meslekler")

Set idx = tdf.CreateIndex("ind_mno")

Set fld = idx.CreateField("mno")

idx.Fields.Append fld

Set fld = Nothing

idx.Primary = True

idx.Unique = True

tdf.Indexes.Append idx

'GOREVLER tablosu için indeks yaratma

Set tdf = db.TableDefs("gorevler")

Set idx = tdf.CreateIndex("ind_gno")

Set fld = idx.CreateField("gno")

idx.Fields.Append fld

Set fld = Nothing

idx.Primary = True

idx.Unique = True

tdf.Indexes.Append idx

db.Close

Label1.Caption = "TABLO İNDEKSLERİ YARATILDI"

Command1.Enabled = False

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 112

Programdan çıktıktan sonra Visual Basic dizinindeki Visdata.exe programı
kullanılarak indekslerin yaratılıp yaratılmadığı kontrol edilebilir.

İlişki Yaratma

İki farklı tabloda aynı olan alanların tutarlılığını denetlemek için bu tablolar arasında
bağ kurma işlemine ilişki yaratma denir.

Yukarıdaki veritabanı için konuşacak olursak, PERSONEL_BIL tablosunda olmayan
bir personel, PERSONEL_GOREV tablosunda da olmamalıdır. Bunu sağlamak için
iki tablo arasında bir ilişki tanımlamak şarttır.

Jet veritabanı motoru ilişki tanımlamak için Relation diye bir nesne sağlar.

Bir veritabanına ilişki eklemek için:

1- Database nesnesinin CreateRelation metodunu kullanarak bir ilişki nesnesi
yaratın.

2- İlişkinin dayandığı alanları belirlemek için Relation nesnesinin CreateField
metodunu kullanarak bir alan yaratın.

3- Yaratılan bu alanı yaratılmış 1. Adımda yaratılan ilişki nesnesine ekleyin. Sonra bu
ilişkiyi veritabanına ekleyin.

Bu adımların uygulanmış hali olan aşağıdaki kodu, yukarıdaki formun
Command1_Click olay yordamını silerek yerine yazın.

Private Sub Command1_Click()

Dim ws As Workspace

 BİLGİSAYAR KULLANMA-II Kaya

 113

Dim db As Database

Dim fld As Field

Dim rel As Relation

Set ws = DBEngine.Workspaces(0)

Set db = ws.OpenDatabase(App.Path & "\PERSONEL.MDB")

'PERSONEL_BIL ile PERSONEL_GOREV tablosu arasında

'p_gorevi (personelin görevi) ilişkisi yaratma

Set tdf = db.CreateRelation("p_gorevi")

rel.Table = "personel_bil"

rel.ForeignTable = "personel_gorev"

Set fld = rel.CreateField("sicno")

fld.ForeignName = "sicno"

rel.Fields.Append fld

db.Relations.Append rel

'PERSONEL_GOREV ile GOREVLER tablosu arasında

'g_ad (görev adı) ilişkisi yaratma

Set tdf = db.CreateRelation("g_ad")

rel.Table = "gorevler"

rel.ForeignTable = "personel_gorev"

Set fld = rel.CreateField("gno")

fld.ForeignName = "gno"

rel.Fields.Append fld

db.Relations.Append rel

 BİLGİSAYAR KULLANMA-II Kaya

 114

Program yine yukarıdakilere benzer bir biçimde çalışacak ve belirtilen üç ilişkiyi
yaratacaktır. Bu ilişkilerin veritabanına eklendiği yine VISDATA programı kullanılarak
test edilebilir. Bu ilişkiler şunlardır.

1- PERSONEL_GOREV ile GOREVLER tablosu arasında g_ad (görev adı) ilişkisi.

2- PERSONEL_GOREV ile GOREVLER tablosu arasında 'g_ad (görev adı) ilişkisi.

3- PERSONEL_GOREV ile MESLEKLER tablosu arasında m_ad (meslek adı)

ilişkisi.

VISDATA ile bakıldığında bu ilişkilerin PERSONEL_GOREV tablosuna birer indeks
olarak eklendiği görülecektir.

