

KARADENİZ TEKNİK ÜNİVERSİTESİ

MÜHENDİSLİK FAKÜLTESİ

TASARIM PROJESİ

PERSONEL TAKİP SİSTEMİ(PersonelITS)

Abdurrahman DEMİR

229091

DANIŞMAN: Yrd. Doç. Dr Hüseyin PEHLİVAN

BİLGİSAYAR MÜHENDİSLİĞİ BÖLÜMÜ

ANABİLİM DALI

Trabzon 2014

ÖNSÖZ

Küreselleşen ve kurumsallaşan bir dünyanın ayak sesleri , özellikle son yüzyılda gittikçe artan bir ivmeyle kendini hissettirmektedir. Gelişen sanayi , bloklaşan ve devleşen şirketler , ve hızla büyüyen bir hizmet sektörü beraberinde artan kurumsallaşma ihtiyacı ve öz kontrol gerekliliğini de getirmiştir. Beynelminel arenada boy göstermeye başlayan Google ve Microsoft gibi mega şirketler gösterdi ki sektör ne olursa olsun , ticaretin genel geçer kuralı stratejik bir plana duyulan ihtiyaçtır. Bu noktada olaya , az emek çok iş sloganının da dahil olmasıyla birlikte bir önemli konu, kurumsal ve bireysel başarıda temel köşe taşı olmaya başladı : Personel performansı ve Personel Takip Sistemi.

Tüm bilgiler ışığında performans sisteminin sadece ticari firmalar için değil , aynı zamanda da tüm kamu ve özel kurumlarının da öz kontrol maksatlı olarak ihtiyacı haline gelmiştir. Özellikle , kurumsal yapısı güçlü olan üniversiteler için kaçınılmaz bir öneme ve ihtiyaca sahip olan personel takip sistemi , yapılan çalışmalardan anlaşıldığı üzere çok yakın bir zaman içinde devletler tarafından da temel kontrol mekanizması olarak kullanılacağı benziyor. Bu noktada her zaman olduğu gibi emsallerine oranla daha öncü bir politika izleyen KTÜ ile yapılan çalışmalar neticesinde , okuduğunuz bu tasarım projesi çalışmasının konusunu oluşturan bir proje ortaya çıkmıştır : Personel Takip Sistemi.

Burada bahsi geçen proje özel olarak KTÜ namına geliştirilmiş olsa da tüm kamu ve özel kurumlarda kullanılabilecek şekilde güçlü ve esnek bir yapıya sahiptir.

Bu noktada bahsi geçen tüm bu çalışmaların neticelenmesinde, engin bilgileri ve tecrübesi ile tüm süreç boyunca desteğini esirgemeyen danışmanım Yrd.Doç.Dr. Hüseyin Pehlivan 'a ve Prof.Dr.Vasif V. Nabiyev ' e tüm kalbimle şükranlarımı sunmayı bir borç bilirim.

Abdurrahman DEMİR

Trabzon , 2014

İÇİNDEKİLER

	Sayfa No
ÖNSÖZ.....	I
İÇİNDEKİLER.....	II
ŞEKİLLER.....	III
ÖZET.....	IV
SEMBOLLER VE KISALTMALAR	V
1. GİRİŞ.....	1
1.1 Gerekli Programların Kurulması.....	2
1.2 Microsoft .NET Kavramı.....	3
1.3 SQL Server.....	5
1.4 SQL Server View Yapısı.....	8
1.5 Stored Procedure.....	9
1.6 Üç(3) Katmanlı Mimari.....	11
2. Proje Gelişim Süreci.....	14
2.1 Projeden İstenilenlerin Analizi.....	14
2.2 Veritabanının Tasarlanması.....	16
2.3 Uygulamanın Geliştirilmesi.....	22
3. KISITLAR VE STANDARTLAR.....	31
4. SONUÇ.....	32
5. KAYNAKLAR.....	32

ŞEKİLLER

Sayfa No

Şekil 1 - Personel Takip Sistemi Örnek Ekran Görüntüsü I.....	34
Şekil 2 - Personel Takip Sistemi Örnek Ekran Görüntüsü II.....	34
Şekil 3 - Personel Takip Sistemi Örnek Ekran Görüntüsü III.....	35

ÖZET

Personel Takip Sistemi projesi , en genel anlamıyla kamu veya özel kurum ve kuruluşların personellerine ait tüm parametreleri takip edip ilgili bilgileri dökümantasyon olarak elde edebileceği bir otomasyon sistemidir.

PersonelTS projesi , kabaca tarif etmek gerekirse , tüm personellere ait , izin bilgileri , görevlendirme ve yetkilendirme bilgileri , iletişim bilgileri gibi çok farklı modüllerden oluşan , üniter bir yapıya sahip olmakla beraber , istihdam edilen bir personelin idari ve yönetsel açıdan bilinmesi gereken tüm bilgilerini toparlayan bir çatı görevi de üstlenmektedir.

Genel olarak PersonelTS projesi , farklı büyüklükteki ve personel sayısındaki tüm kamu kurumları ve özel firmaların personel takibine ait gerekli tüm işlemlerini yerine getirebilmekle birlikte , özel olarak ise Karadeniz Teknik Üniversitesi ' ne ait idari ve akademik birimlerin hizmetine sunulmak üzere geliştirilmiştir. Burada örnek olması açısından KTÜ Mimarlık Fakültesi Dekanlığı pilot birim olarak belirlenmiş olup , projenin tüm gelişim sürecinde ilgili birim yetkilileri de dahil edilerek görüşlerine başvurulmuştur.

PersonelTS projesi , genel olarak bir Microsoft Windows masaüstü uygulaması olarak geliştirilmiştir. Projenin gelişim süreci boyunca daha çok Microsoft firmasına ait teknolojiler tercih edilmiş olup programlama dili olarak yine aynı firmanın geliştirdiği C# dili tercih edilmiştir. Kod editörü olarak Microsoft Visual Studio 2010 kullanılmıştır. Projenin aynı zamanda bir veritabanı uygulaması olması sebebiyle , veritabanı sunucusu olarak Microsoft SQL Server tercih edilmiştir. Burada doğal olarak veri iletişim teknolojisi olarak yine Microsoft firmasına ait ADO.NET teknolojisi kullanılmıştır.

PersonelTS projesinin özellikle Karadeniz Teknik Üniversitesi ' nin birimlerinin hizmetine sunulması sebebiyle KTÜ ' nin kriterlerine bağlı kalınmaya çalışılmış ve özellikle KTÜ Bilgi İşlem dairesinde bulunan personel veritabanına entegre çalışacak bir sistem olarak geliştirilmesi üzerine çaba sarfedilmiştir.

SEMBOLER VE KISALTMALAR

CLR : Common Language Runtime

PersonelTS : Personel Takip Sistemi

KTÜ : Karadeniz Teknik Üniversitesi

MSIL : Microsoft Intermediate Language

VB : Visual Basic

IIS : Internet Information Service

ADO.NET : ActiveX Data Objects.NET

RAM : Random Access Memory

RDBMS : Relational Database Management System

SQL : Structured Query Language

ÖYP : Öğretim Üyesi Yetiştirme Programı

YÖK : Yüksek Öğretim Kurumu

TC : Türkiye Cumhuriyeti

1 GİRİŞ

Bu bölüm, projenin tasarım süreci ve okumakta olduğumuz bu tezin yazımıyla alakalı genel bir açıklama ve tanım yapmak maksadıyla hazırlanmıştır.

İlk olarak Personel Takip Sisteminin amacından bahsedilmesi gerekirse , bu sistem genel olarak herhangi bir özel veya kamu kurumunda istihdam edilen personellere ait tüm kurumsal bilgileri , ihtiyaç ve gereksinimleri , belirlenmiş parametreler ışığında alt yapısında bulunan ilişkisel veritabanı sistemine kaydeder ve veritabanından çok farklı parametreler eşliğinde sorgulama yapıp mevcut durumu analiz edip , geçmişe yönelik sorgulamalar yapabilir , arşiv bilgilerine ulaşabilir ve gelecek tahmini için istatistiksel bilgileri kullanıcının hizmetine sunabilir. Ayrıca PersonelTS , tüm bu bahsi geçen işlemlerin estetik bir biçimde yapılabilmesi için kullanıcılara esnek ve kullanışlı bir arayüz sunar.

Genel olarak PersonelTS programının tüm kamu ve özel kurumlarında sektör ve departman ayrımı yapılmaksızın , birkaç küçük değişiklikle kullanılabilirdiğinden bahsedilmiştir. Özel olarak ise, PersonelTS programı Karadeniz Teknik Üniversitesi namı hesabına geliştirilmiş olup , bilhassa KTÜ Mimarlık Fakültesi adına işlemler yürütülmüştür , ancak KTÜ bünyesinde bulunan diğer fakültelerin talebi üzerine , daha dinamik ve esnek bir yapı kurularak , PersonelTS programının diğer tüm fakülteler tarafından kullanılabilmesine de imkan sunulmuştur.

PersonelTS programı , içerik olarak personellere ait kurumsal bilgileri ilişkili modüller şeklinde ele almaktadır. Örneğin izin bilgileri ile alakalı tüm detaylar İzin Bilgi Sistemi modülünde yer alırken , Özlük Bilgi modülü personele ait tüm bireysel bilgileri içermektedir. Ayrıca PersonelTS sahip olduğu Admin modülü sayesinde tüm içeriğin dinamik ve kullanıcı kontrolünde olmasına imkan sunmaktadır. Söz gelimi personellerin atanma şeklini ifade eden kısımda bir değişiklik olduğu zaman kullanıcılar sistem yöneticisiyle iletişime geçmeden ilgili içeriğe müdahale edebilmelidir , örneğin atanma şekilleri içinde daha önce yer almayan yeni bir durum ortaya çıkmıştır : ÖYP

Bu durumda ÖYP bilgilerinin sisteme eklenebilmesi admin paneli sayesinde olmaktadır , ve yapılan tüm değişiklikler ilgili tüm birimleri etkilemektedir. Bu sayede ise veri ve sistem bütünlüğü sağlanmış olur.

