

مدیریت پایگاه داده

شاخه کارداش

زمینه خدمات

گروه تحصیلی: کامپیوتر

زیرگروه: کامپیوتر

رشته مهارتی: برنامه‌نویسی پایگاه داده

شماره رشته مهارتی: ۳۱۵-۱۰۱-۱۷-۳

کد رایانه‌ای رشته مهارتی: ۶۱۴۰

نام استاندارد مهارت مبنی: کاربر بانک اطلاعاتی SQL, Access

کد استاندارد متولی: ۰-۸۴/۸۰/۱/۳/۲

شماره درس: نظری ۰۴۹۲، عملی ۰۴۹۳

عنوان و نام پدیدآور: مدیریت پایگاه داده [کتابهای درسی] شاخه کارداش زمینه خدمات ... / مؤلف حبیب فروزنده‌دهکردی: وزارت آموزش و پرورش سازمان پژوهش و برنامه‌ریزی آموزشی.

مشخصات شر: تهران: شرکت چاپ و نشر کتاب‌های درسی ایران، ۱۳۹۵.

مشخصات ظاهری: ۳۳۸ ص.

شابک: ۰-۳-۲۲۱۰-۵-۹۶۴-۰۵۷۸

و ضعیت فهرست نویسی: فیبا

یادداشت: کتاب حاضر استاندارد مهارت مبنی: کاربر بانک اطلاعاتی SQL, Access کد استاندارد متولی ۰-۸۴/۸۰/۱/۳/۲

شماره درس نظری ۰۴۹۲، شماره درس عملی ۰۴۹۳ است.

موضوع: پایگاه‌های اطلاعاتی

شناسه افزوده: فروزنده، حبیب، ۱۳۶۰ -

شناسه افزوده: سازمان پژوهش و برنامه‌ریزی آموزشی

رد بندی کنگره: ۹/۲۳۸۹/QAV۷۶

رد بندی دیوبی: ک/۰۴۹۲/۳۷۳

شماره کتابشناسی ملی: ۰۴۹۳/۲۰۸۴۰۵۳

همکاران محترم و دانش آموزان عزیز :
پیشنهادات و نظرات خود را درباره محتوای این کتاب به نشانی
تهران - صندوق پستی شماره ۴۸۷۴/۱۵ دفتر تألیف کتاب‌های درسی فنی و
حرفه‌ای و کاردانش، ارسال فرمایند.

tvoccd@roshd.ir پیام‌نگار (ایمیل)
www.tvoccd.medu.ir وب‌گاه (وب‌سایت)

وزارت آموزش و پرورش سازمان پژوهش و برنامه ریزی آموزشی

برنامه ریزی محتوا و نظارت بر تألیف: دفتر تألیف کتاب‌های درسی فنی و حرفه‌ای و کاردانش
نام کتاب: مدیریت پایگاه داده – ۱۳۱۲

مؤلف: حبیب فروزنده دهکردی

صفحه آرا: امید باوی

طراح جلد: امید باوی

نظرارت بر چاپ و توزیع: اداره کل نظارت بر نشر و توزیع مواد آموزشی

تهران: خیابان ایرانشهر شمالی - ساختمان شماره ۴ آموزش و پرورش (شهید موسوی)

تلفن: ۰۹۰۶۱۱۶۱-۸۸۳۱، دورنگار: ۰۹۰۶۲۶۶، کد پستی: ۱۵۸۴۷۴۷۳۵۹ ،

وب سایت: www.chap.sch.ir

ناشر: شرکت چاپ و نشر کتاب‌های درسی ایران: تهران-کیلومتر ۱۷جاده مخصوص کرج- خیابان ۶۱ (دارویخش)

تلفن: ۰۹۰۸۵۱۶۱-۴۴۹۸۵۱۶۰، صندوق پستی: ۳۷۵۱۵-۱۳۹

چاپخانه: شرکت چاپ و نشر کتاب‌های درسی ایران «سهامی خاص»

نوبت و سال چاپ: چاپ اوّل ۱۳۹۵

حق چاپ محفوظ است

ISBN: 978-964-05-2210-3

شابک: ۹۷۸-۹۶۴-۰۵-۲۲۱۰-۳

از شاست که مردان و زنان بزرگ تریت می شود. شاد تحصیل کوشش کنید که برای فنایی اخلاقی، فنایی اهلی بجز
شود. شاپرای آسیه هنگات ما جوانان نیرومند تریت کنید. دلان شایک مدرسای است که در آن جوانان بزرگ تریت
می شوند. شافنایی تحصیل کنید تا کوکاکان شاد دلان شاپر فضیلت برند.

امام خمینی (رهبر اسلام)

فهرست مطالب

فصل ۱

۱۵	مفاهیم پایگاه داده
۱۶	۱- آشنایی با انواع و ساختار پایگاه داده
۱۶	۱-۱- معرفی پایگاه داده
۱۷	۱-۱-۲ سیستم مدیریت پایگاه داده
۱۹	۱-۱-۳ ساختار پایگاه داده
۲۰	۱-۱-۴ مدل داده‌ای
۲۱	۱-۲ آشنایی با مفاهیم پایگاه داده رابطه‌ای
۲۱	۱-۲-۱ فیلد
۲۱	۱-۲-۲ رکورد
۲۲	۱-۲-۳ جدول
۲۲	۱-۲-۴ کلید اصلی
۲۲	۱-۲-۵ ویژگی‌های پایگاه داده رابطه‌ای
۲۲	۱-۳ ترسیم نمودارهای موجودیت-رابطه‌ای
۲۷	۱-۳-۳ مراحل طراحی
۳۵	۱-۴ نرمال‌سازی جداول
۳۵	۱-۴-۱ رابطه
۳۶	۱-۴-۲ ویژگی‌های رابطه
۳۷	۱-۴-۳ وابستگی تابعی
۳۸	۱-۴-۴ وابستگی تابعی کامل
۳۸	۱-۴-۵ نمودار وابستگی تابعی
۴۰	۱-۴-۶ آنومالی
۴۰	۱-۴-۷ شرح آنومالی‌ها
۴۱	۱-۴-۸ سطوح نرمال
۴۶	درک متون انگلیسی

فصل ۲

۵۳	تغییر جداول پایگاه داده
۵۳	۲-۱ اصول واردکردن جدول
۶۴	۲-۲ اصول صدور جدول
۶۵	الف) صدور یک جدول به یک بانک اطلاعاتی دیگر
۶۶	ب) صدور یک جدول به یک کارپوشه Excel
۶۷	ج) صدور یک جدول به یک فایل متنی
۶۹	د) صدور یک جدول به یک فایل HTML
۷۰	۲-۳ فیلدهای Hyperlink
۷۱	۲-۴ تعیین و اضافه کردن Hyperlink در فیلدها
۷۱	الف) پیوند به یک نشانی اینترنتی
۷۳	۲-۵ کردن فیلدهای یک جدول Freeze
۷۵	درک متون انگلیسی

فصل ۳

۸۱	ایجاد پرس‌وجوهای محاسباتی و عملیاتی
۸۳	۳-۱ انجام محاسبات در یک پرس‌وجو
۸۳	۳-۱-۱ عملگرهای مقایسه‌ای
۸۷	۳-۱-۲ عملگرهای منطقی
۹۲	۳-۱-۳ عملگر IN
۹۳	۳-۱-۴ عملگر BETWEEN
۹۴	۳-۱-۵ عملگر LIKE
۹۴	۳-۱-۶ ایجاد فیلدهای محاسباتی
۱۰۳	۳-۱-۹ استفاده از توابع رشته‌ای
۱۰۵	۳-۲ طراحی پرس‌وجوهای عملیاتی
۱۰۸	۳-۲-۲ پرس‌وجوی بروزرسانی داده‌ها
۱۱۱	۳-۲-۳ پرس‌وجوی حذف داده‌ها
۱۱۳	۳-۲-۵ پرس‌وجوهای CrossTab
۱۱۵	۳-۳ Export HTML پرس‌وجوها به فایل
۱۱۶	درک متون انگلیسی

فصل ۴

۱۲۱	طراحی یک فرم پیشرفته
۱۲۲	۴-۱ کار با جعبه ابزار
۱۲۵	۴-۲ درج و ویرایش اجزاء فرم و کنترل‌ها
۱۲۵	۴-۲-۱ درج کنترل
۱۲۶	۴-۲-۲ تغییر اندازه و مکان کنترل
۱۲۷	۴-۲-۳ چینش کنترل‌ها
۱۲۸	۴-۲-۴ ترازبندی کنترل‌ها
۱۳۰	۴-۲-۵ بهبود ظاهر فرم
۱۳۲	۴-۲-۶ ذخیره‌سازی فرم
۱۳۳	۴-۳ تنظیم خصوصیت اجزاء فرم و کنترل‌ها
۱۳۳	۴-۳-۱ کار با برگه خصوصیات
۱۳۵	۴-۳-۲ متصل کردن داده‌ها
۱۳۷	۴-۳-۳ ایجاد دکمه
۱۴۱	۴-۳-۴ ساخت فرم با ویژارد
۱۴۴	۴-۴ استفاده از زیرفرم در فرم اصلی
۱۴۸	۴-۵ تغییر خواص زیرفرم‌ها
۱۵۰	درک متون انگلیسی

فصل ۵

۱۵۵	کار با ماکروها
۱۵۵	۵-۱ اصول ایجاد و ویرایش ماکروها
۱۵۵	۵-۱-۱ ماکرو چیست؟
۱۵۶	۵-۱-۲ ایجاد ماکرو
۱۵۸	۵-۱-۳ فرمان‌های ماکرو
۱۵۹	۵-۱-۴ ویرایش ماکرو
۱۶۱	۵-۲ استفاده از ماکروها در فرم‌ها
۱۶۱	۵-۲-۱ انتساب ماکرو به رویداد
۱۶۲	۵-۲-۲ انواع رویدادها
۱۶۳	۵-۲-۳ ایجاد ماکروی شرطی

۱۶۵
۱۷۱

۵-۲-۴ ایجاد ماکروی تعبیه شده
درک متون انگلیسی

فصل ۶

۱۷۵
۱۷۵
۱۷۶
۱۷۷
۱۷۹
۱۸۱
۱۸۳
۱۸۴
۱۸۷

محافظت از پایگاه داده
۶-۱ فشرده‌سازی و ترمیم پایگاه داده
۶-۲ پشتیبان‌گیری از پایگاه داده
۶-۳ بررسی کارایی اجزاء پایگاه داده
۶-۴ بررسی جدول‌ها
۶-۵ مستندسازی پایگاه داده
۶-۶ قرار دادن رمز عبور برای پایگاه داده
۶-۷ تنظیمات شروع به کار پایگاه داده
درک متون انگلیسی

فصل ۷

۱۹۱
۱۹۲
۱۹۳
۲۰۲
۲۰۲
۲۰۴
۲۰۶
۲۰۸
۲۰۸
۲۰۹
۲۱۶
۲۱۸

آشنایی با SQL Server
۷-۱ SQL Server و کاربرد آن
۷-۲ آشنایی با Management Studio
۷-۳ ایجاد پایگاه داده و جداول
۷-۳-۱ استفاده از واسط گرافیکی
۷-۳-۲ استفاده از کدهای SQL
۷-۳-۳ انواع داده‌ای در SQL Server
۷-۴ یکپارچگی داده‌ها
۷-۴-۱ انواع یکپارچگی
۷-۴-۲ روش‌های پیاده‌سازی
۷-۵ آشنایی با تراکنش‌ها
درک متون انگلیسی

فصل ۸

۲۲۱

پرس‌وجوهای جدول

۲۲۳	۸-۱ آشنایی با اجزاء یک دستور SELECT
۲۲۸	۸-۲ اصول انجام Filters
۲۲۸	۸-۳ اصول کار با عمل گرها
۲۲۸	۸-۴ عمل گرهای توضیح
۲۲۹	۸-۵ عمل گرهای محاسباتی
۲۳۱	۸-۶ عمل گرهای بیتی
۲۳۱	۸-۷ مرتب سازی داده ها
۲۳۳	۸-۸ GROUP BY کار با
۲۳۶	۸-۹ کار با NULL
۲۳۷	۸-۱۰ دستکاری نویسه ها
۲۳۷	۸-۱۱ DATETIME دستکاری
۲۳۹	۸-۱۲ Metadata
۲۴۲	۸-۱۳ پرس و جوی
۲۴۳	۸-۱۴ TOP کار با
۲۴۸	۸-۱۵ اجرای Ranking
	۸-۱۶ CASE کار با عبارت

۹ فصل

۲۵۷	۹-۱ کار با Join
۲۵۷	۹-۲ (CROSS) الحاق متقاطع
۲۶۱	۹-۳ (INNER) الحاق درونی
۲۶۴	۹-۴ (OUTER) الحاق بیرونی
۲۷۰	درک متون انگلیسی

۱۰ فصل

۲۷۵	۱۰-۱ کار با زیر پرس و جوهای تک مقداری
۲۷۵	۱۰-۲ زیر پرس و جوهای چند مقداری
۲۷۸	۱۰-۳ زیر پرس و جوهای مستقل و وابسته
۲۸۲	درک متون انگلیسی
۲۸۴	

فصل ۱۱

۲۸۹	کار با جداول
۲۸۹	۱۱-۱ جدول مشتق شده
۲۹۲	۱۱-۲ کار با Common Table Expression
۲۹۴	۱۱-۳-۱ کار با نمایها
۲۹۴	۱۱-۳-۲ معرفی نما
۲۹۶	۱۱-۳-۲-۱ ایجاد نما در Management Studio
۲۹۸	۱۱-۳-۲-۲ ساخت نما با کدنویسی
۲۹۹	۱۱-۴ توابع Inline تعریف شده توسط کاربر
۳۰۳	۱۱-۵ کار با APPLY

فصل ۱۲

۳۱۱	کار با عملگرهای مجموعه‌ای
۳۱۱	۱۲-۱ کار با UNION
۳۱۴	۱۲-۲ کار با INTERSECT
۳۱۵	۱۲-۳ کار با EXCEPT

فصل ۱۳

۳۲۳	تغییر داده‌ها
۳۲۴	۱۳-۱ ورود داده‌ها
۳۲۷	۱۳-۲ به روزرسانی داده‌ها
۳۳۰	۱۳-۳ حذف داده‌ها
۳۳۲	۱۳-۴ کار با عبارت‌های output
۳۳۶	درک متون انگلیسی

مقدمه

سپاس بیکران خداوند یکتا را که به انسان نعمت اندیشیدن عطا فرمود تا در سایه این نعمت بزرگ، هر روز برگی تازه از کتاب دانستن و آموختن را ورق بزند.

دورانی را که در آن زندگی می‌کنیم، «عصر ارتباطات و اطلاعات» نام‌گذاری کرده‌اند چون میزان تولید و مبادله اطلاعات آنقدر زیاد شده که تصور دنیا بدون ابزارهای تولید، مدیریت و انتقال اطلاعات تقریباً غیرممکن است. در گذشته‌ای نه چندان دور، همه اطلاعات موردنیاز انسان‌ها، در یک محل مشخص تولید و نگهداری می‌شد؛ افراد فقط با مراجعه به بانکی که در آن حساب باز کرده بودند می‌توانستند وجهه موردنظر را برداشت یا واریز کنند و انجام کاری غیر از این بسیار دشوار بود. اما امروزه به لطف گسترش شبکه‌های رایانه‌ای و تولید نرم‌افزارهای قدرتمند، همه این کارها با چند کلیک ساده انجام می‌شود.

در پشت این کار ساده، دانشمندانی از رشته‌های گوناگون مثل الکترونیک، مخابرات، رایانه، ریاضی و ... سال‌ها وقت خود را صرف کرده‌اند تا دوران ما را به عصر ارتباطات و اطلاعات تبدیل کنند؛ روزگاری که شما پیغامی را تایپ می‌کنید و با یک کلیک آن را به دست گیرنده‌ای می‌رسانید که هزاران کیلومتر دورتر از شما نشسته است.

در این پیشرفت‌های خیره کننده، قطعاً نقش «سیستم‌های مدیریت پایگاه داده» حیاتی و برجسته است. پایگاه داده، بانک اطلاعاتی و بانک داده همگی عنوان‌هایی تقریباً مشابه هستند که کار مهم آن‌ها، ذخیره کردن انبوهای از داده‌ها، بازگرداندن نتایج موردنظر کاربر در سریع‌ترین زمان ممکن و در برخی موارد، انجام پردازش‌هایی روی داده‌های ذخیره شده است.

شما با خواندن این کتاب، قدم در مسیری می‌گذارید که در انتهای آن به یک کاربرِ بانک‌های اطلاعاتی Access و SQL Server تبدیل خواهید شد و با کامل‌کردن دانسته‌های خود می‌توانید به عنوان یک «طراح» یا «مدیر» پایگاه داده در بازار وسیع فن‌آوری اطلاعات مشغول به کار شوید.

سعی کنید توضیحات تئوری را به دقت دنبال کنید، کارهای عملی را حداقل یکبار روی رایانه خود امتحان نمایید و با گسترش دادن مثال‌های این کتاب، توانایی خود را در کار با این دو سیستم معروف مدیریت پایگاه داده به نقطه مطلوبی برسانید.

از آن جا که تقویت زبان انگلیسی، کمک فراوانی به شما در جهت یافتن پاسخ سؤالات و مراجعه به منابع و مراجع آموزشی خواهد کرد، توصیه می‌کنم متون انگلیسی انتهای هر فصل را به دقت مطالعه کرده و معنی کلمات کلیدی آن را به خاطر بسپارید.

از همه اساتید محترم و دانش آموزان عزیز تقاضا دارم نظرات، انتقادات و پیشنهادهای خود را راجع به محتوای این کتاب به نشانی habibfd@yahoo.com ارسال نمایند تا در ویرایش‌های بعدی این کتاب از آن‌ها بهره ببرم.

موفق باشید

حبیب فروزنده - بهار ۸۹

فصل اول

فصل اول : مفاهیم پایگاه داده

پیش از شروع کار با هر برنامه‌ای، باید ضرورت استفاده از نرم‌افزار و مراحل طی شده در ایجاد و تکامل آن را فراموش ننماییم تا بتوانید برای انجام هر کاری، ابزار مناسب را انتخاب و از همه قابلیت‌های آن استفاده نمایید.

در این فصل با مفاهیم مقدماتی پایگاه داده، تاریخچه شکل‌گیری و استفاده از آن و نیز روش‌های طراحی یک پایگاه داده آشنا خواهید شد. مطالب این فصل در مورد هر دو سیستم مدیریت پایگاه داده یعنی Access و SQL Server صدق می‌کند.

۱-۱ آشنایی با انواع و ساختار پایگاه داده

۱-۱-۱ معرفی پایگاه داده

پایگاه داده^۱ را می‌توان یکی از انواع «سیستم‌های ذخیره و بازیابی اطلاعات» محسوب کرد. در این نوع سیستم‌ها به کاربر اجازه داده می‌شود داده‌های موردنظر خود را ذخیره نموده و ضمن انجام پردازش روی آن‌ها، عملیات بازیابی، یعنی استفاده از اطلاعات ذخیره شده را انجام دهد.

سال‌ها پیش و قبل از تولید مفهومی به نام پایگاه داده، برای ذخیره کردن اطلاعات از سیستم فایلینگ^۲ استفاده می‌شد. در این سیستم، اطلاعات وارد شده در برنامه، درون یک یا چند فایل نوشته می‌شد و برنامه‌نویس مجبور بود همه الگوریتم‌های موردنیاز برای مرتب‌سازی یا جستجوی داده‌ها را درون نرم‌افزار پیاده‌سازی کند.

برای درک دلایلی که منجر به کنار گذاشتن سیستم فایلینگ و عرضه سیستم‌های مدیریت پایگاه داده شد ابتدا باید معایب فایلینگ را بررسی کنیم.

(الف) در سیستم فایلینگ، برنامه‌نویس مجبور است برای هر کاربرد خاص، فایل‌های مجزایی را طراحی و پیاده‌سازی کند و از آن‌جا که تمام عملیات ذخیره‌سازی و بازیابی توسط کدهای برنامه کنترل می‌شود، هر تغییر کوچکی در برنامه مستلزم بازنویسی کدهای نرم‌افزار است. به این ترتیب تولید یک نرم‌افزار به حجم بالایی از کدنویسی نیاز دارد.

(ب) سیستم دچار افزونگی در ذخیره‌سازی اطلاعات می‌شود؛ به این معنی که مثلاً نشانی دانشجو یک‌بار در فایل‌های نرم‌افزار «اداره رفاه» و بار دیگر در فایل‌های نرم‌افزار «اداره آموزش» ثبت می‌شود و همین مسئله «تکرار در ذخیره‌سازی» را به دنبال خواهد داشت.

(ج) جدا بودن سیستم‌های ذخیره‌سازی اطلاعات از هم، مشکل دیگری را به دنبال دارد که آن را احتمال «ناسازگاری داده‌ها» می‌نامیم. برای مثال اگر فردی در سیستم پرسنلی با نام «امیر محمودی» و در سیستم آموزشی به اسم «امیر محمودی دهکردی» معرفی شده باشد، داده‌های مربوط به این فرد در دو زیرسیستم، ناسازگار تلقی خواهند شد.

(د) به دلیل وجود فایل‌های متعدد، اعمال استاندارد در شیوه ذخیره‌سازی داده‌ها بسیار دشوار است و به عنوان مثال ممکن است برای ذخیره‌سازی نام خانوادگی در فایل‌های مختلف، از اندازه‌های متفاوتی استفاده شود.

با وجود این که هنوز هم برای تولید برنامه‌های کوچک از سیستم فایلینگ استفاده می‌شود اما تولید نرم‌افزارهای یکپارچه که همه نیازهای یک سازمان را رفع کند و برای مثال شامل سیستم پرسنلی، مالی و آموزشی یک دانشگاه باشد نیازمند استفاده از پایگاه داده است. بهره‌گیری از یک «سیستم مدیریت پایگاه داده» باعث ایجاد تمرکز در ذخیره‌سازی اطلاعات می‌شود و در صورت طراحی صحیح، افزونگی و ناسازگاری اطلاعات را از بین می‌برد. به عنوان مثال، مشخصات پرسنلی تنها یکبار و با رعایت استانداردی مشخص ذخیره خواهد شد. علاوه بر این، ذخیره‌سازی و بازیابی اطلاعات بر عهده این سیستم گذاشته می‌شود و برنامه‌نویس مجبور نیست مانند روش فایلینگ، برای ایجاد یا تغییر فایل‌ها، اضافه کردن رکورد و جستجو و مرتب‌سازی، کدهای اضافی بنویسد.

با توجه به مطالب ذکر شده می‌توان پایگاه داده را به این صورت تعریف کرد: «مجموعه‌ای سازمان‌یافته و بدون افزونگی از داده‌های مرتبط با هم که در چارچوب یک مدل داده‌ای و تحت کنترل یک سیستم متتمرکز قرار دارند.».

۱-۱-۲ سیستم مدیریت پایگاه داده

در تعریف پایگاه داده از یک «سیستم متتمرکز» نام بردیم که پایگاه داده را تحت کنترل دارد. این سیستم متتمرکز را «سیستم مدیریت پایگاه داده» یا به اختصار DBMS^۱ می‌نامیم؛ یعنی دروازه‌ای که هرگونه دسترسی به داده‌ها و تغییر اطلاعات باید از طریق آن صورت گیرد. در واقع، پایگاه داده و فایل‌های آن تحت کنترل نرم‌افزار DBMS هستند و حتی برنامه‌نویس، در خواسته‌های خود را از طریق کد به آن ارسال نموده و تنها این سیستم است که می‌داند چگونه داده‌ها را درون فایل‌های پایگاه داده ذخیره و بازیابی کند و در صورت نیاز تغییر دهد.

در مجموع، سیستم مدیریت پایگاه داده نسبت به سیستم‌های ذخیره و بازیابی پیش از خود دارای مزایا و معایب زیر است:

مزایا :

الف) ذخیره‌سازی و پردازش داده‌ها به صورت متتمرکز انجام می‌شود.

ب) تاحد زیادی از افزونگی داده‌ها جلوگیری می‌شود؛ برای نمونه مشخصات پرسنلی افراد مانند نام، نام خانوادگی و ... تنها در یک بخش از پایگاه داده ذخیره خواهد شد.

ج) امکان به اشتراک گذاشتن داده‌ها و استفاده همزمان چند برنامه کاربردی از پایگاه داده وجود دارد.

- د) اعمال محدودیت‌های امنیتی برای کنترل دسترسی‌ها امکان‌پذیر است.
- ه) صحت داده‌ها (مستقل از برنامه‌های کاربردی) تضمین می‌شود. برای مثال اگر در برنامه کاربردی روشی برای صحت ورود تاریخ در نظر نگرفته شده باشد و تاریخ ۱۳۸۹/۰۳/۲۲ قابل ورود باشد، پایگاه داده از ثبت آن جلوگیری خواهد کرد.
- و) پیاده‌سازی برنامه‌های کاربردی جدید ساده‌تر است.

معایب

- الف) طراحی سیستم‌های پایگاه داده پیچیده و زمان‌بر است.
- ب) هزینه قابل توجهی صرف خرید نرم‌افزار و نصب تجهیزات سخت‌افزاری می‌شود.
- در حال حاضر Oracle ، MySQL و SQL Server از سیستم‌های مدیریت پایگاه داده پرکاربرد در دنیا محسوب می‌شوند و افراد و سازمان‌ها بسته به میزان کارایی و هزینه‌ای که می‌خواهند پرداخت کنند، یکی از آن‌ها را به عنوان منبع ذخیره‌سازی و مدیریت داده‌های خود انتخاب می‌نمایند.
- این نرم‌افزارهای قدرتمند و پیچیده روزبه‌روز در حال تکامل هستند و در برخی از آن‌ها علاوه بر امکانات مدیریت داده‌ها، ابزارهایی برای ساخت فرم‌های ورود اطلاعات و نیز تولید گزارش وجود دارد. هر یک از DBMS‌های مذکور دارای ویژگی‌هایی به صورت زیر هستند :

Microsoft Access : برای حجم اطلاعات متواتر و تعداد کاربران کم طراحی شده و امکانات خوبی برای طراحی فرم‌های ورود اطلاعات و ساخت گزارش دارد.

Microsoft SQL Server : این محصول شرکت مایکروسافت می‌تواند از تعدادی زیادی کاربر و حجم بسیار بالایی از اطلاعات پشتیبانی کند و به دلیل هماهنگی با سایر محیط‌های تولید شده توسط مایکروسافت (مثل پلت‌فرم دات‌نت^۱) طرفداران زیاد دارد. در نسخه‌های جدید این نرم‌افزار، سرویس گزارش‌سازی قدرتمندی هم تعبیه شده است.

Oracle : مدیریت تعداد زیادی کاربر و حجم فوق العاده بالایی از اطلاعات در این نرم‌افزار امکان‌پذیر است اما قیمت بالا و پیچیدگی‌های نصب و راهاندازی، استفاده از آن را محدود به سازمان‌های بزرگ کرده است.

۱-۱-۳ ساختار پایگاه داده

وظیفه یک سیستم مدیریت پایگاه داده این است که داده‌ها را از کاربر گرفته و به روش صحیحی روی حافظه رایانه ذخیره کند؛ به گونه‌ای که بازیابی آن‌ها در سریع‌ترین شکل امکان‌پذیر باشد. علاوه بر این برای کنترل دسترسی به داده‌ها باید پیش‌بینی‌های لازم را صورت دهد تا افراد غیرمجاز نتوانند داده‌ها را مشاهده نموده یا تغییری در آن‌ها ایجاد کنند. این پیچیدگی، زمانی بیش‌تر می‌شود که صدها کاربر بخواهند به طور همزمان و از طریق شبکه، عملیات موردنظرشان را روی داده‌ها انجام دهند.

اغلب DBMS‌ها برای مدیریت داده‌ها و پاسخ‌گویی به درخواست‌های کاربران از معماری سه‌سطحی استفاده می‌کنند. منظور از معماری، توصیفی از یک سیستم است که در آن اجزاء تشکیل دهنده سیستم، ارتباط میان آن‌ها و قواعد حاکم بر طراحی نشان داده می‌شود. این سطوح ضمن مستقل بودن، به گونه‌ای با هم تعامل دارند که هدف نهایی سیستم یعنی دسترسی کاربران به داده‌های موردنیاز و مجاز محقق شود. این سطوح سه‌گانه عبارتند از :

الف) سطح خارجی^۱

ب) سطح مفهومی^۲

ج) سطح داخلی^۳

الف) سطح خارجی : کاربران پایگاه داده و نرم‌افزارهای کاربردی با این سطح سروکار دارند و هر کدام بسته به نقشی که در سیستم برای آن‌ها تعریف شده، مجاز به مشاهده و تغییر بخشی از اطلاعات هستند. اطلاعاتی که کاربر به آن‌ها دسترسی دارد، اصطلاحاً «دید کاربر»^۴ گفته می‌شود.

ب) سطح مفهومی : این سطح، ساختار طراحی شده برای پایگاه داده و ارتباطات بین عناصر بانک اطلاعاتی را شامل می‌شود.

ج) سطح داخلی : نحوه ذخیره‌سازی داده‌ها روی سخت‌افزار، در این سطح تعیین می‌شود. سطح داخلی با جزیيات ذخیره‌سازی فیزیکی و روش‌های فایلینگ سروکار دارد.

سطح‌بندی سیستم به این دلیل انجام شده تا به عنوان مثال، کاربری که می‌خواهد یک گزارش ساده از سیستم بگیرد، در گیر جزیيات مربوط به نحوه ذخیره‌سازی داده‌ها درون فایل‌ها نشود. علاوه بر این اگر

1 . External Level

2 . Conceptual Level

3 . Internal Level

4 . User View

لازم شد تغییری در نحوه ذخیره‌سازی داده‌ها (سطح داخلی) ایجاد شود، دید کاربران (سطح خارجی) بدون تغییر باقی بماند.

شکل ۱-۱

۱-۱-۴ مدل داده‌ای

در تعریف پایگاه داده با دو مفهوم بسیار مهم مواجه شدیم. اولین مفهوم، «مدیریت مرکز» بود که نشان دادیم این وظیفه مدیریتی بر عهده نرم‌افزار مدیریت پایگاه داده است. دومین مفهوم «مدل داده‌ای» است که آن را در این بخش بررسی می‌کنیم.

فرض کنید از شما خواسته شده سیستم آموزشی مدرسه خود را در قالب یک پایگاه داده تعریف نمایید. برای تبدیل یک ساختار واقعی به سیستم نرم‌افزاری باید در چارچوب یک مدل کار کنید تا بتوانید عناصر، داده‌ها و مفاهیم موجود در ساختار آموزشی یک مدرسه را در محیط مجازی تعریف و در قالب یک ساختمان داده پیاده‌سازی نمایید. مثلاً عنصری مثل «دانشآموز»، داده‌ای مانند «نمره» یا مفهومی مثل «پیش‌نیاز بودن» را در قالب یک مدل نشان بدهید؛ به گونه‌ای که این تعریف‌ها در همه بخش‌های طراحی شما صادق باشد.

هم‌زمان با ایجاد مفهومی به نام پایگاه داده، روش‌هایی هم برای طراحی و مدل‌سازی داده‌ها ابداع شد که معروف‌ترین آن‌ها عبارتند از :

(الف) مدل سلسله مراتبی (Hierarchical)

(ب) مدل شبکه‌ای (Network)

(ج) مدل شیء‌گرا (Object Oriented)

(د) مدل رابطه‌ای (Relational)

هر یک از مدل‌های فوق دارای قواعدی برای طراحی هستند و در نوع خود مزايا و معایبی دارند اما در این کتاب ما صرفاً بر روی مدل رابطه‌ای تمرکز خواهیم کرد. مدل رابطه‌ای در سال ۱۹۷۰ توسط ریاضیدانی به نام کاد^۱ پیشنهاد شد و در آن از منطق گزاره‌ها و نظریه مجموعه‌ها استفاده شده است. اغلب سیستم‌های مدیریت پایگاه داده که در سال‌های اخیر تولید شده‌اند، از جمله Access و SQL Server که مبنای کار ما در این کتاب هستند، از مدل رابطه‌ای تبعیت می‌کنند.

۱-۲ آشنایی با مفاهیم پایگاه داده رابطه‌ای

۱-۲-۱ فیلد^۲

منظور از فیلد یک قطعه داده است که «نام» و «مقدار» دارد. برای مثال وقتی می‌گوییم :

شماره تلفن = ۷۷۶۶۵۵۴۴

«شماره تلفن» نام فیلد را نشان می‌دهد و «۷۷۶۶۵۵۴۴» مقدار فیلد است. هر چند اغلب اوقات، دو مفهوم «داده» و «اطلاع» به جای هم مورد استفاده قرار می‌گیرند اما بین این دو تفاوت ظریفی وجود دارد. در مثال بالا، مقدار فیلد همان «داده» است و نام فیلد به همراه مقدار، حکم «اطلاع» را دارد؛ یعنی اگر عدد بالا را بدون نام فیلد به شما نشان دهنده نمی‌توانید تشخیص بدھید چه چیزی است اما وقتی عبارت «شماره تلفن» در کنار آن قرار می‌گیرد شما اطلاع پیدا می‌کنید که عدد مذکور، یک شماره تلفن است.

یک فیلد می‌تواند نوع داده‌ای متفاوتی از فیلد دیگر داشته باشد؛ مثلاً «معدل» یک عدد اعشاری است اما «نشانی» باید از نوع رشته باشد.

۱-۲-۲ رکورد^۳

وقتی چند فیلد مرتبط، در کنار هم قرار می‌گیرند تشکیل یک رکورد می‌دهند. مثلاً وقتی در مورد مشتری‌های یک ناشر صحبت می‌کنیم، رکورد هر مشتری می‌تواند شامل این فیلد باشد: کد مشتری، نام مشتری، تلفن، شهر، نشانی کامل.

بنابراین دو نمونه از رکورد مشتری‌های یک ناشر می‌تواند چیزی شبیه به این باشد :

۱۲۰۱، نشر سحر، ۷۷۶۶۵۵۴۴، تهران، خیابان انقلاب-کوچه محمدی-پلاک ۱۵

۱۲۰۶، کتابفروشی پیام، ۲۲۳۳۴۴۵۵، اصفهان، خیابان بزرگمهر-پلاک ۳۶۰

1 . Codd

2 . Field

3 . Record

نکته مهم این جاست که هر یک از فیلدهای یک رکورد می‌تواند نوع داده‌ای و طول متفاوتی داشته باشد.

۱-۲-۳ جدول^۱

وقتی چند رکورد با فیلدهای مشابه در کنار هم قرار می‌گیرند، یک جدول ایجاد می‌شود که کلیدی‌ترین مفهوم در مدل رابطه‌ای به شمار می‌رود. هر جدول تعدادی ستون دارد که همان فیلدها هستند و می‌تواند صفر یا میلیون‌ها سطر داشته باشد که در واقع رکوردهای جدول هستند. برای مثال اگر بخواهیم جدولی برای مشتریان یک ناشر مثال بزنیم، با ساختار شکل ۱-۲ روبرو خواهیم شد.

فیلدها

ن Shanی	ش شهر	تل فن	نام مشتری
خیابان انقلاب-کوچه نوروزی-پلاک ۱۵	تهران	۶۶۴۹۴۲۰۶	نشر سیمرغ
خیابان بزرگمهر-بازار پردیس-طبقه سوم	اصفهان	۲۲۳۳۴۴۵	کتابفروشی پیام
خیابان امام رضا(ع) - دانشگاه فردوسی	مشهد	۶۶۵۵۶۶۴	دانشگاه فردوسی
خیابان کریم‌خان-پلاک ۱۲۵	تهران	۸۸۵۵۴۴۱۱	کتابفروشی پیام

شکل ۱-۲

۱-۲-۴ کلید اصلی^۲

به فیلد یا مجموعه‌ای از فیلدها گفته می‌شود که باعث یکتاپی رکوردهای جدول می‌شوند؛ یعنی امکان اشاره به فقط «یک رکورد» را فراهم می‌کنند. مثالی از جدول بالا می‌زنم تا مفهوم کلید اصلی را بهتر متوجه شویم. می‌خواهیم به سیستم مدیریت پایگاه داده بگوییم: «در جدول مشتری‌ها، نشانی مشتری خاصی را تغییر بده». اگر برای نشان دادن آن مشتری از فیلد «نام مشتری» استفاده کنیم، به دلیل امکان وجود نام‌های تکراری، رکورد انتخاب شده، یکتا^۳ نخواهد بود. مثلاً «کتابفروشی پیام» در دو رکورد وجود دارد و بنابراین نمی‌تواند به تنها یک کلید اصلی باشد.

حالا اگر با استفاده از فیلدهای «نام مشتری» و «شهر» یک کلید ترکیبی^۴ بسازیم، وضع تا حدی بهتر می‌شود و می‌توانیم به پایگاه داده بفهمانیم که منظور ما «کتابفروشی پیام در شهر تهران» است. اما اگر چند

1 . Table

2 . Primary Key

3 . Unique

4 . Compound Key

کتابفروشی با این نام در تهران وجود داشته باشد تکلیف چیست؟

برای غلبه بر چنین وضعیتی، معمولاً یکی از فیلدهایی را که مقدار آن برای همه رکوردها منحصر به فرد است به عنوان کلید اصلی انتخاب می‌کنند. مثلاً در جدول اطلاعات پرسنلی یک اداره، فیلد کد ملی کارکنان کلید اصلی است چون برای هر فرد یکتا است. اگر هم در سیستمی چنین فیلدی وجود نداشته باشد، یک فیلد جدید تعریف نموده و با اختصاص شماره‌های منحصر به فرد رکوردها، آن را به کلید اصلی جدول تبدیل می‌کنند؛ کاری که ما بعداً در جدول مثال مان انجام خواهیم داد.

با توضیحات بالا این نکته قابل درک است که کلید اصلی نمی‌تواند خالی یا تکراری باشد.

۱-۲-۵ ویژگی‌های پایگاه داده رابطه‌ای

در یک جمع‌بندی کلی می‌توان ویژگی‌های زیر را برای پایگاه داده رابطه‌ای ذکر کرد:

الف) متداول‌ترین مدل است.

ب) بر اساس تئوری ریاضی است.

ج) داده‌ها و ارتباطات بین آن‌ها به صورت مجموعه‌ای از جداول پیاده‌سازی می‌شود.

د) هیچ جدولی سطرهای تکراری ندارد.

ه) ترتیب سطرها و ستون‌ها در یک جدول مهم نیست.

ز) ایجاد و توسعه آن آسان است.

۱-۳-۱ ترسیم نمودارهای موجودیت-رابطه‌ای^۱

۱-۳-۱ شناخت ساختار

اولین قدم در ایجاد یک پایگاه داده استاندارد و کارآمد، بررسی ساختار واقعی موجود، شناسایی نیازهای اطلاعاتی و پردازشی آن و نیز تشخیص قوانین حاکم بر ساختار است. فرض کنید از ما خواسته شده سیستم انبارداری و فروش یک مؤسسه انتشاراتی را در قالب یک پایگاه داده اکسس پیاده‌سازی کنیم. در این ساختار، موجودیت‌هایی مثل کتاب، مشتری و ... وجود دارد که هر یک ویژگی‌های مختص به خود دارند. مثلاً هر کتاب دارای نام و قیمت مشخص است یا هر مشتری، نشانی، تلفن و مبلغ بدھکار یا بستانکار دارد. از سوی دیگر در این ساختار، پردازش‌هایی مثل «فروش» «انجام می‌شود و این پردازش‌ها تابع قواعدی مشخص هستند. مثلاً «اگر موجودی یک کتاب کمتر از ۵۰ نسخه باشد، باید فروش آن متوقف شود».

برای شناسایی موجودیت‌ها، پردازش‌ها و قواعد حاکم بر یک ساختار، روش‌هایی وجود دارد که در کتاب‌های «تجزیه و تحلیل سیستم‌های اطلاعاتی» به صورت مفصل مورد بحث قرار گرفته است اما آن‌چه در این کتاب بررسی خواهد شد، نگاهی اجمالی به نحوه انجام این کار است.

برای کسب اطلاع از عناصر و پردازش‌های موجود در یک ساختار، باید با افراد مطلع و به خصوص سفارش‌دهنده پایگاه داده و استفاده کنندگان از آن مصاحبه کنید. نکات مطرح شده توسط وی را به دقت ثبت نموده و با پرسیدن سؤالاتی مناسب، ابهام‌های موجود را بطرف نمایید. با پرسیدن این سؤال که «قصد دارید چه گزارش‌هایی از پایگاه داده دریافت کنید؟» بخش عمده‌ای از نیازهای اطلاعاتی شما پاسخ داده می‌شود. دقت داشته باشید که عدم اطلاع کافی از خواست سفارش‌دهنده پایگاه داده، باعث اشتباه در طراحی و نهایتاً دوباره کاری می‌شود.

پس از انجام این مرحله که «بررسی نیازمندی‌ها» نامیده می‌شود، باید به سراغ مرحله طراحی بروید. با استفاده از اطلاعات جمع‌آوری شده می‌توانید یک مدل‌سازی معنایی از ساختار ایجاد کنید.

۱-۳-۲ مفاهیم طراحی

روش‌های مختلفی برای مدل‌سازی معنایی وجود دارد اما در میان آن‌ها، مدل موجودیت-رابطه (E-R) رایج‌تر است. این مدل در سال ۱۹۷۶ توسط فردی به نام چن^۱ ابداع گردیده و تاکنون چندین بار توسط خود و دیگران اصلاح شده است. خروجی این مرحله، رسم نمودارهای E-R است اما برای رسم این نمودارها، ابتدا باید با چند مفهوم کلیدی آشنا شوید.

۱-۳-۲-۱ محیط عملیاتی^۲

به محیطی گفته می‌شود که می‌خواهیم در آن یک سیستم ذخیره و بازیابی اطلاعات طراحی کنیم. مؤسسه انتشاراتی، دانشگاه، فرودگاه و ... نمونه‌هایی از محیط عملیاتی هستند.

۱-۳-۲-۲ موجودیت^۳

موجودیت، مفهوم یا شیئی است که در محیط عملیاتی به طور مجزا قابل شناسایی باشد. در مثال مؤسسه انتشاراتی، کتاب و مشتری دو موجودیت این ساختار هستند. در یک محیط عملیاتی ممکن است موجودیت‌هایی زیادی وجود داشته باشد اما آن‌هایی برای ما اهمیت دارند که می‌خواهیم در سیستم

1 . Chen

2 . Operation Environment

3 . Entity

پیاده‌سازی کنیم. برای نمونه در یک مؤسسه انتشاراتی موجودیتی به نام «کارکنان» هم قابل تعریف است اما چون قصد طراحی سیستم «انبارداری و فروش» را داریم، این موجودیت برای ما اهمیتی ندارد. طبیعی است اگر در این پایگاه داده، زیرسیستم «حقوق و دستمزد» هم تعریف شده بود، موجودیت «کارکنان» برای ما حائز اهمیت بود.

۱-۳-۲-۳ مشخصه‌های موجودیت^۱

هر موجودیت، مشخصه‌هایی دارد که در طراحی نهایی تبدیل به «فیلد» می‌شوند. برای مثال موجودیت کتاب، دارای مشخصه‌های کد، نام، نام ناشر، قیمت و ... است. نکته‌ای که در مورد موجودیت‌های یک محیط عملیاتی گفتیم در مورد مشخصه‌های یک موجودیت هم صادق است؛ ممکن است موجودیتی دهها مشخصه داشته باشد اما فقط مشخصه‌هایی در طراحی لحاظ می‌شوند که در پایگاه داده موردنیاز باشند. شکل ۱-۳ این مفهوم را به خوبی نمایش می‌دهد.

شکل ۱-۳

در محیط عملیاتی «مؤسسه انتشاراتی» این موجودیت‌ها و مشخصه‌ها وجود دارند :

موجودیت‌ها: کتاب، مشتری

مشخصه‌های موجودیت کتاب: کد کتاب، عنوان کتاب، ناشر، سال انتشار و قیمت.

مشخصه‌های موجودیت مشتری: کد مشتری، نام مشتری، تلفن، نشانی، مبلغ بدھکار یا بستانکار

۱-۳-۲-۴ رابطه

ارتباط میان موجودیت‌ها را «رابطه» می‌گوییم. برای مثال در سیستمی در حال مدل‌سازی آن هستیم، «مشتری»، «کتاب» را «خریداری» می‌کند یعنی بین دو موجودیت نوعی «عمل» اتفاق می‌افتد که در اینجا «خرید» است. بنابراین:

در هر رابطه، یک یا چند موجودیت حضور دارد.

رابطه، یک مفهوم یا عمل کرد است و هنگام تعریف سیستم از آن به صورت «مصدر» یاد می‌شود : مثل خرید کردن، ثبت‌نام شدن، استخدام نمودن و ...

رابطه می‌تواند مشخصه‌های مخصوص به خود داشته باشد مثل تاریخ خرید، مجموع خرید و ...

هر رابطه ماهیت^۱ مشخصی دارد. مثلاً «یک» مشتری می‌تواند «چند» کتاب خریداری کند بنابراین رابطه موجودیت مشتری و موجودیت کتاب، «یک به چند» است.

تعریف رابطه منجر به تولید مفهومی به نام «کلید خارجی»^۲ می‌شود. با این مفهوم در ادامه مطالب همین فصل آشنا خواهید شد.

۱-۳-۲-۵ انواع ماهیت در رابطه:

رابطه بین موجودیت‌ها در یک سیستم دارای ماهیتی است که بسته به نحوه تعامل موجودیت‌ها با یکدیگر می‌تواند یکی از سه حالت زیر باشد.

الف) یک به یک (1:1)^۳: در این نوع رابطه، یک نمونه از موجودیت اول فقط با یک نمونه از موجودیت دوم رابطه دارد. مثلاً هر مؤسسه انتشاراتی فقط یک مدیر دارد.

ب) یک به چند (N:1)^۴: اگر موجودیت اول بتواند با چند نمونه از موجودیت دوم رابطه داشته باشد، ماهیت رابطه، یک به چند می‌شود. مثلاً هر مشتری می‌تواند چند نمونه کتاب بخرد.

ج) چند به چند (M:N)^۵: در این نوع رابطه، یک نمونه از موجودیت اول با چند نمونه از موجودیت دوم رابطه دارد و عکس آن صادق است یعنی یک نمونه از موجودیت دوم هم می‌تواند با چند نمونه از موجودیت اول رابطه داشته باشد. مثلاً هر مشتری می‌تواند چند نمونه کتاب بخرد و هر نمونه کتاب هم می‌تواند توسط چند مشتری خریداری شود.

- 1 . Relationship
- 2 . Cardinality
- 3 . Foreign Key
- 4 . One To One
- 5 . One To Many
- 6 . Many To Many

مثال ۱: در محیط عملیاتی دانشگاه، نمونه‌ای از ماهیت رابطه‌ها به صورت زیر است :

الف) رابطه یک به چند : هر استاد عضو یک دانشکده است اما هر دانشکده می‌تواند چند استاد داشته باشد.

ب) رابطه چند به چند : دانشجو در هر ترم، چندین درس را ثبت‌نام می‌کند و یک درس به‌وسیله چندین دانشجو انتخاب می‌شود.

مثال ۲: در محیط عملیاتی بیمارستان، رابطه‌ها می‌توانند ماهیتی به شکل زیر داشته باشند :

الف) رابطه یک به یک : هر بیمار بستری یک تخت دارد و هر تخت فقط متعلق به یک بیمار است.

ب) رابطه یک به چند : هر پرستار در یک بخش کار می‌کند و هر بخش می‌تواند چندین پرستار داشته باشد.

ج) رابطه چند به چند : هر پزشک چندین بیمار دارد و هر بیمار می‌تواند چندین پزشک داشته باشد.

۳-۳-۱ مراحل طراحی

۱-۳-۳-۱ رسم نمودار E-R

رسم نمودارهای موجودیت-رابطه، روشی برای نشان دادن رابطه میان موجودیتها و کارکرد و ماهیت این روابط است. به این ترتیب یک مدل‌سازی معنایی از داده‌ها ایجاد می‌شود و ما یک گام دیگر به طراحی نهایی پایگاه داده نزدیک می‌شویم.

نمادهایی که برای رسم نمودار E-R از آن‌ها استفاده می‌کنیم به صورت زیر هستند:

الف) موجودیت: یک مستطیل که نام موجودیت درون آن نوشته می‌شود.

دانشآموز

ب) مشخصه موجودیت و رابطه: یک بیضی که نام مشخصه در آن قرار می‌گیرید و با یک خط به موجودیت یا رابطه وصل می‌شود.

ج) رابطه: خطی صاف که موجودیت‌ها را به هم وصل می‌کند و در دو سر آن ماهیت رابطه قید می‌شود.

د) کارکرد رابطه: یک لوزی که روی خط رابطه قرار می‌گیرد و کارکرد رابطه درون آن ذکر می‌شود.

با این توضیحات، نموار R-E سیستم فروش یک مؤسسه انتشاراتی به این صورت است :

شكل ۱-۴

۱-۳-۳-۲ تبدیل موجودیت‌ها به جدول

پس از رسم نمودارهای R-E نوبت به طراحی جداول می‌رسد. در پایگاه داده‌های رابطه‌ای، هر موجودیت و رابطه تبدیل به یک جدول می‌شود و مشخصه‌های موجودیت یا رابطه، فیلدهای آن را تشکیل می‌دهند. بنابراین در مثالی که دنبال می‌کنیم، در نگاه اول جدول‌های زیر قابل طراحی هستند؛ البته هنگام پیاده‌سازی نهایی باید نام جداول و فیلدها به زبان انگلیسی درج شوند اما چون فعلًا در مرحله طراحی مقدماتی هستیم، نام‌گذاری‌ها را به صورت فارسی انجام داده‌ایم.

جدول کتاب				
شماره کتاب	نام کتاب	نام نویسنده	قیمت	

جدول مشتری				
شماره مشتری	نام مشتری	تلفن	نشانی	مبلغ اعتبار

در جدول مشتری، فیلدی به نام نشانی وجود دارد که می‌تواند شامل نام استان، نام شهر، نشانی دقیق و کدپستی باشد. بهتر است این نوع فیلدهای مرکب را به اجزاء سازنده آن تقسیم نموده و برای هر کدام به صورت زیر، فیلدی جداگانه در نظر بگیریم.

نمونه طراحی ضعیف

جدول مشتری					
شماره مشتری	نام مشتری	تلفن	نشانی	مبلغ اعتبار	
۱۲۰۱	کتابفروشی امید		استان تهران - شهر تهران - خیابان انقلاب - کوچه فرهادی - پلاک ۱۰ - کدپستی ۱۲۳۴۵۶۷۸۹۱		
۱۲۰۵	نشر طلوع		شیراز - خیابان ملاصدرا- کوچه ۲۱- پلاک ۱۵		

طراحی اصلاح شده

جدول مشتری							
شماره مشتری	نام مشتری	شهر	استان	تلفن	نشانی	کدپستی	مبلغ اعتبار
۱۲۰۱	کتابفروشی امید	تهران	تهران		خیابان انقلاب - کوچه فرهادی - پلاک ۱۰	۱۲۳۴۵۶۷۸۹۱	
۱۲۰۵	نشر طلوع	فارس	شیراز		خیابان ملاصدرا- کوچه ۲۱- پلاک ۱۵		

احتمالاً این پرسش برای شما پیش می‌آید که این کار چه مزیتی دارد؟

(الف) در جدول اول امکان مرتب کردن نشانی‌ها بر حسب استان یا شهری که مشتری در آن زندگی می‌کند وجود ندارد.

(ب) اگر بخواهید پردازشی روی پایگاه داده انجام دهید تا مثلاً معلوم شود که در استان فارس چند مشتری وجود دارد، این کار فقط در جدول دوم امکان‌پذیر است.

در ادامه به شما نشان خواهم داد که حتی روی جدول اصلاح شده هم می‌توان تغییراتی را اعمال کرد تا عمل کرد پایگاه داده بهتر شود.

۱-۳-۳-۳ تعیین کلید اصلی

در بخش «آشنایی با مفاهیم پایگاه داده» توضیح داده شد که چرا هر جدول باید یک کلید اصلی داشته باشد. کلید اصلی به سیستم مدیریت پایگاه داده امکان می‌دهد تا به سراغ رکوردي یکتا برود. در دو جدول طراحی شده، جدول کتاب‌ها می‌تواند به خودی خود دارای یک فیلد یکتا باشد؛ چون وقتی کتاب چاپ می‌شود به آن یک شماره استاندارد بین‌المللی به نام شابک^۱ اختصاص داده می‌شود که آن را از بقیه کتاب‌ها متمایز می‌کند.

در نمودارهای E-R با کشیدن یک خط زیر نام مشخصه، کلید اصلی را نشان می‌دهند.

در جدول طراحی شده، این کار را با رسم یک مستطیل نقطه‌چین دور نام فیلد انجام می‌دهند.

جدول مشتریان : Tbl_Customers

Credit	Address	Tel	CustomerName	CustomerID
مبلغ اعتبار	نشانی	تلفن	نام مشتری	شماره مشتری

اگر در میان فیلدهای یک جدول، فیلد یکتاپی وجود نداشته باشد که بتوان آن را به عنوان کلید اصلی معرفی کرد یا باید با ترکیب چند فیلد، یک کلید اصلی ترکیبی بسازید یا با اختصاص شماره‌ای منحصر بفرد به هر رکورد، این مشکل را حل نمود. در طراحی پایگاه داده، روش دوم مرسوم‌تر است بنابراین فیلدی به نام شماره مشتری به جدول اضافه می‌شود.

۴-۳-۱ تبدیل رابطه‌ها به جدول

اتفاقی که در فرایند فروش یک مؤسسه انتشاراتی می‌افتد این است که یک چند عنوان کتاب و از هر عنوان تعداد خاصی در قالب یک فاکتور به مشتری فروخته می‌شود و در این فاکتور شماره فاکتور، تاریخ فاکتور، شماره مشتری و موارد خریداری شده درج می‌شود.

یک روش ابتدایی برای پیاده‌سازی فرایند فروش این است که جدول زیر را طراحی و اطلاعات فاکتورها را درون آن درج کنیم.

جدول فاکتورها

تخفیف	تعداد	شماره کتاب	تاریخ فاکتور	شماره مشتری	شماره فاکتور
%۲۵	۳۵	۵۰۱۰	۱۳۸۹/۱۱/۰۱	۱۲۰۱	۱۰۰
%۳۰	۱۰	۵۰۱۲	۱۳۸۹/۱۱/۰۱	۱۲۰۱	۱۰۰
%۳۰	۳۶	۵۰۰۹	۱۳۸۹/۱۱/۰۱	۱۲۰۱	۱۰۰
%۲۰	۲۰	۵۰۱۲	۱۳۸۹/۰۵/۱۱	۱۲۰۵	۱۰۱
%۰	۸۰	۵۰۲۰	۱۳۸۹/۰۵/۱۱	۱۲۰۵	۱۰۱

در این طراحی ضعیف، شماره فاکتور، شماره مشتری و تاریخ در هر رکورد تکرار می‌شود که باعث بروز

افزونگی^۱ در سیستم خواهد شد. افزونگی، تکرار بی مورد اطلاعات در سطرهای جدول است که می تواند با یک طراحی خوب بر طرف شود.

جدول جزیبات فاکتورها				
تخفیف	تعداد	شماره کتاب	شماره فاکتور	
%۲۵	۴۵	۵۰۱۰	۱۰۰	
%۳۰	۱۰	۵۰۱۲	۱۰۰	
%۳۰	۴۶	۵۰۰۹	۱۰۰	
%۲۰	۲۰	۵۰۱۲	۱۰۱	
%۰	۸۰	۵۰۲۰	۱۰۱	

جدول فاکتورها		
شماره فاکتور	تاریخ فاکتور	شماره مشتری
۱۰۰	۱۳۸۹/۱۱/۰۱	۱۲۰۱
۱۰۱	۱۳۸۹/۰۵/۱۱	۱۲۰۵

به این ترتیب جدول قبلی را به دو جدول جدید تقسیم کردیم تا از بروز افزونگی در پایگاه داده جلوگیری کنیم. انجام این کار مزیت‌های زیر را دارد :

● در طراحی اولیه اگر بخواهیم رکورد جدیدی به جدول اضافه کنیم باید شمار مشتری و تاریخ را چندین بار وارد نماییم که وقت‌گیر است.

● در طراحی اولیه، اگر نیازی به تغییر در فاکتور فروش وجود داشته باشد، مثلاً بخواهیم تاریخ آن را تغییر دهیم باید این کار برای همه رکوردهای آن فاکتور انجام شود اما در طراحی دوم، با تغییر یک فیلد در «جدول فاکتورها» همه چیز درست می‌شود و اصلانیازی نیست به سراغ «جدول جزیبات فاکتور» برویم.

● با اصلاح طراحی، حجم جدول و به تبع آن پایگاه داده کاهش قابل ملاحظه‌ای پیدا می‌کند و بازیابی داده‌ها از آن با سرعت بیشتری انجام خواهد شد.

مبانی نظری تجزیه جداول که نرمال‌سازی نامیده می‌شود در انتهای این فصل بررسی خواهد شد.

۱-۳-۳-۵ کلید خارجی

به جدول‌های «فاکتورها» و «مشتریان» خوب دقت کنید.

جدول فاکتورها		
شماره فاکتور	شماره مشتری	تاریخ فاکتور
۱۰۰	۱۲۰۱	۱۳۸۹/۱۱/۰۱
۱۰۱	۱۲۰۵	۱۳۸۹/۰۵/۱۱

جدول مشتریان					
شماره مشتری	نام مشتری	تلفن	استان	شهر	نشانی
۱۲۰۱	کتابفروشی امید		تهران	تهران	خیابان انقلاب - کوچه فرهادی - پلاک ۱۰
۱۲۰۵	نشر طلوع		فارس	شیراز	خیابان ملاصدرا-کوچه ۲۱-پلاک ۱۵

در جدول «فاکتورها»، فیلد «شماره مشتری» وجود دارد.

فیلد «شماره مشتری» در جدول «مشتری» کلید اصلی است.

در این حالت می‌گوییم «شماره مشتری» در «جدول فاکتورها» کلید خارجی است. برای نشان دادن کلید خارجی در یک جدول، از بیضی نقطه‌چین استفاده می‌کنیم.

۶-۳-۱ طراحی نهایی

با طی مراحل زیر، طراحی شما به تدریج نهایی می‌شود :

● تبدیل موجودیت‌ها و رابطه‌ها به جدول

● ایجاد تغییرات در ساختار و تعداد جداول برای جلوگیری از افزونگی

● تعیین نام مناسب برای فیلدها

● مشخص کردن کلیدهای اصلی و خارجی

نتیجه یک طراحی که بر روی سیستم فروش مؤسسه انتشاراتی انجام گرفته به صورت شکل ۱-۵ است. ممکن است شما بر حسب سطح نرمال‌سازی^۱ انجام شده به طرح دیگری برسید که می‌تواند درست هم باشد. با مبحث نرمال‌سازی در بخش بعد آشنا خواهید شد.

