

خطوة بخطوة نحو

Microsoft®
SQL Server® 2008

دروس مبسطة ومشروحة بالصور

وتطبيقاته العملية مفصلة

الطبعة الأولى

إعداد

منتدى دلفي للعرب

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

السلام عليكم ورحمة الله...

الحمد لله رب العالمين والصلوة والسلام على أشرف المسلمين، أما بعد:

فقد يسر الله عز وجل لي جمع سلسلة من الدروس المتعلقة بخادم قواعد بيانات

Microsoft SQL Server 2008 من بعض المراجع الموثوقة، ثم ترتيبها وتنسيقها في هذا

الكتيب بحيث يسهل على المتبع الرجوع إليها في أي وقت، إسهاماً لنغطية النقص

الملموس في الكتاب العربي في مجال علوم الحاسوب عموماً و حول هذا الموضوع

خصوصاً...

فالحمد لله الذي وفقني لإنعام هذا العمل، وجزى الله خيراً كل من أسهم فيه من

قريب أو بعيد، وببارك الله في أساتذتنا وإنحواننا الذين لم يخلوا علينا بما علموه ونفع

الله بعلمهم، ونخص بالذكر منهم القائمين على الواقع والمنتديات العربية المتخصصة في

البرمجة و منتدى دلفي للعرب.

أسائل الله عز وجل أن يجعل هذا العمل خالصاً لوجهه الكريم وأن يجعله زاد يوم

اللقاء وألا يجعل فيه حظاً للنفس ولا للشيطان، ولا تننسوا إخوانكم بالدعاء.

مدخل إلى Microsoft SQL Server

في هذه السلسلة سنقدم دروس تطبيقية ومواضيع أخرى حول تهيئة وكيفية استخدام Microsoft SQL Server Management Studio من خلال Microsoft SQL Server 2008.

1. إعداد Microsoft SQL Server

Microsoft Windows هو برنامج مخصص لنظام التشغيل Microsoft SQL Server يستخدم لإنشاء وإدارة قواعد بيانات الحاسوب، وهو يوفر بيئة تستخدم لإدارة قواعد البيانات التي يمكن الوصول إليها من محطات العمل، شبكة الإنترنت، وغيرها من وسائل الإعلام مثل المساعد الرقمي الشخصي.

يكفي من أجل متابعة هذه السلسلة وتطبيق الأمثلة، نسخة من SQL Server 2008 وجهاز كمبيوتر مزود بأحد أنظمة التشغيل التالية¹:

- ❖ Microsoft Windows XP Professional
- ❖ Microsoft Windows Vista
- ❖ Microsoft Windows Server 2003
- ❖ Microsoft Windows Server 2008

أولاً عليك تثبيت 2008 Microsoft SQL Server على حاسوبك، يمكنك تثبيته على أي من أنظمة التشغيل سالفة الذكر، وهذا يعني أن عليك أن تراعي نظام التشغيل المناسب.

قبل تثبيت 2008 Microsoft SQL Server، تأكد من تثبيت كافة الحزم الخدمية الضرورية Microsoft Visual (Service packs) على نظام التشغيل الخاص بك، لو كنت تخطط لاستخدام Microsoft SQL Server لإنشاء قواعد بيانات SQL Server 2008، يجب تثبيت Microsoft Visual Studio 2008 أو لا ، ثم تثبيت 2008 Microsoft Visual Studio.

2. الأمن في قواعد البيانات:

أحد أهم المشاغل الرئيسية لقاعدة البيانات هو الأمن، وهو أمر أساسى عند Microsoft SQL Server، تطبق الحماية في قواعد البيانات على مستويات مختلفة: في الحجرة حيث يوجد

الحاسب، في الحاسب الذي يحوي البرنامج الخادم (SQL Server)، والحاصل العميل الذي سيستخدم قواعد البيانات (Clients)، والأشخاص الذين يستخدمون جميع هذه الموارد.¹

عندما يتعلق الأمر بالغرفة التي تضم الحواسيب حيث تم تركيب Microsoft SQL Server، يجب عليك التأكد من سلامة وأمن الغرفة؛ حيث يمكن أن تغلق في أي وقت ولا يصل إليها إلا فئة قليلة محددة من الأشخاص المخول لهم بذلك، و لتحقيق أقصى درجة أمان، ينبغي أيضاً أن يوجد الحاسب في حجرة مقفلة!²

3. إنشاء حساب مشرف في نظام التشغيل Windows:

لتثبيت Microsoft SQL Server 2008 يجب استخدام حساب المستخدم الذي يمتلك القدرة على تثبيته، إذا كنت تستخدم أحد إصدارات Microsoft Windows XP أو Vista، يجب عليك استخدام حساب المشرف (Administrator account) أو إنشاء حساب جديد يملك صلاحيات المشرف، أيضاً يجب أن يتتوفر الحساب الذي ستنستخدمه على كلمة سر، يجب تعين كلمة السر في نظام Microsoft Windows XP Professional أو Vista لاستخدام حساب المدير (المشرف)، بدلاً من ذلك، يمكنك تسجيل الدخول للنظام كمدير، ثم إنشاء حساب يمتلك صلاحيات المدير.

تطبيق عملي: إنشاء حساب في نظام التشغيل XP أو Vista

1- من Start حدد Control Panel وانقر على User Accounts

¹ ذلك لأن الحمائية في SQL Server تطبق أساساً على مستوى الخادم لا على مستوى ملف قاعدة البيانات، بعبارة أخرى: إمكانية الوصول إلى ملف قاعدة البيانات يعني إمكانية نسخه إلى جهاز آخر واستعراض كل أنواع الكائنات والبيانات.

² هناك خيار متقدم يسمح بتشفير (Encryption) ملف قاعدة البيانات وبالتالي حمايته من النسخ. هذا الخيار غير متوفّر في النسخة Express Edition.

:انقر على 2 - Create a new account

-3 - اكتب الاسم الجديد للحساب :pkatts

-4 - انقر على Next

. تأكّد من تحديد خيار مدير الحاسب (Computer Administrator)

5 - انقر Create Account

6 - لتعيين كلمة المرور، في حساب المستخدم انقر على حساب pkatts

7 - انقر على إنشاء كلمة السر (Create a password)

8- في خانة Password1 اكتب Type a new password ثم أدخل مرة أخرى للتأكيد، ثم أدخل أي شيء في الخانة الأخرى:

9- انقر فوق إنشاء Create Password

10- بنفس الطريقة أنشئ حساب آخر باسم gmonay بصلاحية مدير مع كلمة السر
Password1

تطبيق عملي: إنشاء حساب في الخادم على Microsoft Windows Server

1- سجل دخولك إلى Microsoft Windows Server 2003 أو 2008، بحساب يسمح لك بإنشاء حساب مدير.

2- لإنشاء حساب في Microsoft Windows Server 2003 أو 2008، انقر على:

.Administrative Tools -> Active Directory Users and Computers

3- في الإطار الأيسر، انقر بالزر الأيمن

4- في First Name اكتب Patricia، في Initials اكتب G، في Last Name اكتب Katts، في User Logon Name اكتب pkatts (اسم هذا الحقل سيكون مختلفاً عن الخاص بك).

New Object - User

Create in: functionx.com/Users

First name:	Patricia	Initials:	G
Last name:	Katts		
Full name:	Patricia G. Katts		
User logon name:	pkatts	@functionx.com	▼
User logon name (pre-Windows 2000):	FUNCTIONX\	pkatts	

< Back Next > Cancel

5- انقر على Next

6- اكتب كلمة السر Password1

7- اكتب تأكيد كلمة السر Password1، واقبل الخيارات في مربعات الاختيار كما هي:

8- انقر على Next (في النهاية، اسم التسجيل سيكون مختلفاً عن الخاص بك)

9- اقبل الخيارات في الصفحة الأخيرة من المعالج وانقر على Finish

بنفس الطريقة، قم بإنشاء حساب آخر وفق المعطيات التالية:

First Name: **Gertrude**

Last Name: **Monay**

User Logon Name: **gmonay**

Password: **Password1**

4. الأمين الرئيسي:

الأمين الرئيسي هو الشخص أو الغرض¹ الذي يريد إلى الولوج إلى قاعدة بيانات، يمكن اعتبار الأمين الرئيسي كيان واحد أو مجموعة من الكيانات:

يعني هذا، أن الأمين الرئيسي يمكن أن يعتبر كيان وحيد أو طرف من المجموعة، مثلاً الشخص الذي يلح قاعدة بيانات يعتبر كياناً، والفريق الذي يمارس نفس الوظيفة ويقدم نفس الوظيفة على قاعدة بيانات يعتبر مجموعة.

لتشكيل فريق في Microsoft Windows Server 2003 أو 2008، افتح:

.Users node -> New -> Group بزر اليمن Users and Computers,

¹ يعتبر SQL Server كل من يقوم بأي عمل على قاعدة البيانات أن يكون مخولاً له بذلك، سواء كان مستعمل بشري (موظف، عامل...) أو كائن برمجي (تابع، قادر (Trigger)، استعلام (SQL)...).

في مربع الحوار **New Object - Group**، حدد ما يلزم من الاختيارات في نطاق :

عند الإنتهاء انقر على OK. بعد إنشائك المجموعة يمكنك استخدامها، ولاستخدام المجموعة يمكنك إضافة مستخدم أو أكثر، للقيام بذلك حدد المجموعة وانقر نفرا مزدوجا عليها

أو انقر بالزر الأيمن على المجموعة وانقر **:Properties**

أضف المعلومات الازمة.

للتحكم في طريقة دخول الأمين الرئيسي إلى جهاز أو قاعدة بيانات تستخدم المستويات،
حيث هناك ثلاثة مستويات: Windows، وخدم، وقاعدة بيانات:

استناداً إلى وظيفة الأمين الرئيسي يمكن اعتباره منتمي إلى المجموعة.

لمساعدة نظام التشغيل في التعرف عليهم، كل طرف رئيسي يستخدم رقم وحيد يدعى
. (SID) Security Identifier

تطبيق عملي: إضافة حساب إلى مجموعة

1- في الإطار الأيسر، انقر على Users إذا لزم الأمر.

في الجانب الأيمن انقر بالزر الأيمن على الإطار، ثم انقر نفرا مزدوجا على Domain Admins

2- في المجال Members (اسم المجال)، حدد التبويب Domain Admins Properties (سيكون مختلفا عن الخاص بك) (Domain)

3- انقر للإضافة... Add...

4- في مربع النص للإطار Select Users، Enter the object names to select .pkatts، أكتب Contacts, or Computers

5- انقر على Check Names للتحقق من الاسم (وفي النتيجة اسم الحقل سيكون مختلفا عن الخاص بك).

6- انقر على OK ثم للموافقة.

5. الأدوار وتسجيل الدخول

الأدوار هي تصرف أو مجموعة من التصرفات التي تمنح للأمين الرئيسي. مثلا، الشخص يمكنه أن ينشئ ويستخدم قاعدة بيانات، يعبر عن الصلاحية للقيام بمثل هذا العمل بالدور، A يمكنه آخر B يمكنه فقط استخدام قاعدة البيانات دون إنشاء قاعدة جديدة، وهذا نوع آخر من الأدوار.

من أجل الحصول على هدف ما (مثل الكمبيوتر أو قاعدة بيانات)، لا بد أن يكون الغرض مخولا له بذلك، مثل غرض يمكنه استخدام اسم مستخدم وكلمة سر واستخدام المجموعة التي ينتمي إليها، لهذا السبب سميت القدرة على اكتساب صلاحية الدخول لقاعدة بيانات أو مورد بتسجيل اسم الدخول (Login).

سنطرق إلى إنشاء وكيفية تسجيل الدخول في درس لاحق إن شاء الله.

6. للحصول على Microsoft SQL Server

تصدر شركة Microsoft، لتمكينك وطلاب المعاهد من دراسة قواعد البيانات، نسخة تجريبية من Microsoft SQL Server 2008. هذه النسخة المتكاملة متوفرة للتحميل من الموقع

الرسمي لشركة Microsoft، للحصول على النسخة التجريبية من Microsoft SQL Server 2008، انتقل إلى موقع شركة Microsoft، ابحث عن بعبارة "trial software" ، وتتبع الوصلات لتحديد مكان النسخة التجريبية Microsoft SQL Server 2008 Enterprise Edition (وهي في ملف كبير نسبياً بحجم GB3 وبلغة ISO¹).

يمكنك التحميل من أي جهاز يتوفر على مساحة كافية، بعد التحميل انسخ الملف في قرص DVD ثم ركبه على محرك الأقراص لديك.

تطبيق عملی: تثبیت Microsoft SQL Server 2008

- 1- شغل الحاسب باستخدام حساب المدير، سجل باسم مستخدم وكلمة سر.
- 2- ضع قرص DVD الخاص ببرنامج Microsoft SQL Server 2008 وشغل برنامج التركيب، يمكن أن تشاهد رسالة مفادها أن حزمة .NET Framework لا بد من تثبيتها، انقر على موافق²، سيطلب منك بدء التثبيت:

¹ لمتابعة دروس هذه السلسلة يكفي تحميل واستخدام نسخة MS SQL Server Express Edition المجانية بحجم أقل من 100 Mb، ونسخة من MS SQL Server Management Studio 2008 Express المجانية بحجم يقارب .200 Mb

² يتطلب SQL Server 2008 إصدار Microsoft .NET Framework 2.0 SP2 وما فوق وإصدار Windows Installer 4.5 أو ما فوق، أما SQL Server Management Studio 2008 فيتطلب Microsoft .NET Framework 3.5 SP1 أو نسخة أحدث.

بعد الموافقة، انقر على Install ليبدأ تحميل ملفات التثبيت ثم تركيب .NET Framework على جهازك، في النهاية تلقى رسالة:

من هنا، يمكنك النقر على إنهاء وقد يطلب منك تثبيت Hotfix :

ابعد ذلك للتحديث، ثم اتبع المعالج حتى نهاية التركيب، هنا قد يطلب منك إعادة تشغيل النظام:

لبدء التثبيت، شغل قرص Microsoft SQL Server 2008 DVD، لظهور نافذة:

في الجزء الأيسر انقر على **Installation**

إذا كنت مهتما بدراسة تصميم قواعد البيانات، انقر من الجانب الأيمن على New SQL Server Stand-Alone ... وسيبدأ تركيب:

بعد مراعي الرسالة، انقر على موافق

ستظهر رسالة أخرى، عندما تنتهي من الفحص ستظهر الصفحة التالية من المعالج، إذا كنت تستخدم النسخة التجريبية، اقرأ الرسالة وانقر على Next.

ستظهر صفحة شروط الترخيص، اقرأها إذا كنت لا تتوافق على الترخيص انقر على إلغاء، غير ذلك انقر على مربع أوفق ثم على التالي:

على الصفحة التالية، اقرأ الرسائل ثم انقر على Install :

على الصفحة التالية، اقرأ الرسائل ثم انقر Install :

تسمح لك الصفحة التالية أن تحدد ما تريده، وحذف ما يمكن استبعاده، بعد اختيارك انقر على التالي¹:

الصفحة التالية تسمح لك بتنمية النموذج (Instance²) وتحدد موضع تركيب الخادم، بعد اختيارك انقر على التالي:

¹ تختلف الخيارات المتوفرة حسب نسخة MS SQL Server.

² يمكن شتتت عدة نسخ (Instances) من SQL Server على نفس النظام مع اختيار اسم مغاير لكل نسخة.

الصفحة التالية تتيح لك فحص والتأكد من مساحة القرص، بعد التحقق من ذلك انقر على التالي

تسمح لك الصفحة التالية بإعداد الخادم، بعد إدخال خياراتك انقر على التالي¹

في الصفحة التالية، يتم تحديد طريقة التوثيق، ويجب أيضاً أن تحدد استخدام حساب المدير، للقيام بذلك انقر على Add Current User. ثم انقر على التالي²

¹ هنا قم باختيار مستخدم Windows المخول له باستخدام SQL Server، أو انقر على Use the same account for all SQL Server services لاختيار نفس المستخدم لجميع حسابات تسجيل الدخول.

² هذه أهم مرحلة أثناء تنصيب الخادم، ولكل أن تختار إما صلاحيات الدخول باستخدام حسابات Windows فقط من Windows authentication، أو اختيار Mixed Mode باستخدام حسابات التسجيل Windows وحسابات (إضافية) لتسجيل الدخول إلى SQL Server، الخيار الثاني يوفر حماية أكبر لكنه يكلف عبء برمجي إضافي، وباختياره تصبح غير قادر على الاتصال بقاعدة بيانات موجودة على الخادم إلا باسم تسجيل وكلمة مرور، بينما الخيار الأول يكفي للاتصال بقاعدة بيانات تسجيل دخولك إلى Windows ثم إرسال استعلام الاتصال فقط.

تسمح لك الخطوة التالية بتحديد حساب لتحليل الخدمات، يمكنك ببساطة النقر على أضف المستخدم الحالي (Add Current User) وانقر على التالي

الصفحة التالية تسمح لك بتحديد خيار تركيب خدمة Reporting Services، اقبل الافتراضي أو غيره بما يناسب، ثم انقر على التالي

في الصفحة التالية يسمح لك أن تحدد فيما إذا كنت ترغب بإرسال التقارير التي يتعين جمعها وإرسالها إلى شركة Microsoft، بعد اختيارك انقر على التالي

سيشرع المعالج في التركيب وسيعلمك عندما تنتهي من :Installation Rules display

بعد القراءة... انقر على التالي، وهذا يشير إلى أن عملية التثبيت على وشك الانطلاق:

انقر على تثبيت لتبأ عمليه التركيب وتقدم شريط يشير إلى تطورها، وقد يستغرق هذا بعض الوقت...

عند انتهاء هذه المرحلة ستظهر رسالة لتعلمك بذلك وبمحل ملف تقرير تنصيب البرنامج، انقر على التالي، والصفحة الأخيرة من المعالج تخبرك بنهاية عملية التثبيت بالكامل.

بعد قراءة الرسالة، يمكنك النقر على إغلاق.

البداية مع Microsoft SQL Server

خدمات MS SQL Server

بعد تثبيت MS SQL Server، يمكنك الانطلاق في استخدامه.

لأن خادم مايكروسوفت SQL يعمل في شكل خدمات لنظام التشغيل، فإن لاستخدامها يجب عليك التأكد من تشغيل هذه الخدمات، للتأكد من تشغيلها (في Microsoft Windows XP) افتح (Windows Server 2008، Windows Server 2003، Windows Vista، Professional) Administrative Tools. وفي نافذة Administrative Tools ثم Control Panel في نافذة الخدمات، تحقق من وضع خادم SQL (MSSQLSERVER) في نافذة الخدمات، تتحقق من وضع خادم SQL (MSSQLSERVER).

يجب تشغيل الخدمة MSSQLSERVER إذا كانت موقفة، للقيام بذلك يمكنك النقر بالزر الأيمن ثم انقر على Start، إذا لم ينجح ذلك تحقق من الحساب الذي سجلت به الدخول:

إذا كنت تستخدم Microsoft Windows XP Professional، وسجلت الدخول بصفتك مديرًا ولم تحدد كلمة السر، فقم بفتح User Accounts ثم Control Panel ثم افتح حساب المدير وأدخل كلمة السر.

إذا كنت تستخدم Microsoft Windows Server 2003 أو Microsoft Windows Server 2008، تحقق من تسجيل دخولك بحساب يسمح لك بتشغيل الخدمات.

عند تشغيل الخدمة ستكون بهذا الشكل:

تشغيل SQL Server Management Studio¹

Start -> (All) Programs -> Microsoft Microsoft SQL Server لتشغيل SQL Server Management Studio
SQL Server 2008 -> SQL Server Management Studio

¹ برنامج SQL Server Management Studio لإدارة محرك SQL Server؛ غير مضمون في نسخة Express Edition من SQL Server، ويتعذر عليك تثبيت بشكل مستقل، متوفراً للتحميل مجاناً من الموقع الرسمي: [Microsoft® SQL Server®](#)، هناك أيضاً برنامج EMS SQL Manager for SQL Server 2008 Management Studio Express [EMS SQL Manager for SQL Server Freeware](#) من هنا:

عند تشغيله سيواجهك مربع الحوار لتسجيل الدخول.

تطبيق عملی: تشغیل SQL Server Management Studio

قم بتشغيل: Management Studio

على مربع الحوار للاتصال بالخادم، انقر على إلغاء.

برنامج Microsoft SQL Server Management Studio

هناك العديد من الوسائل التي يمكن استخدامها في Microsoft SQL Server، من بينها Microsoft SQL Server Management Studio، وهو يستخدم كمدير للتواصل مع الخادم، بعد إنشاء حوار الاتصال ستواجه الواجهة التالية:

الجزء الأعلى من SQL Server Management Studio يعرض شريط العنوان الكلاسيكي للنافذة الرئيسية مع أيقونة على اليسار، ثم عنوان البرنامج وأزرار النظام على الجانب الأيمن.

القائمة الرئيسية (Main Menu)

تحت شريط العنوان، تجد شريط القوائم وبه مجموعة من القوائم التي تستخدم لأداء مختلف العمليات الأساسية اللازمة.

شريط الأدوات الأساسي (Standard Toolbar)

يعرض شريط الأدوات الأساسي تحت القائمة الرئيسية:

هناك العديد من الأدوات فإذا كنت تريد أن تظهر أي شريط أدوات، يمكنك النقر على أي شريط أدوات بالزر الأيمن لعرض أشرطة الأدوات المتاحة، وهناك تظهر القائمة التالية:

متصفح الكائنات (Object Explorer)¹:

في الجانب الأيسر من الواجهة الرئيسية نجد نافذة Object Explorer، وهذه النافذة تقبل الالتحام (Dockable)، أي أنه يمكن نقلها من جانب آخر لتلتاح مع نافذة الواجهة الرئيسية، للقيام بذلك يمكنك الضغط بالزر الأيسر على عنوان الشريط إلى أي موقع تختاره، وعندما ستلاحظ أسماء في مربعات صغيرة تأتي بهذا الشكل:

¹ نافذة Object Explorer تعرض فيها كل الكائنات في عرض شجري (TreeView) بما في ذلك: قواعد البيانات، الجداول، الحقول، القوادح، المستخدمين، القيود... الخ.

يمكنك سحب وإفلات النافذة في أي من تلك المواقع، كما يمكنك وضعها في أي مكان ما في منتصف الواجهة:

لوضع النافذة في وضعها السابق، قم بنقر مزدوج فوق شريط عنوانها، يمكن أيضاً جعلها على شكل تبويب رأسياً أو أفقياً.

يمكنك في أي وقت غلق Object Explorer أو إخفاوته بالنقر على زر الإغلاق.

على الجانب الأيمن من متصرف الكائنات تجد ثلاثة أزرار، إذا ضغطت على أولها تظهر قائمة شكلها:

.Floating, Dockable, Tabbed

في الجانب الأيمن من الواجهة نافذة فارغة، تستخدم هذه المساحة لعرض محتويات ما هو محدد في متصرف الكائنات، أو أن لعرض النتائج لبعض العمليات، يمكن في هذه المساحة عرض العديد من النوافذ على شكل تبويب.

الاتصال بخادم قواعد البيانات :Microsoft SQL Server

للقيام بأي شيء في Microsoft SQL Server يجب التسجيل للدخول إلى الخادم، إذا قمت بتشغيل Microsoft SQL Server Management Studio من زر ابدأ سيواجهك نافذة الاتصال، للاتصال بالخادم (إذا كنت قد أغلقت نافذة الاتصال) قم:

- « من القائمة الرئيسية باختيار File ثم Connect Object Explorer
- « من شريط الأدوات الرئيسي بالنقر على زر "استعلام جديد"

من منص� الكائنات يمكنك النقر على سهم الزر Connect لاختار أحد الخيارات، مثل
محرك قاعدة بيانات (Database Engine)

كل هذه الخيارات تعرض مربع الحوار للاتصال بالخادم:

من هنا يمكنك اختيار اسم الخادم ونوع التوثيق المستخدم، إذا اخترت توثيق Windows فقط انقر على Connect، أو في خانة الاختيارات Authentication يمكنك اختيار Authentication

وفي هذه الحالة يجب إدخال اسم مستخدم وكلمة سر:

بعد ذلك انقر على Connect للاتصال، إذا قمت بتسجيل الدخول بنجاح، سيبدو لك متصفح الكائنات مع بعض العناصر الأخرى:

بعد استخدام Microsoft SQL Server Management Studio، يمكنك إغلاقه كأي برنامج.

باستخدام سطر الأوامر:

إلى جانب Microsoft SQL، يمكنك أيضا العمل على SQL Server Management Studio، من سطر الأوامر، ويتم ذلك باستخدام برنامج أو تعليمات SQLCMD.EXE، لاستخدامه افتح موجه الأوامر اكتب SQLCMD واضغط على Enter.

للخروج أدخل .Enter واضغط

باستخدام Windows PowerShell

عندما يتم تركيب Microsoft SQL Server 2008، يتم معه تركيب PowerShell 1.0، وهو برنامج تعليمات من شركة Microsoft، إلى جانب SQL Server Management Studio، وهو سطر الأوامر، يمكنك استخدام PowerShell لإنشاء وإدارة قواعد البيانات، لتشغيله:

Start -> (All) Programs -> Windows PowerShell 1.0 -> Windows PowerShell

ستعرض لك نافذة DOS عنوانها Windows PowerShell

للوصول إلى خادم Microsoft SQL Server من PowerShell، اكتب SQLCMD واضغط :Enter


```
SQLCMD
Windows PowerShell
Copyright <C> 2006 Microsoft Corporation. All rights reserved.

PS C:\Documents and Settings\Administrator> SQLCMD
1> _
```

لاحظ ما كتب في شريط العنوان: SQLCMD، مما يشير إلى أن البرنامج على استعداد للتلي الأوامر والاتصال مع Microsoft SQL Server، للخروج من PowerShell، اكتب Quit واضغط Enter:


```
Windows PowerShell
Copyright <C> 2006 Microsoft Corporation. All rights reserved.

PS C:\Documents and Settings\Administrator> SQLCMD
1> Quit
PS C:\Documents and Settings\Administrator> _
```


استخدام Microsoft SQL Server Management Studio

يعرض متصفح الكائنات قائمة من البنود في شكل شجرة، أحد أكثر البنود التي يتعامل معها هي اسم الخادم الذي تستخدمه، إذا كنت تود الاطلاع فقط على تطوير قواعد البيانات أو أنت مبتدئ في تطوير قواعد البيانات، يمكنك استخدام أو التعامل مع خادم واحد فقط، قد تحتاج في بعض الحالات إلى التعامل مع أكثر خادم، أيا كان؛ يجب أن تكون دائما على علم بالخادم الذي تتصل به حاليا، وهذا سهل للتتحقق؛ فقط لاحظ أول بند في متصفح الكائنات، مثلا في

ما يلي اسم الخادم Central

رأينا فيما سبق أنه من أجل إنشاء اتصال بالخادم يجب أن تملك حساب تسجيل الدخول، أحيانا يمكنك استخدام نفس الحساب مراراً وتكراراً، في حالات أخرى قد تكون لديك حسابات مختلفة تستخدمها لسيناريوهات مختلفة، مثل حساب لتطوير قواعد البيانات، وحساب آخر لإدارة قواعد البيانات، وثالث لاختبار لقاعدة بيانات. بعض الحسابات لا يمكنها أن تقوم ببعض العمليات، وعند أداء بعض العمليات يجب عليك دائماً معرفة الحساب المستخدم، ويمكنك التحقق من ذلك في القوسين بعد اسم الخادم، في ما يلي حساب يدعى Administrator مسجل للدخول إلى خادم اسمه Central :

تفاصيل متصفح الكائنات (Object Explorer Details)

عندما تحدد عنصرا في متصفح الكائنات ظهر في الجهة اليمنى من الواجهة معلومات أكثر تفصيلا عن هذا البند، للقيام بذلك من القائمة الرئيسية انقر على View -> Object Explorer Details، وستشاهد على الجانب الأيمن المعلومات المتعلقة بالبند المحدد:

أكثر العناصر أهمية هي Databases، يحمل هذا البند أسماء قواعد البيانات على الخادم المتصل به، ومن خلاله يمكنك القيام -تقريبا- بكل ما يلزم لإنشاء وإدارة قاعدة بيانات، للاطلاع على الإمكانيات المتاحة يمكنك فتح البند Databases وبعض عناصره الفرعية، أو يمكنك النقر بالزر الأيمن على أي من قواعد البيانات أو أحد عناصرها الفرعية لاستعراض قائمة ب مختلف العمليات، مثلا لتشغيل PowerShell يمكنك النقر بالزر الأيمن على البند قواعد البيانات (Databases) أو على اسم الخادم ثم اختيار Start PowerShell:

عندما يشتغل PowerShell يعرض ما تم النقر عليه.

مدخل إلى محرر الاستعلام:

يمكّن محرر الاستعلام من إجراء العديد من العمليات على قاعدة البيانات، حيث أن بعض العمليات تتطلب منك كتابة الاستعلام، لقيام بهذا يوفر Microsoft SQL Server Management Studio محرر الاستعلامات وقوالب جاهزة مختلفة (Code templates).

فتح محرر الاستعلام:

» من القائمة الرئيسية يمكنك النقر على File -> New -> Query بالاتصال الحالي.

» على شريط الأدوات الأساسي انقر على زر استعلام جديد

» في متصفح الكائنات انقر بالزر الأيمن على اسم الخادم وانقر على استعلام جديد.

وهذا من شأنه إنشاء استعلام جديد على الجانب الأيمن من الواجهة، يمكنك حفظ ملف SQL بمحفوظ محرر الاستعلام بالضغط على الزر أو مفتاح Ctrl + S أو من القائمة الرئيسية.

لغة الاستعلامات البنوية The Structured Query Language

بعد إنشاء الاتصال بالخادم يمكنك إجراء العمليات على قاعدة البيانات.

لغة الاستفسارات البنوية المعروفة باسم SQL، هي لغة عالمية تستخدم في مختلف النظم الحاسوبية لإنشاء وإدارة قواعد البيانات.

كغيرها من اللغات مثل C/C++, Pascal، أو Java، يمكن تطبيق SQL على مختلف نظم قواعد البيانات، لتكيف SQL مع Microsoft SQL Server وضعت الشركة Microsoft SQL Server مع Transact-SQL كاعتماد للغة SQL. Transact-SQL هي اللغة المستخدمة بشكل داخلي في Microsoft SQL Server، أيضا يدعم بشكل كبير تعليمات SQL القياسية، فقط بعض التفاصيل قد لا تتطابق مع غيره من أنظمة قواعد البيانات مثل MySQL، Oracle، و MSDE Server¹، على الرغم من أنها تتفق مع المعايير.

ما سنتعامل معه هنا هو Transact-SQL، أي أننا نفترض أنك تستخدم Microsoft SQL Server كمدير لقواعد البيانات، وهذا يعني أنه ما لم ينص على خلافه فإنه في هذه الدروس ترجع استعلامات SQL إلى Transact-SQL الخاص به.

مترجم SQL:

باعتبار SQL لغة حاسوب فهي تستخدم لإرسال تعليمات داخلية إلى برنامج يدعى مترجم (Interpreter)، وكما سينتني إن شاء الله يجب التأكد من دقة تعليمات SQL، لغة SQL ليست حساسة لحالة الحروف. وهذا يعني أن CREATE و create و Create تعني الشيء نفسه. وجرت العادة في كتابة عبارات SQL الخاصة بالأحرف الكبيرة، وهذا يساعد على التمييز بين تعليمات SQL وأسماء كائنات من قاعدة البيانات.

¹. Microsoft SQL Server هي نسخة محدودة ومجانية من Microsoft SQL Server Desktop Engine أو MSDE

سنتعامل كثيراً مع SQL في هذه السلسلة من خلال كتابة الاستعلامات من خلال نافذة Microsoft SQL Server لكتابه الاستعلامات. من الجانب الأيسر للواجهة الرئيسية انقر بالزر الأيمن على اسم الخادم وانقر على New Query، بنفس الطريقة يمكنك فتح عدة نوافذ استعلامات دفعة واحدة.

عند فتح محرر الاستعلامات يمكنك كتابة الكود ثم حفظه في ملف بامتداد .sql، ويمكنك فتح ملف استعلام (أو أكثر) في محرر الاستعلامات في شكل تبوب، لغلق أحد هذه النوافذ حددتها ثم انقر على الزر الإغلاق ، وسيطلب منك حينئذ حفظ الاستعلام، وسنتعلم كيفية كتابة الاستعلام وتنفيذها.

تنفيذ الاستعلام:

في الدروس القادمة إن شاء الله، سنتعلم تقنيات مختلفة لكتابه استعلامات SQL لإنشاء قواعد بيانات، عند فتح نافذة الاستعلام ستظهر مساحة فارغة بهذا الشكل:

بعد كتابة الاستعلام يمكنك تنفيذه أو مجرد اختباره¹، لتنفيذ الاستعلام:

- ↳ يمكنك الضغط على المفتاح F5
- ↳ من القائمة الرئيسية، يمكنك النقر على Query -> Execute
- ↳ في محرر SQL على شريط الأدوات، يمكنك النقر على زر التنفيذ
- ↳ يمكنك النقر بالزر الأيمن على المحرر في أي مكان وانقر على Execute

عند تنفيذ الاستعلام سينقسم المحرر إلى قسمين بشكل أفقى:

قبل تنفيذ الاستعلام يقوم المترجم بتحليله، فإذا وجد خطأ فسيعرضه في الجانب الأسفل من المحرر، هنا مثال:

¹ يوفر SQL Server Management Studio خيارات متقدمة لتحليل الاستعلام، منها تفتيح (Debugging) الاستعلام وتنفيذ خطوة بخطوة، وتحليله في شكل مخطط لقياس الزمن المستغرق للاستعلام وغير ذلك.

إذا لم يكن هناك خطأ في الاستعلام، ستظهر نتائجه أو إشعار بنجاح تنفيذه حسب نوع الاستعلام.

ملحقات لكتابه الاستعلام: SQL

التعليقات:

التعليق هو النص الذي لا يعتبره مترجم الاستعلامات، لذلك يمكن كتابة التعليق بأي شكل تريده وفي أي مكان، يدعم Transact-SQL نوعين من التعليقات، أسلوب التعليق الذي يبدأ بالرمز /* وينتهي بالرمز */، ويمكن استخدامها على عدة أسطر، مثل:

```
/* First find out if the MotorVehicleDivision database we
want to create exists already.
If that database exists, we don't want it anymore. So,
delete it from the system. */
```

يدعم Transact-SQL أيضا رمز شرطة مزدوجة (--) لكتابه التعليق، هذا التعليق يطبق على سطر واحد فقط من النص، لاستخدامه ابدأ السطر بالرمز (--)، مثل:

```
-- =====
-- Database: MotorVehicleDivision
-- =====
```

نهاية عبارة SQL:

في SQL وبعد كتابة عبارة الاستعلام، يمكنك إنهاؤها برمز قاطعة (؛)، وإذا أردت كتابة العديد من العبارات دفعة واحدة، يجب في نهاية كل منها إضافة رمز قاطعة، عندما تستخدم عبارات كثيرة يجب أن تراعي الترتيب حيث أن بعض الاستعلامات يجب أن تأتي بعد أخرى.

استعمال عبارة GO:

تشير الكلمة المحوزة GO في SQL Server إلى نهاية عبارة استعلام التي سيتم تنفيذها¹، في الواقع واستناداً إلى معايير SQL فإن المطلوب هو رمز قاطعة (؛)، ولكن مترجم Microsoft SQL Server يقبل نهاية الاستعلام بالكلمة GO.

وصلة:

هدف الدرس:

- Microsoft SQL Server
- الطرق المختلفة التي يمكنك الحصول بها على Microsoft SQL Server
- النسخة الحالية من Microsoft SQL Server
- الاتصال بخادم قواعد البيانات Microsoft SQL Server

تمارين: استخدام موجه الأوامر

- من خدمة المساعدة لـ Microsoft SQL Server (Books Online)، ابحث عن الأوامر التي تستخدم للاتصال بالخادم
- حاول الاتصال بالخادم من Windows PowerShell أو من Command Prompt

¹ يعني أن مترجم SQL في SQL Server عندما يبدأ بقراءة الاستعلام، فإنه لن يقوم بالتنفيذ حتى يصل إلى نهاية الاستعلام أو يجد الكلمة المحوزة GO.

مدخل إلى قواعد البيانات

مقدمة لإنشاء قاعدة بيانات:

مبدئياً، قاعدة بيانات هي مجموعة من الملفات التي لها اسم وموقع معين، حيث أن هناك طرقاً مختلفة للاتصال بالخادم للتحكم في هذه الملفات، ولذلك هناك طرقاً مختلفة لإنشاء قاعدة بيانات.

لإنشاء قاعدة بيانات جديدة في Microsoft SQL Server Management Studio، انقر من متصفح الكائنات بالزر الأيمن على الـ**New Database** ثم اختر ... **Databases** وسيفتح مربع الحوار لقاعدة البيانات الجديدة.

تطبيق عملي: إنشاء حساب تسجيل

1- تأكد أنك قد أنشأت حساب المستخدم باسم pkatts كما رأينا في الدرس الأول، ثم شغل

.SQL Server Management Studio

2- في مربع حوار الاتصال **Connect to Server**، أدخل معلومات التسجيل المناسبة، ثم

انقر على **Connect**.

3- في متصفح الكائنات، افتح اسم الخادم إذا لزم الأمر، ثم انقر بالزر الأيمن على الـ**Security**

.Login... ثم انقر على ... **New**، اختر **Login...**، انقر على ... **Security**

4- أدخل اسم المالك (اسم الكمبيوتر يليه الرمز | ثم اسم المستخدم المسجل كمدير)

DomainName\pkatts أو Windows XP (في Vista) ComputerName\pkatts

(في ويندوز Server)، يمكنك أيضا النقر على Search... للعثور على اسم المستخدم.

5- انقر على OK

اسم قاعدة بيانات:

لعل أهم عنصر عند إنشاء قاعدة بيانات هو الاسم. تعتبر SQL مرنة جداً عندما يتعلق الأمر بالأسماء، فهي أقل تقييداً من غيرها من لغات الكمبيوتر، ومع ذلك هناك قواعد يتوجب عليك إتباعها عند تسمية أي شيء موجود في قواعد البيانات:

- يمكنك أن تبدأ بأي من الحروف اللاتينية (من a إلى z)¹، أو الأرقام (من 0 إلى 9)، شرطة (_) أو أي رمز غير مفروء، أمثلة: ._n, act, %783, Second
- بعد أول حرف (حرف، رقم، شرطة، رمز)، يمكن أن تستخدم مجموعة من الحروف أو أرقام أو رموز، أمثلة: .act_52_t n24_

¹ ينصح في SQL Server بعدم استخدام حروف Unicode لكتابة أسماء الأغراض، بما في ذلك حروف باللغة العربية.

- ويمكن استعمال رمز الفراغ¹ مثل: c0untries st@ts, govmnt (records), gl0b# .||\$urvey

لأجل مرونة SQL فإنه يمكن أن يكون صعبا الحفاظ على الأسماء في قاعدة بيانات، لذلك هناك اصطلاحات سنستخدمها لتسمية أي غرض، وسنعتمد القواعد المستخدمة في أكثر لغات البرمجة ما لم ينص على خلاف ذلك. سنجعل أول حرف هو أحد الأحرف اللاتينية a..z أو الرمز "_"، وبعده مزيج من الأحرف والأرقام والرمز "_"، وإذا كان الاسم مكون من كلمتين سنجعل الحرف الأول لكل كلمة حرف كبير (Uppercase)، أمثلة: Countries Statistics, Global Survey, _RealSport, FullName, DriversLicenseNumber

إذا كان اسم الغرض يحتوي على فراغات فيجب كتابته بين معقوفين "["]"، مثل [Countries Statistics], [Global Survey] فراغ، مثل : [FullName], [DriversLicenseNumber]

تطبيق عملي: إنشاء قاعدة بيانات باستخدام SQL Server Management

1- في متصفح الكائنات انقر بالزر الأيمن على Databases ثم اختر ... New Database

¹ استخدام مساحة فراغ في كتابة الأسماء يجبرك فيما بعد باستدعاء الأغراض مع وضع أسمائها بين معقوفين [] أو شالتين " " .

2- في خانة الاسم، اكتب MotorVehicleAdministration

مالك قاعدة البيانات:

يريد SQL Server عند إنشاء قاعدة بيانات جديدة تتبع الذي قام بإنشائها، وهو ما يعرف باسم مالك قاعدة البيانات (Database Owner)¹.

بشكل افتراضي يقوم Microsoft SQL Server بإنشاء حساب تسجيل لقاعدة البيانات خاص يدعى **dbo** (مالك قاعدة البيانات)، عندما تقوم بإنشاء قاعدة بيانات دون تحديد مالك معين يستخدم هذا الحساب.

يملك الحساب dbo صلاحيات القيام بجميع أنواع العمليات التي يمكن القيام بها على قاعدة بيانات، وهذا شيء مريح في معظم الحالات، ومع ذلك يمكنك تحديد مستخدم آخر (قد تم إنشاؤه) كمالك قاعدة البيانات.

نرجع للمثال... لتحديد مالك قاعدة البيانات التي قمنا بإنشائها، انقر على <default> في مربع النص Owner، ثم اكتب اسم الحاسب متبعاً بالرمز "\\" ثم اسم المستخدم الذي يملك قاعدة البيانات، أو يمكنك النقر على زر الاستعراض (على الجانب الأيمن من مربع النص)، وهذا من شأنه أن يفتح مربع الحوار :Select Database Owner

في خانة أسماء الكائنات (Object names) أدخل اسم الكمبيوتر الذي سيستخدم قاعدة البيانات، بعد ذلك انقر على Check Names، إذا كان الاسم صحيح سيتم قبوله وإلا ستتلقى

¹ مالك قاعدة البيانات عند إنشائها هو الحاسب الذي تم به تسجيل الدخول إن لم يحدد غيره.

رسالة خطأ تقترح عليك تصحيحة، يمكنك النقر على الزر... Browse...، هذا من شأنه أن يفتح تصفح نافذة Objects dialog لتحديد أحد الحسابات المسجلة كمالك لقاعدة البيانات، إذا رأيت المستخدم الذي ترغب في استخدامه (وهناك سند (central\pkatts) انقر على مربع الاختيار ثم على OK¹.

تطبيق عملی: تحديد مالک قاعدة بيانات

1- في الخانة Owner، انقر على <default> واتكتب DomainName\pkatts مع استبدال **Owner** باسم جهازك*، أو تخطي هذه الخطوة وانقر على زر... Browse... الجانب الأيمن لتحديد اسم المستخدم.

¹ وهناك أيضاً ستجد الحساب الافتراضي sa الذي ينشئه SQL Server.
* للتعرف على اسم جهازك (DomainName) على My Computer انقر بالزر الأيمن، ثم اختر Properties ثم اختر التبويب Computer Name لتشاهد اسم جهازك على الجهة اليمنى.

الحجم الابتدائي لقاعدة البيانات:

عند إنشائك لقاعدة بيانات لا يمكنك معرفة عدد السجلات والأغراض التي سيشملها المشروع، لذلك فإن قاعدة البيانات تحجز مساحة معينة على الأقل في البداية، حجم المساحة التي تستخدمها قاعدة البيانات تشير إلى حجم ملفاتها، إذا كنت تستخدم مربع الحوار New Database وبعد تحديد اسم قاعدة البيانات والموافقة على إنشائها، سيقوم المترجم تلقائياً بتحديد حجمها الابتدائي 2 Mb، هذا يكفي للبداية وبالطبع يمكنك تغيير هذا الحجم في وقت لاحق أو زيادته إذا لزم الأمر.

إذا كنت ترغب في تحديد حجم مختلف عن الافتراضي، وإذا كنت في نافذة New Database فمن عمود Initial Size يمكنك تغيير الحجم بما يناسب.

تطبيق عملي: تحديد حجم ملف قاعدة البيانات

- في منطقة Database Files، انقر على العمود Initial Size، ثم على زر السهم للأعلى لزيادة القيمة إلى 5.

موقع قاعدة بيانات:

من خلال تجربتك في استخدام الحاسب فإنك تدرك أن لكل ملف مسار ، مما يتيح لنظام التشغيل معرفة مكان الملف ليستدعي من قبل تطبيق آخر.

بشكل افتراضي، عند إنشاء قاعدة بيانات جديدة س يجعلها Microsoft SQL Server في المسار التالي:

Drive:\Program Files\Microsoft SQL Server\MSSQL10.MSSQLSERVER\MSSQL\DATA

في مربع الحوار New Database، إذا قمت بتحديد اسم قاعدة البيانات ثم وافقت على ذلك، فسيقوم المترجم تلقائيا بإنشاء ملف جديد بامتداد MDF. وهذا هو الملف الرئيسي لقاعدة البيانات.

إذا كنت لا ترغب باستخدام المسار الافتراضي يمكنك تغييره، في مربع الحوار New Database ، لتغيير المسار أدخل المسار الجديد في العمود Path:

يمكنك تغييره بما يوافق اختيارك.

تطبيق عملي: فحص مسار ملف بيانات

- 1- من الجانب الأيمن ، وتحت اسم العمود Path انقر على مسار الملف.
- 2- من متصفح ويندوز (Windows Explorer) أنشئ مجلد باسم Microsoft SQL Server في القرص C: في المجلد Database Development .
- 3- ارجع إلى مربع الحوار New Database وانقر على الزر .
- 4- حدد المجلد الذي قمت بإنشائه Microsoft SQL Server Database Development .
- 5- افع الشيء نفسه لمسار الملف الآخر .
- 6- انقر على OK .

قاعدة البيانات الافتراضية:

يقوم Microsoft SQL Server عند تثبيته بتثبيت 4 قواعد بيانات: master، model، msdb، tempdb. قواعد البيانات هذه ستكون للاستخدام الداخلي، يعني هذا أن عليك أن تتجنب استخدامها مباشرة، إلا إذا كنت تعرف بالضبط ما تقوم به.

قاعدة بيانات النظام:

واحدة من أهم قواعد البيانات التي تم تركيبها مع Microsoft SQL Server تدعى master. تحمل هذه القاعدة كل المعلومات عن الخادم الذي تم عليه تثبيت Microsoft SQL Server. مثلاً: رأينا فيما سبق أن لأداء أي عمل على الخادم يجب عليك تسجيل الدخول، قاعدة البيانات الرئيسية تحدد متى وكيف لأي شخص (مستخدم) دخل إلى قاعدة البيانات.

إضافة إلى تحديد المستخدمين، تقوم قاعدة البيانات الرئيسية master بتبعد كل ما يحدث على مستوى الخادم، بما في ذلك إنشاء وإدارة قواعد البيانات، يجب ألا تعبث بقاعدة البيانات الرئيسية وإلا فقد تهدد النظام بخلل ما، كعدم اشتغال النظام.

إنشاء قاعدة بيانات بالاستعلام:

تستخدم لإنشاء قاعدة بيانات بـ SQL العبارة التالية:

```
CREATE DATABASE DatabaseName
```

رأينا أنه يمكن استخدام نافذة الاستعلام لإدخال شيفرة SQL.

عبارة CREATE DATABASE (تنظر أن SQL ليست حساسة لحالة الحروف) ضرورية، حيث يمثل *DatabaseName* اسم قاعدة البيانات الجديدة التي ستقوم بإنشائها، على الرغم من أن SQL ليست حساسة لوضع الأحرف فيجب أن تكون على علم من حالات الأحرف لاسم الأغراض الخاصة بك، كل عبارة استعلام في SQL يمكن إنهاؤها برمز قاطعة ";"، وإن كان هذا الشرط مطلوبا في العديد من عبارات SQL، إلا أن في Microsoft SQL Server يمكن حذفه، أو كتابته على الشكل التالي:

```
CREATE DATABASE DatabaseName;
```

استخدم هذه الصيغة إذا لم تكن ترغب بإضافة أي خيار آخر، رأينا سابقاً أن قاعدة بيانات تخزن في ملف أو أكثر وشاهدنا المسار الافتراضي للملفات، ورأينا أيضاً أنه يمكنك تحديد موقع الملفات على القرص، لتحديد مسار الملف الرئيسي في قاعدة البيانات يمكنك استخدام الصيغة التالية:

```
CREATE DATABASE DatabaseName
ON PRIMARY
( NAME = LogicalName, FILENAME = Path )
```

ثلاثة عوامل يمكن تغيير قيمها من هذه الصيغة هي اسم قاعدة البيانات (التي شرحناها)، الاسم المنطقي (*LogicalName*)، والمسار (*Path*). الاسم المنطقي يمكن أن يكون أي اسم في كلمة واحدة ولكن ينبغي أن يختلف عن اسم قاعدة البيانات، المسار هو دليل موقع الملف، وينتهي هذا المسار باسم الملف مع بامتداد .mdf، كما يجب أن يكون كاملاً وبين شالتين "، مثل:

```

CREATE DATABASE NationalCensus
ON PRIMARY
( NAME = DataRepository, FILENAME =
'C:\Exercises\NationalCensus.mdf' )
GO

```

إضافة إلى الملف الرئيسي، قد ترغب في إنشاء وتخزين ملف السجل (Log file)، لتحديد ملف السجل لقاعدة البيانات، يمكنك استخدام الصيغة التالية:

```

CREATE DATABASE DatabaseName
ON PRIMARY
( NAME = LogicalName, FILENAME = Path.mdf )
LOG ON
( NAME = LogicalName, FILENAME = Path.ldf )

```

العبارة الجديدة LOG ON تعني إنشاء ملف السجل، مثل الملف الرئيسي ملف السجل يجب أن يكون له اسم (مع الاسم المنطقي)، وينتهي المسار باسم الملف وامتداد .ldf. مثال:


```

CREATE DATABASE NationalCensus
ON PRIMARY
( NAME = DataRepository, FILENAME =
'C:\Exercises\NationalCensus.mdf' )
LOG ON
( NAME = DataLog, FILENAME = 'C:\Exercises\NationalCensus.ldf' )
GO

```

تطبيق عملي: إنشاء قاعدة بيانات باستخدام SQL

1- بالزر الأيمن انقر على متصفح الكائنات ثم اختر New Query لإنشاء استعلام جديد.

2- في المساحة الفارغة أكتب الشيفرة:

```
CREATE DATABASE RealEstate1
ON PRIMARY
( NAME = DataRepository, FILENAME = 'C:\Microsoft SQL Server Database
Development\RealEstate1.mdf' )
LOG ON
( NAME = DataLog, FILENAME = 'C:\Microsoft SQL Server Database
Development\RealEstate1.ldf' )
GO
```

3- لتنفيذ الاستعلام اضغط F5

استخدام قوالب SQL

لتوفير المزيد من السهولة في كتابة الاستعلامات تم تجهيز Microsoft SQL Server Management Studio بمجموعة من شفرات SQL جاهزة للاستعمال (تدعى بالقوالب)، بحيث يمكنك استخدامها لأداء مختلف المهام، كإنشاء قاعدة بيانات والتعديل عليها وحذفها وغير ذلك، يمكن استخدام هذه القوالب من خلال قائمة Template Explorer.

للوصول إلى متصفح القوالب (Template Explorer)، من القائمة الرئيسية انقر على View ثم Template Explorer، لاستعمال أحد القوالب يجب أولاً فتح نافذة استعلام.

- لإنشاء قاعدة بيانات جديدة باستخدام القوالب، قم بتوسيع بند Databases من متصفح القوالب، ثم قم بسحب وإفلات البند Create Database إلى نافذة الاستعلام، قاعدة البيانات الجديدة التي سيتم إنشاؤها بهذا الاستعلام ستكون في الخادم المتصل به حاليا.
- إذا كان لديك أكثر من خادم، وأردت إنشاء قاعدة بيانات على خادم آخر أو استعمال عدة اتصالات، فقم بتوسيع البند Databases من متصفح القوالب، ثم انقر بالزر الأيمن على اتصالات، فقم بتوسيع البند Connect to Database Engine، ثم من النافذة Open، ثم من النافذة Create Database اختر على OK للاتصال بالخادم.

في الحالتين سيقوم MS SQL Server Management Studio بتوليد الاستعلام التالي:

```

-- =====
-- Create database template
-- =====
USE master
GO

-- Drop the database if it already exists
IF EXISTS (
 SELECT name
 FROM sys.databases
 WHERE name = N'<Database_Name, sysname,
Database_Name>'
)
DROP DATABASE <Database_Name, sysname, Database_Name>
GO

CREATE DATABASE <Database_Name, sysname, Database_Name>
GO

```

الآن أنت بحاجة إلى تعديل الشيفرة لتنفيذها وإنشاء قاعدة البيانات. في الدروس السابقة استعرضنا بعض العبارات مثل علامة التعليق: --، وبعض الاستعلامات مثل: CREATE DATABASE، GO، وستأتي البقية فيما بعد إن شاء الله.

للتعديل في هذا الاستعلام يجب تعديل قيم المتغيرات، يكفي لأجل ذلك الاختيار من قائمة Query خاصية Specify Values For Template Parameters، ثم أدخل اسم كل متغير.

صيانة قاعدة البيانات:

حذف قاعدة بيانات:

إذ تدريجياً تواجه بحاجة إلى قاعدة بيانات يمكنك حذفها، وبصرف النظر عن كيفية إنشاء قاعدة بيانات يمكنك حذفها بأي طريقة، كل أداة توفر وسائلها الخاصة.

باستخدام Microsoft SQL Server Management Studio

لحذف قاعدة بيانات انقر بالزر الأيمن عليها من خلال متصفح الكائنات، ثم انقر على Delete، ليظهر مربع حوار يطلبك بتأكيد خيارك، انقر على OK للحذف، الخيار Close existing connections مهم ومفاده غلق الاتصال بقاعدة البيانات المراد حذفها قبل محاولة الحذف.

تطبيق عملي: حذف قاعدة البيانات

1- في متصفح الكائنات، انقر بالزر الأيمن على MotorVehicleAdministration وانقر على .Delete

.في مربع الحوار ، انقر على OK

حذف قاعدة البيانات باستخدام SQL:

لتحذف قاعدة بيانات في SQL باستخدام محرر الاستعلام استخدم عبارة DROP متبوعة باسم قاعدة البيانات، الصيغة العامة:

`DROP DATABASE DatabaseName;`

قبل حذف قاعدة بيانات في SQL يجب التأكد أولاً من أنها لا تستخدم في الحصول على أي غرض، ولا تستخدم من قبل أي كان.

تطبيق عملي: حذف قاعدة بيانات باستخدام SQL

1- من شريط الأدوات القياسي انقر على زر استعلام جديد

2- اكتب الاستعلام التالي:

```
DROP DATABASE RealEstate1;
GO
```

اضغط على F5 لتنفيذ الاستعلام.

أوامر قاعدة بيانات:

قاعدة البيانات الحالية:

عند كتابة الشيفرة في محرر الاستعلام، عليك أن تعرف قاعدة البيانات التي تعمل عليها، وإلا قد يحصل تنفيذ استعلام بالخطأ على قاعدة البيانات، لتحديد قاعدة البيانات الحالية برمجياً باستخدام SQL، اكتب الكلمة المفتاحية USE متقدمة باسم قاعدة البيانات، الصيغة هي:

`USE DatabaseName;`

حيث DatabaseName يمثل اسم قاعدة البيانات التي سيتم التعامل معها.

في SQL Server Management Studio يمكنك تحديد قاعدة البيانات الحالية من قائمة الاختيارات في شريط الأدوات "تحرير SQL"

تحديث قائمة قواعد البيانات:

بعض النوافذ التي تظهر قواعد البيانات، مثل SQL Server Management Studio، لا تقوم بتحديث القائمة على الفور إذا حدثت عملية خارجها، على سبيل المثال: إذا قمت بإنشاء قاعدة بيانات في محرر الاستعلام فلن يظهر اسمها في متصفح الكائنات فور تطبيق الاستعلام، وبسبب هذه التغيرات الخارجية ينبغي عليك تحديث القائمة التي تحمل أسماء قواعد البيانات.

في SQL Server Management Studio، لتحديث قائمة قواعد البيانات يمكنك النقر بالزر الأيمن على البند في متصفح الكائنات ثم اختر Refresh، سيقوم البرنامج بتحديث هذه الفئة فقط، مثلاً لتحديث قائمة قواعد البيانات في متصفح الكائنات يمكنك النقر بالزر الأيمن على بند Databases وانقر على Refresh.

المخططات:

تمهيد إلى مجال الأسماء :Namespaces

Namespaces هي تقنية تسمح بإنشاء سلسلة من العناصر يحمل كل منها اسم فريد، على سبيل المثال إذا قمت بإنشاء العديد من قواعد البيانات حيث هناك احتمال بأن يتكرر الاسم، يمكنك استخدام namespace لعزل قواعد البيانات في مجالات أسماء (namespaces) مختلفة.

لإدارة العديد من الأغراض في خادم قاعدة البيانات الخاصة بك، يمكنك استخدام namespaces لوضع أي غرض عليها على غرار قواعد البيانات. يمكن توضيح ذلك على النحو التالي:

نلاحظ أن هناك أنواعاً مختلفة من الأغراض لكل منها اسم يميزه في namespace.

مقدمة إلى المخططات (Schemas):

يمكنك إنشاء الأغراض حسب رغبتك ضمن namespace، للمزيد من السيطرة وإدارة أحسن للأغراض داخل أي namespace، يمكنك وضعها في مجموعات فرعية تسمى مخططات (Schemas). المخططات هي مجموعة من الأغراض ضمن namespace، يمكنك الحصول على أكبر عدد تريده من المخططات:

لاحظ أن namespace يمكنه احتواء مخططات (Schemas)، والمخطط بدوره يمكن أن يحتوي على أغراض أخرى (سنتعامل مع الأغراض في جميع دروسنا).

لإدارة المخططات في نفس namespace، تحتاج إلى وسيلة لتمييز كل مخطط، وعلى هذا فإن لكل مخطط اسم، في الشكل الأول مخطط اسمه Schema1، والثاني Schema2 والآخر .Schema_n

هناك نوعين من المخططات التي يمكن استخدامها المنشأة مسبقاً والتي قمت بإنشائها، عند تثبيت Microsoft SQL Server يتم تثبيت بعض المخططات، أحد هذه المخططات يسمى sys.

مخطط sys يتضمن قائمة لبعض الأغراض التي توجد في النظام الخاص بك، واحدة من هذه الأغراض تسمى databases (وهي في الواقع view)، عند إنشاء قاعدة بيانات سيسناف اسمها إلى قائمة الغرض databases باستخدام نفس الاسم الذي أعطيتها.

مثال: لاستعراض قواعد البيانات مع بعض خصائصها قم بتنفيذ الاستعلام الآتي:

```
select * from sys.databases
```

للوصول إلى مخطط قاعدة البيانات، في متعدد الكائنات (Object Explorer)، قم بتوسيع البند Databases، ثم بتوسيع قاعدة البيانات التي تتضمن أو تملك المخطط، ثم ابسط البند Security لتشاهد فرع المخططات (schemas).

إنشاء مخطط¹:

لإنشاء مخطط انقر بالزر الأيمن على Schemas واختر ... New Schema...

سيظهر مربع الحوار Schema Name – New، أدخل اسم المخطط في لفظة واحدة، مثل:

¹ من أهم وظائف المخططات في SQL Server توسيع إمكانية إدارة الصلاحيات، حيث يمكن تحديد صلاحيات لكل Schema على حدة.

يكفي إدخال الاسم ثم النقر على OK.

سنعرض تطبيقاً عملياً إن شاء الله لإنشاء مخطط في درس لاحق.

الولوج إلى غرض من خلال مخطط:

لا يمكن اتخاذ نفس الاسم لغرضين مختلفين في المخطط، ولكن يمكن للغرض من أي مخطط أن يأخذ نفس الاسم لغرض آخر من مخطط آخر. وعلى هذا إذا كنت تريد في الوصول إلى غرض ما ضمن أي مخطط استخدم اسمه، لأن هذا الاسم سيكون فريداً، من جهة أخرى؛ ونظراً لإمكانية التعامل مع أسماء متشابهة في نفس الخادم، عند الولوج إلى غرض معين خارج المخطط يجب تمييزه، لذلك اكتب اسم المخطط الذي يحتوي على الكائن الذي ترغب في استخدامه متبعاً برمز النقطة (.). ثم اسم الكائن (الغرض) الذي تريد استخدامه، في هذا المثال للولوج إلى الغرض Something1 الذي ينتمي إلى Schema1، نكتب:

Schema1.Something1

حصلة الدرس:

تمرين: إنشاء قاعدة بيانات لشركة م Rafiq

- باستخدام Microsoft SQL Server Management Studio، قم بإنشاء قاعدة بيانات اسمها UtilityCompany1 (مع قبول الإعدادات الافتراضية).
- من خلال سطر الأوامر قم بإنشاء نفس قاعدة البيانات بعد الاتصال بالخادم.

العمليات في SQL¹

العوامل والعمليات في SQL

العملية هي حدث يقىم بين قيمة أو أكثر، إما لتعديل قيمة متغير أو كلا المتغيرين أو لإنتاج قيمة جديدة من خلال القيمتين السابقتين، تتم العملية على الأقل باستخدام رمز واحد وقيمة واحدة، يدعى الرمز المستخدم في العملية بالعامل، والقيمة المدرجة في العملية تسمى المعامل.

تعليمات الطباعة:

مثل باقي اللغات جهزت SQL بمجموعة من العبارات التي تستخدم في تنفيذ مختلف العمليات، إحدى هذه العبارات هي أمر الطباعة: **PRINT**، لعرض أي شيء في نص عادي كنتيجة لتعليمات معينة. أكتب PRINT إليها ما تريده عرضه، وفق العبارة التالية:

```
PRINT WhatToPrint
```

الغرض المطبوخ يمكن أن يكون أي شيء مسروح بطباعته، ويكتب على يمين الكلمة PRINT، لطباعة عدد ثابت أكتب على يمين الكلمة PRINT مثل:


```
Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query | master | Execute | Object Explorer Details | X
SQLQuery1.sql -...istrator (56)* | Object Explorer Details | X
PRINT 50565;
GO

Messages
50565

Query executed successfully. | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 0 rows
Ready Ln 2 Col 3 Ch 3 INS
```

¹ ما يقال في هذه الدروس حول لغة SQL ينطبق مع قواعد SQL Server، وليس يصلح بالضرورة مع باقي نظم قواعد البيانات.

كما يمكن طباعة أية عملية أو نتيجة عملية، إذا كنت ترغب في طباعة حرف، كلمة، أو جملة، أدرجها بين شالتين " "، وإذا كنت ترغب في أن تدرج شالة (') أكتبها مرتين، مثال:

```
Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query master Execute Object Explorer Details
SQLQuery1.sql - [master] (56)*
PRINT 'Whatever you are selling, I ain''t buying';
GO

Messages
Whatever you are selling, I ain't buying

Query executed successfully. | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 0 rows
Ready Ln 1 Col 50 Ch 50 INS
```

كما يمكنك أيضا عرض مزيج من العبارات والأعداد كما سبأته إن شاء الله.

الاستعلام :SELECT

يستخدم الاستعلام SELECT مع أغراض أخرى لعرض القيم، ويستخدم النحو التالي:

`SELECT What`

وعلى هذا لاستخدامها اكتب الكلمة SELECT متبوعة بسلسلة حرفية، عدد، كلمة، عbara.

وينطبق هنا كل ما قلناه للأمر PRINT، والفرق بينهما:

- PRINT: يستخدم في الغالب لاختبار قيمة، سلسلة حرفية، أو عbara، ولذلك فإنه

يعرض النتائج في نافذة عادية بيضاء تحت تبويب Messages، وتستخدم PRINT مع قيمة وحيدة فقط.

- SELECT: أكثر استخدامها مع عوامل SQL، سنرى أنه يستخدم لاسترجاع السجلات

من الجدول، لهذا فإنها تعرض نتائجها في نافذة منتظمة تحوي أعمدة وأسطر، تحت تبويب Results. يمكن استخدام تعليمة SELECT مع أكثر من قيمة.

تماماً مثل PRINT لعرض جملة نصية اكتبها بين شالتين على يمين العامل، مثال:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "SQLQuery1.sql - [...].sql (56)*". The query is:

```
SELECT 'Whatever you are selling, I ain''t buying';
GO
```

Below the query window, the "Results" tab is selected, showing a single row of output:

(No column name)
1 Whatever you are selling, I ain't buying

At the bottom of the screen, the status bar displays: "Query executed successfully." and "1 rows".

كما ذكرنا على عكس PRINT، يمكن أن تستخدم SELECT لعرض أكثر من قيمة لكن يجب الفصل بين القيم بفواصل، مثال:

SELECT 'Hourly Salary', 24.85;

ناتج الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "SQLQuery1.sql - [...].sql (56)*". The query is:

```
SELECT 'Hourly Salary', 24.85;
GO
```

Below the query window, the "Results" tab is selected, showing two columns of output:

(No column name)	(No column name)
1 Hourly Salary	24.85

At the bottom of the screen, the status bar displays: "Query executed successfully." and "1 rows".

التعامل مع الاستعلام :SELECT

يجب أن يكون ما على يمين تعليةة SELECT قيمة، مثل:

```
SELECT 226.75;
```

بناء على هذا، بدلا من كون الحاصل مجرد قيمة يمكن أن يكون شيئا قادر على إرجاع قيمة (تابع مثلا) سنرى ذلك لاحقا. يمكنك مثلا كتابة عبارة جبرية للاستعلام SELECT ، لأننا ذكرنا أن ما على الجانب الأيمن يجب أن يعيد قيمة، كما يمكن أيضا استخدام استعلام آخر ، للتمييز بين العبارتين ينبغي استعمال قوسين ، مثل:

```
SELECT (SELECT 448.25);  
GO
```

عند كتابة عبارتين ينبغي أن تكون العبارات متداخلة (العبارة الثانية في العبارة الأولى).

كما يمكن أن تتدخل عدة عبارات، مثل:

```
SELECT (SELECT (SELECT 1350.75));  
GO
```

هذا AS ذاك :

رأينا طريقة عرض بيانات باستخدام تعليةة PRINT و SELECT في نافذة الاستعلام، ما يميز SELECT هو أن بإمكانها عرض النتائج في فروع مختلفة، تعرض SELECT كل قيمة في فرع يسمى العمود (Column)، يعرض كل عمود باسمه الذي يدعى العنوان (Caption)، يتم عرض العنوان بشكل افتراضي بهذا الشكل: "(No column name)" .

إذا كنت ترغب باستخدام تسمية للتوضيح اكتب على يمين العبارة كلمة AS يليها العنوان المراد عرضه، العبارة المدرجة على يمين AS يجب أن تكون عبارة نصية، مثل:

```
SELECT 24.85 AS HourlySalary;
```

وهذا من شأنه أن ينتج:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "SQLQuery1.sql - [Administrator (56)*]". The query is:

```
SELECT 24.85 AS HourlySalary;
GO
```

The results pane shows a single row with one column named "HourlySalary" containing the value "24.85". Below the results, the status bar indicates "Query executed successfully." and other details like the session ID and time.

يمكن إدراج العبارة التي بعد AS بين شالتين "،" مثل:

```
SELECT 24.85 AS 'HourlySalary';
```

إذا كانت العبارة على يمين AS مكونة من كلمات مختلفة بينها فراغات، يجب إدراجها

بين شالتين أو عارضتين []، مثل:

```
SELECT 24.85 AS 'Hourly Salary';
SELECT 24.85 AS [Hourly Salary];
```

إذا كنت تري عرض قيم مختلفة افصل بينهما بفاصلة، يمكنك إتباعها بالكلمة AS، مثل:

```
SELECT 'James Knight' As FullName, 20.48 AS Salary;
```

والنتيجة بهذا الشكل:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the top navigation bar, the 'File', 'Edit', 'View', 'Query', 'Project', 'Debug', 'Tools', 'Window', 'Community', and 'Help' menus are visible. Below the menu bar is a toolbar with various icons. The main area contains a query window titled 'SQLQuery1.sql - [master] (56)*'. The query is:

```
SELECT 'James Knight' AS FullName, 20.48 AS Salary;
GO
```

Below the query window is a results grid. The grid has two columns: 'FullName' and 'Salary'. There is one row with the value 'James Knight' in the 'FullName' column and '20.48' in the 'Salary' column. At the bottom of the results grid, there is a status bar with the message 'Query executed successfully.' and other system information.

يمكن كتابة الاستعلام أعلاه على النحو التالي:

```
SELECT 'James Knight' As [Full Name], 20.48 AS [Hourly Salary];
```

العمليات الأحادية (Unary operator)

علامة الجمع (+) وعلامة الطرح (-):

العمليات الأحادية هي العمليات التي تطبق على عامل واحد فقط، من المعلوم في علم الجبر أن العدد الصحيح سالب أو موجب أو معذوم، للتعبير عن العدد الموجب يمكنك كتابة رمز علامة الجمع على يمين العدد (وليس على يساره) أو عدم كتابة أي علامة (ليصبح)، وللتعبير عن العدد السالب أضف إليه رمز علامة الطرح على اليمين (Unsigned).

```
PRINT +1250
SELECT -1250
```

العمليات الثانية (Binary Operators)

وهي العمليات التي تطبق على عاملين:

تدعم SQL الجمع والطرح والضرب بخصائصها (الجمع والتبديل...) بين أي نوع من الأعداد (طبيعية، عشرية...) بأي عدد من العوامل (عاملين أو أكثر) بالطريقة المعروفة كباقي لغات البرمجة، وتدعم الجمع بين العبارات النصية بشكل مباشر مثل:

```
PRINT 'Henry ' + 'Kono'
```

كبقية لغات البرمجة تستخدم SQL الأقواس لفصل العمليات، فمثلا العبارتين:

```
PRINT (154 - 12) + 8
PRINT 154 - (12 + 8)
```

غير متساويتين، الأولى تعيد 150 والثانية 134.

حاصل القسمة باستخدام الرمز / مع أعداد صحيحة لا يعيد الجزء العشري، مثلا العبارة:

```
SELECT 7 / 4
```

يعيد القيمة 2 دون إجراء تدوير، أي التقريب بالنقصان.

حاصل القسمة باستخدام الرمز / مع أعداد عشرية يعيد الجزء العشري، مثال:

```
SELECT 7 / 4.0
```

يعيد النتيجة 1.750000 كاملة.

رمز المستخدم للعدد العشري هو النقطة (.) ورمز الفاصلة (,) مستعمل للفصل بين النتائج في أعمدة.

باقي القسمة أو يسمى Modulo يرمز له في لغة SQL برمز النسبة المئوية %، مثال:

```
PRINT 128 % 42
```

يعيد هذا المثال النتيجة 2، ويمكن كتابة عبارات أكثر تعقيدا:

```
SELECT
 (SELECT 448.25 * 3) +
 (SELECT 82.28 - 36.04);
GO
```

العمليات المنطقية:

تحجز القيم المستعملة في قاعدة البيانات أو التطبيقات مساحة معينة من الذاكرة، يمكن تمثيل المساحة المحجوزة بمجموعة من الصناديق الصغيرة تدعى Bits، فمثلا يخزن الحرف B في 7 سبعة خانات (Bits) مع أنه حرف واحدة فقط.

تسمح عمليات المنطق بالتلعب في كيفية تخزين القيم في Bits. لن تحتاج لهذه العملية دائماً خاصة في المراحل الأولى من تصميم قاعدة البيانات، ومع ذلك فإن العمليات على Bits (وما يتعلّق بها من عمليات) موجودة في جميع أو معظم بيئات البرمجة، لذلك يجب أن تكون على دراية بما تقوم به أو ما تقدمه.

العمليات المنطقية: عملية النفي NOT الرمز ~

من العمليات التي يمكنك القيام بها على الخانات عكس القيمة، إذا كانت الخانة تحمل القيمة 1 فتصبح 0 والعكس بالعكس، تتم هذه العملية باستخدام معامل النفي NOT ورمزه ~.