Son olarak projenin tasarım sürecinden bahsedecek olursak , projeye başlanıldığından beri tasarım hep ihtiyaç temelli adım adım mantığıyla tasarlanmıştır. Böl ve Yönet mantığına göre proje bazı mantıksal ve ilişkisel alt parçalara bölünüp belli bir süre içinde daha çok ilgili parçaya odaklanılmıştır. Bu parçalar ise önce kendi içinde veritabanının tasarlanması , projenin ana yazılım mimarisine ilgili parçanın eklenmesi ve gerekli kodların yazılması şeklinde bir akışa sahiptir.

1.1 Gerekli Programların Kurulması

Bu bölüm projenin geliştirilme sürecine başlamadan önce kullanılacak olan teknolojinin belirlenmesiyle alakalıdır.

En genel anlamıyla veritabanı , programlama dili ve windows framework gibi temel teknolojileri projede kullanmak üzere belirlemek için bazı parametreleri göz önünde bulundurmamak durumu söz konusu olmuştur. Bu parametrelerden en önde gelenlerden bir tanesi KTÜ Bilgi İşlem veritabanı ile entegre bir sistem oluşturma durumudur , zira tüm personellerin verilerinin tutulduğu tablolar gibi , pekçok mevcut bilgi işlem sisteminde var olan bazı tablolar PersonelTS ve Bilgi işlem veritabanında ortak kullanılmaktadır. Burada Karadeniz Teknik Üniversitesi Bilgi İşlem dairesi başkanlığından projeye başlamadan önce bir kereye mahsus personel özlük bilgilerini içeren tablolar talep edilmiştir. Ayrıca KTÜ Mimarlık fakültesinin pilot birim olarak belirlenmesinden dolayı söz konusu tablodan Mimarlık fakültesinin personellerine ait veriler ayırt edilerek alınmıştır.

Daha sonra üzerinde çalışılan bilgisayarlara SQL Server 2012 kurulmuş ve ilgili ayarlamalar yapılmıştır.

Projenin çatısını oluşturmak üzere Windows .NET framework tercih edilmiş olup uygun olarak C# programlama dilinin kullanılması kararlaştırılmıştır. Buna bağlı olarak ise Visual Studio 2010 projede kullanılacak editör olarak uygun düşmektedir. Windows framework ve C# dilinin seçilmesinin temel sebebi bu teknolojilerin java , Python gibi dillere oranla daha hızlı bir şekilde proje geliştirmeye imkan sunması ve bu teknolojilere diğerlerinden daha hakim olunmasıdır.

Tüm gerekli kurulumlar ve ayarlamalar yapıldıktan sonra SQL Server üzerinde yeni bir veritabanı oluşturulup adına "PersonelTS" ismi verilmiştir. Daha sonra Visual Studio içerisinde yeni bir proje oluşturulmuştur ve ismi yine PersonelTS olarak ayarlanmıştır.

1.2 Windows .NET Kavramı

Windows .NET , genel anlamıyla bir programlama çatısı olarak ele alınabilir. Burada kastedilen çatı yani framework kavramı , tek başına bir programlama dili olmaktan ziyade modern bir yazılım geliştirebilmek için gerekli olan tüm teknolojileri aktif olarak kullanabilmek için , özellikle modüler bir yapı ile gerekli tüm eklentileri içeren bir teknolojiler ve modüller bütünüdür. Örneğin veritabanı işlemlerini kolaylaştırmak ve daha kullanışlı hale getirmek için bir modül bir framework altında bulunmalıdır , Windows .NET için bu modül ADO.NET modülüdür.

Günümüz teknolojileri göz önüne alındığında Windows .NET 'e rakip olabilecek farklı teknolojiler elbette mevcuttur. Java ve Python bunlardan sadece birkaç tanesidir. Tüm bu teknolojilerin birbirleriyle mukayese edildiğinde muhakkak ki avantaj ve dezavantajları vardır. Windows .NET ' i farklı ve avantajlı kılan en temel sebeplerden bir tanesi şüphesiz ki hem Windows .NET ' i öğrenme sürecinin hem de Windows .NET ile proje geliştirme sürecinin diğerlerine oranla çok daha kısa olmasıdır. Bu durumun oluşmasına neden olan sebeplerin en başında Windows .NET ' in anlaşılır bir semantik ve söz dizimine sahip olmasıyla birlikte özellikle internet ortamında Windows .NET ' e ait onbinlerce örnek uygulama ve kaynağa kolaylıkla ulaşabilme imkanı yatmaktadır.

Windows .NET ' i popüler kılan en temel sebeplerin başında yine diğer pekçok teknolojiye olduğu gibi platform bağımsız bir yapıya sahip olmasıdır. Windows .NET , CLR mantığına dayalı olarak çalışmaktadır. CLR , Windows .NET ' e platform bağımsız olma şansı sunmaktadır. Kabaca söylemek gerekirse , Windows .NET kodları çalıştırılmadan önce MSIL ara diline dönüştürülüp , tıpkı Java' daki sanal makina mantığında olduğu gibi yorumlama bu ara dil üzerinden yapılmaktadır. Bu sayede Windows .NET tüm platformlarda sorunsuzca çalışabilmektedir.

Kişisel görüşümü söylemem gerekirse , Windows .NET ' in bu denli popüler olmasının belkide en temel sebebi sahip olduğu güçlü editör desteğidir , yani Visual Studio gibi çok esnek ve kullanıcı dostu bir editör aracılığıyla kullanılabilir olması Windows .NET ' e belkide diğer hiçbir rakibinde olmayan son derece büyük bir avantaj sağlamaktadır.

Windows .NET , Microsoft tarafından geliştirilmiş programlama dillerinden bazıları ile tam entegre olarak çalışabilmektedir. Özellikle C# ve VB ile tam uyum halinde çalışıyor

olması Windows .NET ' in programlama dilinden de kısmen bağımsız bir hal almasına sebep olmaktadır. Bu durum ise yine .NET ' in avantajları arasında görülebilir.

Windows .NET ' in bir diğer avantajı ise olay bazlı programla imkanı sunmasıdır , yani onTextChanged(Text içeriği değiştiğinde) , onClick(Butona tıklandığında) gibi herhangi bir olayın gerçekleşmesine göre çalışmaktadır. Bu durum özellikle kullanıcı etkileşimli ve dinamik bir yapıya sahip olması konusunda Windows .NET ' e ciddi bir avantaj sağlamıştır.

Günümüzde çok basit bir uygulama bile veritabanı olmaksızın kullanılmamaktadır. Söz konusu veritabanı olduğunda .NET ' in çok güçlü bir yanı daha ortaya çıkmaktadır : ADO.NET. ADO.NET , Microsoft tarafından geliştirilen kabaca söylemek gerekirse uygulamalarla veritabanı arasında köprü görevi üstlenip bağlantı kurmayı sağlayan bir teknolojidir. ADO.NET , veritabanı üzerinde temel 4 işlemin(Select , Update , Delete , Insert) yapılmasına imkan sunmaktadır. ADO.NET , sadece SQL Server ile değil diğer tüm veritabanlarıyla iletişim sağlamak amacıyla kullanılmaktadır. Söz gelimi geliştirilen uygulamadan Oracle veritabanı ile bağlantı kurulmak istenirse yide ADO.NET ' in sağlamış olduğu kütüphane ve fonksiyonlar sayesinde ilgili bağlantı kolaylıkla sağlanabilir.

Genel olarak ADO.NET , veritabanına bağlantı için iki yöntem kullanır : Connected ve Disconnected.

Connected bağlantı şeklinde uygulamanın veritabanı ile bağlantı sürekli açık tutulur ve anlık iletişim yapmak(Update , Select) amacıyla tercih edilir. Burada bağlantı sürekli açık olduğu için performans açısından kısmen de olsa olumsuz bir etkiyle karşılaşılabilir.

Disconnected bağlantı şeklinde ise veritabanı işlemleri yapmak için aktif ve sürekli bir bağlantıya ihtiyaç duyulmaz , bunun yerine veritabanının ilgili bölümü RAM içerisine kopyalanır. Veriler üzerinde insert , update gibi değişiklikler RAM içindeki kopya üzerine yapıldığı için bu değişikliklerin daha sonra gerçek veritabanına işlenmesi için ekstra bir işleme daha ihtiyaç vardır. Bu durumun doğuracağı en büyük dezavantaj veri tutarsızlığı problemidir. Örneğin bir e-ticaret sisteminde stoktaki son ürünün bir müşteriye satıldığını varsayalım , disconnected yöntemde satış işleminin neticesinde ürünü stoktan düşme işlemi RAM üzerindeki kopyada yapıldığı için bu durum gerçek veritabanına yansımaz ve aynı ürün başka bir müşteri tarafından da alınmak istediğinde ortaya çok ciddi karışıklıklar çıkabilir. Elbette ki disconnected bağlantı şeklinin çok gerekli olduğu durumlarda

mevcuttur. Bu durumlara verilebilecek en güzel örnek özellikle ticari maksatlı kullanılan el terminalleridir. Bir el terminalinde sabahın erken saatlerinde veritabanına bağlantı kurulup veriler el terminalinin RAM ' ine kopyalanır , gün boyu terminal ile işlem yapıldıktan sonra günün sonunda tekrar veritabanı ile bağlantı kurulup gerçek veritabanı üzerinde güncellemeler yapılır. Ancak günümüzdeki el terminalleri özellikle 3G teknolojisinden faydalanarak her an internet bağlantısına sahip olabilmektedir. Bu durum disconnected bağlantı yönteminin kullanım alanını daraltsa da hala bu yöntemin aktif olarak kullanıldığı durumlar vardır.