جدول کتاب‌ها : Tbl_Books			
Price	Author	Title	ID
قیمت	نام نویسنده	نام کتاب	شماره کتاب

جدول مشتری : Tbl_Customers						
PostalCode	Address	City	Province	Tel	Name	ID
کد پستی	نشانی	شهر	استان	تلفن	نام مشتری	شماره مشتری

جدول فاکتورها : Tbl_Factors		
Date	CustomerID	ID
تاریخ فاکتور	شماره مشتری	شماره فاکتور

جدول جزئیات فاکتور : Tbl_FactorDetails			
Discount	Quantity	BookID	FactorID
تحفیف	تعداد	شماره کتاب	شماره فاکتور

شكل ۱-۵

در جدول جزئیات فاکتور، ترکیب «شماره فاکتور و شماره کتاب» منحصر بفرد است بنابراین از آن به عنوان کلید اصلی جدول استفاده کرده‌ایم. می‌توانستیم به جای این کار، یک شماره ترتیبی تعریف نموده و به هر رکورد یک شماره اختصاص دهیم.

ممکن است ترجیح بدھید نام همه شهرهای ایران را درون یک جدول مجزا قرار داده و به هر شهر یک شماره اختصاص دهید. سپس در جدول مشتریان، فیلدهای «استان» و «شهر» را حذف کرده و این شماره را جایگزین کنید. این کار مزیت‌ها و معایبی دارد. خوبی کار در این است که حجم پایگاه داده کاهش

می‌یابد؛ مثلاً به جای استان «چهارمحال و بختیاری» و شهر «شهرکرد» که در جداول به صورت «رشته» ذخیره می‌شود و چندین بایت اشغال می‌کند، یک عدد چهار رقمی ذخیره خواهد شد و وقتی صدها رکورد در جدول داشته باشید، تفاوت حجم قابل ملاحظه خواهد بود. مزیت دوم این است که اگر مثلاً نام شهر تغییر کرد، کافی است این تغییر را در یک رکورد جدول شهرها اعمال کنید تا تغییر در کل پایگاه داده (پرس‌وجوها^۱ و گزارش‌ها^۲) منعکس شود. عیب کار هم در این است که اگر بنا باشد همه موارد مشابه را در قالب یک شماره ذخیره کنید و برای توضیح شماره‌ها یک جدول جدید تعریف نمایید، ممکن است سیستم مدیریت پایگاه داده مجبور شود برای تهیه یگ گزارش به ده‌ها جدول مراجعه کند و در نتیجه کارایی سیستم کم شود. در مبحث نرمال‌سازی با این موضوعات بیشتر آشنا می‌شوید.

نام‌گذاری فیلدهای جدول به خصوص در زمانی که تعداد جدول‌های پایگاه داده زیاد می‌شود اهمیت فوق العاده‌ای دارد. سعی کنید نام‌های انتخاب شده دقیقاً متناسب با محتوای فیلدها باشد.

۱-۴ نرمال‌سازی جداول

وقتی به عنوان طراح پایگاه داده، یک ساختار واقعی را به تعدادی جدول تبدیل می‌کنید همواره این سؤال برای شما مطرح می‌شود که آیا نتیجه کار، بهترین حالت ممکن است؟ در مدل رابطه‌ای روشی بسیار معروف برای پاسخ دادن به این پرسش وجود دارد که آنرا نرمال‌سازی می‌نامیم. با استفاده از این روش می‌توان جداول خوبی طراحی کرد یا طراحی صورت گرفته را بهبود بخشد. اما نرمال‌سازی دارای سطوحی است که پیش از توضیح آن‌ها باید با چند مفهوم تئوری آشنا شوید.

۱-۴-۱ رابطه

اگر فرض کنیم n مجموعه به صورت S_1, S_2, \dots, S_n وجود داشته باشد که الزاماً متمایز نیستند، رابطه R روی این n مجموعه عبارت است از : مجموعه‌ای از n تایی‌ها، به صورتی که برای هر n تایی، جزء اول از S_1 ، جزء دوم از S_2 و به همین ترتیب، جزء n ام از S_n مقدار بگیرد. به بیان بهتر رابطه R عبارت است از ضرب دکارتی ^۳

$$S_1 \times S_2 \times \dots \times S_n$$

مثال ۱: اگر S_1 مجموعه شماره‌های دانش‌آموزی، S_2 مجموعه اسامی دانش‌آموزان و S_3 رشته

-
- 1 . Queries
 - 2 . Reports
 - 3 . Cartesian Product

تحصیلی باشد، STUDENT با تعدادی سه‌تایی به صورت زیر، یک رابطه است و آن را به صورت زیر می‌نویسیم :

STUDENT (ID, NAME , COURSE)

یک نمونه از این رابطه می‌تواند مجموعه زیر باشد :

{ <ID : '۸۶۰۲۰'>, <NAME : 'مهندی ریاحی'>, <COURSE : 'تجربی'> }

و نمایش جدولی این رابطه به صورت زیر است :

STUDENT

ID	NAME	COURSE
۸۵۶۵۳	علی محمدی	ریاضی
۸۶۰۲۰	مهندی ریاحی	تجربی
۸۶۰۳۰	رضا عباسی	تجربی
۸۶۳۶۰	مجید منصوری	انسانی

به هر کدام از این ۱۱ تایی‌ها یک چندگانه یا تاپل^۱ می‌گوییم که در نمایش جدولی همان «رکورد» است. بین مفاهیم ریاضی رابطه و نمایش جدولی آن، تناظرهای زیر وجود دارد :

نمایش جدولی	مفهوم رابطه‌ای
جدول	رابطه
رکورد - سطر	چندگانه
ستون	مشخصه

۱-۴-۲ ویژگی‌های رابطه

رابطه یک مفهوم ریاضی است که در پایگاه داده‌های رابطه‌ای به صورت جدول پیاده‌سازی می‌شود. این مفهوم دارای چهار ویژگی زیر است:

الف) رابطه، تاپل تکراری ندارد چون بدنه رابطه، مجموعه است و مجموعه نمی‌تواند عنصر تکراری داشته باشد.

ب) تاپل‌ها، نظم ندارند و ترتیب آن‌ها مهم نیست چون مجموعه در حالت کلی فاقد نظم است. برای

نمونه، این جمله که رکورد «علی محمدی» در ابتدای جدول قرار دارد بی معنی است.
 ج) مشخصه های رابطه، نظم مکانی ندارند یعنی نمی توانیم بگوییم مثلاً نام دانش آموز مشخصه اول است و رشته او مشخصه دوم!
 د) مشخصه ها، تک مقداری هستند یعنی در نمایش جدولی رابطه، در هر تاپل، برای هر مشخصه دقیقاً یک مقدار وجود دارد.

۱-۴-۳ وابستگی تابعی^۱

اگر A و B دو مجموعه مشخصه در شمای R باشند، آن گاه وابستگی تابعی A و B برقرار است هرگاه برای تمام رابطه ها در R، به ازای هر مقدار A فقط یک مقدار B وجود داشته باشد. وابستگی تابعی A و B را به صورت $A \rightarrow B$ نشان می دهیم.

مثال ۱: اگر A و B دو مجموعه به صورت $A = \{a_1, a_2, a_3, a_5\}$ و $B = \{b_1, b_2, b_4\}$ باشند، در رابطه

$$R1 = \{(a_1, b_1), (a_2, b_2), (a_3, b_4), (a_5, b_1)\}$$

وابستگی $A \rightarrow B$ برقرار است چون به ازای مقادیر مساوی از A، مقادیر مختلف از B وجود ندارد. ولی اگر دوتایی (a_1, b_4) را به این رابطه اضافه و رابطه $R2 = \{(a_1, b_1), (a_1, b_4), (a_2, b_2), (a_3, b_4), (a_5, b_1)\}$ را بسازیم، وابستگی تابعی از بین رود چون برای a_1 دو مقدار b_1 و b_4 وجود خواهد داشت.

وابستگی تابعی، قواعد محیط عملیاتی را بیان می کند. مثلاً از عبارت زیر
 معلم \rightarrow درس
 مشخص می شود که هر درس فقط توسط یک معلم قابل ارایه است.

مثال ۲: همه مشخصه های یک موجودیت با مشخصه کلید آن وابستگی تابعی دارند.
 مثلاً در مورد موجودیت دانش آموزان مدرسه، نام دانش آموز با شماره دانش آموزی او وابستگی تابعی دارد، یعنی:

$$ID \rightarrow NAME$$

چون به ازای هر شماره دانش آموزی فقط یک نام وجود دارد.

۱-۴-۴ وابستگی تابعی کامل^۱

مشخصه b با مشخصه a وابستگی تابعی کامل دارد یعنی :

$$a \Rightarrow b$$

اگر b با a وابستگی تابعی داشته باشد ($a \rightarrow b$) اما با هیچ زیرمجموعه‌ای از a وابستگی تابعی نداشته باشد.

مثال ۱ : اگر رابطه زیر را داشته باشیم :

A	B	C
a ₁	b ₁	c ₁
a _r	b _r	c _r
a ₁	b _r	c _r

وابستگی تابعی کامل بین C و (A, B) برقرار است چون :

اولاً^۲ : (A, B) → C برقرار است چون برای هر دوتایی (a_i, b_j) فقط یک c_k وجود دارد.

ثانیاً : A → C به دلیل وجود ((a₁, c₁), (a₁, c₂), (a₁, c_r)) برقرار نیست. همچنین C → B به خاطر دوتایی‌های ((b₁, c₁), (b₁, c₃)) برقرار نمی‌باشد.

۱-۴-۵ نمودار وابستگی تابعی^۳

با استفاده از قواعد موجود در محیط عملیاتی، نمودار وابستگی تابعی رسم می‌شود تا به ما دید دقیق‌تری از طراحی صورت گرفته بدهد.

مثال ۱ : اگر قواعد زیر در یک محیط عملیاتی برقرار باشد، نمودار FD متناظر را رسم و یک جدول با مقادیر دلخواه ایجاد نمایید.

قاعده ۱ : هر ناشر، تعدادی کتاب چاپ می‌کند.

قاعده ۲ : ناشر از یک کتاب، شمارگان خاصی منتشر می‌کند.

قاعده ۳ : هر ناشر در یک شهر فروشگاه دارد.

قاعده ۴ : هر ناشر کتاب‌های خود را با تخفیف مشخصی می‌فروشد.

قاعده ۵ : فروشگاه‌های یک شهر کتاب‌ها را با تخفیف یکسانی می‌فروشنند.

1 . Full Functional Dependency (FFD)

2 . FD Diagram

پاسخ: ابتدا برای نشان دادن وابستگی‌ها، به موجودیت‌ها و مشخصه‌ها حروف اختصاری زیر را نسبت می‌دهیم.

B# : شماره کتاب

P# : شماره ناشر

City : شهر

Qty : شمارگان

Discount : درصد تخفیف

وجود یا عدم وجود وابستگی‌های تابعی در این محیط عملیاتی به صورت زیر است:

1. $P\# \not\rightarrow B\#$
2. $(P\#, B\#) \rightarrow Qty$
3. $P\# \rightarrow City$
4. $P\# \rightarrow Discount$
5. $City \rightarrow Discount$

بنابراین نمودار وابستگی تابعی به صورت زیر قابل رسم است:

جدولی از مقادیر معتبر می‌تواند به صورت زیر باشد. این رابطه را FIRST نام‌گذاری می‌کنیم.

P#	B#	Qty	City	Discount
P _۱	B _۱	۱۱۰۰	C _۱	%۲۰
P _۲	B _۲	۱۲۰۰	C _۲	%۲۵
P _۳	B _۳	۵۰۰۰	C _۱	%۲۰
P _۴	B _۴	۴۴۰۰	C _۱	%۲۰
P _۵	B _۵	۳۳۰۰	C _۲	%۳۰
P _۶	B _۶	۱۱۰۰	C _۲	%۳۰

۱-۴-۶ آنومالی^۱

آنومالی یا بی‌نظمی یعنی بروز وضعیت نامطلوب در جریان انجام یک عملیات درون پایگاه داده که به دلیل طراحی نامناسب رخ می‌دهد. آنومالی در سه محور زیر قابل بررسی است :

(الف) انجام‌ناپذیری یک عملیات در پایگاه داده

(ب) بروز پیامد نامطلوب در پی انجام یک عملیات

(ج) فزون‌کاری برای انجام یک عملیات

نرم‌افزاری، روشی مؤثر برای کاهش آنومالی در یک پایگاه داده است.

۱-۴-۷ شرح آنومالی‌ها

برای بررسی سه وجه آنومالی، رابطه تعریف شده در مثال اخیر را در نظر بگیرید.

الف) انجام‌ناپذیری (آنومالی در درج) : فرض کنید می‌خواهیم رکورد $C_2, 25\%, B_2, 1400$, P_2 را در رابطه FIRST درج کنیم. اما این درج امکان‌پذیر نیست چون معلوم نیست این کتاب توسط چه ناشری منتشر شده است. در آنومالی ناشی از درج، کلید اصلی یا بخشی از آن تعریف نشده و همان‌طور که قبلاً توضیح داده شد، مقدار کلید اصلی باید مشخص باشد.

ب) بروز پیامد نامطلوب (آنومالی در حذف) : قصد داریم رکورد $P_2, B_4, 1200$, $C_2, 25\%$ را حذف کنیم. اگرچه این کار امکان‌پذیر است اما باعث می‌شود اطلاع $C_2, 25\%$ هم از بین بروز و دیگر ندانیم میزان تخفیف فروشگاه‌ها در شهر C_1 چهقدر است. بنابراین حذف یک رکورد منجر به بروز تبعات نامطلوب خواهد شد.

ج) فزون‌کاری (آنومالی در بروزرسانی) : می‌خواهیم میزان تخفیف فروشگاه‌ها در شهر C_1 را از 20% به 15% تغییر دهیم. به این ترتیب باید در سه سطر از جدول، مقدار Discount را بروزرسانی کنیم که نوعی فزون‌کاری و نشان‌دهنده طراحی ضعیف است.

مطلوب ذکر شده نشان می‌دهد رابطه FIRST ساختار خوبی ندارد و نوعی «اختلال اطلاعاتی» در آن روی داده؛ یعنی اطلاعات مربوط به موجودیت‌ها، بی‌جهت با هم مخلوط شده است. به عنوان نمونه لزومی

ندارد میزان تخفیف فروشگاه‌های یک شهر که اطلاعی پایه‌ای محسوب می‌شود با اطلاعات کتاب‌های چاپ شده و شمارگان آن‌ها ترکیب شود.

برای ایجاد یک طراحی مناسب باید رابطه را از نظر سطح نرمال بودن بررسی کنیم و در صورت نرمال نبودن، با پیروی از مجموعه‌ای از دستورالعمل‌ها جداول را تجزیه نموده و به سطح نرمال موردنظر برسانیم.

۱-۴-۸ سطوح نرمال^۱

سطوح مختلف نرمال را می‌توان به صورت زیر بیان نمود.

۱. سطح اول نرمال یا 1NF
۲. سطح دوم نرمال یا 2NF
۳. سطح سوم نرمال یا 3NF
۴. سطح نرمال یا یس-کاد یا BCNF^۲
۵. سطح چهارم نرمال یا 4NF
۶. سطح پنجم نرمال یا 5NF

با توجه به پیچیدگی سطوح بالای نرمال‌سازی و استفاده از آن‌ها در موارد خاص، این کتاب فقط تا سطح نرمال سوم را بررسی خواهد کرد.

۱-۴-۸-۱ سطح نرمال اول

تعريف : رابطه R در سطح اول نرمال (1NF) است اگر همه مشخصه‌ها (فیلدها) تک‌مقداری باشند.

 مثال ۱: رابطه کتاب‌های موجود در یک کتابخانه را در نظر بگیرید، آیا این رابطه در 1NF قرار دارد؟

اطلاعات نشر	نام کتاب	شماره کتاب
نقش‌سیمرغ - ۱۳۸۸	C برنامه‌نویسی	۱۲۰۳
عبد - ۱۳۸۹	SQL Server	۱۲۰۴
برگ زیتون - ۱۳۸۹	Access	۱۲۰۶

فیلد اطلاعات نشر قابل تجزیه به دو فیلد «ناشر» و «سال انتشار» است و اگر بخواهیم سال انتشار را از

1 . Normal Form (NF)

2 . Boyce-Codd Normal Form

رابطه به دست بیاوریم باید این فیلد را تجزیه کنیم. بنابراین رابطه غیرنرمال است و در 1NF قرار ندارد. با تبدیل رابطه به حالت زیر، در 1NF قرار می‌گیرد.

سال انتشار	ناشر	نام کتاب	شماره کتاب
۱۳۸۸	نقش سیمرغ	برنامه‌نویسی C	۱۲۰۳
۱۳۸۹	عبد	SQL Server	۱۲۰۴
۱۳۸۹	طلوع	Access	۱۲۰۶

۱-۴-۸-۲ سطح نرمال دوم

تعريف : رابطه R در سطح دوم نرمال است اگر و فقط اگر:

الف) 1NF باشد.

ب) تمام مشخصه‌های غیرکلید، با کلید اصلی وابستگی تابعی کامل داشته باشند.

مثال ۱ : رابطه FIRST را در نظر بگیرید، آیا این رابطه در 2NF است؟

کلید اصلی در این رابطه، صفت مرکب (P#,B#) است. اگر به نمودار دقت کنید می‌بینید که تمامی فیلدها با این کلید وابستگی تابعی دارند.

به عنوان نمونه : $(P\#,B\#) \rightarrow City$

طبق تعريف در صورتی وابستگی تابعی کامل برقرار است که :

اولاً $(P\#,B\#)$ با City وابستگی تابعی داشته باشد.

ثانیاً City با هیچ زیرمجموعه‌ای از $(P\#,B\#)$ وابستگی تابعی نداشته باشد اما طبق نمودار :

$P\# \rightarrow City$ و $B\# \not\rightarrow City$

لذا وابستگی تابعی کامل (FDD) بین City و $(P\#,B\#)$ وجود ندارد. در مورد مشخصه‌های Discount و Qty هم وضع به همین منوال است بنابراین رابطه FIRST در 2NF قرار ندارد.

در بخش ۱-۴-۷ آنومالی‌های موجود در رابطه FIRST را شرح دادیم، حال می‌توانیم چنین نتیجه‌گیری کنیم که دلیل این آنومالی‌ها نقض شدن وابستگی تابعی کامل است. برای رفع آنومالی و بالا بردن سطح نرمال باید رابطه FIRST را تجزیه کنیم.

تجزیه رابطه R به روابط R_1 و R_2 باید به گونه‌ای انجام گیرد که:

اولاً با پیوند دو رابطه R_1 و R_2 رابطه R تولید شود و در این میان هیچ چندتایی^۱ از دست نرود.
ثانیاً تمامی وابستگی‌های تابعی رابطه R حفظ شود.

مثال ۲: رابطه FIRST را به گونه‌ای تجزیه کنید که رابطه‌های جدید در 2NF قرار گیرند.

اطلاعات پایه‌ای نشر را از جدول کتب چاپ شده جدا می‌کنیم تا دو رابطه به صورت زیر به دست بیاید:

PB (P#, B#, Qty)

SECOND (P#, City, Discount)

PB			SECOND		
P#	B#	Qty	P#	City	Discount
P ₁	B ₁	1100	P ₁	C ₁	20%
P ₂	B ₄	1200	P ₂	C ₂	25%
P ₃	B ₃	5000	P ₃	C ₁	20%
P ₁	B ₂	4400	P ₄	C ₃	30%
P ₄	B ₃	3300			
P ₄	B ₅	1100			

رابطه SECOND در سطح دوم نرمال است چون:

اولاً 1NF است.

ثانیاً وابستگی تابعی کامل برقرار است.

مثال ۳: آنومالی‌های موجود در رابطه SECOND را شرح دهید.

الف) در درج: درج رکورد جدیدی مثل $C_4, 15\%$, $< >$ که به صورت مستقل بامعنایست و نشان می‌دهد در فروشگاه‌های شهر C_4 کتاب‌ها با ۱۵ درصد تخفیف عرضه می‌شود «انجام ناپذیر» است چون

ناشر نامشخص است.

ب) در حذف : حذف اطلاع $P_4, C_3, 30\%$ منجر به از دست رفتن رکوردي می شود که نشان می دهد ناشر P_4 در شهر C_3 فروشگاه دارد.

ج) در بروزرسانی : برای تغییر درصد تخفیف در شهر C_1 باید بیش از یک رکورد تغییر یابد.

۱-۴-۸-۳ سطح نرمال سوم

تعريف : رابطه R در سطح سوم نرمال است اگر و فقط اگر :

(الف) 2NF باشد.

ب) هر مشخصه غیر کلید با کلید اصلی فقط وابستگی تابعی بی واسطه داشته باشد.

 مثال ۱ : ثابت کنید اگر $B \rightarrow A$ و $C \rightarrow A$ برقرار باشد آن گاه $C \rightarrow B$ هم برقرار است.

با استفاده از برهان خلف، فرض می کنیم $C \not\rightarrow B$ و لذا حداقل در دو تاپل، به ازای یک مقدار از A، دو مقدار متمایز از C داریم :

$$\begin{array}{l} R(A, B, C) \\ a1 \dots c1 \\ a1 \dots c2 \end{array}$$

اما به ازاء دو مقدار متمایز از C، مقدار B می تواند متمایز یا یکسان باشد بنابراین دو حالت زیر قابل تصور است:

الف	$a_1 \ b_1 \ c_1$	$a_1 \ b_1 \ c_1$
	$a_1 \ b_1 \ c_2$	$a_1 \ b_2 \ c_2$

در حالت «الف»، نادرستی C $\rightarrow B$ و در قسمت «ب» نادرستی A $\rightarrow B$ ثابت می شود و لذا فرض نادرست است و A $\rightarrow C$ ثابت می شود. این قاعده در جبر رابطه ای، تعددی نامیده می شود.

 مثال ۲ : آیا رابطه SECOND در 3NF قرار دارد؟

این رابطه 2NF است بنابراین شرط اول در تعریف رابطه 3NF برقرار است اما اگر نمودار FD این رابطه را در نظر بگیرید:

می‌بینید که $P\# \rightarrow City \rightarrow Discount$ و بنابراین طبق قاعده تعددی، $P\# \rightarrow City$ ثابت می‌شود. به بیان دیگر $City$ با $P\#$ به واسطه $Discount$ وابستگی تابعی دارد و لذا شرط دوم تعريف 3NF نقض شده است.

برای رفع آنومالی در SECOND و بردن آن به سطح 3NF، این رابطه باید به دو رابطه زیر تجزیه شود:

PC ($P\#$, City)
CD (City, Discount)

PC		CD	
$P\#$	City	City	Discount
P_1	C_1	C_1	20%
P_2	C_2	C_2	25%
P_3	C_1	C_3	30%
P_4	C_3		

به این ترتیب آنومالی‌های شرح داده شده در بخش‌های قبلی از بین می‌رود. نرمال‌سازی غالباً تا سطحی انجام می‌گیرد که سرعت اجرای پرس‌وحوها و برگرداندن نتایج را بیش از حد مجاز کاهش ندهد چون در پایگاه داده‌هایی با سطح نرمال‌سازی بالا باید چندین جدول با هم پیوند بخورند تا نتیجه مورد نظر حاصل شود. به خصوص برای پایگاه داده‌هایی که تحت وب اجرا می‌شوند و سرعت بازیابی اطلاعات اهمیت بالایی دارد رعایت این مسئله مهم است.

درک متون انگلیسی

The design process

The design process consists of the following steps:

- ▶ Determine the purpose of your database

This helps prepare you for the remaining steps.

- ▶ Find and organize the information required

Gather all of the types of information you might want to record in the database, such as product name and order number.

- ▶ Divide the information into tables

Divide your information items into major entities or subjects, such as Products or Orders. Each subject then becomes a table.

- ▶ Turn information items into columns

Decide what information you want to store in each table. Each item becomes a field, and is displayed as a column in the table. For example, an Employees table might include fields such as Last Name and Hire Date.

- ▶ Specify primary keys

Choose each table's primary key. The primary key is a column that is used to uniquely identify each row. An example might be Product ID or Order ID.

- ▶ Set up the table relationships

Look at each table and decide how the data in one table is related to the data in other tables. Add fields to tables or create new tables to clarify the relationships, as necessary.

 Refine your design

Analyze your design for errors. Create the tables and add a few records of sample data. See if you can get the results you want from your tables. Make adjustments to the design, as needed.

 Apply the normalization rules

Apply the data normalization rules to see if your tables are structured correctly. Make adjustments to the tables, as needed.

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.
۲. مراحل طراحی یک پایگاه داده را نام ببرید.
۳. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. مزایا و معایب سیستم مدیریت پایگاه داده را توضیح دهید.
۲. وجود کلید اصلی در یک جدول چه ضرورتی دارد؟
۳. در محیط عملیاتی دانشگاه، روابط زیر برقرار است :
 - الف) دانشجو، درس را انتخاب می‌کند.
 - ب) درس توسط دانشجو حذف می‌شود.
 - ج) استاد، درس را ارایه می‌کند.
 با تخصیص تعدادی مشخصه به موجودیتها و روابط، نمودار E-R این محیط عملیاتی رارسم نمایید.
۴. ویژگی‌های یک رابطه را توضیح دهید.
۵. وابستگی تابعی و وابستگی تابعی کامل را با ذکر مثال توضیح دهید.

۶. نمودار E-R زیر را در نظر بگیرید:

فرض کنید اطلاع‌های زیر را از نمودار فوق استنتاج کرده‌ایم:

I_1 : دانشجوی S، درس C را انتخاب کرده است.

I_2 : درس C، توسط استاد P، ارایه می‌شود.

I_3 : استاد P، به دانشجوی S، درس می‌دهد.

آیا اطلاع زیر قابل نتیجه‌گیری است؟

I_4 : استاد P، درس C، را به دانشجوی S، تدریس می‌کند.

۷. رابطه R(A,B,C) را با سطح زیر در نظر بگیرید. این رابطه در چه سطحی از نرمال‌سازی قرار دارد؟
این رابطه را به گونه‌ای تجزیه کنید که 3NF باشد.

A	B	C
a ₁	b ₁	c ₁
a ₁	b _r	c ₁
a ₁	b ₁	c _r
a ₁	b _r	c _r
a _r	b _r	c _r
a _r	b _r	c ₁
a _r	b _r	c _r

فصل دوم

فصل دوم : تغییر جداول پایگاه داده

حال که با روش طراحی یک پایگاه داده آشنا شدید به سراغ مطالب پیشرفته‌تری در کار با سیستم پایگاه داده Access می‌رویم. آشنایی با مهارت‌های انتقال اطلاعات بین دو سیستم پایگاه داده متفاوت و تبدیل یک جدول به فرمتهای قابل استفاده در سایر نرم‌افزارها، موضوعی است که در این فصل مورد بررسی قرار می‌گیرد.

۱-۲ اصول واردکردن جدول

یکی از مهارت‌های موردنیاز برای طراحان یا مدیران پایگاه داده، توانایی انتقال دادن اطلاعات بین سیستم‌های مختلف مدیریت پایگاه داده است. در برخی موارد هم لازم می‌شود شما یک فایل Excel یا فایل Monti ساده را که درون آن رکوردهای اطلاعاتی وجود دارد به درون جداول یک پایگاه داده انتقال دهید.

تعریف: عملیاتی را که طی آن، داده‌ها از یک منبع خارجی وارد پایگاه می‌شود Import یا کردن می‌گوییم.

● وارد کردن یک جدول از یک بانک اطلاعاتی دیگر

گاهی اوقات لازم می‌شود شما یکی از جداول موجود در یک پایگاه داده Access یا SQL Server را وارد پایگاه داده‌ای کنید که در حال ساخت و تکمیل آن هستید. برای مثال فرض کنید در یک پایگاه داده Access جدول تمامی شهرهای ایران وجود دارد و شما در پایگاه داده جدید به این جدول نیاز دارید. یک راه حل ابتدایی این است که جدول خامی ایجاد نموده و لیست شهرها و شماره آن‌ها را تایپ کنید اما قابلیت Importing سیستم‌های مدیریت پایگاه داده به شما امکان می‌دهد این کار را با سهولت و سرعت بیشتری انجام دهید.

۱. پایگاه داده‌ای را که قصد دارید جدول جدیدی به آن اضافه کنید در محیط Access باز کنید.
۲. به زبانه External Data رفته و روی دکمه Access که در شکل زیر نشان داده شده کلیک کنید.

در پنجره‌ای که ظاهر می‌شود روی دکمه File Open کلیک نموده و در پنجره Browse کلیک کنید. پایگاه داده حاوی جدول موردنظر را انتخاب کنید. روی دکمه Open کلیک کنید.

۳. در پنجره تعیین پایگاه داده مبدأ، دکمه OK را بزنید.

۴. لیستی از جداول، پرس‌وجوه، گزارش‌ها و سایر عناصر موجود در پایگاه داده انتخاب شده ظاهر می‌گردد. در زبانه Tables روی جدول موردنظر کلیک کرده و دکمه OK را بزنید.

۵. با کلیک کردن روی دکمه Close که در آخرین پنجره ویزارد قرار دارد، عملیات انتقال صورت می‌گیرد.

۶. جدول انتخاب شده به لیست جداول پایگاه داده اضافه خواهد شد.

CityId	City
1	پر
2	تهران
3	قزوین
4	آذربایجان
5	آمل
6	آبیک

● وارد کردن یک جدول از یک کارپوشه Excel

در بسیاری از محیط‌های عملیاتی، افراد ترجیح می‌دهند اطلاعات خود را در فایل‌های Excel نگهداری کنند، چون ذخیره‌سازی داده‌ها در این محیط بسیار ساده و سریع است. اما کم کم با افزایش حجم داده‌ها و نیاز به انجام پردازش روی آن‌ها، دیگر نرمافزار Excel کارایی خود را از دست می‌دهند و انتقال داده‌ها درون یک پایگاه داده نظیر Access اجتناب‌ناپذیر می‌شود. در این بخش با روش انجام این کار آشنا می‌شویم.

۱. یک کارپوشه Excel حاوی جدول مشخصات کتاب‌های یک مؤسسه انتشاراتی ایجاد کنید. این فایل می‌تواند حاوی ستون‌های شماره کتاب، نام کتاب، نام و نام خانوادگی نویسنده، قیمت کتاب و ... باشد. چند رکورد در آن ایجاد نموده و با نام BookList ذخیره کنید.

BookCode	BookTitle	AuthorName	AuthorLastname	Price
1202	برنامه نویسی C	محمد	کاظمی	55,000
1203	فلسفی	علی	رضوی	62,000
1206	مدیریت پایگاه داده	علیله	محبیتی	75,000
1207	Access 2007	رسان	مؤمنی	61,000

۲. حال برنامه 2007 Access را باز نموده و یک فایل پایگاه داده خالی با نام Books ایجاد نمایید.

۳. سپس به زبانه External Data رفته و روی دکمه سبزرنگ Excel کلیک کنید.

۴. پنجره انتخاب فایل Excel ظاهر می‌شود. با کلیک کردن روی دکمه Browse، فایل BookList را به پنجره معرفی کنید.

در این پنجره سه گزینه وجود دارد که دو تای اول به صورت زیر عمل می‌کنند:

گزینه اول، کارپوشه Excel را وارد یک جدول خام Access نموده و فیلدهای این جدول را با سرستون‌های فایل Excel نام‌گذاری می‌کند. گزینه دوم فرض می‌کند شما قبلاً در Access جدولی حاوی فیلدهای متناظر با فایل Excel ایجاد نموده‌اید و قصد دارید رکوردهای موجود در کارپوشه را به جدول Access اضافه کنید.

۵. گزینه اول را انتخاب و روی دکمه OK کلیک نمایید.

۶. در پنجره ظاهر شده، گزینه Show worksheets را انتخاب نموده و در لیست رو به روی آن روی کارپوشه موردنظر کلیک کنید. داده‌های موجود در این کارپوشه نمایش داده می‌شود. روی دکمه Next کلیک کنید.

۷. با علامت زدن عبارت بالای پنجره جدید به برنامه اعلام می‌کنید که ردیف اول حاوی عنوان سرستون‌هاست. روی دکمه Next کلیک نمایید.

۸. با کلیک کردن روی هر ستون، پس زمینه آن به رنگ سیاه در می‌آید و امکان تغییر تنظیمات ستون در بخش Field Options فراهم می‌آید. برای مثال می‌توانید نام ستون^۱ و نوع داده‌ای^۲ آن را تغییر دهید. در این مثال BookCode را از Integer به Double تغییر دهید چون شماره کتاب یک عدد صحیح است. تغییرات موردنظر را روی سایر ستون‌ها اعمال و روی دکمه Next کلیک نمایید.

1 . Field Name

2 . Data Type

۹. پنجره بعدی مخصوص تعیین کلید اصلی جدول است. گزینه اول، به Access اجازه می‌دهد یک شناسه^۱ یکتا به جدول اضافه نماید. این کار در مورد جداولی که فیلد یکتا ندارند ضروری است اما در این مثال، شماره کتاب برای هر رکورد منحصر به فرد است؛ بنابراین گزینه دوم را انتخاب و از لیست روبرو، فیلد BookCode را انتخاب نمایید. نهایتاً روی دکمه Next کلیک کنید.

۱۰. در این پنجره، یک نام مناسب برای جدول وارد نموده و روی دکمه Finish کلیک کنید تا عمل Importing شود.

۱۱. جدولی با نام تعیین شده و حاوی رکوردهای کارپوشه Excel ایجاد می‌شود.

	BookCode	BookTitle	AuthorName	AuthorLastname	Price
	1202	C 1202	محمد	کلیری	\$5,000
	1203	Trigonometry	علی	رحسابی	\$62,000
	1206	Access 2007	حسنه	محمودی	\$75,000
	1207	Rahim	راحیم	مانسوری	\$61,000

وارد کردن یک جدول از یک فایل متنی

فایل‌های متنی با فرمت .txt می‌توانند به عنوان منبعی برای ذخیره‌سازی داده‌ها مورد استفاده قرار بگیرند. در این نوع فایل‌ها، هر رکورد اطلاعاتی درون یک سطر ذخیره می‌شود و فیلدهای آن رکورد با یک علامت جداگانه^۱ مانند کاما، نقطه-کاما، علامت نقل قول، Tab، Space و ... از هم تفکیک می‌شوند.

فرض کنید یک فایل متنی حاوی نام و نام خانوادگی نویسندگان یک مؤسسه انتشاراتی و نشانی پست الکترونیک آن‌ها داریم و می‌خواهیم این فایل را درون پایگاه داده Access وارد کنیم. در این فایل، فیلدها با Tab از یکدیگر جدا شده‌اند.

محمد	mohammadi.m@gmail.com
حسنه	habibfd@yahoo.com
علی	r_mansuri
کلیری	kabiri.h@hotmail.com
راحیم	rahim.moj@mail.com
مهدی	mzinen@yahoo.com

۱. فایل پایگاه داده را باز کرده و در زبانه External Data روی دکمه Text File کلیک کنید.

۲. با کلیک کردن روی دکمه Browse، فایل متنی را باز نموده و روی دکمه OK کلیک کنید.

۳. در پنجره بعدی رکوردهای موجود در فایل نشان داده می‌شود. ضمناً در بالای پنجره، دو گزینه وجود دارد که به صورت زیر عمل می‌کنند:

Delimited: با انتخاب این گزینه به برنامه اعلام می‌کنید که فیلدهای هر رکورد با نوعی جداگانه از هم تفکیک شده‌اند.

Fixed Width: گاهی اوقات برای ساخت یک فایل متنی حاوی رکوردهای اطلاعاتی، برای هر فیلد عرض مشخصی در نظر گرفته می‌شود تا به این ترتیب، فیلدهای یک رکورد از هم جدا شوند. ما در ساخت فایل متنی از روش اول استفاده کردایم بنابراین گزینه Delimited را انتخاب می‌کنیم

همان‌طور که در تصویر بالا می‌بینید، عباراتی که در فایل متنی به زبان فارسی نوشته شده بودند، در

این پنجره ناخوانا هستند. به دلیل این که هنگام ذخیره‌سازی فایل متنی، باید روش کدگذاری^۱ مناسبی انتخاب شود. اگر در حین Importing روش کدگذاری مناسبی برای فایل اعلام نشود ممکن است در تشخیص نویسه‌ها^۲ غیرانگلیسی دچار مشکل شود. برای حل این مشکل :

۴. روی دکمه Advanced کلیک کنید تا پنجره Import Specification ظاهر شود. در بالای این پنجره می‌توانید تعیین کنید که فیلدها با چه نوع جداکننده‌ای از هم تفکیک شده‌اند. همچنین با انتخاب گزینه مناسب در لیست Code Page مشکل ناخوانا بودن نوشته‌های فارسی حل می‌شود. فایل متنی مثال ما با کدگذاری UTF-8 ذخیره شده که نسبت به بقیه روش‌های کدگذاری کارآمدتر است.

۵. پس از انجام تنظیمات، روی دکمه OK کلیک کنید تا به پنجره اصلی برگردید. در این پنجره روی دکمه Next کلیک نمایید.

۶. در پنجره بعد هم امکان تعیین نویسه جداکننده وجود دارد. ضمناً اگر نام سرستون‌ها در ردیف اول فایل

1 .Encoding

2 . Characters

متنی وجود داشته باشد، با تیک زدن عبارت First Row Contains Fields Names می‌توانید نام فیلدها را هم از فایل متنی به جدول Access منتقل کنید. روی دکمه Next کلیک کنید تا پنجره بعد ظاهر شود.

۷. نوبت به تعیین نام فیلدها و نوع داده‌ای آن‌ها می‌رسد. روی ستون موردنظر کلیک و در بالای پنجره نام دلخواه را وارد و نوع داده‌ای را مشخص کنید. نهایتاً روی دکمه Next کلیک نمایید.

۸. از آنجا که رکوردهای وارد شده فیلد منحصر به فردی ندارند تا تبدیل به کلید اصلی جدول شود، با انتخاب گزینه اول به اجازه دهید یک فیلد شناسه یکتا به جدول اضافه کند.

۹. در پنجره بعد هم نام جدول را تعیین نموده و روی دکمه Finish کلیک کنید.

۱۰. عملیات Import داده‌ها انجام و جدول جدیدی ایجاد می‌شود.

All Tables		Tbl_Cities Tbl_Authors			
		ID	AuthorLastName	AuthorName	Email
	Tbl_Books	1	محمدی	محمد	mohammadi.n
	Tbl_Books	2	هزارلند دلکردی	حسین	habibfd@yahoo.com
	Tbl_Cities	3	منصوری	رضا	r_mansuri
	Tbl_Cities	4	کلیری فرد	حسینرضا	kabiri.h@hotmail.com
	Tbl_Authors	5	مجتبی	رحیم	rahim.moj@emrahan.com
	Tbl_Authors	6	محمدی زنجانی	مهdi	mzinen@yahoo.com

۲-۲ اصول صدور جدول

تبادل اطلاعات میان پایگاه‌های داده مختلف یکی از مهارت‌های اساسی در کار با DBMS ها محسوب می‌شود. چنان‌چه نرم‌افزار پایگاه داده مبدأ و مقصد با هم سازگار و ترجیحاً محصول یک شرکت باشند عموماً این انتقال به آسانی انجام می‌شود؛ به عنوان نمونه، بین سیستم‌های مدیریت پایگاه داده Access و SQL Server قابلیت‌های قدرتمندی برای انتقال داده‌ها وجود دارد. اما همیشه کار به این سادگی نیست. گاهی اوقات لازم می‌شود داده‌های درون یک جدول به قالب‌های ساده‌ای مثل فایل متنی یا HTML تبدیل شوند تا سیستم پایگاه داده مقصود قادر به شناسایی آن‌ها باشد. به همین دلیل مبحث Exporting داده‌ها جداول اهمیت زیادی دارد.

الف) صدور یک جدول به یک بانک اطلاعاتی دیگر

می‌خواهیم یکی از جداول پایگاه داده Access را به فایل Export کنیم.

۱. با دوبار کلیک روی نام جدول موردنظر، آن را باز کنید.

۲. در زبانه External Data روی دکمه More کلیک و از منوی ظاهر شده، گزینه Access Database را انتخاب نمایید.

۳. پایگاه داده مقصد را انتخاب کنید.

۴. در پنجره‌ای که ظاهر می‌شود مشخص کنید که آیا می‌خواهید فقط ساختار جدول منتقل شود یا داده‌های درون آن هم صادر شوند. گزینه اول یک کپی از جدول و محتویات آن در پایگاه داده انتخابی ایجاد می‌کند.

۵. در صورت تمایل، نام جدید برای جدول انتخاب و روی دکمه OK کلیک کنید تا عملیات انجام شود.

ب) صدور یک جدول به یک کارپوشه Excel

۱. پایگاه داده موردنظر را در محیط Access باز کنید.
۲. در لیست جداول، روی جدول موردنظر دوبار کلیک کنید تا باز شود.
۳. در قاب روی دکمه Export کلیک کنید.
۴. محل ذخیرهسازی فایل کارپوشه و نام آن را تعیین نمایید.

۵. اگر می‌خواهید فایل تولیدی با نسخه‌های قدیمی‌تر Excel مثل ۹۷ و ۲۰۰۳ سازگار باشد، از لیست گزینه آخر را انتخاب کنید.
۶. ترجیحاً گزینه Export data with formatting and layout را تیک بزنید تا برای صدور نویسه‌های فارسی و حروفی مانند «ی»، «گ» و ... مشکلی ایجاد نشود.

- | | A | B | CityId |
|---|--------|--------------|--------|
| 1 | CityId | City | |
| 2 | 1 | آب‌در | |
| 3 | 2 | آبدان | |
| 4 | 3 | آبه | |
| 5 | 4 | آدانان | |
| 6 | 5 | آطم | |
| 7 | 6 | آبریک | |
| 8 | 7 | آذرشهر | |
| 9 | 8 | آزان و بیدکل | |
۷. با کلیک کردن روی دکمه OK، کارپوشه ساخته می‌شود.

ج) صدور یک جدول به یک فایل متنی

در بسیاری از موارد، انتقال اطلاعات میان دو پایگاه داده متفاوت و غالباً ناسازگار با واسطه یک فایل متنی انجام می‌شود.

۱. جدول موردنظر را در محیط Access باز کنید. مثل این بخش، صدور جدول «کتاب‌ها» به یک فایل متنی است.
۲. در زبانه External Data و قاب Export روی دکمه Text File کلیک نمایید.
۳. محل ذخیره‌سازی فایل متنی را مشخص کنید.
۴. پنجره زیر نشان داده می‌شود.

این بار می‌خواهیم به جای استفاده از جداگانه برای تفکیک فیلدهای هر رکورد، روش طول ثابت را به کار ببریم.

۵. گزینه Fixed Width را انتخاب نمایید.

بخشی از فیلدها از محدوده دید خارج می‌شوند چون طول درنظر گرفته شده برای آن‌ها زیاد است؛ مثلاً به صورت پیش‌فرض برای فیلدهای متنی (Text) طول ۲۵۵ تعیین می‌شود.

۶. روی دکمه Advanced کلیک کنید تا پنجره زیر ظاهر شود.

Field Information:		
Field Name:	Start:	Width:
BookCode	1	6
BookTitle	7	255
AuthorName	262	255
AuthorLastname	517	255
Price	772	21
*		

در جدول Field Information سه ستون وجود دارد :

ستون اول : نام فیلد

ستون دوم : محل شروع درج فیلد

ستون سوم : طول فیلد

۷. طول فیلدها را روی مقدار مناسب تنظیم کنید.

Field Name:	Start:	Width:
BookCode	1	6
BookTitle	7	40
AuthorName	47	20
AuthorLastname	67	30
Price	97	11
*		

۸. از لیست Code Page گزینه UTF-8 را انتخاب کنید تا مشکلی برای نمایش نویسه‌های فارسی در فایل متنی ایجاد نشود. نهایتاً روی دکمه OK کلیک نموده و به پنجره اصلی برگردید.

۹. با کلیک کردن روی دکمه Export، عملیات Finish انجام می‌شود.

Tbl_Books - Notepad					
File	Edit	Format	View	Help	
1202	۱۰۰۰۰۰	ریال	گبری	محمد	ترجمه مسلمات رب
1203	۷۰۰۰۰۰	ریال	رطابی	علی	دلخوا
1206	۴۰۰۰۰۰	ریال	بهدی	حافظه	مدیریت پایگاه داده
1207	۳۰۰۰۰۰	ریال	بلطفی	رضا	ویژوال بیسیک

د) صدور یک جدول به یک فایل HTML

اگر می خواهید اطلاعات یکی از جداول پایگاه داده را مستقیماً روی اینترنت قرار دهید یا آن را به فرمت HTML که سازگار با اغلب سیستم های مدیریت پایگاه داده است درآورید، باید آن را به یک فایل HTML صادر کنید.

1. جدول موردنظر را در Access باز و در قاب Export, List را باز کنید. سپس گزینه HTML Document را باز نمایید.

2. با کلیک روی دکمه Browse, محل ذخیره سازی فایل html را تعیین کنید.

۳. گزینه Export data with formatting and layout اعمال شده در جدول روی فایل HTML معکس شود.
۴. روی دکمه OK کلیک کنید.
۵. با ظاهر شدن پنجره تعیین کدگذاری، حالت UTF-8 را انتخاب نمایید.

۶ روی دکمه OK کلیک کنید تا فایل html ساخته شود.

Tbl_Authors			
#	AuthorLastName	AuthorName	Email
1	محمدی	مصطفی	mohammadi.m@gmail.com
2	سواری	حسان	savaee.ehsan@gmail.com
3	منصوری	رضا	r_mansouri
4	کبری فرد	مهدی	kabiri.h@hotmail.com
5	مختاری	راحیم	rahim.moj@mail.com
6	محمدی زنجانی	مهدی	mzinen@yahoo.com

۲-۳ Hyperlink فیلد های

نوع داده‌ای **Hyperlink**^۱ یکی از انواع داده‌ای موجود در Access به شمار می‌رود و می‌تواند به یک نشانی

۱ . Formatting

۲ . آبر پیوند

اینترنتی، به یکی از اجزاء پایگاه داده یا فایلی از برنامه‌ای دیگر متصل شود. داده‌های Hyperlink در اصل چهار بخشی و به صورت زیر هستند اما غیر از Address، ورود سه بخش دیگر اختیاری است و داده‌های شما را گویاتر می‌کند.

Text to display#Address#SubAddress#ScreenTip

بخش Text to Display، عبارت قابل نمایش را نشان می‌دهد و چنان‌چه اشاره‌گر ماوس روی فیلد برود، جمله‌ای که در بخش ScreenTip قرار گرفته نشان داده می‌شود. با کلیک روی پیوند هم به نشانی درج شده منتقل خواهد شد. ضمناً از SubAddress برای مشخص کردن نقطه‌ای درون صفحه وب استفاده می‌شود.

۴-۲ تعیین و اضافه کردن Hyperlink در فیلدها

در یک فیلد از نوع داده‌ای Hyperlink می‌توان پیوندهایی را به صورت زیر ایجاد کرد :

الف) پیوند به یک نشانی اینترنتی

۱. جدول را در حالت نمایش Data Sheet قرار داده و عبارت زیر را در فیلد Hyperlink وارد نمایید:

دفتر برنامه‌ریزی و تألیف آموزش‌های فنی‌حرفه‌ای##http://www.tvoccd.sch.ir##نشانی وبسایت

۲. کلید Enter را بزنید. همان‌طور که در تصویر زیر می‌بینید پیوند برقرار می‌شود.

یک روش سریع برای ویرایش محتوای فیلدهای Hyperlink این است که :

۱. درون فیلد راست‌کلیک کرده و از منوی Hyperlink دستور Edit Hyperlink را انتخاب نمایید.

۲. در پنجره‌ای که ظاهر می‌شود می‌توانید اجزاء مختلف یک داده Hyperlink را تنظیم کنید.

۳. برای ظاهر کردن پنجره ویرایش ScreenTip کافی است روی دکمه‌ای که همین عبارت روی آن نقش بسته کلیک نمایید.

ب) پیوند به یکی از اجزاء پایگاه داده دیگر

برای ایجاد پیوند به فرم Customer List در پایگاه داده Northwind 2007 که (در این مثال) درون درایو C ذخیره شده، باید در فیلدی از نوع Hyperlink، عبارت زیر را وارد نمایید :

برای نمایش لیست مشتریان کلیک کنید.

فرم مشتریان #Customer List#|Northwind 2007.accdb#|c:\

ج) پیوند به یک فایل از برنامه دیگر

با استفاده از قابلیت نوعدادهای Hyperlink می‌توان پیوندی را به یک فایل خارج از برنامه (مثلًا یک فایل متنی) و یا حتی به بخشی خاص از یک فایل (به عنوان نمونه یکی از اسلایدهای یک فایل پاورپوینت) ایجاد کرد.

برای مثال وارد کردن عبارت زیر در یک فیلد از نوع Hyperlink باعث ایجاد پیوند به Sheet2 از فایل اکسل Book.xlsx می‌شود که در درایو D قرار دارد و سلول E5 را در حالت ویرایش قرار می‌دهد.

D:\Books.xlsx#Sheet2!E5#Click to view

۲-۵ کردن فیلدهای یک جدول

در جداولی که تعدادی فیلدها (ستون‌ها) بیش از حد معمول است، غالباً تعدادی از فیلدهای یک رکورد خارج از محدوده پنجره قرار می‌گیرند و لذا برای مشاهده آن‌ها باید نوارهای پیمایش^۱ را جابه‌جا کنید. برای مثال در پایگاه داده Northwind و جدول مشخصات مشتریان (Customers)، برای مشاهده شماره تلفن‌های مشتریان باید نوار پیمایش افقی را به سمت راست حرکت دهید. این کار یک عیب بزرگ دارد؛ ستون‌های ابتدایی جدول که حاوی مشخصات اصلی هستند از دید خارج می‌شوند و بنابراین کار ردگیری اطلاعات و ویرایش آن‌ها دشوار می‌شود.

برای حل این مشکل، روشی به نام Freeze کردن ستون‌ها پیش‌بینی شده است.

۱. ستون یا ستون‌هایی را که می‌خواهید هنگام حرکت دادن نوارهای پیمایش جایه‌جا نشوند انتخاب کنید. این کار با کلیک کردن روی سرسوتون اول و حرکت دادن اشاره‌گر به سمت ستون‌های بعدی انجام می‌شود.

۲. سپس روی یکی از این ستون‌ها راست‌کلیک کرده و عبارت Freeze Columns را انتخاب کنید.

۳. ستون‌های Freeze شده به سمت چپ جدول منتقل می‌شوند و از این پس با حرکت دادن نوارهای پیمایش، جایه‌جا نمی‌شوند. به این ترتیب فیلدهای مهم هر رکورد همیشه در ابتدای سطر آن رکورد قرار دارند.

۴. برای خارج کردن ستون‌ها از حالت Freeze، روی یکی از آن‌ها راست‌کلیک نموده و گزینه Unfreeze All Columns را انتخاب کنید.

درک متون انگلیسی

Understand importing and linking to data from another Access database

When you import from another database, Access creates a copy of the data or objects in the destination database without altering the source. During the import operation, you can choose the objects you want to copy, control how tables and queries are imported, specify whether relationships between tables should be imported, and so on.

Common scenarios for importing data or objects from an Access database

You typically import data for the following reasons:

- You want to merge two databases by copying all the objects in one database to another. When you import, you can copy all the tables, queries, forms, reports, macros, and modules, along with table relationships, to another database in a single operation.

You need to create some tables that are similar to tables that exist in another database. You might want to copy the entire table or just the table definitions to avoid manually designing each of these tables. When you choose to import only the table definition, you get an empty table. In other words, the fields and field properties are copied to the destination database, but not the data in the table. Another advantage of importing (compared to a copy-paste operation) is that you can choose to import the relationships between the tables along with the tables themselves.

You need to copy a set of related objects to another database. For example, you want to copy the Employees table and the Employees form to a second database. Importing enables you to copy an object and all of its related objects to another database in a single operation.

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.

۲. مزایای Importing داده‌ها را نسبت به عملیات کپی کردن توضیح دهید.

۳. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. توانایی Import و Export داده‌ها در محیط اکسس چه مزیت‌هایی برای کاربر پایگاه داده دارد؟
۲. در اکسس جدولی حاوی مشخصات دانش‌آموزان یک کلاس ایجاد و تعدادی رکورد در آن درج کنید.
سپس این جدول را به یک فایل متنی، یک فایل HTML و کارپوشه Excel صادر کنید.
۳. در هنگام Import داده‌ها به اکسس، با دو گزینه Delimited و Fixed Width روبرو می‌شویم. تفاوت این دو گزینه در چیست؟
۴. Freeze کردن ستون‌های جدول در چه مواردی کاربرد دارد؟

فصل سوم

فصل سوم: ایجاد پرس‌وجوهای^۱ محاسباتی و عملیاتی

برای ذخیره‌سازی داده‌ها درون جداول یک پایگاه داده رابطه‌ای و استخراج نتایج موردنظر از آن‌ها، روش‌های متعددی وجود دارد. برای مثال شما می‌توانید رکوردهای موجود در یک جدول Access را به صورت مستقیم یا به واسطه یک فرم اکسس تغییر دهید. همچنین می‌توانید با استفاده از ابزارهای گزارش‌سازی، نتایج دلخواه را از مجموعه داده‌ها به دست آورید.

اما روش استاندارد و معمول برای انجام این کار به خصوص در نرم‌افزارهای کاربردی که با پایگاه داده در ارتباط هستند، استفاده از پرس‌وجوهایی است که به زبان SQL^۲ نوشته می‌شوند. SQL که «زبان پرس‌جوی ساخت‌یافته» هم نامیده می‌شود در پایگاه داده‌هایی مثل Access، Oracle و SQL Server کاربرد دارد و می‌تواند برای انجام یک عملیات (مثل درج یک رکورد یا ایجاد یک جدول) و یا انجام یک محاسبه (مانند محاسبه میانگین تعدادی عدد) مورد استفاده قرار گیرد.

پیش از شروع این فصل لازم است مثالی را که در فصل اول برای طراحی پایگاه داده بررسی کردیم، تکمیل نموده و جداول، فیلدها و ارتباطات میان آن‌ها را دقیقاً مشخص کنیم تا بتوانید عمل کرد پرس‌وجوهای ذکر شده در این فصل و همچنین مطالب فصول بعدی را بهتر متوجه شوید. علاوه بر این می‌توانید با پیاده‌سازی پایگاه داده در محیط نرم‌افزار Access وارد کردن داده‌های آزمایشی، پرس‌وجوهای توضیح داده شده در این کتاب را روی رایانه خودتان اجرا نمایید.

1 . Query

2 . Structured Query Language

پایگاه داده Publisher مخصوص نگهداری اطلاعات فروش کتاب‌های چاپ شده توسط یک مؤسسه انتشاراتی است و چهار جدول به صورت زیر دارد :

جدول کتاب‌ها

Tbl_Books			
	Field Name	Data Type	
۱	ID	Number	شماره کتاب
۲	Title	Text	عنوان کتاب
۳	Author	Text	نام و نام خانوادگی نویسنده
۴	Price	Currency	قیمت

جدول مشتریان

Tbl_Customers			
	Field Name	Data Type	
۱	ID	Number	شماره مشتری
۲	Name	Text	نام و نام خانوادگی مشتری
۳	Tel	Text	تلفن
۴	City	Text	شهر
۵	Province	Text	استان
۶	Address	Text	نشانی
۷	PostalCode	Text	کد پستی
۸	Credit	Currency	اعتبار

جدول فاکتورها

Tbl_Factors			
	Field Name	Data Type	
۱	ID	AutoNumber	شماره فاکتور
۲	CustomerID	Number	شماره مشتری
۳	Date	Date/Time	تاریخ فاکتور

جدول جزئیات فاکتور

Tbl_FactorDetails			
	Field Name	Data Type	
۱	FactorID	Number	شماره فاکتور
۲	BookID	Number	شماره کتاب
۳	Quantity	Number	تعداد
۴	Discount	Number	تحفظ

پیش از ادامه کار باید ارتباطات^۱ میان جداول را مشخص کنیم؛ یعنی تعیین نماییم که چه فیلدهای از یک جدول با فیلدهای از جدول دیگر در ارتباط است. دو جدول «مشتریان» و «فاکتورها» را در نظر بگیرید. در جدول «مشتریان»، هر مشتری یک شماره دارد که در فیلد ID ذخیره می‌شود. در جدول «فاکتورها» هم برای مشخص کردن این که فاکتور برای کدام مشتری صادر شده، شماره مشتری در فیلد CustomerID برای مشخص کردن این که فاکتور برای کدام مشتری صادر شده، شماره مشتری در فیلد CustomerID نگه‌داری می‌گردد. در هنگام ایجاد پایگاه داده باید بین این نوع فیلدها ارتباط ایجاد کنیم تا اولاً ایجاد پرس‌وچهایی که نتایج را از دو یا چند جدول برمی‌گردانند، با سرعت و سهولت انجام شود و ثانیاً از درج داده‌های بی‌معنی در جداول جلوگیری شود.

برای نمونه فرض کنید در جدول «مشتریان»، شماره‌های ۱ تا ۱۰۰ به مشتری‌ها اختصاص داده شده است. حال اگر در جدول فاکتورها برای یک مشتری به اشتباه شماره ۱۰۱ را وارد کنیم، در واقع برای کسی فاکتور صادر کرده‌ایم که در جدول مشتریان ما وجود ندارد و این کار باعث ایجاد رکورد بی‌معنی در پایگاه داده خواهد شد.

برای ایجاد ارتباط میان جداول، در زبانه Relationships بر روی دکمه Database Tools کلیک کنید.

سپس در پنجره‌ای که ظاهر می‌شود، بر روی دکمه Show Table کلیک نمایید.

در ادامه، جداول موردنظر را انتخاب و روی دکمه Add کلیک کنید تا وارد صفحه شوند.

بر روی فیلد دلخواه کلیک و آن را بر روی فیلد متناظر درون جدول دیگر بکشید و رها کنید. سپس در پنجره‌ای که ظاهر می‌شود، سه گزینه موجود را تیک بزنید و روی دکمه OK کلیک نمایید تا ارتباط ایجاد شود.

همین کار را برای ایجاد ارتباط میان سایر جداول تکرار کنید تا ارتباطاتی مانند آن چه در تصویر صفحه بعد مشاهده می‌کنید ایجاد گردد. در پایان هم با کلیک بر روی دکمه ، تغییرات ایجاد شده را ذخیره نمایید. شاید این پرسش برای شما پیش بیاید که هر یک از گزینه‌های موجود در این پنجره چه کاربردی دارند. این پرسش در بخش «پرس‌وجوی بروزرسانی داده‌ها» در ادامه همین فصل بررسی شده است.