المعامل NOT أحدى التشغيل أي يوضع على الجانب الأيسر من العباره:

`~Value`

مثال:

`PRINT ~158`

للحصول على القيمة بهذه العملية، يقوم مترجم Transact-SQL باعتبار كل خانة Bit طرف من العملية ثم عكس قيمة كل Bit، من 1 إلى 0 أو 0 إلى 1 حسب قيمة الخانة.

مثال: باعتبار العدد مكون من أربعة Bits مثل 248، يعبر عن القيمة العشرية 248 بالتعداد الثنائي 11111000 (وفي النظام السنتي عشرى بالقيمة XF80)، إذا طبقنا على هذه القيمة معامل النفي NOT لعكس قيمة كل bit فستحصل على النتيجة التالية:

Value	1	1	1	1	1	0	0	0
~Value	0	0	0	0	0	1	1	1

معامل المقارنة AND الرمز & :

عملية المقارنة (&) هي ثنائية التشغيل وتستخدم النحو التالي:

`Operand1 & Operand2`

يطبق هذا المشغل بين قيمتين ويقارن بين كل bit بالمقابلة مع كل bit من القيمة الأخرى، إذا كان قيمة الخانتين 1 فالناتج 1، غير ذلك الناتج 0، يمكن تخلص النتائج على النحو التالي:

Bit1	Bit2	Bit1 & Bit2
0	0	0
1	0	0
0	1	0
1	1	1

لدينا قيمتين 187 و 242، تكتبان في النظام الثنائي على الشكل 10111011 (في النظام السنتي عشرى XBB0). المترجمة بقيمة 242 عشري هو 11110010 (في النظام السنتي عشرى XF20)، سنقارن بين هاتين القيمتين باستخدام معامل AND:

	Binary								Decimal
N1	1	0	1	1	1	0	1	1	187
N2	1	1	1	1	0	0	1	0	242
N1 & N2	1	0	1	1	0	0	1	0	178

قد ترغب أن يقوم المترجم بأداء هذه العملية لاستخدامها في برنامجك، وحينها يمكنك الحصول على النتيجة باستخدام هذه العملية، يمكن عرض العملية أعلاه كالتالي:

`PRINT 187 & 242`

وهذا من شأنه أن يعيد القيمة 178.

معامل المقارنة OR الرمز |

يمكنك القيام بنوع آخر من المقارنة على أي bit باستخدام الرمز |، وصيغته:

`Value1 | Value2`

أيضا، يقارن المترجم بين كل bit لكلا القيمتين، بحيث يكون الناتج 0 إذا كانت قيمة كل bit تساوي 0، غير ذلك يعيد القيمة 1، والجدول التالي يلخص النتائج:

Bit1	Bit2	Bit1 Bit2
0	0	0
1	0	1
0	1	1
1	1	1

لدينا القيمتين العشريتين 187 و 242، يعيد المعامل OR النتائج التالية:

	Binary								Decimal
N1	1	0	1	1	1	0	1	1	187
N2	1	1	1	1	0	0	1	0	242
N1 N2	1	1	1	1	1	0	1	1	251

كما يمكنك أن تكلف المترجم بـأداء العملية لـتستعيد النتائج، مثال:

PRINT 187 | 242

نتيجة العملية .251

معامل المقارنة XOR الرمز ^

مثل العمليتين السابقتين XOR للمقارنة بين قيمتين، وصيغتها:

Value1 ^ Value2

يقارن المترجم بين كل قيمة بالنسبة للأخرى، فإذا كانت قيمة الخانتين متساويتين

(0 أو 1) فالنتيجة 0، ما عدا ذلك النتيجة 1، خلاصة العملية على النحو التالي:

Bit1	Bit2	Bit1 ^ Bit2
0	0	0
1	0	1
0	1	1
1	1	0

مرة أخرى نأخذ العددين العشريين 187 و 242، بتطبيق معامل XOR نحصل على:

	Binary								Decimal
N1	1	0	1	1	1	0	1	1	187
N2	1	1	1	1	0	0	1	0	242
N1 ^ N2	0	1	0	0	1	0	0	1	73

مثال تطبيق العملية:

PRINT 187 ^ 242;

والناتج هو القيمة 73.

حوصلة الدرس

تمرين: قاعدة بيانات شركة مrafic

- فتح نافذة الاستعلام من قاعدة البيانات UtilityCompany1

- إنشاء وتنفيذ العملية التي تحسب تكلفة 224 كيلو واط ساعي، حيث: 0.0900 دولار لكل .kWh
- إنشاء وتنفيذ العملية التي تضيف إلى 8.50 دولار إلى نتيجة جداء 148 كيلو واط ساعي إلى .kWh/0.0650

المتغيرات وأنواع البيانات

المتغيرات الأساسية

استخدمنا في الدرس السابق قسم لبعض الأنواع من المتغيرات مثل 242 أو 'James', هذه الأنواع من القيم تعتبر ثابتة (Constant) لأننا نعرفها قبل استعمالها ولم نغير في محتواها، إذا كنت تريد استخدام نوع معين من القيم مرارا وتكرارا يمكنك حجز جزء من الذاكرة لتلك القيمة، وبذلك يمكنك تغيير هذه قيمة باستمرار وبسهولة ومتى شئت. يتم ذلك بحجز قيمة في منطقة من الذاكرة حيث تم تخزين قيمة المتغير.

لاستخدام نفس المنطقة من الذاكرة لتخزين وحذف القيم حسب الحاجة، يحتاج مترجم SQL معلوماتين أساسيتين: الاسم وحجم المساحة من الذاكرة قادر على تخزين القيمة.

الإعلان عن المتغيرات

المتغير هو حيز من الذاكرة يستخدم لتخزين القيم التي تستخدم في البرنامج، قبل استخدام متغير يجب عليك إبلاغ المترجم بوجود المتغير، وهذا ما يعبر عنه بالإعلان عن المتغير. للإعلان عن متغير في SQL Server استخدام الكلمة **DECLARE** وفق الصيغة التالية:

DECLARE Options

الكلمة **DECLARE** تعلم المترجم بإعلان عن متغير، يتبعها اسم المتغير، يقوم **Transact-SQL** بالتعرف على اسم المتغير بالعلامة **@**، ويسمح اسم المتغير بتحديد مساحة الذاكرة حيث تخزن قيمة المتغير.

بخلاف لغات البرمجة الأخرى C/C++, Pascal, Java, C# التي تفرض قواعد صارمة لأسماء المتغيرات؛ **Transact-SQL** مرنة للغاية حيث يمكن للاسم أن يأخذ أرقاما فقط، مثل:

DECLARE @264

لكن هذا الاسم يمكن أن يتدخل مع عدد طبيعي.

يمكن أن يأخذ اسم المتغير عدة كلمات كما يمكن أيضا أن يكون في كلمة واحدة.

أسماء المتغيرات:

لتجنب الخلط ستراعي في هذه الدروس ما يلي:

- يبدأ اسم المتغير بالعلامة _ أو بحرف لاتيني، مثل: @_n ، @_act ، @_Second .
- بعد الحرف الأول يأخذ اسم المتغير تركيبة من حروف أو أرقام أو العلامة _، مثل: @_24 ، @_act_52t .
- لن يأخذ اسم المتغير أيًا من هذه الرموز: !، #، \$، %، ^، &، *.
- إذا كان اسم المتغير في أكثر من كلمة فسيكتب أول حرف من كل كلمة بالأحرف الكبيرة (Upper Case)، مثل: @_DateHired، @_RealSport، @_DriversLicenseNumber .

للإعلان عن متغير، بعد إعطائه اسمًا مناسبًا، يجب تحديد مساحة الذاكرة التي يحتاجها المتغير، وهو ما يعرف بنوع البيانات، ويتم ذلك وفق الصيغة التالية:

`DECLARE @VariableName DataType;`

يمكنك أيضًا الإعلان عن أكثر من متغير واحد، للقيام بذلك أضف رمز الفاصلة بين المتغيرات على النحو التالي:

`DECLARE @Variable1 DataType1, @Variable2 DataType2, @Variable_n
DataType_n;`

وخلال العديد من لغات البرمجة الأخرى، إذا أعلنت عن العديد من المتغيرات التي تستخدم نفس نوع البيانات يجب أن يتبع اسم كل متغير نوع البيانات الخاصة به.

تهيئة متغير (Initializing a Variable)

بعد الإعلان عن متغير يقوم المترجم بحجز مساحة من ذاكرة الكمبيوتر لذلك المتغير، ولكن المساحة الممحوza لا تكون كافية بالضرورة، ففي هذا الوقت يكون المتغير عديم القيمة (Null)، لتغيير ذلك يجب إرفاق قيمة ابتدائية لمتغير، وهذا ما يعرف بتهيئة المتغير.

تنظر أن اسم المتغير يبدأ بالرمز @ وكلما أردت الإشارة إلى المتغير يجب عليك أن تتأكد من إدراج العلامة @، لتهيئة المتغير -متى استلزم الأمر- استخدم الكلمة SELECT أو SET متبوعة باسم المتغير ثم رمز إرفاق القيمة = " تليها قيمة مناسبة، والصيغة:

`SELECT @VariableName = DesiredValue`

أو

```
SET @VariableName = DesiredValue
```

بمجرد تهيئة متغير يمكنك عرض قيمته بكتابة اسم المتغير على يمين الأمر SELECT أو

```
.PRINT
```

أنواع البيانات:

بعد تحديد اسم متغير يجب أن تحدد مقدار الذاكرة الذي يستخدم لتخزين قيمة المتغير، نظراً لوجود أنواع مختلفة من المعلومات في قاعدة البيانات التي يمكن التعامل معها، توفر SQL مجموعة هامة من أنواع البيانات.

المتغيرات المنطقية:

القيمة المنطقية هي المعلومة التي يمكن كتابتها على وجهين متاظرين: صحيح/خاطئ، نعم/لا، للاعلان عن متغير منطقي يستخدم النوع bit كما يلي:

```
DECLARE @IsOrganDonor bit;
```

بعد الإعلان عن المتغير المنطقي، يمكنك تهيئته بقيمة 0 أو قيمة أخرى، إذا كانت قيمة المتغير عند التهيئة 0 فسيتلقى القيمة المنطقية خاطئ (False)، وإذا تلقى عدد آخر فإنه سيحمل القيمة المنطقية صحيح (True)، مثل¹:


```
PS C:\Documents and Settings\Administrator> SQLCMD
1> DECLARE @IsOrganDonor BIT;
2> SET @IsOrganDonor = 208;
3> SELECT @IsOrganDonor As [Is Organ Donor?];
4> GO
Is Organ Donor?
-----
1
<1 rows affected>
1> -
```

تطبيق عملي: استخدام متغير منطقي

1- افتح نافذة اسفلام جديدة واتكتب ما يلي:

```
DECLARE @IsMarried bit
SET @IsMarried = 1
```

¹ في هذا المثال تم استخدام SQL Server ببرنامج للتعامل مع الأوامر بستخدام PowerShell

```
SELECT @IsMarried AS [Is Married?];
GO
```

-2-نفذ الاستعلام.

المتغير العددي :Integer

النوع Integer هو مجموعة الأعداد الصحيحة المحسورة بين القيمتين -2,147,483,648 و 2,147,483,64 ، أي أنها تقبل قيم سالبة أيضا ولا تقبل قيم عشرية، وبالتالي لا يمكن إضافة رمز الفاصلة بين الأرقام كما لا يمكن إضافة رمز تمييز الآلاف، مثلا العدد: 79,435,794 غير مقبول في SQL لأنه يحمل فواصل بين الأرقام.

يتم الإعلان عن متغير Integer في SQL Server بالرمز int، مثال:

```
DECLARE @Category int;
SET @Category = 1450;
PRINT @Category;
GO
```

وهذا من شأنه أن يعرض القيمة 1450:


```
SQLCMD
<1 rows affected>
1> DECLARE @Category int;
2> SET @Category = 1450;
3> PRINT @Category;
4> GO
1450
1>
```

يحجز النوع int مساحة 4 bytes.

إذا كنت ترغب في استخدام متغير لحجز أعداد صغيرة جدا لأعمار الأشخاص مثلا، أو عدد صفحات جريدة، استخدم نوع البيانات tinyint، نوع البيانات tinyint يمكن أن يخزن عدد موجب تتراوح قيمته بين 0 إلى 255، مثال:

```

SQLCMD
Windows PowerShell
Copyright <C> 2006 Microsoft Corporation. All rights reserved.

PS C:\Documents and Settings\Administrator> SQLCMD
1> DECLARE @StudentAge tinyint;
2> SET @StudentAge = 14;
3> SELECT @StudentAge AS [Student's Age];
4> GO
Student's Age
-----
14

(1 rows affected)
1> -

```

نوع البيانات **smallint** يتبع نفس القواعد والمبادئ لنوع البيانات int إلا أنه يستخدم لتخزين أعداد صغيرة تتراوح قيمها بين 32.767 و -32.768، مثل:

```

DECLARE @NumberOfPages SMALLINT;
SET @NumberOfPages = 16;
SELECT @NumberOfPages AS [Number of Pages];
GO

```

نوع البيانات **bigint** يتبع نفس القواعد والمبادئ لنوع int إلا أنه يستخدم مع أعداد كبيرة جداً، من -9.223.372.036.854.775.807 إلى 9.223.372.036.854.775.808، مثل:

```

DECLARE @CountryPopulation BigInt;
SET @CountryPopulation = 16500000;
SELECT @CountryPopulation AS 'Country Population';
GO

```

نوع البيانات الثنائية (binary data) يستخدم مع المتغيرات التي تحمل الأعداد ست عشرية (hexadecimal)، مثل 0x7238، 0xFA36، إذا كانت جميع قيم المتغير نفس الحجم (أو الكمية)، إذا كنت تتوقع أن بعض الإدخالات ستكون مختلفة عن غيرها، استخدم نوع البيانات **varbinary** كديل، إن النوع varbinary يستخدم أيضا للبيانات ست-عشرية لكنه يسمح بإدخال قيم متباعدة ما دامت كل القيم ست-عشرية.

تطبيق عملي: استخدام المتغيرات Integer

1- في نافذة استعلام جديدة اكتب استعلاما على النحو التالي:

```

DECLARE @IsMarried bit, @EmplStatus int;
SET @IsMarried = 1;
SET @EmplStatus = 2;
SELECT @IsMarried AS [Is Married?],
 @EmplStatus AS [Employment Status];
GO

```

2-نفذ الاستعلام (F5)

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "SQLQuery1.sql - ...istrator (56)*". The query code is:

```
DECLARE @IsMarried bit, @EmplStatus int;
SET @IsMarried = 1;
SET @EmplStatus = 2;
SELECT @IsMarried AS [Is Married?],
 @EmplStatus AS [Employment Status];
GO
```

Below the query window, the results pane displays a single row of data:

	Is Married?	Employment Status
1	1	2

At the bottom of the interface, the status bar shows: "Query executed successfully." and "1 rows".

متغيرات الأعداد العشرية (Decimal)

العدد العشري هو العدد الذي يمكن أن يتضمن فاصلة، (أو الرمز الذي يستخدم كفاصلة عشرية حسب ما هو محدد في الإعدادات الإقليمية للنظام من Control Panel) بين الرقمان، مثل 12.625 و 44.80، تشمل هذه الأعداد قيم سالبة و موجبة. يمكن التحكم في عدد الأرقام العشرية، كما يمكن تحديد النوع إما **decimal** أو **numeric**، مثال:

```
DECLARE @Distance DECIMAL;
SET @Distance = 648.16;
PRINT @Distance;
GO
```

سيعيد هذا الاستعلام النتيجة 648 فقط، ذلك لأننا لم نحدد مقدار الجزء العشري، لتحديد الجزء العشري نضيف رقمين بين قوسين بعد كتابة اسم النوع، الرقم الأول يمثل حجم العدد مثلا العدد 648.16 حجمه 5 أرقام)، والثاني يمثل مقدار الجزء العشري (مثلا العدد 648.16 مقدار جزئه العشري رقمين)، مثال:

```
DECLARE @Distance decimal(5,2);
SET @Distance = 648.12
SELECT @Distance;
GO
```

هذا الاستعلام يعيد النتيجة 648.12.

الأعداد ذات الفاصلة العائمة (floating-point) هي الأعداد ذات قيم كسرية، مثلها مثل الأعداد العشرية decimal، للإعلان عن مثل هذا المتغير استخدم الكلمة **Float**، مثال:

```
DECLARE @Radius FLOAT;
SET @Radius = 48.16;
SELECT @Radius AS Radius;
GO
```

دقة العدد هي عدد الأرقام المستخدمة لعرض الجزء الصحيح، مثلا العدد 42005 دقته 5، والعدد 226 دقته 3، إذا كان نوع البيانات محدد على هيئة متغير عددي (int وفرعيه) أو أعداد ذات فاصلة عائمة (real و float) فالدقة تحدد من قبل قاعدة البيانات ويمكنك فقط قبول القيمة التي حددتها مترجم SQL Server، للرقم العشري (decimal كان أم numeric) يسمح لك SQL Server بتحديد المقدار الذي تريد من الدقة، لكن القيمة يجب أن يكون بين 1 و 38 (إذا كنت تستخدم SQL Server 7).

العدد العشري هو العدد التي يحوي قيم بعد الفاصلة، مثل 12.05 و 1450.4227، حجم الجزء العشري هو عدد الأرقام على يمين العدد، حجم الجزء العشري يستخدم فقط مع الأعداد التي تقبل أرقام بعد الفاصلة، وتشمل النوع النقدي (money و smallmoney) والعشرية (decimal و numeric)، إذا أعلنت عن متغير عشري يمكنك تحديد الجزء العشري منه، بحيث لا يزيد عن 18 ولا يقل عن 0، مثال:


```
SQLCMD
Windows PowerShell
Copyright <C> 2006 Microsoft Corporation. All rights reserved.

PS C:\Documents and Settings\Administrator> SQLCMD
1> DECLARE @Distance Decimal(6,3);
2> SET @Distance = 208.12;
3> SELECT @Distance;
4> GO

-----
208.120
<1 rows affected>
1> -
```

تطبيق عملي: استخدام المتغيرات العشرية

1- غير الاستعلام إلى ما يلي:

```
DECLARE @IsMarried bit,
 @EmplStatus int,
 @WeeklyHours Decimal(6,2);
SET @IsMarried = 1;
SET @EmplStatus = 2;
SET @WeeklyHours = 36.50;
SELECT @IsMarried AS [Is Married?],
 @EmplStatus AS [Employment Status],
 @WeeklyHours AS Hours;
GO
```

2- نفذ الاستعلام.

متغيرات العملة النقدية:

إذا كان المتغير يحمل قيمة نقدية يمكنك الإعلان عنه باستخدام الكلمة **money**، يدعم النوع **money** القيم السالبة والموجبة، من 922,337,203,685,477.5808- إلى 922,337,203,685,477.5807+، مثال:

```
DECLARE @YearlyIncome Money;
SET @YearlyIncome = 48500.15;
SELECT @YearlyIncome AS [Yearly Income];
GO
```

نوع البيانات **smallmoney** مثل النوع **money** ويستخدم مع القيم التي لا يمكن أن تكون أقل من -214,748.3647 ولا أكبر من 214,748.3647.

دقة النوع **smallmoney** و **money** في SQL Server هي 4 أرقام.

تطبيق عملي: استخدام نوع العملة النقدية

1- أكتب الاستعلام التالي:

```
DECLARE @EmplStatus int,
 @IsMarried bit,
 @WeeklyHours Decimal(6,2),
 @HourlySalary SmallMoney,
 @WeeklySalary SmallMoney;
SET @IsMarried = 1;
SET @EmplStatus = 2;
SET @WeeklyHours = 36.50;
SET @HourlySalary = 15.72;
SET @WeeklySalary = @WeeklyHours * @HourlySalary;
SELECT @EmplStatus AS [Empl Status],
 @IsMarried AS [Married?],
 @WeeklyHours AS Hours,
 @HourlySalary AS Hourly,
```

```
@WeeklySalary AS Weekly;  
GO
```

2-نفذ الاستعلام.

The screenshot shows the Microsoft SQL Server Management Studio interface. In the top window, titled 'SQLQuery1.sql - [Administrator (56)]', there is a T-SQL script. The script declares variables for employee status, marital status, weekly hours, hourly salary, and weekly salary. It then sets values for these variables and performs a select operation to output the results. The 'Results' tab at the bottom displays a table with one row of data. The table has columns: Empl Status, Married?, Hours, Hourly, and Weekly. The data row shows: 2, 1, 36.50, 15.72, and 573.78 respectively. Below the table, the status bar indicates the query was executed successfully with 1 row affected.

	Empl Status	Married?	Hours	Hourly	Weekly
1	2	1	36.50	15.72	573.78

المتغيرات الزمنية (التاريخ والتوقيت):

لتخزين قيم تحمل تاريخ أو توقيت يستخدم نوع البيانات DATETIME، ولا بد أن تكون المدخلات من وقت أو تاريخ ذات صيغة صحيحة وهنا يتميز SQL Server بكثير من المرونة، حيث يمكن عرض التاريخ في أشكال غير التقليدية. يقبل النوع datetime القيم المحسورة بين 1 كانون الثاني / يناير من عام 1753 و 31 كانون الأول / ديسمبر من سنة

.9999

لتهيئة قيمة متغير من النوع DATETIME ضع قيمته بين علامتي الاقتباس ("")، لعرض قيمة تاريخية افضل مكونات القيمة بالرمز المعترف به (Date Separator) في لوحة التحكم : (Control Panel)

:مثال

```
DECLARE @IndependenceDay DATETIME;
SET @IndependenceDay = '01/01/1960';
SELECT @IndependenceDay AS [Independence Day];
GO
```

إذا كانت قيمة المتغير تمثل قيمة زمنية فيجب إدراجها بين علامتي الاقتباس، وبين علامتي الاقتباس اكتب القيمة الزمنية وفق الإعدادات الإقليمية في Control Panel

:مثال

```
DECLARE @ArrivalTime datetime;
SET @ArrivalTime = '18:22';
SELECT @ArrivalTime AS [Arrival Time];
GO
```

نوع البيانات **datetime** نوع بديل عن **smalldatetime**، وهو يتبع نفس القواعد والمبادئ إلا أن التاريخ المقبول في هذا النوع محصور بين 1 من كانون الثاني / يناير لعام 1900 و 6 يونيو / جوان لعام 2079.

تطبيق عملي: استخدام متغيرات التاريخ / الوقت

1- اكتب الاستعلام التالي:


```
DECLARE @DateHired DateTime,
 @EmplStatus int,
 @IsMarried bit,
 @WeeklyHours Decimal(6,2),
 @HourlySalary SmallMoney,
 @WeeklySalary SmallMoney;
SET @DateHired = '12/05/1998';
```

```

SET @IsMarried = 1;
SET @EmplStatus = 2;
SET @WeeklyHours = 36.50;
SET @HourlySalary = 15.72;
SET @WeeklySalary = @WeeklyHours * @HourlySalary;
SELECT @DateHired AS [Date Hired],
 @EmplStatus AS [Empl Status],
 @IsMarried AS [Married?],
 @WeeklyHours AS Hours,
 @HourlySalary AS Hourly,
 @WeeklySalary AS Weekly;
GO

```

١- نفذ الاستعلام.


```

Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query | Databases | DDL Scripts | DML Scripts | Object Explorer | Results | Messages
master Execute
SQLQuery1.sql - [Administrator (56)]* Object Explorer Details
Object Explorer
SQLQuery1.sql - [Administrator (56)]*
DECLARE @DateHired DateTime,
 @EmplStatus int,
 @IsMarried bit,
 @WeeklyHours Decimal(6,2),
 @HourlySalary SmallMoney,
 @WeeklySalary SmallMoney;
SET @DateHired = '12/05/1998';
SET @IsMarried = 1;
SET @EmplStatus = 2;
SET @WeeklyHours = 36.50;
SET @HourlySalary = 15.72;
SET @WeeklySalary = @WeeklyHours * @HourlySalary;
SELECT @DateHired AS [Date Hired],
 @EmplStatus AS [Empl Status],
 @IsMarried AS [Married?],
 @WeeklyHours AS Hours,
 @HourlySalary AS Hourly,
 @WeeklySalary AS Weekly;
GO

```

	Date Hired	Empl Status	Married?	Hours	Hourly	Weekly
1	1998-12-05 00:00:00.000	2	1	36.50	15.72	573.78

Results Messages

Query executed successfully. | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

Ready Ln 19 Col 3 Ch 3 INS

المتغيرات الحرفية:

يمكن أن يضم الحقل النصي أي نوع من الرموز الحرفية مفروءة كانت أو غير مفروءة، إذا كنت تريده متغير بعد ثابت من الحروف فقم بالإعلان عن متغير من النوع `char`، مثل:

```
DECLARE @Gender char;
```

افتراضياً يحجز نوع البيانات `char` متغير ذو حرف واحد، بعد الإعلان عن المتغير وعند تهيئة توضع فيه القيمة بين علامتي اقتباس، هنا مثال:

```
DECLARE @Gender char;
SET @GENDER = 'M';
SELECT @Gender AS Gender;
GO
```

إذا شمل المتغير أكثر من حرف واحد، فسيخزن الحرف الأول فقط، مثلاً:

```
DECLARE @Gender char;
SET @GENDER = 'Male';
SELECT @Gender AS Gender;
GO
```

هذا الاستعلام يعيد الحرف `M`.

السلسلة الحرفية (`String`) هي حرف أو مجموعة من الحروف، إذا كان المتغير يخزن أطوال مختلفة من السلاسل الحرفية، فيجب إعلانه بالنوع `varchar`، سعة التخزين لهذا النوع لا تتعدي `.8 kilobytes`.

أحياناً تحتاج إلى تحديد عدد الحروف التي تستخدم في السلسلة الحرفية، فمثلاً رغم اختلاف طول متغير الاسم ومتغير اسم الكتاب ينبغي استخدام النوع `varchar`.

لتحديد الحد الأقصى لعدد الحروف التي يمكن تخزينها في سلسلة حرفية، وعلى يمين المتغير `char` أو `varchar` أضف قوسين واكتب بينهما طول السلسلة الحرفية المرغوب فيه، لتهيئة المتغير إذا كنت تستخدم سطر الأوامر `SQLCMD.EXE`، ضعه بين شالتين `""`، مثلاً:

```

SQLCMD
Windows PowerShell
Copyright <C> 2006 Microsoft Corporation. All rights reserved.

PS C:\Documents and Settings\Administrator> SQLCMD
1> DECLARE @FirstName Char(20),
2> @LastName Char(20);
3> SET @FirstName = "François";
4> SET @LastName = "Décès";
5> SELECT @FirstName AS [First Name],
6> @LastName AS [Last Name];
7> GO
First Name Last Name
-----
François Décès
(1 rows affected)
1>

```

لا تكتب سلسلة حرفية بين شالتين إذا كنت تستخدم نافذة الاستعلام، وإلا فستحصل على رسالة خطأ:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center pane, there is a query editor window titled "SQLQuery1.sql - administrator (56)*". The query itself is:

```

DECLARE @FirstName Char(20),
 @LastName Char(20);
SET @FirstName = "François";
SET @LastName = "Décès";
SELECT @FirstName AS [First Name],
 @LastName AS [Last Name];
GO

```

In the "Messages" pane at the bottom, two error messages are displayed:

```

Msg 207, Level 16, State 1, Line 3
Invalid column name 'François'.
Msg 207, Level 16, State 1, Line 4
Invalid column name 'Décès'.

```

The status bar at the bottom of the screen indicates "Query completed with errors.".

و اكتف بعلامة الاقتباس فقط:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the top navigation bar, the title is "Microsoft SQL Server Management Studio". Below it, the menu includes File, Edit, View, Query, Project, Debug, Tools, Window, Community, and Help. The toolbar contains various icons for file operations like New Query, Save, Print, and Database management.

The main area displays a query window titled "SQLQuery1.sql - [Administrator (56)]*". The code in the window is:

```

DECLARE @FirstName Char(20),
 @LastName Char(20);
SET @FirstName = 'François';
SET @LastName = 'Décès';
SELECT  @FirstName AS [First Name],
 @LastName AS [Last Name];
GO

```

Below the code, the "Results" tab is selected, showing a table with two columns: "First Name" and "Last Name". The data row contains "François" and "Décès".

At the bottom of the interface, there is a status bar with the following information: "Query executed successfully.", "CENTRAL (10.0 RTM)", "CENTRAL\Administrator ...", "master", "00:00:00", "1 rows".

نوع البيانات **text** يستخدم على البيانات المتغيرة والتي ستتألف من حروف ASCII، كديل عن النوع **varchar** يتسع النوع **text** إلى ما يزيد عن 8 kilobytes.

الأنواع **nchar**، **nvarchar** ، و **ntext** تتبع نفس القواعد المشار إليها مع الأنواع **text**، **char** ، **varchar** ، إلا أنها يمكن أن تطبق على المتغيرات التي يمكن أن تشمل حروف اللغات الدولية، وهي حروف اللغات الأخرى غير الحروف اللاتينية، ويتم ذلك وفق قواعد **Unicode**.

تطبيق عملي: استخدام المتغيرات الحرفية

1- اكتب في نافذة استعلام جديد، الاستعلام التالي:

```

DECLARE @FirstName varchar(20),
 @LastName varchar(20),
 @FullName varchar(40),
 @DateHired DateTime,
 @EmplStatus int,
 @IsMarried bit,
 @WeeklyHours Decimal(6,2),
 @HourlySalary SmallMoney,
 @WeeklySalary SmallMoney;
SET @FirstName = 'Samuel';
SET @LastName = 'Weinberg';
SET @FullName = @LastName + ', ' + @FirstName;
SET @DateHired = '12/05/1998';

```

```
SET @IsMarried = 1;
SET @EmplStatus = 2;
SET @WeeklyHours = 36.50;
SET @HourlySalary = 15.72;
SET @WeeklySalary = @WeeklyHours * @HourlySalary;
SELECT @FullName AS [Full Name],
 @DateHired AS [Date Hired],
 @EmplStatus AS [Empl Status],
 @IsMarried AS [Married?],
 @WeeklyHours AS Hours,
 @HourlySalary AS Hourly,
 @WeeklySalary AS Weekly;
GO
```

2- نفذ الاستعلام.

Microsoft SQL Server Management Studio

File Edit View Query Project Debug Tools Window Community Help

New Query | Object Explorer Details

master Execute

SQLQuery1.sql - Administrator (56)*

```

DECLARE @FirstName varchar(20),
 @LastName varchar(20),
 @FullName varchar(40),
 @DateHired DateTime,
 @EmplStatus int,
 @IsMarried bit,
 @WeeklyHours Decimal(6,2),
 @HourlySalary SmallMoney,
 @WeeklySalary SmallMoney;
SET @FirstName = 'Samuel';
SET @LastName = 'Weinberg';
SET @FullName = @LastName + ', ' + @FirstName;
SET @DateHired = '12/05/1998';
SET @IsMarried = 1;
SET @EmplStatus = 2;
SET @WeeklyHours = 36.50;
SET @HourlySalary = 15.72;
SET @WeeklySalary = @WeeklyHours * @HourlySalary;
SELECT @FullName AS [Full Name],
 @DateHired AS [Date Hired],
 @EmplStatus AS [Empl Status],
 @IsMarried AS [Married?],
 @WeeklyHours AS Hours,
 @HourlySalary AS Hourly,
 @WeeklySalary AS Weekly;
GO

```

Results Messages

	Full Name	Date Hired	Empl Status	Married?	Hours	Hourly	Weekly
1	Weinberg, Samuel	1998-12-05 00:00:00.000	2	1	36.50	15.72	573.78

Query executed successfully. CENTRAL (10.0 RTM) CENTRAL\Administrator ... master 00:00:00 1 rows

Ready Ln 26 Col 3 Ch 3 INS

حفظ الملف باسم Variables في المجلد My Documents لحاسوبك.

ملخص الدرس: تمارين متنوعة

المطلوب:

- كتابة استعلام يعيد الراتب السنوي للعامل، وأجرة كل ساعة (باعتبار الراتب السنوي يحتوي على 40 ساعة في الأسبوع).

- كتابة استعلام يحسب طول القاعدة والقمة لمثلث، ثم يحسب المساحة (مساحة المثلث هي: القاعدة × الارتفاع / 2).

تمرين (شركة المرافق):

- افتح نافذة الاستعلام من قاعدة البيانات UtilityCompany1
- عرف متغير من النوع عملة نقدية باسم BaseCharge ثم هيه بالقيمة 8.50.
- أعلن عن متغير باسم First700 وهيه بالعدد 6.50.
- أنشئ ونفذ استعلام يحسب جداء العدد 224 إلى المتغير First700 مع عرض النتيجة في شكل نسبة مؤوية.
- أنشئ ونفذ الاستعلام الذي يضيف إلى النتيجة السابقة قيمة 8.50 للحصول على مبلغ الفواتير لشهر .

أنواع العبارات SQL

عبارات المقارنة:

عن طريق SQL يمكن إنشاء عبارات مقارنة بين مجموعة من القيم، أو المتغيرات، والمعاملات، يدعم Transact-SQL مجموعة من العمليات على غرار التي رأيناها فيما سبق.

عملية المقارنة هي عملية منطقية تنتج أحد القيمتين True أو False اعتماداً على القيم الواردة في المقارنة، وتنتمي المقارنة بين قيمتين من النوع نفسه (رقمين، حرفين، سلسلتين نصيتين...)، ويدعم Transact-SQL لأجل ذلك كل عبارات المقارنة الضرورية.

المقارنة بالمساواة (=):

للمقارنة بين أي قيمتين استخدام رمز المساواة (=)، صيغته العامة:

`Value1 = Value2`

تستخدم المساواة بين قيمتين للتحقق من تساويهما، من الصيغة أعلاه يقارن SQL بين قيمة Value1 و Value2، فإذا كانتا متساويتين فسينتج المترجم القيمة True، وإذا كانتا مختلفتين تصبح قيمة المقارنة False، ويمكن توضيح ذلك على النحو التالي:

المقارنة بالاختلاف (<>):

بدلاً من المساواة لمعرفة للتحقق من تساوي القيم استخدام الرمز <> بصيغته العامة:

`Value1 <> Value2`

رمز المقارنة المنطقي `<>` يستخدم للمقارنة بين القيم، حيث يعيد المترجم القيمة `True` إذا

كانت القيمتين مختلفتين ويعيد `False` إذا كانتا متساوietin وفق المخطط التالي:

المقارنة بأصغر من (`<`) وأكبر من (`>`):

كباقي لغات البرمجة يدعم Transact-SQL صيغة المقارنة بالرمز `<` أو `>`، الصيغة:

`Value1 < Value2`

`Value1 > Value2`

في المقارنة السابقة يعيد المترجم أحد القيمتين `True` أو `False` حسب قيم المتغيرات.

المقارنة بأقل أو يساوي وأكبر أو يساوي (`= <= >=` و):

عملية المقارنة `=` أو `=>` تجمع بين المقارنتين `=` و `>` أو `<` صيغتها:

```
Value1 >= Value2  
Value1 <= Value2
```

إذا تساوت القيمتين Value1 و Value2 أو كانتا تحققان المقارنة < أو > فنتيجة المقارنة صحيحة True، وإذا اختلفتا أو لم تتحقق عملية المقارنة < أو > فالنتيجة خاطئة False.

العمليات الشرطية:

شرط المقارنة هو تقييم لوضعية عبارة SQL، تنتج عملية المقارنة أحد القيمتين True أو False، ويمكنك بناء على نتيجة المقارنة اتخاذ الإجراءات اللازمة. ينبغي دائما كتابة شرط المقارنة بأبسط ما يمكن ليقبلها المترجم، حتى لو لم يحصل خلط عند المترجم فإن ذلك يسهل عليك إيجاد محل الخطأ وتصحيحه بسهولة.

فيما سيأتي سنتطرق إلى الكلمات المفتاحية والصيغ التي يتيحها Transact-SQL لمساعدتك من أجل صياغة عبارات واضحة، عادة ما تبدأ العبارات بكلمات رئيسية ثم محتوى الشرط، وبعد عبارة الشرط يمكنك تكليف المترجم بما ينبغي أن يفعله، الشكل العام على النحو التالي:

```
Keyword Expression  
Statement
```

العبارتين BEGIN و END

بعد كتابة عبارة SQL (Statement) يمكن كتابة جمل SQL (Expression) في سطر واحد، لكنك قد تحتاج في معظم الحالات إلى أكثر من سطر وهنا استخدم العبارتين BEGIN و END لكتابة مجموعة من الجمل في كتلة واحدة.

يعتبر المترجم ما يأتي بعد عبارة SQL وحدة فقط إذا كانت الجملة التي بعدها في سطر وحيد، لتتبّيه المترجم بحالة وجود عدة أكثـر من سطر نضـيف الأمر BEGIN عند بدـاية التعـليمـات ونـغلـقـ الكـتـلـة بـالأـمـر END. وتـكونـ فيـ هـذـهـ الحـالـةـ صـيـغـةـ العـبـارـةـ عـلـىـ النـحـوـ التـالـيـ:

```
Keyword Expression  
BEGIN  
 Statement Line 1  
 Statement Line 2  
  
 Statement Line n  
END
```

بإمكانك استخدام BEGIN و END حتى إذا كان الاستعلام يغطي سطر واحد، مثل:

```
Keyword Expression
BEGIN
 Statement
END
```

استخدام عبارات محصورة بين BEGIN و END يجعل الاستعلام أسهل في القراءة لأنها يشير بوضوح إلى موضع البداية والانتهاء.

العبارة الشرطية IF:

للتحقق من صحة أي عبارة شرطية يمكن استخدام العبارة الشرطية IF التي يتوفّر عليها Transact-SQL، الصيغة العامة:

```
IF Condition
 Statement
```

عند إنشاء استعلام باستخدام الشرط IF يجب التحقق أن نتيجة الشرط تكون صحيحة أو خاطئة False، True، مثل:

```
DECLARE @DateHired As DateTime,
 @CurrentDate As DateTime
SET @DateHired = '1996/10/04'
SET @CurrentDate = '2007/04/11'
IF @DateHired < @CurrentDate
 PRINT 'You have the experience required for a new promotion
in this job'
GO
```

نتيجة هذا الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "SQLQuery1.sql - [Administrator (53)*]". The code inside the window is:

```

DECLARE @DateHired As DateTime,
 @CurrentDate As DateTime
SET @DateHired = '1996/10/04'
SET @CurrentDate = '2007/04/11'
IF @DateHired < @CurrentDate
 PRINT 'You have the experience required for a new promotion in this job'
GO

```

Below the code, the "Messages" pane displays the output of the query: "You have the experience required for a new promotion in this job". At the bottom of the window, status information is shown: "Query executed successfully.", "CENTRAL (10.0 RTM)", "CENTRAL\Administrator ...", "master", "00:00:00", and "0 rows".

العبارة الشرطية : IF..ELSE

الاستعلام IF مناسب فقط في حالة ما إذا كان الشرط صحيح، ولتحقيق من الحالتين صحة الشرط من عدمها) نضيف الأمر ELSE. في حالات كثيرة لا يوجد شيء يجب القيام به إذا لم تتحقق صحة التعبير. الصيغة العامة:

IF Condition Statement1 ELSE Statement2

:مثال

```

DECLARE @DateHired As DateTime,
 @CurrentDate As DateTime
SET @DateHired = '1996/10/04'
SET @CurrentDate = '1995/04/11'
IF @DateHired < @CurrentDate
 PRINT 'You have the experience required for a new promotion
in this job'
ELSE
 PRINT 'Sorry, you have NOT the experience required'
GO

```

العبارة الشرطية :CASE...WHEN...THEN

الكلمة CASE تستخدم لفحص حالة متغير تبعاً لكل قيمة، صيغتها العامة:

```

CASE Expression
 WHEN Value1 THEN Result
 WHEN Value2 THEN Result

 WHEN Value_n THEN Result
END

```

في المثال التالي إذا كان الحرف CharGender يحمل القيمة M فسيتم إنشاء سلسلة حرفية بالقيمة Male، إذا كان الحرف F فسيتم إنشاء سلسلة بالقيمة Female

```

DECLARE @CharGender Char(1),
 @Gender  Varchar(20);
SET @CharGender = 'F';
SET @Gender =
CASE @CharGender
 WHEN 'm' THEN 'Male'
 WHEN 'M' THEN 'Male'
 WHEN 'f' THEN 'Female'
 WHEN 'F' THEN 'Female'
END;

SELECT 'Student Gender: ' + @Gender;
GO

```

نتيجة تنفيذ الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, the Query Editor window displays the following T-SQL code:

```

DECLARE @CharGender Char(1),
 @Gender  Varchar(20);
SET @CharGender = 'F';
SET @Gender =
CASE @CharGender
 WHEN 'm' THEN 'Male'
 WHEN 'M' THEN 'Male'
 WHEN 'f' THEN 'Female'
 WHEN 'F' THEN 'Female'
END;

SELECT 'Student Gender: ' + @Gender;
GO

```

In the bottom Results pane, the output is shown in a table:

	(No column name)
1	Student Gender: Female

At the bottom of the screen, the status bar indicates "Query executed successfully." and other session details.

:CASE...WHEN...THEN...ELSE العباره الشرطية

في حالات كثيرة يمكنك التنبؤ أو معرفة بعض القيم التي ستنتجها القضية، وفي حالات أخرى يمكن أن تنتج قيمة غير متوقعة، وفي هذه الحالة استخدم الكلمة ELSE لكتابة الأمر المتعلق بقيمة غير القيم المتوقعة، وشكلها العام كما يلي:

```
CASE Expression
 WHEN Value1 THEN Result
 WHEN Value2 THEN Result
 WHEN Value_n THEN Result

 ELSE Alternative
END
```

تستخدم الكلمة ELSE عندما تأخذ العبارة الشرطية قيمة غير متوقعة، مثل:

```
DECLARE @CharGender Char(1),
 @Gender  Varchar(20);
SET @CharGender = 'g';
SET @Gender =
CASE @CharGender
 WHEN 'm' THEN 'Male'
 WHEN 'M' THEN 'Male'
 WHEN 'f' THEN 'Female'
 WHEN 'F' THEN 'Female'
 ELSE 'Unknown'
END;

SELECT 'Student Gender: ' + @Gender;
GO
```

وهذا من شأنه أن ينتج:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the top navigation bar, the 'File', 'Edit', 'View', 'Query', 'Project', 'Debug', 'Tools', 'Window', 'Community', and 'Help' menus are visible. Below the menu bar is a toolbar with various icons for file operations like 'New Query', 'Save', 'Print', etc. The main area has a title bar 'SQLQuery1.sql - [Administrator (53)]*' and an 'Object Explorer Details' tab. The code pane contains the following T-SQL script:

```

@Gender Varchar(20);
SET @CharGender = 'g';
SET @Gender =
CASE @CharGender
 WHEN 'm' THEN 'Male'
 WHEN 'M' THEN 'Male'
 WHEN 'f' THEN 'Female'
 WHEN 'F' THEN 'Female'
 ELSE 'Unknown'
END;

SELECT 'Student Gender: ' + @Gender;
GO

```

The results pane below shows a single row of data:

	(No column name)
1	Student Gender: Unknown

At the bottom of the interface, status information includes 'Query executed successfully.', 'CENTRAL (10.0 RTM)', 'CENTRAL\Administrator ...', 'master', '00:00:00', '1 rows', 'Ready', 'Ln 14', 'Col 3', 'Ch 3', and 'INS'.

إذا لم تستعمل ELSE في العبارة الشرطية وكانت النتيجة خارج القيمة المقترنة، فسيأخذ المتغير القيمة المعدومة **NULL**، وهذا يعني أن ELSE تقوم بحماية العبارة الشرطية .CASE

الحلقة : WHILE

لدراسة وتقدير عبارة SQL قبل اتخاذ أي إجراء، يمكنك استخدام الكلمة WHILE، صيغتها العامة:

**WHILE Expression
Statement**

لاستخدام هذا الاستعلام قم بإضافة عبارة (Expression) بعد الكلمة WHILE ثم الأمر الذي ترغب في تكراره، وهنا ينبغي أن ترجع العبارة أحد القيمتين True أو False، وإذا تحقق شرط العبارة فسيقوم المترجم بتقفيذ الأمر ثم يرجع مرة أخرى إلى التتحقق من صحة العبارة، ويبيّن المترجم على تلك الحال حتى يصبح شرط العبارة غير صحيح False وعندها يتوقف المترجم عن الفحص، يمكن توضيح ذلك على النحو التالي:

:مثال

```

DECLARE @Number As int
WHILE @Number < 5
 SELECT @Number AS Number
GO
  
```

عند تنفيذ الشرط WHILE، يجب عليك أن تتأكد من توفير آلية تسمح للمترجم بالحصول على قيمة مرجعية لحالة المتغير أو التعبير المفهوس، فقد يحدث هذا في بعض الأحيان في شكل متغير مهياً مسبقاً أو قد ينتج عن عبارة أخرى، يمكن توضيح ذلك فيما يلي:

هذه المرة سينفذ الاستعلام على النحو التالي:

```
DECLARE @Number As int
SET @Number = 1
WHILE @Number < 5
 BEGIN
 SELECT @Number AS Number
 SET @Number = @Number + 1
 END
GO
```

ونتيجته:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query editor window titled "SQLQuery1.sql - [53]". The code inside the editor is:

```
DECLARE @Number As int
SET @Number = 1
WHILE @Number < 5
 BEGIN
 SELECT @Number AS Number
 SET @Number = @Number + 1
 END
GO
```

Below the editor, the "Results" tab is selected, showing a table with one column "Number" containing four rows of data:

	Number
1	1
1	2
1	3
1	4

At the bottom of the screen, a status bar indicates "Query executed successfully." and other details like the session ID and number of rows affected.

ثوابت المنطق:

توفر بيئات البرمجة وقواعد البيانات عوامل يمكنك استخدامها لتحليل وصيانة البيانات، تدعى هذه العوامل بالعوامل المنطقية لأنها تستخدم لأداء المقارنات التي تنتج نتيجة صحيحة أو خاطئة (لا نتيجة أخرى بينهما).

القيمتين الثابتتين FALSE و TRUE

القيمة الصحيحة TRUE يمكن أن يعبر عنها بالرقم 1 أو الكلمة Yes، ومثل ذلك FALSE التي يعبر عنها بالقيمة الخاطئة أو بالرقم 0، فلتتحقق مثلاً من وجود قيمة في حقل معين يمكنك فقط معرفة ما إذا كانت قيمة الحقل موجودة أم لا.

عادةً ما تطبق المقارنة بالقيمتين True أو False على الحقول التي تحمل قيمة منطقية، فإذا سجلت القيمة 1 فيعتبر الحقل يحمل قيمة صحيحة True، وإذا سجلت فيه قيمة 0 فالحقل يحمل قيمة خاطئة False.

القيمة الثابتة المعدومة NULL

بعد الإعلان عن متغير SQL يحجز المترجم مساحة من ذاكرة الحاسب لكنه لا يضع أي شيء في تلك الذاكرة، وفي ذلك الوقت لا تحمل الذاكرة أية قيمة للمتغير، وحينها يقال أن المتغير يحمل القيمة المعدومة NULL.

جُهز Transact-SQL بقيمة الثابت المعدوم NULL، وعادةً ما تستخدم لأغراض المقارنة، وهذا لا يعني أن قيمته تساوي 0.

:IS المعامل

للتحقق من إمكانية عمل شيء ما، يمكنك استخدام المعامل IS، كما يمكنك استخدام التعبير IS NULL مثلاً كما يلي:

```
-- Square Calculation
DECLARE @Side As Decimal(10,3),
 @Perimeter As Decimal(10,3),
 @Area As Decimal(10,3);

SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
IF @Side IS NULL
 PRINT 'A null value is not welcome'
ELSE IF @Side > 0
 BEGIN
 SELECT @Side AS Side;
 SELECT @Perimeter AS Perimeter ;
 SELECT @Area AS Area;
 END;
ELSE
```

```
PRINT 'You must provide a positive value';
GO
```

ونتيجة ذلك:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query editor window titled "SQLQuery1.sql - [Administrator (53)]". The code inside the editor is as follows:

```
-- Square Calculation
DECLARE @Side AS Decimal(10,3),
 @Perimeter AS Decimal(10,3),
 @Area AS Decimal(10,3);

SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
IF @Side IS NULL
 PRINT 'A null value is not welcome'
ELSE IF @Side > 0
 BEGIN
 SELECT @Side AS Side;
 SELECT @Perimeter AS Perimeter ;
 SELECT @Area AS Area;
 END;
ELSE
 PRINT 'You must provide a positive value';
GO
```

Below the editor, the "Messages" window displays the output of the executed query:

```
A null value is not welcome
```

At the bottom of the screen, the status bar shows:

Ready Ln 18 Col 3 Ch 3 00:00:00 0 rows INS

لإجتناب وجود القيمة المعدومة (NULL)، يمكنك تهيئة المتغير أو أن تعين قيمة له، مثل:

```
-- Square Calculation
DECLARE @Side AS Decimal(10,3),
 @Perimeter AS Decimal(10,3),
 @Area AS Decimal(10,3);
SET @Side = 48.126;
SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
IF @Side IS NULL
 PRINT 'A null value is not welcome'
ELSE IF @Side > 0
 BEGIN
 SELECT @Side AS Side;
 SELECT @Perimeter AS Perimeter ;
 SELECT @Area AS Area;
```

```

 END ;
ELSE
 PRINT 'You must provide a positive value';
GO

```

ونتيجة هذا الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the top window, a T-SQL script named 'SQLQuery1.sql' is displayed. The script calculates the side, perimeter, and area of a square given a side length of 48.126. It includes error handling for null or negative values. In the bottom window, the 'Results' tab is selected, showing the output of the query in a grid format:

	Side
1	48.126

	Perimeter
1	192.504

	Area
1	2316.112

At the bottom of the results window, a message indicates: 'Query executed successfully.'

معامل النفي: NOT

لفحص وجود أو توفر قيمة متغير، يمكنك استخدام المعامل NOT، هذا المعامل يستخدم في أكثر أحواله مع العبارات المنطقية.

ملخص الدرس:

تمارين متنوعة:

- كتابة الاستعلام الذي يمكن أن يتعرف ويعرض كل عدد يقبل القسمة على 3، وينحصر بين 1 و 30.
- اكتب الاستعلام الذي من شأنه أن يحسب القطر، المحيط، والمساحة لأي دائرة.
- بنفس الطريقة مع شكل أسطوانة.

مدخل إلى الدوال في SQL

أساسيات الدوال:

التابع أو الدالة Function هي وظيفة أو مهمة منفردة صغيرة نسبياً بحيث تسمح بالحصول في أي وقت على نتائجها، تعتبر الدالة function في Transact-SQL غرضاً يجب إنشاؤه قبل استخدامه، وبالتالي تصبح الدالة جزءاً من قاعدة البيانات وغريضاً يمكن الوصول إليه.

تطبيق عملي: استخدام الدوال

- 1- تأكد من استعمالك اسم مستخدم pkatts واسم الحساب الذي أنشئ في بداية الدروس.
- 2- شغل SQL Server Management Studio
- 3- لإنشاء قاعدة بيانات جديدة انقر بالزر الأيمن على Databases واختر New ...Database
- 4- في مربع النص لاسم قاعدة البيانات اكتب RealEstate1
- 5- حدد مالك لقاعدة البيانات ComputerName\pkatts (في نظام Windows XP أو .(Windows Server (في نظام Vista DomainName\pkatts أو) Vista
- 6- حدد المسار C:\Microsoft SQL Server Database Development، ثم انقر OK
- 7- في متصفح الكائنات قم بتوسيع Databases من البدن RealEstate1، ثم انقر بالزر الأيمن على Security، واختر New، ثم انقر على Schema... لإنشاء مخطط جديد.

8- اكتب اسم المخطط Payroll واضغط .Enter

أسسیات إنشاء الدوال:

هناك عدة طرق لإنشاء الدوال اختر أحدها:

- من متصفح الكائنات حدد قاعدة البيانات المرغوبة ثم من العنصر **Programmatically** اختر **Scalar-Valued Function**، ثم انقر على **New Scalar-Valued Function...**، وحينها سُيخرّج نموذج لشيفرة SQL لكتابة الدالة، يمكنك عدئذ تعديلها ثم استخدامها.
- افتح نافذة استعلام جديدة، ثم اختر من متصفح النماذج (Templates Explorer) البند **Scalar-Valued Function**، قم بسحب وإفلات البند **Scalar-Valued Function** إلى نافذ الاستعلام. يمكنك مباشرة فتح نافذة استعلام جديدة والبدء في الكتابة استعلام الدالة الخاصة بك.

الصيغة العامة لإنشاء دالة:

```
CREATE FUNCTION FunctionName()
```

تسمية الدالة:

سنطبع في هذه الدروس القواعد التالية لتسمية الدوال:

- أول رمز من الاسم يكون حرف أو الرمز _، مثال: Second أو are_n, act,
- بعد أول رمز تركيبة من الحروف والأرقام الرمز _، مثال: act_52_t ، n24
- لن تشمل الأسماء أياً من هذه الرموز: @ ، # ، % ، \$ ، ^ ، & ، * ، !
- علينا تجنب استخدام الفراغات في الاسم إلا في حالات خاصة.
- إذا كان الاسم مركب من عدة كلمات فكل كلمة تبدأ بالأحرف الكبيرة، أمثلة .DriversLicenseNumber ، _RealSport ، DateHired

القيمة المسترجعة من الدالة:

لتكون الدالة مفيدة يجب أن تسفر عن نتيجة، فعند إنشاء دالة لابد من تحديد نوع القيمة التي ستبعدها الدالة، لأجل ذلك اكتب ذلك بعد اسم الدالة الكلمة المفتاحية RETURNS متتبعة بنوع البيانات، مثال:

```
CREATE FUNCTION Addition()  
RETURNS Decimal(6,3)
```

بعد تحديد اسم ونوع القيمة التي ستعود بها الدالة، يمكنك كتابة جسم الدالة، جسد الدالة يبدأ الكلمة BEGIN وينتهي بالكلمة END، مثال:

```
CREATE FUNCTION Addition()  
RETURNS Decimal(6,3)  
BEGIN  
  
END
```

يمكنك إضافة AS كخيار إضافي:

```
CREATE FUNCTION Addition()  
RETURNS Decimal(6,3)  
AS  
BEGIN  
  
END
```

بين BEGIN و END حيث جسم الدالة، يمكنك استخدام المتغيرات وتخزين قيم فيها وكتابة عبارات SQL أخرى وكل ما يجب أن تقوم به الدالة، وبعد بكل ذلك وقبل الكلمة END، يجب أن تحدد القيمة التي ترجعها الدالة، ويتم ذلك عن طريق الكلمة المفتاحية RETURN متبوعة بالعبارة المناسبة وفق الصيغة التالية:

```
CREATE FUNCTION Addition()
RETURNS Decimal(6,3)
AS
BEGIN
 RETURN Expression
END
```

:مثال

```
CREATE FUNCTION GetFullName()
RETURNS varchar(100)
AS
BEGIN
 RETURN 'Doe, John'
END
```

تطبيق عملي: إنشاء دالة

- 1- من متصفح الكائنات انقر بالزر الأيمن على RealEstate1 واختر ...
- 2- لإنشاء دالة اكتب الاستعلام الآتي:

```
CREATE FUNCTION CalculateWeeklySalary()
RETURNS Decimal(8, 2)
AS
BEGIN
 RETURN 880.44
END;
GO
```

- 3- لتنفيذ الاستعلام انقر من شريط الأدوات على زر التنفيذ .
- 4- إحفظ الاستعلام في ملف SQL من الزر حفظ Save.
- 5- من متصفح الكائنات قم بتوسيع بند قاعدة البيانات RealEstate1، ثم افتح Programmability Functions ثم Scalar-Valued Functions للحظ العنصر CalculateWeeklySalary الذي يمثل الدالة التي قمنا بإنشائها.

استدعاء الدالة:

بعد إنشاء الدالة يمكن استدعاؤها لاستخدام القيم التي تعدها، للقيام بذلك اكتب اسم قاعدة البيانات التي أنشئت فيها الدالة تليها نقطة (.) ثم اسم المخطط (المخطط النظمي dbo) ثم نقطة أخرى ثم اسم الدالة متبعا بقوسيها، بهذه الصيغة:

```
DatabaseName.dbo.FunctionName()
```

بما أن الدالة تعيد قيمة فيمكنك استخدام تلك القيمة على النحو الذي تراه مناسبا، مثلا يمكنك استخدام أمر الطباعة (PRINT) أو الانتقاء (SELECT) لعرض قيمة الاستعلام، هنا مثال لاستدعاء الدالة (GetFullName) التي أنشأناها سابقا:

```
PRINT Exercise.dbo.GetFullName();
```


بطريقة أخرى لاستدعاء الدالة انقر بزر اليمين على اسمها من متصفح الكائنات، حدد .New Query Editor Window ثم اختر To Script Function As

تطبيق عملي: استدعاء الدالة

- 1- انقر من متصفح الكائنات بزر اليمين على RealEstate1 وانقر
- 2- لتنفيذ الدالة التي أنشأناها سابقا نفذ الاستعلام الآتي:

```
PRINT RealEstate1.dbo.CalculateWeeklySalary();
GO
```

الناتج:

3- لتحديد اسم العمود الذي يعرض قيمة الدالة قم بـتغيير الاستعلام على النحو التالي:

```
SELECT RealEstate1.dbo.CalculateWeeklySalary() AS [Weekly Salary];  
GO
```

الناتج:

Weekly Salary
880.44

يمكنك من على شريط الأدوات حفظ الاستعلام في ملف sql من الزر Save.

صيانة الدالة:

بما أن Transact-SQL يعتبر الدالة غرض كباقي الأغراض من قاعدة البيانات فقد تحتاج إلى الصيانة والتعديل، ونقصد بذلك: إعادة التسمية، التعديل، الحذف.

تغيير اسم الدالة:

إذا قمت بإنشاء دالة فسيتم تخزينها تحت البند Scalar-Valued Functions بالاسم الذي أعطيتها، يمكنك إذا أردت تغيير هذا الاسم مع الحفاظ على وظائف الدالة، للقيام بذلك، انقر بالزر الأيمن على اسم الدالة واختر Rename، اكتب الاسم الجديد المرغوب فيه واضغط على .Enter

حذف الدالة:

إذا قمت بإنشاء دالة ولم تعد بحاجة إليها، يمكنك حذفها بإحدى الطرق التالية:

- من متصفح الكائنات حدد الدالة التي تريدها ثم انقر بالزر الأيمن على Delete، سيظهر مربع الحوار الذي يطالبك بتأكيد خيارك، انقر على OK للموافقة.
- برمجيا باستخدام SQL، اكتب العبارة DROP FUNCTION متبوعة باسم الدالة التي تريدها ونفذ الاستعلام من محرر الاستعلامات.
- من متصفح الكائنات انقر بالزر الأيمن على اسم الدالة، حدد Script Function As ثم اختر DROP To وانقر على New Query Editor Window ثم نفذ الاستعلام.
- افتح نافذة استعلام جديدة مرتبطة بقاعدة البيانات التي تحتوي على الدالة، من متصفح القوالب (Templates Explorer) قم بتوسيع البند Function ثم اسحب العنصر Drop إلى نافذة الاستعلام، غير البيانات الضرورية ثم نفذ الاستعلام.

تطبيق عملي: حذف دالة

1- في متصفح الكائنات حدد الدالة dbo.CalculateWeeklySalary وانقر بالزر الأيمن على Delete.

2- من مربع الحوار حذف كائن انقر على موافق (OK).

تعديل الدالة:

كما ذكرنا سابقا في جسم الدالة عليك تحديد سمعانية- الوظيفة التي ستقوم بها الدالة، كحد أدنى يجب أن تعيد الدالة ولو قيمة عدد بسيط، اكتب من اليمين الكلمة RETURN مثل:

```
CREATE FUNCTION Addition()
RETURNS int
BEGIN
 RETURN 1
END
```

وهنا يمكنك الإعلان عن متغيرات جديدة في جسم الدالة، تدعى هذه المتغيرات بالمتغيرات المحلية (Local variable)، بعد إنشاء المتغير يمكنك استخدامه كأي متغير، مثل:

```
CREATE FUNCTION Addition()
RETURNS int
BEGIN
 DECLARE @Number1 int
 SET @Number1 = 588
```


```
 RETURN @Number1 + 1450
END
```

تطبيق عملی : الإعلان عن المتغيرات المحلية في الدالة

- في نافذة محرر استعلامات، غير الاستعلام إلى ما يلي (لاحظ المخطط المستعمل، الذي أنشأناه في البداية) :

```
CREATE FUNCTION Payroll.CalculateWeeklySalary()
RETURNS Decimal(8, 2)
AS
BEGIN
 DECLARE
 @HourlySalary Decimal(8, 2),
 @WeeklyHours Real,
 @FullName varchar(100);
 SET @HourlySalary = 24.15;
 SET @WeeklyHours = 42.50;
 RETURN @HourlySalary * @WeeklyHours
END;
GO
```

- اضغط على F5 لتنفيذ الاستعلام.

هذه الدالة لم يتم إنشاؤها على مخطط النظام الافتراضي dbo ولكن على المخطط Payroll، وبالتالي عند استدعائها أو استعمالها يجب تحديد اسم المخطط قبل كتابة اسم الدالة، مثال حالة الحذف:

```
DROP FUNCTION [Payroll].[CalculateWeeklySalary]
GO
```

3- لاستدعاء الدالة، امسح الاستعلام واتكتب ما يلي:

```
SELECT RealEstate1.Payroll.CalculateWeeklySalary()
AS [Weekly Salary];
GO
```

4- اضغط على F5 لتنفيذ الاستعلام.

معامل الدالة:

لتنفيذ مهمتها يمكن أن تزود الدالة ببعض القيم وهي التي تعرف بالمعامل أو المعلمات (Parameters أو Arguments)، عند إنشاء دالة بدلاً من استخدام المتغيرات المحلية قد ترغب في استخدام متغيرات خارج الدالة لأداء المهمة الازمة، مثل، تريد إيجاد الوظيفة التي من شأنها توليد عنوان البريد الإلكتروني للموظفين، عندما يقوم المستخدم بإدخال الاسم، حينها لا

يمكنك التنبؤ بأسماء الموظفين بمن فيهم أولئك الذين لم يعينوا حتى الآن، في هذه الحالة يمكنك كتابة الدالة بكمالها ما عدا اسم الموظف الذي سيحجز له متغير ليستعمل عند طلب الوظيفة.

القيمة التي تأتي من خارج الدالة تسمى معلم، حيث يمكن للدالة أن تشتمل على أكثر من معلم، لذلك عند إنشاء دالة عليك أن تحدد عدد المعالم التي تحتاجها، مع اختيار الأنواع المناسبة لها.

الدالة ذات المعالم:

لقد رأينا أن اسم الدالة يجب أن يتبع بقوسین، إذا كانت الدالة لا تستخد قيم خارجية يمكن ترك القوسین فارغین، أما إذا كانت ستستخدم قيمة خارجية فعندئذ يجب عند إنشائها تحديد اسم ونوع كل معلم، المعلم هو متغير وبالتالي ينشأ بالعلامة @ متبوعة باسمه ثم نوعه، مثل:


```
CREATE FUNCTION Addition(@Number1 Decimal(6,2))
```

عندما تأخذ الدالة معلما، يمكنك استخدام المعلم في جسم الدالة كما لو كنت أعلنت عنه، مع احترام نوع تلك القيمة، مثل:

```
CREATE FUNCTION Addition(@Number1 Decimal(6,2))
RETURNS Decimal(6,2)
BEGIN
 RETURN @Number1 + 1450
END
```

استدعاء دالة ذات معالم:

عند استدعاء دالة مزودة بمعالم، يجب إرفاق قيمة لكل معلم، لأجل ذلك اكتب قيمة المعلم في الدالة بين قوسین، مثل:

دالة متعددة المعلمات:

يمكنك إنشاء دالة تأخذ أكثر من معلم، وفي هذه الحالة يجب الفصل بين المعلم بفاصلة،

مثال:

```
CREATE FUNCTION Addition(@Number1 Decimal(6,2), @Number2  
Decimal(6,2))
```

وفي جسم الدالة يمكنك استخدام المعلم كما لو كنت قد أعلنت عنها، كما يمكنك الإعلان عن متغيرات محلية وإشراكها مع المعلم وفق ما تراه مناسبا، مثال:

```
CREATE FUNCTION Addition(@Number1 Decimal(6,2),  
@Number2 Decimal(6,2))  
RETURNS Decimal(6,2)  
BEGIN  
 DECLARE @Result Decimal(6,2)  
 SET @Result = @Number1 + @Number2  
 RETURN @Result  
END;  
GO
```

عند استدعاء الدالة التي تأخذ أكثر من معلم بين القوسين، يجب تحديد قيمة لكل معلم،

على نفس الترتيب الوارد في تعريف الدالة، مثال:

```
PRINT Variables1.dbo.Addition(1450, 228);
```

يمكنك أيضاً تمرير أسماء متغيرات سبق أن أعلنت عنها وهبنتها، مثال استدعاء الدالة

السابقة:

```

DECLARE @Nbr1 Decimal(6,2),
 @Nbr2 Decimal(6,2)
SET @Nbr1 = 4268.55
SET @Nbr2 =26.83
SELECT @Nbr1 As First,
 @Nbr2 As Second,
 Variables1.dbo.Addition(@Nbr1, @Nbr2) AS Result

```

هذا من شأنه أن ينتج ما يلي:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query editor window titled "SQLQuery6.sql -...istrator (55)*". The code inside the window is:

```

DECLARE @Nbr1 Decimal(6,2),
 @Nbr2 Decimal(6,2)
SET @Nbr1 = 4268.55
SET @Nbr2 =26.83
SELECT @Nbr1 As First,
 @Nbr2 As Second,
 Exercise.dbo.Addition(@Nbr1, @Nbr2) AS Result

```

Below the code, the results pane displays a table with one row:

	First	Second	Result
1	4268.55	26.83	4295.38

تطبيق عملي: إنشاء دالة بعده معلم

1- في متصفح الكائنات تحت البد Payroll.CalculateWeeklySalary انقر بالزر الأيمن

.Delete وانقر Payroll.CalculateWeeklySalary على

.OK في مربع الحوار حذف الكائن، انقر على

3- لإضافة معلم، قم بتغيير العبارة التي بين قوسين () على النحو التالي:

```

CREATE FUNCTION Payroll.CalculateWeeklySalary(@WeeklyHours
Decimal(6,2),
 @HourlySalary SmallMoney)
RETURNS Decimal(8, 2)
AS
BEGIN
 DECLARE @Weekly SmallMoney
 SELECT @Weekly = @WeeklyHours * @HourlySalary

```

```

 RETURN @Weekly
END;
GO

```

4- اضغط على F5 لإنشاء الدالة.

5- امسح الاستعلام من المحرر واتكتب ما يلي:

```

DECLARE @Hours Decimal(5,2),
 @Hourly SmallMoney
SELECT @Hours = 42.50
SELECT @Hourly = 18.62
SELECT 'Hermine Singh' AS [Employee Name],
 @Hours AS [Weekly Hours],
 @Hourly AS [Hourly Salary],
 RealEstate1.Payroll.CalculateWeeklySalary(@Hours, @Hourly)
 AS [Weekly Salary];
GO

```

6- اضغط على F5 لتنفيذ الاستعلام.

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "SQLQuery7.sql ...istrator (54)*". The code inside the window is:

```

DECLARE @Hours Decimal(5,2),
 @Hourly SmallMoney
SELECT @Hours = 42.50
SELECT @Hourly = 18.62
SELECT 'Hermine Singh' AS [Employee Name],
 @Hours AS [Weekly Hours],
 @Hourly AS [Hourly Salary],
 RealEstate1.Payroll.CalculateWeeklySalary(@Hours, @Hourly)
 AS [Weekly Salary];
GO

```

Below the code, the results pane shows a table with one row:

	Employee Name	Weekly Hours	Hourly Salary	Weekly Salary
1	Hermine Singh	42.50	18.62	791.35

The status bar at the bottom indicates "Query executed suc..." and "1 rows".

7- أغلق نافذة الاستعلام دون حفظ الملف، من متصفح الكائنات حدد قاعدة البيانات

.انقر بالزر الأيمن عليها ثم اختر Delete، في نافذة التأكيد انقر OK.

ملاحظة:

في محرر الاستعلام يمكنك تحديد جزء من الاستعلام وتنفيذها بشكل منفصل كاستعلام جديد، للقيام بذلك قم بتنظيل جزء من الاستعلام ثم اضغط على F5.

حصلة الدرس:

تمارين متعددة:

1- أكتب دالة لحساب الراتب السنوي للعامل إذا علم راتب الساعة، بحيث لا تؤدي أي عملية إذا أعطي راتب الساعة بقيمة سالبة.

2- أكتب الدالة التي تحسب مساحة دائرة إذا تلقت نصف قطرها.

3- أكتب دالة تحسب: قطر القاعدة، محيط القاعدة، مساحة القاعدة، والحجم، إذا تلقت طول نصف القطر والارتفاع لاسطوانة.

الدوال المدمجة Built-In Functions

الدوال المدمجة الأساسية

من أهم الوظائف التي يقوم بها مصمم قواعد البيانات مساعدة المستخدمين لأداء مختلف مهامهم على النحو الذي ينبغي، ومن الأدوات المساعدة على ذلك الدوال المدمجة التي يمكن تؤدي عمليات أكثر تعقيدا. يوفر Transact-SQL مجموعة هامة من الدوال المدمجة التي تم اختبارها، كل ما تحتاجه أن تكون على علم بهذه الدوال وصيغتها، والنتائج التي تعيدها.

لمساعدتك على تحديد الدوال التي يمكنك استخدامها تم تصنيفها حسب أنواعها وأحيانا فائدتها.

بعض القيم يمكن التعرف عليها بسهولة لاستقرارها إذ هي قيم قطعية ثابتة، وهناك قيم أخرى لا يمكن معرفتها مسبقا لأنها تستند إلى ظروف تتغير باستمرار، مثل تاريخ بداية العام الدراسي الذي يتغير من سنة إلى أخرى رغم أنه دائم الحصول، وهذا يعني أننا نعرف أن ذلك سيحدث ولكن لا نعرف متى سيحدث، فهذه القيم تعتبر غير القطعية.

للحصول على القيم القطعية وغير القطعية يوفر Transact-SQL فئتين من الدوال، دوال تعيد دائما نفس القيمة وهي الدوال القطعية، ودوال تعيد قيمة تتوقف على شرط معين وهي الدوال غير القطعية.

تغليف قيمة باستخدام الدالة CAST:

في معظم الحالات يرسل المستخدم لقاعدة البيانات قيم نصية (String) في أول الأمر، وهذا مناسب إذا كنت ما تتوقعه، لكن إذا ثاقبت قيمة أرسلها المستخدم وليس سلسلة نصية كعدد صحيح مثلا (Integer)، فقبل استخدام هذه القيم يجب أولا تحويلها إلى النوع المناسب.