1.3 SQL SERVER

SQL Server , en genel anlamıyla Microsoft firması tarafından geliştirilmiş bir ilişkisel veritabanı sunucusudur.

Bilgisayarların ve bilgisayar sistemlerinin günlük hayatta gün geçtikçe artarak kullanılması sebebiyle veritabanlarında saklanan veri miktarlarında da çok ciddi anlamda bir artış sağlanmıştır. Özellikle son yıllarda sosyal paylaşım sitelerinin kullanımının artışıyla birlikte veritabanlarında stoklanan verilerin periyodik olarak katlandığı bir dönemde yaşamaktayız. İşte tam da bu sebepten dolayı veritabanı sunucularının eskiden olduğundan çok daha fazla güçlü olması gerekmektedir. Bu ihtiyaç SQL Server gibi güçlü veritabanlarının neden var olması gerektiğini açıklamaktadır.

İlişkisel veritabanı mantığı , aslında iki temel ilişki üzerine inşa edilmiştir. Bu iki temel ilişkiye geçmeden önce ilişkisel veritabanı mantığının bel kemiği olan tablo kavramını açıklayalım.

Tablo : Tanım olarak aslında günlük hayatta kullanılan tablolardan çok farklı değildir , tüm ilişkisel veritabanı tabloları satır ve sütunlardan oluşur.

Sütunlar , bir ilişkisel veritabanı tablosu içerisinde hangi verilerin tutulması gerektiğini belirleyen alanlardır. Söz gelimi bir şirkette çalışan personellere ait özlük bilgilerinin veritabanında tutulması istenmektedir. Bunun için ilk önce personel bilgilerini tutacak bir ilişkisel veritabanı tablosu hazırlanmalıdır. Bu noktada herbir personele ait hangi bilgilerin tutulacağı sütunlar sayesinde belirlenir. Örneğin personelin adı , soyadı , doğum tarihi ,

doğum yeri , cinsiyeti gibi bilgiler ihtiyaca göre önceden belirlenip ilişkisel veritabanı tablosuna herbiri birer sütun olacak şekilde eklenir. Sütunlar tanımlanırken içerik olarak hangi tür verileri tutacağı da belirlenmelidir. Örneğin personelin adını tutacak bir sütunun string yada varchar türünde olması gerekmektedir , çünkü isimler karakter dizileri şeklindedirler buna karşılık doğum tarihine ait bilgi tutacak olan bir sütun date yada datetime türünden olması gerekir.

Satırlar ise tabloların yatay bileşenleri olup , ilgili ilişkisel veritabanı tablosuna ait tüm sütunların birer örneğini içinde barındıran ve herbirisi bir kayıta karşılık gelen değişkenlerdir. Evet satırlar değişken olarak değerlendirilebilir , zira tüm satırlar sütunların aksine herbir örnek için aynı değil farklı değerler içerir. Örneğin önceki örnekte bahsedilen personellere ait özlük bilgilerini tutan ilişkisel veritabanı tablosunu göz önüne alırsak , burada bir personele ait sütun değerlerine göre sisteme kaydedilmiş bir kayıt satır olarak değerlendirilir. Bu durumu somut bir değerle örneklememiz gerekirse :

(Adı)Abdurrahman (Soyadı)Demir (Doğum Tarihi)15.07.1989 (Doğum Yeri)Konya
(Cinsiyet)Erkek

kayıdı tam olarak bir ilişkisel veritabanı satırına karşılık gelmektedir.

Tüm bu tanımlamalardan sonra bahsedilen iki temel ilişkiye geri dönecek olursak , bu iki temel ilişkiden ilkinin tablo içi bir ilişki olduğu göze çarpmaktadır. Tablo içi ilişki ile kastedilen bir ilişkisel veritabanı tablosuna ait tüm sütunların birbiriyle bağlantılı yani ilişkili olması durumudur. Söz gelimi bahsedilen personel özlük bilgilerini tutan ilişkisel veritabanı düşünüldüğünde , bu tablodan beklenenin sadece personellerin özlük bilgilerine ait kayıtları tutmasıdır , bu durumda bu tablo içerisine ilgili firmaya ait demirbaşları ifade eden bir sütunun bulunması doğru olmamakla beraber tablo içi ilişkiselliği de bozar. Bu durumda en uygun olan demirbaşlara ait bilgileri tutmak üzere başka bir ilişkisel veritabanı tablosu tasarlamaktır.

İlişkisel veritabanı yönetim sistemlerine ait ikinci temel ilişki ise tablo dışı yani tablolar arası ilişkidir ki esasen ilişkisel veritabanında kastedilen ilişki de budur. Bu durumu yine basit bir örnekle incelemekte fayda vardır.

Bahsi geçen firmaya ait personellerin özlük bilgilerinin tutulduğu bir ilişkisel veritabanı tablosu zaten hazırlanmıştı , ancak bu personellerin firma içinde hangi departmanda

çalıştığı bilgisi de ilişkisel veritabanı içerisinde tutulmak istenmektedir. Bunun için mevcut personel tablosuna "Departman Adı" şeklinde yeni bir alan eklenebilir , ancak bu durum veri tutarsızlığı gibi ölümcül hatalara neden olabileceği gibi ilişkisel veritabanı mantığına da terstir. Ayrıca özellikle ilişkisel veritabanı üzerinde daha sonra yapılacak olan güncelleme işlemlerinde de ciddi anlamda problem çıkma ihtimali bu durumun neticesinde tetiklenebilir. Bunun yerine ilişkisel veritabanı tasarımına firma içinde mevcut olan departmanlara ait bilgileri tutan yeni bir tablo eklenmelidir. Ayrıca personel bilgilerini tutan tabloya ise "Departman ID" şeklinde bir alan eklenmelidir ki bu alan , Foreign Key olarak isimlendirilir ve söz konusu iki tablo arasında bir ilişki oluşun gösterip , bu ilişkinin Departman ID alanı üzerinden yapılacağını tanımlar. Departman ID alanı hem personel bilgilerini hem de departman bilgilerini tutan tabloda ortaktır. Ancak farklı olarak Departman ID sütunu departman bilgilerini tutan tablo için primary key olarak tanımlanır ve özel bir anlam taşır.

Primary key sütunu , tüm ilişkisel veritabanı tablolarında olması gereken bir alandır ve temel görevi tabloya ait olan herhangi bir satırın diğerlerinden ayırt edilmesi maksadıyla kullanılır. Kabaca bu durum tüm Türkiye Cumhuriyeti vatandaşlarının bir kimlik numarasına sahip olmasına benzemektedir. Bu numaralar bireye hastır ve asla tekrar etmez. Primary key , birincil anahtar olarak tanımlanır ve çoğu zaman 1 den başlayıp otomatik artan bir sayıdır , bu sayının otomatik artması ise veritabanı yönetim sisteminin kontrolündedir yani burda dışarıdan bir müdahaleye gerek yoltur. Ancak bir ilişkisel veritabanı tablosunda birkaç sütun ile de herbir kaydı diğerinden ayırt edebilecek olan bir anahtar değeri daha bulunabilir. İlişkisel veritabanı sistemleride bu tarz anahtarlara Composite key ismi verilir.

Tüm bu işlemlerden sonra yapılması gereken tek şey personel bilgilerini tutan ilişkisel veritabanı tablosuna sonradan eklenen Departman ID alanına ilgili personele ait departmanın Departman ID değeri departman bilgilerini tutan tablodan bakılarak eklenir ve bu işlem personel tablounda mevcut olan tüm satırlar için gerçekleştirilir.

Son olarak tüm bu bahsedilenleri özetlemek gerekirse herhangi bir ilişkisel veritabanı tasarımını yapmadan önce istenilenler ve gereksinimler dikkatlice incelendikten sonra herbirisi kendi içinde atomik yani parçalanamaz yada parçalanmasına gerek olmayacak şekilde ilgili tablolar tasarlanmalıdır. Daha sonra ise herbir tabloya ait atomik sütunlar belirlen,p tüm bu sütünlara ait veri tipleri de ayarlanmalıdır. Son olarak ise oluşturulan

ilişkisel veritabanı tablolarından birbiriyle alakası yani ilişkisi olanlar foreign key yani yabancı anahtarlar yardımıyla birbirine bağlanmalıdır ve veritabanı tablolarına kayıt işlemi yapılırken bu foreign key'ler dikkate alınmalıdır.

1.4 SQL Server VIEW yapısı

En genel anlamıyla view ler ilişkisel veritabanı üzerinde oluşturduğumuz sanal tablolardır. Burada dikkat edilmesi gereken nokta view lerin geçici değil sanal tablolar olduğudur , zira çoğu zaman bu kavramlar karıştırılmaktadır. Geçici tablolar herhangi bir uygulamanın bir örneğinden veya bizzat SQL Server management studio arayüzünün kendisi tarafından açılan oturum boyunca , verilen direktiflere göre önceden belirlenmiş verileri saklayıp oturum sonlanınca kapanan ve fiziksel olarak o an var olan ilişkisel veritabanı tablolarıdır. Esasen geçici tabloların normal ilişkisel veritabanı tablolarından farkı sadece oturum sonunda yok oluyor olmalarıdır. Genel olarak kullanım amacı ise bir sorgu yada oturum içerisinde sıklıkla sorgulanan alanları , oturum yada sorgunun başında bir kereliğine sorgulayıp ilgili durum sonlanana kadar bu geçici tablo üzerinden sorgu yapmak maksadıyla kullanılmasıdır. View lerle yani sanal tablolara kastedilen ise geçici tablolardan biraz daha farklıdır , zira burada fiziksel olarak bir tablo mevcut değildir. View ler sadece önceden hazırlanmış sorgulardır ve kullanım kolaylığı sağlamak maksadıyla kullanılmaktadır. Özellikle birden fazla tabloya aynı anda istenilen ayarlamalarla ulaşmayı sağlaması view lerin , karmaşık sorgular yazarken çok ciddi anlamda işleri kolaylaştırdığı söylenebilir.