ارتباطات جداول در این پایگاه داده به صورت زیر است:

۱-۳-۱ انجام محاسبات در یک پرس‌وچو

برای انجام محاسبات روی داده‌های درون پایگاه داده مانند محاسبه مجموع یا میانگین تعدادی عدد و همچنین تطبیق دادن داده‌ها با یک معیار^۱ خاص باید از عمل‌گرهای محاسباتی استفاده کنید.

۱-۳-۲ عمل‌گرهای مقایسه‌ای

در پرس‌وچوهای SQL، برای بررسی مقادیر موجود در رکوردهای یک جدول، عمل‌گرهای ریاضی زیر پیش‌بینی شده است.

مثال	کارکرد	عمل‌گر
= “Tehran”	مساوی با	=
< 25	کوچک‌تر از	<
> 25	بزرگ‌تر از	>
<= 25	کوچک‌تر یا مساوی	<=
>= 25	بزرگ‌تر یا مساوی	>=
<> 20	مخالف (نامساوی)	<>

می‌خواهیم پرس‌وچویی طراحی کنیم که نام و تلفن مشتریان ساکن در شهر «شیراز» را به دست آورد.
برای انجام این کار :

۱. پایگاه داده Publisher را باز کنید.

۲. در زبانه Create و قاب Query Design روی دکمه Other کلیک کنید.

۳. بلافاصله پنجره‌ای باز می‌شود که حاوی جداول موجود در پایگاه داده است. جدول مشتریان (Tbl_Customers) را انتخاب و روی دکمه Add کلیک کنید.

۴. برای ساخت این پرس‌وجو فقط به جدول مشتریان نیاز داریم، بنابراین با کلیک روی دکمه Close پنجره Show Table را بیندید.

۵. در شبکه‌ای که زیر جدول انتخاب شده قرار دارد، در ستون اول و ردیف Filed کلیک کنید تا گزینه‌های قابل انتخاب نشان داده شوند. گزینه Name را انتخاب کنید. همین کار را برای دو ستون دیگر هم انجام داده و این بار گزینه‌های Tel و City را انتخاب کنید.

در ردیف Table، نام جدولی که فیلد‌ها به آن تعلق دارند به صورت خودکار درج می‌شود چون صرفاً یک جدول را وارد پرس‌وجو کردۀ ایم.

۶. در ردیف Criteria و ستون City کلمه شیراز را وارد کنید؛ به این معنی که معیار جداسازی رکوردها، برابر بودن فیلد City آن‌ها با مقدار «شیراز» است.

۷. از آنجا که در نتیجه نهایی فقط باید نام و شماره تلفن مشتری نشان داده شود، در ردیف Show علامت تیک را برای ستون City بردارید.

۸. در زبانه Results و قاب Design روی دکمه Run کلیک کنید تا پرس‌وچو اجرا شود.

۹. نتایج حاصل از اجرای پرس‌وجو در یک شبکه نشان داده می‌شود. برای برگشت به نمای طراحی باید در زبانه Home و قاب Views روی عبارت View کلیک کنید تا منوی انتخاب نما ظاهر شود. سپس گزینه Design View را انتخاب کنید.

۱۰. از آنجا که قصد تغییر پرس‌وجوی طراحی شده را نداریم، با کلیک روی گزینه SQL View به نمای کدنویسی می‌رویم تا ببینیم در پشت صحنه ساخت یک پرس‌وجو چه کدهایی تولید شده است. برای ساخت این پرس‌وجو، کدهای زیر توسط اکسس ایجاد شده است:

```
SELECT Tbl_Customers.Name, Tbl_Customers.Tel
FROM Tbl_Customers
WHERE (((Tbl_Customers.City)='شیراز'));
```


در واقع نمای طراحی به شما کمک می‌کند تا بدون درگیر شدن با جزئیات نگارش کدها بتوانید پرس‌وجوی موردنظر را ایجاد کنید. اما دقت داشته باشید که استفاده از نمای طراحی مخصوص کاربران مبتدی است و به تدریج در طول این کتاب می‌آموزید که چگونه بدون نیاز به نمای طراحی، پرس‌وجوهای موردنظر را ایجاد نمایید.

۱۱. کد زیر را که ساده شده پرس‌وجوی فوق است در نمای SQL وارد و روی دکمه Run کلیک کنید تا اجرا شود.

```
SELECT Name, Tel
FROM Tbl_Customers
WHERE City = 'شیراز'
```


برای مقایسه یا تغییر فیلدہایی که داده‌های درون آن‌ها از نوع رشته‌ای هستند باید هنگام نوشن پرس‌وجو، رشته را درون علامت‌های نقل قول ('') قرار دهید که در محیط ویرایش پرس‌وجوی Access یا SQL Server به صورت ' ' در اطراف عبارت ظاهر می‌شوند.

مثال ۱: پرس‌وچی بسازید تا عنوان کتاب‌هایی را استخراج کند که قیمت آن‌ها ≥ 50000 ریال یا بیشتر است.

برای انجام این کار باید مطابق توضیحات قبل، با کلیک روی دکمه Query Design یک پرس‌وچی جدید ایجاد و جدول Tbl_Books را وارد بخش جداول کنید. سپس فیلدهای Title و Price را انتخاب نموده و در ردیف Criteria از ستون Price، شرط ≥ 50000 را وارد کنید تا تنها کتاب‌هایی که قیمت آن‌ها با این شرط تطابق دارد انتخاب شوند.

پرس‌وچی که با این کار تولید می‌شود به صورت زیر است :

```
SELECT Tbl_Books.Title
FROM Tbl_Books
WHERE Tbl_Books.Price >= 50000
```

۱-۳ عملگرهای منطقی^۱

در بخش قبل با روش ایجاد یک شرط در پرس‌وچی آشنا شدیم. حالا این سؤال مطرح می‌شود که اگر بخواهیم مقادیر فیلد را با بیش از یک شرط ارزیابی کنیم راه حل چیست؟ برای انجام این کار مجموعه‌ای از عملگرهای منطقی طراحی شده که به صورت زیر عمل می‌کنند.

از عملگرهای منطقی عمل می‌کند یعنی باید همه شرط‌ها درست باشند تا کل عبارت درست باشد.

1 . Logical

مثال ۱: پرس‌وجویی طراحی کنید تا عنوان کتاب‌هایی را برگرداند که قیمت آن‌ها بین ۵۰۰۰۰ ریال و ۷۰۰۰۰ ریال است.

در این حالت باید فیلد مورد نظر را در دو ستون انتخاب نموده و در ردیف معیار هر کدام، یکی از شرط‌های موجود در AND منطقی را قرار دهیم.

Field:	Title	Table:	Tbl_Books	Sort:		Show:		Criteria:		or:
Field:	Price	Table:	Tbl_Books	Sort:		Show:		Criteria:		or:
	<input checked="" type="checkbox"/>							<input type="checkbox"/>		
								<input type="checkbox"/>		

> = 50000 < = 70000

کد تولید شده برای این پرس‌وجو به صورت زیر است:

```
SELECT Title FROM Tbl_Books
WHERE Price >= 50000 AND Price <= 70000
```

OR : همان «یا»ی منطقی است و درست بودن فقط یک شرط برای صحیح بودن کل عبارت کافی است.

مثال ۲: پرس‌وجویی بنویسید که مشخصات مشتریان ساکن در شهر «شیراز» یا «تهران» را به دست آورد.

از آن جا که قصد داریم همه مشخصات یک مشتری برگردانده شود یا باید تک‌تک فیلدها را انتخاب کنیم و یا با انتخاب گرینه (*). نام جدول) به اکسس اعلام کنیم که همه فیلدها را انتخاب کند. در ادامه باید فیلدهای را که در انتخاب رکوردها تأثیر دارد به صورت جداگانه در یک ستون جدید انتخاب نموده و شرط اول را در ردیف Criteria و شرط بعدی را در ردیف or درج کنیم.

Field:	Tbl_Customers.*	Table:	Tbl_Customers	Sort:		Show:		Criteria:		or:
Field:	City	Table:	Tbl_Customers	Sort:		Show:		Criteria:		or:
	<input checked="" type="checkbox"/>							<input type="checkbox"/>		
								<input type="checkbox"/>		

= "تهران"
= "شیراز"

کد تولید شده برای این پرس‌وچو به صورت زیر است:

```
SELECT * FROM Tbl_Customers
WHERE City='شیراز' OR City='تهران'
```

این عملگرهای منطقی را می‌توان با هم ترکیب کرد و برای جداسازی شرط‌ها از هم، از علامت پرانتز استفاده نمود.

 مثال ۳ : می‌خواهیم مشخصات کتاب‌های «فتوشاپ» یا «اینترنت» منتشر شده با قیمت بین ۵۰۰۰۰ تا ۷۰۰۰۰ ریال را استخراج کنیم.

```
SELECT * FROM Tbl_Books
WHERE Price>=50000 AND Price<=70000 AND (Title='فتوشاپ' OR Title='اینترنت')
```

 مثال ۴ : اگر در پرس‌وچوی مثال قبل، پرانتزها را از اطراف دو شرط OR حذف کنیم چه اتفاقی می‌افتد؟

وقتی پرس‌وچو به صورت زیر نوشته می‌شود:

```
SELECT * FROM Tbl_Books
WHERE Price>=50000 AND Price<=70000 AND Title='فتوشاپ' OR Title='اینترنت'
```

شرط `Title='اینترنت'` به صورت مستقل مورد ارزیابی قرار می‌گیرد؛ بنابراین کتاب‌های فتوشاپی که قیمت آن‌ها در محدوده موردنظر است می‌شوند و در کنار آن‌ها مشخصات همه کتاب‌های اینترنت (صرف‌نظر از قیمت آن‌ها) نشان داده می‌شود. در واقع پرس‌وچو توسط اکسیس به صورت زیر تفسیر می‌شود:

```
SELECT * FROM Tbl_Books
WHERE (Price>=50000 AND Price<=70000 AND Title='فتوشاپ') OR Title='اینترنت'
```

این مسئله از تقدم عملگر AND بر OR ناشی می‌شود و نشان می‌دهد با استفاده از پرانتز می‌توان این تقدم را تغییر داد.

۳-۱-۳ عمل گر IN

با روش بررسی مقادیر موجود در پایگاه داده با استفاده از دستور OR آشنا شدید. مثلاً برای بازیابی مشخصات مشتریانی که در شهرهای شیراز، اصفهان یا شهرکرد سکونت دارند می‌توان این پرس‌وجو را نوشت:

```
Select * From Tbl_Customers
WHERE City='شهرکرد' OR City='اصفهان' OR City='شیراز'
```

عمل گر IN به شما کمک می‌کند تا معیارهایی از این دست را با سهولت بیشتری به پرس‌وجو اضافه کنید.

در پرس‌وجوی زیر بررسی می‌شود که آیا مقدار فیلد City با یکی از اعضای مجموعه‌ای درون پرانتز مساوی هست یا خیر.


```
Select * From Tbl_Customers
WHERE City IN ('شهرکرد', 'اصفهان', 'شیراز')
```


با توجه به مهارت نسبی که در نوشتمن پرس‌وجوها در محیط اکسنس پیدا کرده‌اید، از این پس، برای توضیح اغلب پرس‌وجوها به ذکر کد SQL آن‌ها اکتفا خواهیم کرد.

برای نوشتمن و اجرای کد SQL در محیط اکسنس باید به روش زیر عمل کنید :

۱. در زبانه Create و قاب Other روی دکمه Query Design کلیک کنید.
۲. با ظاهر شدن پنجره انتخاب جداول، روی دکمه Close کلیک کنید تا بسته شود.
۳. در زبانه Design و قاب Results روی عبارت SQL کلیک کنید تا محیط کدنویسی ظاهر شود.

۴. پس از نوشتن کد، روی دکمه Run کلیک کنید تا پرس‌وچو اجرا شود.

۳-۱-۴ عمل‌گر BETWEEN

در مطالب قبلی با روش بازیابی رکوردهایی که یکی از فیلدۀای آن در محدوده‌ای مشخص قرار دارد آشنا شده‌اید. برای مثال پرس‌وچوی زیر مشخصات کتاب‌هایی را برمی‌گرداند که قیمتی بین ۵۰۰۰۰ و ۷۰۰۰۰ ریال دارند.

```
SELECT * FROM Tbl_Books
WHERE Price>=50000 AND Price<=70000
```

عمل‌گر BETWEEN این امکان را فراهم می‌آورد تا این پرس‌وچو را به صورت زیر بنویسید.

```
SELECT * FROM Tbl_Books
WHERE Price BETWEEN 50000 AND 70000
```

یکی از مهم‌ترین کاربردهای این عمل‌گر، برگرداندن رکوردهایی است که فیلد تاریخ آن‌ها در بازه‌ای خاص قرار گرفته است. برای نمونه، پرس‌وچوی زیر مشخصات فاکتورهایی را برمی‌گرداند که از ابتدای مرداد ۸۸ تا انتهای آذر ۸۹ صادر شده‌اند.

```
SELECT * FROM Tbl_Factors
WHERE Date BETWEEN#1388/05/01#AND#1388/09/30#
```


درج علامت # در ابتدا و انتهای تاریخ‌ها ضروری است و گرنۀ اجرای پرس‌وچو با مشکل مواجه می‌شود.

۳-۱-۵ عمل گر LIKE

این عمل گر ابزاری کارآمد برای جستجو در میان فیلدها و پیدا کردن موارد مشابه با عبارت موردنظر است. در این عمل گر با قرار دادن علامت * می‌توانید فیلد موردنظر را با مجموعه‌ای از نویسه‌ها (با طول نامشخص) مقایسه کنید. به عنوان نمونه عبارت 's*LIKE 's*' عبارت‌هایی را برسی می‌کند که با حرف s شروع می‌شوند اما طول آن‌ها اهمیت ندارد. در عوض عبارت 's???LIKE 's??? به دنبال عبارت‌هایی می‌گردد که با حرف s شروع می‌شوند اما فقط چهار حرف دارند.

مثال ۱ : مشخصات کتاب‌هایی را به دست بیاورید که نام نویسنده آن‌ها «رضاء» باشد.

```
SELECT * FROM Tbl_Books
WHERE Author LIKE 'رضاء*'
```

مثال ۲ : مشخصات کتاب‌هایی را بازیابی کنید که در عنوان آن‌ها واژه «برنامه نویسی» باشد.

```
SELECT * FROM Tbl_Books
WHERE Title LIKE '* برنامه نویسی *'
```

ID	Title	Author	Price
1206	برنامه نویسی به زبان C	محمد محمدی	85,000
1212	مهارت های پایه در برنامه نویسی	رضا اکرمی	64,000
1203	برنامه نویسی به زبان سلسی	مصطفوی گنیتی	62,000
1205	برنامه نویسی به زبان وایژوال بیسیک ۶	رضا اکرمی	61,000

مثال ۳ : لیست کتاب‌هایی را به دست آورید که شماره آن‌ها چهار رقمی و رقم دهگان ۲، ۳ یا ۴ باشد.

```
SELECT * FROM Tbl_Books
WHERE ID LIKE '??[2-4]?'
```

۳-۱-۶ ایجاد فیلدهای محاسباتی

یکی از قابلیت‌های بسیار پرکاربرد پرس‌وجوها، توانایی در ایجاد فیلدهای محاسباتی است. شما با استفاده از عمل‌گرهای ساده ریاضی می‌توانید روی مجموعه‌ای از فیلدهای عددی محاسبه موردنظر را انجام

داده و نتیجه را در فیلد جدیدی ذخیره کنید.

جدول جزییات فروش را در نظر بگیرد. می‌خواهیم پرس‌وچهای ایجاد کنیم که یک فیلد محاسباتی به این جدول اضافه نموده و مجموع قیمت هر رکورد را با اعمال تخفیف محاسبه کند.

به جدول جزییات فروش دقت کنید.

FactorID	BookID	Quantity	Discount	TotalPrice
1	1202	10	15	85
2	1203	15	20	120
1	1204	12	14	102
1	1205	20	0	200
2	1206	30	10	270
3	1207	12	20	144

قیمت کتاب‌ها در این جدول نگهداری نمی‌شود، بنابراین باید با استفاده از شماره کتاب، قیمت آن را از جدول کتاب‌ها به دست بیاوریم. برای انجام این کار باید از دو جدول Tbl_Books و Tbl_FactorDetails و استفاده نماییم.

۱. در زبانه Create و قاب Query Design روی دکمه Others کلیک کنید تا پنجره طراحی پرس‌وچه ظاهر شود.
۲. جداول Tbl_Books و Tbl_FactorDetails را وارد پنجره کنید.
۳. از جدول جزییات فروش، همه فیلدها و از جدول کتاب‌ها فقط فیلد قیمت (Price) را وارد شبکه نمایید.
۴. در فیلد آخر کلیک نموده و عبارت زیر را وارد کنید :

TotalPrice : [Price]*[Quantity]*(100-[Discount])/100

نام فیلد جدید است که با علامت دو نقطه از فرمول روبروی آن جدا شده است.

۵. پرس‌وچه را بر اساس شماره فاكتور و سپس شماره کتاب‌ها به صورت صعودی مرتب کنید.

۶. در زبانه Design روی دکمه Run کلیک کنید تا پرس‌وجو اجرا شود.
۷. نتیجه اجرای پرس‌وجو، جدول زیر است. با استفاده از دستور Save این پرس‌وجو را با نام qry_TotalPrice ذخیره کنید.

FactorID	BookID	Quantity	Discount	Price	TotalPrice
1	1202	10	15	55,000	467500
1	1204	12	14	75,000	774000
1	1205	20	0	60,000	1200000
2	1203	15	20	62,000	744000
2	1206	30	10	85,000	2295000
3	1201	19	15	50,000	807500

استفاده از Expression Builder

در مرحله ۴ از مثال قبل، فرمول را به صورت دستی در فیلد وارد کردیم اما برای انجام این کار در اکسس یک پنجره مجزا پیش‌بینی شده که بهتر است برای تولید فرمول‌های پیچیده‌تر از آن‌ها استفاده کنید. برای پیاده‌سازی فرمول محاسبه مبلغ کل هر ردیف فاکتور از طریق پنجره Expression Builder به روش زیر عمل نمایید:

۱. درون خانه Field کلیک کنید.
۲. در زبانه Design و قاب Query Setup روی دکمه Builder کلیک نمایید.

۳. پنجره زیر ظاهر می‌شود. با کلیک کردن روی عبارت Tables لیست جداول را باز و روی جدول موردنظر کلیک نمایید.
۴. با کلیک کردن روی فیلد موردنظر و سپس فشار دادن دکمه Paste، این فیلد وارد کادر فرمول نویسی می‌شود.

۵. با استفاده از دکمه‌های پایین کادر فرمول نویسی، عمل‌گرهای لازم را وارد نموده و نهایتاً روی دکمه OK کلیک کنید تا فرمول ساخته شده وارد خانه Filed شود.
۶. در ابتدای این فرمول به صورت پیش‌فرض عبارت Exp1 درج می‌شود که نام ستون جدید محاسبه شود و البته می‌توانید آن را تغییر دهید.

بررسی پرس‌وجو

با کلیک کردن روی منوی دکمه View، کد SQL پرس‌وجوی ساخته شده را ظاهر نمایید.

به این پرس و جو دقیق کنید. کدی که باعث ایجاد ستون محاسباتی جدید شده به صورت زیر است :

نام فیلد جدید AS عبارت محاسباتی

به عنوان نمونه برای ساخت ستون جدیدی که قیمت کتاب‌ها را با اعمال بیست درصد تخفیف در کنار قیمت فعلی آن‌ها نشان دهد می‌توانید از کد زیر استفاده کنید.

```
SELECT Price , Price*0.8 AS NewPrice FROM Tbl_Books
```

۳-۱-۷ استفاده از توابع تجمعی^۱

گاهی اوقات لازم می‌شود برحسب مقادیر موجود در یک فیلد، محاسبه‌ای را روی فیلد دیگری انجام دهید؛ مثلاً مجموع آن فیلد یا تعداد تکرار رکورد مرتبط را در جدول محاسبه نمایید. به جدول حاصل از پرس‌وجوی ساخته شده در بخش قبل نگاهی دوباره بیندازید.

FactorID	BookID	Quantity	Discount	Price	TotalPrice
	1202	10	15	55,000	467500
1	1204	12	14	75,000	774000
1	1205	20	0	60,000	1200000
2	1203	15	20	62,000	744000
2	1206	30	10	85,000	2295000
3	1201	19	15	50,000	807500

هر فاکتور چند ردیف دارد که قیمت کل هر ردیف در فیلد TotalPrice محاسبه شده است. حالا

۱ . Aggregate

می‌خواهیم مبلغ کل یک فاکتور را به دست بیاوریم یعنی TotalPrice همه رکوردهایی را که فیلد FactorID مشابه دارند (مربوط به یک فاکتور هستند) جمع بزنیم. آیا این کار با استفاده از فیلددهای محاسباتی امکان‌پذیر است؟

پاسخ منفی است؛ در این گونه موقعیت باید از توابع تجمعی که Aggregation هم نامیده می‌شوند استفاده کنیم. برخی توابع پرکاربرد تجمعی در جدول زیر فهرست شده‌اند:

عمل کرد	تابع
محاسبه کوچک‌ترین مقدار	Min
محاسبه بزرگ‌ترین مقدار	Max
محاسبه مجموع	Sum
محاسبه میانگین	Avg
شمارش تعداد	Count

مثال ۱: در جدول کتاب‌ها، قیمت گران‌ترین کتاب را به دست آورید.

```
SELECT MAX(Price) AS [بالاترین قیمت]
FROM Tbl_Books
```

خروجی مطابق تصویر، یک خانه از جدول با سرستون ذکر شده پس از کلمه AS است:

وقتی بین کلمات یک عبارت فاصله وجود داشته باشد باید آن عبارت را درون کروشه قرار دهید تا آن را به عنوان یک عبارت واحد شناسایی کند.

مثال ۲: پرس‌وچهای بنویسید که نشان دهد چند جلد از کتاب شماره ۱۲۰۶ فروخته شده است.


```
SELECT SUM(Quantity) AS [آمار فروش]
FROM Tbl_FactorDetails
WHERE BookID=1206
```


- مثال ۳: پرس‌وجویی بنویسد که آمار فروش همه کتاب‌ها را با ذکر شماره آن‌ها استخراج نماید.
۱. در زبانه Create و قاب Query Design روی دکمه کلیک کنید.
 ۲. جدول Tbl_FactorDetails را وارد پنجره طراحی نمایید.
 ۳. در ستون اول شبکه و از منوی Filed گزینه BookID را انتخاب کنید.

۴. در زبانه Design و قاب Show/Hide روی دکمه Totals کلیک کنید تا فعال شود. به این ترتیب ردیف جدید Total به شبکه بالا اضافه می‌شود.

۵. در ستون فیلد BookID گزینه Group By انتخاب می‌شود. درج Group By از این جهت لازم است چون در نتیجه نهایی می‌خواهیم همه نتایج مربوط به هر BookID در یک سطر جمع (Aggregate) شود.
۶. در ستون دوم و ردیف Filed، فیلد Quantity را انتخاب کنید چون قرار است تابع تجمعی روی این فیلد عمل کند.
۷. در ردیف Total ستون دوم با انتخاب تابع SUM نشان دهید که می‌خواهید عمل جمع انجام شود.

۸. روی دکمه Run کلیک کنید تا نتایجی شبیه به این تصویر به دست آید.

BookID	SumOfQuantity
1201	19
1202	25
1203	15
1204	12
1205	33

۹. اکسس به صورت خودکار نام SumOfQuantity را برای این ستون انتخاب کرده است.

۱۰. منوی View را باز کرده و کد SQL را بینید.

```
SELECT BookID, Sum(Quantity) AS SumOfQuantity
FROM Tbl_FactorDetails
GROUP BY BookID;
```

۱۱. می‌خواهیم این کد را طوری تغییر دهیم تا تعداد کتب فروخته شده فقط برای کتاب‌هایی که شماره آن‌ها بین ۱۲۰۳ تا ۱۲۰۶ است به دست آید.

```
SELECT BookID, Sum(Quantity) AS SumOfQuantity
FROM Tbl_FactorDetails
GROUP BY BookID
HAVING BookID BETWEEN 1203 AND 1206
```


در پرس‌وچهایی که حاوی عبارت GROUP BY هستند برای تعیین معیار جداسازی داده‌ها باید از عبارت HAVING استفاده نمایید.

مثال ۴: مبلغ کل هر فاکتور را به دست آورید.

پیش از این یک پرس‌وچو با نام Qry_TotalPrice ساختیم که در آن مبلغ هر کدام از ردیف‌های فاکتور قید شده بود حالا با استفاده از این پرس‌وچو و تابع SUM می‌خواهیم به جواب نهایی برسیم.

```
[مبلغ فاکتور] AS SUM(TotalPrice)
SELECT FactorID AS [شماره فاکتور]
FROM Qry_TotalPrice
GROUP BY FactorID
```

ردیف	نام فاکتور	مبلغ فاکتور
1		2441500
2		3039000
3		3221800
4		1785750

۳-۱-۸ استفاده از توابع تاریخی

برای انجام پردازش روی مقدار فیلدهایی که از نوع داده‌ای Date/Time هستند، توابعی در زبان SQL وجود دارد که در جدول زیر توضیح داده شده‌اند. دقت داشته باشید که برخی از این توابع صرفاً برای کار با تاریخ‌های میلادی مناسب هستند.

مثال	عمل کرد	عبارت
Factors.Date = Date() تاریخ صدور فاکتور، امروز باشد	تاریخ جاری سیستم را به میلادی تولید می‌کند.	Date()
Day (Factors.Date) <= 7 فاکتور در هفته اول ماه صادر شده باشد	عدد مربوط به روز را در تاریخ برمی‌گرداند	Day (Date)
Month (Factors.Date) = 2 فاکتور در ماه دوم سال صادر شده باشد.	عدد متناظر با شماره ماه را برمی‌گرداند	Month (Date)
Year (Factors.Date) = 1386 فاکتور مربوط به سال ۱۳۸۶ باشد	بخش سال را از تاریخ جدا می‌کند	Year (Date)
Weekday (2010/02/24) عدد ۴ را به عنوان روز چهارم هفته برمی‌گرداند	روز هفته را مشخص می‌کند	Weekday (Date)
Factors.Date BETWEEN #1387/01/01#AND#1387/12/29# شرطی برای جداسازی فاکتورهای سال است.	در پرس‌وحوهای شرطی برای تعیین محدوده زمانی بین Date1 و Date2 به کار می‌رود.	Between Date1 AND Date2

مثال ۱: پرس‌وحوه‌ی بنویسید که تاریخ جاری را به میلادی برگرداند و نشان دهد امروز، چندمین

روز هفته است.

SELECT Date() AS [شماره روز], [تاریخ میلادی جاری]

پرس‌وچهای ذخیره شده از نظر بازیابی اطلاعات مانند جداول هستند و می‌توان در سایر پرس‌وچهای از آن‌ها استفاده نمود.

۳-۱-۹ استفاده از توابع رشته‌ای

بخش عمده‌ای از اطلاعات درون پایگاه داده با انواع داده‌ای رشته‌ای ذخیره‌سازی می‌شوند؛ نام و نام خانوادگی افراد، نشانی‌ها، نام کالا و ... از جمله این داده‌ها محسوب می‌شوند. شما می‌توانید اعدادی را هم که قرار نیست پردازش ریاضی روی آن‌ها انجام شود به صورت رشته‌ای ذخیره کنید؛ برای مثال هیچ‌گاه لازم نیست روی «شماره ملی» افراد یک پردازش ریاضی مثل محاسبه مجموع یا میانگین انجام گیرد بنابراین ذخیره کردن آن به صورت رشته‌ای قابل قبول است.

برای کار روی داده‌های رشته‌ای توابع متعددی در SQL طراحی شده که موارد زیر کاربرد بیشتری دارند.

مثال	عمل کرد	تابع
Len('abcdef') عدد ۶ را تولید می‌کند	طول رشته را محاسبه می‌کند.	Len(String)
Left('abcdef',2) رشته ab را برمی‌گرداند	از سمت چپ رشته String، تعداد a حرف را جدا می‌کند.	Left(String,a)
Mid('abcdef',3,2) رشته cd را جدا می‌کند	از حرف ۳ام رشته String، تعداد a حرف را جدا می‌کند.	Mid(String,s,a)
Right('abcdef',2) رشته ef را جدا می‌کند	از سمت راست رشته String، تعداد a حرف را برمی‌گرداند.	Right(String,a)

مثال ۱ : نام مشتریانی را به دست آورید که طول نشانی آن‌ها بیش‌تر از ۳۰ حرف است.

```
SELECT Name FROM Tbl_Customers
```

```
WHERE LEN(Address)>30
```

مثال ۲ : در یک گزارش به نام مشتریان و نشانی حدودی آن‌ها نیاز داریم. پرس‌وجویی بنویسید که ۱۵ حرف اول نشانی را جدا نموده و با ذکر نام شهر در ابتداء علامت سه نقطه در انتهای این عبارت نشان دهد.

```
SELECT Name AS [نشانی حدودی], City + '-' + LEFT(Address,15) + '...' AS [نشانی حدودی]  
FROM Tbl_Customers
```

نام مشتری	نشانی حدودی
فروشگاه کتاب آبیه	تهران- خیابان انقلاب- ر...
کتابخانه ای محمدی	نجف آباد- خیابان ولی‌عمر- ن...
انتشارات امیر کبیر	تبریز- خیابان نظری- م...
کتابخانه سهند مطه...	تهران- خیابان شهید مطه...
کتابخانه امینی	آبدار- خیابان امیر کبیر...
فروشگاه بزرگ کتاب	اصفهان- روشنی افق- علی...

با استفاده از عملگر + می‌توانید یک رشته را به رشته دیگر متصل کنید.

۳-۲ طراحی پرس‌وجوهای عملیاتی^۱

تا اینجا با پرس‌وجوهای آشنایی شدید که وظیفه اصلی آن‌ها بازیابی اطلاعات است. این پرس‌وجوها با دستور SELECT شروع می‌شوند و با پیوند دادن جداول و استفاده از توابع، نتایج موردنظر کاربر را تولید می‌کنند. دسته‌ای دیگر از پرس‌وجوها وجود دارند که برای دست‌کاری اطلاعات کاربرد دارند؛ می‌توانند جدول جدید بسازند یا داده‌ها را حذف، اضافه یا ویرایش نمایند.

۳-۲-۱ پرس‌وچوهای جدول ساز

گاهی اوقات برای به دست آوردن مجموعه‌ای از رکوردها که اغلب حاوی فیلدهای محاسباتی هستند، نوشتن یک پرس‌وچو کافی نیست بلکه باید نتیجه پرس‌وچوهای ابتدایی را درون یک یا چند جدول ذخیره نموده و سپس با اجرای پرس‌وچوی نهایی روی این جداول به جواب مطلوب برسیم.

جداول جدیدی که با استفاده از پرس‌وچوهای جدول ساز ایجاد می‌کنیم، دارای فیلدهایی همنوع با جدول اولیه هستند و می‌توانند همه یا بخشی از رکوردهای جدول اصلی را در خود جای دهند.

برای انجام این کار به روش زیر عمل کنید:

در این مثال قصد داریم یک پرس‌وچوی جدول ساز حاوی شماره فاکتور، نام مشتری، تاریخ فاکتور و مبلغ کل فاکتور ایجاد کنیم.

۱. با کلیک روی دکمه Query Design به نمای طراحی بروید.
۲. از زبانه Tables جداول Tbl_Customers و Tbl_Factors را وارد پنجره کنید.
۳. پیش از این یک پرس‌وچو حاوی مبلغ فاکتورها ایجاد و آن را با نام Qry_FactorPrice ایجاد کرده بودیم. در زبانه Queries این پرس‌وچو را هم به پنجره طراحی اضافه نماییم.
۴. با کلیک روی فیلد FactorID از پرس‌وچوی بهای کل فاکتور، آن را روی فیلد ID از جدول فاکتورهای بکشید تا یک پیوند بین این دو فیلد ایجاد شود.

۵. فیلدهای شماره فاکتور، نام مشتری، تاریخ فاکتور و مبلغ کل فاکتور را انتخاب کنید تا به شبکه اضافه شوند.

Field:	ID Tbl_Factors	Name Tbl_Customers	Date Tbl_Factors	FactorTot Qry_FactorPrice
Table:				
Sort:				
Show:	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Criteria:				

۶. در زبانه Query Type و قاب Make Table روی دکمه Design کلیک کنید.

۷. در پنجره‌ای که ظاهر می‌شود نامی برای جدول جدید وارد و روی دکمه OK کلیک کنید.

۸. روی دکمه Save کلیک نموده و نامی مثل Qry_MakeFactorTable را برای آن وارد کنید. به این ترتیب پرس‌وجو ذخیره می‌شود.

۹. اگر به لیست پرس‌وجوها نگاه کنید می‌بینید که یک علامت تعجب در کنار نام پرس‌وجو قرار گرفته و نشان می‌دهد که از نوع جدول‌ساز است.

۱۰. روی این پرس‌وجو دوبار کلیک کنید تا اجرا شود.

در Access 2007 برای حفظ امنیت پایگاه داده، این نوع پرس‌وجوها به صورت پیش‌فرض غیرفعال هستند. برای فعال نمودن آن‌ها، در زیر زبانه‌های برنامه روی دکمه Options کلیک کنید و در پنجره ظاهر شده عبارت Enable this content را انتخاب نمایید. با کلیک کردن روی دکمه OK اجرای این نوع پرس‌وجوها امکان‌پذیر می‌شود.

۱۱. در پنجره تأیید اجرای پرس‌جو، روی دکمه Yes کلیک کنید.
۱۲. جدول جدید ساخته شده و به لیست جداول اضافه می‌شود. توجه داشته باشید که اطلاعات جدول اولیه در این جدول کپی می‌شود و دیگر این دو جدول هیچ ارتباطی با هم ندارند؛ بنابراین تغییر داده‌ها در جدول اصلی روی داده‌های جدول ساخته شده تأثیری نخواهد گذاشت.

All Access Objects	Tbl_Customers	Tbl_FactorDetails	Tbl_Books	Tbl_FinalFactors
Tables	ID	Name	Date	FactorTot
Tbl_Books	1	فریوچنگ کتاب آنلاین	1388/02/25	2441500
Tbl_Customers	2	فریوچنگ کتاب آنلاین	1388/05/15	2946000
Tbl_FactorDetails	3	کانسروشی آنلاین	1388/06/11	3221800
Tbl_Factors	4	النسلات آنلاین کپیر	1387/01/30	1785750
Tbl_FinalFactors	(New)			

۱۳. پرس‌جوی جدول‌ساز را در نمای SQL باز و کد تولیدی را بررسی کنید.
همان‌طور که می‌بینید برای تولید پرس‌وجوهای جدول‌ساز از این الگو استفاده می‌شود:

SELECT field_1, filed_2, ...,field_n INTO table_name FORM table1

۳-۲-۲ پرس‌وجوی بروزرسانی^۱ داده‌ها

برای تغییر داده‌های وارد شده درون یک جدول از الگوی زیر استفاده می‌شود.

UPDATE table_name

SET filed_1=value_1, field_2=value_2 ,..., , field_n=value_n

WHERE Criteria

مثال ۱: می‌خواهیم نام نویسنده کتاب شماره ۱۲۰۲ را به «حامد قنبری» تغییر دهیم.

UPDATE Tbl_Books

SET Author='حامد قنبری'

WHERE ID=1205

اگر عبارت WHERE ID=1205 را از پرس‌وجوی مثال قبل حذف کنیم چه اتفاقی می‌افتد؟

چون هیچ معیار خاصی برای انتخاب رکوردها ذکر نشده، بنابراین نام همه نویسنده‌ها تغییر خواهد کرد. وقت داشته باشید که پس از اجرای یک پرس‌وجو، امکان برگرداندن تغییرات (مثلاً با دستوری مانند Undo) وجود ندارد. بنابراین هنگام اجرای پرس‌وجوی تغییر داده‌ها باید وقت کافی به خرج دهید.

مثال ۲: پرس‌وچویی بنویسید که با اضافه کردن یک صفر به سمت راست شماره کتاب‌ها، همه شماره‌ها را ۵ رقمی کند. برای مثال شماره ۱۲۰۶ به ۱۲۰۶۰ تبدیل شود.

UPDATE Tbl_Books

SET ID=ID*10

وقتی شماره کتاب را در جدول Tbl_Books تغییر می‌دهیم، برای رکوردهای مرتبط با آن در جدول Tbl_FactorDetails چه اتفاقی می‌افتد؟

در زبانه Database Tools روی دکمه Relationships کلیک کنید تا ارتباطات میان جداول نشان داده شوند. روی ارتباط میان این دو جدول راست کلیک نموده و گزینه Edit Relationship را انتخاب کنید تا پنجره زیر ظاهر شود.

تیک خوردن گزینه Cascade Update Related Records به این معنی است که با تغییر شماره‌های کتاب در جدول Tbl_Books، شماره‌ی همه کتاب‌هایی که درون جدول Tbl_FactorDetails ذخیره شده‌اند به صورت خودکار تغییر می‌کنند. به این نوع بروزرسانی، آبشاری^۱ گفته می‌شود و در مورد دستور حذف هم صادق است.

مزیتی که اعمال این روش دارد این است که در جدول جزئیات فاكتور، شماره کتابی ندارید که در جدول کتاب‌ها موجود نباشد. به این ترتیب، جامعیت پایگاه داده حفظ می‌شود و شما اصطلاحاً «داده سرگردان» نخواهید داشت.

1 . Cascade

مثال ۳ : می خواهیم شماره ها را به وضعیت قبل از مثال ۲ برگردانیم. پرس و جوی موردنیاز برای این کار را از طریق پنجره طراحی ایجاد کنید.

۱. در زبانه Create روی دکمه Query Wizard کلیک کنید تا پنجره طراحی ظاهر شود.
۲. جدول Tbl_Books را به پنجره اضافه کنید.
۳. در زبانه Design و قاب Query Type روی دکمه Update کلیک نمایید.
۴. در ستون اول و لیست Field، گزینه ID را انتخاب کنید.
۵. در ردیف Update to عبارت Tbl_Books.ID/10 را تایپ نمایید. این عبارت، شماره های کتاب را تقسیم بر ۱۰ کرده و صفر انتهای عدد را حذف می کند.
۶. روی دکمه Run کلیک کنید تا پرس و جو اجرا شود.

۷. پیغامی ظاهر شده و تعداد رکوردهایی را که تحت تأثیر این پرس و جو تغییر خواهند کرد نشان می دهد. روی دکمه Yes کلیک کنید تا پرس و جو اجرا شود.

۳-۲-۳ پرس‌وجوی حذف^۱ داده‌ها

حذف رکوردهای وارد شده درون یک جدول به کمک الگوی زیر انجام می‌شود.

`DELETE FROM table_name`

`WHERE Criteria`

مثال ۱: فرض کنید از پایگاه داده خود یک نسخه پشتیبان تهیه کرده‌ایم و می‌خواهیم برای کاهش حجم پایگاه داده و افزایش سرعت بازیابی اطلاعات، فاکتورهای صادر شده قبل از سال ۱۳۸۹ را حذف کنیم. این پرس‌وجو را بنویسید.

`DELETE FROM Tbl_Factors`

`WHERE Year(Date)<1389`

۳-۲-۴ پرس‌وجوی درج^۲ داده‌ها

با استفاده از الگوی زیر می‌توانید رکوردهای جدیدی را درون جداول پایگاه داده درج کنید.

`INSERT INTO Tbl_name (field_1, field_2, ..., filed_n)`

`VALUES (value_1,value_2, ..., value_n)`

اگر فیلدهای رکورد به تعداد و متناظر با فیلدهای جدول باشند نیازی به ذکر نام فیلدها نیست.

مثال ۱: کتاب جدیدی را با مشخصات زیر وارد جدول کتاب‌ها کنید.

شماره: ۱۲۲۰، نام کتاب: Excel 2007، نویسنده: علی اکبری، قیمت: ۵۶۰۰۰

`INSERT INTO Tbl_Books VALUES(۱۲۲۰,'Excel 2007', 'علی اکبری', ۵۶۰۰۰)`

1 . Delete

2 . Insert

 مثال ۲ : رکورد مشتری با مشخصات زیر را وارد جدول مشتری‌ها کنید.

شماره مشتری : ۱۰، نام : کتابسرای افق، شهر : فارسان

در اینجا فقط مقدار ۳ فیلد رکورد مشخص است بنابراین باید نام فیلدها را در پرس‌وچو ذکر کنیم تا هر مقدار در فیلد متناظر درج شود.

```
INSERT INTO Tbl_Customers(ID,Name,City)
VALUES(10,'کتابسرای افق','فارسان')
```


در دستور درج، فقط مقادیری می‌توانند فاقد مقدار باشند که هنگام تعریف جدول، مشخصه Required آن‌ها روی No تنظیم شده باشند و به بیان دیگر مقدار NULL را پذیرند. NULL به معنی عدم وجود مقدار در فیلد است.

آیا اجرای پرس‌وچوی زیر موفقیت‌آمیز است؟

```
INSERT INTO Tbl_Customers(Name,City)
VALUES('مشهد','دانشگاه فردوسی')
```


خیر - در این رکورد، شماره مشتری قید نشده و از آن‌جا که شماره مشتری در جدول مشتریان کلید اصلی محسوب می‌شود و از طرفی، کلید اصلی جدول، مقادیر NULL را نمی‌پذیرد، لذا درج این رکورد امکان‌پذیر نیست.

۳-۲-۵ پرس‌وچهای CrossTab

ایجاد پرس‌وچهای CrossTab روشی بسیار سریع و کارآمد برای خلاصه کردن داده‌های چند جدول و ایجاد یک گزارش نهایی در قالب چند سطر و ستون است؛ گزارشی که تولید آن با پرس‌وچهای معمولی اگر غیرممکن نباشد حتماً دشوار خواهد بود.

در این پرس‌وچو، داده‌های یک فیلد را به عنوان ستون‌های خروجی و داده‌های فیلد دیگر را به عنوان ردیف‌های آن منظور می‌کنیم. در محل تقاطع هر سطر و ستون هم داده محاسبه شده توسط تابع محاسباتی (مثل مجموع، میانگین و ...) را قرار می‌دهیم.

مثال ۱: می‌خواهیم بدانیم از هر کتاب توسط چه مشتری‌هایی و مجموعاً چند نسخه خرید صورت گرفته است.

۱. وارد پنجره طراحی پرس‌وچو شوید.
۲. چهار جدول تعریف شده برای پایگاه داده Publisher را به پنجره اضافه کنید.
۳. در زبانه Design و قاب Query Type روی دکمه CrossTab کلیک نمایید.
۴. در ستون اول، فیلد نام مشتری و در ردیف Column Heading حالت Crosstab را انتخاب کنید تا نام مشتری‌ها روی سرستون‌های خروجی قرار گیرند.

۵. در ستون دوم، فیلد نام کتاب و در ردیف Row Heading حالت Crosstab را انتخاب نمایید. به این ترتیب نام کتاب‌ها در ردیف‌های خروجی قرار می‌گیرند.
۶. می‌خواهیم مجموع خرید هر کتاب توسط هر مشتری را تعیین کنیم. لذا باید فیلد Quantity را انتخاب، ردیف Total را روی Sum و ردیف Value روی Crosstab تنظیم نمایید.

۷. پرس‌وجوی ساخته شده را اجرا کنید تا نتیجه‌ای شبیه به تصویر زیر ظاهر شود.

Title	فروشنده (Seller)	کتاب (Book)	تعداد (Count)
Access 2007	فروشنگ بنزینگ	آموزش ابتدایی	15
Dreamweaver	فروشنگ بنزینگ	کتاب آموزش	19
#C	فروشنگ بنزینگ	لرنینگ نویسی به زبان	20
لرنینگ نویسی به زبان ویندوز ۷	فروشنگ بنزینگ	لرنینگ نویسی به زبان ویندوز ۷	30
طریقی صفحات وب	فروشنگ بنزینگ	طریقی صفحات وب	20
فروشنگ	فروشنگ بنزینگ	منیریت پایگاه داده	15
			12

۳-۳ Export پرس‌وجوها به فایل HTML

در فصل دوم با روش‌های متنوع صدور جداول آشنا شدید. در این بخش یاد می‌گیرید که چگونه می‌توان نتیجه یک پرس‌وجو را تبدیل به فایل HTML نمود.

۱. یک پرس‌وجوی CrossTab تولید و آمار فروش هر کتاب را به تفکیک مشتریان استخراج کنید.
۲. در زبانه More و قاب External Data Document کلیک کنید.

۳. در پنجره‌ای که ظاهر می‌شود، نام و محل ذخیره‌سازی فایل HTML را تعیین نموده و ضمناً تیک گزینه اول را بزنید تا قالب‌بندی داده‌ها روی فایل نهایی منعکس شود. سپس روی دکمه OK کلیک کنید.

۴. با ظاهر شدن پنجره کدگذاری، حالت UTF-8 را انتخاب و روی دکمه OK کلیک کنید.

۵. می‌توانید نتیجه کار را در مرورگر اینترنت ببینید.

عنوان	قیمت	قیمت شگاه کتاب	قیمت شگاه پژوهش کتاب	تخفیفات امپریکس	تخفیفات امپریکس
Access 2007			15		19
Dreamweaver					20
برنامه نویسی به زبان C#	15	20	30		
برنامه نویسی به زبان ویژوال بیسک * *	13	30	20		
طرزی صندلی و سرمه				60	15
فوکوس			20		12
منیریت پالیگان دارد					12

درک متون انگلیسی

Understand ways to sum data

You can sum a column of numbers in a query by using a type of function called an aggregate function. Aggregate functions perform a calculation on a column of data and return a single value. Access provides a variety of aggregate functions, including Sum, Count, Avg (for computing averages), Min and Max. You sum data by adding the Sum function to your query, you count data by using the Count function, and so on.

In addition, Office Access 2007 provides several ways to add Sum and other aggregate functions to a query. You can:

- ▶ Open your query in Datasheet view and add a Total row. The Total Row, a new feature in Office Access 2007, allows you to use an aggregate function in one or more columns of a query result set without having to change the design of your query.
- ▶ Create a totals query. A totals query calculates subtotals across groups of records; a Total row calculates grand totals for one or more columns (fields) of data. For example, if you

want to subtotal all sales by city or by quarter, you use a totals query to group your records by the desired category and you then sum the sales figures.

 Create a crosstab query. A crosstab query is a special type of query that displays its results in a grid that resembles a Microsoft Office Excel 2007 worksheet. Crosstab queries summarize your values and then group them by two sets of facts — one set down the side (row headings), and the other across the top (column headings). For example, you can use a crosstab query to display sales totals for each city for the past three years, as the following table shows:

City	2003	2004	2005
Paris	254,556	372,455	467,892
Sydney	478,021	372,987	276,399
Jakarta	572,997	684,374	792,571
...

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.
۲. روش‌های موجود برای اضافه کردن توابع تجمعی را به پرس‌وچو توضیح دهید.
۳. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. پرس‌وجوهایی در نمای طراحی ایجاد کنید که نتایج زیر را برگردانند :

- الف) مشخصات ناشرانی که ساکن «استان فارس» هستند اما در شهر «شیراز» سکونت ندارند.
- ب) مشخصات کتاب‌هایی که در مورد «فتوشاپ» هستند و قیمت آن‌ها کمتر از ۵۰۰۰۰ ریال است.
- ج) عنوان کتاب‌هایی که قیمت آن‌ها پس از بیست درصد تخفیف، همچنان بیشتر از ۶۰۰۰۰ ریال است.

د) مجموع فروش کتاب شماره ۱۲۰۲

۲. پرس‌وجوهایی بنویسید که پس از اجرا، نتایج زیر را نشان دهند :

- الف) مجموع فروش کتاب‌هایی که شماره آن‌ها کمتر از ۱۲۱۰ است.
- ب) تعداد فاکتورهایی که در سال ۱۳۸۸ صادر شده‌اند.
- ج) میانگین قیمت کتاب‌هایی که که توسط یک نویسنده خاص (مثالاً محمد محمدی) نوشته شده‌اند.
- د) نام گران‌ترین و ارزان‌ترین کتاب موجود در پایگاه داده.

فصل چهارم

فصل چهارم : طراحی یک فرم پیشرفته

فرم، واسطه‌ای میان کاربر و پایگاه داده است و با استفاده از آن می‌توان داده‌ها را به سادگی وارد جداول پایگاه داده کرد. به خصوص وقتی بخواهید داده‌ها را درون چند جدول مرتبط با هم وارد کنید، کارایی و سادگی استفاده از فرم‌ها را بیشتر در کار خواهید کرد.

در این فصل ضمن بیان نکاتی در خصوص ایجاد فرم و ویرایش اجزاء آن، با نحوه تولید فرم‌های پیشرفته که اطلاعات چند جدول مرتبط با هم را نشان دهنده آشنا خواهید شد.

در Access 2007 روش‌های متعددی برای ایجاد یک فرم پیش‌بینی شده که بسیاری از آن‌ها به صورت خودکار در قالب یک ویزارد^۱ عمل می‌کنند. این ویزاردها با توجه به جداول و فیلدهای تعیین شده، کنترل‌های موردنیاز را به پنجره طراحی اضافه می‌کنند. در ابتدای این فصل قصد داریم روش ایجاد یک فرم و بهویژه فرم‌های پیشرفته را بدون استفاده از ویزارد آموزش دهیم تا مهارت شما در ایجاد فرم‌های دلخواه و تغییر ظاهر و کارکرد آن‌ها به نحو قابل ملاحظه‌ای افزایش یابد. اولین گام در این مسیر، آشنایی با جعبه ابزار^۲ است.

1 . Wizard

2 . ToolBox

۴-۱ کار با جعبه ابزار

در زبانه Create و قاب Form Design کلیک کنید تا یک فرم خام در اختیار شما قرار گیرد. فرم خام صفحه‌ای است که می‌توانید کنترل‌های موردنظر را بر روی آن قرار دهید تا برای نمایش اطلاعات یک جدول یا پرس‌وجو و نیز ایجاد قابلیت ویرایش آن‌ها به شکل موردنظر شما دریابید.

به این ترتیب دو زبانه جدید به نام‌های Design و Arrange به نوار اصلی برنامه اضافه می‌شود.

در زبانه Design قابی به نام Controls وجود دارد که همه کنترل‌های موردنیاز را برای ساخت فرم در خود جای داده است. به این قاب، «جعبه ابزار» گفته می‌شود و در نسخه‌های قبلی Access به صورت یک پنجره مجزا و قابل جایه‌جایی در دسترس بود.

کنترل‌ها، اشیایی گرافیکی هستند که برای نمایش داده‌ها و توضیحات یا اجرای دستورات، بر روی فرم قرار می‌گیرند. برای مثال یک کادر متنی (TextBox) برای نمایش داده‌های متنی و عددی کاربرد دارد و از کنترل دکمه (Button) هم برای اجرای دستور موردنظر استفاده می‌شود.

در جدول زیر نام و آیکن همه کنترل‌ها و اجزاء جعبه ابزار و کارکرد آن‌ها توضیح داده شده است.

نام کنترل	نام فارسی	آیکن	کارکرد
Text Box	کادر متنی		برای نمایش یک رشته یا ورود و ویرایش آن توسط کاربر به کار می‌رود.
Label	برچسب		برای نمایش توضیحات و متن‌های غیرقابل تغییر کاربرد دارد.
Button	دکمه		با کلیک کردن روی دکمه، دستورات موردنیاز اجرا می‌شود.
Combo Box	لیست بازشونده		یک لیست بازشونده است که کاربر می‌تواند یکی از گزینه‌های موجود در آن را انتخاب کند.
List Box	لیست		لیستی از عناصر قابل انتخاب را نشان می‌دهد.
Subform	زیرفرم		برای ایجاد فرم‌هایی که حاوی یک یا چند فرم دیگر هستند کاربرد دارد.
Line	خط		برای رسم خط صاف روی فرم استفاده می‌شود.
Rectangle	مستطیل		برای رسم مربع و مستطیل روی فرم کاربرد دارد.
Bound Object Frame	قاب اشیاء متصل		قابی است که یک شیء OLE را در خود جای می‌دهد و این شیء در یکی از فیلد‌های جدول ذخیره می‌شود.
Option Group	گروه انتخاب		تعدادی کنترل مرتبط با هم مثل Option Button را در خود جای می‌دهد.
Check Box	کادر تأیید		کادری دو حالته است که با کلیک روی آن انتخاب می‌شود و با کلیک بعدی از انتخاب خارج می‌گردد.
Option Button	دکمه انتخاب		این کنترل به دکمه رادیویی هم معروف است و تعدادی گزینه را نشان می‌دهد که فقط یکی از آن‌ها قابل انتخاب است.

نام کنترل	نام فارسی	آیکن	کارکرد
Toggle Button	دکمه دو حالت		دکمه‌ای است که می‌تواند در دو وضعیت بالا یا پایین باشد.
Tab Control	کنترل چند برگه‌ای		برای طراحی فرم‌هایی که دارای چند سربرگ هستند استفاده می‌شود.
Insert Chart	درج نمودار		یک نمودار را وارد فرم می‌کند.
Unbound Object Frame	قاب اشیاء غیرمتصل		قابل است که یک شیء OLE را در خود جای می‌دهد و این شیء خارج از پایگاه داده ذخیره شده است.
Image	تصویر		برای افزودن تصویر به فرم کاربرد دارد.
Insert Page Break	درج صفحه جدید		برای ایجاد یک صفحه جدید استفاده می‌شود.
Insert Hyperlink	درج پیوند		روی فرم یک پیوند به عناصر داخل یا خارج پایگاه داده ایجاد می‌کند.
Insert Attachment	درج ضمیمه		برای افزودن فایل ضمیمه به فرم کاربرد دارد.
Select	انتخاب		وقتی این ابزار فعال باشد می‌توان کنترل‌های روی فرم را انتخاب کرد.
Use Control Wizards	ویزارد کنترل‌ها		وقتی این ابزار فعال باشد، هنگام ایجاد برخی از کنترل‌ها، ویزاردی برای تنظیم خصوصیت‌های آن کنترل را اندازی می‌شود.
Title	عنوان		عنوانی را به بالای فرم اضافه می‌کند.
Insert Page Number	شماره صفحه		صفحات یک فرم را شماره‌گذاری می‌کند.
Date & Time	زمان و تاریخ		زمان و تاریخ جاری را در بالای فرم درج می‌نماید.
Logo	لوگو		یک تصویر کوچک را به عنوان لوگو به فرم اضافه می‌کند.

۴-۲ درج و ویرایش اجزاء فرم و کنترل‌ها

کنترل‌ها را بر اساس نوع کارکردی که دارند می‌توان به سه دسته زیر تقسیم‌بندی کرد:

- الف) کنترل‌های متصل^۱: این دسته از کنترل‌ها به یک فیلد از یکی از جداول پایگاه داده متصل هستند و با تغییر مقدار درون فرم، تغییرات بلاعده روی جدول معکس می‌شود. (مانند TextBox)
- ب) کنترل‌های غیرمتصل^۲: این نوع کنترل‌ها با داده‌های درون جداول ارتباطی ندارند. (مانند Line)
- ج) کنترل‌های محاسباتی^۳: این دسته از کنترل‌ها به واسطه یک عبارت محاسباتی با تعدادی از فیلد‌های جداول در ارتباط هستند. (مانند یک Label که جمع کتب خریداری شده را نشان می‌دهد)

۴-۲-۱ درج کنترل

فرم‌های اکسس حاوی مجموعه‌ای از کنترل‌ها هستند که در میان کنترل‌های مثل Label، TextBox، ComboBox و Button کاربرد بیشتری دارند. برای اضافه کردن یک دکمه به فرم باید به روش زیر عمل کنید:

۱. با کلیک روی دکمه Form Design، یک فرم خام ایجاد کنید.
۲. در جعبه ابزار، دکمه Use Control Wizards را غیرفعال کنید تا بعد از رسم دکمه، ویزارد تنظیم خصوصیات آن ظاهر نشود.
۳. روی کنترل دکمه کلیک کنید.
۴. اشاره‌گر را روی صفحه طراحی فرم ببرید. سپس کلیک کرده و با حرکت دادن اشاره‌گر، اندازه تقریبی دکمه را تعیین نمایید.

-
- 1 . Bound Control
 - 2 . Unbound Controls
 - 3 . Calculated Controls

۵. دکمه ماوس را رها کنید تا کنترل روی صفحه قرار گیرد.

۶. این بار روی کنترل TextBox کلیک کرده و با اشاره‌گر یک مستطیل روی فرم رسم کنید تا یک کادر متنی به فرم اضافه شود. همان‌طور که می‌بینید یک برچسب هم به صورت خودکار در کنار کادر متنی قرار می‌گیرد.

۴-۲-۲ تغییر اندازه و مکان کنترل

۱. روی دکمه کلیک کنید تا انتخاب شود.

۲. هشت دستگیره مربع‌شکل در اطراف آن ظاهر می‌شود. روی دستگیره بزرگ‌تر کلیک کنید و دکمه را حرکت دهید.

۳. برای تغییر ابعاد دکمه، روی یکی از ۷ دستگیره‌ی نارنجی‌رنگ کلیک نموده و اشاره‌گر را حرکت دهید. در این حالت اشاره‌گر به شکل یک پیکان دوسر درمی‌آید.

یک دکمه و یک کادر متنی دیگر به فرم اضافه کنید. می‌خواهیم همه کنترل‌های روی فرم را با هم جابه‌جا کنیم.

۱. در حالی که دکمه انتخاب فعل است، در گوشه بالا و سمت راست فرم کلیک کرده و ضمن نگهداشتن کلید ماوس، اشاره‌گر را به صورت قطری حرکت دهید تا همه کادرهای متنی به همراه برچسب‌ها درون کادر مستطیلی قرار گیرند و انتخاب شوند.

۲. اشاره‌گر را روی یکی از کنترل‌ها ببرید تا به شکل در بیاید. در این حالت با کلیک کردن و حرکت دادن ماوس، همه کنترل‌ها با هم جابه‌جا می‌شوند.

۴-۲-۳ چینش کنترل‌ها

چیدن منظم کنترل‌ها درون یک فرم و رعایت ترازبندی نقش زیادی در زیبایی فرم و سادگی کار با آن دارد. وقتی یک فرم خام را ایجاد می‌کنید، در حالت پیش‌فرض بر روی آن خطوطی شبکه‌ای وجود دارد که Grid نامیده می‌شود.

۱. روی یکی از کنترل‌ها (مثالاً دکمه) کلیک کنید تا انتخاب شود.
۲. در زبانه Snap to Grid دکمه Arrange را غیرفعال کنید.

۳. با استفاده از دکمه‌های پیکانی صفحه کلید¹، کنترل را حرکت دهید. همان‌طور که می‌بینید جابه‌جایی کنترل بسیار کم و دقیق است.