Bu ilişkiler veritabanının tutarlılığını devam ettirmesine yardımcı olur. Örneğin bir
personelin GOREVLER tablosunda olmayan bir görevi olamaz.

'PERSONEL_GOREV ile MESLEKLER tablosu arasında

'm_ad (meslek adı) ilişkisi yaratma

Set tdf = db.CreateRelation("m_ad")

rel.Table = "meslekler"

rel.ForeignTable = "personel_gorev"

Set fld = rel.CreateField("mno")

fld.ForeignName = "mno"

rel.Fields.Append fld

db.Relations.Append rel

db.Close

Label1.Caption = "İLİŞKİLER YARATILDI"

Command1.Enabled = False

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 115

6.2.2. VERİTABANINA ERİŞİM

Veritabanı üzerinde DataControl nesnesi kullanmadan da dolaşmak mümkündür.
Bunun için veritabanı ile kontrol nesneleri arasındaki ilişki elle kurulmalıdır. Bunu
örneklemek için aşağıdaki proje verilebilir.

1- Formun üstüne aşağıdaki nesneleri ileride verilecek olan form nesnesini
referans alarak yerleştirin.

2-

Form Name frmDolas
 Caption Veritabanini Dolasma

CommandButton Name
Command1
(Control dizisi, 4 elemanlı, Caption
özellikleri: |<, <, >, >|

TextBox Name Text1 (Control dizisi, 4 elemanlı)
CommandButton Name cmdKaydet
 Caption &Kaydet

3- Projeye bir Class Module ekleyin ve clsDolas.bas olarak kaydedin. Daha sonra

aşağıdaki kodu bu Class Module içine ekleyin.

Private db As Database

Private rs As Recordset

Private degisti As Boolean

Private mmad As String

Private myil As String

Private mISBN As String

Private mbno As String

Public Enum hareket

ilk = 1

 BİLGİSAYAR KULLANMA-II Kaya

 116

 son = 2

birsonraki = 3

bironceki = 4

End Enum

Public Enum hata

yhareket = vbObjectError + 1000 + 11

tutanakyok = vbObjectError + 1000 + 12

End Enum

Private Sub class_Initialize()

Dim dosyaAdi As String

dosyaAdi = "c:\devstudio\vb\biblio.mdb"

Set db = DBEngine.Workspaces(0).OpenDatabase(dosyaAdi)

Set rs = db.OpenRecordset("Title", dbOpenDynaset, _

dbSeeChanges, dbOptimistic)

If rs.BOF Then HataVer yhareket

TutanakOku

End Sub

Private Sub Class_Terminate()

rs.Close

Set rs = Nothing

db.Close

Set db = Nothing

End Sub

Private Sub HataVer(hatano As hata)

Dim tanim As String

Dim aciklama As String

Select Case hatano

Case yhareket: tanim = "YANLIS HAREKET"

 BİLGİSAYAR KULLANMA-II Kaya

 117

Case tutanakyok: tanim = "TUTANAK kitaplar tablosunda yok"

Case Else: tanim = "TANIMSIZ HATA"

End Select

aciklama = App.EXEName & ".clsDolas"

End Sub

Private Sub TutanakOku()

mISBN = rs![ISBN] & " "

mad = rs![Title] & " "

myil = rs![Year Published] & " "

mbno = rs![PubID] & " "

End Sub

Private Sub TutanakGunle()

On Error GoTo pHata

rs.Edit

rs![ISBN] = mISBN

rs![Title] = mad

rs![Year Published] = myil

rs![PubID] = mbno

rs.Update

degisti = False

Exit Sub

pHata:

rs.MovePrevious

rs.MoveNext

Err.Raise Err.Number, Err.Source, Err.Description, _

Err.HelpFile, Err.HelpContext

End Sub

Public Property Get ad() As String

 BİLGİSAYAR KULLANMA-II Kaya

 118

ad = mad

End Property

Public Property Let ad(sad As String)

mad = sad

degisti = True

End Property

Public Property Get yil() As String

yil = myil

End Property

Public Property Let yil(syil As String)