View lerin pekçok avantajından bahsedilebilir , örneğin veri ulaşımına kattığı hız bunlardan sadece bir tanesidir. Aynı zamanda view ler veriye ulaşmak konusunda bir takım filtreleme ve kısıtlamalar yapmaya da imkan sunmaktadır. Söz gelimi onlarca ilişkisel veritabanı tablosunu tek bir view de birleştirdiğimizi varsayalım , ilgili ilişkisel veritabanı sisteminde yetki açısından tüm alanları görme izni olmayan bir kullanıcıya söz konusu view ' e ulaşma imkanı vererek yetki sınırı içerisindeki alanları görmesini sağlayabiliriz. Aynı ilişkisel veritabanı tablosu içerisinde bulunan iki sütundan bir tanesi herhangi bir kullanıcı tarafından ulaşılabilme yetkisine sahipken , diğeri yine aynı kullanıcının yetki alanı dışında kalabilir. Bu durumu basitçe örnekleme gerekirse , bahsi geçen personellere ait özlük bilgilerini tutan ilişkisel veritabanı tablosu düşünüldüğünde , personelin adını tutan sütunun herhangi bir kullanıcı için ulaşılabilme imkanı varken aynı tabloda yer alan

ilgili personele ait şifre yada TC kimlik numarası gibi gizlilik özelliği taşıyan alanlar aynı kullanıcı tarafından görülebilme iznine sahip olmayabilir.

Öte yandan view lerin kullanımıyla alakalı dikkat edilmesi gereken birkaç küçük noktanın var olduğu da unutulmamalıdır. Esasen herhangi bir ilişkisel veritabanı tablosu ile yapılabilecek pekçok işlem view ile de yapılabilme imkanına sahiptir , ancak kullanım olarak view ile birlikte kullanımına izin verilmeyen bazı istisnalar da mevcuttur. Örneğin ;

-View ' lerde order by anahtar sözcüğü kullanılamaz.

-View ' ler parametre veya argüman kabul etmezler.

-View ' ler tanımlanmamış sütun ismine müsaade etmezler.

-Ve en önemlisi view ' ler üzerinde update , delete , insert işlemleri uygulanamaz ki bunun sebebi view ' lerin fiziksel olarak var olmayıp bir sanal tablo olarak tanımlanmış olmasıdır.

Ayrıca view ' ler SQL Server veritabanı sunucusunda ayrı bir dizin altında tutulurlar ve view ' in beslendiği tüm ilişkisel veritabanı tabloları veritabanında var olduğu sürece kullanılmaya devam edilebilirler. View ' ler de tıpkı herhangi bir ilişkisel veritabanı tablosu gibi tüm uygulamalarda rahatlıkla kullanılabilirler yani view ' lere de fiziksel bir tabloymuş gibi yaklaşılabilmektedir.

1.5 Stored Procedure

Dilimize saklı yordam olarak çevrilebilecek olan Stored Procedure ' ler , veritabanı yönetim sistemlerinin hemen hepsinde kullanılan , kabaca bir araya toplanmış SQL sorguları olarak tanımlayabileceğimiz yordamlardır.

Esasen stored procedure ' ler programlama dillerindeki fonksiyon yapılarına oldukça benzemektedir. Stored procedure ' ler de tıpkı fonksiyonlar gibi parametre alabilmekte ve geriye değer yada sonuç döndürebilmektedir.

Stored procedure ' leri özel ve değerli kılan pekçok özelliği vardır aslında ama bunlardan en önemli olanların başında belki de stored procedure ' lerin sağladığı yüksek hız avantajıdır. Bu durumuna neden olan en önemli etken ise stored procedure ' lerin sadece ilk çalıştırılmalarında derlenmesi ve daha sonraki çalıştırılmalarında ise tekrar derlenmeden kullanılabilme özelliklerinin olmasıdır. Bu durum , öte yandan stored procedure ' lerin

neden fonksiyonlara benzediği konusunda da aslında küçük bir ipucu daha vermektedir , yani stored procedure ' ler de fonksiyonlar gibi bir kere yazılıp defalarca kez farklı noktalardan çağrılıp kullanılabilirler.

Stored procedure ' lerin avantajı özellikle veri miktarı büyük olan projelerde daha fazla belli olmaktadır. Bilhassa web uygulamalarında stored procedure ' lerin faydaları göze çarpmaktadır , zira stored procedure ' lerin network yükünü azalttığı bilinmektedir. Bu durumun nedenleri arasında yine stored procedure ' lerin bir kez derlenmesi durumu vardır. Oysa uygulama katmanında yazılan SQL sorguları her çağrılışında tekrar derlenir , bu durum ise network yükünü arttırmaktadır.

Stored procedure ' lerin en önemli avantajlarından biri de programlanabilen bir ortam sunmalarıdır. Tıpkı programlama dillerinde olduğu gibi döngü ve koşul yapıları kullanılabilir. Bu sayede esnek bir arayüz sağlanmış olunur ve klasik SQL sorguları da programlanabilir bir hal kazanmış olur. Bu durum da stored procedure ' lerin uygulama katmanında herhangi bir programlama diline ihtiyaç duymadan yazılıp kullanılabilmesine imkan sunmuştur.

Ayrıca stored procedure ' ler güvenlik açısından da avantajlıdır , zira uygulama katmanında sadece giriş olarak stored procedur ' e geçilen parametre çıkış olarak da stored procedure ' den dönen sonuç görüldüğü için tehlike arz edecek durumların oluşmasına imkan verilmemiş olur. Uygulama katmanında veriye erişim için kullanıcı adı yada ID si ve de şifre bilgisine ihtiyaç duyduğu hatırlandığında ve bu bilgilerin de network üzerinden gönderildiği düşünüldüğünde stored procedure ' lerin güvenliğe olan etkisi daha iyi kavranabilir.

Stored procedure ' lerin veritabanı sunucusu üzerinde bir izin altında tutulduğu bilgisi düşünüldüğünde stored procedure ' lere ait bir diğer avantaj daha göze çarpmaktadır , zira taşınabilirlik , modern veritabanı sistemlerinde oldukça ihtiyaç duyulan ve çeşitli sebeplerden ötürü sık başvuru alan karşılaşılan bir durumdur. Bu durumun sağladığı bir diğer avantaj ise istenildiğinde veritabanını bir kapsül olarak tüm stored procedure ' leri de kapsayacak şekilde farklı bir lokasyona kolaylıkla nakledebilmektir.

Uygulama katmanında , gerek web uygulamaları gerekse masaüstü yada mobil uygulamalarda ilgili programlama dillerinin stored procedure ' yi destekleyen fonksiyon ve

özelliklerinin olması stored procedure ' lerin kullanımını kolaylaştırmakta ve yaygınlaştırmaktadır. Bu durum ise yine stored procedure ' lerin avantajı olarak görülebilir.

Stored procedure ' lerin kullanımı hususunda kişisel görüşlerimi beyan etmem gerekirse , ilişkisel veritabanı sistemlerinde , gerek tablo sayısı , gerek veri miktarı , gerekse istemci sayısı gibi parametreler göz önünde bulunduğunda , herkes tarafından kabul görmüş belli bir eşik değerinin üstünde kalıp büyük çaplı olarak nitelendirilen projelerde , stored procedure kullanımı o kadar yaygındır ki nerdeyse uygulama katmanında SQL sorgularına rastlanmaz diyebilirim. Tabiki burada kastedilen özellikle onlarca tablonun tek bir sorgu altında birleştiği ve büyük miktarlarda veri çeken kompleks sorgulardır. Küçük bir select ifadesi için , hiçbir engel bulunmamasına rağmen stored procedure yazmak genelde çok sık rastlanan bir durum değildir.

1.6 Üç(3) Katmanlı Mimari

Günümüzde yapılan projelerin büyüklüğü düşünüldüğünde onbinlerce satır kod içeren projeler bile artık çok büyük proje sınıfına dahil edilmemektedir. Peki ya büyük projeler sınıfına dahil edilen projeler? Milyonlarca satır kod içerenleri bile mevcuttur. Peki bir projenin 100 satır olmasıyla 1000000 satır olması arasında ne gibi bir fark vardır? Sadece personel sayısının artırılması sorunu ortadan kaldırır mı? İşte tüm bu sorular artarak devam etmekte ve özellikle proje ve süreç yöneticilerinin bu konuyla alakalı düşünüp bir çözüm üretme gayreti içerisinde olmasına sebep olmaktadır.

Bu durumun daha iyi anlaşılması için basit bir örnekle durumun irdelenmesi gerekirse , söz gelimi 10 adet ilişkisel veritabanı tablosu olan bir veritabanı sistemi hazırlanmış olsun ve bu veritabanına bir web yada masaüstü uygulamasıyla müdahale edileceği düşünölsün. Bahsi geçen 10 adet veritabanı tablosuna insert , update , delete ve select gibi işlemleri yapan kodlar gerektiği her yerde yazılmış olsun. Burada , bir ilişkisel veritabanı tablosuna birden çok noktadan veri girişi yapıldığı hatırlanırsa , sadece 10 adet tablosu olan bir veritabanı sistemine müdahale etmek için bile onlarca satır C# kodu ve SQL sorgusu yazmak gerekir. Tam da bu noktada söz konusu ilişkisel veritabanı tablolarından herhangi birisine ait herhangi bir sütunun değiştiği düşünölrse , ilgili tablo sütununun geçtiği tüm SQL sorguları ilgili arayüzde bulunup tek tek değiştirilme ihtiyacı oluştuğu anlaşılır. Bu basit örnekte bile benzer durumların ne sıklıkla oluşabileceği düşünüldüğünde büyük sayılan projelerde bu tarz durumların oluşması tahmin bile edilemeyecek sonuçlara neden

olabilir. Bu durumun önüne geçmek için ortaya atılmış ve günümüzde projelerin olmazsa olmazı olan bir teknoloji düşünüldüğünde , hiç şüphesiz akla ilk gelen yapıdır , Üç katmanlı mimari.