1. Arrow Keys

۴. این بار دکمه Snap to Grid را فعال نمایید.
۵. به روش قبل، کنترل را حرکت دهید. کنترل، با پرش‌های کوتاه جایه‌جا می‌شود تا لبه‌های آن با خطوط شبکه‌ای مماس شود و به آن‌ها بچسبد.

فعال کردن دکمه Snap to Grid روشی سریع برای قرار دادن کنترل‌ها روی فرم است تا اجزاء فرم نسبت به خطوط شبکه‌ای و سایر کنترل‌ها ترازبندی مناسبی داشته باشند. توجه داشته باشید که هنگام حرکت دادن کنترل با استفاده از ماوس هم خاصیت Snap to Grid عمل می‌کند.

۴-۲-۴ ترازبندی کنترل‌ها

وقتی کنترلی را روی صفحه قرار می‌دهید باید لبه‌های آن را طوری تنظیم کنید تا لبه سایر کنترل‌های مجاور در یک راستای عمودی یا افقی باشد. به این کار ترازبندی^۱ گفته می‌شود. می‌خواهیم دو دکمه‌ای را که روی فرم قرار داده‌ایم از لبه بالا تراز کنیم.

۱. اشاره‌گر را روی خطکش سمت چپ فرم ببرید تا به یک پیکان سیاهرنگ تبدیل شود.
۲. در نقطه‌ای از خطکش که هم‌راستا با دو دکمه باشد کلیک کنید. این کار روشی سریع برای انتخاب کنترل‌هایی است که در یک راستای عمودی یا افقی قرار دارند.

۳. در زبانه Arrange و قاب Control Alignment روی دکمه Top کلیک کنید تا لبه بالایی دکمه‌ها نسبت به هم تراز شود.

در فرم‌هایی که بیشتر داده‌ها به صورت فارسی وارد می‌شوند، باید برچسب‌ها را به سمت راست کادرهای متنی منتقل دهید.

می‌خواهیم فرمی برای ویرایش اطلاعات جدول کتاب‌ها بسازیم؛ بنابراین دو کادر متنی دیگر به فرم اضافه کنید. یک روش سریع برای انجام این کار، انتخاب کادرهای متنی و برچسب‌ها، کپی و سپس Paste کردن آن‌ها با استفاده از قاب Clipboard در زبانه Home است.

۴. برای انتخاب چند کنترل، کافی است کلید Shift را نگهداشته و روی کنترل موردنظر کلیک کنید. با نگه داشتن کلید Shift و کلیک مجدد روی کنترل می‌توانید آن را از مجموعه انتخاب شده خارج نمایید.
۵. برچسب‌ها را از سمت چپ و کادرهای متنی را از سمت راست تراز کنید.

می خواهیم فاصله میان کنترل ها را تنظیم کنیم.

۶. کادرهای متنی و برچسبها را انتخاب کنید.
۷. در زبانه Arrange و قاب Position روی دکمه Make Vertical Spacing Equal کلیک کنید تا فاصله کادرهای متنی از هم، یک اندازه شود.

۸. با کلیک کردن روی دکمه های Increase/Decrease Vertical Spacing می توانید این فاصله را کاهش / افزایش دهید.

۴-۲-۵ بهبود ظاهر فرم

۱. در جعبه ابزار روی دکمه Tilte کلیک کنید تا یک سربرگ به فرم اضافه شود و به صورت پیشفرض، نام فرم درون یک کادر قرار گیرد.
۲. عبارت دلخواه را درون این کادر وارد کنید.
۳. کادر را به وسط سربرگ منتقل نمایید.

۴. با حرکت دادن خط جداگانه فرم از سربرگ، اندازه سربرگ را تعیین کنید.

۵. در جعبه ابزار، ابزار مستطیل را انتخاب نموده و دور کنترل‌ها یک کادر مستطیلی رسم کنید.

۶. روی مستطیل رسم شده کلیک و در جعبه ابزار، رنگ و ضخامت آن را تعیین نمایید.

۷. در زبانه Arrange به سراغ قاب AutoFormat بروید و منوی آن را باز کنید.

۸. روی یکی از قالب‌بندی‌های پیش‌ساخته کلیک کنید تا روی فرم اعمال شود.

۹. درون برچسبها دوبار کلیک کنید تا محتوای آن‌ها انتخاب شود. حالا عبارت دلخواه را وارد نموده در پایان کلید Enter را بزنید تا ثبت شود.
۱۰. کنترل‌های موردنظر را انتخاب و در قاب Font از زبانه Home، تغییرات موردنظر را روی نوع قلم، اندازه قلم و نوع چینش متن اعمال کنید. برای مثال کادر متنی «نام نویسنده» باید راست‌چین باشد اما فیلد‌های عددی می‌توانند چپ‌چین باشند.

۴-۲-۶ ذخیره‌سازی فرم

۱. منوی نمای فرم را باز کرده و روی حالت Form View کلیک کنید.

۲. برای ایجاد تغییر روی فرم باید به نمای طراحی (Design View) برگردید.
۳. اگر از نتیجه کار رضایت دارید، روی دکمه Save کلیک و فرم را با نام Frm_Books_1 ذخیره کنید.

۴-۳ تنظیم خصوصیت اجزاء فرم و کنترل‌ها

هر فرم و کنترل‌هایی که به آن اضافه کرده‌ایم دارای مجموعه‌ای از خصوصیت‌ها^۱ هستند که ظاهر و نوع عمل کرد آن عنصر را مشخص می‌کنند. با تغییر این خاصیت‌ها می‌توانید ظاهر و عمل کرد فرم و کنترل‌های موجود روی آن را به شکل دلخواه تنظیم نمایید.

۴-۳-۱ کار با برگه خصوصیات

۱. فرم ۱ Frm_Books_1 را که در بخش قبل ایجاد و ذخیره کردید، در نمای طراحی باز نمایید.
۲. در زبانه Tools روی دکمه Desing کلیک کنید تا برگه تنظیم خصوصیات، در سمت راست پنجره برنامه ظاهر شود. کلیک روی این دکمه، برگه را پنهان خواهد کرد.

۳. در بالای این برگه، یک لیست بازشونده وجود دارد که می‌توانید فرم و اجزاء و کنترل‌های موجود در آن را انتخاب کنید. این کار با کلیک کردن روی عنصر موردنظر هم قابل انجام است. روی یکی از دکمه‌ها کلیک کنید.

۴. برگه خصوصیات این کنترل ظاهر می‌شود. تعداد و نوع این خصوصیات با خصوصیات یک کنترل دیگر (مثلًاً برچسب) تفاوت قابل توجهی دارد.

برگه خصوصیات پنج زبانه دارد که هر یک حاوی موارد زیر است:

(الف) زبانه **Format**: خصوصیات مربوط به قالب‌بندی کنترل مانند ابعاد، نوع و اندازه قلم، رنگ و ... در این زبانه قابل تنظیم است. در بخش قبل این کار را از روش معمول نرم‌افزارهای Office یعنی قاب Font انجام دادیم.

(ب) زبانه **Data**: خصوصیاتی مانند فیلد متصل به کنترل، مقادیر پیش‌فرض، قواعد محدودسازی ورود اطلاعات و ... در این زبانه تنظیم می‌شود.

(ج) زبانه **Event**: همه رویدادهای کنترل و فرم از طریق فیلدهای این زبانه تنظیم می‌شوند. برای مثال تعیین می‌کنید که با وقوع رویداد کلیک روی کنترل (On Click) چه عملیات یا کدی اجرا شود.

(د) زبانه **Other**: حاوی تنظیماتی مانند نام کنترل و ... است.

(ه) زبانه **All**: همه خصوصیات یک عنصر که در چهار زبانه Format, Data, Event و Other قرار دارند در این زبانه به صورت یکجا قابل تنظیم هستند.

۵. در زبانه Format روی عبارت Picture کلیک کنید.

۶. در ستون سمت راست، روی دکمه تنظیم تصویر کلیک نمایید تا پنجره انتخاب تصویر ظاهر شود.

۷. یکی از تصاویر موجود را انتخاب و روی دکمه OK کلیک کنید تا تصویر روی دکمه قرار گیرد.

۴-۳-۲ متصل گردن داده‌ها

هدف ما از طراحی فرم Frm_Books_1 نمایش و ویرایش اطلاعات جدول کتاب‌ها بود بنابراین باید کنترل‌های موجود در این فرم را به فیلدهای جدول Tbl_Books متصل کنیم.

۱. در بالای برگه خصوصیات، لیست بازشونده تعیین عنصر را باز و گزینه Form را انتخاب کنید. این کار با کلیک روی بخش آبی‌رنگ خارج از بخش شبکه‌ای هم قابل انجام است.
۲. در زبانه Data، خصوصیت Record Source را روی Tbl_Books تنظیم کنید. با این کار به فرم اعلام می‌کنید که باید داده‌ها را از جدول کتاب‌ها بخواند. همه پرس‌وجوها و جداول طراحی شده در پایگاه داده جاری از طریق این منو قابل انتخاب هستند.

۳. حالا به سراغ اولین کادر متنی بروید و در زبانه Data، خصوصیت Record Source را روی فیلد موردنظر تنظیم نمایید. در این منو، همه فیلدهای جدول یا پرس‌وجویی که در قسمت قبل انتخاب کردید قابل انتخاب هستند.

۴. همین کار را برای سه کادر متنی دیگر هم انجام دهید. عبارت Unbound (غیرمتصل) درون این کادرها با نام فیلد جایگزین می‌شود چون کنترل به یک فیلد متصل (Bound) شده است.

۵. فرم را به نمای Form View ببرید.

۶. اولین رکورد جدول نمایش داده می‌شود. با کلیک روی دکمه‌های پیمایش^۱ که در پایین فرم قرار داردند می‌توانید رکوردها را ببینید و فیلدهای آن‌ها را تغییر دهید. همچنین با کلیک روی دکمه New record یک رکورد خالی ایجاد می‌شود تا اطلاعات کتاب جدیدی را وارد جدول نمایید.

دکمه‌های پیمایش به صورت زیر عمل می‌کنند.

۳-۴-۴ ایجاد دکمه

می‌خواهیم برای فرم، دکمه‌هایی طراحی کنیم تا کار با اجرای عملیات موردنظر روی فرم با سرعت و سهولت بیشتری انجام گیرد. برای ایجاد دکمه‌های پیمایشی یا عملیاتی می‌توانیم دکمه‌ای را از درون جعبه ابزار روی فرم قرار داده و سپس در رویداد On Click، دستورات موردنظر را به صورت کد یا ماکرو اضافه کنیم اما چون این مباحث در فصول بعدی کتاب تدریس می‌شوند، فعلًاً از ویژارد تنظیم دکمه استفاده خواهیم کرد.

۱. با انتخاب دکمه‌های قبلی و فشار دادن کلید Delete، آن‌ها را حذف کنید.

۲. در نوار ابزار، دکمه ویزارد کنترل‌ها را فعال نمایید.
۳. ابزار دکمه را انتخاب و یک دکمه زیر کادرهای منی اضافه کنید. بلافصله ویزارد تنظیم خصوصیات دکمه فعال می‌شود.

۴. در ستون سمت چپ، دکمه‌ها بر حسب عمل کردی که دارند دسته‌بندی شده‌اند. با کلیک روی نام هر دسته، دکمه‌های قابل انتخاب در سمت راست نشان داده می‌شوند.
۵. دکمه Go To First Record را انتخاب و روی دکمه Next کلیک کنید.
۶. پس از تعیین تصویر روی دکمه، Finish را کلیک کنید تا دکمه روی فرم قرار گیرد.

دکمه‌های قابل تنظیم در این ویزارد، در گروه‌های اصلی زیر دسته‌بندی شده‌اند.

- 1 : برای جایه‌جایی در میان رکوردها و اصطلاحاً پیمایش میان آن‌ها کاربرد دارند.
- 2 : عملیات‌هایی مانند حذف یا اضافه کردن رکورد را انجام می‌دهند.
- 3 : برای اجرای دستورات موردنظر بر روی فرم به کار می‌روند.
- 4 : برای اجرای دستورات موردنظر بر روی گزارش‌ها کاربرد دارند.
- 5 : حاوی دستوراتی نظر چاپ جدول یا اجرای پرس‌وجو است.

مهم‌ترین دکمه‌های موجود در این ویزارد، درون جدول زیر توضیح داده شده‌اند.

گروه	دکمه	کارکرد
۱	Go To First Record	اولین رکورد را نمایش می‌دهد.
	Go To Last Record	آخرین رکورد را نمایش می‌دهد.
	Go To Next Record	رکورد بعدی را نمایش می‌دهد.
	Go To Previous Record	رکورد قبلی را نمایش می‌دهد.
۲	Add New Record	یک رکورد جدید ایجاد می‌کند.
	Delete Record	رکورد جاری را حذف می‌کند.
	Print Record	رکورد جاری را چاپ می‌کند.
	Undo Record	تغییرات رکورد را لغو می‌کند.
۳	Apply Form Filter	یک فیلتر روی رکوردهای فرم اعمال می‌کند.
	Close Form	فرم را می‌بندد.
	Open Form	فرم موردنیاز را باز می‌کند.
	Print a Form	فرم موردنظر را چاپ می‌کند.
۴	Print Current Form	فرم جاری را چاپ می‌کند.
	Preview Report	پیش‌نمایش گزارش را نشان می‌دهد.
	Print Report	گزارش را چاپ می‌کند.
	Run Macro	ماکروی تعیین شده را اجرا می‌کند.
۵	Run Query	پرس‌وجوی تعیین شده را اجرا می‌نماید.

۷. دکمه‌های موردنیاز را به فرم اضافه کنید.

دکمه	شماره	دکمه	شماره	دکمه	شماره
رکورد بعد	۳	رکورد قبل	۲	اولین رکورد	۱
حذف رکورد جاری	۶	جستجوی رکورد	۵	آخرین رکورد	۴
بستن فرم	۹	چاپ رکورد جاری	۸	ایجاد رکورد جدید	۷

۸. عملیات درج رکورد جدید، ویرایش و حذف یک رکورد موجود و نیز چاپ آن را انجام دهید.

۴-۳-۴ ساخت فرم با ویزارد

در این بخش با روش ساخت یک فرم و قرار دادن کنترل‌های موردنظر روی آن آشنا شدید. به عنوان آخرین مطلب این بخش، یادآوری می‌کنم که برای ساخت سریع‌تر فرم‌های ساده در اکسس، یک ویزارد کارآمد وجود دارد که می‌توانید تمام یا بخشی از فرایند طراحی یک فرم را به آن واگذار نمایید.

۱. در ستون سمت چپ پنجره، جدول Tbl_Books را انتخاب کنید.
۲. در زبانه More Forms و قاب Create، منوی Form Wizard را باز و روی گزینه Form Wizard کلیک نمایید.

۳. در پنجره اول ویزارد، جدول یا پرس‌وجوی موردنظر را انتخاب کنید. سپس در بخش Available Fields، روی فیلد دلخواه کلیک کنید و سپس با فشار دادن دکمه > آن را به بخش فیلد های انتخاب شده (Selected Fields) ببرید. پس از اتمام کار روی دکمه Next (Selected Fields) کلیک کنید.

با کلیک روی دکمه >> همه فیلد ها به بخش Selected Fields منتقل می شوند.

۴. در پنجره بعد باید یکی از چهار چیدمان^۱ موجود را برای نمایش فیلد ها انتخاب نمایید.

این چهار نوع چیدمان عبارتند از :

۱. ستونی (Columnar)
۲. همتراز (Justified)
۳. جدولی (Tabular)
۴. داده برگی (Datasheet)

Columnar

ID	1201
Title	Access 2007
Author	رضا تکری
Price	50,000

Justified

ID	1201
Title	Access 2007
Author	رضا تکری
Price	50,000

Tabular

ID	Title	Author	Price
1201	Access 2007	رضا تکری	50,000
1202	طرائف سفیدت و ب	علی محمدی	55,000

Datasheet

ID	Title	Author	Price
1201	Access 2007	رضا تکری	50,000
1202	طرائف سفیدت و ب	علی محمدی	55,000
1203	برنامه نویسی به زبان مکانی	مصطفوی کیمی	62,000
1204	دانش برخوبی	فاطمه برخوبی	830,000
1205	جهان فنا	جاه فنا	80,000
1206	آشنایی با SQL Server 2005	محمد محمدی	85,000

۵. سپس یکی از سبک‌های^۱ گرافیکی را برای قالب‌بندی فرم انتخاب کنید.

۶. پنجره آخر هم مخصوص وارد کردن عنوان فرم است. با کلیک روی دکمه Finish، فرم ساخته می‌شود و می‌توانید با آن کار کنید یا در نمایش طراحی، تعییراتی را روی فرم اعمال نمایید.

۴-۴ استفاده از زیرفرم^۱ در فرم اصلی

وقتی پایگاه داده شما حاوی چند جدول مرتبط با هم باشد، طراحی فرم‌های مجزا برای هر کدام از جداول و ورود اطلاعات به صورت مستقل از هم راه حل چندان مناسبی نیست چراکه جداول با کلیدهای

¹. Subform

خارجی (مثل شماره کتاب، شماره فاکتور و ...) به هم متصل هستند و برای وارد کردن هر رکورد باید این شماره‌ها را درج کنید که عملاً بسیار وقت‌گیر است و صحت ورود اطلاعات را هم تحت تأثیر قرار می‌دهد.

اکسس برای غلبه بر چنین مشکلی، امکان استفاده از یک یا چند زیرفرم (فرم فرعی) را در فرم اصلی فراهم آورده است. در مثالی که دنبال می‌کنیم قصد داریم فرمی ایجاد کنیم که مشخصات مشتری و فاکتورهای صادر شده برای وی را نشان دهد و با کلیک روی هر فاکتور، جزئیات فاکتور یعنی اقلام موجود در آن نشان داده شود. پس فرم اصلی حاوی جدول Tbl_Customers است و جداول Tbl_Factors و Tbl_FactorDetails به عنوان زیرفرم، کار ورود و بررسی داده‌ها را تسهیل خواهد کرد.

۱. پیش از راهاندازی ویزارد، میان جداول و پرس‌وچهایی که قصد دارید در فرم از آن‌ها استفاده کنید ارتباطات موردنیاز را برقرار نمایید.
۲. در زبانه Create و قاب Forms، منوی More Forms را باز و روی گزینه Form Wizard کلیک نمایید.
۳. جدول Tbl_Customers را انتخاب و فیلد‌های موردنظر را به بخش Selected Fields اضافه کنید.

۴. این کار را برای جداول Tbl_Factors و Tbl_FactorDetails هم (در همین پنجره) انجام دهید.
۵. می‌خواهیم در زیرفرم جزئیات فاکتور، علاوه بر شماره کتاب، نام آن هم درج شود بنابراین جدول Tbl_Books را انتخاب و فیلد Title آن را به بخش فیلد‌های انتخابی اضافه کنید. پس از تعیین همه فیلد‌ها روی دکمه Next کلیک کنید.
۶. در پنجره بعد باید تعیین کنید که اطلاعات بر مبنای کدام جدول نمایش داده شوند. می‌خواهیم اطلاعات فاکتورها را بر اساس نام مشتریان نمایش دهیم بنابراین، گزینه by Tbl_Customers را انتخاب کنید.

۷. با انتخاب گزینه Form with subform(s) پرس و جوی بازیابی اطلاعات برای فرم اصلی و زیرفرمها نشان داده می شود. در این مثال فرم اصلی حاوی دو زیرفرم است. روی دکمه Next کلیک نمایید.
۸. در پنجره بعد باید طرح بندی هر کدام از زیرفرمها را مشخص کنید. هر دو گزینه را روی تنظیم و روی دکمه Next کلیک نمایید.

۹. پس از تعیین سبک فرم، به آخرین پنجره ویزارد می رسیم، برای هر یک از بخش های فرم یک عنوان مناسب وارد و روی دکمه Finish کلیک کنید.

۱۰. به لیست فرم‌های پایگاه داده نگاه کنید. سه فرم جدید با اسمی انتخابی، ایجاد شده است.

۱۱. فرم اصلی را در حالت Form View ببینید و با آن کار کنید.

با تغییر رکورد مشتری، فاکتورهای او در زیرفرم «فاکتورها» ظاهر می‌شوند و با کلیک روی هر فاکتور، اقلام موجود در آن درون زیرفرم «جزییات فاکتور» نمایش داده می‌شود. به این ترتیب می‌توانید تغییرات دلخواه را روی مشخصات مشتری، فاکتور و اقلام آن ایجاد کنید.

مشتریان

ID	3
Name	کتابخانه امیرکبیر
Tel	4455668

تکالینها

ID	Date
4	1387/01/30
8	2010/02/11
*	(New)

جزئیات تکالین

BookID	Quantity	Discount	Title
1205	6	10	6
1207	9	20	فروشگاه
1211	20	45	ابنکارانت
*			

۴-۵ تغییر خواص زیرفرم‌ها

اغلب اوقات لازم می‌شود تغییراتی را روی زیرفرم‌های ایجاد شده اعمال نمایید تا ظاهر فرم نهایی بهبود پیدا کند و کارکردن با آن ساده‌تر شود. تغییر خواص زیرفرم به صورت مستقل یا از طریق نمای طراحی فرم اصلی باعث انعکاس روی زیرفرم و نهایتاً فرم اصلی می‌شود.

۱. در بخش Forms برنامه روی زیرفرم «جزییات فاکتور» راست‌کلیک نموده و گزینه Design View را انتخاب کنید.
۲. فرم در نمای طراحی باز می‌شود. نام برچسب‌ها را به عبارات فارسی تغییر دهید. تغییرات را ذخیره نموده و این فرم را بیندید.

۳. فرم اصلی (مشتریان) را در نمای فرم باز کنید. همان‌طور که می‌بینید، تغییرات روی این فرم منعکس شده است.
۴. فرم اصلی را در نمای طراحی باز و برچسب‌های زیرفرم فاکتورها را فارسی کنید. تغییرات را ذخیره نمایید. این تغییرات روی زیرفرم اعمال می‌شود.

۵. فرم اصلی را در نمای Layout باز و در زیرفرم «جزئیات فاکتور» با استفاده از روش کشیدن و رها کردن^۱، فیلد عنوان کتاب را کنار شماره کتاب ببرید. با ذخیره کردن تغییرات، این جابه‌جایی روی فرم فرعی اعمال می‌شود.

1. Drag and Drop

۱۴۹ فصل چهارم: طراحی یک فرم پیشرفته

Create a form that contains two subforms

This procedure creates a form and two subforms with the following characteristics:

- ▶ The main form has a one-to-many relationship with the first subform.
- ▶ The first subform has a one-to-many relationship with the second subform.
- ▶ The main form contains both the subform controls.

Create the form

1. On the Create tab, in the Forms group, click More Forms, and then click Form Wizard.
2. On the first page of the wizard, in the Tables/Queries drop-down list, select the table or query for the main form. For example, suppose you want to create a Customers form that has two subforms — an Orders subform and an Order Details subform. Select the Customers table (the “one” side of the first one-to-many relationship).

3. Double-click the fields that you want to include from this table or query.
4. On the same page of the wizard, in the Tables/Queries drop-down list, select the table or query for the first subform. For this example, click the Orders table (the “many” side of the first one-to-many relationship), and then double-click the fields that you want to include from this table or query.
5. On the same page of the wizard, in the Tables/Queries drop-down list, select the table or query for the second subform. For this example, select the Order Details table (the “many” side of the second one-to-many relationship), and then double-click the fields that you want to include from this table or query.
6. When you click Next, assuming that you set up the relationships correctly before starting the wizard, the wizard asks How do you want to view your data? — that is, by which table or query. For this example, to create the Customers form, click By Customers.
7. Select the Form with subform(s) option.
8. Follow the directions on the remaining pages of the wizard. After you click Finish, Access creates a main form that contains two subform controls and also creates two other form objects — one for each subform.

۱. روش ایجاد یک فرم را که حاوی دو زیر فرم باشد شرح دهید.
۲. ترجمه و تلفظ عباراتی را که زیر آنها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. انواع کنترل‌های موجود در اکسس را توضیح دهید.
۲. بدون استفاده از ویزارد، یک فرم برای ویرایش اطلاعات مشتریان ایجاد کنید.
۳. فعال کردن دکمه Snap to Grid چه تأثیری روی جایه‌جایی کنترل‌ها دارد؟
۴. با استفاده از ویزارد، فرمی ایجاد کنید که مشخصات فاکتورها را نشان دهد و با کلیک روی هر فاکتور، جزئیات آن در یک زیرفرم ظاهر شود.

فصل پنجم

فصل پنجم : کار با ماکروها

کار با ماکروها^۱، یکی از مباحث پیشرفته و کاربردی در استفاده از پایگاه داده اکسس محسوب می‌شود. با تسلط بر این قابلیت شما می‌توانید بدون نیاز به یادگیری زبان برنامه نویسی VBA^۲، نیازهای خود را در زمینه خودکارسازی کارها رفع نمایید.

۱-۵ اصول ایجاد و ویرایش ماکروها

پیش از شروع کار با ماکروها ابتدا باید با تعریف این ابزار کارآمد اکسس آشنایی شوید و بدانید در چه مواردی از آن استفاده می‌شود.

۱-۱-۵ ماکرو چیست؟

ماکروی اکسس ابزاری است که به شما کمک می‌کند تا مجموعه‌ای از اعمال^۳ را به صورت خودکار درون یک فرم یا گزارش و نیز در پاسخ به وقوع رویدادی روی یک کنترل اجرا نمایید؛ برای مثال ماکروبی بنویسید که با کلیک کردن روی یک دکمه، یکی از گزارش‌های موجود در پایگاه داده، بر حسب یکی از داده‌ها، مرتبسازی و چاپ شود.

1 . Macro

2 . Visual Basic for Applications

3 . Actions

ماکرو را می‌توانید یک زبان برنامه‌نویسی ساده تصور کنید که لیستی از اعمال را در اختیار شما قرار می‌دهد تا بدون نیاز به تسلط بر یک زبان برنامه‌نویسی مانند VBA، کارکردهای موردنظرتان را به فرم‌ها، گزارش‌ها و کنترل‌ها اضافه نمایید. اعمال قابل اجرا درون یک ماکرو، از طریق زبان VBA هم قابل پیاده‌سازی هستند اما اغلب افراد ترجیح می‌دهند تا حد امکان خود را در گیر کدنویسی نکرده و نیازهای خود را با ماکروها برطرف نمایند.

هر ماکرو می‌تواند حاوی یک یا چند عمل باشد و کارهایی مانند موارد زیر را انجام دهد:

۱. باز و بسته کردن فرم‌ها و گزارش‌ها
۲. تعیین نحوه مرتب‌سازی داده‌ها در گزارش‌ها
۳. تنظیم ویژگی‌های یک کنترل بر اساس مقادیر سایر کنترل‌ها در حین اجرای برنامه
۴. اعتبارسنجی داده‌های وارد شده و صدور پیغام‌های مناسب در صورت ورود داده نامعتبر
۵. انجام یک عملیات در شروع کار با پایگاه داده
۶. خودکار سازی کارهای تکراری در محیط پایگاه داده

ماکروها را می‌توان به صورت یک فایل مستقل ایجاد و ذخیره‌سازی نمود و سپس آن را به رویدادی از کنترل (مانند رویداد OnClick یک دکمه) نسبت داد. علاوه بر این، ایجاد ماکروهای تعییه شده^۱ هم امکان‌پذیر است که هر چند در فایل پایگاه داده ذخیره می‌گرددن اما فایل مستقلی محسوب نمی‌شوند. در ادامه این فصل با هر دو روش تولید ماکرو آشنا خواهید شد.

۱-۵ ایجاد ماکرو

وقتی ماکرویی را ایجاد می‌کنید باید در مورد دو موضوع تصمیم مناسبی اتخاذ کنید :

(الف) قرار است چه عمل یا اعمالی در قالب ماکرو انجام شود. ضمناً هر عمل چه آرگومان‌هایی داشته باشد و با چه شرطی اجرا گردد.

(ب) ماکرو در صورت وقوع چه رویدادی اجرا گردد.

در این بخش، موضوع اول را با جزئیات کامل مورد بررسی قرار خواهیم داد.

۱. در زبانه Create و قاب Others روی دکمه زردنگ Macro کلیک کنید.
۲. پنجره‌ای با سه ستون Comment، Action و Arguments ظاهر می‌شود.

کارکرد هر ستون به صورت زیر است :

الف) **Action** : فرمان انتخاب شده برای اجرا را نشان می‌دهد.

ب) **Arguments** : با انتخاب هر فرمان باید مجموعه‌ای از آرگومان‌ها را مقداردهی کنید تا جزئیات اجرای دستور مشخص شود.

ج) **Comment** : این ستون برای درج توضیحات در مورد فرمان درنظر گرفته شده اما استفاده از آن اجباری نیست.

۳. روی دکمه Show All Actions کلیک کنید تا همه فرمان‌ها در لیست Action قابل مشاهده باشند.

۴. در ستون Action کلیک نموده و از لیست فرمان‌های موجود، گزینه OpenForm را انتخاب کنید.

۵. در ستون Arguments، آرگومان‌های پیش‌فرض ظاهر می‌شود و باید با مراجعه به بخش Action که در پایین پنجره قرار دارد، آرگومان‌ها را روی مقادیر موردنظر تنظیم کنید.

Action Arguments	
Form Name	Frm_Customers
View	Form
Filter Name	
Where Condition	[ID]>5
Data Mode	Edit
Window Mode	Normal

همان‌طور که قبلاً اشاره کردم هر فرمان، آرگومان‌های مخصوص به خود دارد؛ برای مثال در فرمان بازکردن فرم، تعیین نام فرم الزامی است اما در مقداردهی آرگومان‌هایی مثل حالت داده‌ها و شرط جداسازی داده‌ها اجباری وجود ندارد.

۶. برای مشاهده نحوه کار ماکرو، در زبانه Tools و قاب Design روی دکمه Run کلیک کنید تا نتیجه اجرای ماکرو که در این مثال باز شدن فرم مشتریان دارای شماره بالای ۵ است ظاهر شود.

ID	6
Name	فروشنده کتاب آزادی
Tel	2586541
City	اصفهان
Province	اصفهان

۷. روی آیکن کلیک نموده و با وارد کردن نام مناسب، ماکروی ساخته شده را ذخیره نمایید.

۸. این ماکرو در قالب یک فایل مستقل ذخیره شده و در نوار پیمایش نشان داده می‌شود.

یک روش سریع برای اجرا و آزمایش ماکرو این است که در نوار پیمایش روی نام ماکرو دوبار کلیک کنید.

۳-۵ فرمان‌های ماکرو

وقتی دکمه Show All Actions را فعال می‌کنید همه فرمان‌های قابل استفاده در ماکرو درون لیست Action دیده می‌شوند. کارکرد تعدادی از این فرمان‌ها در جدول صفحه‌ی بعد شرح داده شده است:

کارکرد	اعمال ماکرو
روی داده‌های موجود در جدول، فرم یا گزارش، بر اساس یک معیار خاص عمل جداسازی یا مرتب‌سازی را انجام می‌دهد.	ApplyFilter
امکان جابه‌جایی بین کنترل‌ها، رکوردها و صفحات را فراهم می‌آورند.	FindNext, FindRecord, GoToControl, GoToPage, GoToRecord
پرس‌و‌جو، برنامه یا ماکروی دیگری را اجرا می‌کنند.	OpenQuery, Run SQL, RunApp, RunMacro
بدون خروج از محیط اکسس، اجرای ماکرو را متوقف می‌کنند.	CancelEvent, StopAllMacros, StopMacro
امکان انتقال داده‌ها را میان برنامه‌های مختلف فراهم می‌آورند.	TransferDatabase, TransferSharePointList, TransferSpreadsheet, TransferSQLDatabase, TransferText
برای باز و بسته کردن اشیاء پایگاه داده و دستکاری داده‌ها کاربرد دارند.	Close, OpenDataAccesspage, OpenForm, OpenQuery, OpenReport, OpenTable, OpenView
مقدار یک فیلد یا کنترل و نیز ویژگی‌های کنترل را تنظیم می‌کنند.	SetValue, SetProperty
برای نشان دادن یک پیغام به کاربر استفاده می‌شوند.	Echo, MsgBox
چاپ یک فرم، گزارش و ... را امکان‌پذیر می‌کند.	PrintOut
بوق سیستم را به صدا در می‌آورد	Beep
برنامه اکسس را می‌بندد.	Quit

۵-۱-۴ ویرایش ماکرو

قصد داریم فرمان دیگری به ماکرو اضافه کنیم، تا پس از باز شدن فرم، آخرین رکورد نشان داده شود.

- در نوار پیمایش اکسس روی ماکروبی که در بخش قبل ساخته‌ید، راست کلیک نموده و گزینه Design View را انتخاب کنید تا ماکرو در حالت ویرایش قرار گیرد.
- در ستون Action و ردیف دوم، فرمان GoToRecord را انتخاب نمایید.
- در بخش Record Last، آرگومان Argument را روی Record تنظیم کنید.

۴. همه تنظیماتی که روی آرگومان‌ها ایجاد می‌کنید، به صورت خاکستری رنگ در ستون Arguments نشان داده می‌شوند.

۵. تغییرات ماکرو را ذخیره و با کلیک روی دکمه Run آن را اجرا کنید.

اگر در قاب Tools از زبانه Design دکمه Single Step را فعال نمایید، با هربار کلیک روی دکمه Run فقط یک سطر از فرمان‌های ماکرو اجرا می‌شود.

می‌خواهیم بین دو فرمان موجود در ماکرو یک فرمان فیلتر کردن جدید اضافه کنیم. برای انجام این کار :

۱. روی فرمان دوم کلیک کنید تا انتخاب شود.
۲. در زبانه Rows و قاب Design روی دکمه Insert Rows کلیک کنید تا یک سطر خالی به بالای ردیف انتخاب شده اضافه گردد.

۳. در ستون Action دستور ApplyFilter را انتخاب نموده و در بخش Argument Actions در کادر Where Conditions شرط موردنظر را وارد کنید.

۴. برای این که در فرم، فقط مشتریان استان اصفهان نشان داده شود باید عبارت SQL زیر را در کادر Where Condition وارد کنیم.

Province='اصفهان'

۵. تغییرات ماکرو را ذخیره و با کلیک روی دکمه Run آن را اجرا کنید.

۵-۲ استفاده از ماکروها در فرم‌ها

هنگام طراحی پایگاه داده، اجرای ماکرو را مشروط به وقوع یک رویداد^۱ می‌کنند. باز شدن پایگاه داده، کلیک کردن روی یک دکمه، باز شدن یک گزارش، تغییر دادن محتوای یک کنترل و ... نمونه‌ای از این رویدادها هستند. همان‌طور که قبلاً اشاره کردم شما می‌توانید ماکرو را به صورت یک فایل مستقل ذخیره نموده و سپس آن را به یک رویداد نسبت دهید؛ کاری که در ادامه با آن آشنا خواهید شد.

۵-۲-۱ انتساب ماکرو به رویداد

- در زبانه Form Design کلیک کنید تا یک فرم خام در محیط طراحی باز شود.
- روی فرم یک دکمه قرار داده و در صورت ظاهر شدن ویزارد تنظیم عمل کرد آن، روی دکمه Cancel کلیک کنید تا ویزارد بسته شود.
- در زبانه Tools و قاب Design Property Sheet را فعال کنید تا برگه تنظیم ویژگی‌های کنترل ظاهر شود.
- روی دکمه کلیک نموده و سپس در زبانه Format از پنجره تنظیم ویژگی‌ها، ویژگی Caption را به عبارت «نمایش فرم مشتریان» تغییر دهید.

۵. برای انتساب ماکرو به یکی از رویدادهای دکمه، به سراغ زبانه Events رفته و منوی روبروی عبارت On Click را باز کنید.

۶. لیست ماکروهای ساخته شده در پایگاه داده نشان داده می‌شود. روی نام ماکرویی که در بخش قبل ساختیم کلیک کنید.

با انجام این کار به اکسس اعلام کردیم که اگر این دکمه کلیک شد (یا به بیان بهتر، رویداد On Click) این کنترل به وقوع پیوست، ماکروی انتخاب شده اجرا شود.

۷. فرم را با نام Frm_Menu ذخیره نموده و آن را باز کنید. با کلیک روی دکمه، فرامین موجود در ماکرو اجرا می‌شود و فرم مشتریان با فیلترها و شرطهایی که اعمال کردیم به نمایش در می‌آید.

۵-۲ انواع رویدادها

فرم‌ها، گزارش‌ها و هر یک از کنترل‌ها، رویدادهای مخصوص به خود دارند که البته تعدادی از این رویدادها بین آن‌ها مشترک است. برای هر یک از این اشیاء، رویدادی که بیشتر مورد استفاده قرار می‌گیرد به عنوان رویداد پیش‌فرض^۱ تعریف شده است؛ برای مثال، رویداد پیش‌فرض کنترل دکمه، On Click است. اما در مورد گزارش، On Open رویداد پیش‌فرض محسوب می‌شود.

رویدادهایی که بیشترین کاربرد را در طراحی برنامه‌های پایگاه داده دارند در جدول صفحه بعد مشاهده می‌کنید.

نام	زمان وقوع رویداد	کاربرد
On Click	کلیک شدن کنترل یا فرم	اجرای فرمان‌های ماکرو
On Open	هنگام باز شدن فرم قبل از نمایش رکوردها در صفحه	باز کردن، بستن، یا کمینه‌کردن فرمهای دیگر و بیشینه‌کردن فرم جاری
On Enter	پیش از این که مکان نما از کنترل قبلی به کنترل حاوی رویداد منتقل شود.	نمایش اطلاعاتی در مورد داده‌ها حین ورود به کنترل یا درخواست کلمه عبور از کاربر
Before Update	هنگامی که مکان نما یک رکورد یا کنترل را ترک می‌کند و قبل از ثبت تغییرات در پایگاه داده	پیغامی را برای تأیید تغییرات صادر یا داده‌های وارد شده را اعتبارسنجی می‌کند.
After Update	پس از ثبت تغییر رکوردها در پایگاه داده یا خارج شدن مکان نما از کنترل	بروزرسانی داده‌ها در کنترل‌ها، فرمهای گزارش‌ها. همچنین انتقال داده‌های جدید به سایر برنامه‌های کاربردی

۵-۲-۳ ایجاد ماکروی شرطی

یکی از ویژگی‌های ماکروها که قدرت آن‌ها را در ایجاد برنامه‌های پایگاه داده افزایش می‌دهد، امکان شرطی کردن اجرای فرمان‌های است. برای مثال می‌توانید اجرای هر یک از فرمان‌های موجود در ماکرو را به وقوع یک حالت خاص مشروط کنید. می‌خواهیم در فرم Frm_Menu یک کادر تأیید^۱ قرار دهیم تا کاربر با تیک زدن آن نشان دهد تمایل به اعمال فرمان ApplyFilter در ماقروری که ساخته‌ایم دارد.

۱. فرم Frm_Menu را در حالت طراحی باز کنید.
۲. یک کنترل کادر تأیید روی آن قرار دهید.
۳. با دوبار کلیک روی برجسب، عبارت «اعمال فیلتر» را تایپ نمایید.
۴. روی کادر تأیید کلیک نموده و در زبانه Other از برگه ویژگی‌ها، ویژگی Name را به ChkFilter تغییر دهید.

۵. فرم Frm_Menu را ذخیره کنید و بیندید.
۶. این بار ماکرویی را که در بخش‌های قبل ایجاد کردیم، در محیط طراحی باز کنید.
۷. در زبانه Design و قاب Show/Hide روی دکمه Conditions کلیک کنید تا ستون Condition هم به ستون‌های قبلی اضافه شود.
۸. در ردیف فرمان ApplyFilter عبارت زیر را در ستون Condition اضافه کنید.

[Forms]![Frm_Menu]![ChkFilter]=True

- این عبارت یک شرط است و اعلام می‌کند اگر قادر تأیید در فرم Frm_Menu تیک خورده است (مقدار آن True است) فرمان ApplyFilter را اجرا کند.
۹. ماکرو را ذخیره نموده و آن را بیندید.

۱۰. حال فرم Frm_Menu را باز و بدون تیک زدن گزینه «اعمال فیلتر» روی دکمه «نمایش فرم مشتریان» کلیک کنید. همان‌طور که می‌بینید چون قادر تأیید تیک نخورده و شرط نادرست است، فرمان مرتبط با آن اجرا نمی‌شود و مشتریان همه شهرها نشان داده می‌شوند.

نمونه‌هایی از شرط‌های قابل پیاده‌سازی در ماکرو را در جدول زیر مشاهده می‌کنید.

شرط	حالتی که ماکروی مرتبط اجرا می‌شود
IsNull([Title])	مقدار فیلد Title در فرمی که ماکرو را اجرا کرده تهی باشد.
City="تهران"	مقدار فیلد City در فرمی که ماکرو را اجرا نموده برابر با 'تهران' باشد.
Forms![Frm_Customers]!City='اصفهان'	مقدار فیلد City در فرم Frm_Customers برابر با 'اصفهان' باشد.
Forms![Frm_Factors]![Date] BETWEEN #1388/01/01#AND#1388/12/29#	فاکتور نمایش داده شده در فرم Frm_Factors در سال ۱۳۸۸ صادر شده باشد.
[City]=8 AND LEN([Tel])=8	فیلد City برابر با 'تهران' و تعداد نویسه‌های شماره تلفن برابر ۸ باشد.
MsgBox("تغییرات ذخیره شود؟",1)	در کادر محاوره‌ای که پیغام «تغییرات ذخیره شود؟» را نمایش می‌دهد، روی دکمه OK کلیک کنید.
DCount([ID],"Tbl_Factors")>100	تعداد ورودی‌های فیلد ID در جدول Tbl_Factors بیشتر از ۱۰۰ باشد.

۴-۵ ایجاد ماکروی تعییه شده

در مباحث قبلی با روش ایجاد یک ماکرو به صورت فایل مستقل و انتساب آن به یک رویداد کنترل یا فرم آشنا شدیم. در این بخش روش تولید ماکروهای تعییه شده را فرمی گیرید؛ ماکروهایی که در نوار پیمایش به صورت یک شیء مستقل نشان داده نمی‌شوند و جزئی از فایل پایگاه داده هستند.

یکی از کاربردهای مهم ماکروها، اعتبارسنجی^۱ داده‌های ورودی در فرم‌های برنامه است تا از ثبت داده‌های غیرمعتبر در پایگاه داده جلوگیری گردد یا به کاربر هشدار مناسب در مورد اشتباها داده شود. به عنوان نمونه، تلفن‌های شهر تهران ۸ رقمی است و اگر در فرم ورود اطلاعات مشتریان، فیلد City برابر «تهران» باشد اما طول عبارت وارد شده در فیلد Tel، ۸ نویسه نباشد باید پیغام مناسبی روی فرم درج شود.

توضیح: در این مثال فرض کردہ‌ایم مشتریان ما در شهر تهران از شماره‌های خاص (مثلاً چهار رقمی) استفاده نمی‌کنند.

۱. فرم Frm_Customers را در نمای طراحی باز کنید.
۲. یک کادر متنی (Text Box) به پایین فرم اضافه نموده و برچسب آن را به عبارت «پیغام» تغییر دهید.
۳. روی کادر متنی کلیک نموده و در زبانه Other از برگه تنظیم ویژگی‌ها، ویژگی Name را به txtMsg تغییر دهید.

۴. روی کادر متنی Tel کلیک نموده و در زبانه Event از برگه ویژگی‌ها، روی عبارت Before Update کلیک کنید تا دکمه‌ای کوچک در انتهای سطر این رویداد ظاهر شود.
۵. روی این دکمه کلیک نموده و در پنجره ظاهر شده، گزینه Macro Builder را انتخاب و روی دکمه OK کلیک کنید.

۶. پنجره ساخت ماکرو ظاهر می‌شود. دکمه‌های Conditions و Show All Actions را فعال کنید.
۷. در ستون Condition عبارت زیر را وارد کنید. به این معنی که در صورت مساوی بودن مقدار درون فیلد City با واژه «تهران» و هشت حرفی نبودن مقدار درون فیلد Tel، فرمان اجرا شود.

[City]='تهران' And Len([Tel])<>8

۸. در ستون Action عبارت SetValue را انتخاب کنید. این فرمان برای تغییر مقدار یک کنترل در حین اجرای برنامه کاربرد دارد.

به سراغ بخش Action Arguments بروید تا آرگومان‌های فرمان را هم تنظیم کنیم.

۹. درون کادر Item کلیک و روی دکمه‌ای که در انتهای آن ظاهر می‌شود کلیک کنید.

۱۰. پنجره Expression Builder که حاوی ابزار لازم جهت ساخت عبارات مورد استفاده در محیط اکسیس است ظاهر می‌شود.

۱۱. از ستون سمت چپ، فرم موردنظر را انتخاب و در ستون وسط روی کنترل txtMsg کلیک کنید.

۱۲. دکمه Paste را بزنید تا عبارت قابل فهم برای اکسیس جهت شناسایی کنترل موردنظر شما ساخته شود. روی دکمه OK کلیک کنید تا این پنجره بسته شود.

۱۳. درون کادر هم عبارت موردنظر برای نمایش در کادر پیغام را وارد کنید. دقت داشته باشد

که در اطراف این عبارت، علامت نقل قول قرار دهد.

۱۴. برای حالت صحیح بودن مقدار وارد شده هم فرمان پاک کردن کادر متنی txtMsg را به ماکرو اضافه کنید تا پیغام باقیمانده از درج قبلی، پاک شود.

۱۵. ماکرو را ذخیره کنید و پنجره طراحی را بیندید. همان‌طور که متوجه شدید نیازی به تعیین نام برای ماکرو نیست چون در فرم ادغام و همراه با آن ذخیره می‌شود.
۱۶. تغییرات ایجاد شده روی فرم را ذخیره نموده و آن را بیندید.
۱۷. با دوبار کلیک روی نام فرم در نوار پیمایش، فرم را در حالت ویرایش اطلاعات باز کنید.
۱۸. اگر در فیلد City، عبارت «تهران» وجود داشته باشد و تعداد ارقام شماره تلفن مخالف ۸ باشد، به محض خروج مکان‌نما از فیلد Tel پیغام هشدار در کادر متنی ظاهر می‌شود.

ID	1
Name	انتشارات مطلع
Tel	۰۲۱
City	تهران
Province	

بررسی: خطای در ورود اطلاعات، شماره تلفن باید ۸ رقمی باشد

اگر هنگام درج یک رکورد جدید، ابتدای یک تلفن ۷ رقمی وارد و سپس عبارت «تهران» را در فیلد City بنویسیم آیا پیغام خطای ظاهر می‌شود؟

پاسخ منفی است. ماکرو روی کادر متند Tel نوشته شده و هنگام خروج مکان نما از آن، شرط اجرای ماکرو بررسی می شود. چون فیلد City در آن لحظه خالی است طبق جدول :

شرط	مقدار
[City]='تهران'	نادرست
Len([Tel])<>8	درست

نتیجه AND منطقی نادرست است و فرمان اجرا نخواهد شد.

برای تکمیل کار باید همین ماکرو را روی کادر متند City هم بنویسید تا به محض خروج مکان نما از هر کدام از فیلدها، اجرای ماکرو بررسی شود. در این تمرین با روش دیگری برای ایجاد ماکروهای تعبیه شده آشنا خواهید شد.

۱. فرم Frm_Customers را در حالت طراحی قرار دهید.
۲. این بار به جای استفاده از برگه خصوصیات، روی کادر متند City راست کلیک نموده و گزینه Build Event را انتخاب کنید.
۳. گزینه Macro Builder را انتخاب و روی دکمه OK کلیک کنید.

در این حالت، ماکرو روی رویداد پیش‌فرض کنترل نوشته می شود. با رویدادهای پیش‌فرض در مباحث قبل آشنا شدید؛ حالا این نکته را هم یاد بگیرید که رویداد پیش‌فرض کادر متند Before Update است.

۴. به این ترتیب پنجره ماکرونویسی باز می شود و فرمان‌ها و آرگومان‌های موردنیاز مانند تمرین قبل است.

اگر به جای شماره تلفن ۸ رقمی یک کلمه ۸ حرفی وارد شود آیا ماکرو قادر به

تشخیص خطأ هست؟

خیر! چون در کد نوشته شده از تابع تعیین طول رشته استفاده شده و این تابع تفاوتی میان نویسه‌های حرفی و عددی قابل نیست. اگر بخواهیم صحت شماره تلفن وارد شده را با دقت بیشتری مورد بررسی قرار دهیم باید از شرط زیر استفاده کنیم:

[Tel] LIKE “[2-8][0-9][0-9][0-9][0-9][0-9][0-9][0-9]”

در این شرط مشخص کرده‌ایم که شماره وارد شده باید شامل ۸ رقم باشد که رقم اول فقط می‌تواند بین ۲ تا ۸ و سایر رقم‌ها بین ۰ تا ۹ باشند.

ماکرونویسی مبحث پیشرفته‌ای است که برای تسلط بر آن باید به کتاب‌های نوشته شده در این زمینه یا راهنمای نرم‌افزار اکسس مراجعه کنید. تسلط بر این ابزار می‌تواند شما را به یک کاربر حرفه‌ای اکسس تبدیل کند.

What is a macro?

A macro is a tool that allows you to automate tasks and add functionality to your forms, reports, and controls. For example, if you add a command button to a form, you associate the button's OnClick event to a macro, and the macro contains the commands that you want the button to perform each time it is clicked.

In Access, it is helpful to think of macros as a simplified programming language that you write by building a list of actions. (action: The basic building block of a macro; a self-contained instruction that can be combined with other actions to automate tasks. This is sometimes called a command in other macro languages.) to perform. When you build a macro, you select each action from a drop-down list and then fill in the required information for each action. Macros enable you to add functionality to forms, reports, and controls without writing code in a Visual Basic for Applications (VBA) (Visual Basic for Applications) VBA is a macro-language version of Microsoft Visual Basic that is used to program Microsoft Windows-based applications and is included with several Microsoft programs.)

For example, suppose that you want to start a report directly from one of your data entry forms. You can add a button to your form and then create a macro that starts the report. The macro can either be a standalone macro (a separate object in the database), which is then bound to the OnClick event of the button, or the macro can be embedded directly into the OnClick event of the button itself — a new feature in Office Access 2007. Either way, when you click

the button, the macro runs and starts the report.

Understand macros

The term macro is often used to refer to standalone macro objects (that is, the objects that you see under Macros in the Navigation Pane), but in reality, one macro object can contain multiple macros. In that case, it is referred to as a macro group. A macro group is displayed in the Navigation Pane as a single macro object, but a macro group actually contains more than one macro. Of course, it is possible to create each macro in a separate macro object, but often it makes sense to group several related macros into a single macro object. The name in the Macro Name column identifies each macro.

A macro consists of individual macro actions. Most actions require one or more arguments. In addition, you can assign names to each macro in a macro group, and you can add conditions to control how each action is run.

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.
۲. ترجمه و تلفظ عباراتی را که زیر آنها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. موارد کاربرد ماکروها را نام ببرید.
۲. تفاوت میان ماکروهای تعییه شده با ماکروهای مستقل در چیست؟
۳. ماکروی مستقلی بنویسید تا شماره فاکتورهایی را نشان دهد که در آنها حداقل یک عنوان کتاب با تخفیف بیشتر از 40% فروخته شده باشد.
۴. فرمی حاوی یک دکمه و یک کادر متند برای ورود نام یک شهر ایجاد کنید. سپس ماکرویی تعییه شده روی دکمه بسازید تا با کلیک شدن دکمه، نام مشتریان ساکن در شهر وارد شده لیست شود.

فصل ششم

فصل ششم : محافظت از پایگاه داده

محافظت از فایل پایگاه داده به دلیل ارزش داده‌هایی که در خود ذخیره می‌کند، اهمیت فوق العاده‌ای دارد. مشکلات نرم‌افزاری و سخت‌افزاری متنوعی وجود دارد که ممکن است به این فایل آسیب رسانیده و همه یا بخشی از داده‌های موجود را غیرقابل دسترس نماید. علاوه بر این ممکن است افرادی که مجوز مشاهده یا تغییر داده‌های درون پایگاه داده را ندارند، به فایل دسترسی پیدا کرده و اطلاعات آن را دست‌کاری یا از آن‌ها سوءاستفاده کنند. از این‌رو، آشنایی با اصول محافظت از پایگاه داده برای کاربران اکسس کاملاً ضروری است.

۱-۶ فشرده‌سازی و ترمیم پایگاه داده

با افزایش رکوردها و اشیاء موجود در پایگاه داده، ممکن است اشکالاتی در کار فایل اکسس بروز کند؛ حتی گاهی اوقات اتفاق ساده‌ای مثل قطع برق در حین باز بودن پایگاه داده باعث می‌شود بخش‌هایی از داده‌ها و اشیاء درون آن در اجرای بعدی با مشکلاتی مواجه شوند. از این‌رو برنامه اکسس در هنگام باز کردن فایل پایگاه داده، عملیاتی را برای حصول اطمینان از سلامت فایل به اجرا درمی‌آورد و در صورت وجود مشکل، برای رفع آن تلاش می‌کند؛ هرچند همیشه قادر به رفع مشکل نیست.

حتی اگر هیچ اشکال مهمی در پایگاه داده بروز نکرده باشد، استفاده معمول از فایل و درج و حذف رکوردها بر ساختار داخلی فایل اکسس تأثیر می‌گذارد و هم نظم فیزیکی را که در ابتدای ایجاد فایل وجود داشت به هم می‌ریزد و هم فضاهای بلااستفاده (حافظه هرز) درون فایل ایجاد می‌کند. از این‌رو گاهی اوقات به نظر می‌رسد کارایی و سرعت کار پایگاه داده به نحو قابل ملاحظه‌ای کاهش یافته است؛ مسئله‌ای که اغلب از افزایش بیهووده حجم پایگاه داده ناشی می‌شود.

همه این مسایل باعث شده، طراحان اکسس قابلیتی به نام فشرده‌سازی و ترمیم^۱ را در نرم‌افزار تعییه کنند تا کاربران را برای غلبه بر خرابی‌ها یا کاهش کارایی یاری کند.

۱. با کلیک روی دکمه آفیس^۲، منوی برنامه را باز کنید.
۲. اشاره‌گر را روی گزینه Manage ببرید تا دستورات موجود در آن ظاهر شوند.
۳. روی عبارت Compact and Repair DataBase کلیک کنید.
۴. عملیات فشرده‌سازی و ترمیم در عرض چند ثانیه انجام می‌شود و ضمن رفع مشکلات احتمالی در جداول، فرم‌ها و گزارش‌ها، حجم فایل اکسس نیز به نحو چشم‌گیری کاهش می‌یابد.

توصیه می‌شود در بازه‌های زمانی منظم، این عملیات را روی فایل اجرا کنید.

۶-۲ پشتیبان‌گیری از پایگاه داده

پشتیبان‌گیری منظم از داده‌ها، یکی از مهم‌ترین وظایف کاربران رایانه محسوب می‌شود؛ چراکه تهدیدات نرم‌افزاری و سخت‌افزاری فراوانی در کمین اطلاعات موجود روی هاردیسک است و ممکن است یک اشتباه سهوی یا مشکل نرم‌افزاری یا سخت‌افزاری باعث از دست رفتن اطلاعات ارزشمند شما شود.

ایجاد نسخه‌های پشتیبان از فایل‌ها برای همه اطلاعاتِ حساس امری کاملاً ضروری است و اهمیت آن برای فایل‌های پایگاه داده بسیار بیشتر است؛ چراکه از دست دادن یک فایل اکسس ممکن است به از بین

1 . Compact and Repair

2 . Office Button

رفتن اطلاعات حیاتی یک شرکت یا سازمان منجر شود. روش پشتیبان‌گیری از پایگاه داده در اکسس بسیار ساده و سریع است و توصیه می‌شود برای پایگاه داده‌هایی که تراکنش زیادی دارند، به صورت روزانه انجام شود.

۱. روی دکمه آفیس کلیک و از منوی Manage روی دستور Back Up Database کلیک کنید.
۲. پنجره ذخیره‌سازی ظاهر می‌شود و در بخش File name آن، نام پایگاه داده همراه با تاریخ جاری درج می‌شود.
۳. محل ذخیره‌سازی را تعیین و روی دکمه Save کلیک کنید.

توصیه می‌شود فایل ایجاد شده را روی CD رایت کنید یا در صورت استفاده از شبکه، آن را به یکی دیگر از رایانه‌های موجود منتقل نمایید. در هر صورت، نگهداری نسخه‌های پشتیبان روی همان رایانه روش مناسبی نیست چون در صورت بروز مشکل سخت‌افزاری (مثل آسیب‌دیدن هاردیسک بر اثر نفوذ ویروس، ضربه یا آتش‌سوزی) فایل پشتیبان هم از بین خواهد رفت.

۶-۳ بررسی کارایی^۱ اجزاء پایگاه داده

میزان کارایی، یکی از مسایلی است که در طول عمر پایگاه داده باید به صورت مداوم مورد بررسی قرار گیرد و در صورت نیاز، اصلاحاتی بر روی ساختار جداول ایجاد گردد. در اکسس قابلیت وجود دارد که کارایی پایگاه داده را بررسی نموده و به طراحان و کاربران در خصوص راه‌های بهبود عمل کرد مشاوره می‌دهد.

۱. برنامه اکسس را باز و در صفحه شروع آن، گزینه Sample را انتخاب کنید.
۲. روی عبارت Northwind کلیک و در ستون سمت راست، محل ذخیره‌سازی فایل پایگاه داده را تعیین نمایید.

۳. با کلیک روی دکمه Create فایل Northwind.accdb ساخته می شود که مثالی از پایگاه داده یک شرکت فعال در زمینه تجارت است.

۴. در منوی Analyze Tools و قاب Database Tools روی دستور Analyze کلیک کنید تا پنجره انتخاب اجزاء ظاهر شود.

۵. با کلیک روی دکمه Select All همه اجزاء پایگاه داده را انتخاب و روی دکمه OK کلیک کنید.

۶. پس از چند لحظه، پنجره تحلیل پایگاه داده نمایان می شود. نتایج به دست آمده از تحلیل در قالب ردیفهای زیر نشان داده می شوند :

(الف) توصیه (Recommendation)

(ب) پیشنهاد (Suggestion)

(ج) نظر (Idea)

(د) اصلاح شده (Fixed)

با کلیک روی هر نتیجه، جزئیات آن در پایین پنجره ظاهر می‌شود. برای مواردی نظریه توصیه‌ها می‌توانید روی دکمه Optimize کلیک کنید تا تغییرات موردنیاز در پایگاه داده اعمال شود و آیکن نتیجه به حالت اصلاح شده تغییر شکل دهد.