يمكنك استخدام أحد الدالتين CAST() أو CONVERT() لتغليف القيم، وصيغتها العامة:

`CAST(Expression AS DataType)`

العبارة *Expression* تمثل القيمة التي المراد تحويلها، العامل *DataType* هو نوع القيمة التي تريده تحويل العبارة *Expression* إليها، نوع البيانات أحد الأنواع التي استعرضنا سابقاً، مثال:

```
DECLARE @StrSalary Varchar(10),
 @StrHours Varchar(6),
 @WeeklySalary Decimal(6,2)
SET @StrSalary = '22.18';
SET @StrHours = '38.50';

SET @WeeklySalary = CAST(@StrSalary As Decimal(6,2)) *
 CAST(@StrHours As Decimal(6,2));
SELECT @WeeklySalary;
GO
```

وهذا تتفيد ما ورد أعلاه:

(No column name)	853.93
1	

تحويل القيمة باستخدام الدالة :**CONVERT**

تماماً مثل الدالة **CAST()** تقوم الدالة **CONVERT()** بتحويل القيمة مع إمكانية استخدامها لتحويل القيمة من نوعها الأصلي إلى نوع محدد غير مماثل، مثلاً يمكنك استخدامها لتحويل عدد صحيح إلى سلسلة نصية والعكس، صيغتها العامة:

`CONVERT(DataType [(length)] , Expression [, style])`

العامل الأول يجب أن يكون معلوم النوع، إذا كنت تحويل قيمة في سلسلة نصية أو النوع binary، يجب تحديد عدد الحروف المسموح به (varchar, nvarchar, char, nchar) لنوع البيانات بين قوسين، كما رأينا مع الدالة CAST العباره *Expression* هي التي يتم تحويلها، مثال:

```
-- Square Calculation
DECLARE @Side As Decimal(10,3),
 @Perimeter As Decimal(10,3),
 @Area As Decimal(10,3);
SET @Side = 48.126;
SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
PRINT 'Square Characteristics';
PRINT '-----';
PRINT 'Side = ' + CONVERT(varchar(10), @Side, 10);
PRINT 'Perimeter = ' + CONVERT(varchar(10), @Perimeter, 10);
PRINT 'Area = ' + CONVERT(varchar(10), @Area, 10);
GO
```

نتيجة الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. The title bar reads "Microsoft SQL Server Management Studio". The menu bar includes File, Edit, View, Query, Project, Debug, Tools, Window, Community, Help. The toolbar has various icons for file operations like New Query, Save, Print, etc. The Object Explorer on the left shows a connection to "master". The central pane displays the SQL script "Exercise.sql" with its contents:

```
-- Square Calculation
DECLARE @Side As Decimal(10,3),
 @Perimeter As Decimal(10,3),
 @Area As Decimal(10,3);
SET @Side = 48.126;
SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
PRINT 'Square Characteristics';
PRINT '-----';
PRINT 'Side = ' + CONVERT(varchar(10), @Side, 10);
PRINT 'Perimeter = ' + CONVERT(varchar(10), @Perimeter, 10);
PRINT 'Area = ' + CONVERT(varchar(10), @Area, 10);
GO
```

The bottom pane, titled "Messages", shows the output of the query:

```
Square Characteristics
-----
Side = 48.126
Perimeter = 192.504
Area = 2316.112
```

The status bar at the bottom indicates "Query executed success..." and other details like "CENTRAL (10.0 RTM)", "CENTRAL\Administrator ...", "master", "00:00:00", "0 rows".

دوال السلسلة النصية :String

من أهم أنواع البيانات في قواعد البيانات السلسلة النصية، ذلك لأنها الاعتبار الأول لأي قيمة. للتعامل مع النصوص في SQL Server يوفر هذا الأخير توابع مختلفة لمساعدتك في إدارة قواعد البيانات وأغراضها.

السلسلة النصية هي أبسط القيم، وهي النوع الرئيسي المستخدم في عرض البيانات، ذلك لأن أي قيمة، قبل أن تعالج بشكل خاص، هي في المقام الأول تعتبر سلسلة نصية، يمكنك من خلال تطبيقك تمرير واستقبال قيم نصية على شكل ثوابت أو متغيرات، كالقيم التي أدخلها مستخدم البرنامج.

يوفر Transact-SQL مجموعة هامة من الدوال التي تسمح بالتحكم وإجراء عمليات على السلسلة النصية، ويمكن تقسيم هذه الدوال على فئات مختلفة تشمل التحويل، بالإضافة... الخ.

تطبيق عملي: تمهيد لاستخدام الدوال المدمجة

- 1-شغل SQL Server Management Studio وقم بالاتصال بالخادم.
- 2-انقر بالزر الأيمن على Databases وانقر على ...New Database...
- 3-أكتب اسم قاعدة البيانات: Exercise1، وحدد المسار التالي:

C:\Microsoft SQL Server Database Development

- 4-انقر على OK ثم افتح البند Databases واختر قاعدة البيانات Exercise1، افتح منها .Functions ومنه افتح البند Programmability

طول السلسلة النصية:

بعض العمليات التي تجرى على السلسلة النصية تتطلب معرفة عدد حروفها، ذلك لأن بعض العمليات تتطلب حداً أدنى لعدد الأحرف، وهو ما يعرف بطول السلسلة النصية Length .of String

للحصول على طول سلسلة يمكنك استخدام الدالة LEN()، وصيغتها:

```
int LEN(String)
```

تأخذ هذه الدالة عامل وحيد يمثل السلسلة النصية، وتعيد عدد الأحرف التي تحويها، مثال:

```
DECLARE @FIFA varchar(120)
SET @FIFA = 'Fédération Internationale de Football Association'
SELECT @FIFA AS FIFA
SELECT LEN(@FIFA) AS [Number of Characters]
```

وهذا من شأنه أن ينتج:

	FIFA
1	Fédération Internationale de Football Association

	Number of Characters
1	49

التحويلات على السلسلة النصية: التحويل من عدد صحيح إلى ASCII

من المعلوم أن السلسلة مكون من حرف أو مجموعة من الحروف، هذه الحروف هي قيم [ASCII](#)¹، إذا كانت لديك سلسلة نصية وتريد الحصول على رمز ASCII للحرف الأول من اليسار، يمكنك استخدام الدالة `ASCII()`، وصياغتها كما يلي:

```
int ASCII(String)
```

تأخذ هذه الدالة عامل وحيد يمثل السلسلة النصية، وتعيد الرقم ASCII لأول حرف من السلسلة (من اليسار)، مثال:

¹ ASCII أو American Standard Code for Information Interchange، هي المعيار العالمي الشهير لرموز الإعلام الآلي المترافق مع أكثر لغات العالم.

```

DECLARE @ES varchar(100)
SET @ES = 'El Salvador'
SELECT @ES AS ES
SELECT ASCII(@ES) AS [In ASCII Format]

```

والنتيجة:

	ES
1	El Salvador

	In ASCII Format
1	69

التحويل من ASCII إلى حرف:

لتحويل عدد ASCII إلى حرف وفق نظام ASCII، يمكن استخدام الدالة CHAR() بالصيغة التالية:

```
char CHAR(int value)
```

تأخذ الدالة CHAR قيمة وحيدة تمثل رمز الحرف وفق ASCII وتعيد قيمة بالحرف المطابق، مثال:

```

DECLARE @num int
SET @num = 69
SELECT CHAR(@num)
GO

```

النتيجة هي الحرف: E

التحويل إلى الحرف الصغير :(Lowercase)

لتحويل جميع حروف سلسلة نصية (باستثناء الرموز) إلى حروف صغيرة يمكن استخدام الدالة LOWER() بالصيغة:

```
varchar LOWER(String)
```

تأخذ هذه الدالة سلسلة نصية وتعيدها بالأحرف الصغيرة مع الاحتفاظ بالأحرف الصغيرة والرموز على حالها، مثال:

```
DECLARE @FIFA varchar(120)
SET @FIFA = 'Fédération Internationale de Football Association'
SELECT @FIFA AS FIFA
SELECT LOWER(@FIFA) AS Converted
```

النتيجة:

	FIFA
1	Fédération Internationale de Football Association

	Converted
1	fédération internationale de football association

تطبيق عملي: تحويل سلسلة إلى الحرف الصغير

1- من متصفح الكائنات انقر بالزر الأيمن على Exercise1 وانقر ... New Query...

2- لإنشاء دالة اكتب الاستعلام التالي:

```
-- =====
-- Function: GetUsername
-- =====

CREATE FUNCTION GetUsername
 (@FirstName varchar(40),
 @LastName varchar(40))
```

```

RETURNS varchar(50)
AS
BEGIN
 DECLARE @Username AS varchar(50);
 SELECT @Username = LOWER(@FirstName) + LOWER(@LastName);
 RETURN @Username;
END
GO

```

3- اضغط F5 لتنفيذ الاستعلام، ثم احفظه في ملف .sql

4- لاستعمال الدالة التي أنشأناها احذف الاستعلام السابق واكتب ما يلي:

```

SELECT Exercice1.dbo.GetUsername('Francine', 'Moukoko');
GO

```

5- نفذ الاستعلام.

6- من متصفح الكائنات افتح قاعدة البيانات Exercice1 ثم افتح البند Programmability ثم اختر Scalar-Valued Functions وانقر بالزر الأيمن على Functions ثم انقر على Delete، وافق على الحذف بالنقر على OK.

فروع السلسلة النصية (Sub-Strings): بداية السلسلة النصية

فرع سلسلة نصية هو جزء منها، والهدف منه عزل حرف أو مجموعة من الحروف لأداء عملية من العمليات.

الدالة LEFT() تأخذ سلسلة نصية في المعلم الأول وترجع حرف أو مجموعة من الحروف حسب قيمة المعلم الثاني، صيغتها كما يلي:

```
varchar LEFT(String, NumberofCharacters)
```

تطبيق عملي: إنشاء سلسلة فرعية من اليسار

1- اكتب في نافذة استعلام جديدة ما يلي:

```

-- =====
-- Function: GetUsername
-- =====

CREATE FUNCTION GetUsername
 (@FirstName varchar(40),
 @LastName varchar(40))
RETURNS varchar(50)
AS
BEGIN
 DECLARE @Username AS varchar(50);
 SELECT @Username = LOWER(LEFT(@FirstName, 1)) +
 LEFT(LOWER(@LastName), 4)

```


```
 RETURN @Username;
END
GO
```

2- اضغط F5 لتنفيذ الاستعلام.

3- اسمح الاستعلام واتكتب:

```
SELECT Exercisel.dbo.GetUsername( 'Francine' , 'Moukoko' );
GO
```

4- لتنفيذ ما جاء في الاستعلام اضغط على F5

5- غير الاسم بآخر أقل من 5 أحرف مثل "Um" ونفذ الاستعلام، مثل:

فروع السلسلة النصية (Sub-Strings): نهاية السلسلة النصية

بنفس الطريقة السابقة الدالة **RIGHT()** تأخذ كمعلم أول السلسلة النصية، وتعيد سلسلة نصية طولها يتوقف على قيمة المعلم الثاني الذي يمثل عدد الأحرف، صيغتها:

```
varchar RIGHT(String, NumberofCharacters)
```

تطبيق عملي: الحصول على الحروف من اليمين

1- احذف من النافذة الاستعلام السابق، واتكتب الاستعلام:

```
-- =====
-- Function: Last4DigitsOfSSN
-- =====

CREATE FUNCTION Last4DigitsOfSSN(@SSN varchar(12))
RETURNS char(4)
AS
BEGIN
 RETURN RIGHT(@SSN, 4);
END
GO
```

2- اضغط على F5 لتنفيذ الاستعلام.

3- امسح ما في المحرر واتكتب الاستعلام التالي:

```
SELECT Exercise1.dbo.Last4DigitsOfSSN('836483846');
GO
```

4- قم بتنفيذ الاستعلام:

```

SELECT Exercise1.dbo.Last4DigitsOfSSN('836483846');
GO

```

	(No column name)
1	3846

فروع السلسلة النصية (Sub-Strings): استبدال سلسلة من النص

كثيراً ما يحتاج المبرمج إلى استبدال جزء من سلسلة نصية بسلسلة أخرى، فمثلاً يمكن إدخال رقم الهاتف على عدة صيغ: مثل 000-000-0000 ، أو 0000000000 أو (000) 0000-0000، وكلها مقبولة وصحيحة ولكن لا يمكن التنبؤ بأي منها أدخل المستخدم، أحد الطرق لحل هذا الإشكال يتمثل في استبدال رمز من العبارة النصية.

لاستبدال سلسلة من أخرى سلسلة يمكنك استخدام الدالة **REPLACE()**، الصيغة:

`varchar REPLACE(String, FindString, ReplaceWith)`

أو

`binary REPLACE(String, FindString, ReplaceWith)`

تأخذ هذه الدالة ثلاثة معلمات، الأول هو السلسلة الأم، الثاني *FindString* هو السلسلة الفرعية التي سيتم البحث عنها في السلسلة الأم، إذا وجدت السلسلة الثانية في الأولى فسيتم تعويضها بقيمة المعلم الثالث *ReplaceWith*.

تطبيق عملي: استبدال حروف أو سلسلة فرعية

1- من متصفح الكائنات اختر إنشاء استعلام جديد وابحث التالي:

```
-- =====
-- Function: Last4DigitsOfSSN
```

```

-- =====

CREATE FUNCTION Last4DigitsOfSSN(@SSN varchar(12))
RETURNS char(4)
AS
BEGIN
 DECLARE @StringWithoutSymbol As varchar(12);
 -- First remove empty spaces
 SET @StringWithoutSymbol = REPLACE(@SSN, ' ', '');
 -- Now remove the dashes "--" if they exist
 SET @StringWithoutSymbol = REPLACE(@StringWithoutSymbol, '--',
 '');
 RETURN RIGHT(@StringWithoutSymbol, 4);
END
GO

```

F5 - نفذ الاستعلام

3 - احذف الاستعلام من المحرر ثم اكتب:

```

SELECT Exercisel.dbo.Last4DigitsOfSSN('244-04-8502');
GO

```

4 - نفذ الاستعلام.

الدوال الرياضية:

إشارة العدد:

لتحديد إشارة العدد يمكن استخدام الدالة SIGN()، التي تعيد أحد القيم: 1 إذا كان العدد موجبا، 0 إن كان معدوما، -1 إذا كان سالبا، وذلك وفق الصيغة:

`SIGN(Expression)`

تأخذ هذه الدالة معلم واحد مثل العدد الذي تريده اختباره، مثل:

```

DECLARE @Number As int;
SET @Number = -57.05;
SELECT SIGN(@Number) AS [Sign of -57.05];
GO

```

```

DECLARE @Number As int;
SET @Number = -57.05;
SELECT SIGN(@Number) AS [Sign of -57.05];
GO

```

	Sign of -57.05
1	-1

Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

يمكن إدراجها في عبارة شرطية IF، للتحقق إشارة متغير، مثل:

```

-- Square Calculation
DECLARE @Side As Decimal(10,3),
 @Perimeter As Decimal(10,3),
 @Area As Decimal(10,3);
SET @Side = 48.126;
SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
IF SIGN(@Side) > 0
 BEGIN
 PRINT 'Square Characteristics';
 PRINT '-----';
 PRINT 'Side = ' + CONVERT(varchar(10), @Side, 10);
 PRINT 'Perimeter = ' + CONVERT(varchar(10), @Perimeter, 10);
 PRINT 'Area = ' + CONVERT(varchar(10), @Area, 10);
 END;
ELSE
 PRINT 'You must provide a positive value';
GO

```

بعد تنفيذ الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query editor window titled "Exercise.sql - [Administrator (54)]*". The code in the editor is as follows:

```
-- Square Calculation
DECLARE @Side As Decimal(10,3),
 @Perimeter As Decimal(10,3),
 @Area As Decimal(10,3);
SET @Side = 48.126;
SET @Perimeter = @Side * 4;
SET @Area = @Side * @Side;
IF SIGN(@Side) > 0
 BEGIN
 PRINT 'Square Characteristics';
 PRINT '-----';
 PRINT 'Side = ' + CONVERT(varchar(10), @Side, 10);
 PRINT 'Perimeter = ' + CONVERT(varchar(10), @Perimeter, 10);
 PRINT 'Area = ' + CONVERT(varchar(10), @Area, 10);
 END;
ELSE
 PRINT 'You must provide a positive value';
GO
```

Below the code, the "Messages" pane displays the output of the execution:

```
Square Characteristics
-----
Side = 48.126
Perimeter = 192.504
Area = 2316.112
```

At the bottom of the interface, the status bar shows "Query executed success..." and other details like the session name and database.

القيمة المطلقة لعدد صحيح:

القيمة المطلقة لعدد هي التعبير عنه بقيمة موجبة أو معدومة، وتستخدم الدالة ABS() لحسابها وفق الصيغة:

ABS(Expression)

تأخذ هذه الدالة قيمة عددية وتعيد قيمتها المطلقة، مثل:

```
DECLARE @NumberOfStudents INTEGER;
SET @NumberOfStudents = -32;

SELECT ABS(@NumberOfStudents) AS [Number of Students];
GO
```

الحاصل:

```

Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query Object Explorer Details
master Execute
Exercise.sql - ...nistrator (54)*
DECLARE @NumberOfStudents INTEGER;
SET @NumberOfStudents = -32;

SELECT ABS(@NumberOfStudents) AS [Number of Students];
GO

```


Results

	Number of Students
1	32

Query executed successfully. CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

القيمة المقربة بالزيادة لعدد عشري :

بالنظر إلى القيمة العشرية 12.155، نجد أنها تتحضر بين القيمتين الصحيحتين 12 و 13.

وأيضاً القيمة العشرية -24.06 تتحضر بين القيمتين الصحيحتين -24 و -25 ، وهي أقرب إلى القيمة الصحيحة -24، فالقيمة المقربة بالزيادة هي أكبر أقرب قيمة صحيحة من العدد العشري، في الحالة الأولى (12.155) القيمة المقربة بالزيادة هي 13، وفي الحالة الثانية القيمة المقربة بالزيادة للقيمة -24.06 هي -24.

للحصول على القيمة المقربة بالزيادة لعدد عشري، يمكن استخدام الدالة **CEILING()**

بالشكل:

CEILING(Expression)

تأخذ الدالة **CEILING** متغير واحد يمثل القيمة العشرية وتعيد عدد صحيح بالقيمة المقربة

بالزيادة، مثال:

```
DECLARE @Number1 As Numeric(6, 2),
```

```

@Number2 As Numeric(6, 2)
SET @Number1 = 12.155;
SET @Number2 = -24.06;

SELECT CEILING(@Number1) AS [Ceiling of 12.155],
 CEILING(@Number2) AS [Ceiling of -24.06];
GO

```

ناتج الاستعلام:

	Ceiling of 12.155	Ceiling of -24.06
1	13	-24

مثال بطريقة أخرى:

```

DECLARE @Number1 As Numeric(6, 2),
 @Number2 As Numeric(6, 2)
SET @Number1 = 12.155;
SET @Number2 = -24.06;

PRINT 'The ceiling of 12.155 is ' +
 CONVERT(varchar(10), CEILING(@Number1));
PRINT 'The ceiling of -24.06 is ' +
 CONVERT(varchar(10), CEILING(@Number2));
GO

```

ناتج المثال:

```

DECLARE @Number1 As Numeric(6, 2),
 @Number2 As Numeric(6, 2)
SET @Number1 = 12.155;
SET @Number2 = -24.06;

PRINT 'The ceiling of 12.155 is ' +
 CONVERT(varchar(10), CEILING(@Number1));
PRINT 'The ceiling of -24.06 is ' +
 CONVERT(varchar(10), CEILING(@Number2));
GO

```

The ceiling of 12.155 is 13
The ceiling of -24.06 is -24

Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 0 rows

القيمة المقربة بالقصاصان لقيمة عشرية:

بنفس طريقة الدالة السابقة، تعيد الدالة **FLOOR()** القيمة المقربة بالقصاصان لعدد عشري، بحيث تأخذ الدالة متغير وحيد يمثل القيمة العشرية وتعيد القيمة المقربة في عدد صحيح، شكلها العام:

FLOOR(Expression)

مثال:

```

DECLARE @Number1 As Numeric(6, 2),
 @Number2 As Numeric(6, 2);
SET @Number1 = 128.44;
SET @Number2 = -36.72;

SELECT FLOOR(@Number1) AS [Floor of 128.44],
 FLOOR(@Number2) AS [Floor of -36.72];
GO

```

الناتج:

```

DECLARE @Number1 As Numeric(6, 2),
 @Number2 As Numeric(6, 2);
SET @Number1 = 128.44;
SET @Number2 = -36.72;

SELECT FLOOR(@Number1) AS [Floor of 128.44],
 FLOOR(@Number2) AS [Floor of -36.72];
GO

```

	Floor of 128.44	Floor of -36.72
1	128	-37

Query executed successfully. CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

قوة عدد (الأس) لأساس اللوغاريتم النبيري (e^x):

لحساب قوة عدد بأساس اللوغاريتم النبيري (هـ) تستخدم الدالة EXP() بصيغتها العامة:

[EXP\(Expression\)](#)

تأخذ الدالة متغير عددي x (عشرى أم صحيح) وحيد وتعيد القيمة e^x ، مثل:

```

DECLARE @Number As Numeric(6, 2);
SET @Number = 6.48;
SELECT EXP(@Number) AS [Exponent of 6.48];
GO

```

نتيجة الاستعلام:

```

DECLARE @Number As Numeric(6, 2);
SET @Number = 6.48;

SELECT EXP(@Number) AS [Exponent of 6.48];
GO

```

	Exponent of 6.48
1	651.970946271172

Query executed successfully. CENTRAL (10.0 RTM) | CENTRAL\Administrator | master | 00:00:00 | 1 rows

: x^y قوة عدد (الأس)

القيمة x^y تمثل مجموع جداءات العدد x مضروبا في نفسه y مرة، تستخدم لحسابها الدالة

وفق الصيغة التالية: $\text{POWER}(x, y)$

$\text{POWER}(x, y)$

تأخذ الدالة POWER قيمتين عدديتين وتعيد قيمة عددية وحيدة، مثل:

```

DECLARE @x As Decimal(6, 2),
 @y As Decimal(6, 2);
SET @x = 20.38;
SET @y = 4.12;
SELECT POWER(@x, @y) AS [Power of 20.38 raised to 4.12];
GO

```

الناتج:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "Exercise.sql - [master] (54)*". The code inside the window is:

```

DECLARE @x As Decimal(6, 2),
 @y As Decimal(6, 2);
SET @x = 20.38;
SET @y = 4.12;
SELECT POWER(@x, @y) AS [Power of 20.38 raised to 4.12];
GO

```

Below the code, the "Results" tab is selected, showing the output:

	Power of 20.38 raised to 4.12
1	247697.27

At the bottom of the results pane, a status bar displays: "Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows".

اللوجاريتم الطبيعي لعدد LOG¹:

لحساب اللوجاريتم الطبيعي لمتغير عدد يمكن استخدام الدالة LOG() وفق الصيغة:

`LOG(Expression)`

تأخذ الدالة LOG قيمة عدديّة وحيدة وتُعيّن القيمة اللوجاريتم الطبيعي لها، مثلاً:

```

DECLARE @Number As Decimal(6, 2);
SET @Number = 48.16;

SELECT LOG(@Number) AS [Natural Logarithm of 48.16];
GO

```

ناتج الاستعلام:

¹ LOG هو اللوجاريتم النبيري الذي أساسه القيمة e، حيث $e \approx 2.71828$ ، ويرمز له أيضاً Ln.

```

Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query Object Explorer Details
master Execute
Exercise.sql - ...nistrator (54)*
DECLARE @Number As Decimal(6, 2);
SET @Number = 48.16;
SELECT LOG(@Number) AS [Natural Logarithm of 48.16];
GO

```

	Natural Logarithm of 48.16
1	3.87452880100057

Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

لوغاریتم الأساس 10¹:

لحساب لوغاریتم الأساس 10 لمتغير عددي تستخدم الدالة LOG10() وفق الصيغة:

`LOG10(Expression)`

تأخذ الدالة قيمة عددية وحيدة وتعيد قيمتها وفق اللوغاریتم ذو الأساس 10، مثلاً:

```

DECLARE @Number As Decimal(6, 2);
SET @Number = 48.16;
SELECT LOG10(@Number) AS [Base-10 Logarithm of 48.16];
GO

```

ناتج المثال:

¹ ويرمز له أيضاً Log، حيث العبارتان التاليتان متكافئتان: $x = 10^y \Leftrightarrow y = \log_{10}x$

```

Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query Object Explorer Details
master Execute
Exercise.sql - ...nistrator (54)*
DECLARE @Number As Decimal(6, 2);
SET @Number = 48.16;
SELECT LOG10(@Number) AS [Base-10 Logarithm of 48.16];
GO

```

	Results	Messages
	Base-10 Logarithm of 48.16	
1	1.68268647824977	

Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

الجذر التربيعي لعدد موجب:

لحساب الجذر التربيعي لأي عدد موجب تستخدم الدالة **SQRT()** وفق الصيغة:

SQRT(Expression)

تأخذ الدالة **SQRT** عدد عشري موجب وتعيد جذرها التربيعي، مثل:

```

DECLARE @Number As Decimal(6, 2);
SET @Number = 48.16;

SELECT SQRT(@Number) AS [The square root of 48.16 is];
GO

```

وهذا من شأنه أن ينتج:

```

DECLARE @Number As Decimal(6, 2);
SET @Number = 48.16;
SELECT SQRT(@Number) AS [The square root of 48.16 is];
GO

```

	The square root of 48.16 is
1	6.93974062915899

Query executed successfully. CENTRAL (10.0 RTM) | CENTRAL\Administrator | master | 00:00:00 | 1 rows

وإذا كان العدد سالبا، فإنك ستحصل على خطأ، وفي هذه الحالة يستحسن فحص القيمة لمعرفة إشارة العدد، مثال:

```

DECLARE @Number As Decimal(6, 2);
SET @Number = 258.4062;

IF SIGN(@Number) > 0
 PRINT 'The square root of 258.4062 is ' +
 CONVERT(varchar(12), SQRT(@Number));
ELSE
 PRINT 'You must provide a positive number';
GO

```

بعد تنفيذ الاستعلام نحصل على:

Microsoft SQL Server Management Studio

File Edit View Query Project Debug Tools Window Community Help

New Query | Object Explorer Details | master | Execute |

Exercise.sql - ...nistrator (54)*

```

DECLARE @Number As Decimal(6, 2);
SET @Number = 258.4062;

IF SIGN(@Number) > 0
 PRINT 'The square root of 258.4062 is ' +
 CONVERT(varchar(12), SQRT(@Number));
ELSE
 PRINT 'You must provide a positive number';
GO
  
```


Messages

The square root of 258.4062 is 16.0751

Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 0 rows

Ready Ln 9 Col 3 Ch 3 INS

دوال القياسات الهندسية:

الدائرة هي مجموعة من النقاط المقابلة بنفس البعد عن نقطة مميزة تمثل المركز C، تسمى المسافة من المركز C إلى أحد هذه النقاط بنصف القطر R، الخط الذي يربط بين جميع النقاط المتساوية إلى المركز يسمى محيط الدائرة، قطر الدائرة هي المسافة بين نقطتين متقابلتين من محيط الدائرة.

محيط الدائرة مقسم إلى 360 جزء متساو، يسمى كل منها درجة °، تفاصي المسافة بين نقطتين من محيط الدائرة بالدرجة، ويسمى الخط الذي يربط نقطتين من المحيط بالقوس، والزاوية θ هي نسبة المسافة بين نقطتين A و B من الدائرة إلى نصف قطرها R، يمكن كتابتها على النحو التالي:

$$\theta = \frac{AB}{R}$$

العدد **Pi**

يستخدم الحرف π في العديد من العمليات الرياضية، وقيمة التقريرية هي 3.1415926535897932 للحصول على قيمة مقربة للعدد π من خلال Transact-SQL تستخدم الدالة:

PI()

الراديان:

الزاوية هي نسبة قوس دائرة إلى نصف قطرها، ويفضل حساب قياس الزاوية بالراديان، فإذا كنت تعرف قيمة الزاوية بالدرجة وتريد الحصول قياسها بالراديان استخدم الدالة **RADIANS()**، وفق الصيغة:

RADIANS(Expression)

تأخذ هذه الدالة قيمة الزاوية بالدرجة وتعيد قيمتها بالراديان.

القياس بالدرجات:

وإذا كنت تعرف قيمة الزاوية بالراديان وتريد الحصول عليها بالدرجات، يمكنك استخدام درجات الدالة **DEGREES()**، صيغتها:

DEGREES(Expression)

تأخذ الدالة متغير عددي يمثل قياس الزاوية بالراديان وتعيد قيمتها بالدرجة الزاوية.

الدوال المثلثية:

جيب تمام الزاوية (Cosine):

ليكن AB طول وتر (hypotenuse) المثلث ABC، و AC هو الضلع المجاور (adjacent) للزاوية θ ، و BC هو الضلع المقابل لها (Opposite)، تسمى النسبة AC/AB بجيب تمام (Cosine) الزاوية θ وقيمتها محصورة بين -1 و 1، وتحسب بالعلاقة:

$$\cos \theta = \frac{AC}{AB} = \frac{\text{Adjacent}}{\text{Hypotenuse}}$$

للحصول على جيب تمام لزاوية، يمكنك استدعاء الدالة COS، صيغتها:

COS(Expression)

تستقبل الدالة COS قيمة الزاوية بالدرجة، وتعيد قيمة جيب تمام لها، مثال:

```
DECLARE @Angle As Decimal(6, 3);
SET @Angle = 270;
SELECT COS(@Angle) AS [Cosine of 270];
GO
```

ناتج الاستعلام:

```

DECLARE @Angle As Decimal(6, 3);
SET @Angle = 270;
SELECT COS(@Angle) AS [Cosine of 270];
GO

```

	Cosine of 270
1	0.984381950632505

Ready Ln 4 Col 3 Ch 3 INS

جيب الزاوية (Sine):

يمثل جيب الزاوية نسبة طول الصلع المقابل إلى طول الصلع المجاور من مثلث قائم الزاوية، وانطلاقاً من المثال السابق يمثل جيب الزاوية النسبة CB/AB ، ويحسب باستعمال الدالة $\text{SIN}()$ ، وفق الصيغة:

SIN(Expression)

تستخدم الدالة SIN معلم واحد يمثل قيمة الزاوية، لتعيين قيمة جيبها بين -1 و 1 ، مثل:

```

DECLARE @Angle As Decimal(6, 3);
SET @Angle = 270;
SELECT SIN(@Angle) AS [Sine of 270];
GO

```

الناتج:

```

Microsoft SQL Server Management Studio
File Edit View Query Project Debug Tools Window Community Help
New Query | Object Explorer Details | master | Execute | 
Exercise.sql - ...nistrator (54)*
DECLARE @Angle As Decimal(6, 3);
SET @Angle = 270;
SELECT SIN(@Angle) AS [Sine of 270];
GO

```

Results

	Sine of 270
1	-0.176045946471211

Query executed successfully | CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows

ظل الزاوية (Tangent)

تمثل قيمة ظل زاوية نسبة طول الضلع المقابل على طول الضلع المجاور، وتمثل انطلاقاً من المثال السابق النسبة: BC/AC، لحساب ظل زاوية تستخدم الدالة TAN، وفق الصيغة:

[TAN\(Expression\)](#)

تأخذ هذه الدالة قيمة وحيدة تمثل الزاوية وتعيد قيمة ظلها، مثلاً:

```

DECLARE @Angle As Decimal(6, 3);
SET @Angle = 270;
SELECT TAN(@Angle) AS [Tangent of 270];
GO

```

والنتيجة:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "Exercise.sql - [master] (54)*". The code inside the window is:

```

DECLARE @Angle As Decimal(6, 3);
SET @Angle = 270;
SELECT TAN(@Angle) AS [Tangent of 270];
GO

```

Below the code, the "Results" tab is selected, displaying the output:

	Tangent of 270
1	-0.178839063798452

At the bottom of the interface, the status bar shows: "Query executed success..." and "CENTRAL (10.0 RTM) | CENTRAL\Administrator ... | master | 00:00:00 | 1 rows".

دوال التاريخ والتوقيت:

التاريخ والتوقيت من أهم أنواع البيانات استعمالاً في تطبيقات قواعد البيانات، لأنها تتعلق بالمبيعات، وجدائل الأعمال، والضرائب، والعمل الإضافي، وغير ذلك من العمليات التي تستخدمها عند تطوير برنامجك. يوفر Transact-SQL مستوى عالٍ من الدعم لقيم التاريخ والتوقيت والدوال المتعلقة بهما.

قبل أن تستخدم التاريخ أو التوقيت في الحساب عليك التأكد أولاً من استخدام النوع المناسب `DateTime` أو `SmallDateTime`، ولا تنسى تهيئة المتغيرات بالقيم المناسبة قبل استخدامها، حيث يمكنك الحصول على التاريخ أو الوقت من تطبيق آخر أو من إدخال قام به المستخدم.

التاريخ والوقت الحالي للنظام:

من الطرق التي يمكن أن تساعد بها المستخدم في إدخال التاريخ والوقت الحالي، الدالة `GETDATE()`، وصيغتها كما يلي:

`GETDATE()`

تعيد هذه الدالة التاريخ والوقت الحالي من نظام التشغيل.

إضافة التاريخ / الوقت:

من أهم العمليات التي قد ترغب في القيام بها على قيمة تاريخية هي إضافة قيمة تاريخية لها، للقيام بذلك استخدم الدالة DATEADD، وفق الصيغة:

`DATEADD(TypeOfValue, ValueToAdd, DateOrTimeReferenced)`
المعلم الثالث *DateOrTimeReferenced* لهذه الدالة هي قيمة التاريخ أو الوقت الذي تأخذه الدالة، ويمكن أن يكون قيمة ثابتة بالشكل 'السنة/الشهر/اليوم' في متغير التاريخ، أو 'ساعة: دقيقة ص/م' لمتغير الوقت.

المعلم الثاني *TypeOfValue* الذي تتزدّر الدالة يمثل القيمة التي تضاف إلى التاريخ أو الوقت، وينبغي أن يكون عدداً ثابتاً صحيحاً كان أم عشرياً، في المعلم الثالث *TypeOfValue* تحدد طبيعة القيمة المضافة.

لاستخدام الدالة يجب أولاً تحديد نوع القيمة التي تريده إضافتها، وهي تستخدم على النحو التالي:

- إذا كنت ترغب في إضافة عدد من السنين على التاريخ، حدد قيمة *TypeOfValue* بالسنوات مثل yy أو yyyy أو أكتب Year، مثل:

```
DECLARE @Anniversary AS DateTime;
SET @Anniversary = '2002/10/02';
SELECT DATEADD(yy, 4, @Anniversary) AS Anniversary;
GO
```

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "Exercise.sql - ...nistrator (54)*". The query code is:

```

DECLARE @Anniversary As DateTime;
SET @Anniversary = '2002/10/02';
SELECT DATEADD(yy, 4, @Anniversary) AS Anniversary;
GO

```

Below the code, the results pane displays a single row:

	Anniversary
1	2006-10-02 00:00:00.000

At the bottom of the screen, the status bar shows "Query executed success..." and other system information.

- إذا أردت إضافة عدد من فصول السنة (ربع السنة) لقيمة التاريخ، حدد قيمة **TypeOfValue** بالرمز **qq** أو **q**، مثل:

```

DECLARE @NextVacation As DateTime;
SET @NextVacation = '2002/10/02';
SELECT DATEADD(Quarter, 2, @NextVacation) AS [Next Vacation];
GO

```

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a query window titled "Exercise.sql - ...nistrator (54)*". The query code is:

```

DECLARE @NextVacation As DateTime;
SET @NextVacation = '2002/10/02';
SELECT DATEADD(Quarter, 2, @NextVacation) AS [Next Vacation];
GO

```

Below the code, the results pane displays a single row:

	Next Vacation
1	2003-04-02 00:00:00.000

At the bottom of the screen, the status bar shows "Query executed success..." and other system information.

- إذا أردت إضافة عدد من الأشهر إلى التاريخ، حدد قيمة **TypeOfValue** بالرمز **m** أو **mm**، هذا المثال يضيف 5 أشهر إلى التاريخ:

```

DECLARE @SchoolStart As DateTime;
SET @SchoolStart = '2004/05/12';

```

```
SELECT DATEADD(m, 5, @SchoolStart) AS [School Start];
GO
```

بنفس الطريقة، يمكنك إضافة قيمة أخرى على النحو التالي:

النتيجة	الاختصار	نوع القيمة
عدد السنوات التي ستضاف إلى قيمة التاريخ	yy yyyy	Year
عدد أربع السنة التي ستضاف إلى قيمة التاريخ	q qq	quarter
عدد الأشهر التي ستضاف إلى قيمة التاريخ	m mm	Month
عدد الأيام من السنة ستضاف إلى قيمة التاريخ	y dy	dayofyear
عدد الأيام التي ستضاف إلى قيمة التاريخ	d dd	Day
عدد الأسبوعات التي ستضاف إلى قيمة التاريخ	wk ww	Week
عدد الساعات التي ستضاف إلى قيمة الوقت	hh	Hour
عدد الدقائق التي ستضاف إلى قيمة الوقت	n mi	minute
عدد الثواني التي ستضاف إلى قيمة الوقت	s ss	second
عدد من أجزاء ميلي-الثانية التي ستضاف إلى قيمة الوقت	ms	millisecond

الفرق بين قيمتين من التاريخ / التوقيت:

من العمليات الهامة في تصميم قواعد البيانات حساب الفرق بين قيمتين من التاريخ أو التوقيت، لدعم هذه العملية يوفر Transact-SQL الدالة DATEDIFF، وصيغتها:

`DATEDIFF(TypeOfValue, StartDate, EndDate)`

تشتمل هذه الدالة على ثلات معلم، المعلم الثاني يمثل القيمة الأولى من التاريخ أو التوقيت والمعلم الثالث القيمة الثانية للتاريخ أو الوقت، ويستخدم المعلم الأول لتحديد نوع القيمة التي تزيد من الدالة إرجاعها، يأخذ هذا المعلم القيم نفسها التي تستخدم في الدالة .DATEADD

هذا المثال يحسب عدد السنوات التي قضاها عامل في الشركة:

```
DECLARE @DateHired As DateTime,
 @CurrentDate As DateTime;
SET @DateHired = '1996/10/04';
SET @CurrentDate = GETDATE();
SELECT DATEDIFF(year, @DateHired, @CurrentDate)
 AS [Current Experience];
GO
```

وهذا ينتج:

The screenshot shows the Microsoft SQL Server Management Studio interface. The query window displays the following T-SQL code:

```
DECLARE @DateHired As DateTime,
 @CurrentDate As DateTime;
SET @DateHired = '1996/10/04';
SET @CurrentDate = GETDATE();
SELECT DATEDIFF(year, @DateHired, @CurrentDate)
 AS [Current Experience];
GO
```

The results pane shows a single row of data:

Current Experience
12

At the bottom of the results pane, a status bar indicates: "Query executed successfully" and "1 rows".

تطبيق عملي: نهاية الدرس

- 1- أغلق نافذة محرر الاستعلامات دون حفظ الملف.
- 2- من متصفح الكائنات اختر Databases، انقر باليمن على Exercise1 واختر Delete.
- 3- في مربع الحوار، انقر على OK.

ملخص الدرس:

تمارين متنوعة:

- 1- أكتب الاستعلام الذي ينشئ دالة تحسب عدد ساعات العمل في الأسبوع، ثم أكتب دالة تعيد قيمة الساعات الإضافية بحيث إذا كان الموظف يعمل أقل من 40 ساعة فليس هناك وقت إضافي، وإذا كان الموظف يعمل أكثر من 40 ساعة، فالعدد الزائد عن 40 ساعة يعتبر ساعات العمل الإضافية.
- 2- أكتب الدالة التي تعرض انطلاقاً من قيمة تاريخ اسم هذا الأسبوع من هذا التاريخ.
- 3- أكتب الدالة التي تحسب الفرق بين تاريخين وتعيد النتيجة بعدد من الأيام.
- 4- أكتب الدالة التي تضيف عدد صحيح إلى قيمة تاريخ.

الجدوال في قاعدة البيانات

الجدوال:

مبدئياً الجدول هو قائمة من البنود أو مجموعة من القوائم، لإدارة محتويات الجدول ينبغي أن تكون منظمة بدقة، ولتنظيم هذه المعلومات يتم تقسيمها إلى أبواب، مثل:

Name	Age	Gender	Relationship
Judie	18	Female	Sister
Ernest	24	Male	Cousin
Bill	52	Unknown	Uncle
David	36	Male	Brother
Hermine	12	Unknown	Niece

محتويات هذا الجدول هي لائحة مرتبة من المعلومات المخزنة فيه، وتدعى هذه المعلومات بالبيانات.

تطبيق عملي: إنشاء قاعدة البيانات

- 1- قم بتشغيل Microsoft SQL Server Management Studio، ثم اتصل بالخادم.
- 2- من متصفح الكائنات، انقر بالزر الأيمن على Databases ثم على... New Database
- 3- في مربع الحوار لإنشاء قاعدة بيانات جديدة، حدد اسم قاعدة البيانات BCR.
- 4- من العمود Initial Size (MB)، حجم الأولى PRIMARY filegroup بقيمة 10، ثم انقر OK.

إنشاء الجدول أثناء التصميم:

تسمى بيانات الجدول المرتبة في فئات بالأعمدة أو الحقول، وتسمى الترتيبات الأفقية بالصفوف أو السجلات، يحمل كل عمود فئة من البيانات مشتركة بين جميع السجلات، ويجب أن يكون في الجدول على الأقل عمود واحد، أي أنه لا يمكن إنشاء جدول دون إنشاء عمود واحد على الأقل.

تطبيق عملي: إنشاء جدول

1- من متصفح الكائنات، قم بتوسيع الـ bnd الخاص بقاعدة البيانات BCR (انقر على +).

2- تحت BCR، انقر بالزر الأيمن واحتر Tables وانقر على ... New Table...

3- وحيث يظهر المؤشر في الخانة الفارغة في تحت اسم العمود الفارغ، اكتب name واضغط .Enter.

أسماء الجداول:

لاستكمال إنشاء الجدول ينبغي حفظه، ويمكن أن يكون اسم الجدول مكون من أرقام فقط، مثل 148، مبتدئاً برقم، حرف، أو الرمز _، ويمكن إضافة الحروف والفراغات.

لتجنب الخلط هنا سنتبع لتسمية الجداول ما يلي:

بداية اسم الجدول بحرف ثم يليه مجموعة من الحروف والأرقام والرموز _، أمثلة: _n24، act_52_t مع اجتناب الرموز الخاصة مثل ! ، @ ، # ، \$ ، ^ ، % ، & ، *.

ويستحسن إذا كان الاسم مركب من عدة كلمات، أن تبدأ كل كلمة بالأحرف الكبيرة،
أمثلة: Video Titles، Staff Members

تطبيق عملي: تسمية الجدول

1- لحفظ الجدول، من شريط الأدوات الرئيسي انقر على زر الحفظ

2- في مربع الحوار لاختيار الاسم، أدخل Employees

3- بعد حفظ الجدول قم بالنقر على زر الإغلاق

إنشاء الجدول باستخدام SQL:

لإنشاء الجدول في محرر SQL، مبدئياً يستخدم الاستعلام الآتي:

```
CREATE TABLE TableName;
```

لإنشاء الجدول تستخدم العبارة CREATE TABLE، حيث يمثل العامل TableName اسم الجدول الجديد، ويجب عند إنشاء الجدول تحديد حقل واحد من البيانات على الأقل.

باستخدام عينة من الاستعلام:

لمساعدتك في إنشاء الجدول يمكن باستخدام SQL Server Management Studio تحرير عينة SQL، ومن ذلك يمكنك تعديله أو تخصيصه بما يناسبك، للقيام بذلك افتح نافذة استعلام، ثم لعرض قوالب SQL، من القائمة الرئيسية، انقر على View <--> Templates Explorer، ثم اسحب وأفلت البند Create Table في نافذة استعلام جديدة، ليتم توسيع البند Table، ثم اسحب وأفلت البند صياغة SQL، ليتم توليد شيفرة SQL.

صيانة الجدول:

تمثل صيانة الجداول في إعادة النظر في هيكلها لتغيير تركيبتها، كتغيير الاسم أو حذف أو إضافة عناصر أخرى...

خصائص الجدول:

كغيرها من الأغراض المنشأة، يملك الجدول بعض الخصائص التي تتناسبه، للنظر إلى هذه الخصائص انقر بالزر الأيمن على الجدول ثم انقر على Properties.

فتح الجدول:

لفتح أي جدول والقيام بتعديلاته عليه، يوفر SQL Server Management Studio عدة طرق:

- للإطلاع على هيكلة الجدول، لتغيير أعمدته مثلاً، قم بتوسيع قاعدة بياناتك، ثم انقر بالزر الأيمن على الجدول الذي ترغب بالتعديل عليه واختر Modify، وسيفتح الجدول في وضع التصميم لترى نفس الواجهة التي استخدمتها لإنشاء الجدول.
- إذا أردت استعراض استعلام إنشاء الجدول، من متصفح الكائنات انقر بالزر الأيمن على الجدول ثم اختر CREATE To Script Table AS، ثم انقر على New Query Editor Window
- لفتح الجدول وعرض محتوياته، أو إدخال بيانات إليه، انقر عليه بالزر الأيمن ثم اختر Open Table

مراجعة الجداول:

لمشاهدة جداول قاعدة بيانات في متصفح الكائنات، يمكنك النقر على البند Tables:

لمشاهدة قائمة جداول قاعدة بيانات باستخدام SQL، في نافذة محرر الاستعلام حدد قاعدة البيانات (باستخدام العبارة USE)، ونفذ sp_help (وهي من الإجراءات المخزنة)، مثل:

```

USE Exercise1;
GO
sp_help
GO

```

	Name	Owner	Object_type
1	FullNames	dbo	view
2	Genders	dbo	user table
3	Persons	dbo	user table
4	Students	dbo	user table
5	sysdiagrams	dbo	user table
6	Teachers	dbo	user table

تغيير اسم الجدول:

إذا رأيت أن اسم الجدول غير مناسب يمكنك تغييره، لتغيير اسم جدول في SQL Server، من متصفح الكائنات انقر بالزر الأيمن على الجدول وانقر على .Enter الاسم الجديد واضغط Rename

لتغيير اسم الجدول باستخدام SQL قم بتنفيذ الإجراء المخزن **sp_rename**، يليه الاسم الحالي للجدول، بعده فاصلة ثم الاسم الجديد للجدول، بالصيغة التالية:

```
sp_rename ExistingTableName, TableNameNewName;
```

وينبغي إدراج أسماء الجداول بين علامتي تصيص، مثل:

```
sp_rename 'StaffMembers', 'Employees';
GO
```

في هذه الحالة، سيقوم المترجم بالبحث عن اسم الجدول StaffMembers في قاعدة البيانات الحالية¹، فإن وجدتها سيغير اسمها لتصبح Employees، وإذا كان الجدول غير موجود فإنك ستحصل على خطأ.

حذف الجدول:

إذا كان لديك جدول غير مرغوب فيه ضمن قاعدة البيانات، يمكنك حذفه. لحذف جدول باستخدام SQL Server Management Studio، انقر بالزر الأيمن في متصفح الكائنات على اسم الجدول من قاعدة البيانات واختر من القائمة Delete، ستتلقى تحذيرا يعطيك فرصة للتراجع عن الحذف، أكد اختيارك بالنقر على OK.

لحذف جدول باستخدام SQL ، استخدم الصيغة التالية:

`DROP TABLE TableName`

العبارة DROP TABLE عبارة ممحوزة تستخدم لحذف الجدول، ويليها مباشرة اسم الجدول غير المرغوب فيه، وعند تنفيذ الاستعلام لن تتلقى أي تحذير قبل حذف الجدول.

يمكنك أيضا استخدام قالب SQL الذي يوفره SQL Server Management Studio، للقيام بذلك أولاً قم بعرض نافذة استعلام جديدة، افتح Templates Explorer واختر من البدن Table ثم حدد منه Drop Table، قم بسحب وإفلات هذا البدن إلى نافذ الاستعلام، وسيتم توليد SQL الخاص بحذف الجدول، عدل على المتغيرات ونفذ الاستعلام.

تحديد الجدول:

سيأتي في هذه الدروس عبارات كثيرة تحتوي على أسماء الجداول، في هذه التعبيرات سنحتاج لتحديد الجدول الذي نريد استخدامه، وهناك ثلاثة طرق رئيسية يمكنك القيام بتأشير أو تحديد جدول معين:

- ببساطة كتابة اسمه مباشرة، مثل Students

¹ للتعرف على قاعدة البيانات الحالية، انظر إلى شريط الأدوات الرئيسي ستشاهد قائمة اختيارات (ComboBox) تحمل أسماء جميع قواعد البيانات المعرفة، والاسم المحدد هو الذي يتم تطبيق الاستعلامات عليه ما لم يتم تحديد قاعدة البيانات التي يتم التعامل معها باستخدام العبارة USE.

- يمكنك كتابة `dbo`¹ متبوعة بنقطة ثم اسم الجدول، مثلا: `dbo.Students`
- يمكنك كتابة اسم قاعدة البيانات التي ينتمي إليها الجدول، تليها نقطة، ثم `dbo` ثم نقطة وبعدها اسم الجدول، مثال `RedOakHighSchool.dbo.Students`

الأعمدة في الجدول:

رأينا أن في البداية أن بيانات الجدول تنظم في قائمة من الفئات تدعى بالأعمدة، لتنظيم البيانات في عمود ما، يحتاج الجدول إلى تفاصيل عن كل عمود، تتمثل أساساً في اسم العمود ونوع البيانات التي يمكن أو يجب أن يحتويها.

اسم العمود:

يمكن تسمية عمود من البيانات باستخدام الحروف اللاتينية أو الأرقام و الرمز _ أو توليفة من كل ذلك، وفيما سيأتي سنتبع نفس طريقة تسمية الجداول.

تطبيق عملی: تحديد أسماء الأعمدة

- قم بإنشاء قاعدة البيانات بالنقر على `Databases` بالزر الأيمن واختر `New` اكتب الاسم `Employees` ثم وافق بالنقر على `OK`.
- انقر على قاعدة البيانات `Employees` ثم انقر بالزر الأيمن على `Tables` واختر `New` واختر `.Table...`
- اكتب اسم العمود الأول (الحقل) `FirstName` واضغط على `Enter`

أنواع البيانات:

بعد تحديد اسم الحقل يبقى تحديد نوع من البيانات التي سيحويها هذا الحقل حسب ما رأينا في درس أنواع البيانات من هذه السلسلة، وهنا يجب أن تحدد نوع البيانات المناسب لكل حقل.

تطبيق عملی: تحديد أنواع البيانات

¹ `dbo` هو اسم المستخدم المالك (Owner) لقاعدة البيانات، يقوم Microsoft SQL Server بإنشائه افتراضياً.

1- انقر على السهم لاختيار أحد الأنواع المتوفرة في القائمة نوع البيانات.

2- انتقل لأسفل القائمة وحدد varchar

3- انقر تحت الحقل FirstName واتكتب MI

4- اضغط على مفتاح السهم للأسفل LastName ثم اضغط مفتاح السهم للأسفل ثانية.

5- اكتب DateHired واضغط المفتاح Tab واتكتب الحرف d.

6- لاحظ أن اختيار النوع .datetime

7- أكمل الجدول على النحو التالي:

Column Name	Data Type	Allow Nulls
FirstName	varchar(50)	<input checked="" type="checkbox"/>
MI	char(10)	<input checked="" type="checkbox"/>
LastName	varchar(50)	<input checked="" type="checkbox"/>
DateHired	datetime	<input checked="" type="checkbox"/>
EmployeeNumber	char(10)	<input checked="" type="checkbox"/>
Address	varchar(50)	<input checked="" type="checkbox"/>
City	varchar(50)	<input checked="" type="checkbox"/>
State	char(10)	<input checked="" type="checkbox"/>
ZIPCode	varchar(50)	<input checked="" type="checkbox"/>
Country	varchar(50)	<input checked="" type="checkbox"/>
WorkPhone	varchar(50)	<input checked="" type="checkbox"/>
Extension	char(10)	<input checked="" type="checkbox"/>
MaritalStatus	bit	<input checked="" type="checkbox"/>
HourlySalary	money	<input checked="" type="checkbox"/>
▶		<input type="checkbox"/>

8- قم بحفظ الجدول.

طول البيانات:

نتعامل قاعدة البيانات مع مختلف أنواع البيانات، بعضها مناسب والآخر غير ملائم لبعض المجالات، وهذا يعني أن عليك مراعاة تلاءم البيانات بقدر ما تستطيع وذلك عن طريق التحكم في كمية المعلومات التي يمكن تخزينها في حقل معين. وحيث يمكن لنفس النوع من البيانات الخاصة أن يقوم برقابة داخلية آلية أثناء عملية إدخال البيانات، من أهم أنواع هذه الرقابة حجم أو طول البيانات، حيث يمكن للأعمدة التي تحمل نفس نوع البيانات أن تكون لها أطوال مختلفة.

الحقول المنطقية: لقد رأينا أن الحقول التي تحمل قيمة منطقية (Bit)، مثل: نعم أو لا، True أو False، On أو Off، 1 أو 0 ... إلى غير ذلك، لذلك فطول هذا الحقل يساوي القيمة 1.

الأعداد الصحيحة (Integers): طول عدد Integer هو حجم المساحة التي يحجزها من الذاكرة، وفي النوع int ستكون 4 bytes.

الأعداد العشرية: في الأعداد العشرية والتي تحمل قيم عائمة (Floating-Point) يحدد الطول بالحجم الذي يحجزه الحقل لتخزين القيم.

السلسل النصية: طول سلسلة نصية لحقل يحدد بالحد الأقصى لعدد الحروف التي يمكن أن يخزنها.

سوف تحتاج أحياناً إلى تغيير حجم نوع بيانات في حقل معين، فمثلاً على الرغم من استخدام نفس النوع varchar للاسم والعنوان في حقل ما، فلن يكون بالضرورة لهما نفس الطول، وعموماً يمكن قبول اقتراح SQL Server لحجم حقل في قاعدة البيانات.

هناك طريقتان لتغيير طول سلسلة نصية لحقل ما:

- أكتب بين قوسين قيمة طول حجم البيانات، مثلاً: VARCHAR(100).
- أو اكتب الطول المناسب في القسم الأسفل من واجهة تصميم الجدول من Length واضغط Enter.

تطبيق عملي: تحديد أنواع البيانات

1- في القسم العلوي انقر على EmployeeNumber لتحديد其.

2- في القسم السفلي، انقر على Length واترك القيمة 6.

3- ثم حدد الحقل Address واضغط المفتاح Tab.

4- لنوع البيانات اكتب VARCHAR (100).

5- بنفس الطريقة، أكمل الجدول على النحو التالي:

Column Name	Data Type	Allow Nulls
FirstName	varchar(20)	<input checked="" type="checkbox"/>
MI	char(1)	<input checked="" type="checkbox"/>
LastName	varchar(20)	<input checked="" type="checkbox"/>
DateHired	datetime	<input checked="" type="checkbox"/>
EmployeeNumber	char(6)	<input checked="" type="checkbox"/>
Address	varchar(100)	<input checked="" type="checkbox"/>
City	varchar(50)	<input checked="" type="checkbox"/>
State	char(2)	<input checked="" type="checkbox"/>
ZIPCode	varchar(10)	<input checked="" type="checkbox"/>
Country	varchar(50)	<input checked="" type="checkbox"/>
WorkPhone	varchar(16)	<input checked="" type="checkbox"/>
Extension	char(3)	<input checked="" type="checkbox"/>
MaritalStatus	bit	<input checked="" type="checkbox"/>
HourlySalary	money	<input checked="" type="checkbox"/>
▶		

6- قم بحفظ الجدول.

إنشاء الحقول ببرنامجيا:

رأينا أن الصيغة العامة لإنشاء الجدول بهذا الشكل:

```
CREATE TABLE TableName
```

بعد تحديد اسم الجدول يتم تحديد قائمة الحقول التي يحتويها، تبدأ القائمة بفتح قوس "(" وتنتهي بقوس مغلق ")", ويُفصل بين أسماء الحقول بفواصل على النحو التالي:

```
CREATE TABLE Country(Column1, Column2, Column3)
```

يفضل كتابة كل حقل في سطر منفرد لتسهيل القراءة.

عند إنشاء أي حقل يجب تحديد اسمه ونوعه، على النحو التالي:

```
ColumnName DataType Options
```

بعد كتابة اسم الحقل حدد نوع البيانات المناسب له، وحدد طول البيانات المدخلة إذا استلزم نوع البيانات ذلك، وهذا ينطبق على جميع الأنواع النصية (char، text، varchar)

الخ). في حالة إنشاء نوع بيانات نصي باستخدام SQL لإنشاء الحقول (برمجياً)، لن تشاهد قيمة افتراضية لطول البيانات، ولا يمكنك الاعتماد على القيمة الافتراضية التي يقترحها SQL، ولذلك عند استخدام SQL لإنشاء الحقول عليك أن تحدد بنفسك طول البيانات النصية.

يمكنك أيضاً استخدام قوالب SQL الجاهزة التي يوفرها SQL Server Management Studio لإنشاء الجدول، هذا يسمح لك بالحصول على مزيد من السيطرة على SQL، للقيام بذلك افتح نافذة استعلام جديدة وقم بفتح البند Table من Templates Explorer ثم اسحب وافلت أحد هذه العناصر .Create Table, Add Column, Drop Column

قم بالتعديل على SQL واحذف الأجزاء غير المرغوب فيها، هنا مثال:

```
--=====
-- Add column template
--
-- This template creates a table, then it adds a new column to the
table.
--
USE <database, sysname, AdventureWorks>
GO

CREATE TABLE <schema_name, sysname, dbo>.<table_name, sysname,
sample_table>
(
 column1 int,
 column2 char(10)
)
GO
```

تطبيق عملي: إنشاء الجدول

1- من متصفح الكائنات، حدد قاعدة البيانات BCR وافتح نافذة استعلام جديدة.

2- أكتب في محرر SQL، اكتب ما يلي:

```
CREATE TABLE Customers (
DrvLicNbr VarChar(50),
DateIssued DateTime,
DateExpired DateTime,
FullName varchar(120),
Address VARCHAR(120),
City varchar(50),
State varchar(100),
PostalCode varchar(20),
HomePhone varchar(20),
OrganDonor bit)
```

GO

3- اضغط F5 لتنفيذ الاستعلام.

4- إغلق نافذة الاستعلام واحفظه باسم Customers.

تحديد الحقول:

سنكتب الكثير من الاستعلامات التي تشمل أسماء الحقول، في مثل هذه الاستعلامات يتم التعرف على الحقل من خلال اسمه، وهناك عدة طرق للقيام بذلك:

- كتابة اسم الجدول الذي ينتمي إليه الحقل متبعاً بنقطة ثم اسم الحقل، مثال:
.Employee.LastName
- كتابة dbo متبوعة بنقطة يليها اسم الجدول الذي ينتمي الحقل ثم نقطة، ثم اسم الحقل، مثال: dbo.Employee.LastName
- كتابة اسم قاعدة البيانات التي تحوي الجدول متبوعة بنقطة، ثم dbo ثم نقطة يليها اسم الجدول الذي ينتمي إليه الحقل متبعاً بنقطة، ثم اسم الحقل، مثال:
.RedOakHighSchool.dbo.Employee.LastName

استخدام اسم مستعار للجدول:

يمكنك إنشاء اسم مستعار للجدول، لاستخدامه في كتابة الاستعلام وتحديد الحقول، للقيام بذلك اكتب الاسم المستعار (حرب أو كلمة) الذي سيمثل الجدول، متبعاً بنقطة ثم اسم أحد حقوله، مثلاً اختيار اسم مستعار للجدول Employee ونسميها empl، ثم نكتب لتحديد الحقل empl.LastName ما يلي: LastName

وفي نهاية الاستعلام، يجب أن نكتب اسم الجدول متبعاً بالكلمة AS أو فراغ، ثم الاسم المستعار، مثال: Employee AS empl أو Employee empl، ويكون الاستعلام بالشكل:

SELECT empl.LastName FROM Employee empl

أو :

SELECT e.LastName FROM Employee AS e

صيانة الحقول:

تمثل صيانة الحقول في مراجعتها من أجل تعديلها أو تغيير تركيبتها، ويشمل ذلك إعادة النظر في هيكل أعمدة الجدول، إعادة تسمية عمود، حذف عمود، وتغيير نوع البيانات، قابلية عدم إدخال قيم ... إلخ.

استعراض الحقول:

لاستعراض هيكل جدول باستخدام SQL Server Management Studio ، قم بتوسيع بند الجدول من متصفح الكائنات:

للإطلاع على حقول أي جدول باستخدام SQL استخدم الإجراء المخزن sp_columns بكتابه اسم الإجراء متبعاً باسم الجدول، مثل:

CENTRAL.Altair...QLQuery11.sql* Summary

```
sp_columns Contractors;
GO
```

Results | Messages

	TABLE_QUALIFIER	T...	TABLE_NAME	COLUMN_NAME	DATA_TYPE	TYPE_NAME	PRECISI
1	AltairPropertyMgmt	dbo	Contractors	ContractorName	12	varchar	50
2	AltairPropertyMgmt	dbo	Contractors	StateCode	1	char	10
3	AltairPropertyMgmt	dbo	Contractors	CompleteAddress	12	varchar	50
4	AltairPropertyMgmt	dbo	Contractors	Specialties	12	varchar	50

يعرض هذا الاستعلام أسماء حقول الجدول في القائمة COLUMN_NAME وغيرها من الخصائص في القوائم الأخرى.

خصائص الحقول:

رأينا فيما سبق ثلاًث خصائص أساسية وإجبارية لكل حقل: اسم ونوع البيانات، وطولها إذا اقتضى النوع، بالإضافة إلى هذه الخصائص، هناك خصائص أخرى يمكن استخدامها لمزيد من السيطرة على سلوك حقل معين.

يمكنك التحكم في خصائص أي حقل من الجدول باستخدام جدول **الخصائص Column Properties** في الجزء السفلي من واجهة تصميم الجدول. تختلف هذه الخصائص في بعض الأحيان حسب نوع البيانات الحقل، لذلك يجب أولاً تحديد الحقل في الجزء العلوي من واجهة التصميم ثم تعديل خصائصه، يمكنك الضغط على الزر F6 للانتقال مباشرة إلى الجزء السفلي حيث خصائص الحقل، وسنعرض بعض خصائص الحقول:

Table - dbo.Employees CENTRAL.BCR - SQLQuery9.sql* Summary

Column Name	Data Type	Allow Nulls
FirstName	varchar(20)	<input checked="" type="checkbox"/>
MI	char(1)	<input checked="" type="checkbox"/>
LastName	varchar(20)	<input checked="" type="checkbox"/>

Column Properties

(General) (Table Designer) (General)

General:

(Name)	FirstName
Allow Nulls	Yes
Data Type	varchar
Default Value or Binding	
Length	20

Table Designer:

Collation	<database default>
Computed Column Specification	
Condensed Data Type	varchar(20)
Description	
Deterministic	Yes
DTS-published	No
Full-text Specification	No
Has Non-SQL Server Subscriber	No
Identity Specification	No
Indexable	Yes
Merge-published	No
Not For Replication	No
Replicated	No
RowGuid	No
Size	20

(General):

:Description

وصف الحقل من الخانة Description في التبويب Table Designer عام لجميع أنواع الحقول، يستخدم لوصف الحقول، ويمكنك كتابة أي شيء في هذه الخاصية.

:Collation

بسبب إمكانية استخدام آليات مختلفة لإدخال الحروف، ويمكن لهذا أن يؤثر في خوارزميات الاستعلامات التي تتم على البيانات، يمكنك أن تجعل من قاعدة البيانات تطبق آلية

لغة معينة للحقل عن طريق تغيير قيمة الخاصية Collation. وإنما يستخدم الجدول قيمة افتراضية.

لتحديد قيمة لخاصية Collation لأي حقل عند إنشائه باستخدام SQL، أكتب **COLLATE** متبوءة بالقيمة المرغوب فيها، مثل:

```
CREATE TABLE Customers(
 FullName varchar(50) COLLATE SQL_Latin1_General_CI_AS
);
```


تعديل الحقول:

للتعديل على أحد الحقول استخدم عبارة **ALTER TABLE** لإجراء تغيير في الجدول الذي يحتويه، الصيغة العامة لذلك:

العبارة **ALTER TABLE TableName** إجبارية و تمثل القيمة TableName اسم الجدول.

إضافة حقل جديد:

يمكن إضافة حقل حتى بعد إنشاء الجدول، لإضافة حقل جديد في SQL Server Management Studio، انقر بالزر الأيمن على الجدول ثم اختر Design Table، انقر بالزر الأيمن واختر Insert Column لإدراج حقل جديد:

باستخدام SQL نستخدم الصيغة التالية لإضافة حقل جديد:

```
ALTER TABLE TableName
```

`ADD ColumnName Properties`

حيث يمثل ColumnName اسم الحقل، وعلى يمينه عدد خصائص الحقل واستخدام لذلك كل الخيارات التي استعرضناها للحقول، مثل:

```
ALTER TABLE StaffMembers  
ADD Address varchar(100) NULL  
GO
```

بتنفيذ هذا الاستعلام سيتم إضافة حقل جديد إلى الجدول StaffMembers من قاعدة البيانات الحالية، من النوع varchar طوله 100 حرف متغير، مع إمكانية عدم إدخال قيم.

بطريقة أخرى يمكنك استخدام Templates Explorer لإضافة حقل جديد إلى الجدول، اسحب البند Add Column من البد الرئيسي Table وأفنته في نافذة استعلام جديدة أو انقر عليه مرتين، قم بحذف الأجزاء غير المرغوب فيها واترك الجزء الخاص بإضافة حقل، وأخيراً عدل على الاستعلام من خلال الزر المخصص لذلك ثم نفذه، مثل:

```
=====  
-- Add column template  
--  
-- This template creates a table, then it adds a new column to the  
table.  
=====  
USE <database, sysname, AdventureWorks>  
GO  
  
-- Add a new column to the table  
ALTER TABLE <schema_name, sysname, dbo>. <table_name, sysname,  
sample_table>  
 ADD <new_column_name, sysname, column3>  
 <new_column_datatype,, datetime>  
 <new_column_nullability,, NULL>  
GO
```

تغيير اسم الحقل:

لتغيير اسم أي حقل، قم بتوسيع بند الجدول من متصفح الكائنات ثم بند Columns وانقر على الحقل الذي ترغب في إعادة تسميته بالزر الأيمن واختر Rename أو اضغط مباشرة على المفتاح F2، بطريقة أخرى يمكنك النقر بالزر الأيمن على الجدول واختر Modify، ثم يمكنك تعديل أي من خصائص الحقول.

باستخدام SQL لتغيير اسم الحقل، استخدم الإجراء المخزن sp_rename وفق الصيغة التالية:

```
sp_rename 'TableName.ColumnName' , 'NewColumnName' , 'COLUMN'
```

يتمثل اسم الجدول الذي ينتمي إليه الحقل، أما TableName فهو اسم ColumnName، وأما الاسم الجديد للحقل هو NewColumnName.

```
sp_rename 'StaffMembers.FullName', 'EmployeeName', 'COLUMN'
GO
```

عند تفريغ هذا الاستعلام سيبحث المترجم عن الحقل FullName في جدول StaffMembers من قاعدة البيانات الحالية، فإذا وجده سيغير اسمه إلى EmployeeName.

حذف حقل:

لحذف أحد الحقول باستخدام SQL Server Management Studio قم بتوسيع بند قاعدة البيانات من متصفح الكائنات ثم الجدول الذي يحتوي على الحقل المراد حذفه ثم انقر بالزر الأيمن على الحقل غير المرغوب فيه وانقر على Delete، ستواجهه مربع الحوار الذي يطلبك بتأكيد رغبتك، انقر على OK للحذف.

لحذف حقل باستخدام SQL، أكتب استعلام وفق الصيغة التالية:

```
ALTER TABLE TableName
DROP COLUMN ColumnName
```

حيث TableName هو اسم الجدول الذي يحتوي على الحقل المراد حذفه، وColumnName هو اسم الحقل الذي تريد حذفه، مثال:

```
ALTER TABLE StaffMembers
DROP COLUMN CurrentResidence;
GO
```

يمكن بنفس الطريقة استخدام Templates Explorer لعرض قالب SQL الخاص بـDrop Column، اسحب وأفلت البند Drop Column الموجود في التبويب Table، وقبل تفريغه قم بحذف حقل، اسحب وأفلت البند Drop Column الموجود في التبويب Table، وقبل تفريغه قم بحذف حقل غير المرغوب فيه وتعديل أسماء المتغيرات بما يناسب، مثال:

```
=====
-- Drop column template
--
-- This template creates a table, then it
-- drops one of the columns of the table.
=====
USE <database, sysname, AdventureWorks>
GO

-- Drop a column from the table
ALTER TABLE <schema_name, sysname, dbo>. <table_name, sysname,
sample_table>
 DROP COLUMN <new_column_name, sysname, column3>
```

تطبيق عملي: نهاية الدرس

- أغلق نافذة الاستعلام دون حفظ الملف.
- في متصفح الكائنات، انقر بالزر الأيمن على قاعدة البيانات BCR واختر Delete.

ملخص الدرس:

استعراضنا في هذا الدرس:

- ✓ التعامل مع الجداول
- ✓ التعامل مع الحقول.

تمرين: شركة مرافق عامة

- أنشئ قاعدة بيانات UtilityCompany1.
- قم بإنشاء جدول Employees بالحقول التالية: FirstName، EmployeeNumber، LastName، Title، LastName مع تحديد نوع البيانات المناسب.
- قم بإنشاء جدول باسم Customers مزودا بالحقول التالية: AccountNumber، DateAccountCreated، CustomerName، Address، City، State، EmailAddress.
- قم ببعض العمليات التي استعرضناها في هذا الدرس.

السجلات في قاعدة البيانات

ذكرنا سابقاً أن غرض الجدول هو تخزين البيانات، ولأن الجدول هو أهم عنصر من قاعدة البيانات فينبغي أن ترتب البيانات فيه بشكل دقيق، وللتحكم أكثر في البيانات المخزنة في الجدول تم تخزينها في شكل أعمدة (تسميتها الحقول) وأسطر (تسميتها السجلات)، حيث تتقاطع الحقول والسجلات في خانات البيانات، من أجل تحرير وإدارة البيانات في الجداول يمكن استخدام برنامج SQL Server Management Studio أو أي برنامج خارجي مخصص لذلك¹.

لاستعراض الجداول من قاعدة بيانات يعرض SQL Server Management Studio قائمة ذات بنود تمثل قواعد البيانات المثبتة على الخادم، وبنود فرعية تمثل جداول قواعد البيانات.

تصفح البيانات في SQL Server Management Studio

نقصد بتصفح البيانات عرضها ومراجعتها، ولأن تخزين البيانات يتم في الجداول فإن مراجعة البيانات يتم بتحصص محتويات الجداول. يمكنك التقلّل عبر بين مختلف بيانات الجدول من خلال أزرار الأسماء في لوحة المفاتيح أو بالنقر مباشرة على الموضع المراد.

إدخال البيانات:

رأينا أن الأعمدة (الحقول) تخزن البيانات بشكل متجانس، بحيث لكل حقل نوع من البيانات محدد مسبقاً، إدخال البيانات يعني إضافة قيمة مناسبة لكل حقل من الجدول في نفس السطر، ليتم بعد ذلك إنشاء سطر جديد لإدخال بيانات أخرى، يدعى هذا السطر بالسجل.

في SQL Server Management Studio يمكن إدخال البيانات بعدة طرق:

- من خلال متصفح الكائنات (Object Explorer)
- من خلال تحرير شيفرة SQL من نافذة الاستعلامات
- عن طريق استيراد البيانات من قاعدة بيانات أخرى

¹ هناك أيضاً برنامج EMS SQL Server Manager Lite Free Edition مجاني وله إصدار آخر تجاري.

- أو عبر أحد برامج التطوير مثل Microsoft Access, Microsoft Visual Basic, Borland C++ Builder, Microsoft Visual C++, Borland/CodeGear Delphi, Microsoft Visual Basic, C#, Visual C#, J#, وغيرها ذلك...

إدخال البيانات عن طريق متصفح الكائنات:

من أسهل وأسرع الطرق لإدخال البيانات في SQL Server Management Studio استعمال متصفح الكائنات، بمجرد فتح قاعدة بيانات لاستعراض الجداول يمكنك فتح أي جدول وإدخال البيانات في سطر جديد، أو تعديل البيانات التي يخزنها الجدول.