myil = syil

degisti = True

End Property

Public Property Get ISBN() As String

ISBN = mISBN

End Property

Public Property Let ISBN(sISBN As String)

mISBN = sISBN

degisti = True

End Property

Public Property Get bno() As String

bno = mbno

End Property

Public Property Let bno(sbno As String)

mbno = sbno

degisti = True

EndProperty

 BİLGİSAYAR KULLANMA-II Kaya

 119

Bu kodu biraz inceleyecek olursak, Class_Initialize olayında veritabanı açılıyor,
Class_Terminate olayında ise veritabanı kapatılıyor. Daha sonra tutanak okuma,
günleme yordamları yer almaktadır. Burada kullanılan veritabanı BIBLIO.MDB
veritabanıdır. Recordset olarak da bu veritabanının Titles (Kitaplar) tablosu
kullanılmaktadır.

Kodun geri kalan kesiminde Recordset yapısının her bir alanı için bir Property
tanımlandığı görülebilir. Property Let yordamlarında aktif tutanakta değişiklik
yapıldığını belirten degisti adlı bir değişkene True değeri aktarılmaktadır.

degistimi adlı Property aktif tutanakta değişiklik yapılıp yapılmadığı bilgisini döndüren
sadece okunabilir bir özeliktir.

Public Property Get degistimi() As Boolean

degistimi = degisti

End Property

Public Sub git(htur As hareket)

On Error GoTo phata:

Select Case htur

Case ilk: rs.MoveFirst

Case son: rs.MoveLast

Case birsonraki: rs.MoveNext

Case bironceki: rs.MovePrevious

Case Else: HataVer yhareket

End Select

TutanakOku

phata: If rs.EOF Or rs.BOF Then HataVer yhareket

End Sub

Public Sub kaydet()

If degisti Then TutanakGunle

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 120

Yukarıdaki kodda görülebileceği gibi veritabanına erişimi destekleyen yordamların
yanısıra hata durumlarını ele alan ve hatalı bir duruma girildiğinde hata veren
yordamlar da bulunmaktadır. Bu yordamlar kendi hata mesajlarımızı yazmak ve
hatalı durumalara gelindiğinde bu mesajları kullanmak amacıyla yazılmıştır.

Bu erişim sınıfını tanımladıktan sonra, şimdi de frmDolas formunda yapılması
gereken işlemlere dönelim. Aşağıdaki kodu frmDolas formuna ekleyin.

Private Kitaplar As clsDolas
Private okunuyor As Boolean
Private Sub Form_Load()

On Error GoTo phata

Set Kitaplar = New clsDolas

VeriAl

pcik: Exit Sub

phata:

MsgBox Err.Description, vbExclamation

Unload Me

Resume pcik

End Sub

Private Sub Form_QueryUnload(Cancel As Integer, UnloadMode As Integer)

On Error GoTo phata

Kitaplar.kaydet

pcik: Exit Sub

phata:

If MsgBox("Olusan hata:" & vbCrLf & Err.Description & vbCrLf & _

"devam ederseniz, yaptiginiz degisiklikler kaybolur" & vbCrLf & _

 BİLGİSAYAR KULLANMA-II Kaya

 121

"Devam etmek istiyor musunuz?", vbQuestion Or vbYesNo Or _

vbDefaultButton2) = vbNo Then Cancel = True

Resume pcik
End Sub

Private Sub cmdKaydet_Click()

On Error GoTo phata

Kitaplar.kaydet

VeriAl

pcik: Exit Sub

phata:

 MsgBox Err.Description, vbExclamation

Resume pcik

End Sub

Private Sub Command1_Click(Index As Integer)

On Error GoTo phata

Kitaplar.kaydet

Select Case Index

Case 0: Kitaplar.git ilk

Case 1: Kitaplar.git bironceki

Case 2: Kitaplar.git birsonraki

Case 3: Kitaplar.git son

End Select

pcik: Exit Sub

phata:

 BİLGİSAYAR KULLANMA-II Kaya

 122

MsgBox Err.Description, vbExclamation

Resume pcik

End Sub
Private Sub Text1_Change(Index As Integer)