۶-۴ بررسی جداول

در ابتدای این کتاب با روش‌های علمی موجود برای طراحی یک پایگاه داده استاندارد و کارآمد آشنا شدید. جالب است بدانید در اکسس قابلیتی پیش‌بینی شده که با بررسی ساختار جداول و داده‌های ذخیره شده درون آن‌ها می‌تواند برای بهبود طراحی، پیشنهادهایی را ارایه کند.

۱. پایگاه داده‌ای را که در طول کتاب روی آن کار کردیدم باز کنید.
۲. در زبانه Database Tools و قاب Analyze Table روی دکمه Analyze کلیک کنید.

۳. ویژاردی ظاهر شد و نحوه تحلیل جداول را در قالب یک مثال توضیح می‌دهد. روی دکمه Next کلیک نمایید.
 ۴. پس از کلیک روی دومین دکمه Next، به پنجره انتخاب جدول می‌رسید. جدول مشتریان (Tbl_Customers) را انتخاب و روی دکمه Next کلیک کنید.

۵. در پنجره بعد گزینه اول را انتخاب و روی دکمه Next کلیک کنید. این گزینه، تصمیم‌گیری در مورد ایجاد تغییرات در ساختار جدول را به ویژارد واگذار می‌کند.

۶. ویژارد با بررسی جدول مشتریان به این نتیجه رسیده که نام استان‌ها در فیلد Province تکرار می‌شود. بنابراین پیشنهاد می‌کند یک جدول مستقل ایجاد و نام استان‌ها با شناسه منحصر‌بفرد در آن ذخیره شود. سپس در جدول مشتریان، به جای نام استان، شناسه متناظر درج شود.

۷. با دوبار کلیک روی نام جداول، اسمای موردنظر را به آن‌ها نسبت داده و روی دکمه Next کلیک کنید.
۸. در پنجره بعد باید کلید اصلی جداول فاقد کلید اصلی را تعیین و روی دکمه Next کلیک نمایید.
۹. یکی از مراحل مهم در کار با این ویژارد، اصلاح اشتباهات تایپی در ورود داده‌های فیلدهای است که از جدول اصلی جدا می‌شود. برای مثال اگر دو مشتری از استان «چهارمحال و بختیاری» داشته باشید و

اشتباه‌ها در یکی از رکوردها اشتباه تایپی وجود داشته باشد، پنجره زیر ظاهر می‌شود که ابتدا باید با انتخاب گزینه **Leave as is** حالت صحیح را انتخاب و سپس سایر رکوردها را با انتخاب نام استان از لیست بازشونده، تصحیح کنید.

۱. با کلیک روی دکمه **Finish** و نهایتاً **Next**، دو جدول جدید ساخته می‌شود. جدول قبلی هم با اضافه شدن عبارت **OLD**_ در انتهای نام همچنان در دسترس است.

۶-۵ مستندسازی^۱ پایگاه داده

هنگامی که نرمافزاری را برای استفاده در یک سازمان تولید می‌کنید، سفارش دهنده برنامه از شما می‌خواهد تا مستندات آن را نیز همراه با فایل‌های اجرایی تحويل دهید تا اگر در آینده، فرد دیگری بخواهد تغییراتی را در نرمافزار ایجاد کند، روش طراحی و پیاده‌سازی به صورت کامل در اختیار او قرار داده شود؛ این کار باعث جلوگیری از سردرگمی توسعه دهنده نرمافزار خواهد شد.

در اکسس برای مستندسازی پایگاه داده، یعنی مشخص کردن ویژگی‌های جداول، فرم‌ها، گزارش‌ها و ... و نیز روابط میان جداول روش سریعی پیش‌بینی شده است.

۱. در زبانه **Database Tools** و قاب **Analyze** روی دکمه **Database Documenter** کلیک کنید.
۲. پنجره انتخاب عناصر پایگاه داده ظاهر می‌شود. هر عنصر زبانه‌ای دارد که در آن می‌توانید موارد دلخواه را تیک بزنید. علاوه بر این می‌توانید با کلیک روی دکمه **Select All** همه عناصر موجود در پایگاه داده را انتخاب نمایید.
۳. روی دکمه **Options** کلیک کنید. پنجره‌ای ظاهر می‌شود که در آن امکان تنظیم جزئیات وجود دارد. برای مثال با تیک زدن گزینه **Relationships**، روابط میان جداول نیز در مستندات درج خواهد شد.

۴. در پنجره Documenter روی دکمه OK کلیک کنید تا مستندات پایگاه داده تولید شود. با کلیک روی دکمه‌های پیمایش، همه صفحات آن را ببینید.

۵. فایل تولید شده را نمی‌توانید در پایگاه داده ذخیره کنید اما امکان چاپ یا تبدیل آن به فرمتهایی مثل docx (برای استفاده در Word), pdf (برای نمایش در Adobe Acrobat) و نیز html (جهت مشاهده در مرورگر اینترنتی) وجود دارد. Export کردن فایل تولید شده از طریق کلیک روی دکمه‌های موجود در قاب Data انجام می‌پذیرد.

۶. با کلیک روی دکمه قمزرنگ Close Print Preview، مستندات ساخته شده را ببینید.

۶- قرار دادن رمز عبور^۱ برای پایگاه داده

تأمین امنیت پایگاه داده و جلوگیری از دسترسی‌های غیرمجاز به داده‌های درون آن از مهم‌ترین مباحث تولید برنامه‌های کاربردی محسوب می‌شود. در اکسنس برای تحقق این مسئله دو راه حل پیش‌بینی شده است:

الف) قرار دادن رمز عبور روی فایل اکسنس که بیشتر در محیط‌های تک‌کاربره کاربرد دارد.

ب) تعیین سطح دسترسی به اطلاعات در محیط‌هایی که چند کاربر به صورت هم‌زمان از پایگاه داده استفاده می‌کنند.

در این کتاب شما با روش اول آشنا خواهید شد. در این روش، کاربر برای باز کردن پایگاه داده باید رمز عبور را وارد کند.

۱. برنامه اکسنس را باز کنید.

۲. در منوی آفیس روی دستور Open کلیک کنید یا کلیدهای میان‌بر Ctrl+O را فشار دهید.

۳. با محل ذخیره‌سازی پایگاه داده رفته و روی آن کلیک کنید.

۴. با کلیک روی مثلث کنار دکمه Open، منوی آن را باز و دستور Open Exclusive را انتخاب کنید تا پایگاه داده برای کاربرد انحصاری (در اینجا تنظیم رمز عبور) باز شود.

۵. در زبانه و قاب Encrypt with Password روی دکمه Database Tools کلیک کنید.

۶. رمز عبور و تأیید آن را وارد نموده و دکمه OK را بزنید. از این به بعد برای باز کردن فایل پایگاه داده، وارد کردن رمز عبور ضروری است.

در انتخاب رمز عبور، حتی الامکان از عبارات طولانی، حاوی عدد و نویسه‌های غیرحرفی (مثل *، @، ! و ...) استفاده نمایید. از آن جا که اغلب نرم‌افزارهای تولید شده برای کشف رمز عبور فایل‌های اکسس در شناسایی نویسه‌های یونیکد^۱ (مثل حروف فارسی) ناتوان هستند، ورود عبارات فارسی باعث بالا رفتن امنیت پایگاه داده می‌شود.

۷. وقتی یک پایگاه داده دارای رمز عبور باشد، در زبانه و قاب Database Tools، دکمه Encrypt with Password به تبدیل می‌شود. با کلیک روی این دکمه و وارد کردن رمز فعلی می‌توانید رمز عبور پایگاه داده را حذف کنید. برای برداشتن رمز عبور هم باز کردن فایل در حالت کاربرد انحصاری^۲ ضروری است.

۶-۷ تنظیمات شروع به کار^۳ پایگاه داده

هنگامی که یک فایل اکسس را باز می‌کنید، به صورت پیش‌فرض صفحه‌ای ظاهر می‌شود که حاوی منوهای برنامه و نوار پیمایش است؛ یعنی پایگاه داده در وضعیتی قرار دارد که بیشتر مخصوص طراحی است. اما اگر بخواهید پایگاه داده را تبدیل به یک برنامه کاربردی نموده و در اختیار کاربرانی قرار دهید که فقط وظیفه ورود اطلاعات و گزارش‌گیری را برعهده دارند باید شروع به کار پایگاه داده را به گونه‌ای تنظیم کنید که در زمان باز شدن فایل، یک فرم ظاهر شود یا ماکرویی اجرا گردد.

1 . Unicode

2 . Exclusive

3 . Startup

روش معمول برای شروع به کار پایگاه داده، نمایش یک فرم با چند گزینه قابل انتخاب است تا کاربر دستورات موردنیاز را اجرا و به صفحات دلخواه منتقل شود. این فرم، «صفحه انتخاب»^۱ نامیده می‌شود و با مراجعه به کتاب‌های مرجع اکسنس می‌توانید نحوه ایجاد آن را یاد بگیرد.

در این تمرین قصد داریم یکی از فرم‌های برنامه را که در بخش‌های قبل تولید کردیم به عنوان فرم شروع به کار پایگاه داده تنظیم کنیم.

۱. در انتهای منوی آفیس روی دکمه Access Options کلیک کنید تا پنجره تنظیمات برنامه ظاهر شود.

۲. در ستون سمت چپ روی گزینه Current Database کلیک کنید.
۳. در کادر متنی Application Title عبارتی را وارد کنید که نشان دهنده کارکرد برنامه باشد.

۴. منوی Display Form را باز و فرمی را که می‌خواهید در زمان راهاندازی پایگاه داده نشان داده شود انتخاب کنید.

۵. در این صفحه گزینه‌های متعددی برای تعیین نحوه نمایش اجزاء صفحه وجود دارد. برای مثال با برداشتن تیک گزینه Navigation Pane می‌توانید نوار پیمایش را از دید کاربر پنهان کنید تا در حالت نمایش اولیه، قادر به تغییر طراحی جداول و فرم‌ها نباشد.

۶. روی دکمه OK کلیک کنید. پیغامی ظاهر می‌شود مبنی بر این که برای مشاهده تغییرات، برنامه را بسته و فایل را مجدداً باز کنید.

۷. از این پس هنگام باز کردن فایل، فرم Frm_Menu نشان داده می‌شود و عبارت وارد شده در کادر Application Title جایگزین عبارت 2007 Access است.

درک متون انگلیسی

Use a database password to encrypt an Office Access 2007 database

The encryption tool in Office Access 2007 combines and improves on two older tools - encoding and database passwords. When you use a database password to encrypt a database, you make all data unreadable by other tools, and you force users to enter a password to use the database. The encryption applied in Office Access 2007 uses a stronger algorithm than was used in earlier versions of Access.

Encrypt by using a database password

1. Open the database that you want to encrypt in Exclusive mode.
 1. Click the Microsoft Office Button , and then click Open.
 2. In the Open dialog box, browse to the file that you want to open, and then select the file.
 3. Click the arrow next to the Open button, and then click Open Exclusive.
2. On the the Database Tools tab, in the Database Tools group, click Encrypt with Password.

The Set Database Password dialog box appears.

3. Type your password in the Password box, and then type it again in the Verify field.

NOTE

Use strong passwords that combine uppercase and lowercase letters, numbers, and symbols. Weak passwords don't mix these elements. Strong password: Y6dh!et5. Weak password: House27. Passwords should be 8 or more characters in length. A pass phrase that uses 14 or more characters is better.

It is critical that you remember your password. If you forget your password, Microsoft cannot retrieve it. Store the passwords that you write down in a secure place away from the information that they help protect.

4. Click OK.

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.
۲. یک عبور قوی با یک رمز عبور ضعیف چه تفاوتی دارد؟
۳. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. فشرده‌سازی و ترمیم پایگاه داده چه ضرورتی دارد؟
 ۲. روش ایجاد نسخه پشتیبان از فایل اکسس را توضیح دهید. آیا روش دیگری برای انجام این کار وجود دارد؟
 ۳. یک پایگاه داده برای ذخیره‌سازی اطلاعات دانش‌آموzan، دروس و دبیران مدرسه ایجاد و در آن داده‌های آزمایشی وارد کنید. سپس عملیات بررسی جداول، مستندسازی و قرار دادن رمز عبور را روی آن اجرا کنید.
 ۴. رمزعبورهای زیر را از نظر قدرت، رتبه‌بندی کنید.
- الف) alireza89
- ب) alireza
- ج) ali*reza89
- د) reza

فصل هفتم

فصل هفتم : آشنایی با SQL Server

برای افرادی که به دنیای برنامه‌نویسی و به خصوص تولید نرم‌افزارهای مبتنی بر پایگاه داده وارد می‌شوند، یادگیری کار با Access اولین گام محسوب می‌شود و نیازهای فنی آن‌ها را تا حد زیادی برطرف می‌کند اما Access برای تولید نرم‌افزارهای بزرگ، محدودیت‌های زیادی از لحاظ کارایی و امنیت دارد. این جاست که برنامه‌نویسان باید به سراغ سیستم‌های قدرتمندتری مثل MySQL، اوراکل^۱، DB2 و ... بروند و کار با حداقل یکی از آن‌ها را یاد بگیرند.

در میان این سیستم‌های مدیریت پایگاه داده، SQL Server جایگاه ویژه‌ای دارد چون نسبت خوبی میان سه شاخص سادگی، کارایی و قیمت آن برقرار است. در ادامه این کتاب نحوه کار با جدیدترین نسخه این سیستم مدیریت پایگاه داده را فرا می‌گیرید.

۷-۱ SQL Server و کاربرد آن

SQL Server یکی از رایج‌ترین سیستم‌های مدیریت پایگاه داده رابطه‌ای است که برای نخستین بار در سال ۱۹۸۹ میلادی توسط شرکت‌های سای‌بیس^۱ و مایکروسافت عرضه شد و در طول یک دهه و به خصوص زمانی که شرکت مایکروسافت به صورت مستقل مسؤولیت توسعه آن را بر عهده گرفت توانست در دنیای نرم‌افزار جایگاه قابل قبولی پیدا کند. این سیستم بر اساس مدل سرویس‌دهنده – سرویس‌گیرنده^۲ بنا شده که در آن درخواست سرویس‌گیرنده برای سرویس‌دهنده ارسال می‌شود و پس از انجام پردازش‌های موردنیاز روی داده‌ها، نتیجه برای سرویس‌گیرنده فرستاده می‌شود.

به این ترتیب شما می‌توانید برنامه‌های تحت ویندوز یا تحت وب خود را به این سیستم متصل نموده و مدیریت ذخیره و بازیابی داده‌ها را بر عهده SQL Server بگذارید. قابلیت‌های گسترده این سیستم در پشتیبانی از مدل رابطه‌ای، تعریف سطوح امنیتی و خودکارسازی فعالیت‌ها باعث شده SQL Server به قلب تپنده طیف وسیعی از نرم‌افزارهای کاربردی و بزرگ در سطح دنیا تبدیل شود.

در یک بررسی اجمالی می‌توان موارد زیر را به عنوان ویژگی‌های برجسته این سیستم مدیریت پایگاه داده برشمود :

(الف) توانایی کار با پایگاه داده‌های حجمی تا حد صدها گیگابایت

(ب) امکان دسترسی همزمان هزاران کاربر به پایگاه داده

(ج) سازگاری بالا با سیستم‌عامل‌ها و محیط‌های برنامه‌نویسی گوناگون

(د) برخورداری از سطوح امنیتی بالا

(ه) ایجاد محیط یکپارچه برای مدیریت پایگاه داده در نسخه‌های اخیر

SQL Server در سیر پیشرفت خود راهی طولانی را پیموده و تغییرات زیادی در ظاهر، امکانات و کارایی آن ایجاد شده است. شاید بتوان نسخه ۲۰۰۰ این نرم‌افزار را از لحاظ تکمیل سرویس‌های ذخیره و بازیابی اطلاعات یک نقطه کامل محسوب نمود. شرکت مایکروسافت در نسخه‌های بعدی یعنی ۲۰۰۵ و ۲۰۰۸ کوشید علاوه بر ایجاد محیط یکپارچه برای مدیریت پایگاه داده، سرویس‌های جدیدی مانند، گزارش‌گیری^۳، تحلیل^۴، اطلاع‌رسانی^۵ و ... را در نرم‌افزار خود تعبیه کند و برای حفظ فاصله خود با رقبای سرسرخی چون اوراکل یک گام بلند دیگر بردارد.

1 .Sybase

2 .Server-Client

3 . Reporting Service

4 . Analyze Service

5 . Notification Service

در این کتاب شما با قابلیت‌ها و امکانات SQL Server 2008 آشنا خواهید شد. این نسخه در چهار ویرایش^۱ به بازار عرضه شده که اغلب آن‌ها بر روی Windiow Server قابل نصب هستند. اما اگر می‌خواهید این نرمافزار را روی سیستم‌عامل‌های غیر سرور مانند Windows XP نصب کنید باید به سراغ ویرایش Developer بروید.

SQL Server مانند بسیاری دیگر از سیستم‌های مدیریت پایگاه داده رابطه‌ای از زبان پرس‌وجوی ساختاریافته (SQL) استفاده می‌کند. SQL که در اوایل دهه ۸۰ میلادی در آزمایشگاه‌های شرکت IBM متولد شد زبانی برای تعریف ساختارهای داده‌ای (مثل جداول) و نیز دست‌کاری داده‌ها (مانند عملیات درج) محسوب می‌شود و در سیستم‌های مدیریت پایگاه داده مختلف، با تفاوت‌های جزئی قابل پیاده‌سازی است. هرچند اغلب سیستم‌های مدیریت پایگاه داده حاوی ابزارهایی برای تولید خودکار پرس‌وجو هستند اما تسلط بر نگارش دستی دستورات SQL به شما برای ایجاد پایگاه داده‌های کارا و خوانا کمک زیادی خواهد کرد.

۷-۲ آشنایی با Management Studio

هنگامی که نرمافزار 2008 SQL Server را به صورت کامل روی سیستم خود نصب می‌کنید، سرویس‌ها و امکانات متعددی در اختیار شما قرار می‌گیرد. در این میان، Management Studio به عنوان یک واسطه گرافیکی^۲، امکان مدیریت آسان اجزاء و داده‌های موجود در پایگاه داده را فراهم می‌آورد.

اهمیت این واسطه گرافیکی به خصوص برای کاربران مبتدی زمانی مشخص‌تر می‌شود که بدانند در برخی از سیستم‌های مدیریت پایگاه داده امروزی، محیط یکپارچه‌ای برای مدیریت همه سرویس‌ها و اجزا پایگاه داده وجود ندارد و هنوز هم بسیاری از کارها با وارد کردن کد در خط فرمان یا انجام می‌گیرد؛ در حالی که Management Studio محیط ساده‌ای را برای مدیریت پایگاه داده فراهم آورده است.

۱. در منوی شروع ویندوز، بر روی عبارت SQL Server 2008 و سپس گزینه Studio کلیک کنید.

۲. پنجره ورود به محیط برنامه ظاهر می‌شود. اما قبل از کلیک روی دکمه Connect باید مشخص کنید قصد دارید به کدام سرور و چه سرویسی از آن متصل شوید. در منوی Server type سرویس‌های نصب شده روی رایانه قابل انتخاب هستند. برای ورود به محیط ساخت و مدیریت پایگاه داده، گزینه Database Engine را انتخاب کنید.

۳. در لیست بازشونده Server name می‌توانید نام رایانه‌ای را که مشغول کار با آن هستید انتخاب کنید یا اگر متصل به یک شبکه هستید، با انتخاب گزینه <Browse for more...> به سراغ سایر رایانه‌هایی بروید که روی آن‌ها نصب شده است.

۴. در لیست Authentication که روش اعتبارسنجی و مجوز ورود کاربر را تعیین می‌کند دو گزینه زیر را می‌بینید:

Windows Authentication : اعتبارسنجی توسط خود ویندوز انجام می‌شود؛ یعنی فرض بر این است که کاربر وارد شده به ویندوز، اجازه دسترسی به Management Studio را هم دارد.

SQL Server Authentication : با انتخاب این گزینه، کادرهای User name و Password فعال می‌شود و کاربر باید نام کاربری و رمزعبور معتبری را برای ورود به محیط برنامه وارد کند.

تعیین روش اعتبارسنجی کاربران در هنگام نصب برنامه قابل تنظیم است.

۵. روی دکمه Connect کلیک کنید تا اتصال به سرور برقرار و پنجره Management Studio ظاهر شود. این پنجره دارای یک منو و نوار دسترسی سریع در بالا و یک قاب مرورگر اشیاء^۱ در سمت چپ صفحه

1 . Object Explorer

است که در آن اجزاء موجود در پایگاه داده درون یک نمودار درختی مرتب شده‌اند و با باز کردن پوشش‌ها و راست‌کلیک روی عناصر درون آن‌ها می‌توانید دستورات موردنظر را اجرا کنید؛ این قاب جزو مهم‌ترین و کاربردی‌تری بخش‌های نرم‌افزار است.

۶. پوشش Databases را باز کنید. در پوشش System Databases، پایگاه داده‌های سیستمی مثل master و model و ... قرار دارند که غالباً خود SQL Server با آن‌ها سرو کار دارد. پایگاه داده‌هایی هم که توسط کاربر ساخته می‌شود با آیکن یک استوانه زردرنگ در پوشش Databases قرار می‌گیرند.

۷. پایگاه داده ReportServerTempDB را که در صورت نصب سرویس گزارش‌گیری، در لیست پایگاه‌های داده دیده می‌شود باز کنید. همان‌طور که در تصویر بالا می‌بینید همه اجزاء پایگاه داده از جداول و ناما گرفته تا ستون‌ها و کلیدها در قالب یک ساختار درختی مرتب شده‌اند و باز کردن پوشش‌ها می‌توانید به همه بخش‌ها و امکانات پایگاه داده دسترسی داشته باشید.

۸. به سراغ پایگاه داده ReportServer بروید. پوشش Tables را باز نموده و روی جدول راست‌کلیک کنید. منوی حاوی چندین گزینه ظاهر می‌شود که در ادامه با کار تعدادی از آن‌ها آشنا خواهید شد.

: جدول را در نمای طراحی باز می‌کند و امکان تغییر نام و نوع فیلدها فراهم می‌آید.

Select Top 1000 Rows : این دستور، فضای سمت راست مرورگر اشیاء را به دو بخش تقسیم می‌کند. در قسمت بالا، پرس‌وجوی موردنیاز برای استخراج هزار ردیف اول جدول نوشته می‌شود و در قسمت پایین، رکوردهای استخراج شده درون یک شبکه^۱ نشان داده می‌شوند. وقت داشته باشید که در این حالت امکان تغییر رکوردها وجود ندارد.

SQLQueryResults -> [Administrator (53)]

```
***** Script for SelectTopNRows command from SSMS *****
```

```
SELECT TOP 1000 [RoleID]
 ,[RoleName]
 ,[Description]
 ,[TaskMask]
 ,[RoleFlags]
FROM [ReportServer].[dbo].[Roles]
```

	RoleID	RoleName	Description	TaskMask	RoleFlags
1	6B4204E	Browser	May view folders, reports and subscribe...	0010101001000100	0
2	34249F3	Content Manager	May manage content in the Report Serv...	1111111111111111	0
3	E8EB91	Model Item Browser	Allows users to view model items in a pa...	1	2
4	6TEC9G7	My Reports	May publish reports and linked reports...	0111111110111000	0

Edit Top 200 Rows : دویست ردیف اول جدول را درون یک شبکه نمایش می‌دهد و امکان تغییر

اطلاعات رکورد را فراهم می‌آورد. وقتی فیلدی را تغییر می‌دهید یک علامت تعجب قرمز رنگ در کنار آن ظاهر می‌شود؛ به این معنی که مقدار فیلد تغییر کرده اما هنوز تغییرات در پایگاه داده ثبت نشده است.

HABIB-PC.Repo...er - dbo.Roles					
	RoleID	RoleName	Description	TaskMask	RoleFlags
6b42a4ed-6ebd-...	Browser	Subscribe to reports.	0110101001000100	1	1
3a249f39-7b32-...	Content Manager	May manage co...	1111111111111111	0	
ebeb91d7-4f5e-...	Model Item Brow...	Allows users to ...	1		2

با زدن کلید Enter یا کلیک کردن درون یکی از ردیف‌های دیگر (به شرط همخوانی مقادیر وارد شده با ضوابط جدول) تغییرات ثبت می‌شوند. فشار دادن کلید Esc هم باعث لغو تغییرات خواهد شد.

Rename : امکان تغییر نام جداول را فراهم می‌آورد.

Delete : چنان‌چه محدودیتی برای حذف جدول وجود نداشته باشد، آن را حذف می‌کند.

همان‌طور که مشاهده کردید با اجرای هر دستور، زبانه جدیدی در بخش میانی پنجره Management Studio ظاهر می‌شود که با کلیک روی علامت ضربه‌نها انتها قاب می‌توانید آن زبانه را ببندید.

در SQL Server برای اجرای اغلب دستورات، دو روش وجود دارد که اولی استفاده از منوها و ویزاردهای موجود در نرم‌افزار و دیگری کدنویسی در محیط Management Studio است. هر چند ممکن است روش کدنویسی در نگاه اول پیچیده و زمان بر به نظر برسد، اما تسلط بر آن برای برنامه‌نویسان حرفه‌ای کاملاً ضروری است زیرا :

الف) امکان دسترسی به همه گزینه‌ها و تنظیمات اجرای دستور را فراهم می‌آورد.

ب) دستورات را با سرعت بیشتری اجرا می‌کند.

ج) برای تولید رویه‌های ذخیره شده^۱، تراکنش‌ها^۲ و برخی دیگر از اجزاء پایگاه داده تنها راه موجود است.

برای نوشتمن کدهای SQL در محیط Management Studio به روش زیر عمل کنید:

۱. در نوار منوهای برنامه روی دکمه New Query کلیک نمایید.

1 . Stored Procedures

2 . Transactions

۲. زبانه جدیدی به قاب میانی برنامه اضافه می‌شود که حاوی صفحه سفیدی برای کدنویسی است.
۳. کد زیر را در صفحه وارد کنید.

```
USE master
GO
```

```
SELECT * FROM spt_values
```


عبارت USE پایگاه داده‌ای را که می‌خواهید با آن کار کنید مشخص می‌کند. در این تمرین می‌خواهیم با پایگاه داده master که همراه با Management Studio نصب می‌شود کار کنیم. اگر در نوار تعیین پایگاه داده فعلی، پایگاه داده موردنظر انتخاب شده باشد دیگر نیازی به استفاده از دستور USE نیست.

عبارت go دستورات SQL را از هم جدا می‌کند و صرفاً برای افزایش خوانایی کدها استفاده می‌شود.

عبارت SELECT همه رکوردهای جدول spt_values را برمی‌گرداند.

کلمه‌های کلیدی با رنگ آبی نشان داده می‌شوند و این مسئله به شما کمک می‌کند سریع‌تر متوجه اشتباهات تایپی خود شوید.

هنگام تایپ نام پایگاه داده یا جدول، به صورت خودکار لیستی ظاهر می‌شود و موارد مشابه با حروف تایپ شده را نشان می‌دهد. به این لیست IntelliSense گفته می‌شود و کمک زیادی به تایپ سریع دستورات می‌کند. با فشار دادن کلید Enter می‌توانید عبارت انتخاب شده را وارد صفحه کنید. یک روش سریع برای ظاهر کردن این لیست، نگهداشتن کلید Ctrl و فشار دادن دکمه Space است.

```
use master
go
select * from spt_values
```

name	number	type	low	high	status
1 ipc	1	A	NULL	NULL	0
2 pub	2	A	NULL	NULL	0

۴. روی علامت قرمز رنگ تعجب (دکمه Execute) کلیک کنید تا کد اجرا و نتیجه در قاب نتایج نشان داده شود. این قاب دو زبانه دارد که رکوردهای استخراج شده در زبانه Results و درون یک شبکه نشان داده می‌شوند. قاب هم حاوی پیغام‌های سیستم در مورد اجرای دستور است و در مورد دستور SELECT، تعداد رکوردهای بازیابی شده را نشان می‌دهد.

```
use master
go
select * from spt_values
```

name	number	type	low	high	status
1 ipc	1	A	NULL	NULL	0
2 pub	2	A	NULL	NULL	0

Msg 102, Level 15, State 1, Line 1
Incorrect syntax near 'fra'.

۵. یکی از کلمات کلیدی را طوری تغییر دهید که از نظر املایی اشتباه شود. این بار با کلیک روی دکمه اجرا، در زبانه Messages یک پیغام قرمزرنگ ظاهر می‌شود که اعلام می‌کند دستور وارد شده نادرست است.

```
use master
go
select * from spt_values
```

Msg 102, Level 15, State 1, Line 1
Incorrect syntax near 'fra'.

۶. عبارت را تصحیح نموده و کد زیر را در ادامه پرس‌وجوی قبلی تایپ کنید.

GO

```
SELECT * FROM spt_values WHERE type='P' AND number<=256
```

۷. روی دکمه اجرا کلیک کنید. در قاب نتایج، دو شبکه نشان داده می‌شود که حاوی نتایج دو پرس‌وجوی موجود در صفحه است. واژه type آبی رنگ می‌شود و نشان می‌دهد جزو کلمات رزرو شده SQL است. توصیه می‌شود نام فیلدهایی را که جزو کلمات رزرو شده هستند درون کوشش قرار دهید تا مشکلی برای اجرای پرس‌وجو ایجاد نشود.

name	number	type	low	high	status
spc	1	A	NULL	NULL	0
pub	2	A	NULL	NULL	0

name	number	type	low	high	status
NULL	0	P	1	1	0
NULL	1	P	1	2	0

۸. اشاره‌گر را به ابتدای یکی از خطوط (بین نوار زدرنگ و ابتدای پرس‌وجو) ببرید و کلیک کنید تا دستور انتخاب شود. حالا روی دکمه اجرا کلیک کنید. همان طور که می‌بینید از میان دستورهای موجود در صفحه، فقط کد انتخاب شده اجرا می‌شود. این روش راهی سریع برای اجرای یک یا چند دستور از میان کدهای نوشته شده است.

```

SQLQuery5.sql - [...].istrator (54)*
use master
go
select * from spt_values
go
select * from spt_values where type='P' AND number<256

```

	name	number	type	low	high	status
1	NULL	0	P	1	1	0
2	NULL	1	P	1	2	0

۹. در نوار منوی برنامه روی آیکن دیسکت کلیک کنید. محل ذخیره‌سازی و نام پرس‌وجو را وارد کرده و روی دکمه Save کلیک کنید. کد نوشته شده با پسوند sql ذخیره می‌شود و می‌توانید در ادامه کار از آن استفاده کنید.

به صورت پیش‌فرض در سمت چپ پنجره، قاب مرورگر اشیاء و در سمت راست قاب خصوصیات^۱ قرار دارد. اگر سنjac^۲ بالای این قاب‌ها به حالت عمودی باشد، قاب در جای خود ثابت می‌شود اما اگر با کلیک روی آن سنjac آن را به حالت افقی در بیاورید، قاب فقط در حالتی که اشاره‌گر روی آن قرار داشته باشد نمایان است و پس از کنار رفتن اشاره‌گر تبدیل به یک دکمه در نوار کناری صفحه خواهد شد.

با قرار گرفتن اشاره‌گر روی دکمه، قاب مجدداً ظاهر می‌شود.

-
- 1 . Properties Pane
 - 2 . Pin

۷-۳ ایجاد پایگاه داده و جداول

اگر اصول طراحی پایگاه داده را فرا گرفته باشد، پیاده‌سازی آن که شامل ایجاد پایگاه داده، ساخت جداول و برقراری روابط میان آن‌ها می‌شود کار چندان دشواری نیست. در این بخش با نحوه ایجاد پایگاه داده و جداول به دو روش متفاوت آشنا خواهید شد.

۷-۳-۱ استفاده از واسطه گرافیکی

۱. در مرورگر اشیاء روی پوشه Databases راست‌کلیک نموده و گزینه New Database را انتخاب کنید.
۲. در پنجره‌ای که ظاهر می‌شود درون کادر Database name نام موردنظر را وارد و روی دکمه کلیک کنید تا پایگاه داده خام ساخته شود.

۳. پوشه پایگاه داده ساخته شده را باز و روی پوشه Tables راست‌کلیک کنید. با انتخاب گزینه Table، پنجره میانی برنامه در حالت طراحی جدول قرار می‌گیرد.

۴. نام ستون، نوع داده‌ای و امکان تهی بودن را برای فیلد اول تعیین و این کار را برای همه فیلدها تکرار کنید. تنظیم کلید اصلی هم با انتخاب فیلد و کلیک روی آیکن کلید انجام می‌شود.

Column Name	Data Type	Allow Nulls
ID	int	<input type="checkbox"/>
Title	nvarchar(100)	<input checked="" type="checkbox"/>
Author	nvarchar(50)	<input checked="" type="checkbox"/>
Price	smallmoney	<input checked="" type="checkbox"/>

۵. با کلیک روی آیکن و تعیین نام برای جدول، آن را ذخیره کنید.

۶. جدول به پوشه Tables پایگاه داده اضافه می‌شود و در ساختار درختی می‌توانید کلیدها، خصوصیات ستون‌ها و سایر اجزاء جدول را یک‌جا مشاهده کنید.

با استفاده از واسط گرافیکی، جدول tbl_Customers را ایجاد کنید.

۷-۳-۲ استفاده از کدهای SQL

۱. در نوار منوی برنامه روی دکمه New Query کلیک کنید.
۲. کد زیر را در قاب پرس‌وجو وارد نمایید.

```
use Publisher
go
CREATE TABLE Tbl_Factors
(
 ID int IDENTITY(1,1) PRIMARY KEY NOT NULL,
 CustomerID int NOT NULL,
 [Date] char(10) NULL
)
```

بررسی کد :

- ❖ دستور CREATE TABLE برای ایجاد جدول به کار می‌رود و بعد از آن باید نام جدول قید شود.
- ❖ نام فیلدها، نوع داده‌ای آن‌ها و پذیرش یا عدم پذیرش مقادیر تهی باید برای همه فیلدها مشخص شود. مشخصات هر فیلد با علامت کاما از فیلد بعدی جدا می‌شود و مجموعه این مشخصات باید درون یک جفت پرانتز قرار گیرند.
- ❖ عبارت IDENTITY(a,b) مشخص می‌کند که این فیلد از نوع شناسه است و به صورت خودکار تولید می‌شود. ضمناً شناسه‌های این فیلد از عدد a شروع شده و هر بار معادل b اضافه می‌شوند.
- ❖ عبارت PRIMARY KEY تعیین می‌کند که این فیلد کلید اصلی است.
- ❖ اگر نام فیلد، یکی از کلمات رزرو شده SQL است باید نام فیلد را درون کروشه قرار دهید؛ مانند Date در کد بالا.
- ❖ روی دکمه اجرا کلیک کنید تا جدول ساخته شود. ظاهر شدن پیغام Command(s) completed

۳. روی دکمه اجرا کلیک کنید تا جدول ساخته شود. ظاهر شدن پیغام

نیز successfully اجرای موفقیت‌آمیز دستور است.

۴. روی پوشش Table از پایگاه داده Publisher راست‌کلیک نموده و گزینه Refresh را انتخاب کنید تا جدول ساخته شده ظاهر شود.

۵. مجدداً کد را اجرا کنید.

۶. یک پیغام خطا ظاهر می‌شود و اعلام می‌کند که جدولی با همین نام در پایگاه داده وجود دارد.
۷. قصد داریم در جدولی که ساخته‌ایم تغییری ایجاد کنیم تا یک فیلد جدید به آن اضافه شود. کد درج شده در صفحه‌ی بعد را در قاب پرس‌وجو وارد و اجرا کنید.

```
use Publisher
go
ALTER TABLE Tbl_Factors
ADD NewColumn int NULL
```

بررسی کد :

دستور ALTER برای ایجاد تغییر در اجزاء پایگاه داده به کار می‌رود.

برای اضافه کردن یک فیلد جدید، باید پس از دستور ADD نام ستون و سپس نوع داده‌ای آن را قید کنید.

۸. برای حذف یکی از فیلدهای جدول باید از قطعه کد زیر استفاده کنید.

```
use Publisher
go
ALTER TABLE Tbl_Factors
DROP COLUMN NewColumn
```

بررسی کد:

دستور DROP برای حذف اجزاء پایگاه داده به کار می‌رود.

برای حذف کردن یک فیلد، باید پس از دستور DROP COLUMN نام ستون را درج کنید.

۷-۳-۳ انواع داده‌ای در SQL Server

همان‌طور که مشاهده کردید هنگام استفاده از واسطه گرافیکی، روش ساخت جداول SQL Server تفاوت چندانی با اکسس ندارد، اما انواع داده‌ای در محیط این دو نرم‌افزار تاحدی متفاوت از هم هستند. در ادامه، انواع داده‌ای در SQL Server 2008 و کاربرد هر یک را بررسی می‌کنیم.

char : برای ذخیره‌سازی رشته‌هایی با طول ثابت به کار می‌رود. برای مثال char(6) عبارتی ۶ حرفی را ذخیره می‌کند و اگر رشته 'aaa' را در آن ذخیره کنید، سمت راست رشته با فواصل خالی پر می‌شود؛ به صورت: 'aaa'

nchar : شبیه به char است با این تفاوت که نویسه‌های یونیکد را هم ذخیره می‌کند. بنابراین برای ذخیره‌سازی عبارات فارسی با طول ثابت باید از این نوع داده‌ای استفاده کنید. n از کلمه national به معنی «ملی» گرفته شده و نشان دهنده امکان ذخیره‌سازی زبان ملیت‌های مختلف است. دقت داشته باشید که در مقایسه با char حجم بیشتری را اشغال می‌کند بنابراین اگر رشته فقط حاوی حروف انگلیسی است، استفاده از انواع داده‌ای غیر national ارجحیت دارد.

varchar : مانند char برای ذخیره‌سازی عبارات متنی کاربرد دارد با این تفاوت که طول فیلد متغیر است؛ یعنی اگر فیلدی را به صورت varchar(50) تعریف کنید حداقل ۵۰ نویسه را ذخیره می‌کند با این حال عبارتی مثل 'aaa' فقط ۳ نویسه را اشغال خواهد کرد.

nvarchar : کارکرد آن شبیه به varchar است اما نویسه‌های یونیکد را هم ذخیره می‌کند.

حداکثر طول قابل تعریف برای این چهار نوع داده‌ای، ۸۰۰۰ نویسه است و برای طول‌های بیشتر از این باید به جای عدد، از عبارت MAX استفاده کنید مانند nvarchar(MAX).

text و ntext : برای نگه‌داری داده‌های متنی با طول بیشتر از ۸۰۰۰ نویسه کاربرد دارد اما با توجه به این که در نسخه‌های بعدی SQL Server حذف خواهد شد، توصیه می‌شود از varchar(MAX) و

استفاده نمایید. nvarchar(MAX)

اعداد صحیح : چهار نوع داده‌ای زیر برای نگهداری مقادیر عددی صحیح وجود دارد.

نوع داده‌ای	محدوده
tinyint	۰ تا ۲۵۵
smallint	۳۲۷۶۷ تا -۳۲۷۶۸
int	۲۱۴۷۴۸۳۶۴۷ تا -۲۱۴۷۴۸۳۶۴۸
bigint	۲ ^{۶۳} -۱ تا -۲ ^{۶۳}

float و real : این دو نوع داده‌ای، اعداد اعشاری را ذخیره می‌کنند.

bit : مقدار ۰ را برای False و ۱ را برای True ذخیره می‌کند.

:time، date، smalldatetime، datetime، datetime2 هریک محدوده‌ای از تاریخ و زمان را با دقت خاصی به صورتی که در جدول زیر نشان داده شده است، پوشش می‌دهند.

نوع داده‌ای	قالب	محدوده	دقت
time	hh:mm:ss[.nnnnnnnn]	۰۰:۰۰:۰۰.۰۰۰۰۰۰۰ تا ۲۳:۵۹:۵۹.۹۹۹۹۹۹۹	100 nanoseconds
date	YYYY-MM-DD	0001-01-01 9999-12-31	1 day
smalldatetime	YYYY-MM-DD hh:mm:ss	1900-01-01 2079-06-06	1 minute
datetime	YYYY-MM-DD hh:mm:ss[.nnn]	1753-01-01 9999-12-31	0.00333 second
datetime2	YYYY-MM-DD hh:mm:ss[.nnnnnnnn]	0001-01-01 00:00:00.۰۰۰۰۰۰۰ تا ۲۳:۵۹:۵۹.۹۹۹۹۹۹۹ 9999-12-31	100 nanoseconds

varbinary و binary : داده‌های دودویی^۱ (صفر و یک) را ذخیره می‌کند.

نوع داده‌ای image هم برای داده‌های باینری طراحی شده و می‌توان تصاویر را درون آن ذخیره کرد. اما این نوع داده‌ای در نسخه‌های بعدی SQL Server حذف خواهد شد بنابراین توصیه می‌شود از varbinary(MAX) استفاده کنید.

smallmoney و money : برای نگهداری مقادیر پولی مناسب است.

uniqueidentifier : یکی از انواع داده‌ای است که برای ذخیره یک شناسه منحصر بفرد جهانی^۱ به کار می‌رود. این شناسه با توجه به مشخصات نرم‌افزاری و سخت‌افزاری سیستم تولید می‌شود و برای همه رایانه‌های موجود در شبکه منحصر بفرد است مانند:

bf5a2c6f-b0d9-4837-9375-f1f443e23f4b

۷-۴ یکپارچگی داده‌ها

یکپارچگی داده‌ها^۲ که در برخی منابع از آن به عنوان «جامعیت پایگاه داده» یاد می‌شود یعنی این که داده‌ها در هر لحظه از حیات پایگاه داده، سازگاری و اعتبار داشته باشند. این مسئله مستلزم آن است که با اعمال برخی محدودیت‌ها روی پایگاه داده، کیفیت داده‌های درون آن را تضمین کنیم.

برای مثال اگر در جدول اطلاعات دانشجویان، دانشجویی با شماره ۱۲۱۴۰ وجود داشته باشد پایگاه داده نباید اجازه دهد دانشجوی دیگری با همین شماره در جدول ثبت شود. همچنین اگر یکی از نمرات دانشجو به اشتباه بالاتر از ۲۰ ثبت شده باشد می‌توانیم نتیجه‌گیری کنیم که پایگاه داده در اعتبار سنجی داده‌های ورودی دچار ضعف است و نمی‌تواند صحت داده‌های جداول را تضمین کند.

۷-۴-۱ انواع یکپارچگی

در هنگام طراحی جداول باید مشخص کنید که اولاً برای هر ستون چه مقادیری معتبر است و ثانياً چگونه می‌خواهید پایگاه داده را ملزم به حفظ اعتبار و یکپارچگی داده‌ها کنید. حفظ یکپارچگی داده‌ها در چهار زمینه زیر قابل بررسی است:

الف) یکپارچگی موجودیتی^۳: پایگاه داده را ملزم می‌کند هر ردیف از جدول، یک فیلد (یا مجموعه‌ای از

1 . Global Unique Identifier (GUI)

2 . Data Integrity

3 . Entity Entegrity

فیلدهای) منحصر بفرد داشته باشد. مثلاً شماره کتاب در جدول کتاب‌ها منحصر بفرد باشد.

ب) یکپارچگی دامنه‌ای^۱: با تعیین نوع داده‌ای برای فیلد و محدود کردن قالب یا محدوده مقادیر باعث تضمین داده‌های وارد شده به جدول می‌شود. برای مثال پایگاه داده را از پذیرش مقدار منفی برای تعداد کتاب‌های فروخته شده منع می‌کند.

ج) یکپارچگی ارجاعی^۲: وقتی جدولی از طریق کلید خارجی با جدول اصلی رابطه دارد، نباید در آن ردیفی وجود داشته باشد که کلید آن در جدول اصلی، حذف یا عوض شده باشد. برای مثال اگر در جدول جزئیات فاکتور، فروشی با شماره فاکتور ۱۰۱ وجود دارد، در جدول فاکتورها، این شماره موجود باشد.

جدول جزئیات فاکتور					جدول فاکتورها		
تخفيض	تعداد	شماره کتاب	شماره فاکتور		شماره فاکتور	تاریخ فروش	شماره مشتری
۲۵	۳۵	۵۰۱۰	۱۰۰		۱۲۰۱	۱۳۸۹/۱۱/۰۱	
۳۰	۱۰	۵۰۱۲	۱۰۰		۱۲۰۵	۱۳۸۹/۰۵/۱۱	
۳۰	۳۶	۵۰۰۹	۱۰۱				
۲۰	۲۰	۵۰۱۳	۱۰۰				
۰	۸۰	۵۰۲۰	۱۰۱				

د) یکپارچگی تعریف کاربر^۳: طراح با تعریف برخی قواعد در محیط پایگاه داده، یکپارچگی داده‌ها را تعریف می‌کند؛ مثلاً اگر قیمت کتابی کمتر از ۲۰۰۰ تومان باشد، تخفیف بیشتر از 20% برای آن غیرمجاز است.

۷-۴-۲ روش‌های پیاده‌سازی

در SQL Server برای حفظ یکپارچگی پایگاه داده و تضمین صحت و سازگاری داده‌ها، روش‌های متعددی پیش‌بینی شده است که از جمله آن‌ها می‌توان به موارد زیر اشاره کرد:

الف) محدودیت‌ها^۴: با استفاده از محدودیت‌ها (که گاهی قید هم گفته می‌شوند) می‌توانید سیستم مدیریت پایگاه داده را ملزم کنید در ورود داده‌ها، محدودیت‌های موردنظر شما را اعمال نماید. در SQL

- 1 . Domain Integrity
- 2 . Referential Integrity
- 3 . User Defined
- 4 . Constraints

محدودیت‌های زیر قابل پیاده‌سازی هستند :

NotNull : هنگام تعریف جدول مشخص می‌کند که فیلد حتماً باید حاوی مقدار باشد.

کلید اصلی : فیلد یا فیلد‌هایی که تبدیل به کلید اصلی شده‌اند نباید مقادیر تکراری یا NULL داشته باشند.

کلید خارجی : ارتباط میان رکوردهای یک جدول را با رکورد متناظر در جدول اصلی حفظ می‌کند.

محدودیت یکتایی^۱ : محدودیت یکتایی مانند کلید اصلی عمل می‌کند یعنی از تکرار یک مقدار در فیلد‌های مشابه از دو رکورد جلوگیری می‌کند و می‌تواند مورد ارجاع کلید خارجی واقع شود، اما مقدار NULL را هم می‌پذیرد و می‌توان بیش از یک محدودیت یکتایی را روی یک جدول اعمال کرد.

محدودیت‌های وارسی^۲ : مقدار یک ورودی را برسی و در صورت مطابقت با محدودیت تعریف شده روی فیلد، به آن اجازه ذخیره سازی در پایگاه داده می‌دهد.

مثال : می‌خواهیم جدول جزئیات فروش را با استفاده از کدهای SQL ایجاد کنیم. در این جدول:

(الف) فیلد‌های FactorID و BookID به صورت مشترک کلید اصلی هستند.

(ب) فیلد FactorID با فیلد ID از جدول فاکتورها در ارتباط است.

(ج) باید محدودیتی تعریف کنیم که درصد تخفیف بین صفر تا هفتاد درصد باشد.

جدول فوق به روش زیر قابل پیاده‌سازی است:

۱. در نوار منوی Management Studio روی دکمه New Query کلیک کنید.

۲. کد زیر را در قاب پرس‌وجو وارد و آن را اجرا کنید.

```
use Publisher
```

```
go
```

```
CREATE TABLE Tbl_FactorDetailss
```

```
(
```

```
FactorID int NOT NULL,
```

1 . UNIQUE Constraints

2 . Check Constraints

```

BookID int NOT NULL,
Quantity smallint,
Discount tinyint
CONSTRAINT PK_Tbl_FactorDetails PRIMARY KEY (FactorID,BookID)
CONSTRAINT FK_Tbl_FactorDetails_Tbl_Factors FOREIGN KEY (FactorID)
REFERENCES Tbl_Factors(ID)
 ON DELETE CASCADE
 ON UPDATE CASCADE
CONSTRAINT chk_discount CHECK (Discount BETWEEN 0 AND 70)
)

```

۳. روی پوشه Tables راست کلیک و گزینه Refresh را انتخاب نمایید.
۴. پوشه‌های Constraints و Keys را باز کنید. همان‌طور که می‌بینید محدودیت‌های موردنظر ایجاد شده‌اند.

بررسی کد :

- برای ایجاد یک محدودیت ابتدا باید کلیدواژه CONSTRAINT، سپس نام محدودیت و بعد نوع آن را قید کنید. در ادامه هم پارامترها یا کلیدواژه‌های خاص هر محدودیت درج می‌شود. هنگام ایجاد کلید خارجی باید مشخص کنید که تغییر یا حذف مقدار فیلد در جدول اصلی، روی

جدول مرتبط چه تأثیری می‌گذارد. برای مثال در حالت آبشاری یا CASCASE با تغییر شماره فاکتور در جدول فاکتورها، شماره فاکتور در رکوردهای مرتبط با این فاکتور در جدول جزیيات فاکتور هم تغییر خواهد کرد؛ در غیر این صورت در جدول جزیيات فاکتور، رکوردهایی خواهیم داشت که به هیچ فاکتوری وصل نیستند و این باعث از بین رفتن یکپارچگی داده‌ها خواهد شد.

به عنوان مثال فرض کنید، شماره فاکتور ۱۰۱ در جدول فاکتورها به ۱۰۱۰ تغییر پیدا کند اما این تغییر در جدول جزیيات فاکتورها اعمال نشود. در این حالت، ارتباط میان رکوردهای فاکتور در جدول جزیيات فاکتور، با رکورد فاکتور در جدول فاکتورها از بین می‌رود.

جدول جزیيات فاکتور				جدول فاکتورها		
تفصیل	تعداد	شماره کتاب	شماره فاکتور	شماره فاکتور	تاریخ فروش	شماره مشتری
۲۵	۲۵	۵۰۱۰	۱۰۰		۱۳۸۹/۱۱/۰۱	۱۲۰۱
۳۰	۱۰	۵۰۱۲	۱۰۰		۱۳۸۹/۰۵/۱۱	۱۲۰۵
۳۰	۲۶	۵۰۰۹	۱۰۱			
۲۰	۲۰	۵۰۱۲	۱۰۰			
-	۸۰	۵۰۲۰	۱۰۱			

ب) **قواعد^۱** : شما می‌توانید برای سازگاری داده‌ها، قواعدی را ایجاد و آن‌ها را به فیلدها نسبت دهید. انجام این کار توسط محدودیتهای وارسی نیز امکان‌پذیر است که البته این کار مزیت‌هایی دارد چرا که :

- برخلاف محدودیتهای وارسی، به هر فیلد فقط می‌توان یک قاعدة نسبت داد.
- محدودیتهای وارسی جزیی از ساختار جدول هستند اما قواعد جدای از جدول ذخیره می‌شوند.
- قواعد در نسخه‌های بعدی SQL Server وجود نخواهند داشت.

ج) **پیش‌فرض‌ها^۲** : فیلدها را می‌توان به گونه‌ای تنظیم کرد که هنگام درج رکورد جدید، اگر کاربر داده‌ای برای آن فیلد وارد نکند، مقدار پیش‌فرض در فیلد ثبت شود. برای تنظیم مقدار پیش‌فرض :

۱. جدول مشتریان را در حالت طراحی باز کنید. این کار با راست‌کلیک روی نام جدول و انتخاب گزینه Design انجام می‌شود.

۲. درون فیلد Province کلیک نموده و در قاب Column Properties، روبروی خصوصیت Default Values

1 . Rule

2 . Defaults

نام یکی از استان‌ها را به فارسی درج کنید.

۳. یک حرف N به نشانه غیرانگلیسی بودن این عبارت جلوی کلمه وارد شده ظاهر می‌گردد.
۴. تغییرات را ذخیره کنید.

Column Name	Data Type	Allow Nulls
Tel	varchar(11)	<input checked="" type="checkbox"/>
City	nvarchar(50)	<input checked="" type="checkbox"/>
Province	nvarchar(50)	<input checked="" type="checkbox"/>
Address	nvarchar(300)	<input checked="" type="checkbox"/>

Column Properties	
(General)	
Name	Province
Allow Nulls	Yes
Data Type	nvarchar
Default Value or Binding	آذربایجان
Length	50

۵. از این پس چنان‌چه استانی را به عنوان محل سکونت مشتری وارد نکنید، به صورت پیش‌فرض مقدار وارد شده در فیلد ذخیره می‌شود.

د) **トリگرهای^۱**: トリgger قطعه کدی است که در پایگاه داده اجرا می‌شود؛ عمل خاصی را انجام می‌دهد یا شرطی را بررسی می‌کند. فرض کنید می‌خواهید محدودیتی را روی پایگاه داده اعمال کنید تا کتاب‌هایی که کمتر از ۲۰۰۰ تومان قیمت دارند با تخفیف بیشتر از ۲۰% فروخته نشوند. این کار با استفاده از محدودیت‌های وارسی امکان‌پذیر نیست چون قیمت کتاب‌ها در جدول کتاب‌ها و میزان تخفیف در جدول جزییات فروش ذخیره می‌شود و محدودیت وارسی را تنها می‌توان روی فیلدهای یک جدول اعمال کرد. برای انجام این کار و نیز پیاده‌سازی محدودیت‌های وارسی پیچیده، استفاده از トリگرهای بهترین انتخاب ممکن است.

در مثال این بخش، با استفاده از کدهای SQL جدول جزییات فروش را ایجاد و محدودیت‌هایی را روی آن ایجاد کردیم. حالا قصد داریم روش ایجاد یک محدودیت (از نوع کلید خارجی) را با استفاده از واسطه گرافیکی توضیح دهیم. در این تمرین می‌خواهیم فیلد شماره کتاب را در جدول جزییات فاکتور به فیلد شماره کتاب در جدول کتاب‌ها مرتبط کنیم تا با تغییر احتمالی شماره کتاب در جدول کتاب‌ها، این شماره

1 . Trigger

در جدول جزییات فروش هم تغییر کند. همچنین با روش ساخت نمودار پایگاه داده و ایجاد کلید خارجی روی آن آشنا خواهید شد.

۱. در جدول New Foreign Key Keys روی پوشش Tbl_FactorDetails راست کلیک نموده و گزینه انتخاب کنید تا پنجره زیر ظاهر شود.

۲. روی ردیف Tables And Columns Specifications کلیک کنید تا دکمه انتهای سطر ظاهر شود. روی این دکمه کلیک کنید تا پنجره تعیین جداول و ستون‌ها نمایان شود.

۳. در لیست Primary key table جدول Tbl_Books را انتخاب کنید.

۴. در لیست Foreign key table، جدول Tbl_FactorDetails به صورت پیشفرض انتخاب شده است چون روی پوشه Keys این جدول راست کلیک کردیم. در لیست فیلد ها BookID را انتخاب و در ردیفی که قرار دارد **گزینه None** را انتخاب کنید تا حذف شود.
۵. روی دکمه OK کلیک کنید تا به پنجره قبلی برگردید. نام کلید خارجی به صورت خودکار تغییر کرده است تا نشان دهنده جداول موجود در رابطه باشد.
۶. پوشه INSERT And UPDATE Specification را روی حالت Delete Rule و Update Rule تنظیم کنید.

روی دکمه Close کلیک و سپس در نوار منوی برنامه روی آیکن دیسکت کلیک کنید. پیغام زیر از شما می‌پرسد که آیا می‌خواهید تغییرات را روی دو جدول ذخیره کنید.

۷. با کلیک روی دکمه Yes، محدودیت ایجاد شده در پایگاه داده ذخیره می‌شود.
۸. روی پوشش Database Diagram راست کلیک و گزینه New Database Diagram را انتخاب کنید. در صورت ظاهر شدن پیغام، آن را تأیید کنید.
۹. با کلیک روی دکمه Add، چهار جدول پایگاه داده را به نمودار اضافه کنید.

۱۰. با کلیک روی نام جداول و جابه‌جا کردن آن‌ها، نمودار را منظم کنید. روابطی که در مراحل قبل ساختید روی نمودار نشان داده می‌شود.
۱۱. روی فیلد ID از جدول مشتریان کلیک نموده و اشاره‌گر را روی فیلد CustomerID از جدول فاکتور بکشید و رها کنید. پنجره ایجاد رابطه که در همین تمرین با آن آشنا شدید ظاهر می‌شود.
۱۲. رابطه را ایجاد و تغییرات را ذخیره‌سازی کنید. همان‌طور که مشاهده کردید در نرم‌افزار Management Studio برای انجام هر کار چندین راه پیش‌بینی شده و این از مزایای قابل توجه محیط‌های ویژوال است.

۷-۵ آشنایی با تراکنش‌ها^۱

یک تراکنش مجموعه‌ای از دستورات است که تغییری را در پایگاه داده ایجاد می‌کند. نکته مهم در مورد تراکنش این است که مجموعه دستورات موجود در آن یا به صورت کامل اجرا می‌شود یا هیچ‌کدام از آن‌ها به اجرا در نمی‌آید تا در نهایت سازگاری داده‌ها محفوظ بماند.

فرض کنید در یک دستگاه خودپرداز، دستور انتقال مبلغی را از حساب خود به حساب دیگری صادر کرده‌اید. اگر عملیات اول که کسر مبلغ از حساب شماست اجرا شود اما بنا به دلایلی عملیات وازیر به حساب مقصد صورت نگیرد، در عمل چه اتفاقی می‌افتد؟ پاسخ روشن است؛ پایگاه داده در وضعیت ناسازگار قرار می‌گیرد و صحت داده‌های موجود در آن از بین می‌رود.

برای غلبه بر چنین مشکلی، مجموعه دستورات را درون یک تراکنش قرار می‌دهند تا در صورت اجرای موفق همه دستورات، عمل تثبیت (COMMIT) صورت گیرد و در غیر این صورت همه تغییرات برگردانده (ROLLBACK) شود. الگوی ایجاد یک تراکنش به صورت زیر است.

نام تراکنش BEGIN TRAN

مبلغ را از موجودی حساب اول کم کن

مبلغ را به موجودی حساب دوم اضافه کن

در صورت عدم وقوع خطا COMMIT TRAN نام تراکنش

در صورت بروز خطا ROLLBACK TRAN نام تراکنش

فرض کنید، Table1 نام جدولی است که فقط یک فیلد دارد. نتیجه اجرای تراکنش زیر چیست؟

BEGIN TRAN T1

INSERT INTO Table1 VALUES(1)

INSERT INTO Table1 VALUES(2)

ROLLBACK TRAN T1

GO

INSERT INTO Table1 VALUES(3)

GO

SELECT * FROM Table1

پرسش

با وجود این که در نگاه اول به نظر می‌رسد اعداد ۱ و ۲ و ۳ در جدول درج شده‌اند و باید برگردانده شوند اما فقط عدد ۳ برگردانده می‌شود چون دستور ROLLBACK TRAN همه دستورات پیش از خود را تا دستور BEGIN TRAN که نام تراکنش مشابهی دارد لغو می‌کند. بنابراین اعداد ۱ و ۲ در جدول درج نمی‌شوند.