Peki nedir bu üç katmanlı mimari? Kabaca söylemek gerekirse ; veritabanını , veritabanıyla bağlantı kurup veri alışverişi yapacak olan kod ve fonksiyonları ve son olarak da istemci ile etkileşime geçecek olan kod ve fonksiyonları üç ayrı tabakada ele alan mimarisel bir yaklaşımdır.

Şimdi söz konusu bu 3 katmanı ele almak gerekirse , aşağıdan yukarıya doğru ;

Data Access Layer(Veri Erişim Katmanı) : Tamamıyla veritabanı işlemlerinden sorumlu olan katmandır. Diğer katmanlardan bağımsız olarak çalışır. Data access layer ' a bir üstünde bulunan Business Manager Layer ' dan veritabanı işlemlerinde kullanmak üzere bazı parametreler gelir , Data Access Layer ise kendisine gelen bu parametreleri SQL sorguları ve ilgili kodlar içerisine gömüp işleyerek icraya hazır hale getirir.

Business Manager Layer(İş Yönetim Katmanı) : Data Access Layer ' üstünde , Presentation Layer ' ın altında bulunan ve bu iki layer arasında köprü görevi üstlenen bir tabakadır. Temel görevi Presentation Layer ' dan kendisine gelen veriyi , daha sonra kullanacak olan Data Access Layer ' ın kullanabileceği hale getirip gerekli kontrolleri ve düzenlemeleri yapmaktır. Örneğin , kullanıcı şifresinin en az 6 karakter olduğunun veritabanına kaydetmeden önce 11 haneli olduğu ve sadece rakamlardan oluştuğunun kontrol edilmesi işlemi Business Manager Layer ' in görev tanımı dahilindedir.

Presentation Layer(Sunum Katmanı) : Bu katmanda herhangi bir işlem gerçekleşmez. Aslında Presentation Layer , projenin arayüzünü barındıran katmandır. Yani kullanıcı ile etkileşime geçip interaktifliği ve dinamikliği sağlayan katmandır. Presentation Layer , kullanıcılardan aldığı verileri bir altında bulunan Business Manager Layer ' a iletir ve sorgular sonucunda kendisine gelen verileri ekranda görüntüler.

Görüldüğü üzere 3 katmanlı mimari kolay anlaşılır ve uygulanabilir bir yapıya sahiptir. Bunun yanında pekçok avantajı da içerisinde barındırır. Gerek proje gelişim sürecinde gerekse projenin ilerleyen aşamalarında düzenleme , güncelleme ve değişiklik gibi konularda zamandan tasarruf sağlaması 3 katmanlı mimarinin temel faydalarından biridir. Özellikle büyük projelerin gelişim süreçleri de haliyle büyük olmaktadır ve projenin

ilerleyen safhalarında daha önceden yazılmış olan bir kodu hatırlamak kolay olmayabilir , ancak akıllıca tasarlanıp kullanılan bir 3 katmanlı mimari tasarımıyla bu problem rahatlıkla ortadan kaldırılabilir. Bu durum 3 katmanlı mimarinin bir diğer artısını daha göstermiştir. Öte yandan 3 katmanlı mimarinin göze çarpan avantajlarından biri de hata riskini en aza indirgemesidir. Projeler geliştirilirken hata yapmamanın mümkün olmadığı hatırlandığında ve hataların proje gelişiminde ne sıklıkla karşılaşıldığı düşünüldüğünde 3 katmanlı mimarinin bu özelliğinin ne kadar faydalı olduğu daha kolay anlaşılabilir , çünkü 3 katmanlı mimari tümevarımsal bir yaklaşım olduğu için çekirdek yapıya süreç boyunca bağlı kalınıyor olması hata riskini azaltmaktadır. 3 katmanlı mimaride tek bir kez yapılan değişiklikle ilgili tüm noktaların etkilenip güncellendiği bilgisi hatırlandığında belkide bu yapının en önemli özelliği göze çarpmaktadır. Ayrıca 3 katmanlı mimaride kullanılan modüler yapı sayesinde yazılan tüm sınıflar ve kodlar diğer projelerde de kullanılabilir bir hal almaktadır. Bu durum maliyeti azalttığı gibi projelerin gelişim sürecini de ciddi anlamda düşürmektedir.

2 PROJE GELİŞİM SÜRECİ

Bu bölümde genel olarak tez konusu olan projenin geliştirilmesine ait detaylara yer verilecektir. Genel olarak , projeden beklentilerin ve istenilenlerin belirlenmesi , ilişkisel veritabanının tasarlanması ve uygulamanın geliştirilmesi gibi 3 ana adıma dayalı olarak bir yazım şablonuyla ilerlenecektir.

2.1 Projeden İstenilenlerin Analizi

Herhangi bir projeye yada herhangi bir çalışmaya başlamadan önce , ilgili çalışmadan yada projeden neyi yapmasının istenildiği çok iyi belirlenmelidir , çünkü işin bu noktasında yapılan en ufak bir hata bile daha sonraları dönüşü olmayan hatalara sebebiyet verebilmektedir.

PersonelTS programı , kabaca söylemek gerekirse , diğer tüm personel takip sistemlerinde olduğu gibi personellere ait gerekli tüm kurumsal bilgilere ve bu bilgileri yönetebilecek arayüzlere sahip olmalı , dinamik bir temel üzerine inşa edilmiş bir program olmalıydı.

Genel anlamıyla , PersonelTS projesinin içeriği hakkında pilot birim olarak seçilen KTÜ Mimarlık Fakültesi ile yapılan uzun görüşmeler ve toplantılar neticesinde oluşmuş bir takım parametreler belirlenmiş olup , daha genel ve kullanışlı bir yapıya sahip olabilmek için diğer fakültelerin yetkililerinden de fikirler alınmıştır. Buna göre PersonelTS programı aşağıda verilen ana modüllerin tamamını içermelidir :

- *Özlük Bilgileri Takip Modülü*
- *İzin Bilgi Sistemi Modülü*
- *Görevlendirme ve Görev Takip Modülü*
- *Sorgulama Modülü*
- *Admin Modülü*
- *Atanma Takip Modülü*
- *Kadro ve İdari Görev Modülü*
- *Vekalet Sistemi Modülü*

Tüm Bilgiler ışığında bu modüllerden kısaca bahsedilmesi gerekirse ,

Özlük Bilgileri Takip modülü , isminden de anlaşılacağı üzere daha çok personellere ait özlük bilgilerini içermektedir ve diğer tüm modüller gibi Özlük Bilgileri Takip modülü de birkaç alt parçaya ve modüle ayrılır. Örneğin personellere ait iletişim bilgileri üzerinde işlem yapmak üzere kullanılan bir alt modülün varlığından söz edilebileceği gibi , yine personellere ait daha önceki yıllarda çalışılmış kurumlara ve edinilen iş tecrübelerine ait işlemleri ve bilgileri içeren başka bir alt modül de yine Özlük Bilgileri Takip modülü altında toplanmıştır.

İzin Bilgi Sistemi modülü , genel anlamıyla kurumdaki personellere ait tüm izin bilgileri üzerinde işlem yapmak üzere arayüzler sunmak maksadıyla sisteme eklenmiştir. Burada personeller farklı şekillerde izin kullanabilmektedir. Örneğin doğum izni , yıllık izin bunlardan sadece birkaçıdır. Tam da bu noktada , İzin Bilgi Sistemi ile alakalı değinilmesi gereken bir ayrıntı vardır ki , esasen bu ayrıntı İzin Bilgi Sistemi modülünün neredeyse tek başına sistemde var olma amacını içermektedir. Bahsi geçen bu ayrıntı , personellere ait izin bilgilerinin otomatik olarak hesaplanması durumudur. Burada personellere ait önceki yıllardan kalan izin hakları sistem tarafından otomatik olarak devredilebilmeli ve kullanılan izinler de ilgili personelin toplam izin hakkından düşülerek , gerektiğinde sisteme başvurularak net bilgiler elde edilebilmelidir.

Görevlendirme ve Takip modülü , personellerin herhangi bir sebeple üstlendiği görevlendirmelere ait detay bilgileri üzerinde işlem yapabilme şansı sunmak üzere sisteme eklenmiştir. Örneğin başka bir fakülteye ders vermek üzere yada başka bir il veya başka bir ülkeye herhangi bir maksatla görevli olarak gönderilen personeller ve ilgili görevle alakalı bilgiler Görevlendirme ve Takip modülü tarafından kontrol ve idare edilir. Burada personele ve göreve ait ücret bilgileri , ulaşım şekli ve konaklama gibi farklı tüm detaylara yer verilmiştir.

Sorgulama modülü , en genel anlamıyla sisteme kaydedilen verileri , ilişkisel veritabanı sistemi üzerinde , belirlenmiş farklı parametreler eşliğinde sorgulamak ve sonuç elde etmek üzere geliştirilmiştir. Geliştirilmeye ve düzenlenmeye açık olarak tasarlanan Sorgulama modülü daha çok kullanıcıların talepleri göz önünde bulundurularak zamanla değişebilmektedir ve ekleme , çıkartma yapılmaya müsait bir zemin olması sebebiyle son derece esnek ve dinamik bir üslup ile tasarlanmaya çalışılmıştır. Örneğin Mimarlık

fakültesi altında bulunan herhangi bir anabilim dalı içinde bulunan tüm bayan personellerin , yada son bir ayda izin kullanmamış tüm personellerin listesinin elde edilmesi gibi çok farklı ve dinamik sorgulamalara izin vermesi sebebiyle Sorgulama modülü oldukça kullanışlı bir yapıya sahiptir.