On Error GoTo phata

If Not okunuyor Then

Select Case Index

Case 0: Kitaplar.ad = Text1(Index).Text

Case 1: Kitaplar.yil = Text1(Index).Text

Case 2: Kitaplar.bno = Text1(Index).Text

Case 3: Kitaplar.ISBN = Text1(Index).Text

End Select

End If

pcik: Exit Sub

phata:

MsgBox Err.Description, vbExclamation

Resume pcik

End Sub

Private Sub VeriAl()

okunuyor = True

Text1(0).Text = Kitaplar.ad

Text1(1).Text = Kitaplar.yil

Text1(2).Text = Kitaplar.bno

Text1(3).Text = Kitaplar.ISBN

okunuyor = False

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 123

Burada görüleceği gibi veritabanı üzerinde doğrudan hiç bir işlem yapılmamaktadır.
Veritabanı erişimleri formun kodu içinde yapmaktansa sınıfın içinde yapıp bunu
formun kodundan saklamak kod yazımında önemli bir kolaylık ve esneklik
sağlamaktadır. Bu nesneye yönelik yaklaşımın sağladığı avantajlara bir örnek olarak
verilebilir. Formun kodunda yapılan işlemleri sırayla açıklayacak olursak;

• Form yüklenirken clsDolas sınıfından bir nesne yaratılmakta ve içine veriler
okunmaktadır.

• Daha sonra form bellekten silinirken değişiklikler kaydedilmekte ve hata durumunda
ne yapılacağı bilgisi kullanıcıya bırakılmaktadır.

• Kaydet butonu ile değişiklikler kaydedilmektedir.

• Hareket tuşlarına basıldığında yapılması gerekenler yapılmaktadır.

• Metin kutuları üzerinde yapılan değişiklikler doğrudan kayıt nesnesinin özelliklerine
aktarılır.

• VeriAl yordamında ise kayıt nesnesinin özellikleri metin kutularına aktarılmaktadır.

Programın çalışması aşağıdaki gibi olacaktır.

6.2.3. VERİTABANI ÜZERİNDE EKLEME VE SİLME İŞLEMLERİ

Yukarıda hazır bir veritabanı olan BIBLIO.MDB üzerinde tanımladığımız sınıfı kendi
veritabanımız olan PERSONEL veritabanı üzerinde yeniden tanımlayalım. Bu sınıfı
personel_bil tablosu üzerinde yeniden tanımlamak için kod aşağıdaki gibi
değiştirilmelidir.

 BİLGİSAYAR KULLANMA-II Kaya

 124

Private db As Database

Private rs As Recordset

Private degisti As Boolean

Private myeni As Boolean

Private msicno As String

Private mad_soyad As String

Private mdyer As String

Private mdtar As String

Public Enum hareket

ilk = 1

son = 2

birsonraki = 3

bironceki = 4

End Enum

Public Enum hata

yhareket = vbObjectError + 1000 + 11

tutanakyok = vbObjectError + 1000 + 12
End Enum
Private Sub class_Initialize()

Dim dosyaAdi As String

dosyaAdi = App.Path & "\personel.mdb"

Set db = DBEngine.Workspaces(0).OpenDatabase(dosyaAdi)

Set rs = db.OpenRecordset("personel_bil", dbOpenDynaset, _

dbSeeChanges, dbOptimistic)

 BİLGİSAYAR KULLANMA-II Kaya

 125

If rs.BOF And rs.EOF Then

Yeni

Else

TutanakOku

End If

End Sub

Private Sub Class_Terminate()

rs.Close

Set rs = Nothing

db.Close

Set db = Nothing

End Sub

Private Sub HataVer(hatano As hata)

Dim tanim As String

Dim aciklama As String

Select Case hatano

Case yhareket: tanim = "YANLIS HAREKET"

Case tutanakyok: tanim = "tutanak personel_bil tablosunda yok"

Case Else: tanim = "TANIMSIZ HATA"

End Select

aciklama = App.EXEName & ".clsPBil"

End Sub

Private Sub TutanakOku()

mdyer = rs![dyer] & " "

msicno = rs![sicno] & " "