پاسخ

درک متون انگلیسی

A transaction is a sequence of operations performed as a single logical unit of work. A logical unit of work must exhibit four properties, called the atomicity, consistency, isolation, and durability (ACID) properties, to qualify as a transaction.

Atomicity

A transaction must be an atomic unit of work; either all of its data modifications are performed, or none of them is performed.

Consistency

When completed, a transaction must leave all data in a consistent state. In a relational database, all rules must be applied to the transaction's modifications to Maintain all data integrity. All internal data structures, such as B-tree indexes or doubly-linked lists, must be correct at the end of the transaction.

Isolation

Modifications made by concurrent transactions must be isolated from the modifications made by any other concurrent transactions. A transaction either recognizes data in the state it was in before another concurrent transaction modified it, or it recognizes the data after the second transaction has completed, but it does not recognize an intermediate state.

Durability

After a transaction has completed, its effects are permanently in place in the system. The modifications persist even in the event of a system failure.

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.
۲. چهار ویژگی تراکنش‌ها را توضیح دهید؟
۳. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین های فصل

۱. مشخصات سیستم پایگاه داده SQL Server را توضیح دهید.
۲. تسلط بر کدنویسی در محیط Management Studio چه ضرورتی دارد؟
۳. جدول مشتریان را با استفاده از کدهای SQL تولید کنید. در این جدول، شماره مشتری کلید اصلی است و ضمناً شماره مشتری در جدول فاکتورها به آن ارجاع دارد.
۴. انواع یکپارچگی را با ذکر مثال شرح دهید.
۵. استفاده از محدودیت‌ها به جای قواعد چه مزایایی دارد؟
۶. کد زیر چه مقادیری را برمی‌گرداند؟

```
USE tempdb
CREATE TABLE Table1
( field1 int)
BEGIN TRAN T1
INSERT INTO Table1 VALUES(1)
INSERT INTO Table1 VALUES(2)
ROLLBACK TRAN T1
GO
INSERT INTO Table1 VALUES(3)
BEGIN TRAN T2
INSERT INTO Table1 VALUES(4)
ROLLBACK TRAN T2
GO
SELECT * FROM Table1
WHERE field1>3
```


فصل هشتم

فصل هشتم: پرس‌وجوهای جدول

در فصل سوم با نحوه نگارش پرس‌وجوهای محاسباتی و عملیاتی آشنا شدید و برخی جنبه‌های کار با دستور SELECT را در قالب مثال‌های کاربردی مشاهده کردید. در این فصل قصد داریم نحوه عملکرد این دستور بسیار مهم را با ذکر جزئیات بیشتر و بر Sherman دستورات قابل اعمال در آن مورد بررسی قرار دهیم.

۱-۸ آشنایی با اجزاء یک دستور SELECT

یک دستور فوق العاده قوی برای بازیابی^۱ داده‌ها از یک یا چند جدول پایگاه داده است. علاوه بر این می‌تواند در حین بازیابی داده‌ها، آن‌ها را مرتب نموده یا محاسباتی روی آن‌ها انجام دهد. نگارش خلاصه شده این دستور به صورت زیر است.

```
SELECT [ ALL | DISTINCT ]
[ TOP expression [ PERCENT ] ]
{
* | { column_name }
[ [ AS ] column_alias ] | column_alias = expression
}
FROM table_name | view_name | alias_name
WHERE filter_criteria
ORDER BY ordering_criteria
```

1 . Retrieve

بررسی کد :

SELECT : قسمت اجباری دستور - به SQL Server اعلام می‌کند دستور بازیابی اطلاعات در حال اجراست.

[ALL | DISTINCT] : قسمت اختیاری دستور - All همه ردیفها را برمی‌گرداند اما DISTINCT ردیفهای غیر تکراری را بازیابی می‌کند.

TOP : قسمت اختیاری دستور - برای جداسازی بخشی از داده‌ها به صورت تعداد مشخصی از ردیفها یا درصدی از آن‌ها کاربرد دارد.

* : قسمت اختیاری دستور - تمام ستون‌های جدول را برمی‌گرداند. بدون استفاده از علامت ستاره باید نام تک‌تک ستون‌ها را ذکر کنید.

column_name : قسمت اختیاری دستور - در صورت عدم استفاده از علامت ستاره باید نام ستون‌های مورد نظر را قید کنید. توصیه می‌شود در ابتدای نام ستون، نام جدول را نیز قید کرده و این دو عبارت را با نقطه از هم جدا کنید. مانند Tbl_Books.ID

AS : قسمت اختیاری دستور - با استفاده از این عبارت می‌توانید نام سرستون‌ها را تغییر دهید و در واقع برای آن‌ها نام مستعار^۱ تعیین کنید.

FROM table_name | view_name | alias_name : قسمت اجباری دستور - مشخص می‌کند که اطلاعات از کدام جدول یا نما^۲ (دیدگاه) بازیابی می‌شوند. امکان استفاده از نام مستعار آن‌ها هم وجود دارد.

WHERE filter_criteria : قسمت اختیاری دستور - اگر می‌خواهید فقط ردیفهایی را بازیابی کنید که با معیارهای^۳ خاصی تطابق دارند باید معیار مورد نظر را جلوی عبارت WHERE بنویسید.

ORDER BY ordering_criteria : قسمت اختیاری دستور - برای مرتب‌سازی داده‌ها از این عبارت^۴ استفاده می‌شود.

ساختار جداول در این بخش مانند بخش‌های قبلی کتاب است.

1 . Alias

2 . View

3 . Criteria

4 . Clause

Tbl_Books			
	Column Name	Data Type	Allow Nulls
▶	ID	int	<input type="checkbox"/>
	Title	nvarchar(100)	<input checked="" type="checkbox"/>
	Author	nvarchar(50)	<input checked="" type="checkbox"/>
	Price	smallmoney	<input checked="" type="checkbox"/>
	Pages	smallint	<input checked="" type="checkbox"/>

Tbl_Customers			
	Column Name	Data Type	Allow Nulls
▶	ID	int	<input type="checkbox"/>
	Name	nvarchar(80)	<input checked="" type="checkbox"/>
	Tel	varchar(11)	<input checked="" type="checkbox"/>
	City	nvarchar(50)	<input checked="" type="checkbox"/>
	Province	nvarchar(50)	<input checked="" type="checkbox"/>
	Address	nvarchar(300)	<input checked="" type="checkbox"/>
	PostalCode	char(10)	<input checked="" type="checkbox"/>

Tbl_FactorDetails			
	Column Name	Data Type	Allow Nulls
▶	FactorID	int	<input type="checkbox"/>
▶	BookID	int	<input type="checkbox"/>
	Quantity	smallint	<input checked="" type="checkbox"/>
	Discount	tinyint	<input checked="" type="checkbox"/>

Tbl_Factors			
	Column Name	Data Type	Allow Nulls
▶	ID	int	<input type="checkbox"/>
	CustomerID	int	<input type="checkbox"/>
	Date	char(10)	<input checked="" type="checkbox"/>

مثال ۱: ساده‌ترین حالت استفاده از دستور انتخاب را برای برگرداندن مشخصات کتاب‌ها بنویسید.

```
SELECT * FROM Tbl_Books
```

مثال ۲: پرس‌وجویی بنویسید که عنوان کتاب‌ها و نام نویسنده‌گان را استخراج نموده و برای این سطون‌ها نام مستعار ایجاد کند. این پرس‌وجو را در محیط Management Studio نوشته و اجرا کنید.

SQLQuery3.sql ...istrator (56)*	
	SELECT Title AS 'عنوان کتاب', Author AS 'نویسنده' FROM Tbl_Books
Results	Messages
1	عنوان کتاب نویسنده Access 2007 رضا اکبری
2	طراحی صفحات وب علی محمدی

دقیقت داشته باشید که استفاده از عبارت AS اختیاری است و لذا نگارش کد فوق به صورت زیر هم صحیح است:


```
SELECT Title AS 'عنوان کتاب', Author AS 'نویسنده' FROM Tbl_Books
```

مثال ۳: پرس‌وجویی بنویسید که لیست نویسنده‌گان را بدون تکرار نام آن‌ها استخراج کند.

```
SELECT DISTINCT Author FROM Tbl_Books
```

در صورت عدم استفاده از عبارت DISTINCT، نام هر نویسنده به تعداد کتاب‌هایی که نوشته تکرار می‌شود.

مثال ۴: میانگین قیمت کتاب‌ها را محاسبه کنید.


```
SQLQuery3.sql ...istrator (56)*
SELECT AVG(Price) AS [میانگین قیمت کتاب ها]
FROM Tbl_Books
```

میانگین قیمت کتاب ها	
1	98352.9411

مثال ۵: پرس‌وجویی بنویسید که زمان و تاریخ جاری را برگرداند.


```
SQLQuery3.sql ...istrator (56)*
SELECT GETDATE() AS [Current Date]
```

Current Date	
1	2010-04-28 18:08:05.030

در بررسی اجزاء دستور SELECT مشاهده کردید که امکان تعیین نام مستعار برای ستون‌ها وجود دارد. این کار که برای افزایش خوانایی کد و گویاگزیر شدن نتایج انجام می‌گیرد، در مورد جداول هم قابل پیاده‌سازی است. با بهره‌گیری از این قابلیت می‌توانید به جای درج نام کامل جدول، از یک نام کوتاه استفاده کنید. برای نمونه می‌توانید با استفاده از پرس‌وجوی زیر به جدول کتاب‌ها نام مستعار b را تخصیص دهید:

```
SELECT b.Title , b.Price
FROM Tbl_Books b
WHERE b.Price > 50000
یا
SELECT b.Title , b.Price
FROM Tbl_Books AS b
WHERE b.Price > 50000
```

این کار در هنگام ایجاد پرس‌وجوهای ترکیبی که در آن‌ها جداولی با فیلدهای همنام وجود دارند به شما کمک زیادی در خلاصه‌نویسی پرس‌وجو خواهد کرد.

نکته مهم دیگر در مورد دستور SELECT امکان ایجاد پرس‌وجوهای تودرتو^۱ است. به این معنی که یک دستور SELECT می‌تواند بر روی نتایج حاصل از اجرای یک دستور SELECT دیگر اجرا شود. فرض کنید می‌خواهیم نام کتاب‌هایی را به دست آوریم که قیمت آن‌ها از میانگین قیمت کل کتاب‌ها بیشتر است.

```
SELECT Title FROM Tbl_Books  

WHERE Price >  

(SELECT AVG(Price) FROM Tbl_Books)
```

بررسی کد:

دستور SELECT دوم که درون پرانتز قرار گرفته، میانگین قیمت کتاب‌های موجود در جدول را محاسبه می‌کند. این دستور حتی باید درون پرانتز قرار گیرد.

دستور SELECT اول با درنظر گرفتن میانگین قیمت کتاب‌ها، عناوینی را برمی‌گرداند که قیمتی بیشتر از قیمت میانگین دارند.

۸-۲ اصول انجام Filters

برای فیلتر کردن نتایج، یعنی جداسازی بخشی از رکوردها که با یک معیار خاص تطابق دارند از عبارت WHERE استفاده می‌شود که در ترکیب با عمل‌گرهای ریاضی و منطقی می‌تواند داده‌ها را به صورتی که مدنظر کاربر است جداسازی نماید. با توجه به توضیح روش‌های Filtering در فصل سوم، از تکرار آن صرف نظر می‌کنیم.

۸-۳ اصول کار با عمل‌گرهای SQL

در فصل سوم با کارکرد عمل‌گرهای مقایسه‌ای و منطقی آشنا شدید. این بخش ضمن معرفی سایر عمل‌گرهای موجود در SQL، نحوه کار آن‌ها را در قالب چندین مثال توضیح می‌دهد.

۸-۳-۱ توضیح عمل‌گرهای SQL

هنگام نوشتن کدهای SQL می‌توانید توضیحاتی را در مورد دستورات، درون کدها بگنجانید. این کار در هنگام ایجاد پرس‌وجوهای پیچیده کاملاً ضروری است تا اگر فرد دیگری در آینده به کدها رجوع کرد بتواند با صرف کمترین وقت ممکن، بر روش کار آن‌ها تسلط پیدا کند.

1 . Nested

2 . Comment Operators

برای نوشتن توضیحات چند خطی باید عبارت‌های مورد نظر را درون جفت علامت‌های /* و */ قرار دهید اما اگر توضیحات شما تک خطی است، استفاده از عمل‌گر - کفايت می‌کند. این توضیحات در محیط Management Studio به رنگ سبز در می‌آیند و SQL Server هنگام بررسی کد، آن‌ها را نادیده می‌گیرد.

```

SQLQuery6.sql ...istorator (54)*
/*
This is a multiple-line comment.
All of the text after the first comment operator
up to the closing comment operator
will be ignored */

USE Publisher
GO
SELECT * From Tbl_Books -- this query will retrieves Books
-- ابن توضیعی یک خطی است

```

۸-۳-۲ عمل‌گرهای محاسباتی

عمل‌گرهای زیر برای انجام محاسبات ریاضی در کدهای SQL به کار می‌روند. تنها نکته قابل ذکر در مورد آن‌ها، توجه به همانگی انواع داده‌های هنگام استفاده از عمل‌گرهایی مثل تقسیم است.

مثال برای اعداد صحیح	عمل کرد	عمل‌گر
$26+10=36$	جمع	+
$26-10=16$	تفريق	-
$26*10=260$	ضرب	*
$26/10=2$	تقسیم	/
$26\%10=2$	محاسبه باقیمانده	%
$+10 = 10$	ثبت	+
$-10 = -10$	منفی	-

مثال ۱: پرس‌وجویی بنویسید که حاصل تقسیم یک عدد صحیح و یک عدد اعشاری را بر عدد صحیح و نیز باقی‌مانده یک تقسیم را نشان دهد.

SQLQuery6.sql ...istrator (54))*

```
SELECT 16/10 , 16.0/10 , 16%10
```

(No column name)	(No column name)	(No column name)
1	1	1.600000
		6

مثال ۲ : پرس‌وجویی بنویسید که قیمت کتاب‌ها را پس از اعمال ۲۵٪ تخفیف نشان دهد.

SQLQuery6.sql ...istrator (54))*

```
USE Publisher
GO
SELECT * , Price * 0.75 AS [New Price]
FROM Tbl_Books
```

ID	Title	Author	Price	New Price
1201	Access 2007	رضا اکبری	65000.00	48750.000000
1202	طرایحی صفحات وب	علی محمدی	35000.00	26250.000000
1203	برنامه نویسی به زبان دلفی	منصور کبیری	80000.00	60000.000000

مثال ۳ : پرس‌وجویی بنویسید تا مشخصات کتاب‌هایی را برگرداند که شماره آن‌ها به ۳ ختم می‌شود.

SQLQuery6.sql ...istrator (54))*

```
GO
SELECT *
FROM Tbl_Books
WHERE ID % 10 = 3
```

ID	Title	Author	Price
1203	برنامه نویسی به زبان دلفی	منصور کبیری	80000.00
1213	مرجع کامل SQL Server	حامد رضایی	35000.00

۸-۳-۳ عمل‌گرهای بیتی

گاهی اوقات استفاده از داده‌های دودویی برای ذخیره‌سازی اطلاعات از نظر کارایی و حجم پایین بهترین انتخاب است. برای مثال عددی دودویی مانند ۱۰۱۱۰۱۱۰ می‌تواند مشخص کند که یک کاربر به ده سؤال «بله» یا «خیر» چه پاسخ‌هایی داده است. در جدول زیر نحوه رفتار عمل‌گرهای بیتی را مشاهده می‌کنید.

عمل‌گر	کارکرد
&	اگر هر دو بیت یک باشند، یک برمی‌گرداند و در غیر این صورت صفر
	اگر هر دو بیت صفر باشند، صفر برمی‌گرداند و در غیر این صورت یک
^	اگر بیت‌ها مثل هم باشند صفر برمی‌گرداند و در غیر این صورت یک
~	بیت‌ها را معکوس می‌کند

مثال ۱: حاصل اجرای پرس‌وجوی SELECT ۷ ^ ۱۲ چیست?

0000 0111

0000 1100

0000 1011

بنابراین عدد ۱۱ برگردانده می‌شود.

۸-۴ مرتب‌سازی داده‌ها

وقتی دستور بازیابی داده‌ها را روی جدولی اجرا می‌کنید، در بیشتر موارد لازم است رکوردهای استخراج شده را بر اساس یکی از فیلدها مرتب نمایید. این کار با استفاده از عبارت ORDER BY که یکی از اجزاء اختیاری دستور SELECT است انجام می‌شود. با استفاده از این عبارت می‌توانید رکوردهای بازگشتی را بر اساس یک یا چند فیلد به صورت صعودی^۱ یا نزولی^۲ مرتب کنید. برای مرتب‌سازی صعودی باید کلیدواژه ASC را پس از نام فیلد درج نمایید. عبارت DESC هم برای مرتب‌سازی نزولی کاربرد دارد.

مثال ۱: پرس‌وجویی بنویسید که نام کتاب‌ها را به صورت صعودی مرتب کند. این پرس‌وجو را

1 . Ascending

2 . Descending

در محیط Management Studio وارد و اجرا کنید.


```
SQLQuery1.sql [Administrator (S3)]*
USE Publisher
GO
SELECT * FROM Tbl_Books
ORDER BY Title ASC
```

ID	Title	Author	Price
1	Access 2007	رضا اکبری	65000.00
2	Dreamweaver	مصطفی نظری	120000.00
3	Excel 2007	علی اکبری	200000.00
4	Frontpage 2003	رضا اکبری	150000.00
5	Word 2007	John Dawson	130000.00
6	اینترنت	علی علوی	78000.00
7	اینترنت	علاءالله مجیدی	95000.00

دستور ORDER BY به صورت پیشفرض داده‌ها را به شکل صعودی مرتب می‌کند، بنابراین حذف عبارت ASC تأثیری در نتایج مثال قبل ندارد.

معیار مرتب‌سازی حروف کد اسکی^۱ آن‌هاست بنابراین حروف انگلیسی جلوتر از حروف فارسی قرار می‌گیرند.

 مثال ۲ : پرس‌وجویی بنویسید که داده‌های جدول کتاب را بر حسب نام کتاب‌ها به صورت صعودی مرتب کند. در صورت یکسان بودن نام چند کتاب، کتابی که قیمت بیشتری دارد در لیست نتایج بالاتر نشان داده شود.

```

SQLQuery1.sql ...istrator (53)*
USE Publisher
GO
SELECT * FROM Tbl_Books
ORDER BY Title ASC , Price DESC

```

ID	Title	Author	Price
1	Access 2007	مهدی رضابی	70000.00
2	Access 2007	رضا اکبری	65000.00
3	Dreamweaver	مصطفی نظری	120000.00
4	Excel 2007	علی اکبری	200000.00
5	Frontpage 2003	رضا اکبری	150000.00
6	Word 2007	John Dawson	130000.00
7	پیشخواست	حافظه مجددی	65000.00
8	پیشخواست	علی غلوی	70000.00

۸-۵ کار با GROUP BY

در فصل سوم هنگام معرفی توابع تجمعی با کارکرد عبارت GROUP BY آشنا شدید. این عبارت برای گروه‌بندی تعدادی از ردیف‌های جدول و خلاصه‌سازی اطلاعات آن‌ها کاربرد دارد.

مثال ۱: پرس‌وجویی بنویسید که نشان دهد در جدول کتاب‌ها از نویسنده‌ای با نام «سعید برزگر» چند اثر وجود دارد.

```

SQLQuery5.sql ...istrator (53)*
USE Publisher
GO
SELECT COUNT(*) AS Cnt
FROM Tbl_Books
WHERE Author='سعید برزگر'

```

Cnt
1
3

مثال ۲: پرس‌جو را به گونه‌ای تغییر دهید که مشخص شود هر نویسنده، چند اثر در جدول کتاب‌ها دارد و نتایج حاصل بر حسب تعداد اثر به صورت نزولی مرتب شود.

SQLQuery5.sql ...istrator (53))*

```

USE Publisher
GO
SELECT Author AS Name, COUNT(*) AS Cnt
FROM Tbl_Books
GROUP By Author
ORDER By Cnt DESC

```

	Name	Cnt
1	سعید بروگر	3
2	رضا اکبری	3
3	محمد محمدی	2
4	مصطفیہ نظری	1
5	منصور کبیری	1
6	جلالی رضابی	1
7	رضا اکرمی	1

دستور GROUP BY به شما امکان می‌دهد روی تک تک رکوردهای یک جدول، عملیات مورد نظر مثل شمارش، محاسبه میانگین و ... را انجام دهید و در واقع اطلاعات را بر حسب یک فیلد خلاصه کنید.

The diagram illustrates the use of GROUP BY. On the left, a main table displays individual book records with columns for ID, Title, and Author. An arrow points from this table to a summary table on the right, which contains a single row for each author group, showing the count of books (Cnt) for that author.

ID	Title	Author
1201	Access 2007	رضا اکبری
1202	طراحی صفحات وب	علی محمدی
1203	منصور کبیری ...	منصور کبیری
1205	...، برنامه نویسی به زبان	حامد قبزی
1206	محمد محمدی ...، برنامه نویسی به زبان	محمد محمدی
1207	فتوشاپ	امید باوی
1208	Dreamweaver	مصطفیہ نظری
1209	اینترنت	عاطفہ مجیدی
1210	فتوشاپ	سعید بروگر
1211	اینترنت	علی علوی
1212	...، مهارت های پایه در	رضا اکرمی
1213	Microsoft SQL Server	حامد رضابی
1214	Excel 2007	علی اکبری
1215	Word 2007	John Dawson
1216	Frontpage 2003	رضا اکبری
1217	برنامه نویسی PLC	محمد محمدی
1218	مدیریت پایگاه داده	فاطمه ریاحی

	Cnt
	3
	3
	2
	1
	1
	1
	1

مثال ۳: پرس‌وجویی بنویسید که نشان دهد در میان کتاب‌هایی که شماره آن‌ها کمتر از ۱۲۲۰ است، هر نویسنده چند اثر دارد. (برخلاف نتایج مثال ۲، نام نویسنده‌ای مانند «سعید بزرگ» را نمی‌بینید چون کتاب‌های وی شماره‌هایی بیشتر از ۱۲۲۰ دارند)


```
SQLQuery5.sql [Mstrator (53)]*
USE Publisher
GO
SELECT Author AS Name, COUNT(*) AS Cnt
FROM Tbl_Books
WHERE ID < 1220
GROUP BY Author
ORDER BY Cnt DESC
```

	Name	Cnt
1	رضا اکبری	3
2	محمد مجیدی	2
3	مصطفی نظری	1
4	منصور گهری	1
5	John Dawson	1
6	آیده بازی	1

مثال ۴: پرس‌وجویی مثال قبل را به گونه‌ای تغییر دهید که فقط اسامی نویسنده‌گانی را نمایش دهد که بیش از یک اثر دارند.


```
SQLQuery5.sql [Mstrator (53)]*
USE Publisher
GO
SELECT Author AS Name, COUNT(*) AS Cnt
FROM Tbl_Books
WHERE ID < 1220
GROUP BY Author
HAVING COUNT(*) > 1
ORDER BY Cnt DESC
```

	Name	Cnt
1	رضا اکبری	3
2	محمد مجیدی	2

همان طور که در مثال قبل مشاهده کردید برای جداسازی داده‌ها در جدول اصلی می‌توان از عبارت WHERE استفاده کرد اما هنگامی که می‌خواهید شرطی را روی نتایج حاصل از گروه‌بندی اعمال کنید، حتماً باید از عبارت HAVING استفاده نمایید. این نکته را هم به یاد داشته باشید که در شرط جلوی HAVING استفاده از اسمی مستعار فیلدها مجاز نیست و مثلاً در صورت استفاده از نام مستعار Cnt با پیغام خطا مواجه خواهید شد.

۸-۶ کار با NULL

هنگام طراحی جدول می‌توانید برخی از فیلدها را طوری تنظیم کنید که مقدار NULL را بپذیرند. NULL مشخص می‌کند که مقدار فیلد «نامشخص» است و معنی «خالی بودن» یا «صفر بودن» را نمی‌دهد. در مورد فیلدي با مقدار NULL می‌توانیم این قضاوت را داشته باشیم که مقدار آن قرار است در آینده مشخص شود.

شاید این سؤال برای شما پیش بیاید که وجود مقدار NULL در طراحی پایگاه داده چه مزیتی دارد؟ پاسخ بسیار ساده است. فرض کنید اگر مجبور بودید در یک فیلد عددی به جای مقدار NULL عدد صفر را قرار دهید، مشخص نبود که آیا صفر نشان دهنده عدم وجود مقدار است یا مشخص می‌کند واقعاً مقدار صفر درج شده است.

 مثال ۱: پرس‌وجویی بنویسید تا رکوردهایی از جدول مشتریان را برگرداند که کدپستی آن‌ها وارد نشده اما استان محل سکونت آن‌ها مشخص است.

```
SQLQuery6.sql ...istrator (53)*
USE Publisher
GO
SELECT * FROM Tbl_Customers
WHERE Postalcode IS NULL AND Province IS NOT NULL
```

ID	Name	Tel	City	Province	Address	PostalCode
1	انتشارات امیرکبیر	22222222	شیراز	فارس	خیابان گربیخان- پلاک ۴۶	NULL
2	کتابخانه شی اندیشه	88552211	اسلام شهر	تهران	خیابان شهید مطهری- روبروی بیمه	NULL
3	اداره ارشاد سیبیدان	45855552	سیبیدان	فارس	خیابان شهید بهشتی- پلاک ۴۲	NULL

۸-۷ دستکاری نویسه‌ها

وقتی SQL Server را روی یک رایانه نصب می‌کنید می‌توانید تعیین نمایید که برنامه در مواجهه با حروف انگلیسی، حساس به متن^۱ باشد یا بین حروف بزرگ و کوچک تفاوتی قابل نشوود. برای مثال ممکن است نام کتاب اکسس در جدول کتاب‌ها به صورت access، access و یا ACCESS ذخیره شده باشد. حال اگر پرس‌وجوهی زیر را برای بازیابی کتاب‌های اکسس در یک سیستم مدیریت پایگاه داده حساس به متن بنویسید تنها مواردی که از نظر بزرگی و کوچکی حروف با شرط تطابق دارند برگردانده می‌شوند.

```
SELECT * FROM Tbl_Books  
WHERE Title='Access'
```

حال با استفاده از توابع دستکاری نویسه‌ها، پرس‌وجو را به گونه‌ای تغییر می‌دهیم که نوع حروف از نظر بزرگی و کوچکی، خلی در اجرای صحیح پرس‌وجو و بازیابی کامل نتایج ایجاد نکند.

```
SELECT * FROM Tbl_Books  
WHERE UPPER>Title)= 'ACCESS'
```

و یا

```
SELECT * FROM Tbl_Books  
WHERE LOWER>Title)= 'access'
```

بنابراین توابع UPPER و LOWER نتایج حاصل از پرس‌وجو را به صورت موقت تبدیل به حروف بزرگ و کوچک می‌کنند تا عمل مقایسه با دقت بیشتری انجام گیرد.

۸-۸ دستکاری DATETIME

در فصل قبل با روش ایجاد فیلدهایی آشنا شدید که داده‌هایی از نوع تاریخ و زمان ذخیره می‌کنند. هر کدام از این انواع داده‌ای بر حسب حجمی که اشغال می‌کنند، محدوده‌ای از تاریخ و زمان را با دقت خاصی پوشش می‌دهند. در SQL Server برای کار با این انواع داده‌ای توابعی پیش‌بینی شده که می‌توانند بخشی از تاریخ یا زمان را جدا نموده و یا مقدار آن را افزایش یا کاهش دهند. در ادامه تعدادی از این توابع را با ذکر مثال بررسی خواهیم کرد.

تاریخ میلادی جاری را برمی‌گرداند. **GETDATE()**

آرگومان date یک تاریخ میلادی را می‌گیرد و بسته به این که

آرگومان datepart چگونه مقداردهی شده باشد، یک عدد صحیح به عنوان نتیجه تابع برگردانده می‌شود. این عدد صحیح نشان‌دهنده یکی از اجزاء تاریخ مانند «شماره روز» است و می‌تواند مقادیر زیر را بپذیرد.

خروجی تابع	مقدار آرگومان	خروجی تابع	مقدار آرگومان
شماره هفته	week	سال	year
شماره روز در هفته	weekday	شماره ترتیبی ماه	month
شماره ترتیبی روز در سال	dayofyear	روز	day
دقیقه	minute	ساعت	hour
میلی ثانیه	millisecond	ثانیه	second

مثال ۱ : پرس‌وجویی بنویسید که مشخص کند چند روز به پایان سال جاری باقی‌مانده است.

SELECT 365 - DATEPART(DAYOFYEAR, GETDATE())

مثال ۲ : سومین روز ماه May سال ۲۰۱۰، چندمین روز هفته است؟

SELECT DATEPART(WEEKDAY, '2010-May-03')

یا

SELECT DATEPART(WEEKDAY, '2010-05-03')

این پرس‌وجو عدد ۲ را بر می‌گرداند به این معنی که در تقویم میلادی، دومین روز هفته (سه‌شنبه) است.

آرگومان datepart : این تابع تاریخی را که به عنوان آرگومان date داده شده، به میزان number و بر حسب واحد مشخص شده در آرگومان datepart جلو می‌برد. مقادیر datepart همانند جدول قبل است.

مثال ۳ : پرس‌وجویی بنویسید که نشان دهد ۵۰ روز بعد چه تاریخی است.

The screenshot shows the SQL Query window with the following code:

```
SQLQuery1.sql ...istrator (54)*
SELECT DATEADD(DAY, 50, GETDATE())
```

The Results tab displays the output:

[No column name]
1 2010-06-21 19:01:57.827

برای محاسبه تعداد فواصل زمانی میان دو تاریخ می‌توانید از این تابع استفاده کنید. datepart مشخص کننده واحد موردنظر، startdate شروع بازه و enddate انتهای بازه زمانی است. آرگومان datepart این تابع هم از جدول قبل تبعیت می‌کند.

مثال ۴: مجموع فروش یک انتشارات در بازه زمانی ۱۷-۰۶-۲۰۰۹ تا ۱۱-۰۸-۲۰۱۰ مبلغ صد میلیون ریال است. میانگین فروش روزانه را محاسبه کنید.

```
SQLQuery1.sql [Mstrator (53)]*
SELECT 100000000/DATEDIFF(DAY,'2009-03-27','2010-08-10') AS [میانگین فروش]
Results Messages
میانگین فروش
1 139800
```

مثال ۵: پرس‌وچوی زیر چه عددی را برمی‌گرداند؟

```
SELECT DATEDIFF(year, '2009-12-31 23:59:59.9999999'  
, '2010-01-01 00:00:00.0000000');
```

پاسخ: با وجود این که تفاوت دو تاریخ فوق تنها 0.0000001 ثانیه است اما این تابع عدد یک را به عنوان فاصله زمانی این دو تاریخ بر حسب سال محاسبه خواهد کرد.

۸-۹ پرس‌وچوی Metadata

متادیتا یعنی داده‌هایی در مورد داده‌ها و پرس‌وچهایی این دست به جای آن که داده‌های درون پایگاه داده را برگرداند، اطلاعاتی را پیرامون پایگاه داده و اشیاء درون آن در اختیار کاربر قرار می‌دهد. برای مثال با اجرای یکی از این توابع می‌توانید طول ستونی را به دست آورید که داده‌ها درون آن ذخیره شده‌اند. در ادامه کاربرد تعدادی از توابع را همراه با ذکر مثال بررسی می‌کنیم.

COL_LENGTH: طول ستون مشخص شده از جدول را بر حسب بایت برمی‌گرداند.

مثال: پرس‌وچوی بنویسید که طول ستون عنوان کتاب را از جدول کتاب‌ها به دست آورد.

```
SELECT COL_LENGTH('Tbl_Books','Title')
```

OBJECT_ID('object') : هر شیء درون پایگاه داده یک شناسه^۱ منحصر بفرد دارد که مقدار آن با این تابع به دست می‌آید.

مثال : شناسه جدول کتاب‌ها را در پایگاه داده Publisher به دست آورید.


```
SQLQuery1.sql ...istrator (54)*
SELECT OBJECT_ID('Publisher.dbo.Tbl_Books')
L
Results Messages
(No column name)
1 2105058535
```

. شناسه پایگاه داده را استخراج می‌کند.

DB_ID('database name') : نام سطونی از جدول را بر می‌گرداند که شناسه آن به عنوان آرگومان table_id وارد شده است.

مثال : با استفاده از این تابع، نام سومین ستون از جدول مشتریان را به دست بیاورید.


```
SQLQuery1.sql ...istrator (54)*
SELECT COL_NAME(OBJECT_ID('Tbl_Customers'), 3)
L
Results Messages
(No column name)
1 Tel
```

COLUMNPROPERTY(table_id, 'column_name', 'property') : بسته به مقدار آرگومان property ، مقدار متناظر با یکی از ویژگی‌های ستون را بر می‌گرداند. برای نمونه AllowsNULL مشخص

1 . Identifier (ID)

می‌کند که آیا ستون، مقادیر NULL را می‌پذیرد.

مثال : نتیجه اجرای پرس‌وچوی زیر چیست؟

```
SELECT COLUMNPROPERTY(OBJECT_ID('Tbl_Factors'), 'ID', 'AllowsNull')
```

از آنجا که ستون ID از جدول فاکتورها مقدار NULL نمی‌پذیرد، خروجی این پرس‌وچو عدد صفر است.

property : بسته به مقدار آرگومان DATABASEPROPERTY(‘database name’, ‘property’) مقدار متناظر با یکی از ویژگی‌های پایگاه داده را بر می‌گرداند. برای نمونه IsOffline مشخص می‌کند که آیا پایگاه داده در حالت آفلاین^۱ قرار دارد یا خیر. در حالت آفلاین، پایگاه داده موقتاً از سرویس‌دهی خارج می‌گردد و امکان تغییر اشیاء و داده‌های آن وجود ندارد.

مثال : آفلاین بودن پایگاه داده Publisher را بررسی کنید.

چنان‌چه نتیجه اجرای این پرس‌وچوی زیر عدد یک باشد، پایگاه داده در حالت آفلاین است.

```
SELECT DATABASEPROPERTY('Publisher', 'IsOffline')
```

property : با توجه به مقدار آرگومان OBJECTPROPERTY(‘id’, ‘property’)، یکی از ویژگی‌های شیئی را که شناسه آن وارد شده بررسی می‌کند.

مثال : آیا شیئی با نام Tbl_Books در پایگاه داده Publisher وجود دارد؟ آیا از نوع جدول است؟

پاسخ : پرس‌وچوی زیر را اجرا و نتیجه اجرای آن را با جدول نتایج مقایسه می‌کنیم.

```
SELECT OBJECTPROPERTY(OBJECT_ID('Tbl_Books'), 'IsTable')
```

معنی	نتیجه
چنین شیئی در پایگاه داده وجود ندارد.	NULL
این شیء در پایگاه داده وجود دارد اما جدول نیست.	0
شیء موردنظر از نوع جدول است.	1

۸-۱۰ کار با TOP

گاهی اوقات لازم است هنگام اجرای دستور SELECT تنها بخشی از داده‌های بازیابی شده را مشاهده نمایید. برای مثال هنگامی که در یکی از وبسایتهای جستجو مانند گوگل^۱، عبارتی را جستجو می‌کنید ممکن است هزاران نتیجه برای نمایش وجود داشته باشد اما نمایش یکباره آن‌ها ضرورت چندانی ندارد چون صرف نظر از ایجاد مشکلات فنی مانند مشغول شدن بیش از حد پایگاه داده، ممکن است نتیجه موردنظر کاربر در میان چند گزینه اول باشد. در چنین شرایطی، تنها بخشی از نتایج نشان داده می‌شود و نمایش ادامه آن‌ها مشروط به درخواست کاربر است.

برای پیاده‌سازی چنین حالت‌هایی، در کنار دستور SELECT از عبارت TOP استفاده می‌شود که قادر است «تعداد» یا «درصد» مشخصی از سطرهای جدول را برگرداند. نگارش این عبارت به یکی از دو صورت زیر است :

```
SELECT TOP n Column_name FROM Table_name
SELECT TOP n Percent Column_name FROM Table_name
```

 مثال ۱ : پرس‌وجویی بنویسید که عنوان و قیمت ۱۰ کتاب را که دارای بالاترین قیمت هستند نشان دهد.

```
SELECT TOP 10 Title, Price FROM Tbl_Books
ORDER BY Price DESC
```

 مثال ۲ : برای انجام یک نظرسنجی به اطلاعات ۲۰٪ درصد از مشتریان استان تهران نیاز داریم. پرس‌وجویی بنویسید که این داده‌ها را استخراج کند.

```
SELECT TOP 20 PERCENT * FROM Tbl_Customers
WHERE Province='تهران'
```

Ranking ۸-۱۱ اجرای

در SQL Server توابعی برای رتبه‌بندی داده‌های یک جدول وجود دارد که هر کدام از آن‌ها با بررسی فیلدهای یک رکورد و مقایسه آن‌ها با مقادیر فیلدهای سایر رکوردها، به روش خاصی یک رتبه را به رکورد نسبت می‌دهند.

یک مثال قابل درک از رتبه‌بندی، نمراتی است که در مدرسه به دانش‌آموزان اختصاص داده می‌شود. نمره دانش‌آموز می‌تواند عددی بین صفر تا بیست باشد اما اگر قرار باشد دانش‌آموزان را در چهار دسته «قوی، خوب، متوسط و ضعیف» قرار دهند به عنوان نمونه باید نمرات ۱۶ تا ۲۰ در یک دسته قرار گیرند.

برای اعمال رتبه‌بندی روی داده‌ها، چهار تابع وجود دارد که با هم آن‌ها را بررسی می‌کنیم.

RANK(): رکوردها را بر مبنای یکی از فیلدها دسته‌بندی می‌کند و به رکوردهای موجود در هر دسته، بر اساس فیلد دیگری یک رتبه اختصاص می‌دهد.

 مثال : قصد داریم تعدادی کتاب را برای یک مشتری ارسال کنیم. مشتری از ما خواسته اگر از چند کتاب با عنوان‌های مشابه وجود دارد، کتابی ارسال شود که قیمت کمتر و صفحات بیشتری دارد. پرس‌وجویی بنویسید که اولویت انتخاب کتاب‌ها را مشخص کند.

SELECT *

,**RANK()** OVER (PARTITION BY Title ORDER BY Price ASC, Pages DESC) AS 'اولویت'
FROM Tbl_Books
ORDER BY Price

بررسی کد :

 به جدول کتاب‌ها فیلد جدیدی به نام Pages اضافه شده که تعداد صفحات کتاب را نشان می‌دهد.
 برای ایجاد یک ستون جدید به عنوان «رتبه» یا «اولویت»، تابع **RANK()** و کلیدواژه **OVER** را پس از نام ستون‌ها قرار می‌دهیم.

 عبارت **PARTITION BY** عمل دسته‌بندی رکوردها را بر اساس یک فیلد (در اینجا Title) انجام می‌دهد.

 عبارت **ORDER BY** نحوه اختصاص رتبه به رکوردهای دسته‌بندی شده را مشخص می‌کند که در اینجا اولویت با قیمت کمتر و تعداد صفحات بیشتر است.

با اجرای کد، نتیجه زیر ظاهر می‌شود.

ID	Title	Author	Price	Pages	اولویت
1 1205	برنامه نویسی به زبان ویژوال بیسیک ۶	حامد قنبری	25000.00	100	1
2 1202	طرایحی صفحات وب	علی محمدی	35000.00	180	1
3 1213	SQL Server مرجع کامل	حامد رضایی	35000.00	240	1
4 1223	برنامه نویسی پایگاه داده با دلگی	محمد سعیدی	35200.00	150	1
5 1222	FreeHand	سعید بزرگر	52000.00	220	1
6 1219	برنامه نویسی به زبان دلگی	رضا اکبری	55000.00	280	1
7 1210	فتوشاپ	سعید بزرگر	60000.00	390	1
8 1224	Access 2007	رضا باقری	65000.00	250	1
9 1201	Access 2007	رضا اکبری	65000.00	200	2
10 1221	CorelDraw	سعید بزرگر	65000.00	320	1
11 1212	مهارت های پایه در برنامه نویسی	رضا اکرمی	69000.00	360	1
12 1220	Access 2007	مهدی رضا	70000.00	300	3
13 1211	اینترنت	علی علوی	78000.00	300	1
14 1206	C# برنامه نویسی به زبان	محمد محمدی	80000.00	420	1
15 1203	برنامه نویسی به زبان دلگی	منصور کب	80000.00	380	1
16 1209	اینترنت	علطله مج	85000.00	380	2
17 1207	فتوشاپ	امد ساهی	110000...	510	2

برای کتاب‌های موجود در جدول، بر اساس نام کتاب‌ها دسته‌بندی به صورت زیر انجام می‌شود و سپس بر اساس معیارهای مرتب‌سازی رتبه‌بندی صورت می‌گیرد.

دسته ۱ Access 2007	دسته ۲ اینترنت	دسته ۳ فتوشاپ	دسته ۴	
۶۵۰۰۰ قیمت ۲۵۰ صفحات	۷۸۰۰۰ قیمت			رتیه ۱
۶۵۰۰۰ قیمت ۲۰۰ صفحات	۸۵۰۰۰ قیمت			رتیه ۲
۷۰۰۰۰ قیمت				رتیه ۳
				...

تابع RANK اقدام به رتبه‌بندی رکوردها می‌کند، در صورت وجود HNAGAMی که تابع DENSE_RANK()

مقدار یکسان در فیلد، میان رتبه‌ها شکاف^۱ به وجود می‌آید. اما در رتبه‌بندی توسط تابع DENSE_RANK به وجود می‌آید. اما در رتبه‌بندی توسط تابع DENSE_RANK این شکاف‌ها وجود ندارند.

مثال ۱: پرس‌وجوهی زیر را در Management Studio اجرا و نحوه کار دو تابع را با هم مقایسه کنید.

```
SELECT Title, Price,
 RANK() OVER (ORDER BY Price) AS 'Rank',
 DENSE_RANK() OVER (ORDER BY Price) AS 'Dense Rank'
  FROM Tbl_Books
```

	Title	Price	Rank	Dense Rank
1	برنامه نویسی به زبان ویژوال بیسیک	25000.00	1	1
2	طراحی صفحات وب	35000.00	2	2
3	مرجع کامل SQL Server	35000.00	2	2
4	برنامه نویسی پایگاه داده با دلфи	35200.00	4	3
5	FreeHand	52000.00	5	4
6	برنامه نویسی به زبان دلфи	55000.00	6	5
7	فتوشاپ	60000.00	7	6
8	Access 2007	65000.00	8	7
9	CorelDraw	65000.00	8	7
10	Access 2007	65000.00	8	7
11	مهارت‌های پایه در برنامه نویسی	69000.00	11	8

در تصویر فوق به سطرهای ۲ و ۳ دقت کنید. وقتی تابع RANK به دو قیمت مشابه ۳۵۰۰۰ ریال رسیده، به هر دو رکورد، رتبه ۲ اختصاص داده اما برای قیمت بعدی رتبه ۴ را منظور کرده است و به این ترتیب در رتبه ۳ دچار شکاف است. در عوض تابع DENSE_RANK رتبه‌ها را پشت سرهم و بدون شکاف تخصیص می‌دهد.

مثال ۲: در جدول کتاب‌ها، چهار کتاب ۵۰۰۰۰ ریالی و یک کتاب ۶۰۰۰۰ ریالی وجود دارد. توابع RANK و DENSE_RANK به صورت صعودی چه رتبه‌ای را به آن‌ها اختصاص می‌دهند؟

تابع	قیمت	۵.....	۵.....	۵.....	۵.....	۶.....
RANK	۱	۱	۱	۱	۵	
DENSE_RANK	۱	۱	۱	۱	۲	

: عدد n را دریافت نموده و رکوردها را به n دسته تقسیم می‌کند. سپس شماره دسته هر رکورد را برمی‌گرداند.

مثال : پرسش جوی زیر را روی جدول کتاب‌ها اجرا می‌کنیم. چه نتیجه‌ای به دست می‌آید؟

```
SELECT Title, Price,
 NTILE(4) OVER (ORDER BY Price) AS 'Quartile'
  FROM Tbl_Books
```

کتاب‌ها از لحاظ قیمت به چهار دسته تقسیم می‌شوند و هر کتاب در یکی از این دسته‌ها قرار می‌گیرد.

The screenshot shows the SQL Server Management Studio interface. In the top window (SQLQuery1.sql...), there is a query:
`SELECT ID, Title, Price,
 NTILE(4) OVER (ORDER BY Price) AS 'چهارتایی'
 FROM Tbl_Books
 WHERE ID < 1215`

In the bottom window (Results), the output is displayed as a table:

ID	Title	Price	چهارتایی
1	برنایله نویسنده زبان ویژوال بیسیک 7	25000.00	1
2	ظریفی ملحدات پر	25000.00	1
3	مراجع کامل SQL Server	35000.00	1
4	فتوشاپ	60000.00	1
5	Access 2007	65000.00	2
6	مهارت های بایه در برنایله نویسنده	69000.00	2
7	اینترنت	70000.00	2
8	برنایله نویسنده زبان دلphi	80000.00	3
9	برنایله نویسنده زبان C#	90000.00	3
10	اینترنت	95000.00	3
11	فتوشاپ	110000.00	4
12	Dreamweaver	120000.00	4
13	Excel 2007	200000.00	4

به هر رکورد یک شماره ترتیبی اختصاص می‌دهد. در صورت استفاده از عبارت ROW_NUMBER() رکوردها را دسته‌بندی نموده و برای هر دسته یک شماره ترتیبی در نظر می‌گیرد. شماره‌های ترتیبی از یک شروع می‌شوند.

مثال ۱: پرس‌وجویی بنویسید که بر اساس ترتیب نزولی قیمت کتاب‌ها، به هر رکورد یک شماره ترتیبی اختصاص دهد.

```
SQLQuery1.sql ...istrator (53)*
SELECT *
 ROW_NUMBER() OVER (ORDER BY Price DESC)
 AS [شماره ترتیبی]
FROM Tbl_Books
```

ID	Title	Author	Price	Pages	شماره ترتیبی
1218	مدیریت پارگاه داده	غلطفه زبانی	210000.00	870	1
1214	Excel 2007	علی اکبری	200000.00	1000	2
1216	Frontpage 2003	رضا اکبری	150000.00	460	3

مثال ۲: ستونی ایجاد کنید که به کتاب‌های هر نویسنده به ترتیب صعودی عنوان کتاب‌ها یک شماره ترتیبی اختصاص دهد.

```
SQLQuery1.sql ...istrator (53)*
SELECT Title, Author, Price,
 ROW_NUMBER() OVER (PARTITION BY Author ORDER BY Title ASC)
 AS [شماره ترتیبی]
FROM Tbl_Books
```

Title	Author	Price	شماره ترتیبی
برنامه نویسی به زبان پی‌وال بی‌سیکل ۷	حامد قنبری	25000.00	1
وب‌دوز ویستا	حامد قنبری	45000.00	2
Access 2007	رضا اکبری	65000.00	1
Frontpage 2003	رضا اکبری	150000.00	2
برنامه نویسی به زبان دلفی	رضا اکبری	55000.00	3
مہارت های پایه در برنامه نویسی	رضا اکبری	63000.00	1

۸-۱۲ کار با عبارت CASE

تابع CASE یک مقدار را با چند شرط تطبیق می‌دهد و بسته به حالت‌هایی که برای آن تعریف شده، مقدار خاصی را برمی‌گرداند. CASE برخلاف IF به تنها‌یی کاربرد ندارد بلکه بخشی از یک عبارت SELECT یا UPDATE محسوب می‌شود.

این تابع به دو شکل ساده^۱ و جستجویی^۲ مورد استفاده قرار می‌گیرد.

الف) حالت ساده: در این حالت تابع CASE یک عبارت را با مجموعه‌ای از عبارات ساده مقایسه و نتیجه را مشخص می‌کند. شکل کلی حالت ساده به صورت زیر است :

```
CASE value
WHEN expression_1 THEN result_expression_1
WHEN expression_2 THEN result_expression_2
...
WHEN expression_n THEN result_expression_n
[ELSE else_result_expression]
END
```

بررسی کد :

هنگام اجرای تابع، مقدار value ارزیابی می‌شود و در صورت تطبیق با هر یک از expression ها، result_expression متناظر برگردانده می‌شود.

در صورت عدم تطبیق با هیچ‌کدام از expression ها، عبارت else_result_expression برگردانده می‌شود که البته درج عبارت ... ELSE اجباری نیست.

مثال : پرس‌وجویی بنویسید که اطلاعات فاکتورها را استخراج نموده و به جای درج تاریخ فاکتور به صورت زیر عمل کند :

اگر فاکتور در فصل بهار صادر شده، نام فارسی ماه را بنویسد در غیر این صورت عبارت «سایر ماهها» را قید کند.

```
SELECT ID, MonthDescription =
CASE SUBSTRING([DATE],6,2)
```

1 . Simple

2 . Searched

```

WHEN '01' THEN 'فوریه'
WHEN '02' THEN 'اردیبهشت'
WHEN '03' THEN 'خرداد'
ELSE 'سایر ماه ها'
END,
CustomerID
FROM Tbl_Factors

```

ID	MonthDescription	CustomerID
1	اردیبهشت	1
2	سایر ماه ها	1
3	سایر ماه ها	5
4	فوریه	3
5	خرداد	6

بررسی کد:

تابع SUBSTRING(s , start , length) رشته s را می‌گیرد و از نویسه‌ای که در آرگومان start مشخص شده به تعداد length نویسه جدا می‌کند. بنابراین:

خروجی مقدار (SUBSTRING('1388/02/15' , 6 , 2)) رشته '02' است. پیش از این توضیح داده شد که یکی از روش‌های موجود برای ذخیره‌سازی تاریخ‌های غیرمیلادی، نگهداری آن‌ها به صورت رشته است.

عبارت‌های WHEN بخش جدا شده از تاریخ را با مقادیر رشته‌ای مقایسه می‌کند و در صورت تطبیق، مقدار پس از THEN را برمی‌گرداند.

در صورت عدم تطبیق مقادیر موجود در شرط‌ها، مقدار موجود در عبارت ELSE برگردانده می‌شود.

ب) **حالت جستجویی:** در این روش که از انعطاف‌پذیری بیشتری برخوردار است، به جای استفاده از یک مقایسه ساده می‌توانیم در هر عبارت WHEN یک مقایسه داشته باشیم.

شكل کلی حالت جستجویی به صورت زیر است :

CASE

```

WHEN boolean_expression_1 THEN result_expression_1
WHEN boolean_expression_2 THEN result_expression_2

```

...

```

WHEN boolean _expression_n THEN result_expression_n
[ELSE else_result_expression]
END

```

بررسی کد :

هنگام اجرای تابع، هر یک از boolean_expression ها بررسی می‌شوند و در صورت درست بودن شرط مقدار result_expression متناظر برگردانده می‌شود.

در صورت عدم تطبیق با هیچ‌کدام از expression ها، عبارت else_result_expression می‌شود و مجدداً تأکید می‌شود که درج عبارت.. ELSE.. اجباری نیست.

مثال : پرس‌وجویی بنویسد که اطلاعات کتاب‌ها را استخراج نموده و به جای قیمت کتاب‌ها عباراتی به صورت زیر درج کند :

قیمت بالای ۱۵۰۰۰۰ : گران

قیمت بین ۸۰۰۰۰ تا ۱۵۰۰۰۰ : مناسب

قیمت زیر ۸۰۰۰۰ : ارزان

```

SQLQuery5.sql ...istrator (53)*
SELECT *, PriceEvaluation =
CASE
 WHEN Price > 150000 THEN 'گران'
 WHEN Price BETWEEN 80000 AND 150000 THEN 'مناسب'
 WHEN Price < 80000 THEN 'ارزان'
END
FROM Tbl_Books

```

	ID	Title	Author	Price	Pages	PriceEvaluation
1	1201	Access 2007	رضا اکبری	650000.00	200	ارزان
2	1202	طراحی صفحات وب	علی محمدی	1600000.00	480	گران
3	1203	برنامه نویسی به زبان دلфи	منصور کبیری	800000.00	380	مناسب
4	1205	برنامه نویسی به زبان ویژوال بیسیک ۷	حامد قبیری	250000.00	100	ارزان
5	1206	C# برنامه نویسی به زبان	محمد محمدی	800000.00	420	مناسب

Evaluates a list of conditions and returns one of multiple possible result expressions.

CASE has two formats:

- ▶ The simple CASE function compares an expression to a set of simple expressions to determine the result.
- ▶ The searched CASE function evaluates a set of Boolean expressions to determine the result.

Both formats support an optional ELSE argument.

Syntax

Simple CASE function:

```
CASE input_expression
 WHEN when_expression THEN result_expression
 [ ...n ]
 [
 ELSE else_result_expression
 ]
END
```

Searched CASE function:

```
CASE
 WHEN Boolean_expression THEN result_expression
 [ ...n ]
```

```
[  
ELSE else_result_expression  
]  
END
```

Arguments

input_expression

Is the expression evaluated when the simple CASE format is used. input_expression is any valid expression.

WHEN when_expression

Is a simple expression to which input_expression is compared when the simple CASE format is used. when_expression is any valid expression. The data types of input_expression and each when_expression must be the same or must be an implicit conversion.

n

Is a placeholder that indicates that multiple WHEN when_expression THEN result_expression clauses, or multiple WHEN Boolean_expression THEN result_expression clauses can be used.

THEN result_expression

Is the expression returned when input_expression equals when_expression evaluates to TRUE, or Boolean_expression evaluates to TRUE. result expression is any valid expression.

ELSE else_result_expression

Is the expression returned if no comparison operation evaluates to TRUE. If this argument is omitted and no comparison operation evaluates to TRUE, CASE returns NULL. else_result_expression is any valid expression. The data types of else_result_expression and any result_expression must be the same or must be an implicit conversion.

WHEN Boolean_expression

Is the Boolean expression evaluated when using the searched CASE format. Boolean_expression is any valid Boolean expression.

۱. متن بالا را مطالعه کرده و در مورد آن توضیح دهید.

۲. ترجمه و تلفظ عباراتی را که زیر آنها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. کتاب‌هایی که قیمت آن‌ها کمتر از ۵۰۰۰ ریال است، ارزان و بقیه گران محسوب می‌شوند. پرس‌وجویی بنویسید که نشان دهد پس از اعمال ۱۰٪ تخفیف روی قیمت کتاب‌ها، چند عنوان جزو کتاب‌های ارزان قرار می‌گیرند.

۲. پرس‌وجویی بنویسید که قیمت کتاب‌ها را پس از اعمال ۲۳٪ درصد تخفیف به صورت زیر گرد کند:

مقدار سه رقم سمت راست	روش گرد کردن
۵۰۰ و بیش تر	به سمت بالا
۵۰۰	کمتر از پایین

۳. در پرسش‌نامه‌ای که حاوی ده سؤال بله-خیر است، پاسخ‌ها به صورت اعداد دودویی نگه‌داری می‌شوند. برای نمونه عدد ۱۱۰۱۱۱۱۱۱۱۱۱ نشان می‌دهد پاسخ همه پرسش‌ها به جز سؤال سوم، بله است. اگر بخواهیم با نوشتن یک پرس‌وجو، تعداد پاسخ‌های مثبت به سؤال پنجم را استخراج کنیم، شما چه روشی پیشنهاد می‌کنید؟

۴. بدون استفاده از توابع SQL نام کتابی را قیمت آن از بقیه کتاب‌ها بیشتر است خراج کنید.
۵. پرس‌وجویی بنویسید که نشان دهد در هر فاکتور، چند نسخه کتاب خریداری شده است.
۶. در پایگاه داده‌ای که تاریخ صدور فاکتور به صورت میلادی ذخیره می‌شود، میانگین فروش کتاب را در روزهای یکشنبه سال ۲۰۱۰ استخراج نمایید.
۷. پرس‌وجویی بنویسید که میزان فروش کتاب‌ها در نیمه اول سال ۸۹ را رتبه‌بندی نموده و نام کتاب و رتبه آن را نشان دهد.
۸. پرس‌وجویی بنویسید که شماره کتاب را همراه با یک ستون جدید با عنوان «میزان فروش» نشان داده و ستون جدید را به صورت زیر مقداردهی کند :

تعداد نسخه‌های فروخته شده	محتوای فیلد «میزان فروش»
۱۰۰۰ و بیشتر	پرفروش
۱۰۰۰ و ۵۰۰ بین	متوسط
۵۰۰ و کمتر	کم‌فروش

فصل نهم

فصل نهم : کار با Join

در مباحث مربوط به طراحی پایگاه داده به این نتیجه رسیدیم که برای ایجاد یک پایگاه داده کارآمد باید داده‌ها را درون چند جدول توزیع نماییم تا قواعد نرمال‌سازی به شکل مطلوبی رعایت شود. این کار باعث می‌شود هنگام بازیابی داده‌ها مجبور شویم داده‌های دو یا چند جدول را با هم ترکیب کنیم تا نتیجه موردنظر به دست آید.

این کار با استفاده از دستور JOIN یا الحاق انجام می‌شود و این فصل تماماً به بررسی این قابلیت پرکاربرد SQL Server اختصاص دارد.

۱-۹ الحاق متقطع (CROSS JOIN)

الحاق کردن دو یا چند جدول در SQL Server که با استفاده از دستور JOIN انجام می‌شود از یک عملیات ریاضی به نام «ضرب دکارتی» تبعیت می‌کند. برای آشنایی با این مفهوم ریاضی فرض کنید دو مجموعه زیر را داریم :

$$A = \{a_1, a_2, a_3\}, B = \{b_1, b_2\}$$

حاصل ضرب دکارتی A و B را به شکل تعریف می‌کنیم و بنابراین :

$$A \times B = \{(a_1, b_1), (a_1, b_2), (a_2, b_1), (a_2, b_2), (a_3, b_1), (a_3, b_2)\}$$

يعنى با استفاده از اين عمل همه ترکيبهای دوتايی از اعضای دو مجموعه ايجاد می شود به گونه اى كه در زوج مرتبهای توليد شده، عضو اول از مجموعه A و عضو دوم از مجموعه B است.

حال تصور کنید جدول A حاوی اطلاعات سه فاکتور و جدول B حاوی اطلاعات دو مشتری باشد.

A			B	
FactorID	CustomerID	Date	CustomerID	Name
۱	۱۲	۱۳۸۸/۱۲/۱۲	۱۲	طلوع
۲	۱۴	۱۳۸۹/۰۵/۰۲	۱۴	عابد
۳	۱۲	۱۳۸۸/۰۵/۱۶		

با استفاده از دستور CROSS JOIN این دو جدول (رابطه) در هم ضرب دکارتی می‌شوند؛ یعنی هر رکورد از جدول A کنار هر رکورد از جدول B قرار می‌گیرد و مجموعاً شش رکورد جدید تشکیل می‌شود.