Admin modülü , daha çok içeriğin yönetilebilmesi ve dinamikliğin sağlanabilmesi amacıyla sisteme eklenmiştir. Burada interaktif bir yaklaşım elde edebilmek için kullanıcıya neredeyse tüm içeriğe müdahale edebilme şansı tanınmaktadır. Örneğin , Türkiye Cumhuriyeti Devleti' inde bulunan 81 ile bir yenisi eklendiğinde yani bir ilçe şehirleştğinde sistemde var olan ve tüm illere ait bilgileri tutan ilgili ilişkişel veritabanı tablosuna kullanıcı dilediği şekilde müdahale edebilmeli ve 82. ile ait bilgileri sisteme ekleyebilmeli ve dilediği yerde kullanabilmelidir. Burada illere ait bilgilerin her seferinde kullanıcıdan alınması yerine sistemden çekilip kullanıcıya seçtirilmesinin çok farklı sebepleri vardır , bu noktada en göze batanlardan birkaç örnek vermek gerekirse , ilk akla gelen veri tutarlılığı ve veri bütünlüğüdür , örneğin kullanıcı tamamen istemsiz bir biçimde bir ilin adını bir kayıt esnasında Trabzon olarak girip , başka bir kayıt esnasında trabzn olarak girebilir bu durumda sistem aynı olan Trabzon ve trabzn örneklerini farklı iki şehir olarak ele alır ve bu durum da ciddi sonuçlara neden olabilir. Bir diğer sebep ise özellikle sorgulamalarda ihtiyaç duyulan performans ve kolaylık durumudur. Örneğin az önceki senaryo üzerinde konuşulacak olunursa , kullanıcı Sorgulama paneli yardımıyla Trabzon şehirinde görevlendirilme yapılmış tüm personelleri listelemek istediğinde , yanlış olarak girilen trabzn örneğine ait kaydın sonuç içerisinde bulunmadığı görülecektir. Bunu gibi durumlarda özellikle ilişkişel veritabanının da yardımıyla bağlantılı kayıtlar sisteme eklenmelidir.

2.2 Veritabanının Tasarlanması

Bu kısımda genel olarak PersonelTS programına ait ilişkişel veritabanı tasarımına ait detaylara ve açıklayıcı bilgilere yer verilecektir. Bu noktada kullanılacak yaklaşım, sistemde var olan ilişkişel veritabanı sayısı ve genel anlamıyla projenin boyutu düşünüldüğünde tüm tablolara ait detayların burada çok fazla alanı işgal edecek olması sebebiyle verilmeyip , sadece önemli olanlardan birkaç tanesi örnek olması sebebiyle ele alınacaktır.

Burada , duruma örnek olması açısından personellere ait görev takipleriyle alakalı detay bilgileri veritabanında tutmak üzere oluşturulmuş olan *PERSONELGOREVTAKIPLERI* tablosunun incelenmesi gerekirse :

dbo. PERSONELGOREVTAKIPLERI

<i>Column Name</i>	<i>Data Type</i>	<i>Allow Null</i>
GOREVID	int	NO
PERSONELID	int	YES
BASLANGICTARIHI	date	YES
BITISTARIHI	date	YES
ULKEID	int	YES
GUNYOL	nvarchar(50)	YES
ACIKLAMA	nvarchar(MAX)	YES
ULASIMSEKLI	nvarchar(MAX)	YES
X	int	YES

Burada yukarıda bahsedilen ilgili ilişkisel veritabanı tablosuna ait sütunların kısaca açıklanması gerekirse :

GOREVID alanı , *PERSONELGOREVTAKIPLERI* tablosuna ait primary key anahtar değerini ifade etmektedir. Bu alan veritabanı yönetim sistemi tarafından kayıt girildikçe otomatik artan olarak ayarlanmıştır.

PERSONELID alanı , söz konusu çalışmanın hangi personel tarafından yapıldığı bilgisini tutan bir alandır. Aynı zamanda bu alan ilişkisel veri tabanı sisteminde yer alan PERSONELLER tablosuna ait primary key alanıdır ve PERSONELGOREVTAKIPLERI tablosunun PERSONELLER tablosuna olan foreign key değerini tutar. PERSONELLER tablosundan biraz daha detaylıca bahsedilecektir.

BASLANGICTARIHI alanı , ilgili görevlindirmenin hangi tarihte başladığı bilgisini tutmaktadır.

BITISTARIHI alanı ise , ilgili görevlendirmenin sona eriş tarihini tutmak üzere tabloya eklenmiştir.

ULKEID sütünü , söz konusu görevlendirmenin hangi ülkede gerçekleştirdiğini belirtmektedir. Burada dikkat edilmesi gereken konu , görevlendirmenin sadece yurt içinde değil , tüm dünya ülkelerinde olabileceği durumudur.

GUNYOL alanı , ilgili görevlendirmenin gündelik ve yolluk bilgisini tutmaktadır. Burada doğal olarak 4 seçenek söz konusudur :

Gündelikli / Yolluklu

Gündelikli / Yolluksuz

Gündeliksiz / Yolluklu

Gündelikli / Yolluksuz

Bu 4 seçenekten bir tanesi kullanıcı tarafından sisteme kaydedilir. Burada yeri gelmişken bahsedilmesi gereken bir nokta vardır. Bu dört seçenek ilk etapta kullanıcıya manuel giriş imkanı sunuyor gibi görünse de bu noktada Microsoft .NET bünyesinde yer alan AutoComplete özelliğinden faydalanılmıştır.

ACIKLAMA alanı ise , ilgili görevlendirmeye alakalı istenildiği durumda ek bilgi ve açıklama yapabilmek üzere sisteme eklenmiştir.

ULASIMSEKLI sütünü , söz konusu görevlendirmede başka bir şehre yada ülkeye gidilirken kullanılan ulaşım şekli ve araçla alakalı bilgi tutmak maksadıyla sistemde yerini almıştır.

X alanı , default olarak 0 değerini alır ve ilgili kaydın aktif olup olmadığını gösterir. Bu alanın 1 olması kaydın inaktif olduğunu gösterir ve herhangi bir arayüzde kullanıcıya gösterilmiştir. Bu alan herhangi bir sebeple kullanıcının silmeye çalıştığı kaydı ifade etmektedir. Bu otomasyon neticesinde ortaya çıkan bilgiler bazı istisnai durumlarda adli özellik taşıyabilmektedir ve gerektiğinde ilgili makamlarla paylaşılmak üzere bu tarz kayıtlar arşivlenmektedir.

NOT : X alanı tüm tablolarda aynı görevi üstlenmektedir.

Burada üzerinde durulması gereken önemli bir nokta daha mevcuttur. Daha önce de bahsedilmiş olan görevlendirmenin yapıldığı şehre ait bilgilerin de sistemde tutulması gereksinimidir. Burada bir ayrıntı tasarımıda bir esneklik yapmayı gerekli kılmaktadır. Eğer dünyadaki tüm şehirlere ait bilgileri sistemde tutabilseydik *PERSONELGOREVTAKIPLERI* tablosuna ekleyeceğimiz bir SEHIRID alanı ile ilgili şehre ait bilgileri tutabilirdik , ancak bu durumun PersonelTS programı için gerekli olmaması sebebiyle burada farklı bir yol izlenmiştir. ICKAYITLAR ve DISKAYITLAR adında iki tablo daha ilişkisel veritabanı sistemine eklenmiştir. Bu tablolardan ilki yurtdışı yada sistem dışı kayıtlara ait ikincil bilgileri tutmak amacıyla sistemde yerini almıştır , diğer tablo ise sistem içi ve yurt içi ikincil bilgileri tutmak görevini üstlenmiştir. Burada dikkat edilmesi gereken nokta her iki tablonun da sadece görevlendirme modülüyle alakalı olmadığıdır , zira proje gereksinimlerinin belirlenmesi kısmında tüm istisnaların üzerinde titizlikle durulmuştur ve tüm sistemin ihtiyacını karşılayacak son derece genel ve esnek bir yöntem olarak bahsedilen teknik tasarlanmıştır. Burada daha açıklayıcı olması sebebiyle her iki tablonun da alanlarına kısaca göz atılması gerekirse

dbo. DISKAYITLAR

<i>Column Name</i>	<i>Data Type</i>	<i>Allow Null</i>
DISKAYITID	int	NO
KAYITID	int	YES
PARAMETRE	nvarchar(MAX)	YES
TABLEID	int	YES
X	int	YES

dbo. ICKAYITLAR

<i>Column Name</i>	<i>Data Type</i>	<i>Allow Null</i>
ICKAYITID	int	NO

KAYITID	int	YES
PARAMETREID	int	YES
TABLEID	int	YES
X	int	YES

Burada *DISKAYITLAR.DISKAYITID* ve *ICKAYITLAR.ICKAYITID* alanları her iki tabloya ait birincil anahtar değerlerini tutmaktadır.

KAYITID alanları ise , içinde kalan tablo için(PERSONELGOREVTAKIPLERI gibi) foreign key değerini tutmaktadır ve bu alan ilgili tablonun birincil anahtarıdır.

DISKAYITLAR.PARAMETRE alanı , ilgili ikincil bilgi değerini tutmak üzere tabloya eklenmiştir. PERSONELGOREVTAKIPLERI örneği için bu yurt dışındaki ilgili il bilgisini tutmaktadır.