قد يرفض SQL Server Management Studio وينعك من إدخال البيانات في بعض الحالات إما لعدم تطابق نوع البيانات المدخلة مع نوع بيانات الحقل التي يدعمها، أو لوجود قيود أو شروط لإدخال البيانات في هذا الحقل.

تطبيق عملي: إدخال البيانات

1- افتح SQL Server Management Studio واتصل بالخادم

2- انقر بالزر الأيمن على اسم الخادم واختر New Query

3- في نافذة الاستعلام اكتب شيفرة SQL التالية:

```
CREATE DATABASE WorldStatistics;
GO
USE WorldStatistics;
GO
CREATE TABLE Countries
(
 [Country Name] VARCHAR(80),
 Area INT,
 Population BIGINT,
 Capital VARCHAR(50),
 [Internet Code] char(2)
);
GO
```

4- لتنفيذ الاستعلام F5

5-أغلق نافذة الاستعلام واحفظه باسم Countries

6- انقر بالزر الأيمن على Databases واختر Refresh

7- قم بتوسيع البند Databases ثم WorldStatistics ثم Tables

8- إذا لم يظهر الجدول Countries انقر بالزر الأيمن على Tables واختر Refresh

9- انقر بالزر الأيمن على الجدول Countries واختر Open Table

10-أدخل في الحقل Cote d'Ivoire القيمة CountryName ثم اضغط على Enter واتكتب

322460 ثم اضغط على Tab واتكتب القيمة 16,393,221 لتشاهد عندئذ الرسالة:

11-اضغط على OK وأدخل القيمة 16393221 People واضغط على Tab، وحينها

ستشاهد رسالة أخرى مفادها أن الحقل معَ لاستقبال قيمة عدد طبيعي لا سلسلة نصية.

12-اضغط على OK وامسح الكلمة People

13-تحت الحقل Internet Code أدخل القيمة ci واضغط على Enter

14-اكتب تحت الحقل Capital الكلمة Yamoussoukro واضغط على Enter مرتين.

15-أكمل إدخال القيم وفق الجدول التالي:

Country Name	Area	Population	Capital	Internet Code
Cote d'Ivoire	322460	16393221	Yamoussoukro	ci
Panama	78200	3191319	Panama	pa
Australia	7686850	20264082	Canberra	au
Canada	9984670	33098932	Ottawa	ca
Iran	1648000	68688433	Tehran	ir

16-أغلق الجدول.

إدخال البيانات عن طريق SQL:

لإدخال بيانات عن طريق SQL:

- من خلال متصفح الكائنات انقر على اسم الجدول بالزر الأيمن واختر Script Table As -> INSERT To -> New Query Editor Window
- لإدخال البيانات أكتب استعلام إضافة بيانات في الجدول.

باستعمال SQL يتم إضافة بيانات بواسطة الكلمة المفتاحية INSERT و VALUES وفق الصيغة التالية:

```
INSERT TableName VALUES(Column1, Column2, Column_n);
```

أو بشكل محدد أكثر وفق الصيغة التالية:

```
INSERT INTO TableName VALUES(Column1, Column2, Column_n)
```

يمثل TableName اسم الجدول الموجود في قاعدة البيانات الحالية (التي يتم العمل عليها) التي سيتم إدخال البيانات إليها، إذا لم يعثر مترجم SQL على اسم الجدول فسيعيد رسالة خطأ.

العبارة VALUES تعلن عن أننا نود إدخال قيمة في الحقول التي سنسردها بين قوسين.

لأجل نوع البيانات BIT أدخل القيمة 0 أو 1.

لأجل نوع البيانات الأعداد الطبيعية (int, bigint, smallint) أدخل قيمة رقمية دون فاصلة.

لأجل نوع البيانات الأعداد العشرية (float, real, decimal, numeric) يمكنك إدراج الفاصلة (الفاصلة في Microsoft SQL Server هي النقطة ".").

لأجل نوع البيانات Date أدخل قيمة تاريخية صحيحة.

لأجل نوع البيانات السلاسل النصية أدخل سلسلة نصية بين شالتين ("").

تطابق القيم مع الحقول:

عند إدخال القيم في الجدول باستخدام SQL ينبغي أن تتطابق القيم المدخلة لكل حقل مع نوع بيانات الحقل في كل موضع، وإذا أردت إدخال قيمة معروفة في حقل عددي يمكن كتابة الرقم 0، وإدخال قيمة فارغة في حقل بيانات نصية يمكن إدخال سلسلة فارغة بكتابة شالتين متجاورتين " للاشارة أننا نريد إدخال سلسلة نصية فارغة.

تطبيق عملي: إدخال البيانات مع تطابق نوع بيانات الحقول

1- اضغط من لوحة المفاتيح على Ctrl+N لكتابة استعلام جديد

2- في نافذة الاستعلام أكتب ما يلي:

```
USE WorldStatistics;
GO
INSERT INTO Countries
VALUES('Angola', 1246700, 12127071, 'Luanda', 'ao');
GO
```

3- اضغط على F5 لتنفيذ الاستعلام

4- امسح الاستعلام واتبع الاستعلام التالي لإدخال عدة سجلات في الجدول:

```
USE WorldStatistics;
GO
INSERT INTO Countries
VALUES('Mexico', 1972550, 107449525, 'Mexico City', 'mx');
GO
INSERT INTO Countries
VALUES('South Africa', 1219912, 44187637, 'Pretoria', 'za');
GO
INSERT INTO Countries
VALUES('Iraq', 0, 0, 'Baghdad', 'iq');
GO
INSERT INTO Countries
VALUES('United States', 9826630, 0, '', '');
GO
INSERT INTO Countries
VALUES('Saudi Arabia', 2149690, 0, 'Riyadh', '');
GO
```

5- اضغط على F5 لتنفيذ الاستعلام.

إدخال البيانات عشوائياً:

في الطريقة السابقة التي أدخلنا بها البيانات ينبغي علينا معرفة موضع كل حقل. يوفر SQL طريقة أخرى لإدخال البيانات بحيث تتطلب هذه الطريقة معرفة اسم كل حقل بدلاً عن موضعه، وبذلك يمكنك إدخال البيانات وفق ترتيب من اختيارك.

في هذه الطريقة لست مجبوا على إدخال قيمة NULL للخانات الخالية، بل يكفي تحديد الحقول التي ستأخذ قيمة غير خالية وبقي الحقول تأخذ قيمة خالية.

تطبيق عملي: إدخال البيانات عشوائياً

1- افتح نافذة استعلام جديدة واتبع الاستعلام التالي:

```
USE WorldStatistics;
```

```

GO
INSERT Countries([Country Name],Capital,[Internet
Code],Population,Area)
VALUES('China', 'Beijing', 'cn', 1313973713, 9596960)
GO

```

2- قم بتنفيذ الاستعلام (F5)

3- لإدخال بيانات أخرى أكتب الاستعلام التالي:

```

USE WorldStatistics;
GO
INSERT Countries(Capital, [Internet Code], [Country Name])
VALUES('Nouakchott', 'mr', 'Mauritania')
GO
INSERT Countries([Internet Code], Population, [Country Name])
VALUES('ro', 22303552, 'Romania')
GO
INSERT Countries(Area, [Country Name], Population)
VALUES(21040, 'El Salvador', 6822378)
GO
INSERT Countries(Capital, [Country Name])
VALUES('Phnom Penh', 'Cambodia')
GO

```

4- لتنفيذ الاستعلام، ثمأغلق نافذة الاستعلامات دون حفظ الملف.

القيمة الخالية لحقل (NULL):

عند إدخال البيانات عادة من قبل مستخدم البرنامج تبقى بعض الحقول دون قيمة مدخلة، مما يعني أنها لا تحمل أية قيمة، وقد يقع هذا مع أي نوع من البيانات، لأجل ذلك ينبغي التفكير في هذه الحالة مسبقا لأجل التعامل معها بالشكل الصحيح.

يجب التنبيه أن الخانات التي تحمل القيمة NULL، لا يعني أنها تحمل القيمة العددية 0 ولا القيمة سلسلة نصية فارغة "، القيمة الخالية تعني أن مستخدم البرنامج لم يدخل أية قيمة أو قام بحذف القيمة المدخلة أو منعه أحد قيود إدخال البيانات.

من أجل منع أو إتاحة إدخال قيم في أي حقل من الحقول يوفر SQL Server أحد الخيارات **NULL** أو **NOT NULL** عند إنشاء الحقل، باستخدام SQL Server Management Studio عند إنشاء الجدول يمكن تفعيل أو عدم تفعيل خاصية Allow Nulls التي تسمح بعدم إدخال قيم في الحقول، وبذلك يصبح مستخدم البرنامج مجبرا على إدخال قيمة عندما يحاول الانقال إلى السجل الموالي.

منع أو إتاحة قيم خالية باستخدام SQL:

لتحديد خيار منع عدم إدخال قيم (أو إجبار المستخدم على إدخال قيم) لأي حقل يمكن كتابة العبارة NOT NULL مباشرة بعد اسم الحقل، وإذا كانت قيمة الحقل غير ضرورية بحيث يمكن للمستخدم عدم إدخال أي قيمة تستخدم عبارة NULL مباشرة بعد كتابة اسم الحقل، مثال:

```
CREATE TABLE Persons
(
 FirstName varchar(20) NULL,
 LastName varchar(20) NOT NULL,
 Gender smallint
);
GO
```

ملاحظة هامة:

إذا تم إنشاء الجدول سابقاً وأدخلت إليه بيانات وتركت أحد قيم الحقول خالية، فلا يمكن حينها تغيير خاصية قبول القيم الخالية (Allow Nulls).

تطبيق عملي: تغيير خاصية قبول القيم الخالية

1- في متصفح الكائنات افتح من قاعدة البيانات WorldStatistics الجدول Countries

2- عزل خاصية قبول القيم الخالية Allow Nulls كما يلي:

Table - dbo.Countries			
	Column Name	Data Type	
		Allow Nulls	
▶	[Country Name]	varchar(80)	<input checked="" type="checkbox"/>
	Area	int	<input checked="" type="checkbox"/>
	Population	bigint	<input checked="" type="checkbox"/>
	Capital	varchar(50)	<input checked="" type="checkbox"/>
	[Internet Code]	char(2)	<input checked="" type="checkbox"/>
			<input type="checkbox"/>

3- قم بغلق الجدول مع حفظ التعديلات.

القيمة الافتراضية للحقل:

تحتوي بعض السجلات أحياناً على نفس القيمة في حقل معين في الجدول بكماله، وحتى لا يكون المستخدم البرنامج مضطراً لإدخال نفس القيمة لكل السجلات يمكن تحديد قيمة

افتراضية لهذا الحقل، بحيث كلما قام المستخدم بإضافة سجل جديد تظهر القيمة الافتراضية في الحقل تلقائيا.

تحديد قيمة افتراضية:

يمكن تحديد القيمة الافتراضية للحقل عند إنشائه، لإنشاء قيمة افتراضية لأي حقل باستخدام SQL Server Management Studio قم بتحديد الحقل من الجهة العليا لواجهة تصميم الجدول ثم حدد من الجانب السفلي لواجهة خاصية Default Value حسب نوع بيانات الحقل:

- سلسلة نصية (char, varchar, text): اكتب القيمة الافتراضية بين شالتين ("").
- قيمة عدبية: اكتب قيمة عدبية متوافقة مع نوع البيانات المحدد (int أو tinyint).
- تاريخ وتوقيت: التاريخ من الشكل YYYY/MM/DD أو MM/DD/YYYY مباشرة أو بين شالتين، والتاريخ حسب إعدادات النظام في Regional Settings.
- قيمة منطقية bit: أدخل القيمة الافتراضية 0 لأجل القيمة False، أو أي عدد آخر للقيمة True.

تحديد قيمة افتراضية برمجيا:

لتحديد قيمة افتراضية لأي حقل برمجيا من خلال SQL تستخدم الكلمة المفاتيحية DEFAULT بعد كتابة نوع بيانات الحقل وقبل رمز الفاصلة، متبوعة برمز المساواة (=) ثم القيمة الافتراضية للحقل، مثل:

```
CREATE TABLE Employees
(
 FullName VARCHAR(50),
 Address VARCHAR(80),
 City VARCHAR(40),
 State VARCHAR(40) DEFAULT = 'NSW',
 PostalCode VARCHAR(4) DEFAULT = '2000',
 Country VARCHAR(20) DEFAULT = 'Australia'
);
```

يمكن لمدخل البيانات أن يغير قيمة الحقل من القيمة الافتراضية إلى قيمة أخرى كما يمكنه حذفها أيضا.

الحقول التعريفية :Identity Column

يوفر SQL إمكانية إنشاء حقول تعريفية (Identity Column) تأخذ قيمة وحيدة في كل جدول، يسمح هذا النوع من الحقول بتمييز البيانات عن بعضها البعض، وبذلك يمكن تفادي وقوع أي حذف أو تعديلات على السجل أو السجلات غير المرغوب فيها.

تأخذ الحقول التعريفية تلقائياً قيم عدديّة صحيحة (Integer) مباشرة بعد إنشاء سجل جديد، ولا يمكن لمستخدم البرنامج (مدخل البيانات) أي يحدد لها أي قيمة أخرى، ولا يمكن إنشاء حقول تعريفية إلا عند إنشاء الجدول، كما لا يمكن إنشاء أكثر من حقل تعريف في نفس الجدول.

إنشاء حقل تعريف:

لإنشاء حقل تعريف باستخدام SQL Server Management Studio بعد تحديد اسم الحقل ونوعه (int في الغالب) في الجزء الأعلى من نافذة تصميم الجدول، اضبط من الجزء السفلي خاصية Identity Specification على القيمة Yes من المجموعة Is Identity.

وتحتها مباشرة خاصية Identity Seed property التي تمثل القيمة الابتدائية للرقم التعريفى مضبوطة على القيمة 1 افتراضياً، وتحتها أيضاً خاصية Identity Increment التي تمكّنك من تحديد قيمة تزايد الرقم التعريفى وقيمتها الافتراضية 1.

تطبيق عملي: إنشاء حقل تعريف

1- من متصفح الكائنات حدد قاعدة البيانات WorldStatistics ثم انقر بالزر الأيمن واختر

...New Table

2- اكتب اسم الحقل الأول ContinentID واضغط على Tab ثم اكتب int كنوع الحقل ثم اضغط على F6 للانتقال للجزء الأسفل

3- في الجزء الأسفل انتقل إلى التبويب Identity Specification وانقر مرتين على قيمة الخاصية Is Identity لضبطها على القيمة Yes

4- أكمل حقول الجدول على الشكل التالي:

إتحاد قيمة خالية	نوع البيانات	اسم الحقل
Unchecked	int	ContinentID
	varchar(80)	Continent
	bigint	Area
	bigint	Population

5-أغلق الجدول واحفظه باسم .Continents.

إنشاء حقل تعريفي باستخدام SQL:

لإنشاء حقل تعريفي برمجياً تكفي الإشارة إلى ذلك بعد الاسم ونوع البيانات باستخدام الكلمة المحوزة **IDENTITY**، يليها قوسين وبينهما تكتب القيمة الابتدائية للحقل التعريفي متبوعة بفاصلة ثم قيمة الزيادة، هنا مثال:

```
CREATE TABLE StoreItems(
 ItemID int IDENTITY(1, 1) NOT NULL,
 Category varchar(50),
 [Item Name] varchar(100) NOT NULL,
 Size varchar(20),
 [Unit Price] money);
GO
```

دوال إدخال البيانات:

أثناء إدخال البيانات باستخدام SQL يمكنك استدعاء أي دالة تقوم بإرجاع قيمة قابلة للاستعمال كقيمة مدخلة إلى الحقل، يمكنك إنشاء الدوال الخاصة بك واستخدامها، كما يمكنك استخدام أحد الدوال المضمنة في SQL Server.

استخدام الدوال المضمنة:

من أجل إشراك أحد الدوال خلال إدخال البيانات ينبغي أن تكون الدالة متاحة الاستخدام ومناسبة لنوع البيانات، ويمكن أيضاً استخدام أحد الدوال المضمنة في SQL Server. قبل إنشاء دالة ألق نظرة ببحث صغير في الانترنت فربما تكون متداولة بين المبرمجين.

استخدام الدوال المدمجة قد يوفر عليك العناء في كثير من الحالات. مثلاً، لديك قاعدة بيانات باسم AutoRepairShop وفيها جدول يخزن بيانات صيانة طلبيات الزبائن:

```
CREATE TABLE RepairOrders
(
 RepairID int Identity(1,1) NOT NULL,
 CustomerName varchar(50),
```

```

CustomerPhone varchar(20),
RepairDate DateTime
);
GO

```

عند إدخال البيانات في هذا الجدول يقوم المستخدم بإدخال اسم العميل ورقم هاتفه، وهنا يمكنك مساعدة المستخدم برمجياً بإدخال التاريخ الحالي تلقائياً، للقيام بذلك يمكنك استدعاء الدالة المضمنة `GETDATE`، أمثلة:

```

INSERT INTO RepairOrders(CustomerName, CustomerPhone, RepairDate)
VALUES('Annette Berceau', '301-988-4615', GETDATE());
GO
INSERT INTO RepairOrders(CustomerPhone, CustomerName, RepairDate)
VALUES('(240) 601-3795', 'Paulino Santiago', GETDATE());
GO
INSERT INTO RepairOrders(CustomerName, RepairDate, CustomerPhone)
VALUES('Alicia Katts', GETDATE(), '(301) 527-3095');
GO
INSERT INTO RepairOrders(RepairDate, CustomerPhone, CustomerName)
VALUES(GETDATE(), '703-927-4002', 'Bertrand Nguyen');
GO

```

يمكنك استعمال دوال ضمن عمليات حسابية، ثم استخدام النتيجة كقيمة مدخلة، أيضاً يمكنك أيضاً استدعاء الدالة التي تأخذ معلوماً أو أكثر؛ وتأكد من احترام قواعد ثمرير القيم عند استدعاء الدوال، إذا لم تكن أي من الدوال المدمجة تفي بالغرض، يمكنك إنشاء دالة خاصة بك باستخدام التقنيات التي تطرقنا إليها في الدرس الخاص بالدوال.

استخدام عبارات حسابية لإدخال البيانات (Using Formula):

هناك طرق مختلفة يمكنك من خلالها مساعدة المستخدم عند إدخال البيانات، بالإضافة إلى استخدام الدوال يمكنك إنشاء عبارات حسابية عند إنشاء الجدول، باستخدام مصمم الجداول أو عن طريق SQL.

إنشاء عبارات حسابية أثناء تصميم الجدول:

لإنشاء تعبير حسابي عند إنشاء جدول باستخدام SQL Server Management Studio، في القسم العلوي من واجهة تصميم الجداول حدد اسم الحقل، ثم حدد من أسفل الواجهة الخالية `Computed Column Specification` (Formula) من التبويب `Computed Column Specification`. مثال:

إنشاء عبارات حسابية باستخدام SQL:

لإنشاء تعبير حسابي باستخدام SQL أكتب في الاستعلام الذي تستخدمه لإنشاء الجدول،

بعد كتابة اسم الحقل الكلمة AS ويليها التعبير المناسب، مثال:

```
CREATE TABLE Circle
(
 CircleID int identity(1,1) NOT NULL,
 Radius decimal(8, 3) NOT NULL,
 Area AS Radius *Radius * PI()
);
GO
```

استخدام تعبير حسابي أثناء إدخال البيانات:

عند إدخال البيانات ينبغي إدخال قيمة للعمود الذي يحتوي على التعبير الحسابي؛ حينها يقوم مترجم SQL بتوليد حاصل العبارة تلقائيا، مثل إدخال البيانات لحقل حساب مساحة الدائرة للجدول أعلاه:

```
INSERT INTO Circle(Radius) VALUES(46.82);
GO
INSERT INTO Circle(Radius) VALUES(8.15);
GO
```

```
INSERT INTO Circle(Radius) VALUES(122.57);
GO
```

قيود إدخال البيانات (Constraints)

عند إدخال البيانات في بعض الأعمدة وبعد تحديد نوع البيانات، قد ترغب في تحديد مجموعة من القيم التي يسمح (أو لا يسمح) بإدخالها، للتعرف على موافقة القيمة المدخلة للشروط المحددة، يوفر SQL ما يعرف بقيود الفحص (Constraints).

قيود الفحص (أو قيود إدخال البيانات) هي عمليات تعيد قيمة منطقية يقوم بها مترجم SQL، يقوم المترجم بفحص عملية الإدخال فيما إذا كانت موافقة للشروط (القيود) المحددة في الحقل، وبعد كل عملية فحص يعيد المترجم أحد القيمتين True (وبالتالي قبول القيمة وإدخالها في الحقل) أو False (رفض القيمة وعدم إدخالها في الحقل).

إنشاء قيود الفحص يتم عند إنشاء الجدول.

إنشاء قيد فحص:

لإنشاء قيد فحص البيانات، انقر بالزر الأيمن عند إنشاء الجدول واختر Constraints.

سيفتح مربع الحوار قيود البيانات، من هناك يمكنك النقر على زر الإضافة لإضافة قيد، ولأن القيد هو غرض بحد ذاته فيجب إذاً إعطاؤه اسمًا يميزه، وأهم خصائص القيد هي الآلية التي ستسخدم في التحقق من القيم، تكتب هذه الآلية على شكل عبارة حسابية، لإنشاء القيد يمكنك النقر على زر الخاصية Expression. وهنا ستواجهه مربع الحوار لكتابة العبارة الحسابية (Check Constraint Expression).

لإنشاء التعبير أكتب أولاً اسم الحقل الذي سيطبق عليه القيد متبعاً بقوسين، بداخل الأقواس يمكنك استخدام العمليات المنطقية AND/OR SQL التي تدعهما، في هذا المثال يتم التتحقق من القيمة المدخلة حيث تقبل إذا كان عدد الطالب في الجدول Students أكبر من 1000:

بعد إنشاء التعبير يمكنك النقر على زر الموافقة، إذاً كان التعبير غير صحيح، ستتلقى خطأً وتعطى فرصة لتصحيحه.

يمكنك إنشاء العديد من القيود بحسب ما نقتضيه بيانات الجدول الخاص بك:

بعد إنشاء القيود وتحديد العبارات المناسبة، انقر على Close.

إنشاء قيود الفحص برمجياً:

برمجياً باستخدام SQL لإنشاء قيد التحقق يجب أولاً إنشاء جميع حقول الجدول بما فيهما الحقل الذي سيطبق عليه القيد، وقبل غلق القوس نهاية تعريف الجدول، يمكنك تعريف القيد باستخدام الصيغة التالية:

```
CONSTRAINT name CHECK (expression)
```


يجب تحديد اسم القيد (name) كما يجب كتابة عبارة صحيحة (expression)، وبداخل الأقواس التي تتبع الكلمة CHECK، أدخل التعبير الذي سيتم تطبيقه على الحقل، فيما يلي مثال التأكد من أن الراتب المحدد للموظف أكبر من 12.50:

```
CREATE TABLE Employees
(
 [Employee Number] nchar(7),
 [Full Name] varchar(80),
 [Hourly Salary] smallmoney,
 CONSTRAINT CK_HourlySalary CHECK ([Hourly Salary] > 12.50)
);
```

من المهم التأكد أن قيد التتحقق من البيانات لا يمثل عبارة حسابية ولا دالة، وإنما يحتوي على تعبير حسابي كما قد يحتوي على دالة.

بعد إنشاء قيد (أو قيود) للجدول، يمكن في منصفح كائنات مشاهدته في البند Constraints تحت بند الجدول الذي تم إنشاء القيد عليه.

بعد تطبيق القيد، إذا قام المستخدم (أو استعلام SQL) بإدخال قيمة غير مسموح بها باعتبار القيد، فسيرسل SQL Server رسالة خطأ تخبر بذلك، مثل:

يمكن استخدام أحد الدوال المضمنة مع SQL Server أو إنشاء دالة جديدة واستعمالها في كتابة قيد لفحص البيانات كبديل عن التعبير الحسابي الذي يستخدم العمليات التقليدية.

أشكال وطرق أخرى لإدخال البيانات:

- خاصية RowGuid:

تسمح هذه الخاصية بتحديد الحقل الذي يحمل في الخاصية Identity القيمة Yes، بمثابة العمود .ROWGUID.

- خاصية Collation:

لأن لغات العالم تختلف في استخدام آليات من الأحرف الأبجدية، مما يمكن أن يؤثر على طريقة بعض خوارزميات الفرز أو الاستعلامات المطبقة على البيانات، يمكنك أن تحدد آلية لغة معينة بأن تطبق على قاعدة البيانات دون غيرها، وذلك من خلال الخاصية Collation إذا كنت على اطلاع بهذه الآليات. بخلاف ذلك عليك قبول الخيار الافتراضي المحدد للجدول.

استيراد البيانات:

هناك وسيلة أخرى لإدخال البيانات تتلخص في استيراد البيانات من قاعدة بيانات أخرى، يوفر SQL Server تقنيات متعددة لاستيراد البيانات من مصادر خارجية مختلفة.

من أشهر أنواع البيانات التي يمكن استيرادها إلى الخادم (والتي تتوفر عليه أغلب برامج تسيير قواعد البيانات)، هو ملف نصي ذو نسق خاص، بحيث يكون هذا الملف مهياً بشكل مناسب، من أجل تمييز الحقول من السجلات والبيانات عن بعضها البعض يتم وضع رمز فاصل بينها، هذا الفاصل يمكن أن يكون علامة تصيص أو رمز القاطعة (:) أو غير ذلك، يعرف هذا النوع من الملفات النصية عادة بلاحقة .CSV.

بعد استيراد البيانات ينبغي التحقق من مطابقتها لهيكل الجدول وربما استوجب ذلك تعديلاً لحقولها.

تطبيق عملي: استيراد البيانات من مصدر خارجي

1- احفظ النص الآتي في ملف نصي:

1.Sebastian.Porter,2/12/1995,Male,4442 Shane Ave,Silver Spring,MD,20902,(301) 591-0234,porter@rosh.md.us,John and Christine Porter,(0) John Porter,(202) 662-4925
2.Suzie.Hook,10/5/1991,Female,1865 Old Conference Rd.,#1412,Hyattsville,MD,20782,(301) 736-0002,hook@srosh.md.us,Christiane Hoek,(0) Christiane Hoek,(301) 564-0221
3.Antoinette.Clark,4/10/1996,Female,382 Casterway st.,Rockville,MD,20875,(301) 598-9292.clarkra@rosh.md.us,Daniel and Henriette Clark,(0) Henriette Clark,(301) 598-9292
4.Koko.Domba,2/5/1990,Male,8782 South Waterfront Blvd #14D2,Alexandria,VA,20212,(703) 363-1066,dombak@rosh.md.us,Dr. Julie and Mr. Jeremiah Domba,(0) Jeremiah Domba,5.Janet.West,6/2/1996,Female,980 Washington Blvd.,Bethesda,MD,20872,(301) 515-2831,westj@rosh.md.us,Kirsten Farmer,I,Kirsten Farmer,
6.Catherine.Chang,6/12/1997,Female,2186 Hunt St, N.E.,Washington,DC,20001,(0,202) 434-0034,changc@rosh.md.us,Julie Best and Dr. Peter Chang,(0) Julie Chang,(202) 215-6663
7.Nehemiah.Dean,12/2/1995,Male,442 Lakewood Ave.,Silver Spring,MD,20910,(301) 938-2763,dean@rosh.md.us,Marie Rodnat,(1) Marie Rodnat,(703) 434-8756
8.Sherry.Ashburn,10/7/1996,Female,1616 Frederick Rd.,Chevy Chase,MD,20810,(301) 410-3346,ashabus@rosh.md.us,Shelia and Patrick Ashburn,(0) Sheila Ashburn,(703) 292-8340
9.Susan.Schulz,10/10/1998,Female,442 Lakewood Ave.,Silver Spring,MD,20910,(301) 700-0244,schulz@rosh.md.us,Dr. Susan Schulz,(0) Susan Schulz,(301) 938-7772
10.Mohamed.Husseini,5/1/1998,Male,888 Democracy Rd.,#DX,Washington,DC,20008,(202) 536-4766,husseinim@rosh.md.us,Drs. Phyllis and Ezra Husseini,(0) Dr. Phyllis Husseini,(202) 631-8855
11.Jamal.Zara,5/25/1990,Male,909 Kentland St,Laurel,MD,20707,(301) 356-1826,zara@rosh.md.us,Robert Zara,(0) Robert Zara,(202) 978-6642
12.Ruby.DeGaram,10/1/1998,Female,8782 South Wells St.,Silver Spring,MD,20906,(301) 431-7712,degarame@rosh.md.us,Lynn and Anthony DeGaram,(0) Anthony DeGaram,(301) 938-1220
13.Carole.Chance,10/22/1990,Female,445 Farmers Ave.,Rockville,MD,20875,(301) 724-1810,chancc@rosh.md.us,Carole and Andy Chance,(0) Andy Chance,(301) 422-1001
14.Justin.Vittas,5/4/1991,Male,12881 Northpoint Blvd.,#1420,Bethesda,MD,20815,(301) 549-4004,vittas@rosh.md.us,Clarice Vittas,(1),(301) 549-0200
15.Jamal.Zara,5/25/1990,Male,909 Kentland St,Laurel,MD,20707,(301) 356-1826,zara@rosh.md.us,Melinda and Robert Zara,(0) Robert Zara,(202) 978-6642
16.Anselme.Waters,7/2/1995,Male,1872 Waters Dr.,Washington,DC,20002,(202) 525-6000,waters@rosh.md.us,Chelesette and Dr. Celestis Waters,(1) Celestis Waters,(703) 894-6624
17.Dreanna.Lamb,10/10/1998,Female,2128 University Dr.,Bethesda,MD,20814,(301) 938-0222,lambd@rosh.md.us,Pauline and Michelle Lamb,(0) Michelle Lamb,(301) 938-0222
18.Sophanna.Verde,3/12/1998,Female,3844 John McGill St.,Silver Spring,MD,20904,(301) 831-2420,verdes@rosh.md.us,Audrey and Thomy Verde,(0) Thomy Verde,
19.Danielle.Chico,6/20/1997,Male,291 Nixon Av.,Chevy Chase,MD,20872,(301) 364-0212,chico@rosh.md.us,Michelle and Stephen Chico,(0) Stephen Chico,(202) 299-7001
20.Minky.Franse,6/8/1991,Female,1788 Old Montgomery Av.,Laurel,MD,20707,(301) 799-1112,fransen@rosh.md.us,Dr. Melanie and Cleve Franse,(0) Melanie Franse,(301) 986-4445
21.Arlene.Andriamirano,2/15/1989,Female,11124 Old Tribute Av.,#12E2,Arlington,VA,22212,(703) 593-2820,Andriamirano@rosh.md.us,Christiane Burton,(1) Christiane Andriamirano,(703) 593-2820
22.Gabrielle.Ledoux,6/23/1989,Female,752 West Farm Blvd.,Hyattsville,MD,20782,(301) 780-4424,ledougx@rosh.md.us,Brenda and Patrick Fasten,(0)
23.Koko.Lobila,8/20/1990,Female,2888 Wolf Terrace,Washington,DC,20002,(202) 538-2008,lobila@rosh.md.us,Aquilla Lobila,(301) 752-0002
24.P.Farmer,4/5/1998,Male,1500 30th Street, Silver Spring,MD,20903,(301) 779-0124,farmer@rosh.md.us,Peter Farmer,(0) Rebecca Farmer,(301) 699-8281
25.Jesse.Bell,12/6/1995,Male,2852 April Av.,#D4,Silver Spring,MD,20905,(301) 979-0125,bell@rosh.md.us,Bernadette and Paul,(0) Bernadette and Paul,(301) 979-0032
26.Christian.Liu,10/8/1998,Male,902 Coniferwood Rd,Washington,DC,20020,(202) 389-7487,liux@rosh.md.us,Sandra and Paul Liu,(301) 797-9762
27.Arlette.Duma,9/28/1995,Female,1008 Paloma Dr.,#1204,Bethesda,MD,20850,(301) 206-8623,dumarat@rosh.md.us,Ursula Duma,(1),(301) 206-8623
28.Harlette.Sans,8/2/1996,Female,402 Dublin Rd,Alexandria,VA,22302,(703) 684-1500,sans@rosh.md.us,Thomas Sans,(0) Thomas Sans,(703) 684-1500
29.Clin.Fuller,4/19/1996,Male,6812 Thousand Way,Silver Spring,MD,20904,(301) 490-6391,clinf@rosh.md.us,Shelley and Dr. Oregon Fuller,(0) Shelley Fuller,
30.Thomas.Moore,4/22/1998,Male,11312 Crain Drive #12,Columbia,MD,21102,(410) 730-8100,mooret@rosh.md.us,Deborah Moore,(0) Deborah Moore,(301) 730-8100
31.Bernadette.Howerson,6/11/1996,Female,4440 Public Sq.,Silver Spring,MD,20910,(301) 899-1800,howb@rosh.md.us,Caron and Rick Howerson,(0) Caron Howerson,(301) 899-1800
32.Tim.Amoros,2/14/1998,Male,125 Eutaw St,Rockville,MD,20854,(301) 262-1717,amoros@rosh.md.us,Eduardo Amoros,(0) Helena
33.Jessica.Campbell,10/13/1998,Male,1510 30th Street, Silver Spring,MD,20903,(301) 979-0120,jessica@rosh.md.us,Jeffrey Campbell,(0) Jeffrey Campbell,(301) 522-7130
34.Ella.Napoli,6/24/1991,Female,820 Chiostro Rd,Silver Spring,MD,20906,(301) 925-7041,napoli@rosh.md.us,Sandra and Pedro Napoli,(0) Sandra Napoli,(301) 925-7041
35.Maurice.Walken,10/8/1990,Male,7200 St Francis Ave #16,Washington,DC,20010,(202) 582-4228,walkenn@rosh.md.us,Stephanie Walken,(0) Stephanie Walken,(301) 582-4228
36.Charles.Edelman,12/26/1996,Male,54 Sommerset Rd,Hyattsville,MD,20774,(301) 656-4441,edelman@rosh.md.us,Jasmine Bealeieu,(1) Jasmine Bealeieu,(301) 656-4441
37.Arthur.Milley,5/1/1995,Male,5734 Bond St,Silver Spring,MD,20906,(301) 229-1600,mileya@rosh.md.us,Jeffrey Milley,(0) Jeffrey Milley,(301) 229-1600
38.Martin.Davis,10/14/1996,Male,856 Wom Lane,Bethesda,MD,20860,(703) 836-1100,davism@rosh.md.us,0..
39.Anna.Miller,6/21/1997,Female,1948 Hagers Ave,Chevy Chase,MD,20855,(301) 571-0400,mooret@rosh.md.us,Eduardo Amoros,(0),Helena
40.Millicent.Broadsky,9/18/1989,Female,2800 Freight Way,Silver Spring,MD,20901,(301) 879-4567,broadskyc@rosh.md.us,0..
41.Victoria.Milchen,10/8/1998,Female,105 Military Barracks Row,Washington,DC,20001,(202) 346-4000,milchen@rosh.md.us,Paul Milchen,(1) Paul Milchen,(0) Paul Milchen,(301) 540-2300
42.Karen.Watson,6/8/1991,Male,3822 Columbia Ave,Chevy Chase,MD,20855,(301) 566-4000,karen@rosh.md.us,Helene Pitts,(1),(301) 656-4000
43.Martine.Quarles,2/4/1996,Female,808 Pinetree Rd,Washington,DC,20004,(202) 833-4167,quarlesm@rosh.md.us,0..
44.Jill.Laurns,6/2/1988,Female,4012 Sunset Rd,Rockville,MD,20854,(301) 649-6900,laurns@rosh.md.us,0..
45.Martha.Basters,2/12/1995,Female,503 Smallwall Circle,Chevy Chase,MD,20840,(301) 736-8747,bastensm@rosh.md.us,0..
46.Jeanette.Hutchins,4/24/1988,Female,704 Summit Ave,Silver Spring,MD,20910,(301) 660-0013,hutchins@rosh.md.us,0..
47.Paul.Marly,10/20/1990,Female,2900 Cooke Rd,Silver Spring,MD,20905,(301) 661-5050,marly@rosh.md.us,Arlette Hutchins,(1) Arlette Hutchins,(301) 661-5050
48.Donne.Mart,6/21/1997,Female,10501 Rockville Pike,Washington,DC,20004,(301) 277-8000,mart@rosh.md.us,Alan Mart,(1) Alan Mart,(0) Alan Mart,(301) 276-6068
49.Ronald.Brown,10/12/1995,Male,1048 Shady Lane,Bethesda,MD,20808,(301) 566-2233,ronbrown@rosh.md.us,Reiner Freedmont,(1)..
50.Albert.Linken,5/14/1988,Male,5909 Fremont Ave,Chevy Chase,MD,20845,(301) 530-0340,linkena@rosh.md.us,Sandra Kalahan,(1),(301) 530-0540
51.Ralph.Hagers,2/1/1990,Male,312 Friendship Ave,Chevy Chase,MD,20845,(301) 805-6008,hager@rosh.md.us,0..
52.Charles.Laurel,8/20/1990,Male,4422 Davison Rd #1205,College Park,MD,20747,(301) 628-3200,laurelc@rosh.md.us,Stephen Laurel,(301) 628-3200

2- قم بحفظ الملف باسم إلى القرص الصلب في جهازك.

Students.txt

3- باستخدام SQL Server Management Studio انقر بالزر الأيمن على Databases

واختر ...New Database

- 4- أكتب ROSH Enter واضغط
- 5- من متصفح الكائنات انقر بالزر الأيمن على قاعدة البيانات ROSH واختر Tasks ثم انقر على Import Data
- 6- من الصفحة الأولى من المعالج، انقر على Next
- 7- من الصفحة الثانية، اختر من مربع التحرير Data Source الخيار Flat File Source
- 8- من الجانب الأيمن انقر على الزر Browse
- 9- حدد الملف Students.txt الذي حملته سابقا

- 10- تحت Advanced Data Source انقر على 10
- 11- بعد تحديد العمود في القائمة من الجهة اليمنى، انقر فوق Name واتكتب StudentID

12- من القائمة التي في الوسط، انقر على كل حقل وغيره خاصيته Name من الجانب الأيمن على النحو التالي:

الحقل	اسم الحقل
Column0	StudentID
Column1	FirstName
Column2	LastName
Column3	DateOfBirth
Column4	Gender
Column5	Address
Column6	City
Column7	State
Column8	ZIPCode
Column9	HomePhone
Column10	EmailAddress
Column11	ParentsNames
Column12	SPHome

Column13	EmrgName
Column14	EmrgPhone

13- للاطلاع على قائمة الحقول، تحت Data Source، انقر على Columns

14- انقر على التالي 4 مرات ثم انقر Finish

15- انقر على Close

16- من متصفح الكائنات قم بتوسيع قاعدة البيانات ROSH و البند Tables ثم انقر بالزر

الأيمن على Students واختر Design

17- باعتبار أن الحقل StudentID محدد، اضغط على Tab وغير نوع بيانته int

18- اضغط F6 وافتح التبويب Identity Specification، ثم انقر مرتين على

لضبط قيمته على Yes

19- قم بتغيير الحقول الأخرى على النحو التالي:

Microsoft SQL Server Management Studio

File Edit View Project Table Designer Tools Window Community Help

New Query | MDX DML XML

CENTRAL.ROSH - dbo.Students* Object Explorer Details

Column Name	Data Type	Allow Nulls
StudentID	int	<input type="checkbox"/>
FirstName	varchar(20)	<input checked="" type="checkbox"/>
LastName	varchar(20)	<input type="checkbox"/>
DateOfBirth	datetime	<input checked="" type="checkbox"/>
Gender	varchar(15)	<input checked="" type="checkbox"/>
Address	varchar(80)	<input checked="" type="checkbox"/>
City	varchar(40)	<input checked="" type="checkbox"/>
State	varchar(50)	<input checked="" type="checkbox"/>
ZIPCode	varchar(12)	<input checked="" type="checkbox"/>
HomePhone	varchar(20)	<input checked="" type="checkbox"/>
EmailAddress	varchar(50)	<input checked="" type="checkbox"/>
ParentsNames	varchar(50)	<input checked="" type="checkbox"/>
SPHome	bit	<input checked="" type="checkbox"/>
EmrgName	varchar(50)	<input checked="" type="checkbox"/>
EmrgPhone	varchar(20)	<input checked="" type="checkbox"/>
		<input type="checkbox"/>

Column Properties

Full-text Specification: No
Has Non-SQL Server Subscriber: No

Identity Specification: Yes
Indexable: Yes

(General)

Item(s) Saved

20- لحفظ الجدول، انقر على الزر Save من شريط الأدوات القياسي

- 21- عند ظهور رسالة التنبهات، انقر على Yes، ثم إغلاق الجدول
- 22- لعرض بيانات الجدول، انقر بالزر الأيمن في متصفح الكائنات على dbo.Students وانقر على Open Table

فحص السجلات:

التحقق من وجود السجلات:

كمبرمج قواعد البيانات يمكنك الاطلاع على السجلات والتحقق من إدخال البيانات، هناك تقنيات مختلفة يمكنك استخدامها لأجل ذلك. من بينها الدالة المضمنة EXISTS التي يوفرها SQL، يتم استخدامها وفق الصيغة:

`BIT EXISTS(SELECT Something)`

تأخذ هذه الدالة وسيط (معلم) وحيد يجب أن يكون عبارة انتقاء SELECT التي تستخدم للحصول على قيمة يمكن فحص وجودها، مثلا، رأينا سابقاً الجدول databases الذي يخزن أسماء قواعد البيانات التي تحتوي جميع قواعد البيانات المخزنة على الخادم، يمكنك استخدام الدالة EXISTS() للتحقق من وجود قاعدة بيانات معينة، والصيغة التي مستخدم هي كالتالي:

```
IF EXISTS (
 SELECT name
```

```

FROM sys.databases
WHERE name = N'DatabaseName'
)

```

حيث *DatabaseName* يمثل اسم قاعدة البيانات.

انتقاء السجلات:

قبل أداء بعض العمليات على الجدول، يجب أولاً تحديد سجل أو أكثر. لتحديد أحد السجلات في واجهة استعراض البيانات، انقر بالزر الأيسر على الجانب الأيسر من الجدول:

	VideoID	VideoTitle	Director	YearReleased	VideoLength	Rating
	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
▶	2	The Silence of the Lambs	Jonathan Demme	1991	118 Minutes	R
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Eth...	NULL	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	R
*	NULL	NULL	NULL	NULL	NULL	NULL

يمكنك تحديد مجموعة من السجلات بالنقر على أول وأخر سجل تريده تحديده مع الاحتفاظ بالضغط على المفتاح Shift، أو اختيار مجموعة عشوائية مع الضغط على المفتاح Ctrl.

	VideoID	VideoTitle	Director	YearReleased	VideoLength	Rating
	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	118 Minutes	R
▶	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Eth...	NULL	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	R
*	NULL	NULL	NULL	NULL	NULL	NULL

لتحديد كافة السجلات، انقر على الزر أعلى يسار العمود الأول:

	VideoID	VideoTitle	Director	YearReleased	VideoLength	Rating
	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	118 Minutes	R
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
▶	4	The Lady Killers	Joel Coen & Eth...	NULL	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	R
*	NULL	NULL	NULL	NULL	NULL	NULL

بعد تحديد السجلات يمكنك حذفها أو نسخها إلى سجلات فارغة أو إلى برنامج خارجي آخر.

صيانة السجلات:

ويشمل ذلك عرض السجلات، البحث فيها، تعديلها، أو حذفها.

تعديل السجلات:

نعني بتعديل السجلات تغيير أحد قيم حقولها، لتعديل قيم أحد السجلات باستخدام SQL:

- في متصفح الكائنات يمكنك النقر بالزر الأيمن على الجدول ثم اختر Script Table As ثم New Query Editor Window ثم UPDATE To ثم
- أو افتح نافذة استعلام جديدة واتكتب ثم نفذ مباشرة استعلام تحديث البيانات.

للقيام بأحد عمليات صيانة السجلات تستخدم الكلمة المفتاحية **UPDATE** لتحديد الجدول الذي تريد إجراء عمليات عليه، يتم ذلك وفقاً للصيغة العامة التالية:

```
UPDATE TableName  
SET ColumnName = Expression
```

في هذه الصيغة يجب تحديد اسم الجدول حيث المعامل *TableName*. تسمح الكلمة **SET** بتحديد قيمة جديدة للحقل *ColumnName* وفقاً للعبارة *Expression* أو قيمة ثابتة مباشرة.

الاستعلام الآتي يقوم بإنشاء الجدول *Videos* بعد إنشاء قاعدة بيانات جديدة باسم *VideoCollection*، ثم يقوم بإدخال بعض السجلات إلى الجدول *Videos* كما يلي:

```
CREATE DATABASE VideoCollection;  
GO  
USE VideoCollection;  
GO  
CREATE TABLE Videos (  
 VideoID INT NOT NULL IDENTITY(1,1),  
 VideoTitle varchar(120) NOT NULL,  
 Director varchar(100) NULL,  
 YearReleased SMALLINT,  
 VideoLength varchar(30) NULL,  
 Rating varchar(6)  
);  
GO  
INSERT INTO Videos(VideoTitle, Director, YearReleased, VideoLength)  
VALUES('A Few Good Men','Rob Reiner',1992,'138 Minutes');
```

```

INSERT INTO Videos(VideoTitle, Director, YearReleased, VideoLength)
VALUES('The Silence of the Lambs', 'Jonathan Demme', 1991, '118
Minutes');

INSERT INTO Videos(VideoTitle, Director, VideoLength)
VALUES('The Distinguished Gentleman', 'James Groeling', '112
Minutes');

INSERT INTO Videos(VideoTitle, Director, VideoLength)
VALUES('The Lady Killers', 'Joel Coen & Ethan Coen', '104 Minutes');

INSERT INTO Videos(VideoTitle, Director, VideoLength)
VALUES('Ghosts of Mississippi', 'Rob Reiner', '130 Minutes');
GO

```

تعديل جميع السجلات دفعة واحدة:

تخيل أنك ترغب في تعديل جميع سجلات من أحد الحقول لأحد الجداول في وقت واحد.
لا توجد طريقة خاصة لتحديث كافة السجلات من هذا جدول إلا عن طريق استعلام التحديث.

في لغة SQL يمكنك أن تستخدم UPDATE لتحديث كافة السجلات، مثال:

```

USE VideoCollection;
GO
UPDATE Videos
SET Rating = 'R';
GO

```

بهذا الاستعلام ستأخذ جميع السجلات من الجدول Videos قيمة R في الحقل Rating

Table - dbo.Videos							CENTRAL.Video...QLQuery1.sql*	Summary
	VideoID	VideoTitle	Director	YearReleased	VideoLength	Rating		
▶	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R		
	2	The Silence of the Lambs	Jonathan Demme	1991	118 Minutes	R		
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R		
	4	The Lady Killers	Joel Coen & Eth...	NULL	104 Minutes	R		
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	R		
*	NULL	NULL	NULL	NULL	NULL	NULL		

تحرير السجلات:

نعني بتحرير السجلات تغيير قيمة أحد الحقول لسجل محدد، للقيام بذلك افتح الجدول لعرض سجلاته أولاً، ثم قم بتحديد الحقل الذي سيجري عليه التحرير والقيمة التي سيتم تغييرها، ثم أSEND إليه التعديلات المناسبة.

في SQL يجب أن يتعرف المترجم على موقع السجل بالتحديد ليقوم بتغيير قيمته. للقيام بذلك تستخدم الكلمة التخصيص WHERE مع عبارة التحديث UPDATE وفق الصيغة التالية:

```

UPDATE TableName
SET ColumnName = Expression
WHERE Condition(s)

```

يسمح المشغل WHERE بتحديد القيمة التي سيتم تحريرها. ومن المهم جداً أن يكون المعيار المستخدم قادراً على التعرف بشكل فريد على القيمة المعدلة. في المثال التالي يقوم الاستعلام بتغيير السنة إلى 1996 حيث مدير الإنتاج Rob Reiner في الجدول السابق:

```

UPDATE Videos
SET YearReleased = 1996
WHERE Director = 'Rob Reiner';

```

في الجدول السابق، هناك سجلين يحملان اسم المخرج Rob Reiner، وعند تنفيذ هذا الاستعلام سيتم تغيير كافة السجلات التي تحمل اسم المخرج Rob Reiner، وإذا أردت استثناء السجلات التي لا تحتاج إلى هذا التغيير يجب استخدام الحقل التعريفي لتمييز السجل عن غيره، ذلك لأن مترجم SQL يقوم بإلحاقة قيمة فريدة لكل سجل تميزه عن بقية السجلات.

المثال الآتي يستخدم لتحرير قيمة الحقل YearReleased رقم قياسي خاص:

```

UPDATE Videos
SET YearReleased = 1996
WHERE VideoID = 5;
GO

```

حذف جميع السجلات:

لحذف كافة السجلات مع الحفاظ على هيكل الجدول، قم بتحديد جميع السجلات واضغط الزر Delete. ستتلقي تنبئها لأجل ذلك:

	VideoID	VideoTitle	Director	YearReleased	VideoLength	Rating
	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	118 Minutes	R
▶	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Eth...	NULL	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	R
*	NULL	NULL	NULL	NULL	NULL	NULL

Microsoft SQL Server Management Studio

You are about to delete 5 Row(s).

Click Yes to permanently delete these rows. You won't be able to undo those changes.

اختر Yes للموافقة على حذف جميع السجلات.

يمكن باستخدام SQL لحذف كافة السجلات وفق الصيغة التالية:

```
DELETE TableName;
```

حيث يمثل TableName اسم الجدول الذي سيتم حذف جميع سجلاته.

كن حذرا عند القيام بذلك لأنك لن تتمكن من استعادة السجلات التي تم حذفها كما أنه لن تتلقى أي تنبيه قبل ذلك.

حذف أحد السجلات:

لحذف أحد السجلات يمكنك النقر بالزر الأيمن أثناء استعراض الجدول على أحد الأسطر، ثم اختيار Delete من القائمة أو بالضغط مباشرة على الزر Delete، وستتلقى رسالة تحذير لتأكيد خيارك.

لحذف سجل باستخدام SQL يمكنك القيام بأحد العمليات:

- في متصفح الكائنات، يمكنك النقر بالزر الأيمن على الجدول ثم اختيار Script Table New Query Editor Window وانقر على DELETE To As أو افتح نافذة استعلام جديدة واتكتب ثمنفذ استعلام حذف السجلات.

لحذف سجل باستعمال لغة SQL تستخدم العبارة **DELETE FROM** وفق الصيغة:

```
DELETE FROM TableName  
WHERE Condition(s)
```

حيث يحدد العامل TableName اسم الجدول الذي سيحذف منه السجل، ويتمثل العامل Condition(s) المعيار الذي يسمح بتحديد سجل أو مجموعة من السجلات التي تحمل مواصفات معينة.

مرة أخرى، تأكد من دقة المعايير المختارة بحيث لا يمكنها أن تمحى السجل الخطأ. هنا مثال لإزالة سجل معين من الجدول Videos:

```
DELETE FROM Videos  
WHERE VideoTitle = 'The Lady Killers';
```

وهذا المثال لحذف جميع سجلات الجدول Videos بطريقة أخرى:

`DELETE FROM Videos;`

تطبيق عملي: نهاية على الدرس

- 1- قم بغلق نافذة الاستعلام دون حفظ الملف
- 2- في متصفح الكائنات انقر بالزر الأيمن على قاعدة البيانات WorldStatistics، وانقر على Delete ثم وافق على خيار الحذف بالنقر على OK.

حصلة الدرس:

رأينا في هذا الدرس:

- ✓ التحكم في السجلات
- ✓ التحكم في الجداول
- ✓ إدخال البيانات بعدة طرق
- ✓ القيم الافتراضية للحقول
- ✓ الحقول التعريفية
- ✓ العبارات الحسابية
- ✓ قيود إدخال البيانات
- ✓ استيراد البيانات
- ✓ انتقاء البيانات
- ✓ تحرير السجلات
- ✓ تعديل السجلات
- ✓ حذف السجلات

الكلمات المفتاحية، المشغلات والخصائص:

- 1- **NULL**
- 2- **NOT NULL**
- 3- **DEFAULT**
- 4- **IDENTITY**
- 5- Identity Specification
- 6- (Is Identity)

7- Identity Seed property

8- Identity Increment

9- **CONSTRAINT**

10-**CHECK**

11-Collation

12-**databases**

13-**EXISTS**

14-**UPDATE**

15-**DELETE**

تطبيق:

1- من خلال SQL Server Management Studio حدد قاعدة البيانات UtilityCompany1

2- افتح الجدول Employees و إدخال بعض السجلات:

EmployeeNumber	FirstName	LastName	Title
	Robert	Anson	
	Justine	Keys	
	Edward	Kirkland	
	Kimberly	Eisner	
	Jonathan	Adamson	
	Steve	Fox	
	Andrew	Boroughs	

3- افتح الجدول Customers وأنشئ عدداً من السجلات

AccountNumber	DateAccountCreated	CustomerName	Address	City	State	EmailAddress

4- قم بإجراء العمليات التي رأيناها في هذا الدرس.

تحليل البيانات

مبادئ تحليل البيانات:

بعد إنشاء الجدول وتعبئته بالسجلات، قد ترغب بالقيام ببعض العمليات على البيانات المخزنة فيه. من أكثر العمليات التي يؤديها المستخدمون في قاعدة بيانات، البحث عن البيانات أو عزل بعضها أو التي تستجيب لمعايير معين. تدعى عملية البحث عن البيانات التي تطابق معيار معين **بالاستعلام عن البيانات**.

بصفتك مبرمج قواعد البيانات، فإنك تقوم بإرسال الاستعلامات عن طريق تمرير تعليمات إلى محرك قاعدة البيانات الذي يتولى تنفيذها. ويتم ذلك باستخدام لغة SQL.

في Microsoft SQL Server Management Studio من خلال نافذة الاستعلام.

استعراض البيانات في جدول:

لاستعراض البيانات، من خلال متصفح الكائنات يمكنك النقر بالزر الأيمن على الجدول واختيار Open Table، لتواجهك نافذة مثل هذه:

Table - dbo.Videos						
	Video ID	Video Title	Director	© Year	Length	Rating
▶	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	1 hr. 18 Mns	
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Ethan Coen	2004	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	PG-13
	6	Red Heat	Walter Hill	NULL	NULL	NULL
	7	Mystic River	NULL	2003	2 hrs. 17 min	NULL
*	NULL	NULL	NULL	NULL	NULL	NULL

عند فتح الجدول يظهر (افتراضيا) شريط الأدوات مصمم الاستعلامات (Query Designer) كما يأتي:

عندما يتم فتح الجدول لاستعراض بياناته، يمكنك النقر على Query Designer من القائمة الرئيسية، أو بالزر الأيمن على أي مكان فوق الجدول، لتحصل على:

- في القائمة التي تظهر، حدد Diagram Pane واختر على Diagram
- مرة أخرى، افتح القائمة Criteria Pane وانقر على Criteria
- ثم افتر مرة أخرى القائمة SQL Pane واختر هذه المرة SQL

Table - dbo.Videos* Summary

Videos						
	Column	Alias	Table	Output	Sort Type	Sort Order
▶	*			<input checked="" type="checkbox"/>		
				<input checked="" type="checkbox"/>		
				<input checked="" type="checkbox"/>		

```
SELECT *
FROM Videos
```

	Video ID	Video Title	Director	© Year	Length	Rating
▶	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	1 hr. 18 Mns	
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Ethan Coen	2004	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	PG-13
	6	Red Heat	Walter Hill	NULL	NULL	NULL
	7	Mystic River	NULL	2003	2 hrs. 17 min	NULL
*	NULL	NULL	NULL	NULL	NULL	NULL

◀ ▶ | 1 of 7 | ▶ ▶ ⏪ ⏩ | Cell is Read Only. |

• Show Diagram Pane، انقر على الزر Query Designer، Show SQL Pane، وكذلك Show Criteria Pane والزر .

سينقسم إطار الجدول إلى أربعة أقسام هي:

- **الرسم البياني Diagram:** يشير القسم العلوي إلى إطار المخطط، وهو يعرض الجدول (أو الجداول) الذي يحتوي على الحقول التي تريد الاستعلام عنها. يعرض كل حقل على شكل مربع اختيار على اليسار واسم الحقل على اليمين، في البند الأول من القائمة تجد علامة الرمز * وعبارة All Columns على اليمين.

- **المعايير Criteria:** تحت الإطار الأول تجد القسم الثاني الذي يحتوي على المعايير، وهو يعرض قائمة الحقول المستخدمة لإنشاء الاستعلام.

- الاستعلام SQL: ويعرض الجزء الثالث من الواجهة الاستعلام الناتج عن الرسم البياني أو المعايير المحددة.
- النتائج Results: وأخيراً القسم الأسفل يعرض النتيجة التي تظهر عند تنفيذ الاستعلام.

إذا كنت أردت إخفاء أو إظهار قسم معين، يمكنك النقر بالزر الأيمن فوق أي مكان من الجدول ثم حدد Pane وانقر على اسم القسم:

	Column	Alias	Table	Output	Sort Type
*	*			<input checked="" type="checkbox"/>	
				<input checked="" type="checkbox"/>	
				<input checked="" type="checkbox"/>	


```

SELECT *
FROM Videos
  
```

	Video ID	Video Title	Director	© Year	Length	Rating
▶	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	1 hr. 18 Mns	
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Ethan Coen	2004	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	PG-13
	6	Red Heat	Walter Hill	NULL	NULL	NULL
	7	Mystic River	NULL	2003	2 hrs. 17 min	NULL
*	NULL	NULL	NULL	NULL	NULL	NULL

تحديد الحقول:

يتم إنشاء الاستعلام تلقائياً بناءً على اختيار الحقول التي تريد عرضها، لتحديد أحد الحقول في قسم الرسم التخطيطي لواجهة التصميم يمكنك النقر على مربع الاختيار:

بعد تحديد الحقل يصبح هذا الحقل محدداً في قسم المعايير أيضاً، ويظهر اسمه في القسم الاستعلام، ويمكنك أيضاً تحديد حقل بالنقر على المربع تحت العمود Column في قسم المعايير.

The screenshot shows the same application window. The top pane shows the "Videos" column list with the "Director" checkbox selected. The bottom pane shows a table titled "Column" with the following data:

	Column	Alias	Table	Output	Sort Type	Sort Order
▶	Videos.*	Expr1	Videos	<input checked="" type="checkbox"/>		
	[Video ID]			<input checked="" type="checkbox"/>		
	[Video Title]			<input checked="" type="checkbox"/>		
	Director			<input checked="" type="checkbox"/>		
	[© Year]			<input checked="" type="checkbox"/>		
	Length			<input checked="" type="checkbox"/>		
	Rating			<input checked="" type="checkbox"/>		

بعد تحديد أحد الحقول في قسم تحديد المعايير يضاف تلقائياً في قسم المخطط ويضاف أيضاً في قسم الاستعلام.

إذا كنت تعرف اسم الحقل الذي تريد إضافته حيث يظهر في المخطط، يمكنك أن تضيف اسمه مباشرةً في الاستعلام.

يمكنك بأي من الأساليب الثلاثة المذكورة أن تختار الحقول (أو الحق) لإنشاء الاستعلام.

تنفيذ الاستعلام:

بعد إنشاء الاستعلام SQL يمكنك عرض نتائجه من خلال تفديذه. للقيام بذلك يمكنك النقر بالزر الأيمن على أي مكان في إطار الجدول واختر Execute SQL، أو من شريط الأدوات على الزر .

بعد تنفيذ الاستعلام، يظهر في القسم السفلي الحقول المحددة من الجدول. مثال:

The screenshot shows the Microsoft SQL Server Management Studio interface. At the top, there's a title bar labeled "Table - dbo.Videos* / Summary". Below it is a "Videos" dropdown menu with several options like "* (All Columns)", "Video ID", "Video Title", etc., some of which have checkboxes next to them. The main area contains a table definition with columns: Director, [Video Title], Length, and a final unnamed column. Below this is a SQL query window displaying:

```
SELECT Director, [Video Title], Length
FROM Videos
```

At the bottom, there's a results grid showing the data from the query:

	Director	Video Title	Length
▶	Rob Reiner	A Few Good Men	138 Minutes
	Jonathan Demme	The Silence of the Lambs	1 hr. 18 Mns
	James Groeling	The Distinguished Gentleman	112 Minutes
	Joel Coen & Ethan Coen	The Lady Killers	104 Minutes
	Rob Reiner	Ghosts of Mississippi	130 Minutes
	Walter Hill	Red Heat	NULL
	NULL	Mystic River	2 hrs. 17 min
*	NULL	NULL	NULL

At the very bottom, there are navigation buttons for the results grid.

محلل الاستعلامات (Transact-SQL) وتحليل البيانات:

يتم تحليل البيانات باستخدام استعلامات SQL وفق معايير محددة، من أجل تحليل البيانات يمكن استخدام SQL وكتابة استعلام مناسب مع تحديد قاعدة البيانات والجدول الذي تريد تحليل بياناته.

تطبيق عملي: التمهيد لتحليل البيانات

1- قم بتشغيل SQL Server Management Studio واتصل بالخادم

2- من القائمة الرئيسية انقر على File -> New -> Query With Current Connection

3- لإعداد قاعدة بيانات التطبيق، اكتب ما يلي:

```
-- =====
-- Author: FunctionX
-- Database:  RealEstate1
-- =====
IF EXISTS (
 SELECT *
 FROM sys.databases
 WHERE name = N'RealEstate1'
)
 DROP DATABASE RealEstate1
GO
CREATE DATABASE RealEstate1;
GO

-- =====
-- Author: FunctionX
-- Database:  RealEstate1
-- Table: Properties
-- =====
USE RealEstate1;
GO
CREATE TABLE Properties
(
 PropertyID int identity(1,1) NOT NULL,
 PropertyNumber char(6),
 Address varchar(100),
 City varchar(50),
 State char(2),
 ZIPCode varchar(12),
 PropertyType varchar(40),
 Condition varchar(32),
 Bedrooms smallint,
 Bathrooms float,
 FinishedBasement bit,
 IndoorGarage bit,
 Stories smallint,
 YearBuilt smallint,
 MarketValue money
);
```

```

GO

INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('524880', '1640 Lombardo Ave', 'Silver Spring', 'MD',
 '20904', 'Single Family', 'Good', 4, 2.5, 3, 1, 3, 1995,
 495880.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('688364', '10315 North Hacht Rd', 'College Park', 'MD',
 '20747', 'Single Family', 'Excellent', 4, 3.5, 3,
 1, 2, 2000, 620724.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, FinishedBasement,
 Stories, MarketValue)
VALUES('611464', '6366 Lolita Drive', 'Laurel', 'MD',
 '20707', 'Single Family', 'Good', 1, 2, 422625.00);
GO
INSERT INTO Properties(Address, City, PropertyType,
 Bedrooms, MarketValue)
VALUES('9002 Palasko Hwy', 'Tysons Corner',
 'Condominium', 2, 422895.00);
GO
INSERT INTO Properties(PropertyNumber, State,
 ZIPCode, Bedrooms, YearBuilt, MarketValue)
VALUES('420115', 'DC',
 '20011', 2, 1982, 312555);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode,
 PropertyType, Bedrooms, YearBuilt, MarketValue)
VALUES('917203', 'Alexandria', '22024',
 'Single Family', 3, 1965, 345660.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 PropertyType, Condition, Bedrooms, Bathrooms, MarketValue)
VALUES('200417', '4140 Holisto Crt', 'Germantown', 'MD',
 'Condominium', 'Excellent', 2, 1, 215495.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('927474', '9522 Lockwood Rd', 'Chevy Chase', 'MD',
 '20852', 'Townhouse', 'Bad Shape', 3, 2.5, 3, 0, 3,
 1992, 415665.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('207850', '14250 Parkdoll Rd', 'Rockville', 'MD',
 '20854', 'Townhouse', 'Good', 3, 2.5, 2, 1, 2,
 1988, 325995.00);
GO
INSERT INTO Properties(City, PropertyType, Bedrooms,
 YearBuilt, MarketValue)
VALUES('Washington', 'Townhouse', 4, 1975, 366775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,

```

```

ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
YearBuilt, MarketValue)
VALUES('288540', '10340 Helmes Street #408', 'Silver Spring', 'MD',
 '20906', 'Condominium', 'Good', 1, 1, 2000, 242775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('247472', '1008 Coppen Street', 'Silver Spring', 'MD',
 '20906', 'Single Family', 'Excellent',
 3, 3, 3, 1, 3, 1996, 625450.00);
GO
INSERT INTO Properties(City, ZIPCode, PropertyType,
Stories, YearBuilt, MarketValue)
VALUES('Chevy Chase', '20956', 'Single Family',
 3, 2001, 525450.00);
GO
INSERT INTO Properties(Address, City, State,
PropertyType, Condition, Bedrooms, MarketValue)
VALUES('686 Herod Ave #D04', 'Takoma Park', 'MD',
 'Condominium', 'Excellent', 2, 360885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('297446', '14005 Sniders Blvd', 'Laurel', 'MD',
 '20707', 'Townhouse', 'Needs Repair',
 4, 1.5, 3, 1, 2, 2002, 412885.00);
GO
INSERT INTO Properties(City, ZIPCode, Condition, Bedrooms,
Stories, YearBuilt)
VALUES('Silver Spring', '20905', 'Good',
 4, 2, 1965);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('924792', '680 Prushia Rd', 'Washington', 'DC',
 '20008', 'Single Family', 'Good',
 5, 3.5, 3, 0, 3, 2000, 555885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('294796', '14688 Parrison Street', 'College Park', 'MD',
 '20742', 'Single Family', 'Excellent',
 5, 2.5, 2, 1, 2, 1995, 485995.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
YearBuilt, MarketValue)
VALUES('811155', '10340 Helmes Street #1012', 'Silver Spring',
 'MD', '20906', 'Condominium', 'Good',
 1, 1, 2000, 252775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('447597', '4201 Vilamar Ave', 'Hyattsville', 'MD',
 '20782', 'Townhouse', 'Excellent',
 3, 2, 2, 1, 3, 1992, 365880.00);

```

```

GO
INSERT INTO Properties(Address, ZIPCode, Bathrooms)
VALUES('1622 Rombard Str', 20904, 2.5);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('297415', '980 Phorwick Street', 'Washington', 'DC',
'20004', 'Single Family', 'Good',
4, 3.5, 3, 3, 1, 2004, 735475.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('475974', '9015 Marvin Crow Ave', 'Gaithersburg', 'MD',
'20872', 'Single Family', 'Needs Repair',
4, 2.5, 3, 1, 1, 1965, 615775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('836642', '3016 Feldman Court', 'Rockville', 'MD',
'20954', 'Single Family', 'Bad Shape',
5, 3, 3, 1, 3, 1960, 528555.00);
GO
INSERT INTO Properties(City, State, PropertyType, Stories)
VALUES('Rockville', 'MD',
'Townhouse', 1);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('208304', '7307 Everett Hwy', 'Washington', 'DC',
'20012', 'Townhouse', 'Excellent',
2, 2.5, 2, 0, 4, 2006, 420550.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
YearBuilt, MarketValue)
VALUES('644114', '10340 Helmes Street#1006', 'Silver Spring',
'MD', '20906', 'Condominium', 'Good',
2, 2, 2000, 258445.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('937966', '7303 Warfield Court', 'Tysons Corner', 'VA',
'22131', 'Single Family', 'Good',
3, 2.5, 3, 1, 4, 2006, 825775.00);
GO
INSERT INTO Properties(City, ZIPCode, Condition, Bedrooms,
Stories, YearBuilt)
VALUES('Fairfax', '22232', 'Good', 3, 3, 1985);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('297497', '12401 Conniard Ave', 'Takoma Park', 'MD',
'20910', 'Townhouse', 'Good',
3, 2.5, 3, 1, 3, 2004, 280775.00);
GO

```

```

INSERT INTO Properties(City, ZIPCode, PropertyType,
 Bedrooms, Bathrooms, MarketValue)
VALUES('Alexandria', '22035', 'Condominium',
 2, 2, 425775.00);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode,
 PropertyType, Condition, Bedrooms, Bathrooms,
 YearBuilt, Stories, MarketValue)
VALUES('855255', 'Laurel', '20707', 'Single Family',
 'Needs Repair', 3, 2, 1962, 2, 342805.00);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode, PropertyType,
 Condition, Bedrooms, Bathrooms, MarketValue)
VALUES('225227', 'Rockville', '20857', 'Condominium', 'Good',
 1, 1, 525885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('469750', '6124 Falk Rd', 'Arlington', 'VA',
 '22031', 'Single Family', 'Needs Repair',
 4, 3.5, 3, 1, 1, 1982, 635995.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('826927', '5121 Riehl Ace', 'Fairfax', 'VA',
 '22232', 'Townhouse', 'Excellent',
 3, 1.5, 2, 0, 1, 2002, 325620.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('287064 ', '9533 Pensulian Rd', 'Silver Spring', 'MD',
 '20904', 'Single Family', 'Bad Shape',
 3, 1.5, 3, 1, 2, 1992, 485775.00);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode,
 PropertyType, Condition, Bedrooms, YearBuilt, Stories)
VALUES('724001 ', '705 Helios Ave', '20004',
 'Townhouse', 'Bad Shape', 3, 1974, 4);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('209275', '944 Fryer Ave', 'Chevy Chase', 'MD',
 '20852', 'Single Family', 'Excellent',
 5, 2.5, 3, 0, 2, 2002, 625665.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('204759', '1950 Galego Street', 'Germantown', 'MD',
 '20874', 'Single Family', 'Excellent',
 4, 3.5, 2, 1, 4, 2007, 428665.00);
GO
INSERT INTO Properties(City, State, PropertyType,
 Bedrooms, Bathrooms, YearBuilt, MarketValue)
VALUES('Takoma Park', 'MD',
 'Condominium', 2, 2, 2000, 225885.00);
GO

```

```

INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyType, Condition, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('937259', '12366 Fowler Ave', 'Alexandria', 'VA',
'22031', 'Townhouse', 'Good',
3, 1.5, 3, 1, 3, 2007, 402815.00);
GO

```

4- اضغط F5 لتنفيذ الاستعلام

5- قم بحفظه في ملف باسم RealEstate1 وأغلق نافذة الاستعلام.