C				
A			B	
FactorID	CustomerID	Date	CustomerID	Name
۱	۱۲	۱۳۸۸/۱۲/۱۲	۱۲	طلوع
۱	۱۲	۱۳۸۸/۱۲/۱۲	۱۴	عابد
۲	۱۴	۱۳۸۹/۰۵/۰۲	۱۲	طلوع
۲	۱۴	۱۳۸۹/۰۵/۰۲	۱۴	عابد
۳	۱۲	۱۳۸۸/۰۵/۱۶	۱۲	طلوع
۳	۱۲	۱۳۸۸/۰۵/۱۶	۱۴	عابد

شاید این سؤال برای شما پیش بیاید که انجام این کار چه فایده‌ای دارد؟ اگر ادامه مطلب را با دقت بخوانید پاسخ پرسش خود را دریافت خواهید کرد.

در جدول C که از الحق متقاطع دو جدول A و B به دست آمده، رکوردهایی را که در آن‌ها CustomerID و CustomerID جدول A برابر هستند جدا کنید.

C				
A			B	
FactorID	CustomerID	Date	CustomerID	Name
۱	۱۲	۱۳۸۸/۱۲/۱۲	۱۲	طلوع
۲	۱۴	۱۳۸۹/۰۵/۰۲	۱۴	عابد
۳	۱۲	۱۳۸۸/۰۵/۱۶	۱۲	طلوع

اکنون می‌توانید ببینید که استفاده از الحق چه مزیتی دارد. ما در جدول A فقط «شماره مشتری» را داشتیم اما با ترکیب آن با جدول B و ایجاد جدول C به «نام مشتری» هم دسترسی پیدا کردایم. هنگام نرمال‌سازی جداول، داده‌هایی را که زیاد تکرار می‌شوند درون جدول مجزایی قرار می‌دهیم و در جدول اصلی فقط شناسه آن‌ها را قید می‌کنیم. مثلاً در جدول مشتریان، استان محل سکونت مشتری با عدد ۱۰ مشخص می‌شود و در جدول استان‌ها تعیین می‌کنیم که مثلاً منظور از عدد ۱۰ استان تهران است. بدون استفاده از عمل‌گرهای JOIN نمی‌توانیم گزارشی تهیه کنیم که نام شهر محل سکونت مشتری را بنویسد نه شناسه آن را.

حالت کلی نگارش یک الحق متقطع به صورت زیر است:

```
SELECT table_1.column_1,
 ...
 table_1.column_n,
 table_2.column_1,
 ...
 table_2.column_m,
FROM table_1 CROSS JOIN table_2
```

مثال ۱: میان جداول فاکتورها و مشتریان یک الحق متقطع ایجاد کنید.

```
SQLQuery2.sql [Editor (53)]*
SELECT Tbl_Factors.ID AS 'شماره فاکتور',
 Tbl_Factors.CustomerID AS 'نام مشتری-جدول فاکتورها',
 Tbl_Factors.[Date] AS 'تاریخ فاکتور',
 Tbl_Customers.ID AS 'نام مشتری-جدول مشتریان',
 Tbl_Customers.Name AS 'نام مشتری'
FROM Tbl_Factors CROSS JOIN Tbl_Customers
ORDER BY Tbl_Factors.ID
```

	شماره مشتری-جدول فاکتورها	نام مشتری
18	3	احمد ارشاد سیدعلی
19	3	فروشنده محمدی
20	3	کتابخانه عالی تبلیغات
21	3	گتابسرای افق
22	3	روسا
23	4	لشکرات طلح
24	4	کتابسرای محمدی

مثال ۲ : پرس‌وجوی مثال قبل را با استفاده از نام‌های مستعار برای جداول خلاصه کنید.

وقتی عبارتی را پس از نام یک جدول می‌نویسیم، این عبارت تبدیل به نام مستعار جدول می‌شود و می‌توانیم در بخش‌هایی از پرس‌وحو، به جای نام واقعی جدول از این نام مستعار استفاده کنیم که روش خوبی برای خلاصه کردن کد و افزایش خوانایی آن است. در این مثال به جدول `Tbl_Factors`، نام مستعار `f` نسبت داده شده است. همچنین نام مستعار `c` برای جدول `Tbl_Customers` در نظر گرفته شده است.

```

SELECT f.ID AS 'شماره فاکتور',
 f.CustomerID AS 'شماره مشتری - جدول فاکتورها',
 f.[Date] AS 'تاریخ فاکتور',
 c.ID AS 'شماره مشتری - جدول مشتریان',
 c.Name AS 'نام مشتری'

FROM Tbl_Factors f CROSS JOIN Tbl_Customers c

ORDER BY f.ID

```

مثال ۳ : پرس‌وجوی مثال قبل را به گونه‌ای تغییر دهید که شماره فاکتور، نام مشتری و تاریخ فاکتور را نشان دهد.

The screenshot shows the SQL Query Editor window with the following content:

```

SQLQuery2.sql ...istrator (53)*
SELECT f.ID AS 'شماره فاکتور',
 f.[Date] AS 'تاریخ فاکتور',
 c.Name AS 'نام مشتری'
FROM Tbl_Factors f CROSS JOIN Tbl_Customers c
WHERE  f.CustomerID = c.ID
ORDER BY f.ID

```

The Results tab displays the following data:

	شماره فاکتور	تاریخ فاکتور	نام مشتری
1	2	1388/02/25	انتشارات طلوع
2	3	1388/05/15	انتشارات طلوع
3	4	1388/06/11	کتابخروشی امینی
4	5	1387/01/30	انتشارات امیرکبیر
5	6	1388/03/12	فروشگاه کتاب آزادی

در این کد، با استفاده از عبارت `WHERE` توانستیم عمل جداسازی رکوردهای موردنظر را انجام دهیم.

۹-۲ الحق درونی (INNER)

raig ترین نوع الحق، INNER JOIN است و عمل کرد آن شبه است زیادی به الحق متقاطع حاوی عبارت دارد. الحق درونی فقط ردیفهایی را بر می گرداند که در شرط قید شده درون الحق صدق کنند.

شکل کلی این الحق به صورت زیر است :

```
SELECT columns_name FROM table_1 INNER JOIN table_2
ON conditions
```


- بعد از کلیدوازه ON می توانید یک یا چند شرط را برای جداسازی رکوردهای موردنظر قرار دهید.
- امکان ایجاد اتصال درونی بین بیش از دو جدول هم وجود دارد.

مثال ۱ : پرس و جویی بنویسید که با برقراری الحق درونی میان جداول فاکتورها و مشتریان، شماره فاکتور، تاریخ فاکتور و نام مشتری را بازیابی کند.

```
SELECT f.ID AS 'شماره فاکتور',
 f.[Date] AS 'تاریخ فاکتور',
 c.Name AS 'نام مشتری'
FROM Tbl_Factors f INNER JOIN Tbl_Customers c
ON f.CustomerID = c.ID
ORDER BY f.ID
```

مثال ۲ : پرس و جویی بنویسید که با برقراری الحق درونی میان جزئیات فاکتورها و کتابها، نشان دهد که در هر ردیف فاکتور شماره ۵ چه کتاب هایی خریداری شده است.

```
SELECT b.Title
FROM Tbl_Books b INNER JOIN Tbl_FactorDetails f
ON b.ID = f.BookID
WHERE f.FactorID = 5
```

بررسی کد :

در جدول کتابها، هر کتاب دارای شماره (ID) و عنوان (Title) است.

در جدول جزیيات فروش، در هر رکورد شماره فاکتور (FactorID) ، شماره کتاب (BookID) و ... در جدول جزیيات فروش، در هر رکورد شماره کتاب در جدول کتابها با شماره کتاب در جدول جزیيات فروش اجرا می شود.

الحق درونی میان دو جدول با شرط برابر بودن شماره کتاب در جدول کتابها با شماره کتاب در جدول جزیيات فروش اجرا می شود.

نهایتاً با استفاده از عبارت WHERE، رکوردهایی جدا می شوند که شماره فاکتور آنها برابر ۵ است.

The diagram illustrates a many-to-many relationship between Factories and Books. It shows two tables: Factories (with columns ID, Title, and Address) and Books (with columns BookID, Title, and Price). A third table, FactorDetails (with columns FactorID, BookID, Quantity, and Discount), links them. Red arrows point from the FactorID column in the FactorDetails table to the ID column in the Factories table, and from the BookID column to the BookID column in the Books table. An inset window titled 'Access 2007' displays the Factories table with rows for 'Microsoft Access' and 'Microsoft Word'.

FactorID	BookID	Quantity	Discount	ID	Title
4	1206	15	15	1201	Access 2007
5	1201	15	10	1202	Microsoft Word
5	1205	30	12	1203	Microsoft Office 2007
5	1206	20	11	1205	Microsoft Word 2007
5	1207	20	15	1206	Microsoft Word 2007
6	1205	20	35	1207	Microsoft Word 2007
6	1206	15	30	1208	Dreamweaver
7	1201	20	10	1209	Internet
7	1205	11	20	1210	Microsoft Word 2007

مثال ۳ : پرس‌وجویی بنویسید که نشان دهد هر کتاب توسط چه مشتریانی خریداری شده است.

مطابق تصویر زیر، پرس‌وجویی موردنظر باید روی چهار جدول پایگاه داده اجرا شود تا نتیجه نهایی به دست آید زیرا :

- شماره کتاب‌های فروخته شده در جدول جزیيات فاکتور قرار دارد.
- نام کتاب‌های فروخته شده در جدول کتاب‌ها نگهداری می‌شود.
- شماره مشتری از طریق جدول فاکتورها قابل بازیابی است.
- نام مشتری در جدول مشتریان ذخیره شده است.

به همین دلیل باید سه بار عمل الحق درونی صورت گیرد.

```
SELECT b.Title, c.Name  
FROM Tbl_FactorDetails fd INNER JOIN  
Tbl_Books b ON fd.BookID = b.ID INNER JOIN  
Tbl_Factors f ON fd.FactorID = f.ID INNER JOIN  
Tbl_Customers c ON f.CustomerID = c.ID  
ORDER BY b.Title
```

مثال ۴: پرسش جویی مثال قبل را طوری تغییر دهید که این اطلاعات فقط برای مشتریان ساکن استان تهران نشان داده شود.

```
SELECT b.Title, c.Name  
FROM Tbl_FactorDetails fd INNER JOIN  
Tbl_Books b ON fd.BookID = b.ID INNER JOIN  
Tbl_Factors f ON fd.FactorID = f.ID INNER JOIN  
Tbl_Customers c ON f.CustomerID = c.ID AND c.Province = 'تهران'  
ORDER BY b.Title
```

مثال ۵: شماره کتابهایی را پیدا کنید که در بهار ۸۸ فروش داشته‌اند.

```
SELECT DISTINCT fd.BookID  
FROM dbo.Tbl_FactorDetails fd INNER JOIN  
dbo.Tbl_Factors f ON fd.FactorID = f.ID  
WHERE f.Date BETWEEN '1388/01/01' AND '1388/03/31'
```

بررسی کد:

تاریخ فاکتورها در جدول Tbl_Factors و جزئیات فروش کتاب‌ها در جدول Tbl_FactorDetails نگه‌داری می‌شود بنابراین باید این دو جدول را با شرط برابر بودن شماره فاکتورها الحاق درونی بزنیم.

با استفاده از عبارت WHERE باید فروش‌هایی را که در فصل بهار بوده از آن‌ها جدا کنیم.

عبارت DISTINCT هم از تکرار شماره‌های کتاب جلوگیری می‌کند.

مثال ۶ : نام کتاب‌هایی را پیدا کنید که در بهار ۸۸ فروش نداشته‌اند.

در مثال قبل شماره کتاب‌هایی را که در این بازه فروش داشته‌اند پیدا کردیم، حال می‌توانیم پرس‌وجویی را روی پرس‌وجوی قبلی بنویسیم تا به نتیجه دلخواه برسیم.

```
SELECT DISTINCT Title FROM Tbl_Books
```

```
WHERE ID NOT IN
```

```
(
```

```
SELECT DISTINCT fd.BookID
```

```
FROM dbo.Tbl_FactorDetails fd INNER JOIN
```

```
dbo.Tbl_Factors f ON fd.FactorID = f.ID
```

```
WHERE f.Date BETWEEN '1388/01/01' AND '1388/03/31'
```

```
)
```

بررسی کد :

دستور انتخاب که درون پرانتز قرار گرفته همان مثال قبل است و شماره کتاب‌هایی را بر می‌گرداند که در بهار ۸۸ فروش نداشته‌اند.

یک عبارت انتخاب جدید روی این نتایج می‌نویسیم تا عنوان کتاب‌هایی را استخراج کند که شماره آن‌ها در نتایج پرس‌وجوی دوم وجود ندارد. عبارت NOT IN وجود نداشتن یک مقدار را در مجموعه‌ای از مقادیر بررسی می‌کند.

۹-۳ الحق بیرونی (OUTER)

گاهی اوقات لازم است پرس‌وجو را اجرا کنیم که صرف نظر از انطباق رکوردها در جداول موجود در الحق، تمام رکوردهای یک یا چند جدول را برگرداند.

دو جدول مشتریان و فاکتورها را درنظر بگیرید. چنان‌چه پرس‌وجویی از نوع الحق درونی را روی آن‌ها اجرا کنیم، تنها نام آن دسته از مشتریان جزو نتایج قرار می‌گیرد که حداقل یک فاکتور برای آن‌ها صادر شده باشد.

SQLQuery2.sql ...istrator (53)*

```
SELECT c.ID, c.Name, f.ID, f.CustomerID, f.[Date]
FROM Tbl_Customers c INNER JOIN Tbl_Factors f
ON c.ID = f.CustomerID
```

Results Messages

	ID	Name	ID	CustomerID	Date
1	1	انتشارات طلوع	2	1	1388/02/25
2	8	فروشگاه محمدی	3	8	1388/05/15
3	5	کتابفروشی امینی	4	5	1388/06/11
4	3	انتشارات امیرکبیر	5	3	1387/01/30
5	6	فروشگاه کتاب آزادی	6	6	1388/03/12
6	4	کتابفروشی اندیشه	8	4	1388/03/15
7	3	انتشارات امیرکبیر	9	3	1388/02/11
8	4	کتابفروشی اندیشه	11	4	1388/01/25

اگر بخواهیم در این پرس‌وجو نام مشتریانی هم که هیچ فاکتوری برای آن‌ها صادر نشده وجود داشته باشد، راه حل چیست؟ این کار با استفاده از الحاق بیرونی انجام می‌گیرد. سه نوع الحاق بیرونی وجود دارد که عبارتند از :

الف) الحاق بیرونی چپ^۱

ب) الحاق بیرونی راست^۲

ج) الحاق بیرونی کامل^۳

در الحاق بیرونی چپ که با عبارت LEFT OUTER JOIN یا به شکل مختصرتر LEFT JOIN نوشته می‌شود، همه سطرهای جدول سمت چپ الحاق در نتایج ظاهر می‌شوند و فیلدهایی از جدول سمت راست الحاق که مقداری برای آن‌ها وجود ندارد با NULL مقداردهی می‌شوند.

برای روشن‌تر شدن مسأله، در پرس‌وجویی که ابتدای این بخش توضیح دادیم، الحاق درونی را به الحاق بیرونی چپ تبدیل و آن را اجرا کنید تا نتیجه صفحه بعد حاصل شود.

1 . LEFT OUTER JOIN

2 . RIGHT OUTER JOIN

3 . FULL OUTER JOIN

SQLQuery2.sql ...istrator (53))*

```
SELECT c.ID, c.Name, f.ID, f.CustomerID, f.[Date]
FROM Tbl_Customers c LEFT OUTER JOIN Tbl_Factors f
ON c.ID = f.CustomerID
```

Results Messages

ID	Name	ID	CustomerID	Date
1	انتشارات طلوع	2	1	1388/02/25
2	کتابخانه مهدی	NULL	NULL	NULL
3	انتشارات امیرکبیر	5	3	1387/01/30
4	انتشارات امیرکبیر	9	3	1388/02/11
5	کتابخانه اندیشه	8	4	1388/03/15
6	کتابخانه اندیشه	11	4	1388/01/25
7	کتابخانه امینی	4	5	1388/06/11
8	فروشگاه کتاب آزادی	6	6	1388/03/12
9	اداره ارشاد مسیدان	NULL	NULL	NULL
10	فروشگاه مهدی	3	8	1388/05/15
11	کتابخانه سازمان تبلیغات	NULL	NULL	NULL
12	کتابخانه افق	NULL	NULL	NULL
13	رسا	NULL	NULL	NULL

همان‌طور که می‌بینید تمامی رکوردهای موجود در جدول سمت چپ الحق (یعنی Tbl_Customers) در نتیجه نهایی وجود دارند. از آن‌جا که برای تعدادی از مشتری‌ها هیچ فاکتوری صادر نشده و رکورد متناظری در جدول سمت راست الحق (یعنی Tbl_Factors) وجود ندارد، فیلدهای رکورد فاکتور با NULL مقداردهی شده است.

اگر در پرس‌وجوی قبل، محل قرارگیری دو جدول را نسبت به عبارت الحق تغییر دهیم و در عوض از الحق خارجی راست استفاده کنیم، چه تغییری در نتیجه پرس‌وجو ایجاد می‌شود؟


```
SELECT c.ID, c.Name, f.ID, f.CustomerID, f.[Date]
FROM Tbl_Factors f RIGHT OUTER JOIN Tbl_Customers c
ON c.ID = f.CustomerID
```

هیچ تغییری ایجاد نمی‌شود زیرا در الحق بیرونی راست، همه رکوردهای موجود در جدول سمت راست الحق (یعنی Tbl_Customers) برگردانده می‌شود و به جای فیلدهایی از جدول سمت چپ الحق که مقدار متناظری برای آن‌ها وجود ندارد، NULL قرار داده می‌شود.

پاسخ

در پایگاه داده‌ای که از ابتدای کتاب با آن کار کرده‌ایم، بین جدول فاکتورها و مشتریان یک رابطه برقرار نمودیم. در هنگام ایجاد این رابطه، گزینه Enforce Foreign Key Constraint را روی Yes تنظیم کردیم تا اجازه ورود فاکتورهایی را ندهد که شماره مشتری آن‌ها نامعتبر است.

برای مشاهده اثر الحق خارجی کامل، ابتدا به روش زیر محدودیت اعمال شده را بردارید و شماره مشتری برخی فاکتورها را به شماره‌هایی تغییر دهید که در جدول مشتریان وجود ندارند.

۱. پوشه Tables را باز نموده و به سراغ جدول Tbl_Factors بروید.

۲. پوشه Keys را باز نموده و روی کلید خارجی FK_Tbl_Factors_Tbl_Customers راست‌کلیک کنید.

۳. گزینه Modify را انتخاب نمایید.

۴. در پنجره‌ای که ظاهر می‌شود گزینه Enforce Foreign Key Constraint را روی No تنظیم کنید.

۵. روی دکمه Close کلیک و سپس تغییرات را ذخیره کنید.
۶. جدول فاکتورها را در حالت ویرایش باز نمایید.
۷. در تعدادی از رکوردها، شماره مشتریان را به شماره‌ای تغییر دهید که در جدول مشتریان وجود ندارد.

ID	CustomerID	Date	ID	Name
2	1	1388/02/25	1	انتشارات طague
3	8	1388/05/15	2	کتابسرای محمدی
4	5	1388/06/11	3	انتشارات امیرکبیر
5	13	1387/01/30	4	کتابخانه انتبه
6	10	1388/03/12	5	کتابخانه امینی
8	4	1388/03/15	6	فروشگاه کتاب آزادی
9	3	1388/02/11	7	اداره ارشاد سینما
11	14	1388/01/25	8	فروشگاه محمدی
12	10	1388/09/12	9	کتابخانه سازمان...
NULL	NULL	NULL	10	کتابسرای افق
			11	رسا
			NULL	NULL

۸. پرس‌وجوی زیر را در محیط Management Studio نوشتہ و اجرا کنید.

SQLQuery2.sql ...istrator (53))*

```
SELECT c.ID, c.Name, f.ID, f.CustomerID, f.[Date]
FROM Tbl_Customers c FULL OUTER JOIN Tbl_Factors f
ON c.ID = f.CustomerID
```

Results		Messages		
ID	Name	ID	CustomerID	Date
1	انتشارات طague	2	1	1388/02/25
2	کتابسرای محمدی	NULL	NULL	NULL
3	انتشارات امیرکبیر	9	3	1388/02/11
4	کتابخانه انتبه	8	4	1388/03/15
5	کتابخانه امینی	4	5	1388/06/11
6	فروشگاه کتاب آزادی	NULL	NULL	NULL
7	اداره ارشاد سینما	NULL	NULL	NULL
8	فروشگاه محمدی	3	8	1388/05/15
9	کتابخانه سازمان تبلیغات	NULL	NULL	NULL
10	کتابسرای افق	6	10	1388/03/12
11	رسا	12	10	1388/09/12
NULL	NULL	5	13	1387/01/30

همان طور که مشاهده می‌کنید، در الحق بیرونی کامل، همه رکوردها از جداول سمت چپ و راست الحق در نتیجه ظاهر می‌شوند و هر جا رکورد متناظری از جدول دیگری وجود نداشته باشد، NULL گذاشته می‌شود.

برای نمونه در پرس‌وجوی قبل، برای دو فاکتور آخر، مشتری با شماره ۱۳ یا ۱۴ وجود ندارد بنابراین مقدار NULL به جای مشخصات مشتری قرار می‌گیرد. به همین ترتیب برای مشتریانی که هیچ فاکتوری برای آن‌ها صادر نشده، در فیلدهای جدول فاکتورها مقدار NULL نمایش داده می‌شود.

مثال : پرس‌وجوی زیر چه نتایجی را برمی‌گرداند؟

```
SELECT c.ID, c.Name,f.ID, f.CustomerID, f.[Date]
FROM Tbl_Customers c RIGHT JOIN Tbl_Factors f
ON c.ID = f.CustomerID
```

از آن‌جا که الحق بیرونی راست استفاده شده و در سمت راست این الحق، جدول Tbl_Factors قرار دارد همه فاکتورهای موجود برگردانده می‌شوند و چنان‌چه شماره مشتری متناظر در جدول Tbl_Customers وجود نداشته باشد، فیلدها با NULL مقداردهی می‌شوند.

ID	Name	ID	CustomerID	Date
1	انتشارات طلوع	2	1	1388/02/25
2	فروشگاه محمدی	3	8	1388/05/15
3	کتابفروشی امینی	4	5	1388/06/11
4	NULL	5	13	1387/01/30
5	كتابسراي افق	6	10	1388/03/12
6	كتابفروشی اندیشه	8	4	1388/03/15
7	كتابسراي افق	9	3	1388/02/11
8	NULL	11	14	1388/01/25
9	كتابسراي افق	12	10	1388/09/12

درک متون انگلیسی

CROSS JOIN

A cross join that does not have a WHERE clause produces the Cartesian product of the tables involved in the join. The size of a Cartesian product result set is the number of rows in the first table multiplied by the number of rows in the second table.

INNER JOIN

An inner join is a join in which the values in the columns being joined are compared using a comparison operator.

In the ISO standard, inner joins can be specified in either the FROM or WHERE clause. This is the only type of join that ISO supports in the WHERE clause. Inner joins specified in the WHERE clause are known as old-style inner joins.

OUTER JOIN

Inner joins return rows only when there is at least one row from both tables that matches the join condition. Inner joins eliminate the rows that do not match with a row from the other table. Outer joins, however, return all rows from at least one of the tables or views mentioned in the FROM clause, as long as those rows meet any WHERE or HAVING search conditions.

All rows are retrieved from the left table referenced with a left outer join, and all rows from the right table referenced in a right outer join. All rows from both tables are returned in a full outer join.

SQL Server uses the following ISO keywords for outer joins specified in a FROM clause:

- ▶ LEFT OUTER JOIN or LEFT JOIN
- ▶ RIGHT OUTER JOIN or RIGHT JOIN
- ▶ FULL OUTER JOIN or FULL JOIN

۱. متن فوق را مطالعه کرده و در مورد انواع الحاق توضیح دهید.
۲. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. انواع الحق‌ها و تفاوت میان آن‌ها را توضیح دهید.
۲. پرس‌وجویی بنویسید که عنوان و نام نویسنده‌گان کتاب‌هایی را که در پاییز ۸۸ بیشتر از ۲۰۰ نسخه از آن‌ها فروخته شده برگرداند.
۳. نام مشتریانی را به دست آورید که فاکتورهایی با مجموع خرید بیشتر از ۱۰۰۰۰۰۰ ریال دارند.
۴. پرس‌وجویی زیر چه مقادیری را برمی‌گردد؟

```
SELECT DISTINCT(b.ID) FROM Tbl_Books b
RIGHT OUTER JOIN Tbl_FactorDetails fd
ON b.ID=fd.BookID
```

اگر از الحق بیرونی چپ استفاده شود، چه تغییری در نتایج خروجی ایجاد خواهد شد؟

فصل دهم

فصل دهم : کار با زیرپرس وجوهای^۱

زیرپرس وجو در واقع یک پرس وجو است که درون یک عبارت SELECT، INSERT، UPDATE یا DELETE و یا درون یک زیرپرس وجوی دیگر نوشته می‌شود و توانایی پرس وجو را برای انجام کار موردنظر، به نحو چشم‌گیری افزایش می‌دهد.

در مثال‌های فصول قبل بدون آن که نامی از زیرپرس وجوها برده شود، با کارکرد آن‌ها آشنا شدید اما در این فصل قصد داریم انواع زیرپرس وجوها را به صورت دسته‌بندی شده و با جزئیات بیشتری بررسی کنیم.

۱- زیرپرس وجوهای تک‌مقداری^۲

زیرپرس وجوهای تک‌مقداری یا اسکالر یکی از انواع زیرپرس وجوها به شمار می‌روند که فقط یک مقدار را بر می‌گردانند و می‌توانند در عبارت‌هایی مانند WHERE ، SELECT و CASE مورد استفاده قرار گیرند. مقدار حاصل از اجرای این زیرپرس وجوها که معمولاً توسط یک تابع تجمعی (مانند جمع، میانگین و ...) برگردانده می‌شود حاوی یک ردیف و یک ستون است. به این ترتیب می‌توانید با ایجاد پرس وجوهای تودر تو^۳ از همه قابلیت‌های SQL Server جهت ایجاد کدهای پیچیده و بازیابی نتایج دلخواه بهره ببرید.

در ادامه نمونه‌هایی از کاربرد زیرپرس وجوهای تک مقداری را بررسی خواهیم کرد. توجه داشته باشید که زیرپرس وجوها باید درون پرانتز قرار داده شوند تا از پرس وجوی اصلی متمایز گرددند.

-
- 1 . Subqueries
 - 2 . Scalar or Single Value
 - 3 . Nested

الف) عبارت‌های SELECT: با استفاده از یک زیرپرس‌وجوی Scalar درون یک عبارت SELECT می‌توانید فیلدهای موردنظر از یک یا چند جدول را استخراج نموده و حالت الحق جداول را پیاده‌سازی کنید.

مثال ۱: پرس‌وجویی بنویسید که عنوان، نام نویسنده و قیمت هر کتاب را استخراج نموده و میانگین قیمت کتاب‌هایی با این عنوان را محاسبه کند.

```

SQLQuery1.sql ...istrator (53)*
SELECT Title, Author, Price ,
 (SELECT AVG(Price) FROM Tbl_Books b WHERE Title=b.Title) AS 'میانگین قیمت کتاب'
  FROM Tbl_Books
 ORDER BY Title
  
```

	Title	Author	Price	میانگین قیمت کتاب
1	Access 2007	رضا تکبری	65000.00	71000.00
2	Access 2007	مهدی رضابی	83000.00	71000.00
3	Access 2007	رضا باتری	65000.00	71000.00
4	CorelDraw	سعیده بروگلر	65000.00	65000.00
5	Dreamweaver	مصطفیه نظری	120000.00	120000.00
6	Excel 2007	غلی اکبری	200000.00	200000.00

مثال ۲: پرس‌وجویی بنویسید که شماره فاکتور و تاریخ صدور را از جدول فاکتورها استخراج و همراه با نام مشتری نمایش دهد. توجه داشته باشید که نام مشتری در جدول مشتریان نگهداری می‌شود و در جدول فاکتورها صرفاً شماره مشتری موجود است.

```

SQLQuery1.sql ...istrator (53)*
SELECT f.ID, f.[DATE],
 (SELECT name FROM Tbl_Customers c WHERE c.ID=f.CustomerID) AS 'نام مشتری'
  FROM Tbl_Factors f
  
```

	ID	DATE	نام مشتری
1	2	1388/02/25	انشرادات طلوع
2	3	1388/05/15	فروشگاه محمدی
3	4	1388/06/11	کتابفروشی امینی

ب) عبارت های WHERE: گاهی اوقات لازم می شود نتیجه زیرپرس و جو در قسمت شرط یک عبارت دیگر مورد استفاده قرار گیرد.

مثال ۳: برای استخراج مشخصات کتاب هایی که قیمت آنها از میانگین قیمت کتاب های موجود در جدول پایین تر است یک پرس و جو طراحی کنید.

```
SELECT * FROM Tbl_Books
WHERE Price < (SELECT AVG(Price)FROM Tbl_Books)
```

ج) عبارت های CASE: در درس های قبل با عملکرد عبارت CASE آشنا شدید. این عبارت یک مقدار را مورد ارزیابی قرار می دهد و بسته به نتیجه ارزیابی، مقدار مشخص شده را برمی گرداند. با استفاده از این عبارت به عنوان یک زیرپرس و جوی Scalar می توانید با بررسی یک شرط، مقدار دلخواه را در ستون جدیدی درج نمایید.

مثال ۴: پرس و جویی بنویسد که نام کتاب ها و قیمت آنها را استخراج نموده و اگر حاصل تقسیم قیمت بر تعداد صفحات بیشتر از ۲۳۰ ریال بود، کتاب را «گران» و در غیر این صورت «ارزان» اعلام کند.

The screenshot shows the SQL Server Management Studio interface. The top window is titled "SQLQuery1.sql ...istrator (53)*". It contains the following SQL code:

```
SELECT b.Title, b.Price, b.Pages,
CASE WHEN Price/Pages > 230 THEN 'گران'
ELSE 'ارزان' END AS 'ارزیابی قیمت'
FROM Tbl_Books b
```

The bottom window is titled "Results". It displays the results of the query:

	Title	Price	Pages	ارزیابی قیمت
1	Access 2007	65000.00	200	گران
2	طراحی صفحات وب	160000.00	480	گران
3	برنامه نویسی به زبان دلفی	80000.00	380	ارزان
4	برنامه نویسی به زبان ویژوال بیسیک	25000.00	100	گران

۱۰- زیرپرس وجوهای چندمقداری^۱

زیرپرس وجوهای Multi-Valued برخلاف زیرپرس وجوهای Scalar می‌توانند چندین مقدار را برگردانند. غالباً این مقادیر باید توسط یک عمل‌گر مورد بررسی قرار گیرند تا نتیجه نهایی حاصل شود. زیرپرس وجوهای چند مقداری می‌توانند با عمل‌گرهای IN، ALL/ANY یا EXISTS برآورده شوند. در ادامه مروuri مختصر بر ترکیب این نوع پرس وجوها با عمل‌گرهای فوق خواهیم کرد. توجه داشته باشید که بسیاری از پرس وجوهای حاوی Multi-Value Subquery را می‌توان به وسیله الحق درونی هم پیاده‌سازی نمود.

(الف) استفاده از IN : با استفاده از عمل‌گر IN و یک زیرپرس وجوی چندمقداری می‌توانید وجود یک مقدار را در مجموعه‌ای از مقادیر که توسط زیرپرس وجو برگردانده می‌شوند بررسی کنید. شکل کلی این عبارت به صورت زیر است :

```
SELECT ... FROM ... WHERE expression IN (SELECT ... FROM ...)
```

 مثال ۱ : نام کتاب‌هایی را استخراج کنید که حداقل یکبار با تخفیف بیشتر از ۳۰ درصد فروخته شده‌اند.

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID IN
(SELECT BookID FROM Tbl_FactorDetails fd WHERE Discount > 30)
```

بررسی کد :

 زیرپرس جویی که درون پرانتز قرار گرفته، شماره کتاب‌هایی را از جدول جزیيات فاكتور استخراج می‌کند که حداقل یک بار با تخفیف بیشتر از ۳۰ درصد فروخته شده‌اند.

 پرس وجوی اصلی، عنوان کتاب‌هایی را به دست می‌آورد که شماره آن‌ها در این مجموعه موجود است.

 مثال ۲ : مثال قبل را به گونه‌ای تغییر دهید تا نام کتاب‌هایی را برگرداند که هیچ‌گاه با تخفیف بیشتر از ۳۰ درصد فروخته نشده‌اند.

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID NOT IN
(SELECT BookID FROM Tbl_FactorDetails fd WHERE Discount > 30)
```

 مثال ۱: با استفاده از عملگر IN، نام مشتریانی را به دست آورید که حداقل در یکی از خریدهای خود تخفیف بیش از ۳۰ درصد دریافت کرده‌اند.

```
SELECT Name FROM Tbl_Customers c WHERE c.ID IN
  (SELECT CustomerID FROM Tbl_Factors f
 WHERE f.ID IN
 (SELECT fd.FactorID FROM Tbl_FactorDetails fd WHERE Discount>30))
```

بررسی کد:

 زیرپرس و جوی دوم، شماره فاكتورهایی را استخراج می‌کند که در آن‌ها خریدی با تخفیف بیش‌تر از ۳۰ درصد انجام شده باشد.

 زیرپرس و جوی اول، شماره مشتریانی را به دست می‌آورد که فاكتوری با یکی از شماره‌های حاصل از اجرای زیرپرس و جوی اول در جدول فاكتورها دارند.

 پرس و جوی اصلی، نام مشتریانی را برمی‌گرداند که شماره آن‌ها در نتیجه حاصل از اجرای زیرپرس و جوی اول وجود دارد.

ب) استفاده از عملگرهای ALL/ANY: این دو عملگر یک مقدار را با مجموعه‌ای از مقادیر که در قالب یک ستون توسط زیرپرس و جو برگردانده شده‌اند مقایسه می‌کند. برای مقایسه مقادیر می‌توانید از همه عملگرهای مقایسه‌ای مانند <>, <, >, = و ... استفاده کنید. برای مثال عبارت‌های زیر را در نظر بگیرید:

$n > ANY (1,5,14)$

$n > ALL (1,5,14)$

مقدار عبارت اول صحیح است اگر n حداقل از یکی از مقادیر درون پرانتز بزرگ‌تر باشد بنابراین اگر به جای N عدد ۴ قرار گیرد، مقدار عبارت صحیح خواهد بود. دقت داشته باشید که به جای ANY می‌توانید از SOME هم استفاده کنید.

مقدار عبارت دوم در صورتی صحیح است که n از همه مقادیر درون پرانتز بزرگ‌تر باشد.

 مثال ۱: درستی یا نادرستی عبارت‌های زیر را بررسی کنید.

$4 = ANY (1,2,3)$

$4 < > ALL (1,2,3)$

عبارة أول نادرست است چون عدد ۴ با هیچ یک از مقادیر درون پرانتز برابر نیست. اما عبارت دوم به همین دلیل که ذکر شد صحیح است.

مثال ۲ : پرس‌وجوی زیر چه کاری انجام می‌دهد؟ آن را با استفاده از عمل‌گر IN بازنویسی کنید.

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID = ANY
(SELECT BookID FROM Tbl_FactorDetails fd WHERE fd.Discount > 25)
```

این پرس‌وجو عنوان کتاب‌هایی را بر می‌گرداند که با تخفیف حداقل یکبار با تخفیف بیشتر از ۲۵ درصد فروخته شده‌اند. استفاده از عمل‌گر IN پرس‌وجو را به صورت زیر در می‌آورد.

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID IN
(SELECT BookID FROM Tbl_FactorDetails fd WHERE fd.Discount > 25)
```

مثال ۳ : پرس‌وجوی زیر چه نتایجی بر می‌گرداند؟ آن را با استفاده از عمل‌گر IN بازنویسی کنید.

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID <> ALL
(SELECT BookID FROM Tbl_FactorDetails fd WHERE fd.Discount > 25)
```

این پرس‌وجو عنوان کتاب‌هایی را استخراج می‌کند که تاکنون با تخفیف بیشتر از ۲۵ درصد فروخته نشده‌اند. این پرس‌وجو را می‌توان به صورت زیر بازنویسی نمود.

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID NOT IN
(SELECT BookID FROM Tbl_FactorDetails fd WHERE fd.Discount > 25)
```

مثال ۴ : فرض کنید در جدول جزئیات فاکتورها، کتاب‌های شماره ۱۲۱۰، ۱۲۱۵ و ۱۲۰۸ با تخفیف بیشتر از ۴۵ درصد فروخته شده‌اند. با این فرض، پرس‌وجوی زیر چه مقادیری را بر می‌گرداند؟

```
SELECT b.Title FROM Tbl_Books b
WHERE b.ID > ANY
(SELECT DISTINCT(BookID) FROM Tbl_FactorDetails WHERE Discount >= 45)
```

زیرپرس و جو، جدول زیر را برمی‌گرداند، بنابراین پرس و جوی اصلی، عنوانین کتاب‌هایی را استخراج می‌کند که شماره آن‌ها از حداقل یکی از شماره‌های زیر بیشتر باشد. بنابراین عنوان کتاب‌هایی با شماره بیش‌تر از ۱۲۰۸ برگردانده می‌شود.

1208
1210
1215

ج) استفاده از **EXISTS**: این عمل‌گر بررسی می‌کند که آیا یک زیرپرس و جو را بدینه است یا خیر و شکل کلی آن به صورت زیر است.

WHERE [NOT] EXISTS (Subquery)

مثال ۱: شماره و نام مشتریانی را استخراج کنید که حداقل یک فاکتور برای آن‌ها صادر شده است.

```
SELECT c.ID, c.Name FROM Tbl_Customers c
WHERE EXISTS
(SELECT * FROM Tbl_Factors f WHERE f.CustomerID=c.ID)
```

مثال ۲: پرس و جویی بنویسید تا مشتریانی را که هیچ فاکتوری برای آن‌ها صادر نشده حذف کند.

```
DELETE FROM Tbl_Customers
WHERE NOT EXISTS
(SELECT * FROM Tbl_Factors WHERE
Tbl_Factors.CustomerID=Tbl_Customers.ID)
```

مثال ۳: پرس و جوی زیر چه نتایجی را برمی‌گرداند؟ آن را با استفاده از عمل‌گر IN بازنویسی کنید.

```
SELECT DISTINCT(b.Title) FROM Tbl_Books b
WHERE EXISTS
(SELECT * FROM Tbl_FactorDetails fd
WHERE fd.BookID=b.ID AND Discount>40)
```

عنوان کتاب‌هایی را بازیابی می‌کند که حداقل یکبار با تخفیف بیشتر از ۴۰ درصد فروخته شده‌اند. روش پیاده‌سازی این پرس‌وجو با استفاده از عملگر IN به صورت زیر است.

```
SELECT DISTINCT(b.Title) FROM Tbl_Books b
WHERE b.ID IN
(SELECT fd.BookID FROM Tbl_FactorDetails fd WHERE Discount > 40)
```

شاید با مشاهده مثال‌های فوق، این پرسش برای شما پیش بیاید که وقتی پیاده‌سازی یک پرس‌وجو با استفاده از چند عملگر (مثلاً IN، ANY/ALL و EXISTS) یا دستورات JOIN امکان‌پذیر است، کاربرد کدام‌یک اولویت دارد؟ این سؤال پاسخ مفصلی دارد اما اگر بخواهیم پاسخی در حد و اندازه این کتاب ارایه کنیم، باید بگوییم که در پایگاه داده‌هایی که حجم اطلاعات بالایی دارند، سرعت اجرای یک پرس‌وجو فوق العاده مهم است و تفاوت این دستورات و عملگرهای در سرعت اجرای پرس‌وجو نهفته است. غالباً JOIN نسبت به زیرپرس‌وجو سریع‌تر عمل می‌کند و ضمناً کارایی EXISTS از IN و ANY/ALL بیش‌تر است.

۳-۱۰ زیرپرس‌وجوهای مستقل و وابسته^۱

در دو بخش قبل زیرپرس‌وجوها را بسته به تعداد ردیف‌هایی که بر می‌گردانند به دو دسته تک‌مقداری و چندمقداری تقسیم‌بندی کردیم. حال می‌خواهیم دسته‌بندی جدید را معرفی کنیم که به وابستگی یک زیرپرس‌وجو به پرس‌وجوی اصلی بر می‌گردد. از این منظر زیرپرس‌وجوها به دو دسته مستقل و وابسته^۲ تقسیم‌بندی می‌شوند.

در مثال‌های قبلی مشاهده کردید که یک زیرپرس‌وجو، مقادیری را برای پرس‌وجوی اصلی فراهم می‌آورد. اگر زیرپرس‌وجو برای بازیابی مقادیر، وابسته به پرس‌وجوی اصلی نباشد «مستقل» نامیده می‌شود اما چنان‌چه به ردیفی از پرس‌وجوی اصلی رجوع داشته باشد یک زیرپرس‌وجوی وابسته است.

به دو پرس‌وجوی زیر توجه کنید.

نمونه اول :

```
SELECT fd.FactorID FROM Tbl_FactorDetails fd
WHERE fd.Discount =
(SELECT MAX(Discount) FROM Tbl_FactorDetails fd)
```

1 . Self-Contained

2 . Correlated

نمونه دوم:

```
SELECT * FROM Tbl_FactorDetails fd1
WHERE fd1.Discount=
(SELECT MAX(Discount) FROM Tbl_FactorDetails fd2
WHERE fd1.FactorID=fd2.FactorID)
```

پرس و جوی اول شماره فاکتورهایی را بر می‌گرداند که میزان تخفیف در آن‌ها، بیشترین تخفیفی است که در جدول جزییات فروش وجود دارد. همان‌طور که مشاهده می‌کنید، زیرپرس و جوی درون پرانتز فقط یکبار اجرا می‌شود و بیشترین مقدار تخفیف را در اختیار پرس و جوی اصلی قرار می‌دهد؛ بنابراین یک زیرپرس و جوی Self-Contained است.

اما در مورد نمونه دوم وضع کمی متفاوت است؛ این پرس و جو بررسی می‌کند که در هر فاکتور بیشترین مقدار تخفیف چه عددی است. در این حالت زیرپرس و جو باید یک شماره فاکتور را دریافت نموده و هر بار بیشترین مقدار تخفیف را در میان رکوردهای آن فاکتور پیدا کند. بنابراین زیرپرس و جو نمی‌تواند مستقل از پرس و جوی اصلی اجرا گردد و لذا یک زیرپرس و جوی Correlated یا وابسته است.

زیرپرس و جوی وابسته ممکن است برای هر ردیفی که توسط پرس و جوی اصلی فرستاده می‌شود یک بار اجرا شود و به همین دلیل، گاهی آن‌ها را زیرپرس و جوهای تکرارشونده^۱ هم می‌نامند. یک عبارت حاوی زیرپرس و جوی وابسته به صورت زیر اجرا می‌شود:

۱. پرس و جوی اصلی یک رکورد را بازیابی نموده و آن را به زیرپرس و جو می‌فرستد.
۲. زیرپرس و جو بر اساس مقادیر دریافت شده اجرا می‌گردد.
۳. زیرپرس و جو نتیجه حاصل شده را برای پرس و جوی اصلی می‌فرستد تا از آن برای اتمام پردازش استفاده کند.

این روند آنقدر تکرار می‌شود تا همه نتایج مورد نیاز از پایگاه داده استخراج گردد.

1 . Repeating Subquery

درک متون انگلیسی

Subquery

A subquery is a query that is nested inside a SELECT, INSERT, UPDATE, or DELETE statement, or inside another subquery. A subquery can be used anywhere an expression is allowed.

A subquery is also called an inner query or inner select, while the statement containing a subquery is also called an outer query or outer select.

Many Transact-SQL statements that include subqueries can be alternatively formulated as joins. Other questions can be posed only with subqueries. In Transact-SQL, there is usually no performance difference between a statement that includes a subquery and a semantically equivalent version that does not. However, in some cases where existence must be checked, a join yields better performance. Otherwise, the nested query must be processed for each result of the outer query to ensure elimination of duplicates. In such cases, a join approach would yield better results

Correlated Subquery

Many queries can be evaluated by executing the subquery once and substituting the resulting value or values into the WHERE clause of the outer query. In queries that include a correlated subquery (also known as a repeating subquery), the subquery depends on the outer query for its values. This means that the subquery is executed repeatedly, once for each row that might be selected by the outer query.

EXISTS Keyword

When a subquery is introduced with the keyword EXISTS, the subquery functions as an existence test. The WHERE clause of the outer query tests whether the rows that are returned by the subquery exist. The subquery does not actually produce any data; it returns a value of TRUE or FALSE.

۱. متن بالا را مطالعه کرده و در مورد زیرپرس و جوها توضیح دهید.
۲. ترجمه و تلفظ عباراتی را که زیر آن ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. تفاوت زیرپرس‌وجوهای تک‌مقداری و چند مقداری را با ذکر مثال توضیح دهید.
۲. پرس‌وجویی بنویسید که شماره و نام هر کتاب را استخراج نموده و در ستونی با عنوان «مجموع فروش بهار ۸۹»، درآمد حاصل از فروش آن کتاب را در بهار ۸۹ نشان دهد.
۳. پرس‌وجویی طراحی کنید که شماره هر فاکتور و مجموع بهای اقلام موجود در آن را محاسبه نموده و در ستونی جدید، مقدار به دست آمده را به صورت زیر ارزیابی کند :

دسته	بهای فاکتور
دسته ۳	۱۰۰۰۰۰ ریال و کمتر
دسته ۲	بین ۱۰۰۰۰۰ ریال و ۲۰۰۰۰۰ ریال
دسته ۱	۲۰۰۰۰۰ ریال و بیشتر

۴. نام نویسنده‌گانی را برگردانید که مجموع فروش حداقل یکی از کتاب‌های آن‌ها بیشتر از ۱۰۰۰ نسخه باشد.
۵. تفاوت زیرپرس‌وجوهای مستقل و وابسته را با ذکر مثال شرح دهید.

فصل یازدهم

کار با
جداول

فصل یازدهم : کار با جداول

داده‌های موجود درون یک پایگاه داده در جداول ذخیره‌سازی می‌شوند؛ از این رو آشنایی با دستورات و قابلیت‌های SQL برای بازیابی اطلاعات از جداول و به کارگیری آن‌ها در هنگام نگارش پرس‌وجوها کاملاً ضروری است.

گاهی اوقات لازم است برای نگارش پرس‌وجوهای پیچیده، جداول موقتی را درون پرس‌وجو ایجاد یا داده‌های حاصل از الحاق جداول را درون نما^۱ نگهداری کنیم؛ نما حاوی تعدادی از ستون‌ها و سطرهای یک یا چند جدول است که نمایش خاصی از داده‌های درون پایگاه داده را در معرض دید کاربران قرار می‌دهد. در این فصل با مجموعه‌ای از مفاهیم مرتبط با جداول آشنا خواهید شد که توانایی شما را در بازیابی نتایج موردنظر از پایگاه داده به نحو چشم‌گیری افزایش می‌دهد.

۱۱- جدول مشتق شده^۲

جدول مشتق شده مجموعه نتایجی هستند که در پرس‌وجو مانند یک جدول مورد استفاده قرار می‌گیرند. گاهی اوقات برای نگارش پرس‌وجوهای پیچیده باید مجموعه‌ای از نتایج را درون یک جدول قرار داده و سپس عملیات موردنظر را روی آن جدول اجرا کنید. یک راه حل ابتدایی برای انجام این کار، تولید جداول موقت^۳ است؛ اما تعدد مراحل به کارگیری این روش (شامل ایجاد جدول موقت، وارد کردن داده‌ها درون آن، بازیابی نتایج موردنظر و نهایتاً حذف جدول موقت) باعث محبوبیت Derived Table ها گردیده است چراکه

1 .View

2 . Derived Table

3 . Temporary Tables

جدول مشتق شده به سادگی و در یک مرحله مورد استفاده قرار می‌گیرد و ضمناً سرعت اجرای بالاتری دارد.
می‌خواهیم مجموع کتاب‌های خریداری شده توسط مشتریان را بررسی و دسته‌بندی زیر را ایجاد نماییم
و در ادامه تعیین کنیم که در هر دسته چند مشتری وجود دارد.

دسته	مجموع کتاب‌های خریداری شده
A	بیشتر از ۱۰۰ جلد
B	بین ۵۰ تا ۱۰۰ جلد
C	کمتر از ۵۰ جلد

برای ایجاد این پرس‌وجوی نسبتاً پیچیده ابتدا باید پرس‌وجویی بنویسیم که مشخص کند هر مشتری
چند جلد خریداری کرده است.

```
SELECT f.CustomerID,
SUM(fd.Quantity) AS TotalSum
FROM Tbl_FactorDetails fd INNER JOIN Tbl_Factors f
ON fd.FactorID = f.ID
GROUP BY f.CustomerID
```

CustomerID	TotalSum
1	125
2	85
3	137
4	60
5	66
6	35

حال با اضافه کردن یک عبارت CASE، دسته‌ای را که هر مشتری به آن تعلق دارد مشخص می‌کنیم.

```
SELECT f.CustomerID,
SUM(fd.Quantity) AS TotalSum ,
CASE
WHEN SUM(fd.Quantity)>100 THEN 'A'
WHEN SUM(fd.Quantity) BETWEEN 50 AND 100 THEN 'B'
WHEN SUM(fd.Quantity)<50 THEN 'C'
```

```

END AS Grade
FROM Tbl_FactorDetails fd INNER JOIN Tbl_Factors f
ON fd.FactorID = f.ID
GROUP BY f.CustomerID

```

	CustomerID	TotalSum	Grade
1	1	125	A
2	3	85	B
3	4	137	A
4	5	60	B
5	8	66	B
6	10	35	C

اکنون می خواهیم روی این جدول عملیاتی انجام دهیم تا تعداد مشتری های هر دسته به دست آید.
برای انجام این کار پرس و جوی فوق را درون پرانتز قرار داده و به این ترتیب آن را به یک جدول مشتق شده تبدیل می کنیم. سپس با افزودنتابع تجمعی COUNT، نتیجه موردنظر را استخراج می کنیم.

```

SELECT DerivedTable.Grade,COUNT(DerivedTable.Grade) AS GradeCount
FROM
(SELECT f.CustomerID,
SUM(fd.Quantity) AS TotalSum ,
CASE
WHEN SUM(fd.Quantity)>100 THEN 'A'
WHEN SUM(fd.Quantity) BETWEEN 50 AND 100 THEN 'B'
WHEN SUM(fd.Quantity)<50 THEN 'C'
END AS Grade
FROM Tbl_FactorDetails fd INNER JOIN Tbl_Factors f
ON fd.FactorID = f.ID
GROUP BY f.CustomerID)AS DerivedTable
GROUP BY DerivedTable.Grade

```

	Grade	GradeCount
1	A	2
2	B	3
3	C	1

۱۱-۲ کار با Common Table Expression

، مجموعه‌ای از نتایج را به صورت موقت تولید می‌کند تا با اجرای یک پرس‌وجوی دیگر بر روی آن بتوانید نتایج دلخواه را از پایگاه داده استخراج نموده یا تغییرات موردنظر را بر روی داده‌ها اعمال کنید. CTE از این منظر که به صورت یک شیء در پایگاه داده ذخیره نمی‌شود و طول عمر آن محدود به زمان اجرای پرس‌وجو است مانند جدول مشتق شده است اما برخلاف جدول مشتق شده می‌تواند به خود ارجاع داشته باشد.

CTE می‌تواند در موارد زیر مورد استفاده واقع شود:

ساخت پرس‌وجوهای بازگشته^۱

جایگزینی با نما

گروهبندی داده‌ها بر اساس ستونی که از یک زیرپرس‌وجو مشتق شده است.

استفاده از CTE مزیت‌هایی دارد که از جمله آن‌ها افزایش خوانایی و سادگی نگهداشت پرس‌وجوهای پیچیده است. در این حالت پرس‌وجو به چند قطعه مجزا و ساده تبدیل می‌شود و ضمناً می‌توان از این قطعات برای ساخت پرس‌وجوهای پیچیده‌تر استفاده نمود.

شکل کلی نگارش CTE به صورت زیر است.

```
WITH expression_name [ ( column_name [,...n] ) ]
AS
( CTE_query_definition )
```

CTE پس از تعریف می‌تواند به شکل زیر مانند یک جدول یا نما مورد مراجعه قرار گیرد.

```
SELECT <column_list>
FROM expression_name;
```

مثال ۱: پرس‌وجوی دسته‌بندی مشتریان را که در بخش قبل با کمک جدول مشتق شده پیاده‌سازی کردیم، با استفاده از CTE بازنویسی کنید.

1 . CTE

2 . Recursive Queries

```
WITH Grade_CTE
AS
(SELECT f.CustomerID,
SUM(fd.Quantity) AS TotalSum ,
CASE
WHEN SUM(fd.Quantity)>100 THEN 'A'
WHEN SUM(fd.Quantity) BETWEEN 50 AND 100 THEN 'B'
WHEN SUM(fd.Quantity)<50 THEN 'C'
END AS Grade
FROM Tbl_FactorDetails fd INNER JOIN Tbl_Factors f
ON fd.FactorID = f.ID
GROUP BY f.CustomerID)
```

```
SELECT Grade_CTE.Grade,COUNT(Grade_CTE.Grade) AS GradeCount
FROM Grade_CTE
GROUP BY Grade_CTE.Grade
```

مثال ۲ : با استفاده از CTE پرس و جویی بنویسید که درآمد حاصل از فروش کتاب شماره ۱۲۱۰ را در بهار ۸۹ نشان دهد.

```
WITH TotalSale_CTE
AS
(SELECT b.ID, SUM((100-fd.Discount) * .01 * b.Price * fd.Quantity) AS TotalPrice
FROM Tbl_Books b INNER JOIN
Tbl_FactorDetails fd ON b.ID = fd.BookID INNER JOIN
Tbl_Factors f ON fd.FactorID = f.ID
WHERE f.[Date] BETWEEN '1389/01/01' AND '1389/03/31'
GROUP BY b.ID)

SELECT TotalPrice
FROM TotalSale_CTE
WHERE ID=1210
```

بررسی کد :

درون TotalSale_CTE با ایجاد سه الحاق میان جداول زیر مجموع فروش همه کتاب‌ها در بازه زمانی موردنظر محاسبه و با عبارت TotalPrice نام‌گذاری شده است.

جدول کتاب‌ها برای استخراج قیمت کتاب

جدول فاکتورها برای بررسی تاریخ فروش

جدول جزییات فروش برای محاسبه میزان تخفیف و تعداد نسخه‌های فروخته شده

پرس‌وچوی SELECT با مراجعه به این جدول موقعت، فروش کتاب شماره ۱۲۱۰ را برمی‌گرداند.

۱۱-۳ کار با نماها^۱

۱۱-۳-۱ معرفی نما

View که «نما» یا «دیدگاه» هم گفته می‌شود، یک جدول مجازی است که در قالب یک پرس‌وچو درون پایگاه داده ذخیره می‌شود و داده‌های موجود در یک یا چند جدول را به شکلی قابل فهم در معرض دید کاربر پایگاه داده قرار می‌دهد. توجه داشته باشید که درون نما هیچ داده‌ای وجود ندارد؛ فقط پرس‌وچوی سازنده نما در پایگاه داده ذخیره شده و هنگام بازشدن نما، داده‌ها را از جداول استخراج می‌کند و نمایش می‌دهد. ایجاد نما در یک پایگاه داده غالباً به دو دلیل زیر انجام می‌پذیرید :

(الف) ارتقاء امنیت : گاهی اوقات مشاهده اطلاعات همه سطرها یا ستون‌های یک جدول توسط کاربران مجاز نیست. در این حالت نمایی از جدول ساخته می‌شود که قادر ستون‌ها یا سطرهای حاوی اطلاعات حساس است و به این ترتیب کاربر فقط به بخشی از اطلاعات دسترسی خواهد داشت. برای مثال شما می‌توانید از جدول مشتریان نمایی بسازید که قادر فیلد «شماره تلفن» باشد و ضمناً مشتریان ساکن «تهران» را نشان ندهد.

جدول مشتریان

Tel	City	Province	Name	ID
۲۲۲۴۲۲۱۱	رودهن	تهران	انتشارات طلوع	۱
۷۷۶۶۵۵۲	شهراز	فارس	کتابخروشی افق	۲
۶۶۲۲۲۲۱۱	گرگان	گلستان	انتشارات عابد	۳

نمای ساخته شده

City	Province	Name	ID
شیراز	فارس	کتابفروشی افق	۲
گرگان	گلستان	انتشارات عابد	۳

ب) افزایش خوانایی داده‌ها : در بخش‌های مربوط به طراحی پایگاه داده مشاهده نمودید که داده‌ها باید در چند جدول توزیع شوند تا بتوان ذخیره و بازیابی اطلاعات را با سرعت و صحت مناسبی انجام داد. از این رو در تعدادی از جداول، مقادیر برخی ستون‌ها به صورت ارجاعی نگه‌داری می‌شوند. اگر بخواهید داده‌ها را در معرض دید یک کاربر معمولی قرار دهید یا آن‌ها را در گزارشی چاپ کنید باید این مقادیر ارجاعی را به مقادیر قابل فهم تبدیل نمایید. نما، کارامدترین ابزار موجود در SQL Server برای انجام این کار است.

برای نمونه با ترکیب جدول جزئیات فاکتورها با جدول کتاب‌ها و ایجاد یک نما می‌توانیم بفهمیم که کتابی که فروخته شده و فقط شماره آن در جدول جزئیات فاکتور درج شده، چه عنوانی دارد و قیمت آن چهقدر است.

جدول جزئیات فاکتورها

Quantity	Discount	BookID	FactorID
۲۰	۱۰	۱۲۰۵	۱۰۰
۲۵	۱۵	۱۰۴۶	۱۰۰
۳۰	۲۵	۱۲۰۵	۱۰۲

جدول کتاب‌ها

Price	Author	Title	ID
۵.....	محمد امیری	اینترنت	۱۲۰۵
۶۵....	امیر محمدی	فتoshab	۱۰۴۶

نمای جزئیات فاکتورها

Price	Title	Quantity	Discount	BookID	FactorID
۵.....	اینترنت	۲۰	۱۰	۱۲۰۵	۱۰۰
۶۵....	فتoshab	۲۵	۱۵	۱۰۴۶	۱۰۰
۵.....	اینترنت	۳۰	۲۵	۱۲۰۵	۱۰۲

حتی می‌توان یک فیلد محاسباتی نیز به نما اضافه کرد تا مثلاً مجموعه مبلغ هر ردیف از فاکتور را نشان دهد. ضمناً با توجه به این که نام کتاب در نما وجود دارد می‌توانیم شماره کتاب را از مجموعه ستون‌ها حذف کنیم.