 BİLGİSAYAR KULLANMA-II Kaya

 126

mad_soyad = rs![ad_soyad] & " "

mdtar = rs![dtar] & " "

MsgBox aciklama & vbCrLf & tanim

End Sub

Private Sub TutanakGunle()

On Error GoTo phata

rs.Edit

rs![dyer] = mdyer

rs![sicno] = msicno

rs![ad_soyad] = mad_soyad

rs![dtar] = mdtar

rs.Update

degisti = False

Exit Sub

phata:

rs.MovePrevious

rs.MoveNext

Err.Raise Err.Number, Err.Source, Err.Description, _
Err.HelpFile, Err.HelpContext
End Sub

Public Property Get sicno() As String

sicno = msicno
End Property
Public Property Let sicno(ssicno As String)

msicno = ssicno

degisti = True

End Property

 BİLGİSAYAR KULLANMA-II Kaya

 127

Public Property Get ad_soyad() As String

ad_soyad = mad_soyad

End Property

Public Property Let ad_soyad(sad_soyad As String)

mad_soyad = sad_soyad

degisti = True

End Property

Public Property Get dyer() As String

dyer = mdyer

End Property

Public Property Let dyer(sdyer As String)

mdyer = sdyer

degisti = True

End Property

Public Property Get dtar() As String

dtar = mdtar

End Property

Public Property Let dtar(sdtar As String)

mdtar = sdtar

degisti = True

End Property

Public Property Get degistimi() As Boolean

degistimi = degisti

End Property

 BİLGİSAYAR KULLANMA-II Kaya

 128

Public Sub git(htur As hareket)

On Error GoTo phata:

Select Case htur

Case ilk: rs.MoveFirst

Case son: rs.MoveLast

Case birsonraki: rs.MoveNext

Case bironceki: rs.MovePrevious

Case Else: HataVer yhareket

End Select

TutanakOku

phata:

If rs.EOF Or rs.BOF Then HataVer yhareket

End Sub

Public Sub kaydet()

If degisti Then

If myeni Then

YeniTutanak

Else: TutanakGunle

End If

End If

End Sub

Private Sub YeniTutanak()

rs.AddNew

rs![dyer] = mdyer

rs![sicno] = msicno

rs![ad_soyad] = mad_soyad

 BİLGİSAYAR KULLANMA-II Kaya

 129

rs![dtar] = mdtar

rs.Update

rs.Bookmark = rs.LastModified

myeni = False

degisti = False

End Sub

Public Property Get yenimi() As Boolean

yenimi = myeni

End Property

Public Sub Yeni()

mdyer = " "

msicno = " "

mad_soyad = " "

mdtar = " "

myeni = True

End Sub

Public Sub sil()

rs.Delete

degisti = False

myeni = False

rs.MovePrevious

If rs.BOF Then

If Not rs.EOF Then

rs.MoveFirst

Else: HataVer tutanakyok

End If

 BİLGİSAYAR KULLANMA-II Kaya

 130

Bu kod hemen hemen daha önceki sınıf tanımıyla aynıdır. Yapılan değişiklik tablo
alanlarına göre değişkenlerin ve yordamların yeniden adlandırılmasıdır. Bunun
yanısıra sınıfın içine iki yeni metot daha eklenmiştir. Bunlar Yeni tutanak ekleme ve
tablodan tutanak silme yordamlarıdır. Ayrıca Class_Initialize yordamında eğer tablo
boşsa yeni tutanak ekleme yordamı çağrılmaktadır.

Bu sınıftan yaratılmış bir nesne kullanarak tabloyu dolaşmayı ve tablo üzerinde
ekleme, silme işlemlerini yapan formun tasarımı daha önceki örnekte kullanılan form
üzerinde aşağıdaki değişiklikleri yaparak mümkündür.

Form Name frmPBil
 Caption Veritabanını İşleme
CommandButton Name cmdKaydet
CommandButton Name cmdEkle
CommandButton Name cmdSil

Formun tasarımını yapmak için ileride verilecek olan form tasarımı referans alınabilir.