استعراض نتائج SQL وتحليل البيانات:

في SQL Server Management Studio وأنشاء تصميم الاستعلام يعرض القسم السفلي نتيجة الاستعلام المنفذ، وهناك خيارات يمكنك عرض النتيجة بها، يمكنك إيجادهما في شريط الأدوات SQL Editor، لعرض شريط الأدوات SQL Editor، اختر من القائمة الرئيسية View SQL Editor .Editor

لتحديد طريقة عرض نتائج الاستعلام، لديك خياران: لعرض النتيجة في شكل نصي، يمكنك من شريط الأدوات SQL Editor النقر على زر Result To Text ، أو النقر بزر الأيمن على أي مكان في الجدول واختر .Results To Text

ستظهر النتائج في عمودين من النصوص، مثل:

Video ID	Video Title
1	A Few Good Men
2	The Silence of the Lambs
3	The Distinguished Gentleman
4	The Lady Killers
5	Ghosts of Mississippi
6	Red Heat
7	Mystic River

(7 row(s) affected)

لتظهر النتيجة على شكل جدول انقر من شريط الأدوات SQL Editor على الزر Results To Grid ، بطريقة أخرى يمكنك النقر على الجدول ثم اختر Results To Grid وانقر على زر .Results To Grid

ستظهر النتائج في جدول ذو أعمدة مختلفة:

The screenshot shows the SSMS Results pane with two tabs: 'Results' (selected) and 'Messages'. The results table has the following columns: Video ID, Video Title, Director, © Y..., Length, and Rating. The data is as follows:

	Video ID	Video Title	Director	© Y...	Length	Rating
1	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
2	2	The Silence of the Lambs	Jonathan Demme	1991	1 hr. 18 Mns	
3	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
4	4	The Lady Killers	Joel Coen & Ethan Coen	2004	104 Minutes	R
5	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	PG-13
6	6	Red Heat	Walter Hill	NULL	NULL	NULL
7	7	Mystic River	NULL	2003	2 hrs. 17 min	NULL

تطبيق عملي: إنشاء استعلام

1- في متصفح الكائنات انقر بالزر الأيمن على Refresh Databases ثم انقر على

2- قم بتوسيع البدن Databases ثم قاعدة البيانات RealEstate1

3- انقر بالزر الأيمن على New Query واختر RealEstate1

تحديد الحقول:

الكلمة الأساسية المستخدمة في SQL لجلب الحقول هي SELECT، وهنا يجب تحديد الحقول لإجراء تحليل البيانات، تستخدم SELECT وفق التالي:

`SELECT What FROM WhatObject;`

لتحديد كل حقول الجدول يمكن استخدام الرمز * و/أو مجموعة من القيم، مثلاً لعرض

كل السجلات من الجدول Students، يمكنك كتابة:

`SELECT * FROM Students;`

بعد كتابة الاستعلام يمكنك تنفيذه لمشاهدة النتيجة، هذا مثال:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details

```
SELECT * FROM Students;
GO
```

Results Messages

	StudentID	FirstName	LastName	DateOfBirth	Gender	Address
1	1	Sebastien	Porter	1995-02-12 00:00:00.000	Male	4442 Shane A:
2	2	Suzie	Hoak	1991-10-05 00:00:00.000	Female	1866 Old Conf
3	3	Antoinette	Clarck	1996-04-10 00:00:00.000	Female	282 Centerway
4	4	Koko	Domba	1990-02-05 00:00:00.000	Male	8782 South W
5	5	Janet	West	1996-06-02 00:00:00.000	Female	980 Washingt
6	6	Catherine	Chang	1997-06-12 00:00:00.000	Female	2186 Holm St.
7	7	Nehemiah	Dean	1995-12-02 00:00:00.000	Male	442 Lakefront.
8	8	Sherryl	Ashburn	1995-10-07 00:00:00.000	Female	1771 N. Freder
9	9	Santos	Pacheco	1998-05-05 00:00:00.000	Male	14277 Grand M
10	10	Mohamed	Husseini	1998-01-05 00:00:00.000	Male	888 Democrac
11	11	Dean	Chen	1997-05-02 00:00:00.000	Male	4608 St. Leon
12	12	Ruby	DeGaram	1998-10-11 00:00:00.000	Female	8782 South W
13	13	Carole	Chance	1990-10-22 00:00:00.000	Female	445 Farmers A
14	14	Justin	Vittas	1991-05-04 00:00:00.000	Male	12881 Northpc
15	15	Ismael	Zara	1990-05-25 00:00:00.000	Male	9009 Kentland
16	16	Anselme	Waters	1990-07-23 00:00:00.000	Male	1872 Hunters L
17	17	Brenda	Lobo	1989-10-05 00:00:00.000	Female	2490 Chanting
18	18	Suzanna	Verde	1988-03-12 00:00:00.000	Female	3844 John McL
19	19	Danilo	Chico	1997-06-20 00:00:00.000	Male	291 Nixon Av.
20	20	Mincy	Franse	1991-10-08 00:00:00.000	Female	1788 Old Mont

Query... CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 52 rows

يمكنك أيضا إدراج الرمز * مسبوقا باسم الجدول ثم رمز النقطة (.)، مثل:

```
SELECT Students.* FROM Students;
```

أو باستخدام اسم مستعار كما رأينا سابقا، حيث يمكن كتابة العبارة أعلاه على النحو التالي:

```
SELECT std.* FROM Students std;
```

عرض جلب جميع البيانات، يمكنك أيضا تحديد حقل (أو أكثر) من البيانات التي يحتويها

الجدول. مثل للحصول على قائمة بأسماء الطلاب نستخدم الآتي:

```
SELECT Students.LastName FROM Students;
```

لإعداد قائمة بعدة حقول، حدد أسماء الحقول بعد SELECT مع الفصل بينها بفواصل

باسثناء اسم الحقل الأخير وفق الصيغة:

```
SELECT Column1, Column2, Column_n FROM WhatObject;
```

مثال لعرض قائمة تتضمن عدة حقول من الجدول

```
SELECT FirstName, LastName, Gender, EmailAddress, HomePhone  
FROM Students;
```

يمكن تحديد كتابة اسم الجدول قبل اسم كل حقل، وليس ضروريًا تحديد اسم الجدول لكافة الحقول، بل يمكن تحديد البعض دون البعض الآخر، حيث الاستعلام أعلاه يعادل:

```
SELECT Students.FirstName,  
 LastName,  
 Students.Gender,  
 EmailAddress,  
 HomePhone  
  FROM Students;
```

ملاحظة: وهذا ما ينبغي كتابته عند تحديد عدة حقول لها نفس الاسم من جداول مختلفة، وإلا فسيقع SQL Server في التباس، مثال:

```
SELECT Students.FirstName,  
 Teachers. FirstName,  
 Students. LastName,  
 Teachers. LastName,  
 EmailAddress,  
 HomePhone  
  FROM Students, Teachers;
```

تذكر أنه يمكنك استخدام اسم مستعار للجدول قبل كل عمود بحرف أو كلمة ثم نقطة، مثال:

```
SELECT std.FirstName, std.LastName, std.Gender, std.EmailAddress,  
 std.HomePhone  
  FROM Students std;
```

تطبيق عملي: تحديد البيانات

1- أكتب في نافذة الاستعلام:

```
USE RealEstate1;  
GO  
SELECT p.* FROM Properties p;  
GO
```

2- اضغط F5 لتنفيذ العباره

3- للحصول على قائمة للحقول PropertyNumber و.PropertyType، أكتب الاستعلام التالي:

```
SELECT dbo.Properties.PropertyNumber,  
 dbo.Properties.PropertyType  
  FROM Properties;  
GO
```

4- قم بتحديد الاستعلام السابق واضغط F5 لتنفيذه

5- للحصول على قائمة بأنواع العقارات من الجدول Properties، غير الاستعلام على النحو التالي:

```
SELECT dbo.Properties.PropertyNumber,  
 dbo.Properties.PropertyType  
  FROM Properties;  
GO
```

6- انقر بالزر الأيمن على أي مكان في الجدول ثم حدد Results To واختر Text ثم F5 لتنفيذ الاستعلام.

استخدام اسم مستعار لتحديد الحقول:

بعد تحديد الحقول وتنفيذ الاستعلام يظهر اسم كل حقل في عمود، وهنا يمكنك عرض الحقول في أعمدة بأسماء من اختيارك.

لتحديد اسم مغایر لاسم الحقل في واجهة تحليل بيانات الجدول التي استعرضناها سابقاً، اكتب الاسم المستعار في العمود Alias لكل حقل أو لبعض الحقول، مثل :

Table - dbo.Students*

Students

StudentNbr	<input type="checkbox"/>
FirstName	<input checked="" type="checkbox"/>
MI	<input type="checkbox"/>
LastName	<input checked="" type="checkbox"/>
DateOfBirth	<input checked="" type="checkbox"/>

Column Alias Table Output Sort Type

LastName [Last Name]	Students	<input checked="" type="checkbox"/>	
FirstName [First Name]	Students	<input checked="" type="checkbox"/>	
DateOfBirth [Date of Birth]	Students	<input checked="" type="checkbox"/>	
SPHome [Lives in a Single-Parent Home]	Students	<input checked="" type="checkbox"/>	

```

SELECT LastName AS [Last Name],
 FirstName AS [First Name],
 DateOfBirth AS [Date of Birth],
 SPHome AS [Lives in a Single-Parent Home]
FROM Students
  
```

	Last Name	First Name	Date of Birth	Lives in a Single-Parent Home
▶	Porter	Sebastien	2/12/1985 0:00:00	False
	Hoak	Suzie	10/5/1991 0:00:00	False
	Clarck	Antoinette	4/10/1986 0:00:00	False
	Domba	Koko	2/5/1990 0:00:00	False
	West	Janet	6/2/1986 0:00:00	True
	Dean	Nehemiah	12/2/1985 0:00:00	True
	Ashburn	Sherryl	10/7/1985 0:00:00	False
	Pacheco	Santos	5/5/1988 0:00:00	False
	Chen	Dean	5/2/1987 0:00:00	True
	DeGaram	Ruby	10/11/1988 0:0...	False

باستخدام قسم كتابة استعلام، أضف على الجانب الأيمن من اسم كل حقل اسم مستعارا مسبوقا بالكلمة AS، إذا كان الاسم المستعار مكون من كلمة وحيدة يمكنك كتابته مباشرة،
مثال:

```

SELECT FirstName,
 LastName,
 HomePhone AS PhoneNumber,
 ParentsNames AS NamesOfParents
FROM Students;
GO
  
```

إذا كان الاسم المستعار مكون من عدة كلمات فيجب إدراجها بين علامتي اقتباس ("") أو
بين معقوفين ([]). مثال:

```

SELECT FirstName AS [First Name],
 LastName AS [Last Name],
 HomePhone AS [Phone Number],
 ParentsNames AS [Names of Parents]
  FROM Students;
GO

```

يمكن كتابة الاستعلام السابق على النحو التالي:

```

SELECT Students.FirstName AS [First Name],
 Students.LastName AS [Last Name],
 Students.HomePhone AS [Phone Number],
 Students.ParentsNames AS [Names of Parents]
  FROM Students;
GO

```

وأيضاً:

```

SELECT dbo.Students.FirstName AS [First Name],
 dbo.Students.LastName AS [Last Name],
 dbo.Students.HomePhone AS [Phone Number],
 dbo.Students.ParentsNames AS [Names of Parents]
  FROM Students;
GO

```

وكذلك:

```

SELECT std.FirstName AS [First Name],
 std.LastName AS [Last Name],
 std.HomePhone AS [Phone Number],
 std.ParentsNames AS [Names of Parents]
  FROM Students std;
GO

```

تطبيق عملي: استخدام أسماء مستعارة

1- استخدام أسماء مستعارة لعرض الحقول السابقة، غير الاستعلام بالشكل التالي:

```

SELECT house.PropertyNumber AS [Prop #],
 house.ZIPCode AS [Location],
 house.YearBuilt AS [Year Built],
 house.PropertyType AS [Type],
 house.Bedrooms AS [Beds],
 house.Bathrooms AS [Baths],
 house.MarketValue AS [Value]
  FROM Properties house;
GO

```

2- بالزر الأيمن انقر في أي مكان من الجدول ثم حدد To Results واختر Grid

3- اضغط F5 للتنفيذ.

استخدام عبارة لعرض الحقول:

باستخدام الكلمة **SELECT** التي رأيناها سابقاً يمكن إنشاء قائمة من الحقول منفردة، حيث تظهر الأعمدة منفصلة عن بعضها البعض، يمكنك الجمع بين الأعمدة لإنشاء سلسلة من القيم، أو بتعبير آخر عبارة من الأعمدة.

على سبيل المثال، يمكنك الجمع بين الحقلين First Name و Last Name لإنتاج حقل يعرض الاسم الكامل Full Name كتعبير من الأعمدة، ويمكن استخدام تعابير متنوعة من عرض بيانات مفصلة عن الحقول، مثلاً يمكنك أن تستخدم إجراء عملية حسابية على حقلين أو أكثر، مثل عرض عمود يحسب جداء حقل راتب الساعة الواحدة أسبوعياً مضرباً في حقل عدد ساعات العمل الأسبوعية، للحصول على الراتب الأسبوعي.

الطريقة الأكثر شيوعاً لإنشاء حقل عمود مركب من عدة حقول، هي باستخدام الجمع بين بيانات الحقول للحصول على حقل واحد جديد، مثلاً:

```
SELECT FirstName + ' ' + LastName  
FROM Students;  
GO
```

وهذا الاستعلام من شأنه أن ينتج:

The screenshot shows the SQL Server Management Studio interface. The top window is titled 'CENTRAL.ROSH - SQLQuery1.sql*' and contains the following SQL code:

```

SELECT FirstName + ' ' + LastName
FROM Students;
GO

```

The 'Results' tab is selected, displaying a grid of 52 rows. The first column is labeled '(No column name)' and the second column contains student names. The data is as follows:

	(No column name)
1	Sebastien Porter
2	Suzie Hoak
3	Antoinette Clarck
4	Koko Domba
5	Janet West
6	Catherine Chang
7	Nehemiah Dean
8	Sherryl Ashburn
9	Santos Pacheco
10	Mohamed Husseini
11	Dean Chen
12	Ruby DeGaram
13	Carole Chance
14	Justin Vittas
15	Ismael Zara
16	Anselme Waters
17	Brenda Lobo
18	Suzanna Verde
19	Danilo Chico

At the bottom of the results grid, there are several status indicators: a green checkmark icon, 'Query...', 'CENTRAL (9.0 SP2)', 'CENTRAL\Administrator (51)', 'ROSH', '00:00:00', and '52 rows'.

بالإضافة إلى ذلك يمكن أيضا استخدام قيم عددية حيث يمكن القيام بجميع العمليات الحسابية الأخرى، كمثال يمكنك حساب جداء ساعات العمل الأسبوعية إلى راتب كل ساعة للحصول على الراتب الأسبوعي على النحو التالي:

```
SELECT WeeklyHours * HourlySalary
FROM Payroll
```

ملاحظة: عند إنشاء عبارة مركبة من عدة حقول، يظهر الحقل الناتج دون أي عنوان، ويشير إليه SQL Server Management Studio بالعبارة: (No column name)

يمكنك لذلك إنشاء اسم مستعار للتعبير عن الحقل الناتج من تركيب عدة حقول لعرضه باسم مناسب، للقيام بذلك أضف على الجانب الأيمن من عبارة الحقول كلمة AS متبوعة بالاسم المستعار المناسب، مثال:

```
SELECT FirstName + ' ' + LastName AS 'Full Name',
```

```

 EmrgName + ' ' + EmrgPhone AS [Emergency Contact]
FROM Students;
GO

```

ناتج الاستعلام أعلاه:

The screenshot shows the SQL Server Management Studio interface. The top pane displays the query:

```

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details
SELECT FirstName + ' ' + LastName AS 'Full Name',
 EmrgName + ' ' + EmrgPhone AS [Emergency Contact]
FROM Students;
GO

```

The bottom pane shows the results grid with 18 rows of data:

	Full Name	Emergency Contact
1	Sebastien Porter	John Porter (202) 662-4825
2	Suzie Hoak	Christianne Hoak (301) 364-0221
3	Antoinette Clarck	Henriette Clarck (301) 598-9292
4	Koko Domba	Jeremiah Domba
5	Janet West	Kirsten Farmer
6	Catherine Chang	Ernie Change (202) 215-6663
7	Nehemiah Dean	Marie Rodnat (703) 434-8756
8	Sherryl Ashburn	Shelia Ashburn (703) 292-8340
9	Santos Pacheco	(202) 938-7772
10	Mohamed Husseini	Dr. Phyllis Husseini (202) 631-8855
11	Dean Chen	Alexandra Chen
12	Ruby DeGaram	Anthony DeGaram (301) 938-1220
13	Carole Chance	Andy Chance (301) 422-1001
14	Justin Vittas	(301) 549-0020
15	Ismael Zara	Robert Zara (202) 978-6642
16	Anselme Waters	Celestin Waters (703) 894-6624
17	Brenda Lobo	(703) 894-2888
18	Suzanna Verde	Thommy Verde

At the bottom of the results grid, there are buttons for 'Query...', 'CENTRAL (9.0 SP2)', 'CENTRAL\Administrator (51)', 'ROSH', '00:00:00', and '52 rows'.

علامة التعين (=):

عند إنشاء تعبير مركب من عدة حقول باستخدام العوامل الحسابية، يظهر الحقل جديد دون أي اسم، يسمح لك SQL بتحديد اسم مختلف لأي حقل (أو عبارة مركبة) خلال تحليل البيانات، ويتم ذلك باستخدام علامة المساواة (=).

لتغيير اسم العمود خلال تحليل البيانات اكتب الاسم الذي تريده ثم أضف على يمينه علامة المساواة (=) متبوعة بالاسم الفعلي للحقل، مثال:

```

SELECT LastName,
 EmergencyName = EmrgName,

```

```

EmergencyPhone = EmrgPhone
FROM Students;
GO

```

ناتج الاستعلام:

The screenshot shows the SQL Query Results window in SSMS. The query executed is:

```

SELECT LastName,
 EmergencyName = EmrgName,
 EmergencyPhone = EmrgPhone
  FROM Students;
  GO

```

The results grid has three columns: Row#, Full Name, and Emergency Contact. The data is as follows:

Row#	Full Name	Emergency Contact
1	Sebastien Porter	John Porter (202) 662-4825
2	Suzie Hoak	Christianne Hoak (301) 364-0221
3	Antoinette Clarck	Henriette Clarck (301) 598-9292
4	Koko Domba	Jeremiah Domba
5	Janet West	Kirsten Farmer
6	Catherine Chang	Ernie Change (202) 215-6663
7	Nehemiah Dean	Marie Rodnat (703) 434-8756
8	Sherryl Ashburn	Shelia Ashburn (703) 292-8340
9	Santos Pacheco	(202) 938-7772
10	Mohamed Husseini	Dr. Phyllis Husseini (202) 631-8855
11	Dean Chen	Alexandra Chen
12	Ruby DeGaram	Anthony DeGaram (301) 938-1220
13	Carole Chance	Andy Chance (301) 422-1001
14	Justin Vittas	(301) 549-0020
15	Ismael Zara	Robert Zara (202) 978-6642
16	Anselme Waters	Celestin Waters (703) 894-6624
17	Brenda Lobo	(703) 894-2888
18	Suzanna Verde	Thommy Verde

Query... CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 52 rows

نفس الطريقة لعرض أكثر من حقل مع الفصل بين الحقول بفواصل. مثال:

```

SELECT LastName,
 EmergencyName = EmrgName,
 EmergencyPhone = EmrgPhone
  FROM Students;
  GO

```

ونتيجة الاستعلام:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details

```

SELECT LastName,
 EmergencyName = EmrgName,
 EmergencyPhone = EmrgPhone
FROM Students;
GO

```

Results | Messages

	Full Name	Emergency Contact
1	Sebastien Porter	John Porter (202) 662-4825
2	Suzie Hoak	Christianne Hoak (301) 364-0221
3	Antoinette Clarck	Henriette Clarck (301) 598-9292
4	Koko Domba	Jeremiah Domba
5	Janet West	Kirsten Farmer
6	Catherine Chang	Ernie Change (202) 215-6663
7	Nehemiah Dean	Marie Rodnat (703) 434-8756
8	Sherryl Ashburn	Shelia Ashburn (703) 292-8340
9	Santos Pacheco	(202) 938-7772
10	Mohamed Husseini	Dr. Phyllis Husseini (202) 631-8855
11	Dean Chen	Alexandra Chen
12	Ruby DeGaram	Anthony DeGaram (301) 938-1220
13	Carole Chance	Andy Chance (301) 422-1001
14	Justin Vittas	(301) 549-0020
15	Ismael Zara	Robert Zara (202) 978-6642
16	Anselme Waters	Celestin Waters (703) 894-6624
17	Brenda Lobo	(703) 894-2888
18	Suzanna Verde	Thommy Verde

Query... CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 52 rows

يمكنك أيضا إدراج اسم الحقل بين قوسين أو بين معقوقتين. أمثلة:

```

SELECT LastName + ', ' + FirstName AS [Full Name],
 [Emergency Name] = EmrgName,
 'Emergency Phone' = EmrgPhone
FROM Students;
GO

```

والنتيجة:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details ▾ X

```

SELECT LastName + ', ' + FirstName AS [Full Name],
 [Emergency Name] = EmrgName,
 'Emergency Phone' = EmrgPhone
FROM Students;
GO
  
```

Results | Messages

	Full Name	Emergency Name	Emergency Phone
1	Porter, Sebastien	John Porter	(202) 662-4825
2	Hoak, Suzie	Christianne Hoak	(301) 364-0221
3	Clarck, Antoinette	Henriette Clarck	(301) 598-9292
4	Domba, Koko	Jeremiah Domba	
5	West, Janet	Kirsten Farmer	
6	Chang, Catherine	Ernie Change	(202) 215-6663
7	Dean, Nehemiah	Marie Rodnat	(703) 434-8756
8	Ashburn, Sherryl	Shelia Ashburn	(703) 292-8340
9	Pacheco, Santos		(202) 938-7772
10	Husseini, Mohamed	Dr. Phyllis Husseini	(202) 631-8855
11	Chen, Dean	Alexandra Chen	
12	DeGaram, Ruby	Anthony DeGaram	(301) 938-1220
13	Chance, Carole	Andy Chance	(301) 422-1001
14	Vittas, Justin		(301) 549-0020
15	Zara, Ismael	Robert Zara	(202) 978-6642
16	Waters, Anselme	Celestin Waters	(703) 894-6624
17	Lobo, Brenda		(703) 894-2888
18	Verde, Suzanna	Thommy Verde	

Query... CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 52 rows

تطبيق عملي: نهاية الدرس

- 1- انطلاقاً من قاعدة البيانات RealEstate1 قم بإنشاء استعلام يعرض عبارة مركبة من عدة حقول أخرى، مستخدماً في ذلك أسماء مستعارة.
- 2- أغلق واجهة تحليل البيانات ثم أغلق SQL Server Management Studio محتفظاً بقاعدة البيانات RealEstate1 للدرس المقبل.

تحليل البيانات (الجزء الثاني)

عمليات فرز¹ للبيانات:

يتم ترتيب البيانات التي حصلنا عليها باستخدام عبارة SELECT حسب الترتيب الوارد في الجدول، تسمح SQL بترتيب السجلات وفق الترتيب الأبجدي (للحروف اللاتينية) للحقول النصية، أو الترتيب الزمني للحقول التاريخية أو حسب الترقيم للحقول العددية. لعرض السجلات وفق ترتيب أبجدي حسب حقل محدد يجب أن تخبر محرك قاعدة البيانات بالحقل الذي تود أن تستخدمه كمرجع في الترتيب.

إذا كنت تستخدم واجهة تصميم الاستعلام في SQL Server Management Studio وترغب بتحديد الترتيب، فقم بما يلي:

- في قسم الرسم التخطيطي، يمكنك النقر بالزر الأيمن على الحقل وحدد ترتيب تصاعدي أو ترتيب تنازلي.
- في جزء المعايير من واجهة تصميم الاستعلام، تحت العمود Sort Type، انقر على خيار الترتيب تصاعدي أو تنازلي:

¹ يقصد بالفرز (Sort) إعادة ترتيب السجلات تبعاً لمحتويات حقل معين ترتيباً تصاعدياً أو تنازلياً.
ويقصد بالتصفية (Filter) عرض السجلات التي تتطابق مع شرط معين.

The screenshot shows the 'Videos' table definition in SQL Server Management Studio. The top window displays the table structure with columns: Video ID, Video Title, Director, © Year, Length, and Rating. The 'Video Title' and 'Rating' columns are selected. The bottom window shows the 'Sort Order' section for the '© Year' column, which is currently set to 'Ascending'. A context menu is open over this column, showing options: 'Ascending', 'Descending', and 'Unsorted'.

Column	Alias	Table	Output	Sort Type	Sort Order
[Video Title]		Videos	<input checked="" type="checkbox"/>		
Rating		Videos	<input checked="" type="checkbox"/>		
Director		Videos	<input checked="" type="checkbox"/>		
[© Year]		Videos	<input checked="" type="checkbox"/>		
					Ascending Descending Unsorted

إذا كان نوع بيانات الحقل عند ترتيب البيانات تصاعديا (Ascending) :

- نصي (char, varchar ، وبدائلها) فسيكون ترتيب السجلات أبجدي.
- تاريخ أو توقيت (datetime أو smalldatetime) ترتيب السجلات وفق ترتيب زمني.
- أعداد (int, decimal)، ترتيب السجلات تدريجيا حسب القيمة.
- منطقية المستندة إلى (bit) فإن السجلات التي تحمل القيمة False ستظهر أولاً.

يمكن عكس الترتيب عند اختيار الفرز بشكل التنازلي (Descending). بعد اختيار طريقة الفرز يمكنك تنفيذ الاستعلام.

تطبيق عملي: استخدام الشروط وتحليل البيانات

قم بتشغيل RealEstate1، وانقر على SQL Server Management Studio بالزر الأيمن في متصفح الكائنات واختر استعلام جديد.

لتحديد طريقة الفرز في لغة SQL، يستخدم التعبير ORDER BY، بناء للجملة التالية:

```
SELECT What FROM WhatObject ORDER BY WhatField;
```

يجب أن يحدد الحقل الذي يستخدم كمرجع في عملية الفرز، في المثال التالي الحصول على قائمة الطلاب وفق الترتيب الأبجدي على أساس الحقل LastName :

```
SELECT FirstName,
 LastName,
 Gender,
 ParentsNames,
 SPHome
  FROM Students
 ORDER BY LastName;
 GO
```

وهذا من شأنه أن ينتج:

	FirstName	LastName	Gender	ParentsNames	SPHome
1	Tim	Amorros	Male	Eduardo Amorros	0
2	Arlene	Andriamirano	Female	Christianne Burton	1
3	Sherryl	Ashburn	Female	Shelia and Patrick Ashburn	0
4	Martha	Bastens	Female		0
5	Lester	Bell	Male	Bernadette and Paulin Bell	0
6	Millicent	Broadskey	Female		0
7	Carole	Chance	Female	Carole and Andy Chance	0
8	Catherine	Chang	Female	Julie Best and Dr. Peter Chang	0
9	Dean	Chen	Male	Alexandra Chen	1
10	Danilo	Chico	Male	Michelle and Stephen Chico	0
11	Antoinette	Clarck	Female	Daniel and Henriette Clarck	0
12	Martin	Davis	Male		0
13	Nehemiah	Dean	Male	Marie Rodnat	1
14	Ruby	DeGaram	Female	Lynn and Anthony DeGaram	0
15	Koko	Domba	Male	Dr. Julie and Mr. Jeremiah Domba	0
16	Arlette	Duma	Female	Ursula Duma	1
17	Charles	Edelman	Male	Jasmine Beaulieu	1
18	Paul	Farms	Male	Rebecca and Peter Farms	0

بنفس الطريقة يمكنك الحصول على قائمة بأسماء الفتيات تليها قائمة الفتىان بإصدار أوامر قائمة مرتبة ترتيباً ألبانياً على أساس الجنس، يمكن أن يكتب استعلام لذلك على النحو التالي:

```
SELECT FirstName, LastName, Gender, EmailAddress  
FROM Students  
ORDER BY Gender;  
GO
```

للحصول على قائمة جميع الطلاب مرتبة أبجدياً حسب الحقل LastName نكتب:

```
SELECT * FROM Students  
ORDER BY LastName;  
GO
```

افتراضياً، يتم ترتيب السجلات تصاعدياً، ومع ذلك يمكن فرض الترتيب التصاعدي باستخدام الكلمة ASC بعد الحقل، مثلاً لفرز الأسماء السابقة في ترتيب تصاعدي تكتب العبارة على النحو التالي:

```
SELECT * FROM Students  
ORDER BY LastName ASC;  
GO
```

من ناحية أخرى، إذا كنت تريد فرز السجلات في ترتيب عكسي، يمكنك استخدام الكلمة DESC بدلاً من ذلك، مثل:

```
SELECT FirstName,  
 LastName,  
 Gender,  
 ParentsNames,  
 SPHome  
  FROM Students  
ORDER BY LastName DESC;  
GO
```

هذا من شأنه أن ينتج:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details

```

SELECT FirstName,
 LastName,
 Gender,
 ParentsNames,
 SPHome
  FROM Students
 ORDER BY LastName DESC;
 GO

```

Results | Messages

	FirstName	LastName	Gender	ParentsNames	SPHome
1	Ismael	Zara	Male	Melinda and Robert Zara	0
2	Janet	West	Female	Kirsten Farmer	1
3	Anselme	Waters	Male	Claudette and Dr. Celestin Waters	1
4	Maurice	Walken	Male		0
5	Justin	Vittas	Male	Clarice Vittas	1
6	Suzanna	Verde	Female	Suzanne and Thommy Verder	0
7	Judith	Steinberg	Female	Jim	0
8	Harriette	Sans	Female	Thomas Sans	0
9	Martine	Quarles	Female		0
10	Sebastien	Porter	Male	John and Christine Porter	0
11	Santos	Pacheco	Male	Dr. Julia Santana	0
12	George	Orion	Male	Jennifer Freemont	1
13	Ella	Napolis	Female	Sandra and Pedro Napolis	0
14	Thomas	Moore	Male	Deborah Moore	0
15	Arthur	Milley	Male	Jeffrey Milley	0
16	Ann	Miller	Female		0
17	Victoria	Milchen	Female	Paul Milchen	1
18	Donnie	Mart	Female	Alan Marly	1

Q CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 52 rows

تطبيق عملی: فرز السجلات

1- عرض قائمة بقيم الخصائص بدءاً من القيمة المجهولة تليها الأقل كلفة منها، اكتب

العبارة التالية:

```

SELECT house.YearBuilt AS [Year Built],
 house.PropertyType AS [Type],
 house.Bedrooms AS [Beds],
 house.Bathrooms AS [Baths],
 house.MarketValue AS [Value]
  FROM Properties house
 ORDER BY house.MarketValue
 GO

```

2- اضغط F5 للتنفيذ.

3- لعرض قائمة بقيم الممتلكات مرتبة زمنيا بدءا من الأحدث غير الاستعلام كالتالي:

```
SELECT house.YearBuilt AS [Year Built],  
 house.PropertyType AS [Type],  
 house.Bedrooms AS [Beds],  
 house.Bathrooms AS [Baths],  
 house.MarketValue AS [Value]  
FROM Properties house  
ORDER BY YearBuilt DESC  
GO
```

4- اضغط F5 للتنفيذ.

العمليات وتحليل البيانات:

رأينا طريقة تحليل البيانات باستخدام واجهة تصميم الاستعلام، مثل:

Table - dbo.Videos* Summary

Videos

	Column	Alias	Table	Output	Sort Type	Sort Order
*	*			<input checked="" type="checkbox"/>		
				<input checked="" type="checkbox"/>		
				<input checked="" type="checkbox"/>		

```
SELECT *  
FROM Videos
```

	Video ID	Video Title	Director	© Year	Length	Rating
▶	1	A Few Good Men	Rob Reiner	1992	138 Minutes	R
	2	The Silence of the Lambs	Jonathan Demme	1991	1 hr. 18 Mns	
	3	The Distinguished Gentleman	James Groeling	NULL	112 Minutes	R
	4	The Lady Killers	Joel Coen & Ethan Coen	2004	104 Minutes	R
	5	Ghosts of Mississippi	Rob Reiner	NULL	130 Minutes	PG-13
	6	Red Heat	Walter Hill	NULL	NULL	NULL
	7	Mystic River	NULL	2003	2 hrs. 17 min	NULL
*	NULL	NULL	NULL	NULL	NULL	NULL

◀ ◀ | 1 of 7 | ▶ ▶| Cell is Read Only. |

رأينا كيفية تحليل البيانات عن طريق إنشاء وتنفيذ الاستعلام، وبدلاً من تحديد جميع البيانات كما فعلنا حتى الآن باستخدام كلمة SELECT، يمكنك كتابة شرط يطبق على قاعدة البيانات لعزل سجلات معينة.

عند تحليل البيانات أو عند القيام بتصميم استعلام باستخدام واجهة التصميم، يمكنك كتابة تعبير يستخدم شرط (أو أكثر) من العمليات المنطقية التي رأيناها سابقاً، مثل للتعبير عن شرط: <'1993/31 /12'

وهذا يعني تحديد التواريخ التي بعد عام 1993.

التصفيية باستخدام WHERE:

بعد كتابة عبارة الانتقاء SELECT يمكنك استخدام الكلمة WHERE وفق الصيغة الأساسية على النحو التالي:

`SELECT What FROM WhatObject WHERE Expression;`

يمكن إدراج معايير باستخدام عبارات جبرية، منطقية، سلسل حرفية، كما يمكن دمج مجموعة من العبارات لإنشاء ما يسمى معيار الفرز، ويكتب التعبير باستخدام الصيغة:

`ColumnName=Value`

يجب أن يكون العامل ColumnName حقل موجود في جدول، تليه علامة المساواة = ثم العامل Value الذي يمثل القيمة التي من شأنها أن تحدد الشرط.

هذا مثال من قاعدة بيانات الطلاب، للحصول على قائمة من الطالبات:

```
SELECT DateOfBirth, LastName, FirstName,  
 Gender, State, ParentsNames  
FROM Students  
WHERE Gender='Female';  
GO
```

ناتج الاستعلام:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details

```

SELECT DateOfBirth, LastName, FirstName,
 Gender, State, ParentsNames
  FROM Students
 WHERE Gender='Female';
 GO
  
```

Results Messages

	DateOfBirth	LastName	FirstName	Gender	State	ParentsNames
1	1991-10-05 00:00:00.000	Hoak	Suzie	Female	MD	Christianne Hoak
2	1996-04-10 00:00:00.000	Clark	Antoinette	Female	MD	Daniel and Henriette Clark
3	1996-06-02 00:00:00.000	West	Janet	Female	MD	Kirsten Farmer
4	1997-06-12 00:00:00.000	Chang	Catherine	Female	DC	Julie Best and Dr. Peter Chang
5	1995-10-07 00:00:00.000	Ashburn	Sherryl	Female	MD	Shelia and Patrick Ashburn
6	1998-10-11 00:00:00.000	DeGaram	Ruby	Female	MD	Lynn and Anthony DeGaram
7	1990-10-22 00:00:00.000	Chance	Carole	Female	MD	Carole and Andy Chance
8	1989-10-05 00:00:00.000	Lobo	Brenda	Female	VA	Priscilla and Michel Lobo
9	1988-03-12 00:00:00.000	Verde	Suzanna	Female	MD	Suzanne and Thommy Verde
10	1991-10-08 00:00:00.000	Franse	Mincy	Female	MD	Dr. Melanie and Cleve Franse
11	1989-02-15 00:00:00.000	Andriamirano	Arlene	Female	VA	Christianne Burton
12	1989-06-23 00:00:00.000	Ledoux	Gabrielle	Female	MD	Brenda and Patrick Fasten
13	1990-08-20 00:00:00.000	Lobila	Koko	Female	DC	Aquila and Dr. Diallo Lobila
14	1995-09-28 00:00:00.000	Duma	Arlette	Female	MD	Ursula Duma
15	1996-08-02 00:00:00.000	Sans	Harriette	Female	VA	Thomas Sans
16	1996-06-11 00:00:00.000	Howerson	Bernadette	Female	MD	Caron and Rick Howerson
17	1989-02-22 00:00:00.000	Steinberg	Judith	Female	MD	Jim
18	1991-04-24 00:00:00.000	Napolis	Ella	Female	MD	Sandra and Pedro Napolis

Query executed successfully. CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 27 rows

عند استعمال WHERE يمكنك أيضا استخدام الترتيب باستخدام ORDER BY لفرز قائمة السجلات استناداً لحقل محدد، مثل:

```

SELECT DateOfBirth, LastName, FirstName,
 Gender, State, ParentsNames
  FROM Students
 WHERE State='MD'
 ORDER BY LastName;
 GO
  
```

نتيجة الاستعلام:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details

```

SELECT DateOfBirth, LastName, FirstName,
 Gender, State, ParentsNames
  FROM Students
 WHERE State='MD'
 ORDER BY LastName;
 GO

```

Results Messages

	DateOfBirth	LastName	FirstName	Gender	State	ParentsNames
1	1989-02-14 00:00:00.000	Amorros	Tim	Male	MD	Eduardo Amorros
2	1995-10-07 00:00:00.000	Ashburn	Sherryl	Female	MD	Shelia and Patrick Ashburn
3	1995-02-12 00:00:00.000	Bastens	Martha	Female	MD	
4	1995-12-06 00:00:00.000	Bell	Lester	Male	MD	Bernadette and Paulin Bell
5	1989-09-10 00:00:00.000	Broadskey	Millicent	Female	MD	
6	1990-10-22 00:00:00.000	Chance	Carole	Female	MD	Carole and Andy Chance
7	1997-06-20 00:00:00.000	Chico	Danilo	Male	MD	Michelle and Stephen Chico
8	1996-04-10 00:00:00.000	Clark	Antoinette	Female	MD	Daniel and Henriette Clark
9	1996-10-14 00:00:00.000	Davis	Martin	Male	MD	
10	1995-12-02 00:00:00.000	Dean	Nehemiah	Male	MD	Marie Rodnat
11	1998-10-11 00:00:00.000	DeGaram	Ruby	Female	MD	Lynn and Anthony DeGaram
12	1995-09-28 00:00:00.000	Duma	Arlette	Female	MD	Ursula Duma
13	1996-12-26 00:00:00.000	Edelman	Charles	Male	MD	Jasmine Beaulieu
14	1996-04-30 00:00:00.000	Farms	Paul	Male	MD	Rebecca and Peter Farms
15	1991-10-08 00:00:00.000	Franse	Mincy	Female	MD	Dr. Melanie and Cleve Franse
16	1996-04-19 00:00:00.000	Fuller	Clint	Male	MD	Shelley and Dr. Oregon Fuller
17	1990-02-21 00:00:00.000	Hagers	Ralph	Male	MD	
18	1991-10-05 00:00:00.000	Hoak	Suzie	Female	MD	Christianne Hoak

Query executed successfully. CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 39 rows

تطبيق عملي: فرز البيانات باستخدام WHERE

1- للاطلاع على قائمة الممتلكات فقط في منطقة معينة، اكتب ما يلي:

```

SELECT house.PropertyNumber AS [Prop #],
 house.Address,
 house.City,
 house.State,
 house.ZIPCode AS [Location],
 house.YearBuilt AS [Year Built],
 house.PropertyType AS [Type],
 house.MarketValue AS [Value]
  FROM Properties house
 WHERE house.ZIPCode < 20500
 GO

```

2- اضغط F5 لتنفيذ الاستعلام.

3- للحصول على قائمة الممتلكات في ولاية فرجينيا فقط، اكتب الآتي:

```
SELECT house.PropertyNumber AS [Prop #],  
 house.Address,  
 house.City,  
 house.State,  
 house.ZIPCode AS [Location],  
 house.YearBuilt AS [Year Built],  
 house.PropertyType AS [Type],  
 house.MarketValue AS [Value]  
  FROM Properties house  
 WHERE house.State = 'va'  
 GO
```

4- اضغط F5 للتنفيذ

5- للحصول على قائمة الممتلكات التي تم بناؤها في أو بعد عام 2000، اكتب:

```
SELECT house.Address,  
 house.City,  
 house.State,  
 house.YearBuilt AS [Year Built],  
 house.PropertyType AS [Type],  
 house.MarketValue AS [Value]  
  FROM Properties house  
 WHERE house.YearBuilt >= 2000  
 GO
```

6- اضغط F5 للتنفيذ.

CENTRAL.RealEs...1 - Results.sql Object Explorer Details

```

SELECT house.Address,
 house.City,
 house.State,
 house.YearBuilt AS [Year Built],
 house.PropertyType AS [Type],
 house.MarketValue AS [Value]
  FROM Properties house
 WHERE house.YearBuilt >= 2000
 GO

```

Results | Messages

	Address	City	State	Year Built	Type	Value
1	10315 North Hacht Rd	College Park	MD	2000	Single Family	620724.00
2	10340 Helmes Street #408	Silver Spring	MD	2000	Condominium	242775.00
3	NULL	Chevy Chase	NULL	2001	Single Family	525450.00
4	14005 Sniders Blvd	Laurel	MD	2002	Townhouse	412885.00
5	680 Prushia Rd	Washington	DC	2000	Single Family	555885.00
6	10340 Helmes Street #1012	Silver Spring	MD	2000	Condominium	252775.00
7	980 Phorwick Street	Washington	DC	2004	Single Family	735475.00
8	7307 Everett Hwy	Washington	DC	2006	Townhouse	420550.00
9	10340 Helmes Street #1006	Silver Spring	MD	2000	Condominium	258445.00
10	7303 Warfield Court	Tysons Corner	VA	2006	Single Family	825775.00
11	12401 Conniard Ave	Takoma Park	MD	2004	Townhouse	280775.00
12	5121 Riehl Ave	Fairfax	VA	2002	Townhouse	325620.00
13	944 Fryer Ave	Chevy Chase	MD	2002	Single Family	625665.00
14	1950 Galego Street	Germantown	MD	2007	Single Family	428665.00
15	NULL	Takoma Park	MD	2000	Condominium	225885.00
16	12366 Fowler Ave	Alexandria	VA	2007	Townhouse	402815.00

Query... | CENTRAL (9.0 SP2) | CENTRAL\Administrator (52) | RealEstate1 | 00:00:00 | 16 rows

7- للحصول على قائمة الممتلكات في ولاية ماريلاند مرتبة حسب الرمز البريدي، غير

العبارة على النحو التالي:

```

SELECT house.PropertyType AS Type,
 house.YearBuilt AS [Year Built],
 house.City,
 house.ZIPCode,
 house.Bedrooms AS Beds,
 house.Bathrooms AS Baths,
 house.MarketValue AS Value
  FROM Properties house
 WHERE house.State = 'md'
 ORDER BY house.ZIPCode
 GO

```

8- اضغط F5 للتنفيذ.

إلغاء بعض السجلات:

رأينا سابقاً إمكانية استخدام المشغل NOT الذي ينفي صحة التعبير المنطقي، فمثلاً للحصول على قائمة من الطلاب الذكور فقط، يمكنك أن تتفى الشروط السابق. للقيام بذلك اكتب NOT قبل ذلك الشرط، ولجعل هذا الشرط أسهل للقراءة يستحسن أن يكتب بين قوسين على النحو التالي:

```
SELECT DateOfBirth, LastName, FirstName,  
 Gender, State, ParentsNames  
FROM Students  
WHERE NOT (Gender = 'Female');  
GO
```

في هذا المثال، يمكنك الاستعلام عن قائمة السجلات التي لا تحمل قيمة فارغة في حقل معين:

```
SELECT DateOfBirth, LastName, FirstName,  
 State, ParentsNames  
FROM Students  
WHERE State IS NOT NULL;  
GO
```

عندما يتم تنفيذ هذا الاستعلام ستعرض قائمة الطلاب حيث الحقل State يحمل قيمة.

تطبيق عملي: الفرز مع استثناء السجلات

1- للاطلاع على قائمة الممتلكات التي تحمل قيمة للحقل PropertyNumber أكتب

استعلام على النحو التالي:

```
SELECT dbo.Properties.PropertyNumber AS [Prop #],  
 dbo.Properties.PropertyType AS Type,  
 dbo.Properties.YearBuilt AS [Year Built],  
 dbo.Properties.City,  
 dbo.Properties.State,  
 dbo.Properties.ZIPCode AS [ZIP Code],  
 dbo.Properties.Bedrooms AS Beds,  
 dbo.Properties.Bathrooms AS Baths,  
 dbo.Properties.MarketValue AS Value  
FROM dbo.Properties  
WHERE dbo.Properties.PropertyNumber IS NOT NULL  
GO
```

اضغط F5 لتنفيذ الاستعلام.

عمليات تحليل البيانات

استخدام الشروط لفرز البيانات:

رأينا طريقة فرز البيانات وفق شرط واحد، لكنك ستحتاج في كثير من الأحيان إلى الفرز وفق شرط يعتمد على شرط آخر، وهنا تسمح لك العبارات المنطقية بالجمع بين شرطين واستخدام الناتج.

تطبيق عملي: تمهيد لاستخدام الشروط لتحليل البيانات

1- قم بتشغيل Microsoft SQL Server and the SQL Server Management Studio

2- انقر بالزر الأيمن على قاعدة البيانات RealEstate1 واختر New Query

عبارات الشرط المنطقية:

لنفترض في شركة العقارات أن هناك زبون يود شراء منزل عائلة واحدة في أنحاء Maryland، بناء على هذا الطلب سنقوم بالتحقق من قائمة العقارات من خلال الاستعلام باستخدام شرطين لكل الممتلكات:

- يجب أن يكون بيت لأسرة واحدة

- يجب أن يتواجد في أنحاء Maryland.

الآن يمكنك أن تبدأ باستخدام الشروط لتصميم استعلام يعرض فقط منازل عائلة واحدة،

مثال:

CENTRAL\SQLLEX...o.Properties* Object Explorer Details

	Column	Table	Output	Filter	Or...
▶	PropertyType	Properties	<input checked="" type="checkbox"/>	= 'Single Family'	
	City	Properties	<input checked="" type="checkbox"/>		
	Bedrooms	Properties	<input checked="" type="checkbox"/>		
	Stories	Properties	<input checked="" type="checkbox"/>		
	MarketValue	Properties	<input checked="" type="checkbox"/>		

```
SELECT PropertyType, City, Bedrooms, Stories, MarketValue
FROM Properties
WHERE (PropertyType = 'Single Family')
```

	PropertyType	City	Bed...	Stories	MarketValue
▶	Single Family	Silver Spring	4	3	495880.0000
	Single Family	College Park	4	2	620724.0000
	Single Family	Laurel	NULL	2	422625.0000
	Single Family	Alexandria	3	NULL	345660.0000
	Single Family	Silver Spring	3	3	625450.0000
	Single Family	Chevy Chase	NULL	3	525450.0000
	Single Family	Washington	5	3	555885.0000
	Single Family	College Park	5	2	485995.0000
	Single Family	Washington	4	1	725175.0000

Ready

الشرط الآخر يتطلب أن يكون المنزل موجوداً في Silver Spring، يمكن تحديد ذلك على

النحو التالي:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the Object Explorer Details pane, a filter is applied to the 'City' column with the value '= 'Silver Spring''. The results grid displays 7 rows of data from the 'Properties' table, showing columns: PropertyType, City, Bedrooms, Stories, and MarketValue.

	PropertyType	City	Bed...	Stories	MarketValue
▶	Single Family	Silver Spring	4	3	495880.0000
	Condominium	Silver Spring	1	NULL	242775.0000
	Single Family	Silver Spring	3	3	625450.0000
	NULL	Silver Spring	4	2	NULL
	Condominium	Silver Spring	1	NULL	252775.0000
	Condominium	Silver Spring	2	NULL	258445.0000
*	Single Family	Silver Spring	3	2	485775.0000
*	NULL	NULL	NULL	NULL	NULL

للجمع بين الشروط يتم استخدام عبارة منطقية وحيدة تجمع الشرطين السابقين، للربط بين الجمل المنطقية في SQL يستخدم المعامل AND وفق الصيغة التالية:

```
SELECT WhatColumn(s)
FROM WhatObject
WHERE Condition1 AND Condition2
```

حيث WhatObject و WhatColumn(s) هي نفسها العوامل التي رأيناها سابقاً، والكلمة AND هي الوسيط الذي يستخدم للجمع بين الشروط، حيث يكتب كل شرط باستخدام الصيغة:

Column operator Value

يمثل الشرط الأول الذي يتم التحقق منه، وإذا لم يتحقق الشرط الأول فلن يتم تنفيذ الاستعلام ولن يتم التتحقق من الشرط الثاني. إذا تم التتحقق من صحة الشرط الأول فسيتم فحص الشرط الثاني.

مثال: لنفترض أننا نريد الحصول على قائمة من الطالبات اللائي يقطن في ولاية Maryland. يمكن كتابة هذا الاستعلام على النحو التالي:

```
SELECT FirstName, LastName, Gender, City, State
FROM Students
WHERE Gender = 'female' AND State = 'md';
```

والنتيجة:

	Column	Table	Output	Filter
▶	FirstName	Students	<input checked="" type="checkbox"/>	
	LastName	Students	<input checked="" type="checkbox"/>	
	Gender	Students	<input checked="" type="checkbox"/>	= 'female'
	City	Students	<input checked="" type="checkbox"/>	
	State	Students	<input checked="" type="checkbox"/>	= 'md'

```
SELECT FirstName, LastName, Gender, City, State
FROM Students
WHERE (Gender = 'female') AND (State = 'md')
```

	FirstName	LastName	Gender	City	State
▶	Suzie	Hoak	Female	Hyattsville	MD
	Antoinette	Clarck	Female	Rockville	MD
	Janet	West	Female	Bethesda	MD
	Sherryl	Ashburn	Female	Chevy Chase	MD
	Ruby	DeGaram	Female	Silver Spring	MD
	Carole	Chance	Female	Rockville	MD
	Suzanna	Verde	Female	Silver Spring	MD
	Mincy	Franse	Female	Laurel	MD

يمكنك أيضاً نفي تحقق الشرط باستعمال المعامل NOT.

تطبيق عملي: استخدام الارتباط المنطقي بين الشروط

1- للاطلاع على قائمة منازل عائلة واحدة المتواجدة في Silver Spring، اكتب الآتي:

```
SELECT h.PropertyNumber AS [Prop #],  
 h.PropertyType AS Type,  
 h.YearBuilt AS [Year Built],  
 h.City,  
 h.State,  
 h.ZIPCode AS [ZIP Code],  
 h.Bedrooms AS Beds,  
 h.Bathrooms AS Baths,  
 h.MarketValue AS Value  
  FROM Properties h  
 WHERE (h.PropertyType = 'Single Family') AND (City = 'Silver  
Spring');  
GO
```

2- اضغط F5 لتنفيذ الاستعلام

3- لنفترض أن الزبون يود شراء منزل في البلدة لكنه لا يستطيع أن ينفق أكثر من 400,000 دولار.

في هذه الحالة نقوم بالاستعلام عن قائمة المنازل المطلوبة التي تكلف أقل من 400,000 دولار، غير عبارة الاستعلام على النحو التالي:

```
SELECT h.PropertyNumber AS [Prop #],  
 h.PropertyType AS Type,  
 h.YearBuilt AS [Year Built],  
 h.City,  
 h.State,  
 h.ZIPCode AS [ZIP Code],  
 h.Bedrooms AS Beds,  
 h.Bathrooms AS Baths,  
 h.MarketValue AS Value  
  FROM Properties h  
 WHERE (h.PropertyType = 'Townhouse') AND (h.MarketValue < 400000);  
GO
```

4- اضغط F5 لتنفيذ الاستعلام:

CENTRAL.RealEstate\Results.sql Object Explorer Details

```

SELECT h.PropertyNumber AS [Prop #],
 h.PropertyType AS Type,
 h.YearBuilt AS [Year Built],
 h.City,
 h.State,
 h.ZIPCode AS [ZIP Code],
 h.Bedrooms AS Beds,
 h.Bathrooms AS Baths,
 h.MarketValue AS Value
FROM Properties h
WHERE (h.PropertyType = 'Townhouse') AND
 (h.MarketValue < 400000);
GO

```

Results | Messages

	Prop #	Type	Year Built	City	State	ZIP Code	Beds	Baths	Value
1	207850	Townhouse	1988	Rockville	MD	20854	3	2.5	325995.00
2	NULL	Townhouse	1975	Washington	NULL	NULL	4	NULL	366775.00
3	447597	Townhouse	1992	Hyattsville	MD	20782	3	2	365880.00
4	297497	Townhouse	2004	Takoma Park	MD	20910	3	2.5	280775.00
5	826927	Townhouse	2002	Fairfax	VA	22232	3	1.5	325620.00

Query exec... CENTRAL (9.0 SP2) CENTRAL\Administrator (52) RealEstate1 00:00:00 5 rows

5- لنفترض أن العميل يفضل أن يكون المنزل في مدينة Rockville.

للحصول على قائمة من المنازل في مدينة Rockville التي تكلف أقل من 400,000 دولار، قم بتحريك عبارة الاستعلام إلى النحو التالي:

```

SELECT h.PropertyNumber AS [Prop #],
 h.PropertyType AS Type,
 h.YearBuilt AS [Year Built],
 h.City,
 h.ZIPCode AS [ZIP Code],
 h.Bedrooms AS Beds,
 h.Bathrooms AS Baths,
 h.MarketValue AS Value
FROM Properties h
WHERE (h.PropertyType = 'Townhouse') AND
 (h.MarketValue < 400000) AND
 (h.City = 'rockville');
GO

```

6- اضغط F5 لتنفيذ الاستعلام.

الفصل المنطقي (OR) في عبارة الشرط:

لنفترض أن الزبون يود شراء منزل أسرة واحدة أو منزل في البلدة، لإعداد قائمة العقارات المطلوبة يجب الاستعلام عن الممتلكات التي تحقق أحد هذين الخيارين.

لكتابة استعلام من هذا النوع تستخدم عبارات شرطية مع الفصل بينها بالمعامل **OR** وفقا للصيغة التالية:

```
SELECT WhatColumn(s)
FROM WhatObject
WHERE Condition1 OR Condition2
```

تطبيق عملي: استخدام الفصل المنطقي في عبارة الشرط

1- للاطلاع على قائمة تحقق الشرط السابق يمكن تغيير الاستعلام إلى النحو التالي:

```
SELECT h.PropertyNumber AS [Prop #],
 h.PropertyType AS Type,
 h.YearBuilt AS [Year Built],
 h.City,
 h.ZIPCode AS [ZIP Code],
 h.Bedrooms AS Beds,
 h.Bathrooms AS Baths,
 h.MarketValue AS Value
  FROM Properties h
 WHERE (h.PropertyType = 'single family') OR
 (h.PropertyType = 'Townhouse');
GO
```

2- اضغط F5 للتنفيذ.

عمليات منطقية أخرى في الاستعلامات:

مجال الاختيار : **BETWEEN**

إذا كانت لديك مجموعة من القيم وأردت أن تعرف فيما إذا كانت قيمة معينة محصرة بين القيمتين معلومتين يمكنك استعمال العامل **BETWEEN** ضمن العبارة الشرطية **WHERE**، حيث تتركب العبارة الشرطية من الكلمة **BETWEEN** والكلمة **AND** بين قيمتين وفقا للصيغة الأساسية التالية:

```
WHERE Expression BETWEEN Start AND End
```

حيث **Expression** اسم الحقل الذي تريد فحص بياناته، العامل **Start** هي القيمة الابتدائية المعترفة لمجال الفحص، العامل **End** هو أعلى قيمة من مجال الفحص. تتفيد هذا الشرط ينتج قائمة من القيم بين القيمتين **Start** و**End**.

لإنشاء استعلام باستخدام BETWEEN حدد الحقل المطلوب ثم من تحت العمود Filter الذي يوافق الحقل الذي تريده فحص الشرط عليه اكتب عبارة الشرط. في المثال الآتي استعلام يعيد قائمة الطلاب الذين يقطنون حيث الرمز البريدي محصور بين 20500 و21000:

```
SELECT FirstName, LastName, Gender, City, State, ZIPCode, SPHome
FROM Students
WHERE ZIPCode BETWEEN '20500' AND '21000'
```

عادة ما تكتب عبارة BETWEEN بين قوسين. الاستعلام السابق ينتهي:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the Object Explorer Details pane, there is a table named 'Students' with columns: FirstName, LastName, Gender, City, State, ZIPCode, and SPHome. The ZIPCode column has a filter applied: 'BETWEEN '20900' AND '21000''. Below the table definition, a query is displayed:

```
SELECT FirstName, LastName, Gender, City, State, ZIPCode, SPHome
FROM Students
WHERE (ZIPCode BETWEEN '20900' AND '21000')
```

The results pane shows a grid of student records. The columns are FirstName, LastName, Gender, City, State, ZIPCode, and SPHome. The data includes:

	FirstName	LastName	Gender	City	State	ZIPCode	SPHo...
▶	Sebastien	Porter	Male	Silver Spring	MD	20902	False
	Nehemiah	Dean	Male	Silver Spring	MD	20910	True
	Ruby	DeGaram	Female	Silver Spring	MD	20906	False
	Suzanna	Verde	Female	Silver Spring	MD	20904	False
	Paul	Farms	Male	Silver Spring	MD	20902	False
	Clint	Fuller	Male	Silver Spring	MD	20904	False
	Bernadette	Howerson	Female	Silver Spring	MD	20910	False
	Judith	Steinberg	Female	Takoma Park	MD	20912	False
	Ella	Napolis	Female	Silver Spring	MD	20906	False

At the bottom of the results grid, it says '1 of 14'.

تطبيق عملي: الاستعلام عن السجلات المحصرة بين قيمتين

1- للحصول على قائمة من العقارات المحصورة أسعارها بين 350,000 و 450,000 دولار اكتب استعلاما على النحو التالي:

```
SELECT h.PropertyNumber AS [Prop #],  
 h.PropertyType AS Type,  
 h.YearBuilt AS [Year Built],  
 h.City,  
 h.ZIPCode AS [ZIP Code],  
 h.Bedrooms AS Beds,  
 h.Bathrooms AS Baths,  
 h.MarketValue AS Value  
FROM Properties h  
WHERE (h.MarketValue BETWEEN 350000 AND 450000);  
GO
```

2- اضغط F5 لتنفيذ العبارة.

3- لن تجد بعد تنفيذ الاستعلام أي عقار بهذه المواصفات في مدينة Silver Spring، لذا سنقترح على الزبون إلقاء نظرة على المنازل الأخرى في أنحاء Silver Spring للإنشاء استعلام بذلك سنحتاج لسحب قائمة المنازل حيث الرقم البريدي بين 20800 و 20999 (مقاطعة Montgomery بولاية Maryland)، لأجل ذلك نغير الاستعلام كما

يليه:

```
SELECT h.PropertyNumber AS [Prop #],  
 h.PropertyType AS Type,  
 h.YearBuilt AS [Year Built],  
 h.City,  
 h.ZIPCode AS [ZIP Code],  
 h.Bedrooms AS Beds,  
 h.Bathrooms AS Baths,  
 h.MarketValue AS Value  
FROM Properties h  
WHERE (h.PropertyType = 'Townhouse') AND  
 (h.MarketValue < 400000) AND  
 (h.ZIPCode = (SELECT h.ZIPCode  
 WHERE h.ZIPCode BETWEEN '20500' AND '21000'));  
GO
```

4- اضغط F5 لتنفيذ الاستعلام.

سلسلة الاختيارات باستخدام IN:

إذا كانت لديك مجموعة من السجلات وتريد العثور على سجل أو مجموعة من السجلات من بينها، يمكنك استخدام العامل IN عن طريق إضافته إلى عبارة الشرط WHERE. يمثل هذا العامل طريقة أخرى لاستخدام OR ضمن العبارة الشرطية، وتستخدم IN حسب الصيغة:

IN(Expression1, Expression2, Expression_n)

يمثل كل عامل من العبارة السابقة أحد قيم الحقل، وهو ما يعادل:

`Expression1 OR Expression2 OR Expression_n, etc.`

لإنشاء عبارة الشرط أثناء تصميم الاستعلام حدد الأعمدة ثم تحت العمود Filter للحقل

الذي تود تطبيق الشرط عليه واتكتب عبارة الشرط باستخدام `.IN`

مثال للحصول على قائمة الطلبة الذين يقطنون في Silver Spring أو Rockville أو

Chevy Chase، يكتب على النحو التالي:

```
SELECT FirstName, LastName, Gender, City, State, ZIPCode, SPHome  
FROM Students  
WHERE City IN ('silver spring', 'rockville', 'chevy chase');
```

يستحسن كتابة العبارة `WHERE` بين قوسين. العبارة أعلاه من شأنها أن تنتج:

CENTRAL\SQLEX... dbo.Students*

	Column	Table	Output	Filter
	FirstName	Students	<input checked="" type="checkbox"/>	
	LastName	Students	<input checked="" type="checkbox"/>	
	Gender	Students	<input checked="" type="checkbox"/>	
▶	City	Students	<input checked="" type="checkbox"/>	IN ('silver spring', 'rockville', 'chevy chase')
	State	Students	<input checked="" type="checkbox"/>	
	ZIPCode	Students	<input checked="" type="checkbox"/>	
	SPHome	Students	<input checked="" type="checkbox"/>	
			<input checked="" type="checkbox"/>	

```

SELECT FirstName, LastName, Gender, City, State, ZIPCode, SPHome
FROM Students
WHERE (City IN ('silver spring', 'rockville', 'chevy chase'))
  
```

	FirstName	LastName	Gender	City	State	ZIPCode	SPHo...
▶	Sebastien	Porter	Male	Silver Spring	MD	20902	False
	Antoinette	Clarck	Female	Rockville	MD	20875	False
	Nehemiah	Dean	Male	Silver Spring	MD	20910	True
	Sherryl	Ashburn	Female	Chevy Chase	MD	20870	False
	Ruby	DeGaram	Female	Silver Spring	MD	20906	False
	Carole	Chance	Female	Rockville	MD	20875	False
	Suzanna	Verde	Female	Silver Spring	MD	20904	False
	Danilo	Chico	Male	Chevy Chase	MD	20872	False
	Paul	Farms	Male	Silver Spring	MD	20902	False
	Lester	Bell	Male	Silver Spring	MD	20815	False
	Clint	Fuller	Male	Silver Spring	MD	20904	False
	Bernadette	Howerson	Female	Silver Spring	MD	20910	False

Ready

تطبيق عملي: استخدام العامل IN

1- للحصول على قائمة منازل المدينة لعائلة واحدة أكتب استعلاماً على النحو التالي:

```

SELECT house.PropertyNumber AS [Prop #],
 house.PropertyType AS Type,
 house.YearBuilt AS [Year Built],
 house.City,
 house.State,
 house.ZIPCode AS [ZIP Code],
 house.Bedrooms AS Beds,
 house.Bathrooms AS Baths,
  
```

```

 house.MarketValue AS Value
FROM Properties house
WHERE house.PropertyType IN ('Single Family', 'Townhouse');
GO

```

2- اضغط F5 لتنفيذ الاستعلام.

3- للحصول على قائمة المنازل لعائلة واحدة الواقعة في Rockville، غير عبارة الاستعلام كالتالي:

```

SELECT house.PropertyNumber AS [Prop #],
 house.PropertyType AS Type,
 house.YearBuilt AS [Year Built],
 house.City,
 house.State,
 house.ZIPCode AS [ZIP Code],
 house.Bedrooms AS Beds,
 house.Bathrooms AS Baths,
 house.MarketValue AS Value
FROM Properties house
WHERE (house.PropertyType IN ('Single Family', 'Townhouse')) AND
 (house.City = 'Rockville');
GO

```

4- اضغط F5 للتنفيذ.

المعامل :LIKE

في معظم المعايير المحددة سابقاً بالكلمة WHERE ينبغي التطابق التام مع القيم المحددة، قد لا تذكر بالضبط -في بعض الحالات- القيمة التي تود الفرز باستخدامها ولكن بإمكانك أن تحدد قيمة مشابهة، للاستعلام عن قيم مشابهة يمكنك استخدام المشغل LIKE.

في واجهة تصميم الاستعلام انقر على الخانة المقابلة للعمود Filter والحقول الذي تود تطبيق الشرط عليه، ثم اكتب عبارة الشرط باستخدام LIKE على نحو الصيغة التالية:

Expression LIKE pattern

يتمثل Expression التعبير الذي سيتم تقييمه، حيث ينبغي أن يكون تعبيراً واضحاً وصحيحاً، العامل pattern يمكن أن يكون مطابقاً للقيمة التي تود الاستعلام عنها (وفي هذه الحالة تقوم LIKE مقام العلامة =)، أو قيمة مشابهة لها.

فكرة استخدام العامل LIKE هو الاستعلام عن قيمة تقريبية للنتيجة التي تريدها، وهنا يمكن الاستعانة بالرمز %.

استخدام LIKE مع أي حرف %:

إذا كنت تريد البحث عن قيمة مشابهة استخدم في أي موضع من جملة البحث الرمز %،
إذا كتبت حرفا قبل الرمز % مثلا 'S%', فإن الشرط يعني البحث عن أي سلسلة نصية تبدأ
بالحرف S، كما في المثال التالي:

مثل لاستعلام عن قائمة الطلبة الذي تبدأ أسماؤهم بالحرف S:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (LastName LIKE 'S%')
```

والناتج:

	FirstName	LastName	Gender	SPHome
▶	Harriette	Sans	Female	False
▶	Judith	Steinberg	Female	False
*	NULL	NULL	NULL	NULL

ويمكن الاستعلام بنفي تحقق الشرط السابق بإضافة NOT، مثال:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (NOT (LastName LIKE 'S%'))
```

والناتج:

Screenshot of SQL Server Management Studio (SSMS) showing the 'Students' table and a query results grid.

Object Explorer: Shows the 'Students' table under the 'dbo' schema.

Query Editor: Displays the following T-SQL query:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (NOT (LastName LIKE 'S%'))
```

Results Grid: Shows the following data rows:

	FirstName	LastName	Gender	SPHome
▶	Sebastien	Porter	Male	False
	Suzie	Hoak	Female	False
	Antoinette	Clarck	Female	False
	Koko	Domba	Male	False
	Janet	West	Female	True
	Catherine	Chang	Female	False
	Nehemiah	Dean	Male	True
	Sherryl	Ashburn	Female	False

مثال بنفس الطريقة هذه المرة لعرض قائمة بأسماء الطلبة الذين تبتدئ أسماؤهم بالحروف Ch:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (LastName LIKE 'Ch%')
```

وناتج الاستعلام:

Screenshot of SQL Server Management Studio (SSMS) showing the Object Explorer, a query editor, and a results grid.

Object Explorer: Shows the database **CENTRAL.ROSH** and the table **dbo.Students***.

Query Editor: Contains the following SQL query:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (LastName LIKE 'Ch%')
```

Results Grid: Displays the following data:

	FirstName	LastName	Gender	SPHome
▶	Catherine	Chang	Female	False
	Dean	Chen	Male	True
	Carole	Chance	Female	False
	Danilo	Chico	Male	False
*	NULL	NULL	NULL	NULL

بدلاً من البحث عن القيم التي تبتدئ بحرف أو مجموعة من الأحرف يمكن ابتداء عبارة LIKE بالرمز % للبحث عن القيم التي تنتهي بحرف أو أحرف معينة، في هذه الحالة كافة السلاسل النصية التي تنتهي بالحرف أو الأحرف المحددة ستؤخذ بعين الاعتبار.

إذا لم تذكر بداية أو نهاية السلسلة النصية (القيمة) التي تريد البحث عنها، يمكنك البحث باستخدام قيمة متضمنة خلال السلسلة، مثلاً، للبحث عن أسماء الطلبة الذين تتضمن أسماؤهم الحرفين "an" يمكنك استخدام LIKE عن القيمة '%an%', مثلاً:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (LastName LIKE '%an%')
```

ونتيجة الاستعلام:

Screenshot of SQL Server Management Studio (SSMS) showing the 'Students' table and a query builder window.

The 'Students' table structure is displayed in the top pane:

	Column	Table	Output	Filter	Or...
	FirstName	Students	<input checked="" type="checkbox"/>		
▶	LastName	Students	<input checked="" type="checkbox"/>	LIKE '%an%'	
	Gender	Students	<input checked="" type="checkbox"/>		
	SPHome	Students	<input checked="" type="checkbox"/>		

The bottom pane shows the generated SQL query and its execution results:

```

SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (LastName LIKE '%an%')
  
```

	FirstName	LastName	Gender	SPHome
▶	Catherine	Chang	Female	False
	Nehemiah	Dean	Male	True
	Carole	Chance	Female	False
	Mincy	Franse	Female	False
	Arlene	Andriamirano	Female	True
	Harriette	Sans	Female	False
	Charles	Edelman	Male	True
*	NULL	NULL	NULL	NULL

مثل باقي عبارات SQL يمكن البحث بنفي تحقق الشرط باستخدام العامل **NOT**.

استخدام LIKE مع مجال من الأحرف []:

يستخدم الرمز **%** مسبقاً أو متقدماً بأي حرف أو مجموعة من الأحرف. إذا أردت تحديد مجال البحث فقط في مجموعة من الأحرف، يمكنك تحديد هذه المجموعة بكتابة أول وأخر حرف بين معقوفين.

للقيام بذلك اكتب الرمز **[يليه الحرف الأدنى لمجال الأحرف، يليه الرمز - متبعاً بالحرف الأعلى لمجال أحرف البحث ثم الرمز]**.