ICKAYITLAR.PARAMETREID sütünü ise , yine ikincil bilgileri tutmak üzere eklenmiştir. PERSONELGOREVTAKIPLERI örneği için bu ilgili şehir bilgisidir ve diğerinden farklı olarak bu alan bir ID değerini tutar ve bir foreign key değeri üstlenir. Yani bu alan sistemde var olan başka bir tabloya (bu örnek için ILLER tablosuna) yabancı anahtar değeri görevini yerine getirmektedir.

TABLEID alanı ise ilgili kaydın hangi tablo ile alakalı olduğu bilgisini tutar. Burada yukarıda da bahsedildiği üzere bu tabloların sadece PERSONELGOREVTAKIPLERI tablosu için değil daha genel bir maksatla tasarlandığı hatırlanmalıdır. Bu örnek için TABLEID değeri, PERSONELGOREVTAKIPLERI tablosunun sistemde var olan TABLES tablosundaki TABLEID değerini tutmaktadır. Ayrıca TABLEID alanı sorgulamalarda join işlemleri sırasında doğru sonuç elde etmek üzere kullanılır.

dbo. PERSONELLER tablosunda , KTÜ Mimarlık fakültesi içerisinde bulunan tüm akademik ve idari personellere ait özlük bilgilerini tutmaktadır. Bu tablodaki alanların herbirini açıklamak sadece laf salatası yapmaya ve fazladan sayfa doldurmaya yaramaktan başka bir fayda sağlamayacağı için teker teker açıklanmayacaktır , zira tüm veritabanı sistemlerinde personele ait tablolar aşağı yukarı aynı alanları içerir. Ancak burada farklı olan bir kaç noktaya değinmekte fayda vardır. Bunlardan ilk göze batanları ABDID , BOLUMID ve FAKULTEID alanlarıdır. Bu alanlar sırasıyla , dbo.ABDLER ,

dbo.BOLUMLER , dbo.FAKULTELER tablolarına ait primary key değerleridir ve PERSONELLER tablosundan bu tablolara atanmış foreign key değerleridir. Bu alanlar ilgili personele ait sırasıyla , anabilim dalı , bölüm ve fakülte bilgilerini tutmaktadır. Aslında herbir anabilim dalı bir bölüme ve herbir bölüm ise bir fakülteye ait olduğu düşünüldüğünde ilk bakışta sadece ABDID alanının PERSONELLER tablosunda tutulması yeterli gibi görülmektedir , zira ilişkisel veritabanı mantığına göre ABDLER tablosundan BOLUMLER tablosuna , BOLUMLER tablosundan da FAKULTELER tablosuna foreign key ler bulunmaktadır ve bu yolu kullanarak tüm bilgilere ulaşılabilir , ancak burada ortaya çıkan iki sebepten ötürü her üç alanın da PERSONELLER tablosunda tutulmasına ihtiyaç duyulmuştur. Birinci sebep kadrolarını çalıştıkları anabilim dalı yerine enstitülerden alan personeller. Çoğunluğu araştırma görevlisi olan bu personeller , ÖYP yada farklı yollarla kadro aldığı için kadroları kendi çalıştığı bölümde olsada kendi anabilim dalı altında geçmemektedir. Bu durumda ise sistem bu personeller için işleyemez hale gelmektedir. Bu durumu ortadan kaldırmak için her üç alan da PERSONELLER tablosunda tutulmaktadır. Esasen bu durum kısmen veri tekrarına sebep olsa da bu problemi ortadan kaldırmak için vazgeçilmez bir çözüm olmuştur. Diğer neden ise personel performans sistemine ait söz konusu veritabanının hem KTÜ bilgi işlem dairesinde var olan personel veritabanına hem de YÖK tarafından geliştirilen YÖKSİS sistemine uydurma gereksinimidir. Zira ilerde her iki sistem birbirine entegre çalışmak üzere hazırlanmıştır.

Ayrıca PERSONELLER tablosunda UNVANID adında bir alan mevcuttur ve bu alan dbo.UNVANLAR tablosuna ait birincil anahtar ve foreign key değeridir. UNVANLAR tablosunda akademik ve idari personellere ait ünvan bilgileri tutulmaktadır(Doçent , Mühendis , Hemşire , Okutman ...).

Veritabanı tasarımı büyük ölçüde bittikten sonra üçüncü adım olan uygulamanın geliştirilmesi kısmına geçilmiştir. Burada değinilmesi gereken çok önemli bir nokta vardır ki o da projenin boyutundan dolayı burada gerek veritabanına gerekse diğer tüm süreçlere ait bütün detayların anlatılmasının mümkün olmamasıdır. Burada elbetteki bazı detaylar anlatılmamakla birlikte olayın temelini oluşturan kritik noktaların üzerinde özellikle durulmaktadır.

Şimdi tüm bu bilgilerin ışığında uygulama arayüzlerinin geliştirilmesi kısmına geçilmelidir.

2.3 Uygulamanın Geliştirilmesi

Uygulamanın geliştirilmesi kısmında genel olarak , ilk bölümde anlatılan üç katmanlı mimari temel alınarak devam etmiştir.

İlk olarak Data Access Layer geliştirilmiştir. Burada veritabanından tablo alıp üst katmana datatable olarak sonuc döndüren , veritabanından bir satır alıp üst katmana datarow olarak dönüş yapan yada sütun döndüren veya kendisine verilen string formatındaki SQL sorgusunu icra eden , bağlantıyı sağlayan ve benzeri işlemleri yapabilen fonksiyonlar yazılmıştır ve tüm bu fonksiyonlar veritabani.cs adında bir class içerisinde toplanmıştır.Bu fonksiyonların prototipler aşağıdaki gibidir.

```
protected SqlConnection Baglan();
```

Bu fonksiyon veritabanı ile bağlantının başlatılması maksadıyla kullanılmaktadır ve ilgili bağlantı string 'ini return etmektedir.

Şimdi ilgili fonksiyonların prototiplerinin incelenmesine devam edilmesi gerekirse ;

```
protected int Komut(string sorgu);
```

Bu fonksiyon kendisine string olarak gelen SQL sorgusunu icra eder ve icra ettiği kadar sorgu sayısını return eder. Burada fonksiyonların protected olması bu sınıftan daha sonra başka bir sınıfın miras alacak olmasıdır ve buradaki fonksiyonları üst katmanlardan saklama gereksinimidir.

```
protected DataTable TabloAl(string sorgu);
```

Bu fonksiyon kendisine string formatında gelen sorgunun icra edilmesi neticesinde elde edilen tablo şeklindeki veriyi çağrıldığı noktaya return eder.

```
public DataSet SetAl(string sorgu);
```

Sorgu sonucu elde edilen birden çok tabloyu bir set olarak return eden bir fonksiyondur.

```
protected DataRow SatirAl(string sorgu);
```

String olarak gelen sorguyu icra ettikten sonra veritabanından dönen satırı return eden bir fonksiyondur.

protected string HucreAl(string sorgu);

Elde ettiği sütun değerini döndüren bir fonksiyondur.

Esasen bahsi geçen bu veritabanı.cs sınıfı Data Access Layer ' in alt bölümünü oluşturmaktadır , çünkü burada uygulanan yazılım mimarisine göre Data Access Layer iki alt bölüme ayrılmıştır. Şimdi Data Access Layer in üst bölümünden bahsetmek gerekirse ;

Söz konusu üst bölümde daha çok dinamik SQL sorgularının otomatik olarak oluşturulması , proje mimarisi için özel olarak hazırlanmış transaction yapısı gibi biraz daha programatik fonksiyonlar yer almaktadır. Yeri gelmişken transaction yapısından da bahsetmekte fayda vardır.

En basit tanımıyla transaction yapısı , bir veritabanı sistemi üzerinde birden çok tabloda ardışıl ve bağlantılı şekilde işlem yapılması için hazırlanmış alt iş parçacıklarının doğru şekilde icra edilmesini garantilemek üzere ilgili iş parçacıklarını kapsüle eden bir yapıdır. Daha net anlaşılması açısından durumu örneklemek gerekirse ; Örneğin aynı noktadan iki farklı tabloya insert işlemi yapılmak istensin , Personel Takip sistemi içinde bu durum için reel örnekler mevcuttur , söz gelimi dbo. PERSONELGOREVTAKIPLERI ve dbo.DISKAYITLAR tablolarına aynı anda veri kaydetmek gerekmektedir. Burada ilk önce PERSONELGOREVTAKIPLERI tablosuna kayıt yapılmalı , hemen ardından PERSONELGOREVTAKIPLERI tablosuna yapılan son kaydın ID değeri elde edilerek , ilgili ID değeri ile DISKAYITLAR tablosuna insert işlemi gerçekleştirilmelidir. Bu iki insert işlemi sistem tarafından bir bütün olarak ele alınmalıdır ve ya her ikisi de insert edilebilmesi yada herhangi bir hata oluşması durumunda ilgili hata mesajı da gösterilerek her iki işlem de iptal edilmeli ki veri bütünlüğü sağlansın. Bu noktada oluşabilecek bir hata tüm veritabanında bir bozukluğa neden olur ve onarılması da oldukça zordur.

Data Access Layer ' in üst bölümünde tıpkı alt kısımda olduğu gibi bir class vardır. SORGU.cs adını alan bu sınıf yukarıda bahsedilen fonksiyonları içerir ve Data Access Layer ' in alt kısmında yer alan veritabanı.cs sınıfından miras alır. Zaten veritabanı.cs sınıfı içerisinde yer alan fonksiyonların protected olmasının sebebi de budur , zira SORGU.cs sınıfı üst katmanla iletişime geçmektedir ve üst katmanın güvenlik açısından veritabanı.cs sınıfını görmesi uygun değildir.