Forma eklenecek kod aşağıdaki gibi olabilir.

End If

TutanakOku

End Sub

Private PBil As clsPBil

Private okunuyor As Boolean

Private Sub cmdEkle_Click()

On Error GoTo phata

PBil.kaydet

PBil.Yeni

VeriAl

pcik: Exit Sub

 BİLGİSAYAR KULLANMA-II Kaya

 131

phata:

MsgBox Err.Description, vbExclamation

Resume pcik

End Sub

Private Sub cmdSil_Click()

On Error GoTo phata

PBil.kaydet

PBil.sil

VeriAl

pcik: Exit Sub

phata:

Select Case Err.Number

Case tutanakyok

PBil.Yeni

Resume Next

Case Else

MsgBox Err.Description, vbExclamation

Resume pcik

End Select

End Sub

Private Sub Form_Load()

On Error GoTo phata

Set PBil = New clsPBil

VeriAl

pcik: Exit Sub

phata:

Select Case Err.Number

 BİLGİSAYAR KULLANMA-II Kaya

 132

Case tutanakyok

PBil.Yeni

Resume Next

Case Else

MsgBox Err.Description, vbExclamation

Unload Me

Resume pcik

End Select

End Sub

Private Sub Form_QueryUnload(Cancel As Integer, UnloadMode As Integer)

On Error GoTo phata

PBil.kaydet

pcik: Exit Sub

phata:

If MsgBox("Olusan hata:" & vbCrLf & Err.Description & vbCrLf & _

"devam ederseniz, yaptiginiz degisiklikler kaybolur" & vbCrLf & _

"Çikmak istiyor musunuz?", vbQuestion Or vbYesNo Or _

vbDefaultButton2) = vbNo Then Cancel = True

Resume pcik

End Sub

Private Sub cmdKaydet_Click()

On Error GoTo phata

PBil.kaydet

VeriAl

 BİLGİSAYAR KULLANMA-II Kaya

 133

pcik: Exit Sub

phata:

MsgBox Err.Description, vbExclamation

Resume pcik

End Sub

Private Sub Command1_Click(Index As Integer)

On Error GoTo phata

PBil.kaydet

Select Case Index

Case 0: PBil.git ilk

Case 1: PBil.git bironceki

Case 2: PBil.git birsonraki

Case 3: PBil.git son

End Select

VeriAl

pcik: Exit Sub

phata:

MsgBox Err.Description, vbExclamation

Resume pcik

End Sub

Private Sub Text1_Change(Index As Integer)

On Error GoTo phata

If Not okunuyor Then

Select Case Index

Case 0: PBil.sicno = Text1(Index).Text

Case 1: PBil.ad_soyad = Text1(Index).Text

 BİLGİSAYAR KULLANMA-II Kaya

 134

Bu form için yapılanlar da sınıf için yapılanların aynıdır. Yeni eklenen kısımlar Ekleme
ve Silme butonlarına basıldığında ilgili clsPBil sınıfının metotlarının çağırılmasıdır.

Case 2: PBil.dyer = Text1(Index).Text

Case 3: PBil.dtar = Text1(Index).Text

End Select

End If

pcik: Exit Sub

phata:

MsgBox Err.Description, vbExclamation

Resume pcik

End Sub

Private Sub VeriAl()

okunuyor = True

Text1(0).Text = PBil.sicno

Text1(1).Text = PBil.ad_soyad

Text1(2).Text = PBil.dyer

Text1(3).Text = PBil.dtar

okunuyor = False

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 135

Formun çalışır haldeki görüntüsü aşağıdaki gibidir.

6.2.4. VERİTABANI ÜZERİNDE ARAMA İŞLEMLERİ

 Arama işlemi kullanmak için bir önceki örnekte kullandiğımız clsPBil sınıfını olduğu
gibi kullanabiliriz. Gerekli olan frmPBil formuna bir buton daha eklemek ve bu butona
işlev kazandırmaktır. Bunu sağlamak için aşağıdaki kodu forma ekleyin.