مثال للبحث باستخدام مجال الأحرف بين p و s، استخدم '[p-s]'. ثم من جهة اليسار أو اليمين أو في كلا الطرفين أضف الرمز % لتحديد فيما إذا كان نص البحث يتضمن أي حرف أو مجموعة من الحروف قبل أو بعد مجال الأحرف المحدد. مثال:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
WHERE (LastName LIKE '%[p-s]')
```

نتيجة البحث في هذه الحالة تكون قائمة الطلاب الذين تنتهي أسماؤهم بأحد الأحرف، p، r، s. يمكنك ملاحظة ذلك في ناتج الاستعلام:

	FirstName	LastName	Gender	SPHome
▶	Sebastien	Porter	Male	False
	Clint	Fuller	Male	False
	Ann	Miller	Female	False
▶	Arthur	Junger	Male	True
*	NULL	NULL	NULL	NULL

البحث عن نصوص لا تنتهي بمجموعة من الأحرف:

للبحث عن أي عبارة نصية لا تحتوي على حرف أو مجموعة من الأحرف يمكنك استخدام الرمز ^ بداخل المعقوقين قبل كتابة مجال مجموعة الأحرف. مثال:

```
SELECT FirstName, LastName, Gender, SPHome
FROM Students
```

```
WHERE (LastName LIKE '%[^p-r]')
```

وستكون النتيجة قائمة الطلاب الذين تنتهي أسماؤهم بغير الأحرف s، r، q، p. يمكن الاستغناء عن هذه العبارة لتحصل على نفس النتيجة باستخدام عبارة النفي NOT LIKE.

الدوال وتحليل البيانات:

استخدام الدوال المدمجة:

رأينا سابقاً أن بإمكانك استخدام الدوال المدمجة في SQL Server، فإن لم تجد ما يناسبك من الدوال قم بإنشاء ذلك المناسبة كما رأينا في درس سابق.

لستخدام أحد الدوال المدمجة اكتب اسم الدالة ثم بين قوسين أصف المعلمات التي تحتاجها، محترماً في ذلك تطابق نوع البيانات. في هذا المثال تستخدم الدالة DATEDIFF التي تعيد الفرق بين تاريخين لعرض أعمار الطلاب:

```
SELECT FirstName, LastName, Gender,  
 DATEDIFF(year, DateOfBirth, GETDATE()) AS Age  
FROM Students;  
GO
```

تحسب الدالة أعمار الطلاب بحساب الفرق بين تاريخ اليوم وتاريخ الميلاد، والناتج:

```

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details
SELECT FirstName, LastName, Gender,
 DATEDIFF(year, DateOfBirth, GETDATE()) AS Age
FROM Students;
GO

```

	FirstName	LastName	Gender	Age
1	Sebastien	Porter	Male	12
2	Suzie	Hoak	Female	16
3	Antoinette	Clarck	Female	11
4	Koko	Domba	Male	17
5	Janet	West	Female	11
6	Catherine	Chang	Female	10
7	Nehemiah	Dean	Male	12
8	Sherryl	Ashburn	Female	12
9	Santos	Pacheco	Male	9
10	Mohamed	Husseini	Male	9
11	Dean	Chen	Male	10
12	Ruby	DeGaram	Female	9
13	Carole	Chance	Female	17
14	Justin	Vittas	Male	16
15	Ismael	Zara	Male	17
16	Anselme	Waters	Male	17

Q CENTRAL (9.0 SP2) CENTRAL\Administrator (51) ROSH 00:00:00 52 rows

وباستخدام الدوال المدمجة يمكنك إدراج أي من العبارات التي استعرضناها آنفا. مثال:

```

SELECT FirstName, LastName, Gender, DateOfBirth, SPhome
FROM Students
WHERE (DateOfBirth BETWEEN CONVERT(DATETIME, '1995-01-01', 102) AND
 CONVERT(DATETIME, '1999-12-31', 102))

```

كما يمكنك أيضاً أن تمرر إلى الدالة أي من العبارات التي استعرضنا سابقاً.

استخدام دوالك الخاصة:

إذا لم تكن أي من الدوال المضمنة تلبي حاجتك، يمكنك إنشاء دالة خاصة بك واستخدامها خلال تحليل البيانات. طبعاً، يجب عليك أولاً إنشاؤها. مثال إنشاء دالتيين في قاعدة البيانات

:ROSH

```

/*
=====
Author: FunctionX
Create date: Friday 6 April, 2007
Description: This function is used
 to get the full name of a student
=====*/

```

```

CREATE FUNCTION GetFullName
(
 @FName varchar(20),
 @LName varchar(20)
)
RETURNS varchar(41)
AS
BEGIN
 RETURN @LName + ', ' + @FName;
END;
GO
/*
Author: FunctionX
Create date: Saturday 7 April, 2007
Description: This function is used
 to display Yes or No
=====
*/
CREATE FUNCTION ShowYesOrNo
(
 @SPHomeStatus bit
)
RETURNS varchar(3)
AS
BEGIN
 DECLARE @Result varchar(3);

 IF @SPHomeStatus = 0
 SET @Result = 'No';
 ELSE
 SET @Result = 'Yes';

 RETURN @Result;
END;
GO

```

بعد إعداد الدالة يمكن استدعاؤها عند كتابة الاستعلام، لأجل ذلك أكتب dbo متبوعة بنقطة ثم اسم الدالة وبعدها اكتب بين الأقواس المعلم (إن وجدت) مع القيم المناسبة لها. مثال:

```

SELECT StudentID,
 dbo.GetFullName(FirstName, LastName) AS [Student's Name],
 Gender,
 dbo.ShowYesOrNo(SPHome) AS [Live's in a Single Parent Home?],
 ParentsNames AS [Parents' Names]
FROM Students;
GO

```

والناتج:

CENTRAL.ROSH - SQLQuery1.sql* Object Explorer Details

```

SELECT StudentID,
 dbo.GetFullName(FirstName, LastName) AS [Student's Name],
 Gender,
 dbo.ShowYesOrNo(SPHome) AS [Live's in a Single Parent Home?],
 ParentsNames AS [Parents' Names]
  FROM Students;
GO

```

Results Messages

	StudentID	Student's Name	Gender	Live's in a Single Parent Home?	Parents' Names
1	1	Porter, Sebastien	Male	No	John and Christine Porter
2	2	Hoak, Suzie	Female	No	Christianne Hoak
3	3	Clarck, Antoinette	Female	No	Daniel and Henriette Clarck
4	4	Domba, Koko	Male	No	Dr. Julie and Mr. Jeremiah Domba
5	5	West, Janet	Female	Yes	Kirsten Farmer
6	6	Chang, Catherine	Female	No	Julie Best and Dr. Peter Chang
7	7	Dean, Nehemiah	Male	Yes	Marie Rodnat
8	8	Ashburn, Sherryl	Female	No	Shelia and Patrick Ashburn
9	9	Pacheco, Santos	Male	No	Dr. Julia Santana
10	10	Husseini, Moha...	Male	No	Drs. Phyllis and Ezra Husseini
11	11	Chen, Dean	Male	Yes	Alexandra Chen
12	12	DeGaram, Ruby	Female	No	Lynn and Anthony DeGaram
13	13	Chance, Carole	Female	No	Carole and Andy Chance
14	14	Vittas, Justin	Male	Yes	Clarice Vittas
15	15	Zara, Ismael	Male	No	Melinda and Robert Zara
16	16	Waters, Anselme	Male	Yes	Claudette and Dr. Celestin Waters
17	17	Lobo, Brenda	Female	No	Priscilla and Michel Lobo
18	18	Verde, Suzanna	Female	No	Suzanne and Thommy Verder

Query executed successful... | CENTRAL (9.0 SP2) | CENTRAL\Administrator (51) | RO SH | 00:00:00 | 52 rows

تقنيات أخرى لتحليل البيانات:

• التجميع :Count

إحصاء السجلات:

```

SELECT COUNT(GenderID) AS Sexes
  FROM Persons

```

حساب عدد السجلات على أساس معيار محدد، على سبيل المثال حساب عدد الطالبات في

:المدرسة

```

SELECT COUNT(*) AS Girls
  FROM Students
 WHERE (Sex = 'Female')

```

تطبيق نسبة خصم (20%) لجميع المبيعات الموجودة في المتجر:

```

SELECT ItemNumber, ItemName, ItemSize, UnitPrice,
 UnitPrice - UnitPrice * 0.20 AS [Discounted Price]

```

```
FROM StoreItems
```

باستخدام CASE لخضيص كل حالة:

```
SELECT ItemNumber, ItemName, ItemSize, ItemCategoryID, UnitPrice,  
 CASE ItemCategoryID  
 WHEN 1 THEN UnitPrice - UnitPrice * 0.10  
 WHEN 2 THEN UnitPrice - UnitPrice * 0.50  
 WHEN 3 THEN UnitPrice - UnitPrice * 0.35  
 ELSE UnitPrice - UnitPrice * 0.45  
 END AS [Discounted Price]  
FROM StoreItems
```

العلاقات وتكامل البيانات

المفتاح الأساسي:

قواعد البيانات العلاقة:

قاعدة البيانات العلاقة هي النظام الذي يسمح بتدفق المعلومات بين كائنات قاعدة بيانات. مثلا في قاعدة بيانات البنك يمكنك استخدام كائن لإنشاء حسابات للعملاء واستخدام كائنات أخرى لمعالجة المعاملات التي قام بها أصحاب الحسابات المصرفية، حيث أن نفس العميل قد يحتاج إلى إجراء معاملات أخرى مختلفة لنفس الحساب.

لتطبيق قوانين قواعد البيانات العلاقة يمكنك إنشاء كائنات تتولى أمر تماسك البيانات بين مكونات قاعدة البيانات.

عند تبادل البيانات بين كائنات مختلفة من قاعدة بيانات ينبغي التأكد من إمكانية وصول كائن إلى آخر، تتمثل الكائنات التي تخزن البيانات في الجداول.

لتسيير تدفق البيانات من جدول إلى آخر، يجب على الجدول الذي يحتوي البيانات أن يجعلها متاحة للجدول الآخر، حيث يتوجب على الجدول:

- تمييز السجلات بقيمة فريدة لكل سجل من الجدول لتجنب الالتباس
- إتاحة البيانات للجداول أخرى
- ألا يقوم بعرض يقوم به جدول آخر.

يتم تحقيق هذه النقاط عن طريق تحديد حقل خاص كمفتاح لكل جدول. يسمى هذا الحقل بالمفتاح أساسي.

في قاعدة بيانات العلاقة، كما هو الحال بالنسبة لمعظم قواعد البيانات، ينبغي على كل جدول أن يحتوي على الأقل مفتاح أساسيا. فمثلا، يمكن تعريف مفتاح أساسيا في جدول حساب

العميل من قاعدة بيانات البنك، لأن لكل حساب مصرفي للعميل يجب أن يكون فريداً، ويمكن أن يحتوي الجدول أكثر من حقل مفتاحي أساسي إذا اقتضى الأمر.

بعد تحديد حقل المفتاح الأساسي، يجب أيضاً تحديد نوع البيانات لـ حقل المفتاح الأساسي.
إذا كان الجدول يحتوي حقلًا معروفاً واضحاً بأنه فريد من نوعه، كرقم الكتاب في مكتبة مثلاً. يمكنك تعريف نوع بياناته `char` أو `varchar` وجعله مفتاحاً أساسياً.

في حالات أخرى كثيرة، لا يمكنك ضمان عدم تكرار بيانات في أي حقل من الجداول، أي لا يمكن تحديد حقل من شأنه أن يضم بيانات فريدة، في هذه الحالة ينبغي إنشاء حقل فريد وجعله مفتاحاً أساسياً. يكون نوع بيانات هذا الحقل في الغالب عدداً صحيحاً.

تطبيق عملي: مقدمة إلى العلاقات

1- افتح SQL Server Management Studio وقم بإجراء اتصال بالخادم.

2- بالزر الأيمن انقر على اسم الخادم ثم انقر على `.New Query`

3- لإنشاء قاعدة بيانات جديدة، اكتب الاستعلام التالي:

```
-- =====
-- Database: YugoNationalBank
-- Author: FunctionX
-- Date Created: Monday 09 April 2007
-- =====
USE master
GO

-- Drop the database if it already exists
IF EXISTS (
 SELECT name
 FROM sys.databases
 WHERE name = N'YugoNationalBank'
)
DROP DATABASE YugoNationalBank
GO

CREATE DATABASE YugoNationalBank
GO
```

إنشاء مفتاحي أساسي أثناء التصميم:

لإنشاء مفتاحي أساسي باستخدام SQL Server Management Studio، قم بإنشاء الحقل ثم حدد نوع البيانات الخاصة به.

- ثم من شريط الأدوات، انقر على زر تعيين المفتاح الأساسي
- يمكنك أيضا النقر بالزر الأيمن على الحقل ثم اختيار Set Primary Key، مثال:

Column Name	Data Type	Allow Nulls
PersonID	int	<input type="checkbox"/>
FirstName	varchar(20)	<input checked="" type="checkbox"/>
LastName	varchar(20)	<input type="checkbox"/>

إنشاء مفتاح أساسي باستخدام SQL:

لإنشاء حقل مفتاح أساسي باستخدام SQL، اكتب على يمين تعريف الحقل PRIMARY KEY. مثال:

```
CREATE TABLE Persons
(
 PersonID int identity(1,1) PRIMARY KEY NOT NULL,
 FirstName varchar(20),
 LastName varchar(20) NOT NULL
);
```

قيد المفتاح الأساسي (Primary Key Constraint)

يمكنك تمييز المفتاح الأساسي باستخدام الصيغة التالية:

```
CONSTRAINT PrimaryKeyName PRIMARY KEY(Column Name)
```

في هذه الصيغة الكلمات المفتاحية PRIMARY KEY و CONSTRAINT مطلوبة، وتمثل اسم المفتاح الأساسي، وبين القوسين يتم تحديد اسم العمود الذي سيتم استخدامه كمفتاح أساسي. اصطلاحا يبدأ اسم المفتاح الأساسي بالأحرف _PK يليها اسم الجدول. مثال:

```
CREATE TABLE Persons
(
 PersonID int identity(1,1) NOT NULL,
 FirstName varchar(20),
 LastName varchar(20) NOT NULL,
 CONSTRAINT PK_Persons PRIMARY KEY(PersonID)
);
GO
```

المفتاح الخارجي (Foreign Key)

لتخيل في قاعدة بيانات المصرف أن العميل سيأتي لإيداع أموال، في هذه الحالة نحن بحاجة إلى تحصيل معلومات كافية عن حساب العميل، ثم تقديم تلك المعلومات إلى جدول المعاملات المالية. حيث يجب -كما ذكرنا سابقاً- على جدول العملاء أن يوفر البيانات الازمة للجداول الأخرى التي قد تحتاج إلى هذه البيانات، لجعل هذا التدفق من المعلومات ممكناً من جدول إلى آخر، يجب إنشاء علاقة بين هذه الجداول.

إنشاء "حقل غريب" أثناء تصميم الجدول:

لتجعل من الممكن للجدول "ب" تلقي البيانات من الجدول "أ"، يجب أن يحتوي الجدول "ب" على حقل يمثل الجدول "أ"، يقوم هذا الحقل مقام "السفير" أو "الرابط" بين الجدولين. كما هو شأن السفير... هذا الحقل الذي في الجدول "ب" لا ينتمي إليه بل هو تمثيل للجدول "أ" يسمح لكلا الجدولين بالتواصل، لهذا السبب يسمى بالحقل الغريب.

الحقل الغريب هو حقل من الجدول يخزن بيانات من جدول آخر.

لإنشاء حقل غريب أثناء تصميم الجدول، قم بإنشاء حقل مراعيا القواعد التالية:

- ينبغي أن يأخذ الحقل الغريب نفس اسم الحقل الأساسي للجدول الذي يمثله (ليس شرطاً).
- يجب أن يكون الحقل الغريب والحقول الأساسي من نفس نوع بيانات.

في هذا المثال، الحقل GenderID هو مفتاح خارجي:

CENTRAL.Exerci...- dbo.Persons*		CENTRAL.Exerci...SQLQue
Column Name	Data Type	Allow Nulls
PersonID	int	<input type="checkbox"/>
FirstName	varchar(20)	<input checked="" type="checkbox"/>
LastName	varchar(20)	<input type="checkbox"/>
GenderID	int	<input checked="" type="checkbox"/>
		<input type="checkbox"/>

يسمى الجدول الذي يحتوي على المفتاح الأساسي والذي يحمل البيانات التي ستستخدم في جدول آخر بالجدول الأساسي أو الجدول الأب. ويسمى الجدول الذي سيتلقى البيانات من الجدول الأب بالجدول الغريب أو الجدول الابن.

إنشاء مفتاح خارجي أثناء التصميم:

لإنشاء علاقة بين الجدولين:

1- من متصفح الكائنات، افتح الجدول الابن في واجهة التصميم.

2- بالزر الأيمن وفي مكان من الجدول انقر على ... Relationships

3- انقر فوق إضافة من علبة الحوار Foreign Key Relationships

4- سيقترح عليك المحرر اسماء يبدأ بالأحرف _FK للدلالة على Foreign Key. يمكنك قبول أو تغيير هذا الاسم في الجانب الأيمن، قم بتوسيع النطاق Identity واتكتب الاسم المناسب في الخانة (Name) :

5- بنفس الطريقة يمكنك إنشاء علاقات أخرى إذا لزم الأمر، لأجل ذلك انقر على Add .Delete لحذف أي منها قم بتحديدها وانقر على .Close

عند الانتهاء، انقر على .Close

إنشاء مفتاح خارجي باستخدام SQL:

يمكنك إنشاء علاقة بين جدولين بإضافة مفتاح خارجي عند إنشاء الجدول باستخدام استعلام SQL، وفقاً للصيغة التالية:

`FOREIGN KEY REFERENCES ParentTableName(ForeignKeyColumn)`

العبارة FOREIGN KEY والكلمة REFERENCES ضروريتان. في موضع الكلمة ParentTableName، أدخل اسم الجدول الأساسي الذي يحتوي على البيانات التي سيتم الوصول إليها في الجدول الحالي، وبين القوسين، أدخل اسم الحقل الأساسي للجدول الأصل، مثال:

```
CREATE TABLE Persons
(
 PersonID int identity(1,1) PRIMARY KEY NOT NULL,
 FirstName varchar(20),
 LastName varchar(20) NOT NULL,
 GenderID int NULL FOREIGN KEY REFERENCES Genders(GenderID)
);
```

قيد المفتاح الخارجي (Foreign Key Constraint):

لاحظ أن المفتاح الخارجي لا يملك اسمًا كما هو حال المفتاح الأساسي. إذا لم تقم بتحديد اسم للمفتاح الخارجي، فسيقوم مترجم SQL تلقائياً بإنشاء اسم افتراضي. إذا أردت بنفسك تحديد الاسم، بعد عبارة إنشاء الحقل أضف CONSTRAINT يليها الاسم المرغوب واستمر في بقية الاستعلام كما رأينا أعلاه. مثال:

```
CREATE TABLE Persons
(
 PersonID int identity(1,1) PRIMARY KEY NOT NULL,
 FirstName varchar(20),
 LastName varchar(20) NOT NULL,
 GenderID int NULL CONSTRAINT FKGenders
 FOREIGN KEY REFERENCES Genders(GenderID)
);
```

العلاقات بين الجداول:

قاعدة البيانات العلاقة هي التي تسمح بتدفق البيانات من جدول إلى آخر، لإعداد الجداول لأجل ذلك قم بإنشاء المفاتيح الأساسية والمفاتيح الخارجية كالذى قمنا به حتى الآن. بعد ذلك يمكنك ربط جدولين بإنشاء علاقة بينهما.

إذا لم تكن قد أنشأت مفتاح خارجي باستخدام SQL، يمكنك إنشاؤه عند إنشاء علاقة بين الجدولين.

إنشاء علاقة بين جدولين:

لإنشاء علاقة بين جدولين:

1- افتح الجدول الابن في واجه التصميم

2- انقر بالزر الأيمن على Relationships. إذا افترضت الأمر، انقر على Add لإنشاء مفتاح خارجي، أعطه اسمًا من (Name) تحت Identity.

3- قم بتحديد المفتاح الخارجي المسؤول عن العلاقة.

4- في الجانب الأيمن، قم بتوسيع Tables And Columns Specification

5- انقر على زر عرض التفاصيل

6- في قائمة الاختيارات Primary Key Table، حدد الجدول الأب الذي يحمل البيانات الأولية

7- تحت الجدول الأب، قم بتحديد حقل المفتاح الأساسي

8- تحت Foreign Key Table، تأكّد من تحديد الجدول الحالي.

تحت اسم الجدول الابن، انقر على اسم الحقل الغريب. مثال:

9- انقر OK.

بعد إنشاء العلاقة بين الجدولين ستظهر في النطاق Tables And Column Specification

10- بنفس الطريقة، يمكنك إنشاء علاقات أخرى بالنقر على Add وإنشاء الارتباط.

عند الانتهاء، انقر على Close.

تطبيق علمي: إنشاء علاقات بين الجداول

لإتمام إنشاء قاعدة البيانات مثالنا، وإنشاء المفاتيح الأساسية والمفاتيح الخارجية، وإدخال بعض السجلات في الجداول، قم بكتابة الاستعلام التالي:

```
-- =====
-- Database: YugoNationalBank
-- Author: FunctionX
-- Date Created: Monday 09 April 2007
-- =====
USE master
GO

-- Drop the database if it already exists
IF EXISTS (
 SELECT name
 FROM sys.databases
 WHERE name = N'YugoNationalBank'
)
DROP DATABASE YugoNationalBank
GO

CREATE DATABASE YugoNationalBank
GO
-- =====
-- Database: YugoNationalBank
```

```

-- Table: Locations
-- =====
USE YugoNationalBank
GO

IF OBJECT_ID('dbo.Locations', 'U') IS NOT NULL
 DROP TABLE dbo.Locations
GO

CREATE TABLE Locations
(
 LocationID int Identity(1,1) NOT NULL,
 LocationCode varchar(10) NOT NULL,
 Address varchar(120),
 City varchar(50),
 State varchar(50),
 Notes text NULL,
 CONSTRAINT PK_Locations PRIMARY KEY (LocationID)
);
GO
-- =====
-- Database: YugoNationalBank
-- Table: AccountTypes
-- =====
USE YugoNationalBank
GO

IF OBJECT_ID('dbo.AccountTypes', 'U') IS NOT NULL
 DROP TABLE dbo.AccountTypes
GO

CREATE TABLE AccountTypes
(
 AccountTypeID int Identity(1,1) NOT NULL,
 AccountType varchar(40) NOT NULL,
 Notes text NULL,
 CONSTRAINT PK_AccountTypes PRIMARY KEY (AccountTypeID)
);
GO
-- =====
-- Database: YugoNationalBank
-- Table: Employees
-- =====
IF OBJECT_ID('dbo.Employees', 'U') IS NOT NULL
 DROP TABLE dbo.Employees
GO
CREATE TABLE Employees
(
 EmployeeID int identity(1,1) NOT NULL,
 EmployeeNumber char(6),
 FirstName varchar(32),
 LastName varchar(32) NOT NULL,
 Title varchar(50),
 CanCreateNewAccount bit,
 HourlySalary smallmoney,
 EmailAddress varchar(100),
 Username varchar(20),
 Password varchar(20),
 Notes text,
 CONSTRAINT PK_Employees PRIMARY KEY (EmployeeID)
)

```

```

);
GO

-- =====
-- Database: YugoNationalBank
-- Table: Customers
-- =====
IF OBJECT_ID('dbo.Customers', 'U') IS NOT NULL
 DROP TABLE dbo.Customers
GO
CREATE TABLE Customers
(
 CustomerID int Identity(1,1) NOT NULL,
 DateCreated datetime,
 AccountNumber varchar(20),
 AccountTypeID int Constraint FK_TypeOfAccount
 References AccountTypes(AccountTypeID),
 CustomerName varchar(50) NOT NULL,
 DateUpdated smallDateTime,
 Notes text,
 CONSTRAINT PK_Customers PRIMARY KEY (CustomerID)
);
GO

-- =====
-- Database: YugoNationalBank
-- Table: ChargeReasons
-- =====
IF OBJECT_ID('dbo.ChargeReasons', 'U') IS NOT NULL
 DROP TABLE dbo.ChargeReasons
GO
-- =====
-- Database: YugoNationalBank
-- Table: Deposits
-- =====
IF OBJECT_ID('dbo.Deposits', 'U') IS NOT NULL
 DROP TABLE dbo.Deposits
GO

CREATE TABLE Deposits
(
 DepositID int identity(1, 1) NOT NULL,
 LocationID int Constraint FK_DepositLocation
 References Locations(LocationID) NOT NULL,
 EmployeeID int Constraint FK_Clerk
 References Employees(EmployeeID),
 CustomerID int Constraint FK_Depositor
 References Customers(CustomerID) NOT NULL,
 DepositDate smalldatetime NOT NULL,
 DepositAmount smallmoney NOT NULL,
 Notes text,
 CONSTRAINT PK_Deposits PRIMARY KEY (DepositID)
);
GO

-- =====
-- Database: YugoNationalBank
-- Table: Withdrawals
-- =====
IF OBJECT_ID('dbo.Withdrawals', 'U') IS NOT NULL
 DROP TABLE dbo.Withdrawals

```

```

GO

CREATE TABLE Withdrawals
(
 WithdrawalID int identity(1, 1) NOT NULL,
 LocationID int Constraint FK_WithdrawlLocation
 References Locations(LocationID) NOT NULL,
 EmployeeID int Constraint FK_ProcessedBy
 References Employees(EmployeeID),
 CustomerID int Constraint FK_CustomerAccount
 References Customers(CustomerID) NOT NULL,
 WithdrawalDate smalldatetime NOT NULL,
 WithdrawalAmount smallmoney NOT NULL,
 WithdrawalSuccessful bit NOT NULL,
 Notes text,
 CONSTRAINT PK_Withdrawas PRIMARY KEY (WithdrawalID)
);

-- =====
-- Database: YugoNationalBank
-- Table: CheckCashing
-- =====
IF OBJECT_ID('dbo.CheckCashing', 'U') IS NOT NULL
 DROP TABLE dbo.CheckCashing
GO

CREATE TABLE CheckCashing
(
 CheckCashingID int identity(1, 1) NOT NULL,
 LocationID int Constraint FK_BranchLocations
 References Locations(LocationID) NOT NULL,
 EmployeeID int Constraint FK_Employees
 References Employees(EmployeeID),
 CustomerID int Constraint FK_Customers
 References Customers(CustomerID) NOT NULL,
 CheckCashingDate smalldatetime NOT NULL,
 CheckCashingAmount smallmoney NOT NULL,
 CheckCashingSuccessful bit NOT NULL,
 Notes text,
 CONSTRAINT PK_CheckCashing PRIMARY KEY(CheckCashingID)
);
GO

```

2- اضغط F5 لتنفيذ الاستعلام.

مخططات العلاقات:

مخطط العلاقات هو الواجهة التي تعرض العلاقات بين الجداول في قاعدة بيانات.

إنشاء مخطط:

1- في متصفح الكائنات، من بند قاعدة البيانات يمكنك النقر على Database Diagrams

2- سيعرض مربع حوار ليحيطكم علما بأن قاعدة البيانات ليس لديها أي مخطط. أقرأ

الرسالة وانقر Yes

3- انقر بالزر الأيمن على New Database Diagram واختر Database Diagrams

4- في مربع الحوار Add Table انقر على كل جدول ثم انقر على Add، أو بدلاً من ذلك يمكنك النقر نفراً مزدوجاً على الجدول لإضافته

5- في مربع الحوار Add Table، انقر على Close

يمكنك النقر في شريط الأدوات على زر Zoom وتحديد قيمة أكبر أو أصغر.

لنقل مخطط أي جدول، يمكنك سحب شريط العنوان الخاص به. مثال:

6- لإنشاء علاقة بين الجدولين، يمكنك سحب المربع الرمادي من الجهة اليسرى لأي حقل من الجدول الأب وإسقاطه على أي حقل في الجدول الابن، والأفضل أن يتم الربط بين المفتاح الأساسي للجدول الأب مع الحقل الغريب من الجدول الابن. مثال:

7- سيظهر مباشرةً مربع الحوار Tables and Columns، ليعرض الحقل الذي تم سحبه والحقل الذي وقع الإفلات عليه.

سيتم إظهار أي حقل تقوم باختياره، ولو لم يكن مناسباً للعلاقة بين الجدولين. ويجب تحديد الجدول الأب من القائمة Primary Key Table.

8- اختر من الجدول الأب، الحقل الأساسي.

9- حدد من الجدول الآخر الحقل الخارجي. مثال:

10- عند الانتهاء، انقر على OK، لتجد صلة ستتشاً بين الجدولين.

11- بنفس الطريقة، يمكنك إنشاء علاقات أخرى.

عند الانتهاء من ذلك، يمكنك حفظ المخطط وغلق قاعدة البيانات.

[تطبيق عملي: إنشاء المخططات](#)

1- في متصفح الكائنات، حدد قاعدة البيانات YugoNationalBank، ثم انقر على Database Diagrams

2- انقر على Yes من مربع الحوار الذي يعلمك بأن قاعدة البيانات هذه ليس لديها مخطط:

3- انقر بالزر الأيمن على قاعدة البيانات واختر New Database Diagram

4- من مربع الحوار Add Table، حدد Customers وانقر على الزر > Add Table

5- انقر نمراً مزدوجاً على CheckCashing لإضافته

6- بنفس الطريقة، قم بإضافة الجداول: Employees، Deposits، AccountTypes، Withdrawals، Locations

7- من مربع الحوار Add Table، انقر على Close.

لاحظ أنه استناداً إلى الطريقة التي تم بها إنشاء قاعدة البيانات وكائناتها، تم إنشاء العلاقات:

8- لحفظ المخطط، انقر من شريط الأدوات على Save

9- أعط المخطط اسم dgmYugoNationalBank وانقر على OK، ثم أغلق واجهة التصميم.

التكامل المرجعي:

في قاعدة بيانات نموذجية يتم تدفق البيانات في اتجاهين إدخال وإخراج. في قاعدة بيانات البنك، يتم إنشاء حسابات العملاء أو حذفها على أساس منتظم. عندما يتم حذف حساب العميل، يحدث اضطراب بشأن المعاملات التي لها صلة بهذا الحساب. هنا يسمح التكامل المرجعي بإدارة العلاقات بين الجداول في قاعدة البيانات. يجب التتحقق عندما يتم حذف بيانات من الجدول الأب، حيث يتم إخطار الجدول الابن بالسجلات المتعلقة بالبيانات المحذوفة لتحذف

هي الأخرى أيضاً. عندما يتم تعديل بيانات على الجدول الأب، يتم تعديل البيانات المرتبطة بها في الجدول الابن.

لفرض التكامل المرجعي بين الجداول، يمكنك استخدام مربع الحوار Foreign Key Relationships. ويمكنك الوصول إلى هذا الأخير من واجهة تصميم الجدول أو من واجهة تصميم المخطط.

تطبيق عملي: فرض التكامل المرجعي

1- من متصفح الكائنات، قم بتوسيع البند YugoNationalBank. انقر بالزر الأيمن على Design ثم اختر dbo.Customers

2- انقر بالزر الأيمن في الجدول، واختر Relationships

3- حدد المفتاح الخارجي FK_CustomerAccount، ثم قم بتوسيع النطاق INSERT And UPDATE Specification في الجزء الأيمن

4- انقر على Cascade، ثم حدد في مربع الاختيارات Delete Rule

5- انقر على Cascade، واختر من مربع الاختيارات Update Rule

6- بنفس الطريقة، اضبط الخيارات كما يلي:

Foreign Key	Delete Rule	Update Rule
FK_ChargeReasons	Cascade	Cascade
FK_Customers	Cascade	Cascade
FK_Depositor	Cascade	Cascade
FK_TypeOfAccount	Cascade	Cascade

7- انقر على Close

8- قم بحفظ وغلق الجدول

9- بنفس الطريقة، افتح الجدول Deposits في واجهة التصميم

10- افتح مربع الحوار Relationships

11- افتح المفتاح FK_Clerk لعرض خصائصه

اضبط Delete Rule و Update Rule على Cascade

12- قم بتنفيذ نفس الإجراءات للعلاقات الأخرى

13- أغلق مربع الحوار Relationships

14- احفظ الجدول وأغلقه.

ربط البيانات

عمليات الربط (Joins)

رأينا العلاقات بين الجداول وطريقة الربط بينها، ورأينا طريقة جعل البيانات في الجدول متاحة للجداول الأخرى، وهذا من شأنه أن يحد من الازدواجية في إدخال البيانات والأخطاء. هناك طريقة أخرى تتمثل في إنشاء مجموعة من الجداول بحيث تتركز السجلات في أكثر من جدول، وفي الأخير تجمع النتيجة في قائمة واحدة، وهذا هو أساس ربط البيانات.

ربط البيانات هو تقنية لإنشاء قائمة من السجلات تتكون من أكثر من جدول، وذلك باستخدام مجموعة من (أو جميع) الحقول من جداول مختلفة. نستنتج من ذلك أن ربط البيانات ينشأ أساساً عبر ثلات خطوات:

- الجداول التي ستشارك في عملية الربط
- الحقول التي يتم بها إنشاء الارتباط في كل جدول
- الاستعلام الذي سينشئ السجلات.

جدول الربط:

قبل إنشاء الارتباط، لا بد من تحديد الجداول التي سيتم الربط بينها. سنحتاج لربط الجدول الأول إلى المفتاح الأساسي الذي سيستخدم كوصلة إلى جدول الابن. مثال لهذا النوع من الجداول:

CENTRAL.People2 - dbo.Genders

Column Name	Data Type	Allow Nulls
GenderID	int	<input type="checkbox"/>
Gender	varchar(20)	<input type="checkbox"/>

Column Properties

Condensed Data Type	int
Description	
Deterministic	Yes
DTS-published	No
Full-text Specification	No
Has Non-SQL Server Su	No
Identity Specification	Yes
Indexable	Yes
Merge-published	No
Not For Replication	No

(General)

يمكنك، إذا اقتضى الأمر، إنشاء بعض السجلات الازمة لعملية الربط. مثال:

CENTRAL.People2 - dbo.Genders

	GenderID	Gender
▶	1	Female
	2	Male
	3	Unknown
*	NULL	NULL

عند إنشائك للجدول الابن، لا تنسى إنشاء الحقل الذي يستخدم بمثابة صلة مع الجدول الأب. من الأحسن كما رأينا عند دراسة العلاقات، أن يستخدم نوع البيانات لهذا الحقل نفس نوع البيانات لمفتاح الأساسي من الجدول الأب. في هذا المثال الجدول الابن الذي سيتم ربطه إلى الجدول الأب أعلاه:

CENTRAL.People2 - dbo.Persons

	Column Name	Data Type	Allow Nulls
▶	PersonID	int	<input type="checkbox"/>
	FirstName	varchar(20)	<input checked="" type="checkbox"/>
	LastName	varchar(20)	<input checked="" type="checkbox"/>
	GenderID	int	<input checked="" type="checkbox"/>
			<input type="checkbox"/>

Column Properties

[+]	Full-text Specification	No
[+]	Has Non-SQL Server Su	No
[+]	Identity Specification	Yes
	Indexable	Yes
	Merge-published	No
	Not For Replication	No
(Name)		

مرة أخرى، إذا لزم الأمر، يمكنك إضافة بعض السجلات الازمة إلى هذا الجدول. مثال:

CENTRAL.People2 - dbo.Persons

	PersonID	FirstName	LastName	GenderID
▶	1	Gertrude	Larson	1
	2	Raymond	Kouma	NULL
	3	Peter	Mukoko	2
	4	Wally	Baston	2
	5	Sylvia	Nguyen	NULL
	6	Donald	Wallace	2
	7	Hermine	Kana	1
	8	Charlotte	Thomas	NULL
	9	Paula	Barbers	NULL
	10	Chrissie	Dentd	1
	11	Ernestine	Essien	1
	12	Barbara	Randt	NULL
	13	Helene	Cranston	1
	14	Robert	Palau	3
	15	Paulette	Krazucky	1
	16	Frank	Cranston	NULL
*	NULL	NULL	NULL	NULL

1 of 16

تطبيق عملي: التمهيد لربط البيانات

- 1- قم بتشغيل SQL Server Management Studio واتصل بالخادم.
- 2- من القائمة الرئيسية، انقر File -> New -> Query باستخدام الاتصال الحالي.
- 3- لإعداد قاعدة البيانات للتطبيقات المقبلة، اكتب الاستعلام التالي:

```
-- =====
-- Author: FunctionX
-- Database: RealEstate2
-- =====
IF EXISTS (
 SELECT *
 FROM sys.databases
 WHERE name = N'RealEstate2'
)
 DROP DATABASE RealEstate2
GO
CREATE DATABASE RealEstate2;
GO

-- =====
-- Author: FunctionX
-- Database: RealEstate2
-- Table: PropertyTypes
-- =====
USE RealEstate2;
GO
CREATE TABLE PropertyTypes
(
 PropertyTypeID int identity(1,1) NOT NULL,
 PropertyType varchar(20)
);
GO
INSERT INTO PropertyTypes(PropertyType)
VALUES('Condominium');
GO
INSERT INTO PropertyTypes(PropertyType)
VALUES('Single Family');
GO
INSERT INTO PropertyTypes(PropertyType)
VALUES('Townhouse');
GO
INSERT INTO PropertyTypes(PropertyType)
VALUES('Unknown');
GO

-- =====
-- Author: FunctionX
-- Database: RealEstate2
-- Table: Conditions
-- =====
USE RealEstate2;
GO
CREATE TABLE Conditions
```

```

(
 ConditionID int identity(1,1) NOT NULL,
 Condition varchar(20)
);
GO
INSERT INTO Conditions(Condition)
VALUES('Excellent');
GO
INSERT INTO Conditions(Condition)
VALUES('Good');
GO
INSERT INTO Conditions(Condition)
VALUES('Bad Shape');
GO
INSERT INTO Conditions(Condition)
VALUES('Mostly Damaged');
GO

-- =====
-- Author: FunctionX
-- Database: RealEstate2
-- Table: Properties
-- =====
CREATE TABLE Properties
(
 PropertyID int identity(1,1) NOT NULL,
 PropertyNumber char(6),
 Address varchar(100),
 City varchar(50),
 State char(2),
 ZIPCode varchar(12),
 PropertyTypeID int,
 ConditionID int,
 Bedrooms smallint,
 Bathrooms float,
 FinishedBasement bit,
 IndoorGarage bit,
 Stories smallint,
 YearBuilt smallint,
 MarketValue money
);
GO

INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('524880', '1640 Lombardo Ave', 'Silver Spring', 'MD',
 '20904', 2, 2, 4, 2.5, 3, 1, 3, 1995, 495880.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('688364', '10315 North Hacht Rd', 'College Park', 'MD',
 '20747', 2, 1, 4, 3.5, 3,
 1, 2, 2000, 620724.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, FinishedBasement,
 Stories, MarketValue)
VALUES('611464', '6366 Lolita Drive', 'Laurel', 'MD',
 '20707', 2, 2, 1, 2, 422625.00);

```

```

GO
INSERT INTO Properties(Address, City, PropertyTypeID,
 Bedrooms, MarketValue)
VALUES('9002 Palasko Hwy', 'Tysons Corner',
 1, 2, 422895.00);
GO
INSERT INTO Properties(PropertyNumber, State,
 ZIPCode, Bedrooms, YearBuilt, MarketValue)
VALUES('420115', 'DC',
 '20011', 2, 1982, 312555);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode,
 PropertyTypeID, Bedrooms, YearBuilt, MarketValue)
VALUES('917203', 'Alexandria', '22024',
 2, 3, 1965, 345660.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 PropertyTypeID, ConditionID, Bedrooms, Bathrooms, MarketValue)
VALUES('200417', '4140 Holisto Crt', 'Germantown', 'MD',
 1, 1, 2, 1, 215495.00);
GO
INSERT INTO Properties(City, State, PropertyTypeID, ConditionID,
 Bedrooms, Bathrooms, YearBuilt, MarketValue)
VALUES('Rockville', 'MD', 1, 2, 2, 2, 1996, 436885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('927474', '9522 Lockwood Rd', 'Chevy Chase', 'MD',
 '20852', 3, 3, 3, 2.5, 3, 0, 3,
 1992, 415665.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('207850', '14250 Parkdollar Rd', 'Rockville', 'MD',
 '20854', 3, 2, 3, 2.5, 2, 1, 2,
 1988, 325995.00);
GO
INSERT INTO Properties(City, PropertyTypeID, Bedrooms,
 YearBuilt, MarketValue)
VALUES('Washington', 3, 4, 1975, 366775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 YearBuilt, MarketValue)
VALUES('288540', '10340 Helmes Street #408', 'Silver Spring', 'MD',
 '20906', 1, 2, 1, 1, 2000, 242775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('247472', '1008 Coppen Street', 'Silver Spring', 'MD',
 '20906', 2, 1,
 3, 3, 3, 1, 3, 1996, 625450.00);
GO
INSERT INTO Properties(City, ZIPCode, PropertyTypeID,
 Stories, YearBuilt, MarketValue)
VALUES('Chevy Chase', '20956', 2,
 3, 2001, 525450.00);
GO

```

```

INSERT INTO Properties(Address, City, State,
 PropertyTypeID, ConditionID, Bedrooms, MarketValue)
VALUES('686 Herod Ave #D04', 'Takoma Park', 'MD',
 1, 1, 2, 360885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('297446', '14005 Sniders Blvd', 'Laurel', 'MD',
 '20707', 3, 4,
 4, 1.5, 3, 1, 2, 2002, 412885.00);
GO
INSERT INTO Properties(City, ZIPCode, ConditionID, Bedrooms,
 Stories, YearBuilt)
VALUES('Silver Spring', '20905', 2,
 4, 2, 1965);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('924792', '680 Prushia Rd', 'Washington', 'DC',
 '20008', 2, 2,
 5, 3.5, 3, 0, 3, 2000, 555885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('294796', '14688 Parrison Street', 'College Park', 'MD',
 '20742', 2, 1,
 5, 2.5, 2, 1, 2, 1995, 485995.00);
GO
INSERT INTO Properties(City, State, PropertyTypeID, ConditionID,
 Bedrooms, Bathrooms, YearBuilt, MarketValue)
VALUES('Rockville', 'MD', 1, 2, 1, 1, 1996, 418885.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 YearBuilt, MarketValue)
VALUES('811155', '10340 Helmes Street #1012', 'Silver Spring',
 'MD', '20906', 1, 2,
 1, 1, 2000, 252775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('447597', '4201 Vilamar Ave', 'Hyattsville', 'MD',
 '20782', 3, 1,
 3, 2, 2, 1, 3, 1992, 365880.00);
GO
INSERT INTO Properties(Address, ZIPCode, Bathrooms)
VALUES('1622 Rombard Str', 20904, 2.5);
GO
INSERT INTO Properties(City, State, PropertyTypeID, ConditionID,
 Bedrooms, Bathrooms, YearBuilt, MarketValue)
VALUES('Rockville', 'MD', 1, 2, 1, 1, 1996, 420555.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('297415', '980 Phorwick Street', 'Washington', 'DC',
 '20004', 2, 2,

```

```

 4, 3.5, 3, 3, 1, 2004, 735475.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('475974', '9015 Marvin Crow Ave', 'Gaithersburg', 'MD',
 '20872', 2, 4,
 4, 2.5, 3, 1, 1, 1965, 615775.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('836642', '3016 Feldman Court', 'Rockville', 'MD',
 '20954', 2, 3,
 5, 3, 3, 1, 3, 1960, 528555.00);
GO
INSERT INTO Properties(Address, City, ZIPCode, PropertyTypeID,
 Bedrooms, Bathrooms, MarketValue)
VALUES('2444 Arielson Rd', 'Rockville', '20854', 1, 2, 1, 1996,
 475555.00);
GO

INSERT INTO Properties(City, State, PropertyTypeID, Stories)
VALUES('Rockville', 'MD',
 3, 1);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('208304', '7307 Everett Hwy', 'Washington', 'DC',
 '20012', 3, 1,
 2, 2.5, 2, 0, 4, 2006, 420550.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 Bathrooms, YearBuilt, MarketValue)
VALUES('644114', '10340 Helmes Street#1006', 'Silver Spring',
 'MD', '20906', 1, 2,
 2, 2, 2000, 258445.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('937966', '7303 Warfield Court', 'Tysons Corner', 'VA',
 '22131', 2, 2,
 3, 2.5, 3, 1, 4, 2006, 825775.00);
GO
INSERT INTO Properties(City, ZIPCode, ConditionID, Bedrooms,
 Stories, YearBuilt)
VALUES('Fairfax', '22232', 2, 3, 3, 1985);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
 ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('297497', '12401 Connard Ave', 'Takoma Park', 'MD',
 '20910', 3, 2,
 3, 2.5, 3, 1, 3, 2004, 280775.00);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode,
 PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
 YearBuilt, Stories, MarketValue)

```

```

VALUES('855255', 'Laurel', '20707', 2,
 4, 3, 2, 1962, 2, 342805.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('469750', '6124 Falk Rd', 'Arlington', 'VA',
 '22031', 2, 4,
 4, 3.5, 3, 1, 1982, 635995.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('826927', '5121 Riehl Ace', 'Fairfax', 'VA',
 '22232', 3, 1,
 3, 1.5, 2, 0, 1, 2002, 325620.00);
GO
INSERT INTO Properties(City, ZIPCode, PropertyTypeID, Bedrooms,
Bathrooms, MarketValue)
VALUES('Silver Spring', '20906', 1, 2, 2, 335655.00);
GO

INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('287064 ', '9533 Pensulian Rd', 'Silver Spring', 'MD',
 '20904', 2, 3,
 3, 1.5, 3, 1, 2, 1992, 485775.00);
GO
INSERT INTO Properties(PropertyNumber, City, ZIPCode,
PropertyTypeID, ConditionID, Bedrooms, YearBuilt, Stories)
VALUES('724001 ', '705 Helios Ave', '20004',
 3, 3, 3, 1974, 4);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('209275', '944 Fryer Ave', 'Chevy Chase', 'MD',
 '20852', 2, 1,
 5, 2.5, 3, 0, 2, 2002, 625665.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('204759', '1950 Galego Street', 'Germantown', 'MD',
 '20874', 2, 1,
 4, 3.5, 2, 1, 4, 2007, 428665.00);
GO
INSERT INTO Properties(PropertyNumber, Address, City, State,
ZIPCode, PropertyTypeID, ConditionID, Bedrooms, Bathrooms,
FinishedBasement, IndoorGarage, Stories, YearBuilt, MarketValue)
VALUES('937259', '12366 Fowler Ave', 'Alexandria', 'VA',
 '22031', 3, 2,
 3, 1.5, 3, 1, 3, 2007, 402815.00);
GO

```

- اضغط F5 لتنفيذ الاستعلام .3

- إحفظ الملف باسم RealEstate2 وأغلق نافذة الاستعلام .4

إنشاء الرابط:

بعد تحديد الجداول والحقول اللازمة يمكنك إنشاء الارتباط. للقيام بذلك في SQL Server يمكنك النقر بزر الأيمن على أحد الجداول المعنية بعملية الربط واختر Open Table. هذا الأخير من شأنه أن يعرض واجهة تصميم الاستعلام، قم بعرض نافذة المخطط والاستعلام. لإنشاء استعلام الرابط لا بد من اختيار جدولين على الأقل، للقيام بذلك:

- من القائمة الرئيسية، يمكنك النقر على Query Designer -> Add Table

- من شريط الأدوات Add Table، يمكنك النقر على الزر Query Designer

- يمكنك النقر بالزر الأيمن على المخطط، وانقر على ...

بعد ذلك سيعرض مربع الحوار Add Table. لتحديد أي جدول يمكنك النقر مررتين أو تحديده ثم النقر على Add. في هذا المثال تم إضافة جدولين:

	PersonID	FirstName	LastName	GenderID
1	2	Raymond	Kouma	NULL
2	3	Peter	Mukoko	2
3	4	Wally	Baston	2
4	5	Sylvia	Nguyen	NULL
5	6	Donald	Wallace	2
6	7	Hermine	Kana	1
7	8	Charlotte	Thomas	NULL
8	9	Paula	Barbers	NULL
9	10	Chrissie	Dentd	1

ستشاهد خطأ يربط الجدولين إذا تم إنشاء علاقة بينهما.

يتم إنشاء استعلام ربط جدولين باستخدام SQL وفقاً للصيغة الأساسية التالية:

```
SELECT WhatColumn(s)
FROM ChildTable
TypeOfJoin ParentTable
ON Condition
```

يمثل ChildTable الجدول الذي يحتوي على السجلات التي سيتم استحضارها، ويمثل ParentTable الجدول الذي يحمل المفتاح الأساسي ويرتبط بالسجلات ذات الصلة بالجدول الآباء.

عامل الشرط Condition هو تعبير منطقي يستخدم للتحقق من السجلات التي سيتم عزلها. لكتابه شرط ينبغي تعين المفتاح الأساسي من الجدول الأب إلى المفتاح الخارجي من الجدول الآباء. ولأن كلا هذين الحقولين يحمل نفس الاسم، يجب التمييز بينها بإضافة اسم الجدول قبل اسم الحقل متبعاً بنقطة.

أخيراً WhatColumn(s) يمثل الحقل (أو الحقول) التي يشملها الاستعلام، ويمكنك هنا استخدام الرمز * لتحديد كافة الحقول من كل الجداول، ويمكنك بدلاً من استحضار كل الحقول إنشاء قائمة بأسماء من الحقول حيث تفصل بينها بفواصل. يمكنك كتابة اسم الحقل مباشرةً إذا كان هذا الاسم لا يتكرر في جداول أخرى، مثل:

```
SELECT LastName, FirstName, Gender
FROM Persons
TypeOfJoin Genders
ON Persons.GenderID = Genders.GenderID
```

أما إذا كان أحد الحقول يحمل نفس الاسم من جدول آخر، كما هو الحال بالنسبة للمفاتيح الخارجية، فينبغي التمييز في قائمة الحقول. مثل:

```
SELECT LastName, FirstName, Persons.GenderID,
 Genders.GenderID, Gender
FROM Persons
TypeOfJoin Genders
ON Persons.GenderID = Genders.GenderID
```

من أجل تسهيل القراءة البرمجية للاستعلام، يفضل تمييز كل الحقول. مثل:

```
SELECT Persons.LastName, Persons.FirstName, Persons.GenderID,
 Genders.GenderID, Genders.Gender
FROM Persons
TypeOfJoin Genders
```

ON Persons.GenderID = Genders.GenderID

يتمثل نوع الارتباط، سيأتي شرحه.

تطبيق عملي: إعداد عملية الربط

1- من متصفح الكائنات، انقر بالزر الأيمن على Databases، واختر Refresh

2- قم بتوسيع RealEstate2 ثم Databases

3- قم بتوسيع البند Tables

4- ثم بالزر الأيمن انقر على Properties ثم انقر على Open Table

5- من شريط الأدوات Query Designer، انقر على الزر Show Diagram Pane

والزر Show SQL Pane

6- من شريط أدوات Query Designer، انقر على Add Table

7- في مربع الحوار PropertyTypes، انقر نفرا مزدوجا على Add Table

8- انقر على Close.

الربط الداخلي والمتقاطع (Cross and Inner Joins)

عند دراستنا للعلاقات، رأينا أن دور المفاتيح الأساسية والخارجية يتمثل في الحفاظ على تبادل المعلومات بين جدولين. هذه التقنية تلعب دورا رئيسيا عند إنشاء الربط. فهي تسمح بتحديد السجلات التي ترغب بإدراجها أثناء إنشاء عملية الربط. من أجل احترام اتجاه العلاقة بين الجدولين يدعم SQL ثلاثة أنواع من الربط.

الربط المتقاطع (Cross Joins)

يقوم الربط المتقاطع بإنشاء قائمة لجميع السجلات من كلا الجدولين على النحو التالي: يرتبط السجل الأول من الجدول الأول بكل سجل من الجدول الثاني، ثم سجل الثاني من الجدول

الأب مع كل سجل من الجدول الآبن، وهكذا.... في هذه الحالة أيضا، ليست هناك حاجة لحقول مشتركة بين كل الجداول. بعبارة أخرى لا تستخدم تعبير ON.

لإنشاء استعلام الرابط المقاطع، يمكنك استبدال العامل *TypeOfJoin* في الصيغة السابقة بإحدى العبارات CROSS OUTER JOIN أو CROSS JOIN. مثال:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons
CROSS JOIN Genders
  GO
```

بشكل افتراضي، يقوم SQL Server Management Studio بعد إضافة جدولين (إذا لم تكن هناك علاقة بينهما) بإنشاء استعلام الرابط المقاطع تلقائيا. كل ما عليك فعله هو اختيار الحقول المطلوبة ثم تنفيذ الاستعلام لمشاهدة النتيجة:

	PersonID	FirstName	LastName	GenderID	Gender ID	Gender
	12	Barbara	Randt	NULL	1	Female
	13	Helene	Cranston	1	1	Female
	14	Robert	Palau	3	1	Female
	15	Paulette	Krazucky	1	1	Female
	16	Frank	Cranston	NULL	1	Female
	1	Gertrude	Larson	1	2	Male
	2	Raymond	Kouma	NULL	2	Male
	3	Peter	Mukoko	2	2	Male
	4	Wally	Baston	2	2	Male
	5	Sylvia	Nguyen	NULL	2	Male

الرابط الداخلي (Inner Join)

تخيل أن لديك جدولين يمكن ربطهما من خلال مفتاح أساسى في جدول ومفتاح خارجي من جدول آخر.

The screenshot shows two tables in the Object Explorer:

- CENTRAL.People2 - dbo.Genders**: This table contains three rows with GenderID values 1, 2, and 3, corresponding to Female, Male, and Unknown respectively.
- CENTRAL.People2 - dbo.Persons**: This table contains 16 rows of person data. The GenderID column shows various values, including several instances of NULL.

	GenderID	Gender
▶	1	Female
	2	Male
	3	Unknown
*	NULL	NULL

	PersonID	FirstName	LastName	GenderID
▶	1	Gertrude	Larson	1
	2	Raymond	Kouma	NULL
	3	Peter	Mukoko	2
	4	Wally	Baston	2
	5	Sylvia	Nguyen	NULL
	6	Donald	Wallace	2
	7	Hermine	Kana	1
	8	Charlotte	Thomas	NULL
	9	Paula	Barbers	NULL
	10	Chrissie	Dentd	1
	11	Ernestine	Essien	1
	12	Barbara	Randt	NULL
	13	Helene	Cranston	1
	14	Robert	Palau	3
	15	Paulette	Krazucky	1
	16	Frank	Cranston	NULL
*	NULL	NULL	NULL	NULL

لاحظ أن بعض السجلات في الجدول Persons ليس لها قيمة في الحقل GenderID وهي تحمل عبارة `NULL` من قبل خادم قاعدة البيانات. عند إنشاء استعلام الرابط لسجلات الجدول Persons، وإذا كنت تريده أنضم السجلات التي تحمل قيمة، يمكنك إنشاؤها باستخدام الرابط الداخلي.

افتراضياً، يقوم SQL Server Management Studio عند إنشاء استعلام جديد أثناء تصميم الاستعلام وإضافة جدولين، وإذا وجدت علاقة بين الجدولين، بإنشاء استعلام الرابط الداخلي. إذا لم تكن هناك علاقة بين الجدولين، فعليك تحرير استعلام الرابط الداخلي يدوياً. مثال:

The screenshot shows the SQL Server Management Studio interface with the title bar "CENTRAL.People2 - dbo.Persons*". Below the title bar are two tables: "Persons" and "Genders". The "Persons" table has columns PersonID, FirstName, LastName, GenderID, and Gender. The "Genders" table has columns GenderID and Gender. A query window displays the following SQL code:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName, Persons.GenderID, Ge
FROM Persons CROSS JOIN
```


Below the query window is a results grid showing the output of the cross-join. The grid has columns PersonID, FirstName, LastName, GenderID, Gender ID, and Gender. The data consists of 48 rows, with the first few rows shown below:

	PersonID	FirstName	LastName	GenderID	Gender ID	Gender
	12	Barbara	Randt	NULL	1	Female
	13	Helene	Cranston	1	1	Female
	14	Robert	Palau	3	1	Female
	15	Paulette	Krazucky	1	1	Female
	16	Frank	Cranston	NULL	1	Female
	1	Gertrude	Larson	1	2	Male
	2	Raymond	Kouma	NULL	2	Male
	3	Peter	Mukoko	2	2	Male
	4	Wally	Baston	2	2	Male
	5	Sylvia	Nguyen	NULL	2	Male

At the bottom of the results grid, it says "Cell is Read Only."

لاحظ أن لا علاقة تربط الجدولين، لذلك تم إنشاء استعلام الرابط المتدخل (المتقاطع).

هناك خيارات لإنشاء ربط داخلي، يمكنك سحب المفتاح الأساسي من الجدول الأب ثم إسقاطه على المفتاح الخارجي في الجدول الابن. مثال:

كبديل عن ذلك، يمكنك تحرير الاستعلام يدويا لإنشاء الرابط الداخلي، حيث يتم تحديد عامل *TypeOfJoin* لصيغتنا العامة بعبارة INNER JOIN. مثال:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
Persons.GenderID,
 Genders.GenderID AS [Gender ID], Genders.Gender
FROM Persons INNER JOIN Genders ON Persons.GenderID =
Genders.GenderID
```

بعد إنشاء الارتباط، سيظهر في الرسم التخطيطي خط يصل الجدولين. بعد تنفيذ الاستعلام

نشاهد هذه النتيجة:

CENTRAL.People2 - dbo.Persons*

Object Explorer Details

```

SELECT Persons.PersonID, Persons.FirstName, Persons.LastName, Persons.GenderID,
 Genders.GenderID AS [Gender ID], Genders.Gender
FROM Persons INNER JOIN Genders ON Persons.GenderID = Genders.GenderID
  
```

	PersonID	FirstName	LastName	GenderID	Gender ID	Gender
▶	1	Gertrude	Larson	1	1	Female
	3	Peter	Mukoko	2	2	Male
	4	Wally	Baston	2	2	Male
	6	Donald	Wallace	2	2	Male
	7	Hermine	Kana	1	1	Female
	10	Chrissie	Dentd	1	1	Female
	11	Ernestine	Essien	1	1	Female
	13	Helene	Cranston	1	1	Female
	14	Robert	Palau	3	3	Unknown
	15	Paulette	Krazucky	1	1	Female

1 of 10 Cell is Read Only.

ذكرنا سابقاً أنه بإمكانك إدراج جميع الحقول من كلا الجدولين في الاستعلام. في مثالنا هذا لسنا بحاجة إلى الحقل GenderID من الجدول Genders. مثال:

The screenshot shows the Microsoft SQL Server Object Explorer interface. At the top, it says "CENTRAL.People2 - dbo.Persons*". Below that, there are two tables: "Genders" and "Persons". The "Genders" table has columns: * (All Columns), GenderID, and Gender. The "Persons" table has columns: * (All Columns), PersonID, FirstName, LastName, and GenderID. A many-to-many relationship is indicated by a diamond symbol connecting the two tables. Below the tables is a query results grid. The query is:

```

SELECT Persons.PersonID, Persons.FirstName, Persons.LastName, Genders.Gender
FROM Persons INNER JOIN
 Genders ON Persons.GenderID = Genders.GenderID

```

The results grid shows 10 rows of data:

	PersonID	FirstName	LastName	Gender
▶	1	Gertrude	Larson	Female
	3	Peter	Mukoko	Male
	4	Wally	Baston	Male
	6	Donald	Wallace	Male
	7	Hermine	Kana	Female
	10	Chrissie	Dentd	Female
	11	Ernestine	Essien	Female
	13	Helene	Cranston	Female
	14	Robert	Palau	Unknown
	15	Paulette	Krazucky	Female

At the bottom of the results grid, it says "1 of 10" and "Cell is Read Only".

لاحظ أن الناتج يتضمن فقط السجلات التي تحمل بيانات (غير المعدومة) في الحقل مفتاح خارجي من جدول الأشخاص.

يمكن كبديل عن INNER JOIN الالكتفاء بكتابة JOIN فقط. مثال:

```

SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.Gender
FROM Persons
JOIN Genders
ON Persons.GenderID = Genders.GenderID
GO


```

لتحذف الرابط بين الجدولين، إذا كنت تعمل في إطار تصميم الاستعلام، يمكنك النقر بزر الأيمن على الخط الذي يربط الجدولين في الرسم التخطيطي ثم انقر على Remove. باستخدام SQL، يجب التعديل على عبارات الرابط JOIN والشرط ON.

تطبيق عملي: إنشاء الرابط الداخلي

1- قم بإنشاء ربط داخلي بسحب الحقل من الجدول PropertyTypeID بـ Properties ثم إسقاطه على الحقل PropertyTypeID من الجدول PropertyTypes

:Properties

2- من الجداول حدد الحقول التالية: PropertyType, City, Bedrooms, Bathrooms, YearBuilt, and MarketValue

3- من شريط أدوات مصمم الاستعلام، انقر على زر التنفيذ لمشاهدة النتيجة.

Properties

- City
- State
- ZIPCode
- PropertyTypeID
- ConditionID
- Bedrooms
- Bathrooms
- FinishedBasement
- IndoorGarage
- Stories
- YearBuilt
- MarketValue

PropertyTypes

- * (All Columns)
- PropertyTypeID
- PropertyType

```

SELECT PropertyTypes.PropertyType, Properties.City, Properties.Bedrooms, Properties.Bathrooms, Properties.Y
FROM Properties INNER JOIN
 PropertyTypes ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
  
```

	.PropertyType	City	Bedrooms	Bathrooms	YearBuilt	MarketValue
▶	Single Family	Silver Spring	4	2.5	1995	495880.0000
	Single Family	College Park	4	3.5	2000	620724.0000
	Single Family	Laurel	NULL	NULL	NULL	422625.0000
	Condominium	Tysons Corner	2	NULL	NULL	422895.0000
	Single Family	Alexandria	3	NULL	1965	345660.0000
	Condominium	Germantown	2	1	NULL	215495.0000
	Condominium	Rockville	2	2	1996	436885.0000
	Townhouse	Chevy Chase	3	2.5	1992	415665.0000
	Townhouse	Rockville	3	2.5	1988	325995.0000
	Townhouse	Washington	4	NULL	1975	366775.0000

الربط الخارجي :OUTER JOIN

بدلا من عرض فقط السجلات التي تحتوي قيم في الجدول الابن، قد ترغب في استعلام عرض كافة السجلات، بما فيها السجلات التي لا تحمل أية قيمة. للحصول على هذه النتيجة قم بإنشاء ارتباط خارجي. وهناك ثلاثة خيارات في الربط الخارجي:

الربط الخارجي من اليسار:

يضم الرابط الخارجي من اليسار جميع السجلات من الجدول الابن. حيث تكتب العبارة `NULL` في سجلات المفتاح الابن للجدول الابن التي لا تحمل أي قيمة.

لإنشاء ارتباط خارجي من اليسار في قسم الرسم التخطيطي، انقر بالزر الأيمن على الخط الذي يربط الجدولين ثم انقر على الخيار ... `Select All Rows from Persons` الذي من شأنه تحديد كافة السجلات من الجدول الابن (في هذا المثال، يتم تحديد كافة السجلات من الجدول

:`(Persons`

The screenshot shows the Microsoft SQL Server Management Studio interface. In the Object Explorer Details pane, there are two tables: 'Genders' and 'Persons'. The 'Persons' table has columns: PersonID, FirstName, LastName, GenderID, and Gender. A context menu is open over the 'Persons' table, with the option 'Select All Rows from Persons' highlighted. Below the tables, a query results grid displays 10 rows of data from the Persons table. The data is as follows:

	PersonID	FirstName	LastName	GenderID	Gender
1	1	Gertrude	Larson	1	Female
2	2	Raymond	Kouma	NULL	NULL
3	3	Peter	Mukoko	2	Male
4	4	Wally	Baston	2	Male
5	5	Sylvia	Nguyen	NULL	NULL
6	6	Donald	Wallace	2	Male
7	7	Hermine	Kana	1	Female
8	8	Charlotte	Thomas	NULL	NULL
9	9	Paula	Barbers	NULL	NULL
10	10	Chrissie	Dentl	1	Female

بدلاً من ذلك، يمكنك استبدال العامل *TypeOfJoin* في صيغتنا إما بالعبارة LEFT JOIN أو LEFT OUTER JOIN. مثال:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons
 LEFT OUTER JOIN Genders
 ON Persons.GenderID = Genders.GenderID
 GO
```

في كليتا الطريقتين، سيتم إضافة سهم إلى الزر الموجود في الخط الذي يربط الجدولين في الرسم التخطيطي، لاحظ المثال:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons
 LEFT OUTER JOIN Genders
 ON Persons.GenderID = Genders.GenderID
```

	PersonID	FirstName	LastName	GenderID	Gender
▶	1	Gertrude	Larson	1	Female
	2	Raymond	Kouma	NULL	NULL
	3	Peter	Mukoko	2	Male
	4	Wally	Baston	2	Male
	5	Sylvia	Nguyen	NULL	NULL
	6	Donald	Wallace	2	Male
	7	Hermine	Kana	1	Female
	8	Charlotte	Thomas	NULL	NULL
	9	Paula	Barbers	NULL	NULL
	10	Chrissie	Dentd	1	Female

لاحظ أن النتيجة تشمل جميع السجلات من الجدول Persons (الجدول الأيمن)، والسجلات التي لا تحمل قيمة في الحقل GenderID من الجدول Persons توضع عليها عبارة NULL.

الرابط الخارجي من اليمين:

يضم الرابط الخارجي من اليمين جميع السجلات من الجدول الألب، ويبحث عن السجلات المطابقة في الجدول الابن.

قبل إنشاء ارتباط خارجي من جهة اليمين، يجب إزالة الرابط الخارجي من اليسار، إذا تم إنشاؤه مسبقاً، وذلك عن طريق النقر بالزر الأيمن على الخط الفاصل بين الجدولين و اختيار الخيار الثاني تحت Remove (في مثانا Select All Rows from Persons). بعد ذلك، يمكنك النقر بالزر الأيمن على الخط الذي يربط بينها وانقر على الخيار الذي من شأنه تحديد كافة السجلات من الجدول الألب. في هذا المثال نحدد Select All Rows From Genders.

لإنشاء ربط خارجي من جهة اليمين باستخدام SQL، يمكنك استبدال العامل *TypeOfJoin* في الصيغة السابقة بالعبارة RIGHT JOIN أو RIGHT OUTER JOIN. مثال:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons
RIGHT OUTER JOIN Genders
 ON Persons.GenderID = Genders.GenderID
 GO
```

سيظهر باستخدام أي من الطريقتين السابقتين، سهم على الخط الذي يربط الجدولين، حيث يشير هذا السهم إلى الجدول الابن. مثال:

CENTRAL.People2 - dbo.Persons*

Object Explorer Details

```

SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons RIGHT OUTER JOIN
 Genders ON Persons.GenderID = Genders.GenderID
  
```

	PersonID	FirstName	LastName	GenderID	Gender
▶	1	Gertrude	Larson	1	Female
	7	Hermine	Kana	1	Female
	10	Chrissie	Dentd	1	Female
	11	Ernestine	Essien	1	Female
	13	Helene	Cranston	1	Female
	15	Paulette	Krazucky	1	Female
	3	Peter	Mukoko	2	Male
	4	Wally	Baston	2	Male
	6	Donald	Wallace	2	Male
	14	Robert	Palau	3	Unknown

1 of 10 | Cell is Read Only.

لاحظ أن ناتج الاستعلام يبدأ بعرض السجل الأول من الجدول الأب (في هذه الحالة الجدول Genders)، ثم سجلات الجدول الابن، التي لديها مقابل للسجل الأول. ثم ينتقل إلى قيمة السجل المولى للحقل GenderID وهذا.... لاحظ أيضاً أنه لا توجد سجلات فارغة في الجدول Genders.

تطبيق عملي: الحصول على السجلات غير المدعومة

1- للحصول على قائمة الممتلكات معروفة النوع، انقر بالزر الأيمن على الرابط بين الجدولين وقم بتحديد كافة السجلات من PropertyTypes

2- من شريط الأدوات مصمم الاستعلام، انقر على زر التنفيذ

CENTRAL.RealE...bo.Properties* Object Explorer Details

```

SELECT PropertyTypes.PropertyType, Properties.City, Properties.Bedrooms, Properties.Bathrooms, Properties.Y
FROM Properties RIGHT OUTER JOIN
 PropertyTypes ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
  
```

	.PropertyType	City	Bedrooms	Bathrooms	YearBuilt	MarketValue
1	Condominium	Rockville	1	1	1996	420555.0000
2	Condominium	Rockville	2	1	NULL	475555.0000
3	Condominium	Silver Spring	2	2	2000	258445.0000
4	Condominium	Silver Spring	2	2	NULL	335655.0000
5	Single Family	Silver Spring	4	2.5	1995	495880.0000
6	Single Family	College Park	4	3.5	2000	620724.0000
7	Single Family	Laurel	NULL	NULL	NULL	422625.0000
8	Single Family	Alexandria	3	NULL	1965	345660.0000
9	Single Family	Silver Spring	3	3	1996	625450.0000
10	Single Family	Chevy Chase	NULL	NULL	2001	525450.0000

Cell is Read Only.

3- لاحظ أن النتيجة هي قائمة الممتلكات مرتبة حسب الأنواع (condos, single families, town homes)

(town homes

الربط الخارجي الكامل:

يستخدم استعلام الربط الخارجي الكامل لعرض كافة السجلات من كلا الجدولين، حيث إذا

لم يكن لسجل من أحد الجدولين قيمة في الجدول الآخر فسيتم فيه عرض عبارة *NULL*.

لإنشاء ارتباط خارجي كامل في واجهة تصميم الاستعلام، انقر بالزر الأيمن على الخط

.Remove كل الخيارات تحت الخيار رابط بين الجدولين، وحدد كل الخيارات تحت الخيار

لإنشاء ربط متكملاً باستخدام SQL، قم باستبدال العامل *TypeOfJoin* من الصيغة بعبارة : FULL OUTER JOIN أو FULL JOIN

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons
 FULL OUTER JOIN Genders
 ON Persons.GenderID = Genders.GenderID
 GO
```

بعد ذلك، سيظهر مربع على الزر الرابط بين الجدولين. وبتنفيذ الاستعلام نشاهد:

	PersonID	FirstName	LastName	GenderID	Gender
▶	1	Gertrude	Larson	1	Female
	2	Raymond	Kouma	NULL	NULL
	3	Peter	Mukoko	2	Male
	4	Wally	Baston	2	Male
	5	Sylvia	Nguyen	NULL	NULL
	6	Donald	Wallace	2	Male
	7	Hermine	Kana	1	Female
	8	Charlotte	Thomas	NULL	NULL
	9	Paula	Barbers	NULL	NULL
	10	Chrissie	Dentd	1	Female
	11	Ernestine	Essien	1	Female
	12	Barbara	Randt	NULL	NULL

تماماً كما رأينا في طرق الرابط بين جدولين حتى الآن، يمكنك إنشاء استعلام الرابط الذي يشمل العديد من الجداول.

الارتباط وتحليل البيانات:

رأينا أن من أهم مميزات الاستعلام إمكانية عزل السجلات، ويتم ذلك باستخدام الشروط والمعايير. ويعزز الربط هذه الإمكانية لأنه يسمح بعرض السجلات من جداول مختلفة، وإدراجها في نفس الاستعلام.

في استعلامات الربط التي قمنا بها حتى الآن، عرضنا جميع السجلات وتركنا محرك قاعدة البيانات يتولى باقي استخدام قواعد الربط في SQL. للتحكم أكثر في جمع وعرض البيانات، يمكنك إدراج شروط (أو معايير) يتم وفقها عزل السجلات غير المرغوب فيها كما رأينا في الدروس السابقة، ليشمل الاستعلام SELECT شرطاً، يمكنك إدراج عبارة الشرط .WHERE

استخدام عبارة الشرط : WHERE

لإضافة معايير إلى الاستعلام اكتب الشرط في المربع المقابل للعمود Filter باستخدام أحد العبارات التي استعرضنا في الدروس السابقة. مثال:

```
SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,  
 Genders.GenderID, Genders.Gender  
FROM Persons LEFT OUTER JOIN  
 Genders ON Persons.GenderID = Genders.GenderID  
WHERE  Genders.Gender = 'female'
```

وهذا من شأنه أن ينتج:

Screenshot of Microsoft SQL Server Management Studio (SSMS) showing a query editor and a results grid.

Object Explorer Details

Genders table (selected columns: * (All Columns), GenderID, Gender)

Persons table (selected columns: * (All Columns), PersonID, FirstName, LastName, GenderID)

Query Grid:

Column	Table	Output	Filter	Or...
PersonID	Persons	<input checked="" type="checkbox"/>		
FirstName	Persons	<input checked="" type="checkbox"/>		
LastName	Persons	<input checked="" type="checkbox"/>		
GenderID	Genders	<input checked="" type="checkbox"/>		
Gender	Genders	<input checked="" type="checkbox"/>	= 'female'	

SQL Query:

```

SELECT Persons.PersonID, Persons.FirstName, Persons.LastName,
 Genders.GenderID, Genders.Gender
  FROM Persons LEFT OUTER JOIN
 Genders ON Persons.GenderID = Genders.GenderID
 WHERE (Genders.Gender = 'female')
  
```

Results Grid:

	PersonID	FirstName	LastName	GenderID	Gender
▶	1	Gertrude	Larson	1	Female
	7	Hermine	Kana	1	Female
	10	Chrissie	Dentd	1	Female
	11	Ernestine	Essien	1	Female
	13	Helene	Cranston	1	Female
	15	Paulette	Krazucky	1	Female

Cell is Read Only.

تطبيق عملي: تحليل وربط البيانات

1- للاطلاع على قائمة الممتلكات من النوع townhouses، غير الاستعلام على النحو:

```

SELECT PropertyTypes.PropertyType, Properties.City,
 Properties.State, Properties.ZIPCode, Properties.Bedrooms,
 Properties.Bathrooms, Properties.Stories,
 Properties.MarketValue
  FROM Properties RIGHT OUTER JOIN PropertyTypes
 ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
 WHERE (PropertyTypes.PropertyTypeID = 3)
  
```


2- من شريط الأدوات تصميم الاستعلام، انقر على زر التنفيذ

3- للحصول على قائمة الممتلكات من النوعين townhouses و single families، غير الاستعلام على النحو التالي:

```

SELECT PropertyTypes.PropertyType, Properties.MarketValue,
Properties.City, Properties.State, Properties.Bedrooms,
Properties.YearBuilt, Properties.Bathrooms,
Properties.FinishedBasement, Properties.Stories
FROM Properties RIGHT OUTER JOIN PropertyTypes
ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
WHERE (PropertyTypes.PropertyTypeID IN (2, 3))

```

4- من شريط الأدوات تصميم الاستعلام ، انقر على زر التنفيذ

5- للحصول على منازل العائلة مرتبة وفق ترتيب زمني بدءاً من الأحدث، قم بتغيير الاستعلام على النحو التالي:

```

SELECT PropertyTypes.PropertyType,
Properties.City, Properties.State, Properties.ZIPCode,
Properties.Bedrooms, Properties.Bathrooms, Properties.Stories,
Properties.YearBuilt, Properties.MarketValue
FROM Properties RIGHT OUTER JOIN PropertyTypes
ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
WHERE (PropertyTypes.PropertyTypeID = 2)
ORDER BY Properties.YearBuilt DESC

```

6- انقر بالزر الأيمن على الجدول واختر Execute SQL

7- للحصول على قائمة الممتلكات التي تكلف ما بين \$ 350,000 و \$ 475,000 ، أكتب الاستعلام التالي:

```

SELECT Properties.PropertyNumber, PropertyTypes.PropertyType,
Properties.MarketValue, Properties.City, Properties.State,
Properties.Bedrooms, Properties.YearBuilt
FROM Properties RIGHT OUTER JOIN PropertyTypes
ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
WHERE (Properties.MarketValue BETWEEN 350000 AND 475000)

```

8- قم بتنفيذ الاستعلام.