نمای مجموع ردیف‌های فاکتور

TotalSum	Price	Title	Quantity	Discount	FactorID
۴.....	۵.....	اینترنت	۲۰	۱۰	۱۰۰
۱۳۸۱۲۵۰	۶۵۰۰۰	فتوشاپ	۲۵	۱۵	۱۰۰
۱۱۲۵۰۰۰	۵۰۰۰۰	اینترنت	۳۰	۲۵	۱۰۲

نما را می‌توان با استفاده از واسطه گرافیکی SQL Server یا کدنویسی ایجاد کرد. در ادامه با هر دوی این روش‌ها آشنا خواهید شد.

۱۱-۳-۲ ایجاد نما در Management Studio

برای ایجاد نمای «مجموع ردیف‌های فاکتور» که در بخش قبل با ساختار آن آشنا شدید به روش زیر عمل نمایید:

۱. در قاب مرورگر اشیاء، پوشه پایگاه داده را باز کنید.
۲. روی پوشه Views راست‌کلیک نموده و گزینه New View را انتخاب نمایید.

۳. در پنجره Add Table، جدول Tbl_Books را انتخاب و روی دکمه Add کلیک کنید. همین کار را برای جدول Tbl_FactorDetails هم انجام دهید تا وارد محیط طراحی شود.

۴. در قاب نمودار^۱، فیلدهای FactorID و Quantity را از جدول جزئیات فاکتورها و فیلدهای Price و Title را از جدول کتاب‌ها تیک بزنید.

۵. در آخرین ردیف قاب معیارها^۲ و ستون Column، فرمول زیر را برای محاسبه مجموع هر سطر وارد کنید.

$$(100 - \text{Discount}) * .01 * \text{Price} * \text{Quantity}$$

۶. در ستون Alias، عبارت TotalSum را به عنوان نام مستعار ستون درج کنید.

1 . Diagram Pane

2 . Criteria Pane

۷. در نوار منوی Management Studio روی دکمه کلیک کنید تا پرس‌وجوی تولید شده اجرا شود.
۸. در قاب SQL، پرس‌وجوی ایجاد شده را می‌بینید و قاب نتایج^۱، محتویات نما را نشان می‌دهد.

```
SELECT dbo.Tbl_FactorDetails.FactorID, dbo.Tbl_FactorDetails.Quantity, dbo.Tbl_FactorDetails.Discount,
 dbo.Tbl_Books.Title, dbo.Tbl_Books.Price,
 (100 - dbo.Tbl_FactorDetails.Discount) *.01 * dbo.Tbl_Books.Price * dbo.Tbl_FactorDetails.Quantity AS TotalSum
  FROM dbo.Tbl_Books INNER JOIN
 dbo.Tbl_FactorDetails ON dbo.Tbl_Books.ID = dbo.Tbl_FactorDetails.BookID
```

	FactorID	Quantity	Discount	Title	Price	TotalSum
▶	2	45	30	Access 2007	650000.0000	2047500.000000
	2	50	30	طراحی صفحات وب	1600000.0000	5600000.000000
	2	30	45	برنامه نویسی به...	800000.0000	1320000.000000

۹. اگر پرس‌وجو، داده‌های موردنظر را برمی‌گرداند، در نوار منو روی آیکن دیسکت کلیک و نامی را برای نما وارد کنید. با کلیک روی دکمه OK، نما در پایگاه داده ذخیره می‌شود.
۱۰. پوشه View از پایگاه داده Publisher را باز کنید.

۱۱. روی نمای ساخته شده راست‌کلیک کنید. منوی شبیه به آن‌چه با راست‌کلیک روی جداول ظاهر می‌شود را می‌بینید؛ معنی گزینه‌های ظاهر شده این است که شما با یک جدول جدید مواجه هستید؛ جدولی مجازی که در قالب یک پرس‌وجو درون پایگاه داده ذخیره شده است.

۱۱-۳-۳ ساخت نما با کدنویسی

همانند سایر اشیاء SQL Server، برای ساخت نماها هم می‌توانید از کدهای SQL استفاده کنید. نکارش عمومی برای ایجاد یک نما به صورت زیر است :

```
CREATE VIEW view_name AS
SELECT column_name(s)
FROM table_name or view_name
WHERE condition
```

مثال ۱: نمایی بسازید که مشخصات فاكتورهای صادر شده در سال ۱۳۸۸ را ذخیره کند.

کد زیر را در محیط Management Studio وارد و آن را اجرا می‌کنیم.

```
CREATE VIEW View_Factors_Year_88
AS
SELECT * FROM Tbl_Factors
WHERE [Date] BETWEEN '1388/01/01' AND '1388/12/29'
```

ظاهر شدن پیغام Command(s) completed successfully در قاب نتایج نشان می‌دهد که پرس‌وجو با موفقیت اجرا و نما ساخته شده است.

مثال ۲: با استفاده از نمای View_TotalSum که در بخش قبل ساختیم، مبلغ کل هر فاکتور را استخراج و در یک نمای دیگر ذخیره کنید.

```
CREATE VIEW View_FactorsSum
AS
SELECT FactorID , SUM(TotalSum) AS FinalSum FROM View_TotalSum
GROUP BY FactorID
```

با راست کلیک روی پوشه Views و انتخاب گزینه Refresh، نمای ساخته شده ظاهر می‌گردد. روی آن راست کلیک نموده و گزینه Select Top 1000 Rows را انتخاب کنید. محتویات نما ظاهر می‌شود.

	FactorID	FinalSum
1	2	8967500.000000
2	3	5585750.000000
3	4	1398750.000000

۱۱-۴ توابع Inline تعریف شده توسط کاربر

تابع تعریف شده توسط کاربر^۱ توابعی هستند که تعدادی پارامتر را دریافت نموده و پس از انجام یک عملیات (مانند محاسبه یک مقدار یا جداسازی بخشی از رکوردها) نتیجه را بر می‌گردانند. چنان‌چه نتیجه برگشت داده شده یک جدول باشد، تابع از نوع Inline (درون برنامه‌ای) است. تابع Inline از لحاظ ساختاری مانند نمایها هستند با این تفاوت که می‌توانند پارامترهایی را به عنوان ورودی بپذیرند.

فرض کنید می‌خواهیم نمایی بسازیم که همه فاکتورهای صادر شده برای مشتری شماره ۴ را در خود

جای دهد. این نما به شکل زیر تعریف می‌شود:

```
CREATE VIEW View_Factors_Customer4
AS
SELECT * FROM Tbl_Factors
WHERE CustomerID=4
```

در این حالت هرگاه بخواهید فاکتورهای صادر شده برای مشتری دیگری را در قالب یک نما برگردانید باید تعریف نما را تغییر داده و شماره مشتری موردنظر را جایگزین عدد ۴ کنید. خوشبختانه SQL Server به شما امکان می‌دهد با ایجاد یک تابع Inline، شماره مشتری را در قالب یک پارامتر برای تابع تعریف نمایید.

شکل کلی تعریف تابع Inline به صورت زیر است:

```
CREATE FUNCTION function_name
(parameters list)
RETURNS TABLE
AS
RETURN
(expression)
```


برای تعریف نمای توضیح داده شده در ابتدای بخش:

۱. دستور زیر را در محیط Management Studio وارد و آن را اجرا کنید:

```
CREATE FUNCTION fn_CustomersFactors
(@cid int)
RETURNS TABLE
AS
RETURN
(SELECT * FROM Tbl_Factors
WHERE CustomerID=@cid)
```

۲. ظاهر شدن عبارت Massages در قاب Command(s) completed successfully نشان می‌دهد دستور با موفقیت اجرا شده است.

۳. در قاب مرورگر اشیاء، پوشش‌های Programmability و Functions را باز نمایید. همان‌طور که مشاهده می‌کنید، تابع ایجاد شده است.

۴. پرس‌وجوی زیر را نوشته و آن را اجرا کنید.

SQLQuery1.sql ...istrator (53)*

```

USE Publisher
GO
SELECT *
FROM fn_CustomersFactors(3)

```

ID	CustomerID	Date
1	5	1387/01/30
2	9	1388/02/11
3	14	1389/02/25

می‌خواهیم تابع را به گونه‌ای تغییر دهیم که بتواند فاکتورهای صادر شده بعد از یک تاریخ خاص را هم برگرداند. برای انجام این کار باید یک پارامتر دیگر به تابع اضافه کنیم. برای تعریف پارامترها در SQL Server یک قاعده کلی به صورت زیر وجود دارد.

@ParameterName DataType

۵. کد زیر را وارد و آن را اجرا کنید. در فصل ۷ یادگرفتید که برای ایجاد تغییر در اشیاء پایگاه داده باید از کلیدواژه ALTER استفاده نمایید.

```

ALTER FUNCTION fn_CustomersFactors
(
 @cid int,
 @startdate char(10)
)
RETURNS TABLE

```

AS

RETURN

```
(SELECT * FROM Tbl_Factors
WHERE CustomerID=@cid AND [Date]>@startdate
)
```

۶. این بار برای اجرای تابع باید از دو پارامتر «شماره مشتری» و «تاریخ شروع فاکتورها» استفاده کنید.
پرس‌وجوی زیر را اجرا کنید تا نتایجی شبیه به آن‌چه در تصویر وجود دارد را ببینید.

SQLQuery1.sql _istrator (53)*		
SELECT * FROM fn_CustomerFactors(3, '1388/01/01')		
Results Messages		
ID	CustomerID	Date
1	9	3 1388/02/11
2	14	3 1389/02/25

تابع Inline تعريف شده توسط کاربر تنها یک نوع از توابع موجود در SQL Server هستند. برای مثال تابع استخراج تاریخ جاری ((GETDATE)) یا محاسبه میانگین ((AVG)) انواع دیگری از توابع هستند که چون همراه با SQL Server عرضه می‌شوند، تابع سیستمی^۱ نام دارند. شما می‌توانید برای انجام عملیات موردنظر روی داده‌های درون جداول، تابع موردنظر خود را ایجاد کنید. این تابع که «تابع تعريف شده توسط کاربر»^۲ نام دارند برای مثال می‌توانند شماره مشتری و یک بازه زمانی را به صورت پارامتری دریافت نموده و مجموع خرید مشتری را به عنوان خروجی برگردانند. نکته مهم در مورد همه توابع این است که اگرچه می‌توانند چندین ورودی داشته باشند اما فقط امکان برگرداندن یک خروجی را دارند. این خروجی می‌تواند یک عدد، یک رشته یا یک جدول باشد اما در صورت فقط یکی است.

استفاده از تابع مزایای زیر را دارد:

امکان برنامه‌نویسی پیمانه‌ای^۳ را فراهم می‌آورند؛ به این معنی که یک کد پیچیده را به چندین تابع کوچک‌تر تقسیم نموده و از کنار هم قرار دادن این تابع، به نتیجه نهایی می‌رسید. در این روش عیب‌یابی برنامه ساده‌تر است و از توابع ساخته شده می‌توان در سایر برنامه‌ها هم استفاده کرد.

اجرای برنامه سریع‌تر می‌شود؛ چون تابع یک بار کامپایل و در پایگاه داده ذخیره می‌شود و در اجراهای بعدی نیازی به کامپایل مجدد کد تابع نیست.

1 . System Functions

2 . User-defined Functions

3 . Modular

ترافیک شبکه کاهش می‌یابد؛ اگر برنامه تحت شبکه اجرا شود و از توابع استفاده نکنید، هر بار باید مجموعه‌ای از رکوردها را از سرویس‌دهنده^۱ خوانده و روی رایانه سرویس‌گیرنده^۲ پردازش کنید تا به نتیجه موردنظر برسید. اما تابع عمل پردازش را روی سرویس‌دهنده انجام داده و فقط نتیجه را برای سرویس‌گیرنده ارسال می‌کند.

۱۱-۵ کار با APPLY

عمل‌گر APPLY به شما امکان می‌دهد یک تابع Inline را برای هر ردیف برگردانده شده توسط جدول موجود در پرس‌وجو فرآخوانی کنید. برای به کار گیری این عمل‌گر، پرس‌وجویی ایجاد می‌شود که در سمت راست APPLY یک تابع Inline قرار دارد و در سمت چپ آن یک جدول قرار گرفته است؛ به ازای هر ردیفی که از جدول استخراج می‌شود، مقدار تابع ارزیابی شده و برای تولید خروجی نهایی مورد استفاده قرار می‌گیرد. مجموعه ستون‌هایی که در خروجی نهایی دیده می‌شوند، شامل ستون‌های جدول و نیز ستون‌های برگردانده شده توسط تابع Inline هستند.

عمل‌گر APPLY به دو صورت زیر مورد استفاده قرار می‌گیرد :

CROSS APPLY : این عمل‌گر فقط ردیفهای جدول بر می‌گرداند که مجموعه نتایجی را برای تابع Inline تولید می‌کنند.

OUTER APPLY : این عمل‌گر همه ردیفهای جدول را بر می‌گرداند، چه آن‌هایی که منجر به برگشت نتیجه از تابع می‌شوند و چه آن‌هایی که برای تابع، خروجی تولید نمی‌کنند. در حالت دوم، به جای خروجی تابع مقدار NULL در فیلدهای قرار داده می‌شود.

برای درک بهتر نحوه کار این عمل‌گر ابتدا تابعی ایجاد می‌کنیم تا با گرفتن شماره مشتری، مشخصات وی را برگرداند.

```
CREATE FUNCTION fn_GetCustomerFactors
(@cid int)
RETURNS TABLE
AS
RETURN
(
--Outer Query
```

```
SELECT *
FROM Tbl_Factors f
WHERE f.CustomerID=@cid
)
```

حال با استفاده از CROSS APPLY مشخصات مشتریان را استخراج و جزییات فاکتورهای صادر شده برای آن‌ها را هم نمایش می‌دهیم.

```
SELECT * FROM Tbl_Customers c
CROSS APPLY
fn_GetCustomerFactors(c.ID)
ORDER BY c.Name
```

در واقع به ازای هر مشتری، تابع تعریف شده، جزییات فاکتورهای مربوط به وی را استخراج می‌کند و به این ترتیب نام هر مشتری به تعداد فاکتورهای صادر شده برای وی تکرار می‌شود.

ID	Name	Tel	City	ProvIn	Address	PostalCode	ID	CustomerID	Date
1	النثارات امیرکبیر	22222	تهران	تهران	خیابان کنیه‌خان، بلوار	NULL	5	3	1387/01/30
2	النثارات امیرکبیر	22222	شهرآق	تهران	خیابان کنیه‌خان، بلوار	NULL	5	3	1388/02/11
3	النثارات امیرکبیر	22222	شهرآق	تهران	خیابان کنیه‌خان، بلوار	NULL	14	3	1389/02/25
4	انتشارات طور	98988	تهران	تهران	خیابان انقلاب رومزوی	1155638...	2	1	1388/02/25
5	فروشگاه محمدی	20555	شهرضا	اصفهان	خیابان شهید رجایی	NULL	3	0	1386/05/15
6	فروشگاه محمدی	32995	شهرضا	اصفهان	خیابان شهید رجایی	NULL	13	8	1389/01/20
7	گتابداری آنل	...	تهران	جهارم	...	NULL	6	10	1388/03/12
8	گتابداری آنل	...	تهران	جهارم	...	NULL	12	10	1388/09/12
9	کتابفروشی امینی	65321	NULL	NULL	خیابان امیرکبیر، جنب	1756522...	4	5	1388/06/11
10	کتابفروشی اله	88952	اسلام	تهران	خیابان شهید مطهری	NULL	8	4	1389/03/15
11	کتابفروشی اله	88952	اسلام	تهران	خیابان شهید مطهری	NULL	11	4	1388/01/25

اکنون پرس‌وجوی قبل را با استفاده از عملگر OUTER APPLY بازنویسی و اجرا کنید.

```
SELECT * FROM Tbl_Customers c
OUTER APPLY
fn_GetCustomerFactors(c.ID)
ORDER BY c.Name
```

در این حالت علاوه بر مشتریانی که برای آن‌ها فاکتور صادر شده، مشخصات مشتریان فاقد فاکتور هم در نتیجه نهایی ظاهر می‌شود. بدیهی است که در فیلدهای فاکتور این مشتریان مقدار NULL قرار داده می‌شود.

ID	Name	Tel	City	Prov.	Address	PostalCode	ID	CustomerID	Date
1	اداره ارزشمند سپیدان	4585	سپیدان	ملزوس	خیابان شهید بهشتی	NULL	NULL	NULL	NULL
2	انتشارات امیرگیر	2222	طبریز	ملزوس	خیابان گربه‌خان، بلوک	NULL	5	3	1387/01/30
3	انتشارات امیرگیر	2222	طبریز	ملزوس	خیابان گربه‌خان، بلوک	NULL	3	3	1388/02/11
4	انتشارات امیرگیر	2222	طبریز	ملزوس	خیابان گربه‌خان، بلوک	NULL	14	3	1389/02/25
5	النثارات طلوع	9858	تهران	تهران	خیابان انقلاب، پرور و پروردی	1195636251	2	1	1388/02/25
6	رسما	88888	تهران	تهران	تهران	NULL	NULL	NULL	NULL
7	فروشگاه کتاب آ	2586	اصفهان	اصفهان	روزروزی هتل عباسی	132520220	NULL	NULL	NULL
8	فروشگاه محمدی	3255	شهرضا	اصفهان	خیابان شهید رجایی	NULL	3	8	1386/05/15
9	فروشگاه محمدی	3255	شهرضا	اصفهان	خیابان شهید رجایی	NULL	13	8	1389/01/20
10	کتابسرای افق	8855	فارسان	چهارم	فارسان	NULL	6	10	1388/03/12
11	کتابسرای افق	8855	چهارم	چهارم	چهارم	NULL	12	10	1388/09/12
12	کتابسرای محمدی	3626	نهضت	نهضت	خیابان ولی‌عصر، نهضت	1385255142	NULL	NULL	NULL
13	کتابخواری امید	6532	NULL	NULL	خیابان امیرکبیر، جنپ	179852200	4	5	1388/06/11
14	کتابخواری اند	8855	اسلام	تهران	خیابان شهید مطهری	NULL	8	4	1389/03/15
15	کتابخواری اند	8855	اسلام	تهران	خیابان شهید مطهری	NULL	11	4	1388/01/25
16	کتابخواری سار	3304	شهر	چهارم	خیابان ملت، چهارراه	8815752225	NULL	NULL	NULL

Views

A view can be created only in the current database. A view can have a maximum of 1,024 columns.

When querying through a view, the Database Engine checks to make sure that all the database objects referenced anywhere in the statement exist and that they are valid in the context of the statement, and that data modification statements do not violate any data integrity rules. A check that fails returns an error message. A successful check translates the action into an action against the underlying table or tables.

If a view depends on a table or view that was dropped, the Database Engine produces an error message when anyone tries to use the view. If a new table or view is created and the table structure does not change from the previous base table to replace the one dropped, the view again becomes usable. If the new table or view structure changes, the view must be dropped and re-created.

CTE

A common table expression (CTE) provides the significant advantage of being able to reference itself, thereby creating a recursive CTE. A recursive CTE is one in which an initial CTE is repeatedly executed to return subsets of data until the complete result set is obtained.

۱. متن بالا را مطالعه کرده و در مورد نمایها توضیح دهید.
۲. مزیت CTE‌ها نسبت به نمایها چیست؟
۳. ترجمه و تلفظ عباراتی را که زیر آن‌ها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. جدول مشتق شده را با ذکر مثال توضیح دهید.
۲. با استفاده از جدول مشتق شده پرس‌وجویی بنویسید که فاکتورها را به صورت زیر دسته‌بندی نموده و نهایتاً نشان دهد در هر دسته چند فاکتور قرار دارد؟

دسته	تعداد نسخه‌های خریداری شده در فاکتور
C	۳۰ و کمتر
B	۳۰ و بین ۱۰۰
A	بیشتر از ۱۰۰

۴. یک CTE بسازید که پرس‌وجوی مثال قبل را پیاده‌سازی کند. سپس یک عبارت SELECT بنویسید که نشان دهد فاکتور شماره ۱۰ در کدام دسته قرار دارد.
۵. با استفاده از کدهای SQL، نمایی بسازید که مشخصات فاکتور، نام مشتری و مجموع فاکتور را نشان دهد. سپس پرس‌وجویی طراحی کنید که مشخصات فاکتورهای سال ۸۹ را از این نما برگرداند.
۶. یک تابع Inline ایجاد کنید تا نام نویسنده را دریافت نموده و مشخصات کتاب‌هایی از این نویسنده را برگرداند که بیشتر از ۱۰۰۰ نسخه از آن‌ها فروش رفته است.
۷. تفاوت Outer Apply و Cross Apply را توضیح دهید.

فصل دوازدهم

فصل دوازدهم : کار با عملگرهای مجموعه‌ای

در فصول ابتدایی این کتاب آموختید که پایگاه داده‌های رابطه‌ای از قوانین جبر رابطه‌ای پیروی می‌کند بنابراین می‌توان روابطی مانند اجتماع، تفاضل و اشتراک را برای جداول (که مجموعه‌ای از داده‌ها محسوب می‌شوند) تعریف نمود. در این فصل با سه عملگر UNION، INTERSECT و EXCEPT که روابط مذکور را پیاده‌سازی می‌کنند آشنا خواهید شد.

۱۲-۱ کار با UNION

عملگر اجتماع یا UNION به شما امکان می‌دهد مجموعه نتایج حاصل از اجرای دو یا چند پرس‌وجو را با هم ترکیب نموده و یک مجموعه واحد ایجاد کنید؛ مشروط به این که نوع داده‌ای و تعداد ستون‌ها با هم تطابق داشته باشد.

فرض کنید دو جدول زیر درون یک پایگاه داده تعریف شده باشد:

Table_1		
Column_A	Column_B	Column_C
int	nvarchar(15)	float
۱۲۰۵	محمد اکبری	۱۲,۵
۱۲۰۸	سعید رضایی	۱۴,۷۵

Table_2		
Column_D	Column_E	Column_F
int	nvarchar(15)	float
۱۲۱۰	رضا صالحی	۱۵,۲۵
۱۲۱۲	محسن بیانی	۱۸,۲۵
۱۲۰۵	محمد اکبری	۱۲,۵

حاصل اجرای دستور UNION، مجموعه‌ای از نتایج به صورت زیر است :

SELECT * FROM Table 1

UNION

SELECT * FROM Table 2

Column_A	Column_B	Column_C
۱۲۰۵	محمد اکبری	۱۲,۵
۱۲۰۸	سعید رضایی	۱۴,۷۵
۱۲۱۰	رضا صالحی	۱۵,۲۵
۱۲۱۲	محسن بیانی	۱۸,۲۵

در واقع عمل گر UNION نتایج پرس‌وجویی را که بعد از کلیدواژه UNION قرار گرفته به نتایج حاصل از پرس‌وجویی اول اضافه می‌کند اما موارد تکراری را حذف خواهد نمود. اگر می‌خواهید رکوردهای تکراری در مجموعه نتایج وجود داشته باشد باید از UNION ALL استفاده کنید. دقت داشته باشید که نام سرستون‌های نتایج، از نام ستون‌های پرس‌وجویی اول گرفته می‌شود.

اگر بخواهیم کار عملگر UNION را با JOIN مقایسه کنیم به این نتیجه می‌رسیم که JOIN، جداول را به صورت افقی با هم ترکیب می‌کند یعنی معمولاً تعداد ستون‌ها افزایش می‌یابد اما UNION باعث ترکیب عمودی نتایج شده و تعداد ردیف را اضافه خواهد کرد.

مثال ۱: فرض کنید پایگاه داده دیگری با نام Publisher2 روی SQL Server وجود دارد که ساختار جداول موجود در آن شبیه به پایگاه داده Publisher است اما اطلاعات یک مؤسسه انتشاراتی دیگر در آن درج شده است. نتیجه اجرای پرس‌وجوی زیر چیست؟

```
SELECT ID, Title, Author, Price FROM Publisher.dbo.Tbl_Books
UNION
```

```
SELECT ID, Title, Author, Price FROM Publisher2.dbo.Tbl_Books
```

شماره، عنوان و قیمت کتاب‌های موجود در پایگاه داده Publisher2 در ادامه کتاب‌های پایگاه داده Publisher نشان داده می‌شود.

ID	Title	Author	Price	
19	1220 Access 2007	مهدی رضایی	83000.00	روکوردهای جدول کتاب‌ها از پایگاه داده Publisher
20	1221 CorelDraw	سعید بزرگر	65000.00	
21	1222 FreeHand	سعید بزرگر	52000.00	
22	1223 برنامه نویسی پایگاه داده با دلفی	محمد سعیدی	35200.00	
23	1224 Access 2007	رضا باقری	65000.00	
24	1225 ویندوز وینستا	حامد قبری	45000.00	
25	1301 Access 2007	رضا اکبری	65000.00	روکوردهای جدول کتاب‌ها از پایگاه داده Publisher2
26	1302 ویندوز وینستا	مصطفی کبیری	140000.00	
27	1303 برنامه نویسی به زبان دلفی	مصطفی کبیری	80000.00	
28	1305 برنامه نویسی به زبان ویژوال بیسیک ۶	حامد قبری	25000.00	
29	1306 برنامه نویسی به زبان C#	محمد محمدی	80000.00	
30	1307 برنامه نویسی به زبان JAVA	حمید مومنی	120000.00	

مثال ۲: فیلد Author را از دستور انتخاب اول حذف و پرس‌وجو را اجرا کنید. نتیجه چیست؟

```
SELECT ID, Title, Price FROM Publisher.dbo.Tbl_Books
UNION
```

`SELECT ID, Title, Author, Price FROM Publisher2.dbo.Tbl_Books`

با اجرای پرس‌وجو، خطای زیر ظاهر می‌شود؛ به این معنی که تعداد ستون‌های دو پرس‌وجویی که در اجتماع مشارکت دارند، برابر نیست.

All queries combined using a UNION, INTERSECT or EXCEPT operator must have an equal number of expressions in their target lists.

مثال ۳ : پرس‌وجوی زیر چه نتایجی را برمی‌گرداند؟

`SELECT ID, Title FROM Tbl_Books
UNION`

`SELECT BookID, Quantity FROM Tbl_FactorDetails`

اجرای این پرس‌وجو با وقوع خطأ مواجه می‌شود چون فیلد Title از نوع رشته و فیلد Quantity از نوع عددی است. در تعریف عملگر اجتماع تأکید کردیم که نوع داده‌ای ستون‌ها باید با هم مطابقت داشته باشد.

۱۲-۲ کار با INTERSECT

عملگر اشتراک، تنها رکوردهایی را برمی‌گرداند که در هر دو پرس‌وجو وجود دارند و ضمناً موارد تکراری را حذف خواهد کرد. برای جلوگیری از حذف موارد تکراری می‌توانید از INTERSET ALL استفاده نمایید.

مثال ۱ : خروجی اجرای پرس‌وجوی زیر چیست؟

```
SELECT * FROM Tbl_Factors  
WHERE [Date] <= '1388/09/30'  
INTERSECT  
SELECT * FROM Tbl_Factors  
WHERE [Date] >= '1388/04/01'
```

پرس‌وجوی اول، فاکتورهای صادر شده قبل از زمستان ۸۸ را برمی‌گرداند و پرس‌وجوی دوم فاکتورهای بعد از بهار همان سال را استخراج خواهد کرد. نتیجه اشتراک این دو نتیجه، فاکتورهایی است که در تابستان و پاییز ۸۸ صادر شده است.

مثال ۲: پایگاه داده Publisher2 برای شماره‌گذاری کتاب‌های خود از شماره‌هایی متفاوت از پایگاه داده Publisher استفاده کرده است؛ با این حال کتاب‌های مشترکی در این دو پایگاه داده وجود دارد. ابا این فرض نتیجه اجرای پرس‌وجوی زیر چیست؟

```
SELECT * FROM Publisher.dbo.Tbl_Books  
INTERSECT  
SELECT * FROM Publisher2.dbo.Tbl_Books
```

هیچ رکوردی برگردانده نمی‌شود چون علی‌رغم وجود کتاب‌هایی با مشخصات یکسان، شماره کتاب‌ها متفاوت است و لذا هیچ رکورد مشترکی وجود ندارد.

مثال ۳: پرس‌وجوی مثال قبل را به گونه‌ای تغییر دهید که کتاب‌های مشابه در دو پایگاه داده را برگرداند.

```
SELECT Title, Author, Price, Pages  
FROM Publisher.dbo.Tbl_Books  
INTERSECT  
SELECT Title, Author, Price, Pages  
FROM Publisher2.dbo.Tbl_Books
```

با حذف شماره کتاب از فیلدهای موجود در رکوردها، کتاب‌های مشترک استخراج می‌شود.

مثال ۴: نام مشتریانی را به دست آورید که برای آن‌ها حداقل یک فاکتور صادر شده است.

```
SELECT ID FROM Tbl_Customers  
INTERSECT  
SELECT CustomerID FROM Tbl_Factors
```

۱۲-۳ کار با EXCEPT

با استفاده از این عملگر می‌توانید رکوردهای یکتایی را استخراج کنید که در پرس‌وجوی سمت چپ وجود دارند اما جزو نتایج پرس‌وجوی سمت راست آن نیستند. در این عملگر، ضرورتی ندارد فیلدهای دو پرس‌وجو نوع داده‌ای یکسان باشند اما باید امکان مقایسه آن‌ها وجود داشته باشد.

مثال ۱ : نتیجه اجرای پرس‌وجوی زیر چیست؟


```
SELECT * FROM Tbl_Factors
WHERE [Date] <= '1388/09/30'
EXCEPT
SELECT * FROM Tbl_Factors
WHERE [Date] >= '1388/07/01'
```

مشخصات فاکتورهایی برگردانده می‌شود که قبل از زمستان ۸۸ صادر شده‌اند اما در فاکتورهای پاییز ۸۸ و پس از آن وجود ندارد. بنابراین فاکتورهای قبل از پاییز ۸۸ استخراج خواهد شد.

مثال ۲ : شماره مشتریانی را به دست آورید که برای آن‌ها هیچ فاکتوری صادر نشده است.

```
SELECT ID FROM Tbl_Customers
EXCEPT
SELECT CustomerID FROM Tbl_Factors
```

این پرس‌وجو شماره همه مشتریان را برمی‌گرداند بهجز مشتریانی که شماره آن‌ها در جدول فاکتورها وجود دارد.

مثال ۳ : عملگرهای UNION, UNION ALL, EXCEPT و INTERSECT را روی نمودارون^۱ نشان دهید.

درک متون انگلیسی

EXCEPT and INTERSECT (Transact-SQL)

Returns distinct values by comparing the results of two queries.

EXCEPT returns any distinct values from the left query that are not also found on the right query.

INTERSECT returns any distinct values that are returned by both the query on the left and right sides of the INTERSECT operand.

The basic rules for combining the result sets of two queries that use EXCEPT or INTERSECT are the following:

- The number and the order of the columns must be the same in all queries.
- The data types must be compatible.

Syntax

```
{ <query_specification> | ( <query_expression> ) }
```

```
{ EXCEPT | INTERSECT }
```

```
{ <query_specification> | ( <query_expression> ) }
```

Arguments

<query_specification> | (<query_expression>)

Is a query specification or query expression that returns data to be compared with the data from another query specification or query expression. The definitions of the columns that are part of an EXCEPT or INTERSECT operation do not have to be the same, but they must be comparable through implicit conversion. When data types differ, the type that is used to perform the comparison and return results is determined based on the rules for data type precedence.

When the types are the same but differ in precision, scale, or length, the result is determined based on the same rules for combining expressions. For more information, see Precision, Scale, and Length (Transact-SQL).

The query specification or expression cannot return **xml**, **text**, **ntext**, **image**, or nonbinary CLR user-defined type columns because these data types are not comparable.

EXCEPT

Returns any distinct values from the query to the left of the EXCEPT operand that are not also returned from the right query.

INTERSECT

Returns any distinct values that are returned by both the query on the left and right sides of the INTERSECT operand.

۱. متن بالا را مطالعه کرده و در مورد دو عملگر EXCEPT و INTERSECT توضیح دهید.

۲. ترجمه و تلفظ عباراتی را که زیر آنها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. پرس‌وجوی زیر چه نتایجی را برمی‌گرداند؟

```
SELECT * FROM Tbl_Books  
UNION ALL  
SELECT * FROM Tbl_Books
```

۲. با استفاده از عملگر INTERSECT، پرس‌وجویی بنویسید تا مشخصات کتاب‌هایی را برگرداند که حداقل یک نسخه از آن‌ها فروخته شده است.

۳. با استفاده از عملگر EXCEPT، پرس‌وجویی بنویسید تا مشخصات کتاب‌هایی را برگرداند که حداقل یکبار بدون هیچ تخفیفی به فروش رفته‌اند.

فصل سیزدهم

تغییر
داده‌ها

فصل سیزدهم : تغییر داده‌ها

طراحی و پیاده‌سازی یک پایگاه داده جنبه‌های متنوعی دارد که برخی از آن‌ها ساده و برخی دیگر پیچیده هستند. همه این جنبه‌ها در کنار یک‌دیگر باعث می‌شوند فرایند ذخیره‌سازی داده‌ها و بازیابی آن‌ها با سرعت، صحت و امنیت بالایی انجام گیرد.

در این میان، چهار عملیات اصلی شامل بازیابی^۱، بروزرسانی^۲، درج^۳ و حذف^۴ داده‌ها وجود دارد که پرکاربردترین دستورات در طول حیات یک پایگاه داده به شمار می‌روند. در فصول گذشته، عملیات بازیابی به صورت مفصل و با ذکر جزئیات بررسی کردیم و اینک نوبت به سه عملیات بعدی رسیده است.

1 . Select or Retrieve

2 . Update

3 . Insert

4 . Delete

۱۳-۱ ورود داده‌ها

وارد کردن داده‌های جدید در جدول با استفاده از دستور درج یا INSERT انجام می‌شود که شکل کلی آن به صورت زیر است :

```
INSERT INTO table_name (field_1, field_2 ,..., field_n)
VALUES (value_1 ,value_2 ,..., value_n)
```

چنان‌چه ترتیب و تعداد مقادیر مورد نظر برای درج در جدول مناسب با فیلدهای جدول باشد می‌توانید از نگارش خلاصه‌تر دستور درج استفاده کنید:

```
INSERT INTO table_name VALUES (value_1 ,value_2 ,..., value_n)
```

 مثال ۱ : پرس‌وچویی بنویسید که اطلاعات کامل یک کتاب جدید را در جدول کتاب‌ها درج کند.
این پرس‌وچو را در محیط Management Studio نوشت و اجرا کنید.

```
INSERT INTO Tbl_Books VALUES(1240,'محمد رحیمی','پایگاه داده',55000,220 )
```

بررسی کد :

 از آن‌جا که می‌خواهیم مقادیر همه فیلدها را وارد کنیم، استفاده از نگارش خلاصه جایز است و نیازی به ذکر نام فیلدها نیست.

 مقادیر رشته‌ای باید درون یک جفت علامت نقل قول^۱ قرار بگیرند.
در صورت اجرای موفقیت‌آمیز پرس‌وچو، عبارت 1 row(s) affected در قاب پیغام‌ها ظاهر می‌شود. به این معنی که این پرس‌وچو روی یک ردیف تأثیر گذاشته است.

 مثال ۲ : پرس‌وچوی مثال قبل را مجدداً اجرا کنید. چه اتفاقی می‌افتد؟
پیغام خطای زیر ظاهر می‌شود و اعلام می‌کند که جدول دارای محدودیت کلید اصلی است و چون شماره کتاب یکبار در جدول درج شده و امکان درج تکراری کلید اصلی وجود ندارد، عملیات لغو شده است.

Violation of PRIMARY KEY constraint 'PK_Tbl_Books'. Cannot insert duplicate key in object 'dbo.Tbl_Books'.

The statement has been terminated.

مثال ۳ : پرس‌وجویی بنویسید که شماره و نام یک کتاب را درج کند.

```
INSERT INTO Tbl_Books(ID,Title)
```

```
VALUES('اصول طراحی کامپایلر',1227)
```

مثال ۴ : پرس‌وجویی بنویسید که اطلاعات یک کتاب را درج نموده و شماره کتاب را برابر با «شماره آخرین کتاب موجود در جدول به علاوه یک» قرار دهد.

```
INSERT INTO Tbl_Books
```

```
VALUES((SELECT MAX(ID)+1 FROM Tbl_Books), 'رضا کریمی',
```

```
'Visual Basic.NET 2010', 130000, 520)
```

بررسی کد:

عبارت `SELECT MAX(ID)+1 FROM Tbl_Books` بزرگ‌ترین شماره موجود در جدول را استخراج و آن را به علاوه یک می‌کند. این عدد جایگزین شماره کتاب می‌شود.

اگر نام نویسنده را از پرس‌وجوی فوق حذف کنیم چه اتفاقی می‌افتد؟

عملیات درج انجام نمی‌گیرد چون وقتی از فیلدها نام نمی‌بریم باید تعداد و ترتیب فیلدها متناسب با تعریف فیلدهای جدول باشد.

اگر پرس‌وجوی مثال ۳ را مجدداً اجرا کنیم، آیا عملیات درج با موفقیت به انجام می‌رسد؟

بله، چون عبارت `MAX(ID)+1` هر بار یک شماره کتاب جدید تولید می‌کند و محدودیت کلید اصلی مانع از درج رکورد نخواهد شد.

 مثال ۴ : اطلاعات یک رکورد جدید را در جدول فاکتورها ثبت کنید.

```
INSERT INTO Tbl_Factors
VALUES(12,'1389/02/31')
```

بررسی کد:

 در جدول فاکتورها، شماره فاکتور به صورت خودکار تولید می‌شود و بنابراین نیازی نیست مقداری برای آن درنظر گرفته شود.

 دقت داشته باشید که جدول فاکتورها از طریق فیلد شماره مشتری به جدول مشتریان مرتبط است و ویژگی Enforce Foreign key ارتباط^۱، روی Yes تنظیم شده است. بنابراین نمی‌توانید هنگام درج فاکتور، شماره‌ای را به عنوان شماره مشتری تعیین کنید که در جدول مشتریان وجود ندارد.

 مثال ۵ : فاکتوری با شماره مشتری نامعتبر در جدول فاکتورها وارد و پیغام ظاهر شده را بررسی کنید.

```
INSERT INTO Tbl_Factors
VALUES((SELECT MAX(ID)+1 FROM Tbl_Customers),'1389/02/31')
```

شماره‌ای که قصد درج آن را در جدول فاکتورها داریم، از بزرگ‌ترین شماره‌ای که برای مشتریان در جدول Tbl_Customers وارد شده، یک واحد بزرگ‌تر است و بنابراین نامعتبر محسوب می‌شود. با اجرای پرس‌وجوی فوق، پیغام خطای زیر ظاهر می‌شود. این پیغام اعلام می‌کند به دلیل تعارض رکورد وارد شده با محدودیت ناشی از کلید خارجی، درج رکورد امکان‌پذیر نیست.

The INSERT statement conflicted with the FOREIGN KEY constraint “FK_Tbl_Factors_Tbl_Customers”. The conflict occurred in database “Publisher”, table “dbo.Tbl_Customers”, column ‘ID’.

The statement has been terminated.

 مثال ۶ : مشخصات سه کتاب را در قالب یک پرس‌وجو وارد پایگاه داده کنید.

```
INSERT INTO Tbl_Books
VALUES
```

(1229,'Word 2010','علی رحیمی',115000,280),
 (1230,'Excel 2010','مصطفی کریمی',125000,300),
 (1231,'Access 2010','حمد ریاحی',100000,240)

مثال ۷ : در نمایی که برای نگهداری فاکتورهای سال ۸۸ ایجاد کردیم، مشخصات یک فاکتور جدید را وارد کنید.

```
INSERT INTO View_Factors_Year_88
VALUES (4,'1388/02/15')
```

فاکتور وارد شده درون نما، در واقع درون جدول مرتبط درج شده است، چون اصولاً ناماها فاقد داده هستند. به این نکته مهم دقت داشته باشید که چنان‌چه یک نما حاصل الحق دو یا چند جدول باشد، امکان درج در آن وجود ندارد چون عملاً باید رکوردهای همه جداول تحت تأثیر قرار بگیرند.

مثال ۸ : پرس‌وجویی بنویسید که رکوردهای موجود در جدول کتاب‌ها از پایگاه داده Publisher2 را خوانده و در جدول کتاب‌های پایگاه داده Publisher درج کند.

```
INSERT INTO Publisher.dbo.Tbl_Books
SELECT * FROM Publisher2.dbo.Tbl_Books
```

۱۳-۲ به روزرسانی داده‌ها

بروزرسانی داده‌ها یعنی تغییر یک یا چند فیلد از رکوردهایی که قبلاً وارد جدول شده‌اند. برای انجام این کار از دستور UPDATE استفاده می‌شود که شکل کلی آن به صورت زیر است:

```
UPDATE table_name SET field_1=new_value_1, field_2=new_value_2,..., field_n=new_value_n WHERE condition
```

مثال ۱ : پرس‌وجویی بنویسید که نام نویسنده کتاب شماره ۱۲۰۵ را به «سعید غلامی» تغییر دهد.

```
UPDATE Tbl_Books SET Author='سعید غلامی'
WHERE ID=1205
```

ظاهر شدن پیغام 1 row(s) affected نشان می‌دهد بروزرسانی با موفقیت انجام شده است. اگر به جای

این عبارت، ۰ row(s) affected ظاهر شود به این معنی است که کتابی با این شماره در جدول وجود ندارد.

مثال ۲: قیمت همه کتاب‌های موجود در جدول کتاب‌ها را که حجم آن‌ها بالای ۳۵۰ صفحه است، ده درصد کاهش دهید.

```
UPDATE Tbl_Books SET Price=Price*0.9
```

```
WHERE Pages>=350
```

مثال ۳: پرس‌وجویی بنویسید که قیمت کتاب‌های موجود در پایگاه داده را با توجه به جدول زیر تغییر دهد.

میزان تغییر	نسبت قیمت به صفحات
پانزده درصد افزایش	کمتر از ۱۸۰ ریال
پنج درصد افزایش	بین ۱۸۰ ریال و ۲۱۰ ریال
ده درصد کاهش	بیش‌تر از ۲۱۰ ریال

```
UPDATE Tbl_Books SET Price=
```

```
CASE
```

```
WHEN Price/Pages < 180 THEN Price*1.15
```

```
WHEN Price/Pages BETWEEN 180 AND 210 THEN Price*1.05
```

```
WHEN Price/Pages > 210 THEN Price*0.9
```

```
END
```

مثال ۴: پرس‌وجویی بنویسید که یک ستون با نام TotalSale از نوع Smallint به جدول کتاب‌ها اضافه کند و مقدار آن را برابر با مجموع فروش هر کتاب قرار دهد. سپس پرس‌وجویی بنویسید که مشخصات کتاب پرفروش را استخراج نماید.

```
ALTER TABLE Tbl_Books ADD TotalSale smallint
GO
```

```
UPDATE Tbl_Books SET TotalSale=
(SELECT SUM(Quantity) AS Qty FROM Tbl_FactorDetails fd
```

```
WHERE Tbl_Books.ID= fd.BookID)
GO
SELECT TOP(5)* FROM Tbl_Books
ORDER BY TotalSale DESC
```

بررسی کد:

پرس‌وجوی اول، ساختار جدول را تغییر داده و یک ستون با نام TotalSale و نوع داده‌ای Smallint ایجاد می‌کند.

پرس‌وجوی دوم با استفاده از یک زیرپرس‌وجوی همبسته، جمع فروش را در این فیلد قرار می‌دهد.
سومین پرس‌وجو هم رکوردها را بر حسب آمار فروش به صورت نزولی مرتب می‌کند و ۵ رکورد اول را برمی‌گرداند.

مثال ۵: یک تابع Inline طراحی کنید که به کمک آن بتوان مشخصات تعدادی از کتاب‌های پرفروش موجود در پایگاه داده را استخراج کرد. سپس با استفاده از آن، قیمت پنج کتاب پرفروش را به میزان ده درصد کاهش دهید.

```
-- function definition
CREATE FUNCTION fn_popular_books
(@count smallint)
RETURNS TABLE
AS
RETURN
(SELECT TOP(@count) BookID,SUM(Quantity)AS Cnt
FROM Tbl_FactorDetails
GROUP BY(BookID)
ORDER BY Cnt DESC)

-- query execution
UPDATE Tbl_Books SET
Price=Price*0.9
WHERE ID IN
(SELECT BookID FROM fn_popular_books(5))
```

بررسی کد :

تابع تعریف شده، مقدار @count را دریافت نموده و به تعداد آن، کتابهایی را که دارای بیشترین فروش بوده‌اند در قالب یک جدول برمی‌گرداند.

پرس‌وجوی بروزرسانی، قیمت کتابهایی را که شماره آن‌ها توسط تابع برگردانده شده به میزان ده درصد کاهش می‌دهد.

۱۳-۳ حذف داده‌ها

حذف رکوردها با استفاده از عبارت DELETE انجام می‌گیرد که ساختار ساده‌ای دارد اما اگر در به کارگیری آن دقت کافی نداشته باشید می‌تواند به داده‌های شما آسیب جدی وارد کند؛ چون برگرداندن داده‌های حذف شده تنها با استفاده از فایل پشتیبان امکان‌پذیر است و در هر صورت داده‌هایی که بعد از تهیه فایل پشتیبان وارد پایگاه داده نموده یا تغییر داده‌اید از دست خواهند رفت.

ساختار دستور DELETE به صورت زیر است :

`DELETE FROM table_name WHERE condition`

مثال ۱ : پرس‌وجویی برای حذف مشخصات مشتری شماره ۱۰ بنویسید.

`DELETE FROM Tbl_Customers WHERE ID=10`

دقت داشته باشید که هنگام برقراری روابط میان جداول، روش حذف رکوردهای مرتبط را روی حالت آبشراری یا CASCADE تنظیم کردیم و از آن جا که جدول فاکتورها از شماره مشتری به عنوان کلید خارجی استفاده می‌کند بنابراین با اجرای پرس‌وجویی فوق، فاکتورهای مرتبط با این مشتری هم از جدول فاکتورها حذف می‌شوند. علاوه بر این چون جدول جزئیات فاکتورها از شماره فاکتور به عنوان کلید خارجی استفاده می‌کند رکوردهای فاکتورهای حذف شده هم مشمول دستور DELETE می‌شوند. بنابراین با یک دستور DELETE سه جدول مرتبط تحت تأثیر قرار می‌گیرند.

HABIB-PC.Publ...Tbl_Customers

ID	Name	Tel
9	کتابخانه ساز	3334852
10	کتابخانه آفاق	
11	رسان	88889
...

HABIB-PC.Publ...tbl_Factors

ID	CustomerID	Date
1	1	1386/02/25
2	8	1386/05/15
3	5	1386/06/11
4	3	1387/01/30
5	10	1388/03/12
6	4	1389/03/15
7	3	1386/02/11
8	4	1386/01/25
9	10	1388/09/12
10	8	1389/01/20
11	3	1389/02/25
...

HABIB-PC.Publ...FactorDetails

FactorID	BookID	Quantity	Discount
3	1207	12	20
3	1208	20	20
4	1205	45	45
4	1206	15	35
5	1201	15	10
5	1205	30	12
5	1206	20	11
5	1207	20	15
6	1205	20	35
6	1206	15	30
6	1205	6	10
12	1206	52	10
8	1207	9	20
8	1210	20	45
12	1202	10	40
12	1205	20	0
11	1208	20	20
...

مثال ۲: فرض کنید نحوه رفتار با دستور DELETE در جداول مرتبط روی حالت No Action تنظیم شده؛ یعنی حذف یک رکورد از جدول روی جداول مرتبط تأثیری ندارد. دستور DELETE را برای مشتری شماره ۱۰ به گونه‌ای بنویسید که عملآ حذف آبشاری اتفاق بیفتد.

```
BEGIN TRAN cascade_delete
DELETE FROM Tbl_FactorDetails
WHERE FactorID IN
(SELECT ID FROM Tbl_Factors
WHERE CustomerID=10)
GO
DELETE FROM Tbl_Factors
WHERE CustomerID=10
GO
DELETE FROM Tbl_Customers WHERE ID=10
COMMIT TRAN cascade_delete
```

بررسی کد:

کد را درون به یک تراکنش تبدیل می‌کنیم تا همه دستورات با هم اجرا شوند.

ابتدا رکوردها را از جدول جزییات فاكتورها، سپس از جدول فاكتورها و نهایتاً از جدول مشتریان حذف می‌کنیم.

۱۳-۴ کار با عبارت‌های OUTPUT

عبارت‌های OUTPUT، امکان دسترسی به رکوردهایی را که توسط دستورات UPDATE، INSERT و DELETE تحت تأثیر قرار گرفته‌اند فراهم می‌آورند. این عبارت می‌تواند با دو کلیدواژه زیر به کار رود:

deleted : برای نشان دادن مقادیری که توسط دستور حذف یا بروزرسانی، حذف شده‌اند به کار می‌رود؛ با استفاده از این کلیدواژه مقادیر قبلی فیلدها نشان داده می‌شود.

inserted : برای نمایش مقادیری که توسط دستور درج یا بروزرسانی وارد جدول شده‌اند کاربرد دارد. استفاده از این کلیدواژه منجر به نمایش مقادیر فعلی فیلدها خواهد شد.

در واقع deleted و inserted دو جدول مجازی هستند که رکوردهای تحت تأثیر قرار گرفته پس از اجرای پرس‌وجو را نگهداری می‌کنند.

مثال ۱ : مشخصات یکی از مشتریان را به صورت تصادفی حذف نموده و نام مشتری حذف شده را نمایش دهید.

```
SQLQuery1.sql ...istrator (53)*
DELETE TOP(1) FROM Tbl_Customers
OUTPUT deleted.Name

Results Messages
Name
1 كتابسراي محمدي
```

مثال ۲ : مشخصات یک مشتری را در پایگاه داده درج کنید و مقادیر درج شده را از جدول inserted برگردانید.

```
SQLQuery1.sql ...istrator (53)*  
- INSERT INTO Tbl_Customers (ID,Name,City,Province)  
- OUTPUT inserted.*  
- VALUES (12, 'کتاب سرای بیروزی', 'تهران', 'بودهن')
```


توجه داشته باشید که عبارت OUTPUT باید قبل از کلیدواژه VALUES نوشته شود.

مثال ۳: پرس‌وجویی بنویسید که به ابتدای شماره تلفن مشتریان ساکن شهر تهران پیش شماره ۰۲۱، اضافه نموده و رکودها را قلباً و بعد از بروز شدن نمایش، دهد.

```
SQLQuery1.sql ..\strator (53)*
UPDATE Tbl_Customers SET Tel='021'+ Tel
OUTPUT deleted.
WHERE City='تهران'
GO
SELECT * FROM Tbl_Customers WHERE City='تهران'

Result Messages
ID Name Tel City Province Address PostalCode
1 فروشنگاه محمدی 22556633 تهران تهران خیابان شهید رجایی، پاساز رضایی NULL
2 رسا 88225511 تهران تهران خیابان شهید رجایی، پاساز رضایی NULL

ID Name Tel City Province Address PostalCode
1 فروشنگاه محمدی 02122556633 تهران تهران خیابان شهید رجایی، پاساز رضایی NULL
2 رسا 02166225511 تهران تهران خیابان شهید رجایی، پاساز رضایی NULL
```


عبارت OUTPUT باید قبل از کلیدواژه WHERE قرار گیرد؛ در غیر این صورت پرس و جو با خطأ مواجه خواهد شد.

در صورت استفاده از عبارت `* OUTPUT inserted` چه نتایجی ظاهر می‌شود؟

در جدول اول هم شماره‌ها با پیش‌شماره ۲۱ نشان داده می‌شوند چون `inserted` مقادیر را پس از درج نمایش می‌دهد.

مثال ۴ : اگر قیمت کتاب شماره ۱۲۱۸ مقدار ۱۲۰۰۰۰ ریال باشد، پرس‌وجوی زیر چه مقادیری را برمی‌گرداند؟

```
UPDATE Tbl_Books SET Price=Price*1.5
OUTPUT deleted.Price AS LastPrice,
inserted.Price AS CurrentPrice
WHERE ID=1218
```

از جدول `deleted` مقدار ۱۲۰۰۰۰ ریال و از جدول `inserted` مقدار ۱۸۰۰۰۰ ریال برگردانده خواهد شد.

	LastPrice	CurrentPrice
1	120000.00	180000.00

مثال ۵ : پرس‌وجویی بنویسید که مشخصات یک فاکتور را به صورت زیر وارد جدول کند :

فاکتور برای مشتری شماره ۵ به تاریخ ۱۳۸۹/۰۳/۱۵		
تخفیف	تعداد	شماره کتاب
۱۵	۲۰	۱۲۰۵
۵	۱۰	۱۲۰۶
۲۵	۱۵	۱۲۰۸

برای درج جزییات فاکتور در جدول Tbl_FactorDetails نیازمند درج شماره فاکتور هستیم و از آن جا که در جدول فاکتورها، شماره به صورت خودکار تولید می‌شود باید ابتدا شماره تخصیص داده شده به فاکتور را استخراج نموده و از آن در ثبت اقلام فاکتور استفاده کنیم.

```
CREATE TABLE TempTable (ID int)
GO
INSERT INTO Tbl_Factors
OUTPUT inserted.ID INTO TempTable
VALUES(5,'1388/03/15')
GO
INSERT INTO Tbl_FactorDetails
VALUES
((SELECT ID FROM TempTable),1205,20,15),
((SELECT ID FROM TempTable),1206,10.5),
((SELECT ID FROM TempTable),1208,15.25)
GO
DROP TABLE TempTable
```

بررسی کد:

ابتدا یک جدول تک ستونی با نام TempTable ایجاد می‌کنیم که تنها حاوی ستون ID است تا از آن برای نگهداری شماره فاکتور استخراج شده استفاده نماییم.

فاکتور را با مشخصات ذکر شده در جدول فاکتورها درج می‌کنیم و مقدار inserted.ID را که حاوی شماره تولید شده برای فاکتور است با دستور INTO به درون جدول TempTable می‌بریم.

در جدول جزییات فاکتور، مقادیر موردنظر را درج و به جای شماره فاکتور، یک زیرپرس وجو تعریف می‌کنیم که شماره فاکتور را از جدول موقعت بخواند و در جدول جزییات فاکتور درج کند.

در پایان جدول ساخته شده را حذف می‌کنیم.

OUTPUT Clause

Returns information from, or expressions based on, each row affected by an INSERT, UPDATE, DELETE, or MERGE statement. These results can be returned to the processing application for use in such things as confirmation messages, archiving, and other such application requirements. The results can also be inserted into a table or table variable. Additionally, you can capture the results of an OUTPUT clause in a nested INSERT, UPDATE, DELETE, or MERGE statement, and insert those results into a target table or view.

An UPDATE, INSERT, or DELETE statement that has an OUTPUT clause will return rows to the client even if the statement encounters errors and is rolled back. The result should not be used if any error occurs when you run the statement.

DELETED

Is a column prefix that specifies the value deleted by the update or delete operation. Columns prefixed with DELETED reflect the value before the UPDATE, DELETE, or MERGE statement is completed.

DELETED cannot be used with the OUTPUT clause in the INSERT statement.

INSERTED

Is a column prefix that specifies the value added by the insert or update operation. Columns prefixed with INSERTED reflect the value after the UPDATE, INSERT, or MERGE statement is completed but before triggers are executed.

INSERTED cannot be used with the OUTPUT clause in the DELETE statement.

۱. متن بالا را مطالعه کرده و در مورد OUTPUT Clause توضیح دهید.

۲. ترجمه و تلفظ عباراتی را که زیر آنها خط کشیده شده در فرهنگ لغات پیدا کنید.

تمرین‌های فصل

۱. پرس‌وجویی بنویسید که یک پایگاه داده جدید با نام Publisher_New ساخته و جدول_Tbl_Books_New را در آن ایجاد نماید. سپس همه رکوردهای موجود در جدول کتاب‌ها را از پایگاه داده Publisher درون جدول ساخته شده درج نماید.
۲. یک نما حاوی فاکتورهای سال ۸۹ ایجاد کنید. سپس پرس‌وجویی بنویسید تا فاکتور جدیدی به تاریخ ۱۳۸۸/۱۲/۱۱ در آن درج کند. آیا عملیات درج موفقیت‌آمیز است؟
۳. پرس‌وجویی بنویسید که یک ستون جدید با نام TotalSum به جدول فاکتورها اضافه نموده و در آن جمع فاکتور را ذخیره کند.
۴. یک تابع Inline تعريف کنید که عدد n و تاریخ d را دریافت نموده و مشخصات n فاکتوری را که دارای بیشترین جمع مبلغ هستند و بعد از تاریخ d صادر شده‌اند از جدول تمرین قبل برگرداند.
۵. ستونی با نام explain به جدول کتاب‌ها اضافه کنید و مقدار آن را برابر با عبارت زیر قرار دهید :
۶. کتاب {عنوان کتاب} که توسط {نام نویسنده} تألیف گردیده با قیمت {قیمت به تومان} تومان به فروش می‌رسد.
۷. در مورد دستور TRANCATE TABLE و تفاوت آن با دستور DELETE مطالبی را از راهنمای Management Studio استخراج کنید.
۸. اگر قیمت کتاب شماره ۱۲۱۰، صدهزار ریال باشد نتیجه اجرای پرس‌وجوی زیر چیست؟

`UPDATE Tbl_Books SET Price=Price*1.2`

`OUTPUT inserted.Price - deleted.Price`

`WHERE ID=1210`

- Date C.J , An Introduction to Database Systems 8th edition, Addison-Wesely, 2003
 - Codd E.F , The Relational Model for Database Management, Addison-Wesely, 1990
 - Dewson, Robin, SQL Server 2008 : From Novice to Professional, Apress 2008
مترجم : حبیب فروزنده دهکردی, انتشارات نقش سیمرغ, ۱۳۸۸
 - Vieira, Rob, Professional Microsoft SQL Server 2008 Programming, Wiley, 2009
 - Chulcher ,Clare ,Beginning SQL Queries : From Novice To Professional , Apress, 2008
 - Microsoft Access 2007 Help
 - Microsoft SQL Server 2008 Books online
- روحانی رانکوهی، محمدتقی، مفاهیم بنیادی پایگاه داده‌ها، انتشارات جلوه، ویراست سوم، ۱۳۸۶
- یمقانی، محمدرضا، بانک اطلاعاتی، وزارت آموزش و پرورش سازمان پژوهش و برنامه‌ریزی آموزشی