Private Sub cmdBul_Click()

Dim ad As String

Dim bulundu As Boolean

On Error GoTo phata

ad = InputBox("Aranacak Personelin Adini Girin", "ARAMA")

PBil.git ilk

bulundu = PBil.sontutanak

While Not bulundu

 BİLGİSAYAR KULLANMA-II Kaya

 136

Bu kodda görüleceği gibi clsPBil sınıfından yaratılmış olan Pbil nesnesinin
sontutanak adlı bir özelliği kullanılmıştır. Bu özellik için clsPBil sınıfı içinde yapılan
tanım aşağıdaki gibidir.

If InStr(1, PBil.ad_soyad, ad) > 0 Then

bulundu = True

Else

PBil.git birsonraki

If PBil.sontutanak Then

If InStr(1, PBil.ad_soyad, ad) = 0 Then _

MsgBox "Personel BULUNAMADI", vbExclamation

bulundu = True

End If

End If

Wend

VeriAl

Exit Sub

phata:

MsgBox Err.Description, vbExclamation

End Sub

Public Property Get sontutanak() As Boolean

sontutanak = rs.EOF

If Not rs.EOF Then

rs.MoveNext

sontutanak = rs.EOF

rs.MovePrevious

End If

 End Property

 BİLGİSAYAR KULLANMA-II Kaya

 137

Bu özellik, sadece okunabilir bir özelliktir. Kullanım amacı, veritabanının son
tutanağına gelinmişse bunu çağrıldığı yere döndürmektir.

Program çalıştığında aşağıdaki gibi bir görüntü çıkacaktir.

Bu form görüntüsünden BUL butonuna basıldığında isim girmeyi sağlayan bir form
görüntüsü gelir. Bu form InputBox fonksiyonu kullanılarak çıkarılabilen hazır bir veri
alma formudur.

Bu programdaki arama işlemi sadece AD_SOYAD alanı üzerinden yapılmıştır. Aynı
işlemleri diğer alanlar için de yapmak mümkündür.

Veritabanındaki tutanakların hepsine kod aracılığıyla bakmak yerine arama işlemi için
SQL sorgu dilini kullanmak daha basittir. Şimdi veritabanı üzerinde arama yapmak
için SQL kullanımını örnekleyelim. Bunun için yukarıdaki örnekte yapılması gereken
değişiklikler adımlar halinde aşağıda gösterilmiştir.

 1- frmPBil formunun cmdBul_Click yordamını aşağıdaki gibi değiştirin.

Private Sub cmdBul_Click()

Dim ad As String

Dim strSQL As String
On Error GoTo phata

 BİLGİSAYAR KULLANMA-II Kaya

 138

2- Burada kullanılan frmAra formu sadece ListView nesnesi içeren bir formdur.
Projeye bir form ekleyip bu formu aşağıda belirtildiği gibi yaratın.

Form Name frmAra
 Caption SORGU SONUÇLARI
Listview Name lstSonuc
 View 3- lvwReport
 LabelEdit 1-lvwManual

 Bu formun içine aşağıdaki yordamı kodlayın.

ad = InputBox("Aranacak Personelin Adini Girin", "ARAMA")

If ad <> "" Then _

strSQL = "SELECT * from personel_bil WHERE ad_soyad LIKE '*" _

& ad & "*';"

frmAra.ara "ad_soyad", strSQL, Me

Exit Sub

phata:

MsgBox Err.Description, vbExclamation

End Sub

Public Sub ara(alan As String, _

strSQL As String, frm As Form)

Dim PBil As clsPBil

Dim rs As Recordset

Dim fld As Field

Dim kno As Long

Set PBil = New clsPBil

 BİLGİSAYAR KULLANMA-II Kaya

 139

Set rs = PBil.ara(strSQL)

If Not rs.EOF Then

lvwSonuc.ColumnHeaders.Add , "kno", _

"TUTANAK", 700

For Each fld In rs.Fields

lvwSonuc.ColumnHeaders.Add , fld.Name, _

fld.Name, 200 * Len(fld.Name)

Next

Do

kno = kno + 1

lvwSonuc.ListItems.Add kno, , CStr(kno)