9- للحصول على قائمة المنازل لعائلة واحدة في ولاية Virginia وفق الترتيب الزمني، حيث رقم العقار معروف، قم بتغيير الاستعلام على النحو التالي:

```

SELECT Properties.PropertyNumber,
PropertyTypes.PropertyType, Properties.MarketValue,
Properties.City,
Properties.State, Properties.Bedrooms,
Properties.FinishedBasement, Properties.YearBuilt
FROM Properties RIGHT OUTER JOIN PropertyTypes
ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID
WHERE (PropertyTypes.PropertyTypeID = 2) AND
(Properties.PropertyNumber IS NOT NULL) AND
(Properties.State = 'VA')
ORDER BY Properties.YearBuilt DESC

```

10- من شريط الأدوات تصميم الاستعلام، انقر على زر التنفيذ.

11- للحصول على قائمة العقارات في ولاية Maryland الجنوبية حيث مبلغ العقار أقل من 400,000 دولار، أكتب الاستعلام التالي:

```
SELECT Properties.PropertyNumber, PropertyTypes.PropertyType,  
Properties.MarketValue, Properties.City, Properties.State,  
Properties.Bedrooms, Properties.YearBuilt  
FROM Properties RIGHT OUTER JOIN PropertyTypes  
ON Properties.PropertyTypeID = PropertyTypes.PropertyTypeID  
WHERE (Properties.MarketValue < 400000) AND  
(Properties.ZIPCode BETWEEN '20500' AND '21000')
```

12- من شريط الأدوات تصميم الاستعلام، انقر على زر التنفيذ.

الإجراءات المخزنة

أساسيات حول الإجراءات المخزنة:

تحدثنا في درس سابق، عن بعض أنواع العمليات التي يمكن تفزيذها على قاعدة بيانات، وتسمى تحديدا الدوال أو التوابع، يدعم SQL نوع آخر من العمليات يسمى الإجراءات المخزنة. إذا كنت مبرمج تطبيقات لغات أخرى مثل Pascal أو Visual Basic، فأنت معتاد على استخدام الإجراءات. مثل الدالة؛ يستخدم الإجراء المخزن لتنفيذ عمليات على قاعدة بيانات.

تطبيق عملي: مقدمة إلى الإجراءات المخزنة

- 1- قم بتشغيل SQL Server Management Studio ثم بتسجيل الدخول إلى الخادم
- 2- من القائمة الرئيسية، انقر على File -> New -> Query باستخدام الاتصال الحالي
- 3- لإنشاء قاعدة بيانات جديدة، أدخل الاستعلام التالي:

```
-- =====
-- Database: WattsALoan
-- =====
USE master
GO
-- Drop the database if it already exists
IF EXISTS (
 SELECT name
 FROM sys.databases
 WHERE name = N'WattsALoan'
)
DROP DATABASE WattsALoan
GO

CREATE DATABASE WattsALoan
GO
-- =====
-- Table: Employees
-- =====
USE WattsALoan
GO

IF OBJECT_ID('dbo.Employees', 'U') IS NOT NULL
 DROP TABLE dbo.Employees
GO

CREATE TABLE dbo.Employees
(
```

```

EmployeeID int identity(1,1) NOT NULL,
EmployeeNumber nchar(10) NULL,
FirstName varchar(20) NULL,
LastName varchar(10),
FullName AS ((LastName+ ', ') + FirstName),
Title varchar(100),
HourlySalary money,
Username varchar(20),
Password varchar(20),
CONSTRAINT PK_Employees PRIMARY KEY(EmployeeID)
)
GO
INSERT INTO dbo.Employees(EmployeeNumber, FirstName, LastName, Title,
HourlySalary)
VALUES('293747', 'Jeanne', 'Tryler', 'Accounts Manager', 22.24);
GO
INSERT INTO dbo.Employees(EmployeeNumber, FirstName, LastName, Title,
HourlySalary)
VALUES('492947', 'Helene', 'Gustman', 'Accounts Representative',
14.55);
GO
INSERT INTO dbo.Employees(EmployeeNumber, FirstName, LastName, Title,
HourlySalary)
VALUES('804685', 'Ernest', 'Thomas', 'Accounts Representative',
12.75);
GO
-- =====
-- Table: LoanTypes
-- =====
USE WattsALoan
GO

IF OBJECT_ID('dbo.LoanTypes', 'U') IS NOT NULL
 DROP TABLE dbo.LoanTypes
GO

CREATE TABLE dbo.LoanTypes
(
 LoanTypeID int identity(1,1) NOT NULL,
 LoanType varchar(50) NOT NULL,
 CONSTRAINT PK_LoanTypes PRIMARY KEY(LoanTypeID)
);
GO
INSERT INTO LoanTypes(LoanType) VALUES('Personal Loan');
GO
INSERT INTO LoanTypes(LoanType) VALUES('Car Financing');
GO
INSERT INTO LoanTypes(LoanType) VALUES('Credit Card');
GO
INSERT INTO LoanTypes(LoanType) VALUES('Furniture Loan');
GO
-- =====
-- Table: Customers
-- =====
USE WattsALoan
GO

IF OBJECT_ID('dbo.Customers', 'U') IS NOT NULL
 DROP TABLE dbo.Customers
GO

```

```

CREATE TABLE dbo.Customers
(
 CustomerID int identity(1,1) NOT NULL,
 DateCreated datetime NULL,
 FullName varchar(50) NOT NULL,
 BillingAddress varchar(100),
 BillingCity varchar(50),
 BillingState varchar(50),
 BillingZIPCode varchar(10),
 EmailAddress varchar(100),
 CONSTRAINT PK_Customers PRIMARY KEY(CustomerID)
)
GO
INSERT INTO Customers(DateCreated, FullName,
 BillingAddress, BillingCity, BillingState,
 BillingZIPCode, EmailAddress)
VALUES('2/26/2004', 'Julius Ramse',
 '927 Feuler Ave', 'Silver Spring',
 'MD', '20904', 'ramses1990@netscape.net');
GO
INSERT INTO Customers(DateCreated, FullName,
 BillingAddress, BillingCity, BillingState,
 BillingZIPCode)
VALUES('06/22/2006', 'Gertrude Vaillant',
 '10055 Larsenic Rd', 'Takoma Park',
 'MD', '20910');
GO
INSERT INTO Customers(DateCreated, FullName,
 BillingAddress, BillingCity, BillingState,
 BillingZIPCode, EmailAddress)
VALUES('12/3/2004', 'James Barrouch',
 '4204 Fallon Drive', 'Silver Spring',
 'MD', '20906', 'barrouchj@hotmail.com');
GO
INSERT INTO Customers(DateCreated, FullName,
 BillingAddress, BillingCity, BillingState,
 BillingZIPCode)
VALUES('08/02/2006', 'Christine Rougher',
 '825 Manning Street', 'Alexandria',
 'VA', '22231');
GO
INSERT INTO Customers(DateCreated, FullName,
 BillingAddress, BillingCity, BillingState,
 BillingZIPCode, EmailAddress)
VALUES('10/08/2006', 'Patrick Heller',
 '2480 Clarington Drive NW', 'Washington',
 'DC', '20006', 'hellerp@yahoo.com');
GO
-- =====
-- Table: LoanAllocation
-- =====
USE WattsALoan
GO

IF OBJECT_ID('dbo.LoanAllocations', 'U') IS NOT NULL
 DROP TABLE dbo.LoanAllocations
GO

CREATE TABLE dbo.LoanAllocations
(
 LoanAllocationID int identity(1,1) NOT NULL,

```

```

DatePrepared datetime NOT NULL,
EmployeeID int NULL
 CONSTRAINT FK_LoanPreparer
 FOREIGN KEY REFERENCES Employees(EmployeeID),
CustomerID int NOT NULL
 CONSTRAINT FK_LoanReceiver
 FOREIGN KEY REFERENCES Customers(CustomerID),
AccountNumber char(10),
LoanTypeID int NOT NULL
 CONSTRAINT FK_LoanTypes
 FOREIGN KEY REFERENCES LoanTypes(LoanTypeID),
LoanAmount money NOT NULL,
InterestRate decimal(6,2) NOT NULL,
Periods decimal(6,2) NOT NULL,
InterestAmount AS
((LoanAmount*(InterestRate/(100)))*(Periods/(12))), 
 FutureValue AS
(LoanAmount+(LoanAmount*(InterestRate/(100)))*(Periods/(12))), 
 MonthlyPayment AS
((LoanAmount+(LoanAmount*(InterestRate/(100)))*(Periods/(12)))/Period
s),
Notes Text,
CONSTRAINT PK_LoanAllocations PRIMARY KEY(LoanAllocationID)
)
GO
INSERT INTO LoanAllocations(DatePrepared, EmployeeID,
CustomerID, AccountNumber, LoanTypeID, LoanAmount,
InterestRate, Periods, Notes)
VALUES('2/26/2004', 2, 1, '9171394', 4, 6500.00, 12.65, 36,
'The loan will be delivered by our furniture business partner
Helios Furnian');
GO
INSERT INTO LoanAllocations(DatePrepared, EmployeeID,
CustomerID, AccountNumber, LoanTypeID, LoanAmount,
InterestRate, Periods, Notes)
VALUES('06/22/2007', 2, 2, '8628064', 2, 16500.00, 10.20, 60,
'For this car loan, our partner Arlington Honda will process
and deliver the car.');
GO
INSERT INTO LoanAllocations(DatePrepared, EmployeeID,
CustomerID, AccountNumber, LoanTypeID, LoanAmount,
InterestRate, Periods, Notes)
VALUES('12/3/2006', 1, 3, '8468364', 3, 500.00, 18.65, 48,
'This is a regular credit card.');
GO
INSERT INTO LoanAllocations(DatePrepared, EmployeeID,
CustomerID, AccountNumber, LoanTypeID, LoanAmount,
InterestRate, Periods, Notes)
VALUES('08/02/2006', 3, 4, '2483047', 1, 3500.00, 12.74, 36,
'This is personal/cash loan allocated to a customer who walked
in the store and requested it.');
GO
INSERT INTO LoanAllocations(DatePrepared, EmployeeID,
CustomerID, AccountNumber, LoanTypeID, LoanAmount,
InterestRate, Periods, Notes)
VALUES('10/08/2006', 2, 5, '1311804', 4, 22748.36, 12.28, 60,
'This is a regular car financing loan');
GO
-- =====
-- Table: Payments
-- =====

```

```

USE WattsALoan
GO

IF OBJECT_ID('dbo.Payments', 'U') IS NOT NULL
 DROP TABLE dbo.Payments
GO

CREATE TABLE dbo.Payments
(
 PaymentID int identity(1, 1) NOT NULL,
 PaymentDate datetime NOT NULL,
 EmployeeID int NULL
 CONSTRAINT FK_Employees
 FOREIGN KEY REFERENCES Employees(EmployeeID),
 LoanAllocationID int NOT NULL
 CONSTRAINT FK_LoanAllocations
 FOREIGN KEY REFERENCES
 LoanAllocations(LoanAllocationID),
 PaymentAmount money NOT NULL,
 Balance money,
 Notes Text,
 CONSTRAINT PK_Payments PRIMARY KEY(PaymentID)
)
GO

```

4- قم بتنفيذ التعليمات البرمجية بالضغط على F5

5- في متصفح الكائنات، قم بتوسيع البند Databases وإذا لزم الأمر

6- ثم انقر على Database Diagram

7- عندما يظهر مربع حوار رسالة التثبيه، انقر على Yes

8- انقر بزر الأيمن على Database Diagram... ثم اختر New Database Diagram

9- في مربع الحوار الحالى، انقر نقرا مزدوجا على كل جدول، وعند إضافة جميع الجداول، انقر على Close

10-قم بحفظ الرسم التخطيطي باسم dgmWattsALoan ثمأغلقه.

إنشاء إجراء المخزن:

لإنشاء إجراء مخزن قم بأحد الطرق التالية:

- من متصفح الكائنات، قم بتوسيع قاعدة البيانات حيث تريدين إنشاء إجراء، ثم قم بتوسيع البند Programmability، انقر بزر اليمين على Stored Procedures، واختر New Stored Procedure...، ستظهر نافذة الاستعلام مع الصيغة العامة لإنشاء إجراء... مخزن.
- افتح نافذة الاستعلام الجديدة على قاعدة البيانات التي تريدين إنشاء إجراء المخزن فيها، ثم قم بعرض Store Procedure Templates Explorer. ومن خلاله قم بتوسيع البند Create Stored Procedure...، ثم اسحب وأفلته في إطار الاستعلام.

- افتح نافذة استعلام جديدة على قاعدة البيانات حيث تريد إنشاء الإجراء المخزن وأكتب استعلام إنشاء الإجراء المخزن.

لإنشاء إجراء مخزن في SQL، عليك أن تبدأ الاستعلام بعبارة **CREATE PROCEDURE**، يمكنك أيضا استخدام **CREATE PROC** عوضا عن ذلك. ومثل كل خرض في قاعدة البيانات، يجب عليك تقديم اسم لهذا الإجراء:

- اسم الإجراء يمكن أن يكون بأي شكل وفق القواعد التي استعرضنا لتسمية الأغراض.
- تجنب ابتداء اسم الإجراء بالأحرف **_sp**، لتفادي تعارض يمكن أن يقع مع الإجراءات المدمجة في SQL Server.

بعد اسم الإجراء، اكتب الكلمة **AS** بليها جسم الإجراء، وهو مجموعة من الكلمات أو مجموعة من الأسطر التي تحدد ما سيقوم به الإجراء أو ما سي產جه. تظهر الصيغة بشكل عام:

```
CREATE PROCEDURE ProcedureName
AS
Body of the Procedure
```

من المهم التنبيه أن هناك الكثير من التفاصيل التي يمكن أخذها في الاعتبار لإنشاء الإجراء، حاليا نكتفي بهذه الصيغة، وسنأتي بالتفصيل على ما يمكن أن يحتويه جسم الإجراء.

بعد إنشاء هذا الإجراء، يجب تخزينه بصفته كائن في قاعدة البيانات. للقيام بذلك انقر من شريط الأدوات SQL Editor، على زر التنفيذ . إذا كانت التعليمات البرمجة خالية من الأخطاء، فسيتم إنشاء بند باسم الإجراء تحت البند الرئيسي Stored Procedures لقاعدة البيانات.

تعديل الإجراء:

كباقي كائنات قاعدة البيانات، يمكنك تعديل الإجراء المخزن كما يلي:

- من متصفح الكائنات، يمكنك النقر بالزر الأيمن على الإجراء واختر **Modify**
- من متصفح الكائنات، انقر بالزر الأيمن ثم اختر:

Stored Procedure As -> ALTER To -> New Query Editor Window

- افتح نافذة استعلام جديدة ومرتبطة بقاعدة البيانات التي تحتوي على الإجراء المخزن.
- ثم من Stored Procedure، قم بتوسيع Templates Explorer، ثم اسحب البند Procedure وأفنته على نافذة الاستعلام.

في كل حالات السابقة، سيتم توليد الصيغة العامة للإجراء المخزن. يمكنك عندئذ تحرير استعلام لتعديل الإجراء المخزن، ثم تنفيذه لتطبيق التعديلات.

في لغة SQL، يتم تعديل الإجراء المخزن وفق الصيغة:

```
ALTER PROCEDURE ProcedureName
AS
Body of Procedure
```

حذف الإجراءات:

يتم التعامل مع الإجراءات في SQL Server على أنها كائنات مستقلة مخزنة في قاعدة البيانات. إذ كما يمكن إنشاؤها وتعديلها يمكن أيضا التخلص منها إذا لم تكن بحاجة إليها.

هناك أنواع مختلفة من الإجراءات المخزنة، البعض منها تعتبر مؤقتة، إذ يتم إنشاؤها لأغراض محددة ثم تحذف نفسها عندما لا تكون هناك حاجة إليها، مثل قطع الاتصال بقاعدة البيانات أو إيقاف تشغيل الكمبيوتر.

للحذف الإجراء، يمكنك استخدام متصفح الكائنات أو استعلام SQL أيا كانت طريقة إنشائه.

للحذف الإجراء باستخدام متصفح الكائنات، بعد توسيع بند قاعدة البيانات والبند Programmability ثم Stored Procedure، يمكنك النقر بالزر الأيمن على الإجراء المخزن ثم اختيار Delete، أو الضغط على Delete من لوحة المفاتيح بعد تحديد الإجراء. وقبل الحذف سيظهر مربع الحوار Delete Object لتأكيد خيار الحذف.

للحذف إجراء مخزن باستخدام SQL، تستخدم الصيغة التالية:

```
DROP PROCEDURE ProcedureName
```

بالطبع، يجب عليك التأكد من أنك في قاعدة البيانات الصحيحة، وأن اسم إجراء ProcedureName موجود. وسيتم حذف الإجراء دون أية فرصة لتأكيد خيار الحذف.

إجراءات الاستكشاف:

أبسط استعمال للإجراء يتمثل في الاستعلام عن محتوى الجداول أو بعض الحقول. يتم ذلك باستخدام استعلام **SELECT** وتطبيق التقنيات التي استعرضنا لتحليل البيانات.

مثال لإنشاء الإجراء المخزن الذي يعرض قائمة الطلاب من الجدول Students، يمكن كتابته على النحو التالي:

```
CREATE PROCEDURE GetStudentIdentification
AS
BEGIN
 SELECT FirstName, LastName, DateOfBirth, Gender
 FROM Students
END
GO
```

إلى جانب الاستعلام SELECT في الإجراء السابق، يمكنك تنفيذ أي من العمليات التي رأيناها سابقاً على قاعدة البيانات، بما في ذلك إنشاء وصيانة السجلات وغير ذلك.

تطبيق عملي: إنشاء إجراء مخزن

1- تأكد من وجود قاعدة البيانات YugoNationalBank التي أنشأناها سابقاً، ثم من متصفح الكائنات، انقر بالزر الأيمن YugoNationalBank وانقر على New Query

2- لإنشاء إجراء مخزن، اكتب ما يلي:

```
USE YugoNationalBank;
GO
-- =====
-- Author: FunctionX
-- Create date: Friday, May 25, 2007
-- Description: This stored procedure assigns a
-- default password to each employee.
-- =====

CREATE PROCEDURE AssignDefaultPassword
AS
BEGIN
 UPDATE dbo.Employees
 SET Password = 'Password1' FROM dbo.Employees;
END
GO
```

3- قم بتنفيذ الاستعلام بالضغط على F5 لإنشاء الإجراء المخزن.

تنفيذ الإجراءات:

للحصول على نتائج الإجراء مخزن، يجب عليك تنفيذه (عبارة أخرى: استدعاؤه). لأجل ذلك، تستخدم الكلمة **EXECUTE** يليها اسم الإجراء. هناك طرق أخرى لتنفيذ الإجراء، نقتصر الآن على أبسط صيغة بالشكل التالي:

```
EXECUTE ProcedureName
```

بنفس الطريقة يمكن استخدام الكلمة **EXEC** كما يلي:

```
EXEC ProcedureName
```

مثال، إذا كان لديك إجراء يسمى `GetStudentIdentification` ، لتنفيذه اكتب:

```
EXECUTE GetStudentIdentification
```

يمكنك أيضاً أن تسبق اسم الإجراء باسم المخطط، مثل `dbo`. مثال:

```
EXECUTE dbo.GetStudentIdentification;
```

ويمكنك أيضاً أن تسبق اسم مخطط قاعدة البيانات اسم قاعدة البيانات. مثال:

```
EXECUTE ROSH.dbo.GetStudentIdentification;
```

تطبيق عملي: تنفيذ إجراء مخزن

1- قم بحذف الاستعلام واتكتب التالي:

```
EXECUTE AssignDefaultPassword;
GO
```

2- لتنفيذ الإجراء المخزن، اضغط F5

استخدام التعبيرات والتوابع:

من مزايا استخدام الإجراء المخزن هو ليس فقط إمكانية إنشاء التعبيرات (التي رأيناها سابقاً خلال تحليل البيانات)، ولكن أيضاً إمكانية تخزين هذه التعبيرات. بناءً على هذا، يمكنك إنشاء تعبير يجمع بين الاسم ولقب لإنتاج الاسم الكامل. مثال:

```
CREATE PROCEDURE GetStudentIdentification
AS
BEGIN
 SELECT FullName = FirstName + ' ' + LastName,
 DateOfBirth, Gender
 FROM Students
END
GO
```

يمكن للإجراء المخزن أيضا استدعاء التوابع المدمجة، يتم ذلك وفقا للقواعد التي استعرضنا لاستدعاء الدوال. مثل إجراء مخزن يستدعي التوابع GETDATE و DATEDIFF:

```
USE ROSH;
GO
CREATE PROCEDURE GetStudentsAges
AS
BEGIN
 SELECT FullName = FirstName + ' ' + LastName,
 DATEDIFF(year, DateOfBirth, GETDATE()) AS Age,
 Gender
 FROM Students
END
GO
```

مثال لتنفيذ هذا الإجراء يظهر كما يلي:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the top pane, there are two tabs: 'CENTRAL.ROSH - SQLQuery2.sql*' and 'CENTRAL.ROSH - SQLQuery1.sql*'. The second tab contains the following SQL code:

```

USE ROSH;
GO
EXEC ROSH.dbo.GetStudentsAges;
GO

```

The bottom pane displays the results of the execution. It is a table titled 'Results' with columns 'RowID', 'FullName', 'Age', and 'Gender'. The data is as follows:

RowID	FullName	Age	Gender
1	Sebastien Porter	12	Male
2	Suzie Hoak	16	Female
3	Antoinette Clarck	11	Female
4	Koko Domba	17	Male
5	Janet West	11	Female
6	Catherine Chang	10	Female
7	Nehemiah Dean	12	Male
8	Sherryl Ashburn	12	Female
9	Santos Pacheco	9	Male
10	Mohamed Husseini	9	Male
11	Dean Chen	10	Male
12	Ruby DeGaram	9	Female
13	Carole Chance	17	Female
14	Justin Vittas	16	Male
15	Ismael Zara	17	Male
16	Anselme Waters	17	Male
17	Brenda Lobo	18	Female

At the bottom of the results grid, it says '52 rows'.

تطبيق عملي: استدعاء توابع من خلال إجراء مخزن

1- قم بمسح الاستعلام السابق

2- أكتب استعلام إجراء المخزن كما يلي:

```

USE YugoNationalBank;
GO

-- =====
-- Author: FunctionX
-- Create date: Friday, May 25, 2007
-- Description: This stored procedure creates a
-- username for each employee.

```

```

-- It also assigns an email to the employee.
-- =====
CREATE PROCEDURE CreateUsername
AS
BEGIN
 UPDATE dbo.Employees
 SET Username = LOWER(LEFT.FirstName, 1) + LEFT.LastName, 5)
 FROM dbo.Employees;
 UPDATE dbo.Employees
 SET EmailAddress = LOWER(LEFT.FirstName, 1) + LEFT.LastName,
5)) +
 '@yugonationalbank.com'
 FROM dbo.Employees;
END
GO

```

3- لإنشاء الإجراء المخزن، اضغط F5

4- احذف الاستعلام وأكتب عوضا عنه التالي:

```

EXECUTE CreateUsername;
GO

```

5- اضغط F5 للتنفيذ.

معلومات الإجراءات والوسائط:

في الإجراءات المخزنة التي رأيناها حتى الآن، يفترض فيها أن القيم التي تستخدمها متوفرة في جداول من قاعدة البيانات. في بعض الحالات، قد تحتاج إلى إنشاء إجراء مخزن يستخدم قيمة غير موجودة في قاعدة البيانات. في مثل هذه الحالات تحتاج إلى تزويد الإجراء بقيمة أو بقيم أخرى.

تسمى القيم الخارجية التي يتم تزويدها للإجراء المخزن بالمعلومات. يتم إنشاء المعلومات، إذا اقتضى الأمر، عند إنشاء الإجراء المخزن. يقال عن الإجراء المخزن المزود بمعلومة أنه يأخذ وسيط، ويمكن للإجراء المخزن أيضاً أن يأخذ أكثر من وسيط واحد.

عند تنفيذ الإجراء المخزن الذي يأخذ أكثر من وسيط، يجب حينئذ توفير (تمرير) قيمة لكل وسيط. هناك حالات لا يتطلب عندما الإجراء تمرير قيمة لل وسيط.

تمرير القيم إلى الوسائط:

لإنشاء إجراء مخزن يأخذ وسيط، اكتب الصيغة **CREATE PROCEDURE** أو **CREATE PROC** يليه اسم الإجراء، ثم اكتب اسم وسيط بدءاً بالرمز @. يتم إنشاء

المعلومة كما يتم إنشاء الحقل من الجدول، حيث يجب أن يكون له اسم ونوع البيانات والطول إذا لزم الأمر. الصيغة العامة لإنشاء إجراء مخزن يأخذ وسيط واحد كما يلي:

```
CREATE PROCEDURE ProcedureName
@ParameterName DataType
AS
Body of the Procedure
```

عند إضافة وسيط إلى الإجراء المخزن، يمكنك أن تحدد ما الذي تريد فعله بالوسط في جسم هذا الإجراء. يمكنك مثلاً استخدام المعلومة لتنفيذ استعلام يستخدم متغير يمكن أن يوفره المستخدم. مثال: نريد إنشاء إجراء يتم تزويده بوسط يمثل قيمة حقل الجنس، وبعد تنفيذه نحصل على قائمة من الطلاب لهذا الجنس، يمكن كتابة هذا الإجراء كما يلي:

```
CREATE PROC GetListOfStudentsByGender
@Gdr VARCHAR(12)
AS
SELECT FirstName, LastName,
 DateOfBirth, HomePhone, Gender
FROM Students
WHERE  Gender = @Gdr
```

تطبيق عملي: إنشاء الإجراء المخزن

1- قم بحذف الاستعلام السابق، ثم اكتب إجراء مخزن مزود بمعلومات كما يلي:

```
USE WattsALoan;
GO

CREATE PROCEDURE SpecifyCurrentBalance
@PmtDate datetime,
@EmplID int,
@LaID int,
@PmtAmt money
AS
BEGIN
 -- Get the amount that was lent to the customer
 DECLARE @AmountOfLoan money;
 SET @AmountOfLoan = (SELECT las.FutureValue
 FROM LoanAllocations las
 WHERE (las.LoanAllocationID = @LaID));

 -- If the customer had already made at least one payment,
 -- get the current balance of the customer's account
 DECLARE @CurrentBalance money;
 SET @CurrentBalance = (SELECT MIN(pay.Balance)
 FROM Payments pay
 WHERE (pay.LoanAllocationID = @LaID));

 -- If the customer has never made a payment (yet),
 -- to specify the balance, subtract the current payment
 -- from the original amount of the loan
 IF @CurrentBalance IS NULL
 BEGIN
```

```

 INSERT INTO Payments(PaymentDate, EmployeeID,
 LoanAllocationID, PaymentAmount, Balance)
 VALUES(@PmtDate, @EmplID, @LAIID, @PmtAmt,
 @AmountOfLoan - @PmtAmt);
 END
 -- If the customer had already at least one payment,
 -- subtract the current payment from the previous balance
 ELSE
 BEGIN
 INSERT INTO Payments(PaymentDate, EmployeeID,
 LoanAllocationID, PaymentAmount,
 Balance)
 VALUES(@PmtDate, @EmplID, @LAIID,
 @PmtAmt, @CurrentBalance - @PmtAmt);
 END
 END
GO

```

F5 - لإنشاء الإجراء المخزن، اضغط 2

تنفيذ الإجراءات المخزنة:

كما ذكر سابقاً، عند تنفيذ الإجراءات المخزنة التي تأخذ معلومة، تأكد من توفير قيمة لكل معلومة. وفقاً للصيغة التالية:

```
EXEC ProcedureName ParameterValue
```

تأكد من تمرير قيمة مناسبة لمعلومة الإجراء ومطابقة لنوعها. إذا كان نوع المعلومة حرف أو سلسلة نصية، اكتب قيمتها بين علامتي اقتباس. مثال:

```
EXEC ROSH.dbo.GetListOfStudentsByGender 'Male';
```

مثال لتنفيذ الإجراء:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a results grid titled 'Results' showing a list of 17 male students from the 'ROSH' database. The columns are FirstName, LastName, DateOfBirth, HomePhone, and Gender. The data includes names like Sebastien, Koko, Nehemiah, Santos, Mohamed, Dean, Justin, Ismael, Anselme, Danilo, Paul, Lester, Christian, Clint, Thomas, Tim, and Maurice, all listed as Male.

	FirstName	LastName	DateOfBirth	HomePhone	Gender
1	Sebastien	Porter	1995-02-12 00:00:00.000	(301) 591-6236	Male
2	Koko	Domba	1990-02-05 00:00:00.000	(703) 363-1066	Male
3	Nehemiah	Dean	1995-12-02 00:00:00.000	(301) 938-2763	Male
4	Santos	Pacheco	1998-05-05 00:00:00.000	(703) 652-4412	Male
5	Mohamed	Husseini	1998-01-05 00:00:00.000	(202) 556-4766	Male
6	Dean	Chen	1997-05-02 00:00:00.000	(703) 518-3372	Male
7	Justin	Vittas	1991-05-04 00:00:00.000	(301) 549-4004	Male
8	Ismael	Zara	1990-05-25 00:00:00.000	(301) 356-1826	Male
9	Anselme	Waters	1990-07-23 00:00:00.000	(202) 525-0160	Male
10	Danilo	Chico	1997-06-20 00:00:00.000	(301) 364-9212	Male
11	Paul	Farms	1996-04-30 00:00:00.000	(301) 695-7727	Male
12	Lester	Bell	1995-12-06 00:00:00.000	(301) 979-0032	Male
13	Christian	Liss	1988-10-08 00:00:00.000	(202) 389-7487	Male
14	Clint	Fuller	1996-04-19 00:00:00.000	(301) 490-6390	Male
15	Thomas	Moore	1988-04-22 00:00:00.000	(410) 730-8100	Male
16	Tim	Amorros	1989-02-14 00:00:00.000	(301) 262-1717	Male
17	Maurice	Walken	1990-10-08 00:00:00.000	(202) 583-4228	Male

لاحظ أنه ينبغي عدم إدراج حقل الجنس في الاستعلام لأنه سيكون من خيار المستخدم.

يمكن إنشاء نوع آخر من الإجراءات المخزنة التي تأخذ أكثر من معلومة واحدة. في هذه الحالة، يتم إنشاء المعلمات قبل الكلمة AS، مع الفصل بين المعلمات برمز الفاصلة كما يلي:

```
CREATE PROCEDURE ProcedureName
@ParameterName1 DataType, @ParameterName2 DataType, @ParameterName_n
(DataType
AS
```

:مثال

```
USE ROSH;
```

```

GO
CREATE PROCEDURE IdentifyStudentsByState
 @Gdr varchar(20),
 @StateOrProvince char(2)
AS
BEGIN
 SELECT FullName = LastName + ', ' + FirstName,
 DATEDIFF(year, DateOfBirth, GETDATE()) AS Age,
 Gender
 FROM Students
 WHERE (Gender = @Gdr) AND (State = @StateOrProvince)
END
GO

```

عند استدعاء الإجراء المخزن الذي يأخذ أكثر من معلمة، يجب أيضاً توفير قيمة لكل معلمة وهنا لديك خيارين. إما أن تقوم بتوفير قيمة لكل معلمة وفق الترتيب الذي يظهر في الإجراء المخزن. مثال:

```

USE ROSH;
GO
EXEC ROSH.dbo.IdentifyStudentsByState 'Female', 'MD';
GO

```

وناتج الاستعلام:

The screenshot shows the Microsoft SQL Server Management Studio interface. In the center, there is a results grid titled 'Results' showing a list of students. The columns are 'Full Name', 'Age', and 'Gender'. The data consists of 17 rows, each containing a student's name, age, and gender. The 'Gender' column shows 'Female' for all entries. At the bottom of the results grid, it says '21 rows'.

	Full Name	Age	Gender
1	Hoak, Suzie	16	Female
2	Clark, Antoinette	11	Female
3	West, Janet	11	Female
4	Ashburn, Sherryl	12	Female
5	DeGaram, Ruby	9	Female
6	Chance, Carole	17	Female
7	Verde, Suzanna	19	Female
8	Franse, Mincy	16	Female
9	Ledoux, Gabrielle	18	Female
10	Duma, Arlette	12	Female
11	Howerson, Bernadette	11	Female
12	Steinberg, Judith	18	Female
13	Napolis, Ella	16	Female
14	Miller, Ann	10	Female
15	Broadskey, Millicent	18	Female
16	Milchen, Victoria	19	Female
17	Laurens, Julie	19	Female

أو يمكنك بطريقة أخرى، توفير قيمة لكل معلمة في ترتيب من اختيارك مع تحديد اسم المعلمة. مثل: الإجراء التالي الذي يأخذ 3 معلمات:

```
USE ROSH;
GO
CREATE PROCEDURE IdentifySomeStudents
 @Gdr varchar(20),
 @StateOrProvince char(2),
 @HomeStatus bit
AS
BEGIN
 SELECT FullName = LastName + ', ' + FirstName,
 DATEDIFF(year, DateOfBirth, GETDATE()) AS Age,
 Gender
 FROM Students
```

```

 WHERE (Gender = @Gdr) AND
 (State = @StateOrProvince) AND
 (SPHome = @HomeStatus)
END
GO

```

عند استدعاء هذا النوع من الإجراءات، يمكنك كتابة اسم كل معلم وتعيين القيمة المقابلة.

مثال:

```
EXEC IdentifySomeStudents @HomeStatus=1, @StateOrProvince='MD',
@Gdr='Female';
```

مثال لتنفيذ الإجراء:

	FullName	Age	Gender
1	West, Janet	11	Female
2	Duma, Arlette	12	Female
3	Milchen, Victoria	19	Female
4	Marly, Paul	17	Female
5	Mart, Donnie	17	Female

تطبيق عملي: تنفيذ إجراء متعدد المعلمات

1- قم بحذف الاستعلام السابق، ثم إنشاء إجراء مخزن بما يلي:

```

USE WattsALoan;
GO
EXECUTE SpecifyCurrentBalance '03/25/2004', 2, 1, 249.08;
GO
EXECUTE SpecifyCurrentBalance '01/30/2006', 2, 5, 611.93;
GO
EXECUTE SpecifyCurrentBalance '04/20/2004', 1, 1, 249.08;
GO

```

```
EXECUTE SpecifyCurrentBalance '10/28/2006', 2, 4, 134.38;
GO
```

-2- نفذ استعلام بضغط F5.

الوسیط الافتراضی:

تخيل أنك تريد إنشاء قاعدة بيانات لتخزين وإدارة سلع المتجر:

CENTRAL.Depar...emsCategories		CENTRAL.Depar...bo.StoreItems	
Column Name	Data Type	Allow Nulls	
ItemCategoryID	int	<input type="checkbox"/>	
ItemCategory	varchar(50)	<input type="checkbox"/>	

CENTRAL.Depar...emsCategories		CENTRAL.Depar...bo.StoreItems	
Column Name	Data Type	Allow Nulls	
StoreItemID	int	<input type="checkbox"/>	
ItemNumber	char(8)	<input type="checkbox"/>	
ItemCategoryID	int	<input checked="" type="checkbox"/>	
ItemName	varchar(50)	<input type="checkbox"/>	
ItemSide	varchar(30)	<input checked="" type="checkbox"/>	
UnitPrice	smallmoney	<input checked="" type="checkbox"/>	

بعد ملء الجدول بعدد من البنود على النحو التالي:

CENTRAL.Depar...emsCategories			CENTRAL.Depar...bo.StoreItems	
	ItemCategoryID	ItemCategory		
	1	Men		
	2	Women		
	3	Boys		
	4	Girls		
	5	Miscellaneous		
*	NULL	NULL		

ItemNumber	ItemCategoryID	ItemName	ItemSize	UnitPrice
264850	2	Long-Sleeve Jersey Dress	Petite	39.95
930405	4	Solid Crewneck Tee	Medium	12.95
293004	1	Cotton Comfort Open Bottom Pant	XLarge	17.85
924515	1	Hooded Full-Zip Sweatshirt	S	69.95
405945	3	Plaid Pinpoint Dress Shirt	22 35-36	35.85

294936	2	Cool-Dry Soft Cup Bra	36D	15.55
294545	2	Ladies Hooded Sweatshirt	Medium	45.75
820465	2	Cotton Knit Blazer	M	295.95
294694	2	Denim Blazer - Natural Brown	Large	75.85
924094	3	Texture-Striped Pleated Dress Pants	44x30	32.85
359405	3	Iron-Free Pleated Khaki Pants	32x32	39.95
192004	3	Sunglasses		15.85

تخيل أنك تريد إنشاء طريقة آلية تحسب سعر كل عنصر بعد تطبيق معدل خصم عليه.

مثل هذا الإجراء يمكن أن يكتب على النحو التالي:

```
CREATE PROC CalculateNetPrice
@discount Decimal
AS
SELECT ItemName, UnitPrice - (UnitPrice * @discount / 100)
FROM StoreItems
```

تنفيذ هذا الاستعلام يكون بهذا الشكل:

	ItemName	(No column name)
1	Long-Sleeve Jersey Dress	31.96000000
2	Solid Crewneck Tee	10.36000000
3	Cotton Comfort Open Bottom Pant	14.28000000
4	Hooded Full-Zip Sweatshirt	55.96000000
5	Plaid Pinpoint Dress Shirt	28.68000000
6	Cool-Dri® Soft Cup Bra	12.44000000
7	Ladies Hoody Sweatshirt	36.60000000
8	Cotton Knit Blazer	236.76000000
9	Denim Blazer - Natural Brown	60.68000000
10	Texture-Striped Pleated Dress Pants	26.28000000
11	Iron-Free Pleated Khaki Pants	31.96000000
12	Sunglasses	12.68000000

إذا كنت ت تريد إنشاء إجراء مخزن يأخذ وسيط من المرجح أن يأخذ نفس القيمة في معظم الحالات، يمكنك توفير هذه القيمة على أساس قيمة افتراضية، يعني ذلك أن المستخدم عندما

يقوم باستدعاء الإجراء المخزن دون توفير قيمة للوسيط، فإن القيمة الافتراضية هي التي تحل محل قيمة الوسيط.

لإنشاء إجراء مخزن يأخذ وسيط يحمل قيمة افتراضية، أكتب بعد الإعلان عن الوسيط على يمينه العلامة = تليها القيمة المطلوبة. مثل مطبق على قاعدة البيانات السابقة:

```
CREATE PROC CalculateDiscountedPrice
@discount decimal = 10.00
AS
 SELECT ItemName, UnitPrice - (UnitPrice * @discount / 100)
 FROM StoreItems;
GO
```

عند تنفيذ الإجراء المخزن الذي يأخذ وسيط بقيمة افتراضية، لا يجب توفير قيمة لهذا الوسيط إذا كان القيمة مناسبة. على هذا الأساس يمكن استدعاء الإجراء أعلاه على النحو التالي:

The screenshot shows the SQL Server Management Studio interface. The top window is titled 'CENTRAL.Depar...SQLQuery3.sql*' and contains the following T-SQL code:

```
USE DepartmentStore1;
GO
EXEC dbo.CalculateDiscountedPrice;
GO
```

The bottom window is titled 'Results' and displays a table with 12 rows of data, showing the original item name and its discounted price. The table has two columns: 'ItemName' and '(No column name)'.

	ItemName	(No column name)
1	Long-Sleeve Jersey Dress	35.955
2	Solid Crewneck Tee	11.655
3	Cotton Comfort Open Bottom Pant	16.065
4	Hooded Full-Zip Sweatshirt	62.955
5	Plaid Pinpoint Dress Shirt	32.265
6	Cool-Dri® Soft Cup Bra	13.995
7	Ladies Hoody Sweatshirt	41.175
8	Cotton Knit Blazer	266.355
9	Denim Blazer - Natural Brown	68.265
10	Texture-Striped Pleated Dress Pants	29.565
11	Iron-Free Pleated Khaki Pants	35.955
12	Sunglasses	14.265

إذا كانت القيمة الافتراضية غير مناسبة للحساب الحالي، يمكنك توفير قيمة أخرى. مثل:

```

USE DepartmentStore1;
GO
EXEC dbo.CalculateDiscountedPrice 40;
GO

```

	ItemName	(No column name)
1	Long-Sleeve Jersey Dress	23.97
2	Solid Crewneck Tee	7.77
3	Cotton Comfort Open Bottom Pant	10.71
4	Hooded Full-Zip Sweatshirt	41.97
5	Plaid Pinpoint Dress Shirt	21.51
6	Cool-Dri® Soft Cup Bra	9.33
7	Ladies Hoody Sweatshirt	27.45
8	Cotton Knit Blazer	177.57
9	Denim Blazer - Natural Brown	45.51
10	Texture-Striped Pleated Dress Pants	19.71
11	Iron-Free Pleated Khaki Pants	23.97
12	Sunglasses	9.51

CENTRAL (9.0 SP2) | CENTRAL\Administrator (56) | DepartmentStore1 | 00:00:00

باستخدام نفس الطريقة، يمكنك إنشاء إجراء مخزن يأخذ أكثر من وسيط مع القيم الافتراضية. مثل إجراء مخزن يأخذ وسيطين لكل منها قيمة افتراضية:

```

CREATE PROC CalculateSalePrice
@Discount decimal = 20.00,
@TaxRate decimal = 7.75
AS
SELECT ItemName As [Item Description],
 UnitPrice As [Marked Price],
 UnitPrice * @Discount / 100 As [Discount Amt],
 UnitPrice - (UnitPrice * @Discount / 100) As [After Discount],
 UnitPrice * @TaxRate / 100 As [Tax Amount],
 (UnitPrice * @TaxRate / 100) + UnitPrice -
 (UnitPrice * @Discount / 100) + (@TaxRate / 100) As [Net
Price]
FROM StoreItems;
GO

```

مثال لتنفيذ الإجراء:

CENTRAL.Depar...SQLQuery3.sql* CENTRAL.Depar...SQLQuery2.sql*

```

USE DepartmentStore1;
GO
EXEC dbo.CalculateSalePrice;
GO

```

Results | Messages |

	Item Description	Marked...	Discount ...	After Discount	Tax Amount	Net Price
1	Long-Sleeve Jersey ...	39.95	7.99000000	31.96000000	3.19600000	35.23600000
2	Solid Crewneck Tee	12.95	2.59000000	10.36000000	1.03600000	11.47600000
3	Cotton Comfort Open ...	17.85	3.57000000	14.28000000	1.42800000	15.78800000
4	Hooded Full-Zip Swe... ...	69.95	13.990000	55.96000000	5.59600000	61.63600000
5	Plaid Pinpoint Dress ...	35.85	7.17000000	28.68000000	2.86800000	31.62800000
6	Cool-Dri® Soft Cup Bra	15.55	3.11000000	12.44000000	1.24400000	13.76400000
7	Ladies Hoody Sweats...	45.75	9.15000000	36.60000000	3.66000000	40.34000000
8	Cotton Knit Blazer	295.95	59.190000	236.76000000	23.67600000	260.51600000
9	Denim Blazer - Natur...	75.85	15.170000	60.68000000	6.06800000	66.82800000
10	Texture-Striped Pleat...	32.85	6.57000000	26.28000000	2.62800000	28.98800000
11	Iron-Free Pleated Kha...	39.95	7.99000000	31.96000000	3.19600000	35.23600000
12	Sunglasses	15.85	3.17000000	12.68000000	1.26800000	14.02800000

Q ... CENTRAL (9.0 SP2) CENTRAL\Administrator (56) DepartmentStore1 00:00:00 12 rows

عند استدعاء إجراء مخزن يأخذ أكثر من وسيط، حيث لكل وسيط قيمة افتراضية، لا يجب توفير قيمة لكل وسيطة، ويمكنك توفير قيمة لأحد الوسائل فقط أو لبعض منها. الإجراء أعلاه يمكن أن يستدعي بوسطه واحد على النحو التالي:

`EXEC CalculateSalePrice2 55.00`

في هذه الحالة، فإن الوسائل الأخرى ستستخدم القيمة الافتراضية.

يمكن أيضاً استدعاء الإجراء المخزن أعلاه مع تزويده بقيمة الوسيط الثاني، كما يلي:

`EXEC CalculateSalePrice2 @TaxRate = 8.55`

في هذه الحالة، يأخذ الوسيط الأول قيمته الافتراضية.

تطبيق عملي: استخدام القيمة الافتراضية للوسيط

1- قم بحذف الاستعلام السابق

2- لإنشاء نسخة جديدة من الإجراء المخزن السابق، اكتب ما يلي:

```

USE WattsALoan;
GO

```

```

DROP PROCEDURE SpecifyCurrentBalance;
GO
CREATE PROCEDURE SpecifyCurrentBalance
 @PmtDate datetime,
 @EmplID int,
 @LaID int,
 @PmtAmt money,
 @Comments Text = ''
AS
BEGIN
 -- Get the amount that was lent to the customer
 DECLARE @AmountOfLoan money;
 SET @AmountOfLoan = (SELECT las.FutureValue
 FROM LoanAllocations las
 WHERE (las.LoanAllocationID =
@LaID));

 -- If the customer had already made at least one payment,
 -- get the current balance of the customer's account
 DECLARE @CurrentBalance money;
 SET @CurrentBalance = (SELECT MIN(pay.Balance)
 FROM Payments pay
 WHERE (pay.LoanAllocationID =
@LaID));

 -- If the customer has never made a payment (yet),
 -- to specify the balance, subtract the current payment
 -- from the original amount of the loan
 IF @CurrentBalance IS NULL
 BEGIN
 INSERT INTO Payments(PaymentDate, EmployeeID,
 LoanAllocationID, PaymentAmount,
 Balance, Notes)
 VALUES(@PmtDate, @EmplID, @LaID, @PmtAmt,
 @AmountOfLoan - @PmtAmt, @Comments);
 END
 -- If the customer had already at least one payment,
 -- subtract the current payment from the previous balance
 ELSE
 BEGIN
 INSERT INTO Payments(PaymentDate, EmployeeID,
 LoanAllocationID, PaymentAmount,
 Balance, Notes)
 VALUES(@PmtDate, @EmplID, @LaID,
 @PmtAmt, @CurrentBalance - @PmtAmt,
 @Comments);
 END
END
GO

```

F5 - لإنشاء الإجراء المخزن اضغط

:4 - احذف محتويات إطار الاستعلام، ثم اكتب الاستعلام الآتي:

```

USE WattsALoan;
GO

EXECUTE SpecifyCurrentBalance '07/15/2004', 3, 1, 498.16,
'The customer sent a double-payment to cover this and last month';
GO

```

```

EXECUTE SpecifyCurrentBalance '01/26/2007', 1, 3, 50;
GO
EXECUTE SpecifyCurrentBalance '08/26/2004', 2, 1, 249.08;
GO
EXECUTE SpecifyCurrentBalance '02/28/2006', 3, 5, 611.93;
GO
EXECUTE SpecifyCurrentBalance '10/24/2007', 2, 2, 415.25;
GO
EXECUTE SpecifyCurrentBalance '05/30/2004', 1, 1, 249.08;
GO
EXECUTE SpecifyCurrentBalance '02/22/2007', 2, 3, 20;
GO
EXECUTE SpecifyCurrentBalance '03/23/2006', 2, 5, 611.93;
GO
EXECUTE SpecifyCurrentBalance '07/22/2007', 2, 2, 415.25,
 'First regular payment';
GO
EXECUTE SpecifyCurrentBalance '12/24/2006', 1, 5, 611.93;
GO
EXECUTE SpecifyCurrentBalance '04/25/2006', 3, 5, 611.93;
GO
EXECUTE SpecifyCurrentBalance '09/26/2007', 2, 2, 415.25;
GO
EXECUTE SpecifyCurrentBalance '09/24/2006', 3, 4, 134.38;
GO
EXECUTE SpecifyCurrentBalance '03/25/2007', 2, 3, 25;
GO
EXECUTE SpecifyCurrentBalance '11/28/2006', 2, 5, 611.93,
 'First Car Payment';
GO
EXECUTE SpecifyCurrentBalance '08/28/2007', 1, 2, 415.25,
 'Second payment';
GO

```

5-نفذ الاستعلام بالضغط على F5

معلومات الإخراج:

يقوم Transact-SQL بتمرير قيم المتغيرات على أساس قيمة مرجعية، يمكن لهذا النوع من التمرير أن يقوم بإرجاع قيمة. بعبارة أخرى، يمكنك إنشاء معلمة في الإجراء المخزن الغرض منها إعادة قيمة جديدة عند نهاية الإجراء، ثم استخدام هذه القيمة على النحو الذي تراه مناسبا.

لإنشاء المعلمة التي تعيد قيمة من الإجراء المخزن، أضف بعد اسم الإجراء الكلمة **OUTPUT**، يمكنك استخدامها وفقا للصيغة التالية:

```

CREATE PROCEDURE ProcedureName
@ParameterName DataType OUTPUT
AS
Body of the Procedure

```

يمكنك في جسم هذا الإجراء تنفيذ المهام المناسبة. ويجب قبل نهاية هذا الإجراء تحديد قيمة للمعلمة التي تعيد قيمة. ستأخذ هذه المعلمة تلك القيمة حال الخروج من الإجراء. مثال:

```
CREATE PROCEDURE dbo.CreateFullName
 @FName varchar(20),
 @LName varchar(20),
 @FullName varchar(42) OUTPUT
AS
 SELECT @FullName = @LName + ' ' + @FName
GO
```

عند استدعاء الإجراء المخزن الذي يعيد قيمة في أحد المعلمات، يجب تمرير متغير لهذه المعلمة، ثم فيما بعد يمكنك استخدام هذه القيمة على النحو الذي تراه مناسباً. مثال:

```
DECLARE @FirstName varchar(20),
 @LastName varchar(20),
 @Full varchar(42)
SET @FirstName = 'Melanie';
SET @LastName = 'Johanssen';

EXECUTE dbo.CreateFullName @FirstName, @LastName, @Full OUTPUT

SELECT @Full;
GO
```

من مزايا استخدام التوابع أو الإجراءات المخزنة هو أن لديها إمكانية الوصول إلى الجداول والسجلات من قاعدة البيانات. هذا يعني أنه يمكنك الوصول إلى الحقول والسجلات طالما قمت بتحديد الجدول أو View، وهو ما يحدث باستخدام الاستعلام SELECT، مثلاً:

```
USE ROSH;
GO

CREATE PROCEDURE ShowStudentsFullNames
 @FullName varchar(42) OUTPUT
AS
 SELECT @FullName = LastName + ' ' + FirstName FROM Students;
GO
```

سيقوم هذا الإجراء المخزن بعد تنفيذه بإرجاع قيمة واحدة فقط. المثال التالي ينفذ الإجراء

أعلاه:

```

USE ROSH;
GO
/*
CREATE PROCEDURE ShowStudentsFullNames
 @FullName varchar(42) OUTPUT
AS
 SELECT @FullName = LastName + ', ' + FirstName FROM Students;
GO
*/
DECLARE @fName varchar(20);
EXECUTE ShowStudentsFullNames @fName OUTPUT;
SELECT @fName;
GO

```

(No column name)
1 Laurel, Charles

عند استدعاء مثل هذا الإجراء، وعدم تحديد شرط لإخراج نتيجة معينة، فسيقوم مترجم SQL في هذه الحالة بتحديد السجل السابق. هذا يعني أنه يجب عليك التأكد دوماً من أن الإجراء المخزن الخاص الذي يأخذ معلمة إخراج قادر على عزل النتيجة.

يمكن إضافة شرط الاستعلام WHERE إذا كان الإجراء المخزن يحتوي الاستعلام SELECT. مثال:

```

USE ROSH;
GO

CREATE PROCEDURE ShowStudentsFullNames
 @FullName varchar(42) OUTPUT
AS
 SELECT @FullName = LastName + ', ' + FirstName FROM Students
 WHERE StudentID = 8;
GO

```

يعرض هذا الإجراء قيمة السجل الثامن المخزن في الجدول.

ملخص الدرس (تطبيقات):

قم بإنشاء إجراء مخزن باسم ProcessPayroll بعدة معلمات، وظيفته:

1- إيجاد عدد ساعات العمل خلال الأسبوع

2- حساب أجرة أسبوع لكل العامل

3- عدد ساعات العمل الإجمالية (كل العمال) خلال أسبوع.

Views

نظرة عامة:

رأينا عند دراسة وتحليل البيانات، أن الاستعلام تقنية تسمح بعزل سلسلة من الحقول و/أو السجلات من الجداول، يتم ذلك عادة لغرض تحليل البيانات. ويمكن أيضاً القيام بذلك لأجل إنشاء قائمة جديدة من البيانات لأغراض معينة.

يتم إنشاء الاستعلام غالباً بشكل مؤقت، مثلاً خلال تحليل البيانات، باستخدام الجداول، النماذج، صفحات على شبكة الإنترنت. يتم التخلص من الاستعلام مباشرة بعد الحصول على القائمة المطلوبة.

تسمح العديد من تطبيقات قواعد البيانات، بما في ذلك SQL Server، بإنشاء استعلامات مع إمكانية تخزينها لاحقاً، أو حتى لاستخدامها كما لو كانت جداول من قاعدة البيانات. هذه هي الفكرة الأساسية حول طريقة عمل كائنات تدعى **Views**.

View هي لائحة من الحقول أو مجموعة من السجلات التي تم استردادها من جدول أو أكثر، أو مزيج من View واحدة أو أكثر، أو Views وجداول أخرى. بناءً على هذا، قبل إنشاء View يجب أولاً تحديد الحقول والسجلات التي سيتم التعامل معها.

تطبيق عملي: التمهيد لإنشاء View

1- قم بتشغيل SQL Server Management Studio واتصل بالخادم

2- تأكد من وجود قاعدة بيانات RealEstate2 التي تم إنشاؤها في درس سابق.

أسسيات قبل إنشاء View:

من أجل إنشاء View، يمكنك استخدام متصفح الكائنات أو إطار الاستعلام. وقبل بدء إنشاء View ينبغي تحديد الجدول (أو الجداول) التي سيتم إدراجها في View.

لإنشاء View من متصفح الكائنات، يمكنك توسيع البدن Databases ثم انقر بزر الأيمن على Views ثم اختر New View. وسيفتح مربع الحوار لإضافة الجداول:

يتم العمل على علبة الحوار هذه، بنفس الطريقة التي استعرضناها في درس سابق

- لتحديد الجدول الذي سيتم استخدامه كمصدر للبيانات، انقر على الصفة Tables.
- إذا أردت إضافة View آخر، حدد الصفحة Views من الأعلى، ثم اختر كائن View الذي تود إدراجه.

- إذا أردت استخدام أحدى الدوال لتوليد السجلات، يمكنك العثور عليها في الصفحة Functions.

بعد تحديد كائنات المصدر التي تود استخدامها لإنشاء View، يمكنك النقر نفراً مزدوجاً عليها أو قم بتحديدها ثم انقر على Add.

انقر على Close من مربع الحوار بعد إضافة جميع الكائنات التي تحتاجها لبناء View.

كما رأينا في درس بناء الاستعلام، يمكنك إنشاء صلة بين الجداول بسحب أي حقل من جدول وإسقاطه على أي حقل من جدول آخر، كذلك كتابة الاستعلام مباشرة وغير ذلك....

يمكنك في أي وقت اختبار ناتج View بتنفيذ الاستعلام بالنقر على زر التنفيذ Execute. وبذلك تظهر في القسم السفلي من واجهة تصميم View نتائج الاستعلام. مثال:

The screenshot shows the SQL Server Object Explorer Details window for creating a View named 'CENTRAL.People2 - dbo.View_1*'. The view definition is:

```

SELECT dbo.Persons.FirstName, dbo.Persons.LastName
FROM dbo.Genders INNER JOIN
 dbo.Persons ON dbo.Genders.GenderID = dbo.Persons.GenderID
WHERE (dbo.Genders.Gender = 'Female')

```

The resulting data grid displays the following rows:

	FirstName	LastName
►	Gertrude	Larson
	Hermine	Kana
	Chrissie	Dentd
	Ernestine	Essien
	Helene	Cranston
	Paulette	Krazucky

من أهم مميزات كائنات Views هو إمكانية استخدامها مراراً وتكراراً. لتحقيق ذلك، يجب حفظ View في قاعدة البيانات. مثل باقي الكائنات في SQL Server يجب أن تمتلك View اسماء خاصاً بها، وأن يتم حفظها في قاعدة البيانات. لحفظ View في واجهة التصميم يمكن النقر على زر الحفظ Save من شريط الأدوات. يمكنك أيضاً غلق واجهة التصميم ثم حفظ View بعد أن تتنقى علبة حوار تأكيد خيار الحفظ، يتبع اسم View نفس القواعد التي رأيناها لتسمية الكائنات في SQL Server.

تطبيق عملي: إنشاء View في واجهة التصميم

- 1- في متصفح الكائنات، قم بتوسيع الـ bnd Databases ثم RealEstate2
- 2- بالزر الأيمن انقر على Views ثم اختر New View
- 3- في مربع الحوار Add Table انقر مزدوجاً على PropertyTypes و Conditions

4- انقر على Close

5- من الجدول PropertyTypes، اسحب الحقل PropertyTypeID وأسقطه على الحقل Properties من الجدول PropertyTypeID

6- من الجدول Conditions، اسحب الحقل ConditionID وأسقطه على الحقل Properties من الجدول ConditionID

7- قم بتحديد الحقول التالية:

PropertyNumber, PropertyType, Condition, City, ZIPCode, Bedrooms, Bathrooms, FinishedBasement, Stories, YearBuilt, MarketValue

8- في قسم المعايير (Criteria)، انقر على PropertyType واضغط Tab 6 مرات، لتصل إلى عمود التصفية (Filter) واتكتب Single Family

9- اضغط Tab، واتكتب Townhouse في العمود Or...

ستنبع في تسمية كائنات View في هذه الدروس نفس طريقة تسمية الكائنات الأخرى.

تصبح View بعد حفظها في قاعدة البيانات جزءاً منها، وسيتم إضافتها تحت البند الرئيسي Views بالاسم الذي تم حفظها به.

تطبيق عملي: حفظ كائن View

1- لحفظ View، انقر من شريط الأدوات Standard، على الزر Save

2- اكتب اسم View مثلا: Homes، ثم انقر على OK

3- أغلق واجهة تصميم View

4- من متصفح الكائنات، تحت البدن RealEstate2، انقر بالزر الأيمن على Views ثم

New View اختر

5- من مربع الحوار Add Table، اختر الجداول PropertyTypes, Properties،

Conditions

6- انقر على Close على

7- من الجدول PropertyTypes، اسحب الحقل PropertyTypeID وأسقطه على الحقل

Properties من الجدول Properties

8- من الجدول Conditions، اسحب ConditionID وأسقطه على الحقل ConditionID

من الجدول Properties

9- حدد من كل الجداول الحقول التالية:

PropertyNumber, PropertyType, Condition, City, ZIPCode, Bedrooms, Bathrooms, MarketValue

10- في قسم المعايير، انقر على PropertyType، اضغط على الزر Tab 3 مرات

واضغط على الزر Space لإزالة علامة الاختيار من العمود Output

11- اضغط على 3 مرات على Tab، لتصل إلى عمود التصفية، وثم اكتب

Enter Condominiums

12- من القائمة الرئيسية، انقر على File -> Save

13- اكتب اسم View مثلا Condos وانقر على OK

14- أغلق نافذة التصميم.

إنشاء View باستخدام SQL:

لإنشاء View برمجيا، يمكنك استخدام SQL وفقا للجملة التالية:

```
CREATE VIEW ViewName  
AS  
SELECT Statement
```

يمكن أن يقوم SQL Server Management Studio بتمويل هيكل SQL لإنشاء View. للقيام بذلك، أولاً أنشئ إطار استعلام جديد، ثم من Template Explorer اسحب وأفلت البند Create View تحت البند الرئيسي View.

إنشاء View يبدأ بعبارة CREATE VIEW متبوعا باسم مناسب، استخدم الكلمة AS بعد ذلك للدلالة على أن ما سيأتي من الاستعلام لتعريف محتوى View.

يتم تعریف View باستخدام عباره SELECT، باتباع نفس القواعد التي رأيناها خلال تحليل البيانات. مثال:

```

CREATE VIEW dbo.ListOfMen
AS
SELECT dbo.Genders.Gender,
 dbo.Persons.FirstName, dbo.Persons.LastName
FROM dbo.Genders INNER JOIN dbo.Persons
ON dbo.Genders.GenderID = dbo.Persons.GenderID
WHERE  (dbo.Genders.Gender = 'Male');
GO

```

بعد كتابة استعلام إنشاء View ثم تفيذه بضغط F5 أو الزر Execute، أي بمجرد تفيذ عبارة SQL، سيضاف اسم الكائن View بنفس الاسم الذي ورد في الاستعلام، وستتم إضافة إلى قائمة Views من قاعدة البيانات الحالية حتى لو لم تقم بحفظ الاستعلام.

تطبيق عملي: إنشاء View

1- تأكد من وجود قاعدة البيانات Yugo National Bank التي تم إنشاؤها في درس سابق.

2- من متصفح الكائنات، انقر بالزر الأيمن على YugoNationalBank وانقر على Query

3- لإنشاء كائن View جديد، اكتب ما يلي:

```

Use YugoNationalBank;
GO
CREATE VIEW PayrollPreparation
AS
SELECT dbo.Employees.EmployeeNumber,
 dbo.Employees.LastName + ', ' +
 dbo.Employees.FirstName AS [Full Name],
 dbo.Employees.HourlySalary,
 dbo.TimeSheets.TimeSheetCode, dbo.TimeSheets.Week1Monday,
 dbo.TimeSheets.Week1Tuesday, dbo.TimeSheets.Week1Wednesday,
 dbo.TimeSheets.Week1Thursday, dbo.TimeSheets.Week1Friday,
 dbo.TimeSheets.Week1Saturday, dbo.TimeSheets.Week1Sunday,
 dbo.TimeSheets.Week2Monday, dbo.TimeSheets.Week2Tuesday,
 dbo.TimeSheets.Week2Wednesday, dbo.TimeSheets.Week2Thursday,
 dbo.TimeSheets.Week2Friday, dbo.TimeSheets.Week2Saturday,
 dbo.TimeSheets.Week2Sunday
FROM dbo.Employees INNER JOIN dbo.TimeSheets
ON dbo.Employees.EmployeeNumber = dbo.TimeSheets.Emp1Number;
GO

```

4- قم بتفيذ الاستعلام بالضغط F5

5- احذف محتوى نافذة الاستعلام.

فتح أو تنفيذ View

بعد إنشاء كائن View، يمكنك عرضه بطرقتين:

- لمشاهدة هيكل View (الذي يمثل الجداول والعلاقات...)، انقر بالزر الأيمن من متصفح الكائنات على الكائن View ثم اختر Design
- لمشاهدة استعلام SQL الذي يمثل View، انقر بالزر الأيمن من متصفح الكائنات على الكائن View ثم اختر Edit.

تنفيذ كائن View يعني مشاهدة نتائجه، للقيام بذلك يمكنك:

- فتح نافذة استعلام مرتبطة بقاعدة البيانات التي تحتوي على View. ثم كتابة استعلام SELECT وفق نفس الصيغة والقواعد التي رأينا مع الجداول. مثال:

	Gender	FirstName	LastName
1	Male	Peter	Mukoko
2	Male	Wally	Baston
3	Male	Donald	Wallace

- من متصفح الكائنات، بالزر الأيمن انقر على الكائن View ثم اختر Open View

تطبيق عملي: تنفيذ View

- 1- من متصفح الكائنات، تحت البند RealEst2، قم بتوسیع Views، ثم انقر بالزر الأيمن على Open View ثم اختر Condos

	PropertyNumber	Condition	City	ZIPCode	Bedrooms	Bathrooms	MarketValue
▶	200417	Excellent	Germantown	NULL	2	1	215495.0000
◀	NULL	Good	Rockville	NULL	2	2	436885.0000
▶	288540	Good	Silver Spring	20906	1	1	242775.0000
◀	NULL	Excellent	Takoma Park	NULL	2	NULL	360885.0000
▶	NULL	Good	Rockville	NULL	1	1	418885.0000
◀	811155	Good	Silver Spring	20906	1	1	252775.0000
▶	NULL	Good	Rockville	NULL	1	1	420555.0000
◀	644114	Good	Silver Spring	20906	2	2	258445.0000
*	NULL	NULL	NULL	NULL	NULL	NULL	NULL

2- أغلق واجهة ناتج View

3- من متصفح الكائنات، انقر بالزر الأيمن على New YugoNationalBank ثم اختر Query

4- لتنفيذ كائن View اكتب استعلام كما يلي:

```
USE YugoNationalBank;
GO
SELECT PayrollPreparation.* FROM PayrollPreparation;
GO
```

5- لتنفيذ الكائن View، اضغط على F5

6- احذف محتوى نافذة الاستعلام.

صيانة كائنات View :

خصائص الكائن View :

يعتبر كائن View في SQL Server غرض (Object) كبقية الأغراض، للأجل ذلك يمكن مشاهدة محتواه، تعديله أو حذفه، ويملاك كائن View خصائصه الخاصة. لمشاهدتها يمكن انقر بالزر الأيمن على كائن View ثم وانقر على Properties، لتشاهد نافذة الخصائص حاملة معلومات مختلفة، مثل اسم قاعدة البيانات وكائن View الذي ينتمي إليها، تاريخ إنشاء View، وغيرها ...

تطبيق عملي: خصائص View

1- لإنشاء كائن View آخر، اكتب ما يلي:

```
-- =====
-- Database: YugoNationalBank
-- View: TimeSheet
-- =====
USE YugoNationalBank
GO

IF object_id(N'TimeSheet', 'V') IS NOT NULL
 DROP VIEW dbo.TimeSheet
GO

CREATE VIEW dbo.TimeSheet
AS
SELECT EmplNumber, StartDate,
 Week1Monday, Week1Tuesday, Week1Wednesday,
 Week1Thursday, Week1Friday,
 Week1Saturday, Week1Sunday,
 Week2Monday, Week2Tuesday, Week2Wednesday,
 Week2Thursday, Week2Friday, Week2Saturday,
 Week2Sunday, Notes
FROM TimeSheets;
```

2- اضغط F5 لتنفيذ الاستعلام

3- قم بحذف الاستعلام

4- من متصفح الكائنات، تحت البند YugoNationalBank، انقر بالزر الأيمن على

Refresh واختر Views

5- ثم قم بتوسيع Views. انقر بالزر الأيمن على TimeSheet واختر Properties

6- اضغط على Esc لغلق نافذة الخصائص.

تعديل كائن View :

بعد إنشاء كائن View، يمكنك تغييره أو تعديله حسب الحاجة، لأجل ذلك هناك خيارات:

- من متصفح الكائنات، انقر بالزر الأيمن على View، ثم اختر Design، يمكنك حذف أو إضافة الحقول من واجهة التصميم كما يمكنك تغيير أي من الخيارات في أي قسم من واجهة التصميم. بعد التعديلات على الكائن View قم بحفظها وأغلق واجهة التصميم.

• من متصفح الكائنات، انقر بالزر الأيمن على كائن View، اختر Edit، ثم قم بإجراء التعديلات اللازمة ولا تنسى حفظها.

• بطريقة أخرى من متصفح الكائنات، انقر بالزر الأيمن على الكائن View، ثم اختر:

Script View As -> ALTER To -> New Query Editor Window

الصيغة الأساسية برمجياً لتعديل View هي:

```
ALTER VIEW ViewName  
AS  
SELECT Statement
```

تبدأ الاستعلام بعبارة ALTER VIEW متبوعة باسم كائن View الذي تود تعديله، بعد ذلك أضف الكلمة AS مبيناً إلى أن ما سيأتي من الاستعلام هو الذي سيغير محتوى View، ثم اكتب الاستعلام على النحو الذي تراه مناسباً. مثلاً، يمكنك إنشاء عبارة SELECT التي تتضمن تعديلات أو استعلام جديد تماماً.

يعرض كائن View الذي قمنا بإنشائه قائمة الذكور فقط من جدول الأشخاص، أضفنا أيضاً الحقل Gender، هذا الحقل زائد عن الحاجة، لأننا نعلم مسبقاً أن القائمة لا تضم سوى الذكور. مثال على تغيير View لإزالة (أو بالأحرى إقصاء) الحقل Gender من جدول الأشخاص:

```
ALTER VIEW dbo.ListOfMen  
AS  
SELECT dbo.Persons.FirstName, dbo.Persons.LastName  
FROM dbo.Genders INNER JOIN dbo.Persons  
ON dbo.Genders.GenderID = dbo.Persons.GenderID  
WHERE (dbo.Genders.Gender = 'Male');
```

حذف كائن View:

يمكن حذف كائن View من قاعدة البيانات إذا لم تكن بحاجة إليه، يمكن ذلك بطرق مختلفة:

• من متصفح الكائنات ومن قاعدة بيانات، انقر بالزر الأيمن على اسم الكائن View الذي تود حذفه وانقر على Delete. وحينها ستتاح لك فرصة لتأكيد خيارك أو لتغيير رأيك.

• من متصفح الكائنات، انقر بالزر الأيمن على الكائن View، ثم اختر:

Script View As -> DROP To New Query Editor Window

- بطريقة أخرى، افتح نافذة استعلام مرتبطة بقاعدة البيانات التي تحتوي على كائن View الذي تريد حذفه، من الـ View، من الـ Template Explorer، اسحب الـ View Drop View ثم أسقطه في إطار الاستعلام.

الصيغة العامة لحذف View هي:

`DROP VIEW ViewName`

في الجانب الأيمن لعبارة `DROP VIEW` أضف اسم الكائن View الذي تود حذفه، ثم قم بتنفيذ العبارة لحذف View. ولن تتلقى في هذه الحال أي تحذير من قبل SQL Server.

استخدام الكائن View:

إدخال البيانات باستخدام View:

تخيل أن لديك جدول الموظفين وتريد إنشاء قائمة بأسمائهم فقط. لأجل ذلك، يمكنك إنشاء View على النحو التالي:

```
CREATE VIEW dbo.EmployeesNames
AS
SELECT FirstName,
 LastName,
 LastName + ' , ' + FirstName AS FullName FROM Persons;
GO
```

يستند كائن View السابق إلى جدول، حيث يمكنك القيام بإدخال البيانات إلى هذا الجدول من خلال كائن View، عوضاً عن إدخال البيانات مباشرةً إلى الجدول. للقيام بذلك، يمكنك إتباع نفس القواعد التي استعرضنا في درس سابق. مثال:

```
INSERT INTO dbo.EmployeesNames(FirstName, LastName)
VALUES('Peter', 'Justice');
```

إدخال البيانات باستخدام View يعني إدخال البيانات في الجدول الأصل، وهذا يعني أن الجدول سيتم تحديثه تلقائياً. استناداً إلى هذه الميزة، يمكنك إنشاء View خصيصاً لتحديث البيانات في الجدول، بحيث تقوم بعرض الحقول التي يسمح بتحديثها فقط.

تطبيق عملي: إدخال البيانات باستخدام View

1 - لإنشاء دالة سنستخدمها لاحقاً، أدخل الاستعلام التالي:

```

=====
-- Database: YugoNationalBank
-- Function: CreateTimeSheetCode
-- Purpose: This function takes an employee number
-- and the start date of a time sheet.
-- Then it creates a unique number
-- in the format 000000000000
-- The first 5 digits represent the
-- employee number,
-- the second 4 digits represent the year,
-- the 2 digits represent the month,
-- that last 2 digits represent the day
=====
USE YugoNationalBank
GO

IF OBJECT_ID (N'dbo.CreateTimeSheetCode') IS NOT NULL
 DROP FUNCTION dbo.CreateTimeSheetCode
GO

CREATE FUNCTION dbo.CreateTimeSheetCode(@EmplNbr varchar(6),
 @dteStart datetime)
RETURNS varchar(15)
AS
BEGIN
 DECLARE @strMonth AS varchar(20);
 DECLARE @strDay AS varchar(20);
 DECLARE @iMonth AS int;
 DECLARE @iDay  AS int;
 DECLARE @strTimeSheetCode varchar(20);

 SET @iMonth = CONVERT(varchar(20), MONTH(@dteStart));
 SET @iDay = CONVERT(varchar(20), DAY(@dteStart));

 IF @iMonth < 10
 SET @strMonth = CONVERT(varchar(20), YEAR(@dteStart)) +
 '0' + CONVERT(varchar(20), @iMonth);
 ELSE
 SET @strMonth = CONVERT(varchar(20), YEAR(@dteStart)) +
 CONVERT(varchar(20), @iMonth);

 IF @iDay < 10
 SET @strDay = @strMonth + '0' +
 CONVERT(varchar(20), @iDay);
 ELSE
 SET @strDay = @strMonth + CONVERT(varchar(2), @iDay);

 SET @strTimeSheetCode = @EmplNbr + @strDay;
 RETURN @strTimeSheetCode;
END
GO

```

3- اضغط F5 لتنفيذ الاستعلام

4- لإدخال البيانات باستخدام View، أكتب الاستعلام التالي:

```

USE YugoNationalBank
GO
-- The following code performs data entry using a view
INSERT INTO dbo.TimeSheet

```

```

VALUES('46288', '1/1/2007',
 0.00, 8.50, 9.50, 8.50, 9.00, 0.00, 0.00,
 10.00, 9.50, 8.50, 10.50, 9.00, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('66286', '1/1/2007',
 0.00, 8.50, 6.50, 5.50, 6.50, 0.00, 0.00,
 4.00, 6.00, 6.50, 6.00, 5.50, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('92493', '1/1/2007',
 0.00, 8.00, 9.00, 8.50, 9.50, 0.00, 0.00,
 5.50, 6.50, 4.50, 6.00, 4.00, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('27199', '1/15/2007',
 6.00, 8.50, 0.00, 4.00, 6.50, 0.00, 0.00,
 4.00, 0.00, 6.00, 4.00, 0.00, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('39538', '1/15/2007',
 8.00, 8.00, 6.00, 8.50, 6.00, 0.00, 0.00,
 9.50, 10.50, 8.00, 8.00, 8.50, 0.00, 0.00,
 'There were a few missing times in the time sheet. ' +
 'They have been recorded.');
GO
INSERT INTO dbo.TimeSheet
VALUES('40550', '1/15/2007',
 8.50, 8.00, 0.00, 8.50, 0.00, 0.00, 0.00,
 6.00, 6.50, 6.50, 0.00, 4.00, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('66286', '1/29/2007',
 8.00, 6.50, 9.50, 8.00, 7.50, 0.00, 0.00,
 10.50, 9.50, 8.50, 8.00, 10.00, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('90026', '2/12/2007',
 8.50, 6.50, 8.00, 8.00, 9.50, 0.00, 0.00,
 9.50, 8.00, 8.50, 8.00, 8.00, 0.00, 0.00, '');
GO
INSERT INTO dbo.TimeSheet
VALUES('92493', '2/12/2007',
 4.00, 6.50, 5.50, 8.00, 6.50, 0.00, 0.00,
 8.00, 8.00, 8.00, 6.00, 8.00, 0.00, 0.00, '');
GO
-- The following code updates a table using a function
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('46288', '1/1/2007')
WHERE (EmplNumber = '46288') AND (StartDate = '1/1/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('66286', '1/1/2007')
WHERE (EmplNumber = '66286') AND (StartDate = '1/1/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('92493', '1/1/2007')
WHERE (EmplNumber = '92493') AND (StartDate = '1/1/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('27199', '1/15/2007')

```

```

WHERE (EmplNumber = '27199') AND (StartDate = '1/15/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('39538', '1/15/2007')
WHERE (EmplNumber = '39538') AND (StartDate = '1/15/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('40550', '1/15/2007')
WHERE (EmplNumber = '40550') AND (StartDate = '1/15/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('66286', '1/29/2007')
WHERE (EmplNumber = '66286') AND (StartDate = '1/29/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('90026', '2/12/2007')
WHERE (EmplNumber = '90026') AND (StartDate = '2/12/2007');
GO
UPDATE dbo.TimeSheets
SET TimeSheetCode = dbo.CreateTimeSheetCode('92493', '2/12/2007')
WHERE (EmplNumber = '92493') AND (StartDate = '2/12/2007');
GO

```

5- اضغط F5 لتنفيذ الاستعلام

6- قم بحذف محتوى نافذة الاستعلام.

استخدام View باسم مستعار :

إن كائن View لا يمثل دالة SQL Server لكنه يمكن أن يستخدم كدالة. والمعلمات هنا لا تعني قيم يمكن تمريرها إلى View لكن هذه القيم ستكون محددة فقط عند إنشاء الكائن View، فهي ليست معلمات حقيقة.

عند إنشاء View، يمكنك إنشاء خانات لتمرير قيمة الحقول بين قوسين. وفق التالي:

```
CREATE VIEW CarIdentifier([Tag #], Manufacturer, [Type of Car],
Available)
```

...

هذه التقنية تسمح لك بتحديد أسماء الحقول وفق اختيارك. ويمكنك أيضا استخدام الاسم الفعلي للحقول، إذا كان اسم الكلمة واحدة يمكنك كتابته مباشرة، وإذا كان يتضمن عدة كلمات يجب ضمها بين معرفتين [].

بعد كتابة أسماء الحقول، يجب استخدام عدد المعلمات بنفس عدد الحقول، حيث تمثل كل معلمة أحد الحقول على الترتيب، مثال:

```
CREATE VIEW dbo.MenAndWomen([First Name], [Last Name], Gender)
AS
```

```

SELECT dbo.Persons.FirstName,
 dbo.Persons.LastName,
 dbo.Genders.Gender
  FROM dbo.Genders INNER JOIN dbo.Persons
 ON dbo.Genders.GenderID = dbo.Persons.GenderID;
GO

```

ولأن (كما ذكرنا سابقا) كائن View لا يمثل دالة SQL Server حيث لا يمكن تمرير قيم مباشرة إلى View، فإن تفزيذ View لا يتطلب تحديد قيم المعلمات، ويتم تفزيذها فقط بكتابة استعلام SELECT، مثل:

	First Name	Last Name	Gender
1	Gertrude	Larson	Female
2	Peter	Mukoko	Male
3	Wally	Baston	Male
4	Donald	Wallace	Male
5	Hermine	Kana	Female
6	Chrissie	Dentd	Female
7	Ernestine	Essien	Female
8	Helene	Cranston	Female
9	Robert	Palau	Unknown
10	Paulette	Krazucky	Female

كائن View والمعايير:

من أهم خصائص الاستعلام أنه يتميز بالمرونة، حيث يمكنك الوصول إلى أية نتيجة من خلال بيانات معقدة عن طريق معالجة البيانات باستخدام الشروط. يمكن استخدام الشروط لعرض محتوى View بدلاً من الجداول التي من شأنها تعقيد الاستعلام أكثر. يمكنك عند إنشاء View ضمن عبارة SELECT، تحديد الحقول وفق ترتيب معين، وإضافة معايير لاستبعاد بعض السجلات. مثل:

	First Name	Last Name	Gender
1	Gertrude	Larson	Female
2	Peter	Mukoko	Male
3	Wally	Baston	Male
4	Donald	Wallace	Male
5	Hermine	Kana	Female
6	Chrissie	Dentd	Female
7	Ernestine	Essien	Female
8	Helene	Cranston	Female
9	Paulette	Krazucky	Female

كائن View والتوابع:

يمكن إنشاء View أكثر تعقيداً أو ذات وظائف متقدمة، ويمكن إشراك التوابع المبرمجة كما يمكن استخدام التوابع المضمونة مع SQL Server.

إذا لم تكن التوابع المضمونة تفي بالغرض، يمكنك إنشاء تابع خاص بك. مثال:

```
USE People;
GO
CREATE FUNCTION dbo.GetFullName
(
 @FName varchar(20),
 @LName varchar(20)
)
RETURNS varchar(41)
AS
BEGIN
 RETURN @LName + ', ' + @FName;
END
GO
```

بعد إنشاء التابع الذي تريده، يمكنك إدراجة في جسم استعلام View إذا لزم الأمر. مثال:

```
CREATE VIEW dbo.MyPeople
AS
SELECT dbo.GetFullName(FirstName, LastName) AS [Full Name],
 dbo.Genders.Gender
FROM Genders INNER JOIN dbo.Persons
ON dbo.Genders.GenderID = dbo.Persons.GenderID;
```

	Full Name	Gender
▶	Larson, Gertrude	Female
	Mukoko, Peter	Male
	Baston, Wally	Male
	Wallace, Donald	Male
	Kana, Hermine	Female
	Dentd, Chrissie	Female
	Essien, Ernestine	Female
	Cranston, Helene	Female
	Palau, Robert	Unknown
	Krazucky, Paulette	Female
*	NULL	NULL

تطبيق عملی: استخدام تابع ضمن View

- 1- من متتصفح الكائنات، تحت Views قم بتوسيع YugoNationalBank فإذا لزم الأمر، ثم انقر بالزر الأيمن PayrollPreparation واختر:

Script View As -> ALTER To -> New Query Editor Window

2- اكتب الاستعلام التالي:

```
USE [YugoNationalBank]
GO
SET ANSI_NULLS ON
GO
SET QUOTED_IDENTIFIER ON
GO
ALTER VIEW [dbo].[PayrollPreparation]
AS
SELECT dbo.Employees.EmployeeNumber,
 dbo.Employees.LastName + ', ' +
 dbo.Employees.FirstName AS [Full Name],
 dbo.Employees.HourlySalary,
 dbo.TimeSheets.TimeSheetCode, dbo.TimeSheets.Week1Monday,
 dbo.TimeSheets.Week1Tuesday, dbo.TimeSheets.Week1Wednesday,
 dbo.TimeSheets.Week1Thursday, dbo.TimeSheets.Week1Friday,
 dbo.TimeSheets.Week1Saturday, dbo.TimeSheets.Week1Sunday,
 dbo.TimeSheets.Week2Monday, dbo.TimeSheets.Week2Tuesday,
 dbo.TimeSheets.Week2Wednesday, dbo.TimeSheets.Week2Thursday,
 dbo.TimeSheets.Week2Friday, dbo.TimeSheets.Week2Saturday,
 dbo.TimeSheets.Week2Sunday,
 CAST(dbo.TimeSheets.Week1Monday AS SmallMoney) +
 CAST(dbo.TimeSheets.Week1Tuesday AS SmallMoney) +
 CAST(dbo.TimeSheets.Week1Wednesday AS SmallMoney) +
 CAST(dbo.TimeSheets.Week1Thursday AS SmallMoney) +
 CAST(dbo.TimeSheets.Week1Friday AS SmallMoney) +
 CAST(dbo.TimeSheets.Week1Saturday AS SmallMoney) +
```

```

CAST(dbo.TimeSheets.Week1Sunday AS SmallMoney)
AS [Total Week1],
CAST(dbo.TimeSheets.Week2Monday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Tuesday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Wednesday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Thursday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Friday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Saturday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Sunday AS SmallMoney)
AS [Total Week2],
CAST(dbo.TimeSheets.Week1Monday AS SmallMoney) +
CAST(dbo.TimeSheets.Week1Tuesday AS SmallMoney) +
CAST(dbo.TimeSheets.Week1Wednesday AS SmallMoney) +
CAST(dbo.TimeSheets.Week1Thursday AS SmallMoney) +
CAST(dbo.TimeSheets.Week1Friday AS SmallMoney) +
CAST(dbo.TimeSheets.Week1Saturday AS SmallMoney) +
CAST(dbo.TimeSheets.Week1Sunday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Monday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Tuesday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Wednesday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Thursday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Friday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Saturday AS SmallMoney) +
CAST(dbo.TimeSheets.Week2Sunday AS SmallMoney)
AS [Total Time Sheet]
FROM dbo.Employees INNER JOIN dbo.TimeSheets
ON dbo.Employees.EmployeeNumber = dbo.TimeSheets.Emp1Number;

```

3- لتحديث الاستعلام، من القائمة الرئيسية انقر على Query ثم

4- احذف محتوى نافذة الاستعلام

5- لمشاهدة نتيجة الاستعلام، اكتب ما يلي:

```

Use YugoNationalBank;
GO
USE YugoNationalBank;
GO
SELECT PayrollPreparation.* FROM PayrollPreparation;
GO

```

6- احذف الاستعلام.

CENTRAL.YugoN...LQuery15.sql* Object Explorer Details

```
Use YugoNationalBank;
GO
USE YugoNationalBank;
GO
SELECT PayrollPreparation.* FROM PayrollPreparation;
GO
```

Results Messages

	Empl...	Full Name	HourlySalary	TimeSheetCode	Week1Mond...	Week1Tuesd...
1	46288	Marconi, Catherine	22.55	4628820070101	0.00	8.50
2	27199	Ankoma, Leonie	14.88	2719920070115	6.00	8.50
3	66286	Zbrnitz, Lienev	15.75	6628620070101	0.00	8.50
4	66286	Zbrnitz, Lienev	15.75	6628620070129	8.00	6.50
5	39538	Waste, Plant	16.75	3953820070115	8.00	8.00
6	92493	Roberts, Kirsten	18.05	9249320070101	0.00	8.00
7	92493	Roberts, Kirsten	18.05	9249320070212	4.00	6.50
8	90026	Lamy, Roger	10.24	9002620070212	8.50	6.50
9	40550	Kirkland, Lorraine	12.86	4055020070115	8.50	8.00

الفهارس Indexes

أساسيات:

في الصفحات الأخيرة من أي كتاب تجد سلسلة من العنوانين يقابل كل عنصر منها رقم صفحة، تسمى هذه القائمة بفهرس الكتاب. يسمح فهرس الكتاب بالوصول إلى أي جزء (أو صفحة) منه بسرعة وسهولة، وهذا هو مبدأ عمل الفهارس .Indexes

تماماً مثل الكتب؛ يمكن للجدول (أو View) استخدام آلية عمل الفهرس. الفهرس هو الحقل (أو مجموعة من الحقول) التي يمكن استخدامها لتحديد (أو تطبيق عمليات محددة على) السجلات استناداً إلى الصلاحيات المخولة على هذه السجلات.

تطبيق عملي: تمهد إلى الفهارس

- 1- بعد تشغيل SQL Server Management Studio، قم بالاتصال بالخادم.
- 2- لإنشاء قاعدة بيانات جديدة، انقر بالزر الأيمن من متصفح الكائنات على Databases، ثم على New Database...
- 3- أدخل الاسم CollinsUniversity وانقر على OK
- 4- من متصفح الكائنات، قم بتوسيع البند CollinsUniversity
- 5- انقر بالزر الأيمن على Tables واختر... New Table...
- 6- أنشئ الحقول على النحو التالي:

Column Name	Data Type	Allow Nulls
StudentNumber	int	Unchecked
FirstName	nvarchar(32)	Checked
MI	char(1)	Checked
LastName	nvarchar(32)	Unchecked
Username	nvarchar(20)	Unchecked
Password	nvarchar(20)	Checked

7- أغلق نافذة تصميم الجدول

8- انقر على Yes لتأكيد خيار حفظ الجدول

9- أكتب اسم الجدول StudentRegistration وانقر على OK

10- من متصفح الكائنات، انقر بالزر الأيمن على Databases، ثم ... New Query...


```
CREATE DATABASE CeilInn1;
GO
USE CeilInn1;
CREATE TABLE Rooms
(
 RoomNumber nvarchar(10),
 LocationCode nchar(10) not null,
 LocationName nvarchar(50) null,
 RoomType nvarchar(50)
);
GO
```

11- قم بتنفيذ الاستعلام ثم أغلق نافذة الاستعلام.

إنشاء فهرس أثناء التصميم:

محرك قاعدة البيانات SQL Server مجهز بآلية تقوم تلقائياً بإنشاء الفهرس على الجدول اعتماداً على طريقة إنشائه. مثلاً، إذا قمت بإنشاء مفتاح أساسي على جدول، فإن محرك قاعدة البيانات سيقوم تلقائياً بإنشاء فهرس لحقل المفتاح الأساسي. ويمكنك رغم ذلك، إنشاء فهرس وفق اختيارك أثناء التصميم أو باستخدام SQL.

لإنشاء فهرس أثناء التصميم، يمكنك استخدام نافذة Indexes/Keys. للقيام بذلك، قم بتوسيع بند قاعدة البيانات من متصفح الكائنات التي تحمل الجدول (أو View) المحدد، ثم قم بتوسيع البند Tables، ثم بالزر الأيمن انقر على الجدول الذي تريد إنشاء الفهرس عليه، ثم اختر في النافذة، انقر بالزر الأيمن واختر ... Indexes/Keys... لواجهة مربع الحوار Design:

لإنشاء فهرس، انقر على زر الإضافة Add ثم أكتب اسم الفهرس، يقوم محرك قاعدة بيانات باقتراح اسم بشكل افتراضي، إذا كنت تريده تغييره انقر على (Name) ثم اكتب الاسم الذي تريده. بعد ذلك يجب تحديد حقل واحد على الأقل. افتراضياً، سيقوم محرك قاعدة البيانات بتحديد الحقل الأول من الجدول. إذا أردت تغييره انقر على Columns ثم على زر التفاصيل ... لتنظر شاشة بهذا الشكل:

من تحت العمود Column Name، يمكنك تحديد الحقول. عند الانتهاء من ذلك انقر على OK.

تطبيق عملي: إنشاء فهرس أثناء التصميم

1- من متصفح الكائنات، تحت البند Tables لقاعدة CollinsUniversity، انقر بالزر

الأيمن على StudentRegistration واختر Design

2- بالزر الأيمن انقر على أي مكان في الفراغ الأبيض، واختر... Indexes/Keys...

3- انقر على زر الإضافة Add

4- انقر على Columns ثم على زر التفاصيل

5- انقر على قائمة الخيارات حيث StudentNumber خيار افتراضي وحدد LastName

6- انقر على قائمة الخيارات تحت LastName

7- انقر على السهم من مربع الخيارات وحدد Username

8- انقر على OK

9- انقر على (Name) ثم اكتب IX_Credentials

10- انقر على Close .

إنشاء الفهرس باستخدام SQL:

يتم إنشاء فهرس باستخدام SQL، وفق الصيغة الأساسية التالية:

```
CREATE INDEX IndexName ON Table/View(Column(s))
```

يمكنك أيضاً، بدلاً من ذلك، فتح إطار استعلام، ثم من Templates Explorer، فم بسحب

وإفلات البند Index Basis (أو بند فرعية مشابه). وسيتم توليد استعلام هيكل لإنشاء فهرس:

```
-- =====
-- Create index basic template
-- =====
USE <database_name, sysname, AdventureWorks>
GO
```

```
CREATE INDEX <index_name, sysname, ind_test>
```

```

ON <schema_name, sysname, Person>.<table_name, sysname, Address>
(
 <column_name1, sysname, PostalCode>
)
GO

```

يبتدئ استعلام إنشاء فهرس بعبارة **CREATE INDEX**، متبوعاً باسم مناسب للفهرس، ثم كلمة **ON** يليها اسم الجدول أو View التي تزيد إنشاء الفهرس عليها. يتبع كل ذلك قوسين يكتب بداخلهما على الأقل اسم حقل واحد. مثال:

```

USE Exercisel;
GO
CREATE INDEX IX_Employees
ON Employees(EmployeeNumber);
GO

```

إذا كان الفهرس يشمل عدة حقول، يجب الفصل بينها بفواصلة. مثال:

```

USE Exercisel;
GO
CREATE INDEX IX_Employees
ON Employees(LastName, Username);
GO

```

تطبيق عملي: إنشاء فهرس باستخدام SQL

1- اكتب الاستعلام الآتي في نافذة الاستعلام:

```

USE CeilInnl;
GO
CREATE INDEX IX_Rooms
ON Rooms(RoomNumber, LocationCode);
GO

```

2- إضغط على F5 للتنفيذ، ثمأغلق نافذة الاستعلام.

صيانة الفهرس:

يتم التعامل مع الفهارس بصفتها كائنات من قاعدة البيانات، إذ يمكن مراجعتها وتعديلها أو حذفها إذا اقتضى الأمر.

حذف الفهرس:

إذا لم تكن بحاجة إلى أي فهرس يمكنك حذفه، يمكنك بذلك من خلال واجهة التصميم أو باستخدام SQL.

لحذف الفهرس أثناء التصميم، افتح الجدول في واجهة التصميم ثم بالزر الأيمن، انقر على أي مكان في إطار الجدول واختر Indexes/Views. في الإطار الأيسر، حدد الفهرس ثم انقر على زر الحذف Delete، ولن تلقى أي تحذير قبل الحذف، لذلك تأكد من الفهرس المحدد.

الصيغة العامة لحذف فهرس باستخدام SQL هي كما يلي:

```
DROP INDEX IndexName ON TableName;
```

حيث TableName هو اسم الجدول الذي يحتوي على الفهرس. IndexName هو اسم الفهرس الذي تريد التخلص منه. مثال:

```
USE Exercise1;
GO
DROP INDEX IX_Students
ON Students;
GO
```


أنواع الفهارس:

يوفر SQL Server أنواعاً مختلفة من الفهارس، أشهرها نوعان: الفهرس المتكلّل -أو المجمّع- (Clustered Index) والفهرس غير المتكلّل (Nonclustered Index).

الفهرس المتكلّل (Clustered Index):

رأينا أن إنشاء الفهرس يتم باستخدام حقل أو أكثر من الجدول، يعني ذلك أنه عندما يتعلق الأمر باستخدام فهرس، فإن القيم التي ستستخدم للتأشير هي نفسها القيم المخزنة في هذا في الحقل (أو هذه الحقول)، لهذا يعد هذا الفهرس متكلّل أو متجمع (Clustered) في قيم هذا الحقل. وتسمى الحقول التي تشكل في مجموعها فهرباً بالمفاتيح.

يتم إنشاء الفهرس المتجمع أثناء التصميم، من خلال واجهة Indexes/Keys، قم بتحديد الفهرس أولاً، ثم انقر من القائمة اليمنى لتغيير الخيار Create As Clustered إلى القيمة Yes:

عند الانتهاء انقر على Close.

لإنشاء فهرس متجمع باستخدام SQL يمكن استخدام الصيغة التالية:

`CREATE CLUSTERED INDEX IndexName ON Table/View(Column(s))`

الكلمة الوحيدة الجديدة في هذه الصيغة هي CLUSTERED. مثال:

```
USE Exercisel;
GO
CREATE TABLE dbo.Students
(
 StudentID int identity(1,1) NOT NULL,
 FirstName nvarchar(40) NULL,
 LastName nvarchar(40) NOT NULL,
)
GO
```

```
CREATE CLUSTERED INDEX IX_Student
ON Students(LastName);
GO
```

يسمى الجدول الذي يحتوي على فهرس متكتل بجدول متكتل أيضا (Clustered Table).

من مميزات الفهرس المتكتل، ما يلي:

- جعل البحث عن السجلات والفرز أكثر سهولة، وهو ما يسهل على محرك قاعدة البيانات عملية الطواف حول البيانات للوصول إلى السجلات المطلوبة.

- ليس هذا شرطاً، لكن ينبغي أن تكون السجلات فريدة (سبق وأن رأينا كيف يتم ذلك، باستخدام قيود التحقق؛ وسنرى لاحقاً طريقة إنشاء سجلات فريدة).
- يجب ألا يكون في الجدول أكثر من فهرس متكلّل واحد، وإذا قمت بإنشاء فهرس متكلّل آخر، فسيتم حذف الفهرس المتكلّل السابق.

الفهرس غير المتكلّل (Nonclustered Index):

بينما يستخدم الفهرس المتكلّل قائمة مرتبة من السجلات، يقوم نوع آخر من الفهارس باستخدام آلية مختلفة لا تستند إلى قائمة من السجلات المرتبة ولكن على بيانات مرجعية، وهو ما يعرف بالفهرس غير المتكلّل (Nonclustered). على عكس النوع السابق، يمكن للجدول أن يحتوي على أكثر من فهرس غير متكلّل.

لإنشاء فهرس غير متكلّل أثناء التصميم، قم بعرض نافذة Indexes/Keys، ثم قم بتحديد الفهرس وغير خاصية Create As Clustered إلى القيمة No.

لإنشاء فهرس Nonclustered SQL، يمكنك استخدام الصيغة التالية:

```
CREATE NONCLUSTERED INDEX IndexName ON Table/View(Column(s))
```

الكلمة الجديدة في هذه الصيغة هي NONCLUSTERED، وبقية العبارات هي نفسها التي

تم شرحها سابقاً، مثل:

```
CREATE NONCLUSTERED INDEX IX_Student
ON Students(LastName, StudentNumber);
GO
```

إدخال البيانات وتحليلها مع استخدام فهرس:

رأينا أن وجود الفهرس يمكن أن يفرض بعض الإجراءات لإدخال البيانات، مثل فرض وجود قيم فريدة في لكل سجل من الحقل المفهرس، إلى جانب ذلك، فإن الفائدة من الفهرس في الواقع تتضح عندما يتعلق الأمر بتحليل البيانات.

فهارس فريدة (Unique Indexes):

يتم اعتماد الفهرس بطريقتين، إما بفرز السجلات؛ وهنا يقوم الفهرس المنكمل بالتكفل بهذا الجانب، لأنه يقوم تلقائياً وبشكل داخلي بترتيب السجلات.

لكن ماذا لو لم تكن السجلات فريدة؟ مثلاً، إذا تم إدخال بيانات بشكل خاطئ في قائمة الطلاب، بحيث يكون لطلابين أو أكثر نفس البيانات، إذا قمت بإنشاء فهرس لمثل هذا الجدول، فسيقوم محرك قاعدة البيانات بإنشاء سجلات مكررة على الفهرس، وهذا سيء؛ لأنه يتطلب زمناً إضافياً لتحديد السجلات، ويصبح الأمر أسوأ مع عدد كبير جداً من السجلات.

عند إنشاء الجدول، يمكنك فهرسته وجعل الفهرس يطبق القواعد التي من شأنها أن تجعل السجلات فريدة في الجدول، لمراعاة ذلك، يمكنك تطبيق قاعدة لجعل بيانات الفهرس فريدة.

للقيام بذلك، عند إنشاء الفهارس أثناء تصميم الجدول في الواجهة Indexes/Keys، حدد الفهرس من الجانب الأيسر. ثم في اللائحة على اليمين غير قيمة الخاصية Is Unique إلى Yes، يمكنك في أي وقت إزالة هذه الخاصية بتغيير القيمة إلى No.

لإنشاء فهرس فريد باستخدام SQL، يمكنك إدراج الكلمة UNIQUE في الاستعلام بهذا الشكل:

```
CREATE [UNIQUE] [CLUSTERED | NONCLUSTERED] INDEX index_name ON
Table/View(Column(s))
```

إبدأ بكلمة CREATE ثم اتبعها بعبارة UNIQUE، ثم تحديد فيما إذا كان الفهرس Clustered أم لا. بقية العبارات رأيناها سابقاً¹. مثال:

```
-- =====
-- Table: Employees
-- =====
USE Exercisel
GO

CREATE TABLE dbo.Employees
(
 EmployeeNumber nvarchar(10),
 DateHired datetime NULL,
 FirstName nvarchar(40) NULL,
 LastName nvarchar(40) NOT NULL,
 HourlySalary decimal(6, 2)
)
GO
```

¹ المعوقتين الواردتين في هذه الصيغة الدلالة على العبارات الاختيارية، والرمز | يدل على إمكانية استخدام أحد العبارتين، هذه الصيغة النحوية (باستخدام هذه الرموز) هي الواردة في ملفات المساعدة في SQL Server.

```

CREATE UNIQUE INDEX IDX_EmployeesIDs
ON dbo.Employees(EmployeeNumber, LastName);
GO

```

إذا جعلت السجلات فريدة في الفهرس، فسيتلقى مستخدم البرنامج أثناء إدخال البيانات، إذا
قام بإدخال قيمة مكررة في الجدول، رسالة خطأ. مثل:

```

-- =====
-- Create index basic template
-- =====
USE Exercisel;
GO

CREATE TABLE dbo.Employees
(
 EmployeeNumber integer NOT NULL,
 FirstName varchar(50) NULL,
 LastName varchar(50) NOT NULL,
 HourlySalary decimal(6, 2)
)
GO

CREATE UNIQUE INDEX IDX_EmployeeNumber
ON dbo.Employees(EmployeeNumber);
GO

INSERT INTO Employees(EmployeeNumber, FirstName,
 LastName, HourlySalary)
VALUES(92935, 'Joan', 'Hamilton', 22.50)
GO

INSERT INTO Employees(EmployeeNumber, FirstName,
 LastName, HourlySalary)
VALUES(22940, 'Peter', 'Malley', 14.25)
GO

INSERT INTO Employees(EmployeeNumber, FirstName,
 LastName, HourlySalary)
VALUES(27495, 'Christine', 'Fink', 32.05)
GO
INSERT INTO Employees(EmployeeNumber, FirstName,
 LastName, HourlySalary)
VALUES(22940, 'Gertrude', 'Monay', 15.55)
GO
INSERT INTO Employees(EmployeeNumber, FirstName,
 LastName, HourlySalary)
VALUES(20285, 'Helene', 'Mukoko', 26.65)
GO

```

عند تفزيذ هذا الاستعلام نحصل على:

```

(1 row(s) affected)
(1 row(s) affected)
(1 row(s) affected)
Msg 2601, Level 14, State 1, Line 1
Cannot insert duplicate key row in object 'dbo.Employees'
with unique index 'IDX_EmployeeNumber'.
The statement has been terminated.
(1 row(s) affected)

```

القواعد Triggers

عند القيام بإحدى عمليات الإضافة أو الحذف أو التعديل على سجل (أو سجلات) من الجدول، يقوم الجدول في SQL Server بإنتاج إخطار أو إشعار. ونقول حينها أن الجدول قام بإطلاق حدث، يمكنك استخدام هذا الحدث لاتخاذ بعض الإجراءات.

القادح (Trigger) هو عملية يتم تنفيذها وراء الكواليس عند تطبيق حدث على الجدول.

تطبيق عملي: تمهد لإنشاء القوادح

1- قم بتشغيل SQL Server Management Studio

2- من شريط الأدوات قياسي، انقر على New Query

3- سنقوم بإنشاء قاعدة بيانات جديدة تحتوي على جدول واحد، اكتب ما يلي:

```
-- =====
-- Database: CeilInn4
-- =====

IF EXISTS(SELECT name FROM sys.databases
 WHERE name = N'CeilInn4b')
DROP DATABASE CeilInn4;
GO
CREATE DATABASE CeilInn4;
GO

USE CeilInn4;
GO

IF OBJECT_ID('Rooms', 'U') IS NOT NULL
 DROP TABLE Rooms
GO

-- =====
-- Database: CeilInn4
-- Table: Rooms
-- Description: This table is used to hold information
-- about his room rented for the hotel
-- =====
CREATE TABLE Rooms
(
 RoomNumber nvarchar(10),
 LocationCode nchar(10) default N'Silver Spring',
 RoomType nvarchar(20) default N'Bedroom',
 BedType nvarchar(40) default N'Queen',
 Rate money default 85.95,
 Available bit default 1
```

```

);
GO

-- =====
-- Database: CeilInn4
-- Table: DatabaseOperations
-- Description: This table is used to hold information
-- about operations performed on any table
-- of the database. It specifies:
-- a. The type of object on which the action
-- was performed. The types of object can
-- be a table
-- b. The name of the table
-- c. The name of the employee who
-- performed the action.
-- d. The action that was performed. This
-- can be an insert, an update, or a
-- delete operation
-- e. The date/time the action was performed
-- =====
CREATE TABLE DatabaseOperations (
 ObjectType nchar(20),
 ObjectName nvarchar(40),
 EmployeeName nvarchar(50),
 ActionPerformed nvarchar(50),
 TimePerformed datetime2
);
GO

```

- اضغط F5 لتنفيذ الاستعلام.

إنشاء قادح (Trigger)

يمكنك إنشاء القوادح باستخدام SQL، سنتحدث عن ذلك لاحقاً. لتعرف على الهيكل الأساسي لاستعلام إنشاء قادح، افتح نافذة الاستعلام، ثم من Template Explorer قم بتوسيع البند Triggers، ثم اسحب البند Create T-SQL Trigger وأفنته على إطار الاستعلام لتحصل على ما يلي:

```

-- =====
-- Template generated from Template Explorer using:
-- Create Trigger (New Menu).SQL
--
-- Use the Specify Values for Template Parameters
-- command (Ctrl-Shift-M) to fill in the parameter
-- values below.
--
-- See additional Create Trigger templates for more
-- examples of different Trigger statements.
--
-- This block of comments will not be included in
-- the definition of the function.
-- =====
SET ANSI_NULLS ON
GO

```

```

SET QUOTED_IDENTIFIER ON
GO
-- =====
-- Author: <Author,,Name>
-- Create date: <Create Date,,>
-- Description: <Description,,>
-- =====
CREATE TRIGGER <Schema_Name,
 sysname,
 Schema_Name>.<Trigger_Name,
 sysname,
 Trigger_Name>
 ON <Schema_Name, sysname, Schema_Name>.<Table_Name, sysname,
Table_Name>
 AFTER <Data_Modification_Statements, , INSERT,DELETE,UPDATE>
AS
BEGIN
 -- SET NOCOUNT ON added to prevent extra result sets from
 -- interfering with SELECT statements.
 SET NOCOUNT ON;

 -- Insert statements for trigger here

END
GO

```

تنفيذ القوادح:

خلافا للإجراءات المخزنة؛ لست بحاجة لتنفيذ القادح، لأن نظام التشغيل بنفسه (من خلال الحدث) ومشغل قاعدة البيانات يتوليان القيام بذلك. يتم تنفيذ القادح وراء الكواليس فور إرسال الجدول الحدث المناسب لإطلاق القادح. في الواقع، يتوقف إطلاق الحدث على وقوع تغيير (إضافة، حذف، تعديل) في الكائن من عدم وقوعه.

تسبيير القوادح:

يعتبر القادح غرض (كائن) من قاعدة بيانات، لذلك فهو يحمل اسمًا ويمكن التعديل عليه، كما يمكن حذفه.

التعديل على القادح:

إذا كان سلوك القادح غير مناسب، يمكنك تغييره، وصيغة التعديل على القوادح كما يلي:

```

ALTER TRIGGER schema_name.trigger_name
ON schema_name.table_name
AFTER , UPDATE>
AS
 statement

```

للحصول على هيكل استعلام لإنشاء قادح، قم بفتح نافذة الاستعلام، ثم من Templates، قم بتوسيع البند Triggers، واسحب الخيار Alter ثم اسقطه في إطار الاستعلام:

```
--> =====
--> Alter T-SQL Trigger Template
--> =====
USE <database_name, sysname, AdventureWorks>
GO

ALTER TRIGGER <schema_name, sysname, Sales>. <trigger_name, sysname, uStore>
ON <schema_name, sysname, Sales>. <table_name, sysname, Store>
AFTER <data_modification_statements, , UPDATE>
AS <T-SQL_statement,
 ,
 UPDATE Sales.Store
 SET ModifiedDate = GETDATE()
 FROM inserted WHERE inserted.CustomerID = Sales.Store.CustomerID>
GO
```

حذف القوادح:

يمكنك حذف قادح من الجدول باستخدام الصيغة التالية:

```
DROP TRIGGER TriggerName
```

حيث يمثل *TriggerName* اسم القادح الذي تود حذفه.

قواعد DML:

يدعم SQL Server ثلاثة أنواع من القوادح: DML، DDL، وLogon.

قادح DML هو إجراء يقوم بأداء أحد العمليات على بيانات الجدول. وهذا يعني أن هذا النوع من القوادح يجب أن يتم إنشاؤه استناداً إلى جدول من قاعدة البيانات.

قواعد DML للإضافة¹

قادح الإضافة هو قادح DML يتم تشغيله عند إضافة سجل إلى الجدول. الصيغة العامة لإنشاء قادح DML كما يلي:

```
CREATE TRIGGER TriggerName
ON TableName
AFTER/FOR INSERT
AS
 TriggerCode
```

¹ Data Manipulation Language هي اختصار DML

بعد عبارة **CREATE TRIGGER** يأتي اسم القادح بإتباع قواعد تسمية الكائنات في SQL Server، ثم كلمة **ON** يليها اسم الجدول الذي سيطبق عليه القادح، حيث يجب التأكد من وجود الجدول في قاعدة البيانات.

نتحدث في هذه الحالة عن إنشاء قادح بعد إضافة سجل، لأجل ذلك، يمكنك استخدام أحد العبارتين **.FOR INSERT** أو **AFTER INSERT**.

لكتابة شفرة SQL التي تشكل موضوع عمل القادح، تضاف كلمة **AS** متبوعة بـ**التعليمات البرمجية المناسبة**.

بعد إنشاء قادح الإضافة، وحالما يحين الوقت المناسب لإطلاق القادح (أي عند وقوع الحدث) سيتم تنفيذ القادح. وحيينها يقوم محرك قاعدة البيانات تلقائياً وداخلياً بإنشاء جدول مؤقت اسمه **inserted**. يحتوي هذا الجدول على نسخة من السجل (أو السجلات) التي تم إنشاؤها. يمكنك الوصول إلى تلك السجلات إذا لزم الأمر.

تطبيق عملي: إنشاء قادح DML

1- في نافذة استعلام جديدة اكتب الاستعلام الآتي لإنشاء القادح:

```
USE CeilInn4;
GO

-- =====
-- Database: CeilInn4
-- DML Trigger: RecordInsertion
-- Description: This trigger updates the DatabaseOperations
-- by letting it know that a new record was
-- added to the Rooms table. The trigger
-- also specifies the name of the employee
-- who performed the operation and the time
-- this occurred
-- =====
CREATE TRIGGER RecordInsertion
ON Rooms
AFTER INSERT
AS
BEGIN
 INSERT INTO DatabaseOperations
 VALUES(N'Table', N'Rooms', SUSER_SNAME(),
 N'Created a new record', GETDATE())
END
GO
```

2- اضغط F5 للتنفيذ.

5- في مستكشف الكائنات، انقر بالزر الأيمن على Databases ثم اختر Refresh

6- قم بتوسيع البند Databases ثم CeilInn4

7- من قاعدة البيانات CeilInn4 ثم افتح Tables

8- من أجل إطلاق حدث "إدخال بيانات" سنقوم بإضافة بعض السجلات، بالزر الأيمن

انقر على Edit Top 200 Rows ثم اختر Rooms

RoomNumber	LocationCode	RoomType	BedType	Rate	Available
104	SLSP				
105	SLSP		King	95.50	True
106	SLSP		King	95.50	True
107	SLSP				True
108	SLSP		King	95.50	
109	SLSP				True
110	SLSP	Conference		450.00	True

9-أغلق الجدول

10-من مستكشف الكائنات، انقر بالزر الأيمن على الجدول DatabaseOperations وانقر على Select Top 1000 rows لمشاهدة السجلات.

11-أغلق الجدول DatabaseOperations

قواعد DML للحذف:

يمكنك إنشاء قادح يتم تطبيقه عند حذف سجل من الجدول، باستخدام الصيغة التالية:

```
CREATE TRIGGER TriggerName
ON TableName
AFTER/FOR DELETE
AS
 TriggerCode
```

في هذه الحالة، تستخدم الصيغة AFTER DELETE أو FOR DELETE. بقية المعاملات تطرقنا إليها في الحالة السابقة.

عند حذف أحد السجلات من الجدول، يقوم محرك قاعدة البيانات بإنشاء جدول مؤقت يسمى deleted. يحتوي هذا الجدول على نسخ من السجلات التي تم حذفها. يمكنك، إذا لزم الأمر، الوصول إلى هذا الجدول لمعرفة المزيد عن تلك السجلات.

تطبيق عملي: قادح DML للحذف

1- في نافذة استعلام جديدة، اكتب الآتي لإنشاء قادح حذف:

```
USE CeilInn4;
GO

-- =====
-- Database: CeilInn4
-- DML Trigger: RecordDeletion
-- Description: This trigger adds a new record to the
-- DatabaseOperations when an existing record
-- of the Rooms table has been deleted.
-- =====
CREATE TRIGGER RecordDeletion
ON Rooms
AFTER DELETE
AS
BEGIN
 INSERT INTO DatabaseOperations
 VALUES(N'Table', N'Rooms', SUSER_SNAME(),
 N'Deleted a room', GETDATE())
END
GO
```

2- اضغط F5 لتنفيذ الاستعلام

3- لحذف سجل من الجدول Rooms، انقر عليه من متصفح الكائنات، ثم اختر Edit

Top 200 Rows

4- بالزر الأيمن انقر على طرف السجل 106 واختر Delete ثم Yes للتأكيد.

5- أغلق الجدول

6- من متصفح الكائنات، انقر بالزر الأيمن على الجدول DatabaseOperations واختر

Select Top 1000 rows لمعاينة سجلاته

7- إغلاق DatabaseOperations الجدول.

خصائص قوادح DML

يمكنك الذهاب أبعد من ذلك في إنشاء قوادح، يمكنك إنشاء العديد من القوادح (طبعاً، بأسماء مختلفة) التي تقوم بنفس الإجراءات على الجدول. فمثلاً يمكنك إنشاء عدة قوادح إضافة (أو حذف أو تحرير) التي تعمل على نفس الجدول، و تستهدف نفس الإجراءات.

تشمل القوادح العديد من الخصائص الإضافية.

القواعد وقيود إدخال البيانات:

رأينا في درس سابق أن لمساعدة المستخدم لإدخال البيانات، يمكنك منع إدخال بيانات إلى أحد الحقول أو إجبار المستخدم على إدخال قيمة إليها. وذلك بتفعيل خاصية NOT NULL للحقل المحدد. إذا لم يقم المستخدم أثناء إدخال البيانات بتوفير قيمة لهذا الحقل، فإن السجل لا يمكن إنشاؤه. عند إنشاء قادح DML لإضافة بيانات، لذلك يجب مراعاة إمكانية عدم إدخال أي قيمة، وإلا فلن يتم تشغيل القادح.

رأينا أيضاً ضمن هذه السلسلة إمكانية إنشاء قيد لإدخال البيانات (Check Constraint) على الجدول، للتأكد من مطابقة السجل المضاف (أو المعدل) لشروط معينة، وإذا لم تتحقق الشروط المطبقة على الحقل، فلن يتم إنشاء (أو تعديل) السجل. إذا كان القادح يقوم بإضافة أو تعديل بيانات دون مراعاة قيود الإدخال، فسيفشل في ذلك.

من حدود قيود إدخال البيانات هو أنها لا تطبق إلا على الجدول الذي أنشئت عليه، بينما يمكن لقادح DML أن يقوم بأداء قيد لإدخال البيانات على أكثر من جدول واحد، وهذا ما يوفر ميزة زائدة على قيود الإدخال الاعتيادية.

رأينا عند دراسة البيانات وعلاقات التكامل المرجعي (Referential Integrity)، أنه عند تحرير سجل من الجدول الأصل، فسيحصل التغيير أيضاً على الجدول الابن، وهذا يدل على أن تطبيق التكامل المرجعي يحصل على أكثر من جدول. يقوم قادح DML عند إطلاقه، بفحص قواعد التكامل المرجعي، ويتوقف حال مخالفته أحد هذه القواعد.

القواعد البديلة (Instead of Trigger):

ليكن الجدول التالي في قاعدة بيانات:

```
CREATE DATABASE SmallBusiness;
GO

USE SmallBusiness;
GO

CREATE TABLE Customers
```

```

(
 CustomerID int identity(1, 1) primary key not null,
 AccountNumber nchar(10),
 FullName nvarchar(50)
);
GO

CREATE TABLE DatabaseOperations (
 EmployeeName nvarchar(50),
 ActionPerformed nvarchar(50),
 TimePerformed datetime2
);
GO

```

من خلال ما رأينا سابقاً، عندما يقوم المستخدم بإدخال بيانات إلى جدول (أو كائن View)، يقوم هذا الأخير بإطلاق حدث فور إنشاء السجل. رأينا أن قوادح DML تسمح بإنشاء إخطار لذاك الحدث، فمثلاً يمكنك استغلال ذلك لملء جدول (Log) لتعقب التغييرات.

افتراضياً، عند القيام بإضافة أو حذف أو تعديل سجل، فإن التغيير يحصل فوراً ويطبق على الجدول، وبدلاً من قبول التغييرات يمكنك إلغاؤها. يمكنك أيضاً استخدام قادح DML لإعداد مذكرة لحفظ التغييرات، ويتم ذلك بإنشاء نوع آخر من قوادح DML وهو القوادح البديلة (Instead of Trigger).

عند تنفيذ قادح AFTER/FOR على أي جدول بعد حدث طرأ عليه، قد ترغب بفعل شيء ما قبل هذا الحدث. مثلاً، قد تحتاج إلى منع المستخدم من إضافة (أو حذف أو تغيير) بيانات في الجدول، وطبعاً، ينبغي الاهتمام بطبيعة عمل القادح، طريقة وحيدة تسمح لك القيام بذلك هي استخدام القوادح البديلة.

إنشاء القوادح البديلة:

عند تطبيق قادح AFTER، يمكن تطبيق قادح بديل على جدول أو كائن View. الصيغة:

```

CREATE TRIGGER TriggerName
ON TableOrViewName
INSTEAD OF INSERT/UPDATE/DELETE
AS
 TriggerCode

```

يبدأ الاستعلام بعبارة CREATE TRIGGER متبوعة باسم القادح، بعد ذلك اكتب ON إليها اسم جدول أو الكائن View التي سيؤثر عليها القادح.

الجديد هنا عبارة INSTEAD OF، يليها نوع العمليات الحاصلة. إذا كنت تريد:

- التقاط حدث إنشاء سجل، استخدم المعامل **INSERT**
- التقاط حدث تعديل سجل، استخدم المعامل **UPDATE**
- التقاط حدث حذف سجل، استخدم المعامل **DELETE**

لتحرير استعلام SQL مضمون عمل القادح، أضف كلمة AS ثم اكتب التعليمات البرمجية.

عند استخدام التعبير INSTEAD OF، يتم تطبيق القادح عندما يفتح الجدول (أو كائن View) ولكن قبل حصول تغييرات الحدث. والفرق بينه وبين قادح AFTER، أنه يمكنك تنفيذ بعض الإجراءات قبل أن يحصل التغيير في الجدول أو الكائن View، هذا يعني أيضاً أنه إذا كانت وظيفة القادح إنشاء سجل جديد، فالسجل في هذه الحالة غير موجود، وهو ما يعني أنك لا تستطيع التقاط هذا السجل. وهنا يمكنك أيضاً من إنشاء السجل الذي سيتم إنشاؤه.

مثال، القادح الآتي يقوم بإضافة سجل جديد إلى الجدول عوض عملية الإضافة إليه:

```
USE SmallBusiness;
GO

CREATE TRIGGER CreateCustomer
ON Customers
INSTEAD OF INSERT
AS
BEGIN
 INSERT INTO DatabaseOperations
 VALUES(SUSER_SNAME(),
 N'Attempt to create new record', GETDATE())
END
GO
```

إذا كنت ترغب في الحصول على نسخة من السجل الذي تم إضافته إلى الجدول، يمكنك الولوج إليه من خلال السجل (الجدول) النظمي **inserted** (القواعد الإضافة INSERT أو التحديث UPDATE) أو السجل **deleted** (القواعد الحذف). مثال:

```
USE SmallBusiness;
GO

DROP TRIGGER CreateCustomer;
GO

CREATE TRIGGER CreateCustomer
ON Customers
INSTEAD OF INSERT
AS
BEGIN
```

```

 INSERT INTO Customers
 SELECT AccountNumber, FullName FROM inserted
END
GO

```

تطبيق عملی: إنشاء قوادح بديلة

1- في نافذة استعلام، اكتب ما يلي لإنشاء قادح إضافة وآخر للتحديث:

```

USE CeilInn4;
GO

-- =====
-- Database: CeilInn4
-- View: Logistics
-- Description: This view retrieves the list of rooms
-- of this hotel
-- =====
CREATE VIEW Logistics
AS
 SELECT RoomNumber, LocationCode, RoomType,
 BedType, Rate, Available
 FROM Rooms;
GO

-- =====
-- Database: CeilInn4
-- DML Trigger: AttemptedRecordInsertion
-- Description: This trigger acts on a table to update the
-- DatabaseOperations to let it know that an
-- attempt was made to create a new room
-- =====
CREATE TRIGGER AttemptedRecordInsertion
ON Rooms
INSTEAD OF INSERT
AS
BEGIN
 INSERT INTO DatabaseOperations
 VALUES(N'Table', N'Rooms', SUSER_SNAME(),
 N'Attempted to create a new record', GETDATE())
END
GO

-- =====
-- Database: CeilInn4
-- DML Trigger: AttemptedRecordUpdate
-- Description: This trigger acts on a view to update the
-- DatabaseOperations to let it know that an
-- attempt was made to edit a record of
-- the Rooms table
-- =====
CREATE TRIGGER AttemptedRecordUpdate
ON Logistics
INSTEAD OF UPDATE
AS
BEGIN
 INSERT INTO DatabaseOperations
 VALUES(N'View', N'Logistics', SUSER_SNAME(),
 N'Attempted to change a room''s information',
 GETDATE())

```

END
GO

-2- اضغط F5 لتنفيذه

-3- من متصفح الكائنات وتحت CeilInn4، انقر بالزر الأيمن على Rooms، وانقر Edit

Top 200 Rows

-4- قم بإضافة السجلات التالية:

RoomNumber	LocationCode	RoomType	BedType	Rate	Available
104	LRL		King	95.50	
112	SLSP		King	95.50	True

-5- لاحظ إشعار التبيه على رؤوس السجلات التي تم تغييرها في الجدول. أغلق الجدول

-6- من متصفح الكائنات، تحت Views، انقر بالزر الأيمن على الجدول Logistics واختر

Edit Top 200 Rows

-7- قم بتعديل السجلات الآتية:

RoomNumber	LocationCode	RoomType	BedType	Rate	Available
108	LRL	Conference	Delete	425.75	

-8- لاحظ إشعار التبيه على رؤوس السجلات لـ View. اضغط مفتاح Esc

-9- أغلق الجدول

-10- من متصفح الكائنات، انقر بالزر الأيمن على الجدول DatabaseOperations ثم اختر

Select Top 1000 rows لمعاينة سجلاته

-11- أغلق الجدول.

خصائص القوادح البديلة:

هناك عدة فروق بين قوادح AFTER/FOR و INSTEAD OF. مثلاً:

• قوادح INSTEAD OF UPDATE و INSTEAD OF DELETE لا يمكنها التأثير على

الجداول التي تحوي حقولاً معلمة بخاصية **DELETE** أو **UNIQUE**.

• لا يمكنك إنشاء أكثر من قادح بديل (INSTEAD OF) لكل جدول.

قواعد DDL

رأينا في الدروس الأولى، أن إنشاء قاعدة بيانات يستخدم تعليمات Data Definition (DDL) Language. ورأينا فيما بعد أمثلة أخرى على ما تتطوّي عليه أوامر DDL بما فيها إنشاء الجداول، تقوم كل من هذه التعليمات بإطلاق حدث DDL.

قواعد DDL هي القواعد التي يتم تنفيذها عندما تقوم أوامر DDL معينة بإطلاق حدث. ويشمل ذلك إنشاء أو تعديل أو حذف كائن وليس سجلاته، وهذا هو الفرق الأساسي بين هذا النوع من القواعد وبين قواعد DML التي يتم تنفيذها عند وقوع حدث متعلق بالسجلات.

تمتلك قواعد DDL فرصة القيام ببعض الأعمال الإدارية استجابة لبعض الأحداث، على سبيل المثال، يمكنك الحصول على إشعار أو إنذار من أي شخص تلقائياً عبر البريد الإلكتروني، بأن (وأي) كائناً تم إنشاؤه. أو يمكنك استخدام قادح DDL لإلغاء هذه العملية.

إنشاء قادح DDL

يمكنك إنشاء قادح DDL باستخدام الصيغة الأساسية التالية:

```
CREATE TRIGGER TriggerName  
ON DATABASE/ALL SERVER  
FOR/AFTER WhatEvent  
AS  
 TriggerCode
```

البداية بعبارة CREATE TRIGGER يليها اسم القادح وفق قواعد العامة لتسمية الأغراض، ثم كلمة ON متبوعة:

- بكلمة **DATABASE** لتطبيق القادح على قاعدة البيانات الحالية، وسيتم تنفيذ أوامر القادح على قاعدة البيانات المحددة.
- بعبارة **ALL SERVER** إذا كنت تود تطبيق القادح على الخادم. في هذه الحالة، سيتم تنفيذ القادح عندما يقع الحدث المقصود في أي جزء من أجزاء الخادم.

بعد تحديد الكائن (الخادم بأكمله أو قاعدة البيانات الحالية) الذي سيطبق عليه القادح، أضف كلمة **FOR** أو **AFTER** متبوعة بالحدث الذي سينفذ القادح لأجله. وكما ذكرنا سابقاً،

فإن الأحداث هنا هي أوامر DDL. لتحديد أحد هذه الأحداث، استخدام صيغة الحدث مع الفصل بين الكلمات بالرمز "_". مثلا، إذا كنت تريده أن يتم تنفيذ القادح عند إرسال استعلام إنشاء الجدول .CREATE_TABLE (CREATE TABLE

بعد ذلك، اكتب كلمة AS متبوعة بالتعليمات البرمجية التي سينفذها القادح.

في هذا المثال يقوم القادح عند إنشاء جدول جديد، بإضافة ملاحظة في الجدول:

```
USE SmallBusiness;
GO

CREATE TRIGGER LogNewTableCreation
ON DATABASE
FOR CREATE_TABLE
AS
BEGIN
 INSERT INTO DatabaseOperations
 VALUES(SUSER_SNAME(),
 N'A new table was created', GETDATE())
END
GO
```

كلما تم إنشاء جدول جديد في قاعدة البيانات الحالية، يتم تنفيذ القادح، لإضافة اسم المستخدم الذي أنشأ الجدول وتاريخ ووقت إنشائه، وعبارة نصية قصيرة، ثم تخزين هذه البيانات في جدول DatabaseOperations.

كما أوضحنا في قوادح DML، يمكنك إدارة (تعديل أو حذف) قوادح DDL بنفس الطريقة. ويتم ذلك باستخدام نفس الموصفات التي رأيناها مع قوادح DML.

مسائل أخرى في SQL Server

هذه بعض النقاط المهمة التي لم تتعرض لها السلسلة السابقة.

ربط وفصل (Attach/Detach) ملف قاعدة البيانات :SQL Server

تجسد قاعدة البيانات SQL Server في نوعين من الملفات أساساً:

• **Primary Data File:** هي ملفات بلاحقة MDF، وهي الملفات التي تخزن البيانات.

• **Transaction Log File:** هو ملف بلاحقة LDF، ويختزن فيه كل الاستعلامات والتعليمات المنفذة على قاعدة البيانات.

• **Secondary Data Files:** عند إنشاء قاعدة البيانات يمكن توزيعها على عدة أقسام ملفات (Filegroups)، وتختزن في القرص بلاحقة NDF.

للمزيد حول ملفات أنماط الملفات وطريقة تخزين البيانات انظر الرابط:

[http://msdn.microsoft.com/en-us/library/aa174545\(SQL.80\).aspx](http://msdn.microsoft.com/en-us/library/aa174545(SQL.80).aspx)

ربط (Attach) ملف قاعدة البيانات:

عند إنشاء قاعدة البيانات باستخدام Microsoft SQL Server Management Studio يقوم هذا الأخير (تلقائياً) بربط ملف قاعدة البيانات (MDF File) إلى الخادم، وبالتالي يمكنه التعرف إلى قاعدة البيانات وتنفيذ الاستعلامات عنها إضافة إلى عمليات الحذف، التعديل، وغير ذلك...

إذا قمت بنسخ ملف قاعدة البيانات (MDF File) إلى جهاز آخر، فإن الخادم في هذا الجهاز لن يتعرف على قاعدة البيانات، وسيرسل رسالة خطأ إذا تلقى أي استعلام عنها.

ليتعرف الخادم على ملف قاعدة البيانات يجب ربطها (Attach) بإرسال استعلام مثل الآتي:

```
CREATE DATABASE [MyDataBase] ON
( FILENAME = N'C:\path\MyDataBase.mdf' ),
( FILENAME = N'C:\path\MyDataBase_log.ldf' )
```

FOR ATTACH

في البداية عبارة **CREATE DATABASE** يتبعها الاسم المستعار الذي سيستعمل لتسجيل (ربط) قاعدة البيانات إلى الخادم، ويمكن لها هذا الاسم أن يختلف عن اسم الملف.

بعد **FILENAME** يأتي المسار الكامل لاسم ملف قاعدة البيانات (MDF File) ثم **FILENAME** الثانية (اختيارية) لربط ملف آخر لقاعدة البيانات (في المثال ملف LDF وهو ملف اختياري).

تعني إنشاء قاعدة البيانات على الخادم من خلال ربط ملف قاعدة بيانات موجود على القرص الصلب.

بطريقة أخرى يمكن استخدام الإجراء المخزن **sp_attach_db** كما يلي:

```
sp_attach_db 'MyDataBase' ,  
 'C:\path\MyDataBase.mdf' ,  
 'C:\path\MyDataBase.ldf'
```

للقيام بذلك باستخدام MS SQL Server Management Studio حدد البند Databases ثم انقر **Attach**، قم بإضافة ملفات قواعد البيانات التي تريدها بـ **Add...**، ثم **OK**.

ملاحظة:

- قبل إرسال مثل هذه الاستعلام يجب التأكد أن قاعدة البيانات الحالية تختلف عن التي سنقوم بربطها أو فصلها، كذلك الأمر فيما يخص عمليات الحذف والتعديل.

لتأكد أن قاعدة البيانات الحالية غير التي سجري عمليات عليها، نقوم بـتغيير قاعدة البيانات الحالية إلى أي قاعدة بيانات أخرى، مثل master قاعدة بيانات النظام في SQL Server.

لأجل ذلك نضيف قبل الاستعلامات السابقة عبارة:

```
USE [master]  
GO
```


وبذلك تكون متأكدين أن قاعدة البيانات الحالية بعد هذين السطرين هي master.

فصل (Detach) ملف قاعدة البيانات:

إذا أردت نقل ملف قاعدة بيانات من جهاز لآخر، عليك أولاً فصل ملف قاعدة البيانات عن الخادم، ويتم ذلك باستخدام الإجراء المخزن sp_detach_db كما يلي:

```
USE [master]  
GO  
EXEC sp_detach_db @dbname = N'MyDataBase'  
GO
```

باستخدام MS SQL Server Management Studio حدد قاعدة البيانات من متصفح الكائنات ثم Tasks -> Detach، ثم انقر OK للموافقة.

ملاحظة:

- بعض العمليات في SQL Server يمكن تنفيذها بعدة طرق باستخدام SQL، حيث تضيف Microsoft في الإصدارات الحديثة أوامر جديدة، وتبقى على الإجراءات التي كانت تستخدم في الإصدارات السابقة (الأغراض التوافقية Backward Compatibility)، تمهدًا لحذف هذه الإجراءات لاحقًا.

مثال:

لتغيير اسم قاعدة البيانات في SQL Server حسب الإصدارات السابقة يستخدم الإجراء المخزن `sp_renamedb` كما يلي:

```
USE [master]
GO
EXEC sp_renamedb 'OldDBName', 'NewDBName'
GO
```

بقي ذلك ساري المفعول لأغراض التوافق مع الإصدارات الجديدة. والآن في الإصدارات الحديثة يستحسن استعمال ما يلي:

```

USE [master]
GO
/* تغيير اسم قاعدة البيانات */
ALTER DATABASE MyDBOldName MODIFY NAME = MyDBNewName
GO

```

للمزيد حول ذلك طالع ملفات المساعدة المرفقة مع SQL Server.

حفظ قاعدة البيانات :Backing up SQL Server

يتوفر SQL Server عدة خيارات لحفظ واسترجاع قاعدة البيانات. يمكن حفظ نسخة من قاعدة البيانات بثلاث طرق:

- Full Backup** • حفظ نسخة من قاعدة البيانات بكاملها دون ملف الأحداث (Log file)

- Differential Backup** • لحفظ نسخة من التغيرات الحاصلة منذ عملية الحفظ الأخيرة

- Transaction Log** • لحفظ نسخة من ملف الأحداث (Log file)

يوفر SQL Server ثلاًث أوضاع مختلفة لحفظ نسخة قاعدة البيانات:

- Full** • سيستخدم هذا الوضع ملف الأحداث (Transaction Log) لاستعادة قاعدة البيانات باسترجاع الاستعلامات المنفذة، وبذلك يمكنك العودة إلى أي وضع سابق.

- Bulk-logged** • سيتم في هذا الوضع استخدام ملف الأحداث لاسترجاع التغيرات الحاصلة على قاعدة البيانات من خلال استرجاع أهم الاستعلامات المنفذة.

- Simple** • في هذا الوضع لا حاجة لملف الأحداث، ويتم استرجاع نسخة من قاعدة البيانات بكاملها، وأي تغيير يحصل بعد آخر عملية حفظ لن يتم استرجاعه.

للمزيد من التوضيحات وتفاصيل أخرى حول حفظ نسخة احتياطية، راجع الرابط:

<http://msdn.microsoft.com/en-us/library/ms187510.aspx>

نأتي إلى SQL Server Management Studio لاختيار وضع الاسترجاع، انقر بالزر الأيمن على قاعدة البيانات واختر Properties، حدد التبويب Options لتجد طريقة الاسترجاع من قائمة الاختيارات Recovery Model (افتراضياً Simple):

لحفظ نسخة من قاعدة البيانات انقر بالزر الأيمن على قاعدة بيانات أخرى¹ (ولتكن قاعدة

البيانات النظامية master) ثم اختر Tasks -> Back Up...

حدد من قائمة الاختيارات Database قاعدة البيانات التي تود حفظ نسخة منها، ومن

اختر نوع الحفظ (Full ك الخيار افتراضي):

¹ لا يمكنك حفظ نسخ من قاعدة البيانات المستعملة حاليا لأنها قيد الاستعمال، لذلك قم بالاتصال بقاعدة بيانات أخرى.

هناك أيضا خيارات إضافية أخرى، منها حفظ أحد الملفات أو قسم من الملفات (Filegroups)، أيضا تحديد تاريخ انقضاء النسخة المحفوظة لمنع استرجاع نسخ قديمة، وغير ذلك من الخيارات المتقدمة في التبويب Options.

انقر ... Add... لإضافة مجلد للحفظ مع اختيار اسم الملف بأي لاحقة شئت (*.bak) افتراضياً، ثم انقر OK للموافقة.

باستخدام SQL يمكنك الحصول على نفس النتيجة بإرسال استعلام كالتالي:

```
BACKUP DATABASE [MyDatabase]
TO DISK = N' C:\Program Files\Microsoft SQL
Server\MSSQL10.SQLEXPRESS\MSSQL\Backup\BackupMyDatabase.bak', SKIP,
NOREWIND, NOUNLOAD, COMPRESSION, STATS = 10
GO
```

استرجاع قاعدة البيانات :Restoring SQL Server

تم عملية استرجاع البيانات في SQL Server من ثلاثة طرق:

Database Restore • وهو الخيار الافتراضي الذي يتم فيه استرجاع نسخة قاعدة البيانات بأكملها.

File Restore • بهذه الطريقة يمكنك استرجاع أحد ملفات قاعدة البيانات دون الملفات الأخرى.

Page Restore • في هذه الطريقة يتوجب اختيار إحدى طرفيتين الحفظ Bulk أو Full فقط، ومن خلالها يمكنك استعادة جزء محدد من قاعدة البيانات.

لاسترجاع نسخة من قاعدة البيانات يجب قطع الاتصال بها، والاتصال بقاعدة بيانات أخرى (master مثلًا) لتنفيذ عملية الاسترجاع.¹

يمكن عند حفظ نسخة من قاعدة البيانات استخدام كل طرق الحفظ السابقة (Full، Differential، Log) وتخزين الناتج في ملف وحيد، وحينها يمكن أن تتم عملية استرجاع نسخة من قاعدة بيانات SQL Server وفق الترتيب الآتي:

Full Backup • استرجاع نسخة من قاعدة البيانات بكاملها، وهنا يمكن تحديد خيار NORECOVERY لخبر SQL Server إلا يقوم بالاسترجاع فوراً لأننا نود استرجاع بيانات أخرى من:

Differential Backup • الذي يحتوي على بيانات (أو عمليات) تم حفظها بعد حفظ NORECOVERY نسخة كاملة من قاعدة البيانات، ويمكن هنا أيضًا استعمال الخيار لاسترجاع:

Log Backup • الذي يخزن الأحداث التي جرت على قاعدة البيانات، وبعد تبدأ فعلياً عملية الاسترجاع.

¹ لا حاجة لذلك عند استخدام بعض نسخ SQL Server مثل Enterprise Edition.

لاسترجاع نسخة من قاعدة البيانات باستخدام SQL Server Management Studio قم
 Tasks -> Resotre -> Database...
 بتحديدها من متصفح الكائنات ثم اختر ...

حدد قاعدة البيانات ثم من ... اختر ملف التفاصيل (Form device) و زر التفاصيل (...)

بعد اختيار ملف الاسترجاع، قم بتحديد (Check) العناصر التي ترغب باسترجاعها، ثم اضغط على OK للموافقة على ذلك.

هناك خيارات إضافية عديدة يوفرها SQL Server Management Studio، مثل الرجوع إلى بيانات وقت معين، استرجاع البيانات مع تعويض البيانات الموجودة، استرجاع أجزاء من البيانات تدريجياً وغير ذلك...

طالع المزيد حول استرجاع البيانات في SQL Server من خلال الرابط التالي:

<http://msdn.microsoft.com/en-us/library/ms177429.aspx>

باستخدام SQL يمكن حفظ نسخة من البيانات بمثابة الاستعلام الآتي:

```
RESTORE DATABASE [MyDatabase]
FROM DISK = N'C:\Program Files\Microsoft SQL
Server\MSSQL10.SQLEXPRESS\MSSQL\Backup\BackupMyDatabase.bak' WITH
FILE = 1, NOUNLOAD, STATS = 10
GO
```

ملاحظة:

تأكد عند استرجاع نسخة من قاعدة البيانات أنك (أو النظام) لا تستخدمها حالياً، يمكنك لأجل ذلك الاتصال بقاعدة البيانات أخرى.

تقليص (Shrink) حجم ملف قاعدة البيانات:

عند إنشاء قاعدة بيانات جديدة يقوم SQL Server بإنشاء ملفات (أو ملف) قاعدة البيانات، ويحجز لذلك مساحة من القرص (افتراضياً 3 Mb لملف MDF، و 1 Mb لملف LDF).

يمكنك التحكم في حجم ملفات قاعدة البيانات عند إنشائها، كما يمكنك تقليص أحجام الملفات لحجز مساحة أقل.

ل القيام بذلك باستخدام SQL Server Management Studio حدد قاعدة البيانات من Object Explorer ثم Tasks -> Shrink -> Database

يمكنك تقليص حجم جميع ملفات قاعدة البيانات باختيار Database، أو تقليص حجم أحد الملفات (MDF أو LDF) باختيار Files، مع بعض الخيارات الإضافية.

تقليص حجم الملفات يعني حذف الجزء غير المستغل من قبل قاعدة البيانات، أيضاً يمكن تفعيل خاصية التقليص التلقائي (Auto Shrink) من خصائص قاعدة البيانات.

في الصورة يمثل الحجم الإجمالي لجميع الملفات. الحجم بنسبة 25% تمثل المساحة غير المستغلة من الملفات.

كيفية الحصول على الاستعلامات:

الآن، كيف نقوم بتقليل حجم الملفات باستخدام SQL؟

لاحظ، في جميع نوافذ الخيارات SQL Server Management Studio هناك زر Script موجود في قائمة منسدلة تحمل بعض الخيارات الإضافية.

من خلال هذا الزر يمكنك الحصول على الاستعلام الذي يؤدي إلى تنفيذ الخيارات المحددة في نافذة الخيارات.

مثلاً لو نقرنا في النافذة السابقة على الزر Script لحصلنا على استعلام تقليل حجم ملفات قاعدة البيانات:


```

SQLQuery1.sql ...ster (sa (53))*
USE [master]
GO
DBCC SHRINKDATABASE (N' MyDatabase' )
GO

```

بنفس الطريقة يمكنك الحصول على الاستعلام المقابل لتنفيذ أي عملية يمكنك القيام بها من خلال SQL Server Management Studio.

في القائمة المنسدلة بعض الخيارات الإضافية لحفظ الاستعلام في ملف أو إلى الحافظة:

أو نقله إلى قائمة المهام (Script Action to Job) حيث هناك المزيد من الخيارات المتقدمة، منها على سبيل المثال: القيام بخطوات إضافية (Steps)، إرسال إشعارات¹ SQL Server Agent (Schedules) وتوكيل (Notifications) تنفيذ المهمة في جدول زمني (Notifications) للقيام بذلك بشكل آلي، وغير ذلك...

إلى هنا تنتهي دروس هذه السلسلة، وبذلك تكون لديك نظرة عامة عن كيفية التعامل مع محرك قواعد البيانات Microsoft SQL Server باستخدام Microsoft SQL Server . [Management Studio](#) . [SQL Server Books Online](#)

انتهى

¹ غير متوفر في بعض نسخ SQL Server مثل نسخة Express Edition

إلى هنا ينتهي محتوى الكتاب بعد أن تجول في أهم النقاط الأساسية التي ينبغي أن يعرفها من أراد تعلم برمجة قواعد البيانات باستخدام SQL Server، تبقى المسائل التفصيلية التي لم يتعرض لها الكتاب متوفرة في مصادر الدعم الفني أو الواقع الرسمية.

تم إعداد هذا الكتاب الإلكتروني ليوزع على هذه الهيئة مجاناً ولا يجوز استخدامه لأغراض تجارية، كل الحقوق محفوظة لأصحابها.

والصلوة والسلام على نبينا محمد وآلـه وصحبه أجمعين.

لا تنسوا إخوانكم بالدعاء.

تم بحمد الله في شعبان 1431 الموافق لـ أغسطس 2010

فهرس

3	مدخل إلى Microsoft SQL Server
32	البداية مع Microsoft SQL Server
51	مدخل إلى قواعد البيانات
75	العمليات في SQL
86	المتغيرات وأنواع البيانات
104	أنواع العبارات SQL
118	مدخل إلى الدوال في SQL
133	الدوال المدمجة Built-In Functions
167	الجداول في قاعدة البيانات
188	السجلات في قاعدة البيانات
218	تحليل البيانات
242	تحليل البيانات (الجزء الثاني)
254	عمليات تحليل البيانات
276	العلاقات وتكامل البيانات
294	ربط البيانات
324	الإجراءات المخزنة
353	Views
373	الفهارس Indexes
383	القواعد Triggers
397	مسائل أخرى في SQL Server