For Each fld In rs.Fields

lvwSonuc.ListItems(kno). _

SubItems(fld.OrdinalPosition + 1) = _

fld.Value & " "

Next

rs.MoveNext

Loop While Not rs.EOF

rs.Close

Set rs = Nothing

Me.Show vbModal, frm

Else

MsgBox "TUTANAK BULUNAMADI", vbInformation

Me.Hide

End If

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 140

Bu yordamda önce Pbil adlı clsPBil sınıfından bir nesne üretiliyor. Daha sonra bu
nesnenin ara adlı fonksiyonu çağrılarak sorgu sonuçları bir RecordSet yapısı içine
alınıyor.

3- clsPBil sınıfının yeni fonksiyonu ara için aşağıdaki kodu bu sınıfın koduna ekleyin.

Bu kodda da görülebileceği gibi Class_Initialize yordamıyla açılan ve db veritabanı
değişkeni kullanılarak veritabanı üzerinde bir sorgu yapılıyor. Sorgu sonuçları bu
fonksiyon yardımıyla fonksiyonun çağrıldığı yerdeki bir RecordSet yapısı içine
döndürülüyor. Sorgu sonuçları için sadece okunabilir, Dynaset yapısında bir
Recordset kullanılıyor.

Programın çalıştırılıp BUL butonuna basıldığında aşağıdaki ekran görüntüsü
belirecektir.

Bu sonuç isminin içinde “i” harfi geçen kişilerin listesidir. Bunun SQL dilindeki ifadesi
şu şekilde olur.

SELECT * FROM personel_bil WHERE ad_soyad LIKE '*i*'

Bu sorgu clsPBil sınıfının ara fonksiyonunda veritabanına OpenRecordset metodu
aracılığıyla verilmekte ve veritabanı da bu sorgu sonucunu bir Recordset yapısı
içinde döndürmektedir.

Public Function ara(sSQL As String) As Recordset

Set ara = db.OpenRecordset(sSQL, dbOpenDynaset, _

dbReadOnly)

End Function

 BİLGİSAYAR KULLANMA-II Kaya

 141

s

Veritabanı üzerinde arama yapmanın başka bir yolu da indeks kullanmaktır. Indeks
kullanmak için Recordset yapısının Seek metodu kullanılır.

1- Seek metodu sadece tablo türü Recordset yapılarında kullanıldığı için ilk yapılması
gereken clsPBil sınıfının Class_Initialize yordamında OpenRecordset metodunun
paramatrelerini değiştirmektir. Bu metodun kullanılışını aşağıdaki gibi değiştirin.

Set rs = db.OpenRecordset("personel_bil", dbOpenTable, _

dbSeeChanges, dbOptimistic)

2- Bu Recordset yapısı için indeks belirlemek index özelliğine değer aktarmakla olur.

Bu işlemi gerçekleştirmek için aşağıdaki kodu da Class_Initialize yordamına ekleyin.

rs.Index = "ind_sicno"

3- Aşağıdaki yordamı clsPBil sınıfına ekleyin

Burada önce aktif tutanağın konumu saklanmakta, Recordset yapısının Seek metodu
çağrılıyor. Eğer tutanak yoksa aktif tutanağa tekrar dönülüyor.

4- frmPBil formunun cmdBul_Click yordamını aşağıdaki gibi değiştirin

Public Sub indeksAra(deger As String)

Dim aktiftut As Variant

aktiftut = rs.Bookmark

rs.Seek "=", deger

If Not rs.NoMatch Then

TutanakOku

Else

rs.Bookmark = aktiftut

HataVer tutanakyok

End If

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

 142

Bu program sicil numarası verilen personelin bilgilerini formda görüntüler.

Private Sub cmdBul_Click()

Dim ad As String

Dim strSQL As String

On Error GoTo phata

ad = InputBox("Aranacak Personelin Sicil " & _

"Numarasını Girin", "ARAMA")

If ad <> "" Then PBil.indeksAra ad

VeriAl

Exit Sub

phata:

MsgBox Err.Description, vbExclamation

End Sub

 BİLGİSAYAR KULLANMA-II Kaya