Söz konusu SORGU.cs sınıfı içerisinde bulunan fonksiyonların önemli olanlardan birkaç tanesine özet olarak göz atmak gerekirse , ilk göze çarpan fonksiyonlardan bir tanesi ;

```
public DataTable TabloDoldur(string sorgu);
```

fonksiyonudur ve bu fonksiyon string formtında aldığı SQL sorgusunu alt kısmında bulunan veritabani.cs sınıfından miras aldığı TabloAl() fonksiyonunu da kullanarak icra eder , ancak icra etmeden önce söz konusu SQL sorgusunun tam anlamıyla oluşturulması gerekir , zira işin bu noktasında ilgili SQL sorgusunun çakirdek yapısı hazır olsa da üst katmandan gelecek olan parametreler henüz sorgu içerisine gömülmemiştir. Burada önemli olan üst katmandan ilgili parametreleri alabilmektir. Bu noktada , proje içinde var olan ve global değişkenleri barındıran bir class daha devreye girer. Globals.cs adını alan bu sınıf içerisinde projenin farklı noktalarında ihtiyaç duyulan farklı veri tiplerinde global ve static değişkenler vardır , bu değişkenler static olmalıdır zira sayfalar arası yada katmanlar arası veri iletişimde kullanılmak üzere static olmak zorunlu bir haldir. Bu noktada Globals.cs sınıfının da static olması gerekmektedir. Dinamik oluşturulmaya çalışılan SQL sorgusuna dönecek olunursa , burada üst katmandan SORGU.cs sınıfı içerisine geçilmesi gereken parametreler bahsi geçen Globals.cs sınıfı içerisinde yer alan ,

```
public static List<string> sorguParameters = new List<string>();
```

listesine sırasıyla insert edilir ve SORGU.cs sınıfı içerisinde de yine sırasıyla okunarak ilgili SQL sorgusu içine gömülerek kullanılırlar.

Protetipinden de anlaşılacağı üzere TabloDoldur() fonksiyonu veritabanından elde ettiği tablo formatındaki verileri DataTable olarak üst katmana geçer. Bu noktada , TabloDoldur() fonksiyonu içerisinde sadece bir adet sorgu düzenlenmesi yapılmamaktadır , aksine , projenin boyutu düşünüldüğünde yüzlerce sorgunun inşası TabloDoldur() fonksiyonu tarafından yapılmaktadır. TabloDoldur() fonksiyonu içerisinde bulunan switch / case yapısı sayesinde söz konusu SQL sorgularının herbirine ait uygun keyword değerleri sayesinde sorgular ayırt edilir ve aynı anda sadece tek bir sorgunun aktif olması sağlanır.

SORGU.cs sınıfı içerisinde var olan ve proje boyunca belkide en çok kullanılan fonksiyonlardan bir tanesi olan ,

```
public string GetLatestID(string tableName);
```

fonksiyonunun kullanım amacı özellikle transaction işlemleri sırasında ilgili tabloya yapılan son insert işleminin ID değerini elde etmek maksadıyla kullanılmaktadır.

SORGU.cs sınıfının bir diğer önem arz eden fonksiyonu ise ,

```
public string StrDondur(string keyword);
```

fonksiyonu ise kendisine parametre olarak gelen keyword değerine bağlı olarak barındırdığı switch case yapısı sayesinde tıpkı TabloDoldur() fonksiyonu gibi otomatik olarak oluşturduğu dinamik SQL sorgularını string olarak return eder. Burada sorgularının icra edilmek yerine string olarak döndürülmesinin sebebi , ilgili sorguların tek bir transaction yapısına bağlanıp kapsüle edilme gerekliliğidir , zira bir transaction çatısı altında bulunan tüm sorgular tek bir örnek üzerinden icra edilmelidir ki tam anlamıyla transaction işlemi gerçekleştirilmiş olsun. Bu noktada yapılan açıklamadan da anlaşıldığı üzere strDondur() fonksiyonu daha çok insert , update , delete gibi transaction yapısına daha fazla ihtiyaç duyan sorgular için kullanılmaktadır.

Bu noktada değinilmesi gereken bir diğer husus da SORGU.cs sınıfı içerisinde burada bahsedilenden çok daha fazla fonksiyon bulunmasıdır , zira burada sadece önemli olanlara yer verilmekle beraber tekrar eden ve birbirine benzeyen fonksiyonların tümüne yer verilmemektedir. Örneğin ,

```
public int ExecuteUpdateStrs (string keyword);
```

fonksiyonu , personellerin tüm modüllerle alakalı girilmiş olan kayıtları düzenlemek üzere kullanılan dinamik SQL sorgularının otomatik olarak oluşturulduktan sonra icra edilip veritabanından alındıktan sonra tablo formatında return etmekle görevli bir fonksiyondur. Çalışma yapısının TabloDoldur() fonksiyonuna çok benzemesi nedeniyle bunun gibi fonksiyonlara burada yer verilmemiştir. Burada benzer görevleri yapan fonksiyonların tek bir fonksiyon altında toplanmayıp dağıtılmasının sebebi , projenin boyutu düşünüldüğünde daha iyi anlaşılacaktır , zira birbirine benzeyen binlerce SQL sorgusunu tek bir fonksiyon altında birleştirmek okunabilirliği azalttığı gibi modüler yazılım mimarisi mantığına da ter düşmektedir.

SORGU.cs içinde bulunan bir diğer fonksiyon ise ,

```
public DataRow GetRowForUp(string parameter);
```

fonksiyonudur. Bu fonksiyon özellikle update işlemlerinde kullanılmak üzere tıpkı TabloDoldur() fonksiyonu gibi otomatik oluşturduğu dinamik SQL sorgularını icra ederek veritabanından elde ettiği veriyi satır formatında return eder.

Yine SORGU.cs sınıfı içinde mevcut olan fonksiyonlardan ,

```
public string RowUpdate(string tableName , string columnName , string columnValue);
```

fonksiyonudur ve bu fonksiyon tam anlamıyla dinamik bir yapıya sahiptir , zira fonksiyon içerisinde başka hiçbirşeye ihtiyaç duymadan veritabanı üzerinde bulunan bir kaydı güncellemek için gerekli olan SQL sorgusu programatik olarak inşa edilir. Burada RowUpdate() fonksiyonunun geriye bir string döndürmesinin sebebi , return edilen string formatındaki sorgunun transaction çatısı altına eklenecek olmasıdır , transaction yapısının sadece string formatıyla çalıştığı hatırlanırsa bu durumun gerekliliği daha net bir şekilde anlaşılmaktadır.

Bu noktada değinilmesi gereken bir diğer konu da tıpkı RowUpdate() fonksiyonu gibi çalışan ve insert ve update gibi işlemleri yerine getiren başka fonksiyonların da SORGU.cs sınıfı içerisinde mevcut olduğudur. Bu fonksiyonların birkaç tanesinin prototipleri ise şöyledir ,

```
public string RowDelete(string tableName , string ID , string idValue);
```

```
public string RowInsert(string tableName);
```

İşin bu noktasında , kabaca Data Access Layer ' ın üst kısmı da bitmiş bulunmaktadır.Şimdi ise üç katmanlı mimarinin orta katmanı olan Business Manager Layer ' ın tasarlanmasıyla ilgili konuşmak gerekirse , Business Manager Layer da tıpkı Data Access Layer gibi tüm fonksiyonları ve değişkenleriyle birlikte bir class altında toplanmıştır. Adı Methods.cs olan bu sınıfın içerisinde esasen projenin ihtiyacı doğrultusunda tasarlanmış onlarca fonksiyon bulunuyor olmasına rağmen çok fazla yer işgal etmemesi sebebiyle burada sadece önemli olan birkaç tanesinden bahsedilecektir.

```
public string ParaAyarla(string para);
```

ParaAyarla() fonksiyonu , farklı formatlarda girilen Mali değerlerin veritabanında istenilen formatta tutulabilmesi için girilen değer üzerinde değişiklik ve düzenleme yapan bir fonksiyondur.


```
public string DateTimeNow();
```

DateTimeNow() fonksiyonu , anlık olarak çağrıldığı zamandaki tarih değerini return etmektedir. Kayıt sırasında kayıt zaman bilgisini veritabanına geçmek üzere kullanılır.

```
public void GetTableForComp(RadioButton , rbtn , string tableName , string ID , string Adi);
```

Bu fonksiyon Windows .NET ' in RadioButton özelliğinin içini veritabanından doldurmak üzere kullanılır. Bu fonksiyon yapısının dinamikliği sayesinde herhangi bir tablodan herhangi bir RadioButton ' a veri aktarabilir. Burada değinilmesi gereken bir başka nokta ise bu tarz fonksiyonların çoğu zaman overload edildiğidir. Örneğin GetTableForComp() fonksiyonunun aynı zamanda ComboBox gibi farklı Windows .NET özellikleri için yazılmış yani overload edilmiş versiyonları da mevcuttur.

```
public void GetOzellik(ComboBox ddlist , string ozellikcinsi);
```

GetOzellik() fonksiyonu , buraya kadar henüz bahsedilmemiş olsa da veritabanında mevcut olan dbo.OZELLIKLER tablosundan veri çekip ComboBox gibi WINDOWS .NET componentlerine doldurmak üzere özel olarak yazılmıştır. Burada yeri gelmişken OZELLIKLER tablosundan özetle bahsetmek gerekirse , OZELLIKLER tablosu sistemde var olan bazı değişkenleri tutmak üzere veritabanı sistemine eklenmiştir. Örneğin KTÜ bünyesinde verilen eğitim öğretim çeşitlerinin veritabanında tutulması gerektiğinde bu veriler için tamamen bağımsız bir tablo oluşturmak veritabanını şişirecektir ve bu durum optimizasyon mantığını da ters düşmektedir. Bunun için benzer alanlara ihtiyaç duyan bunun gibi ara değişkenler için tek bir tablo oluşturulur ve tablo içerisinde var olan OZELLIKCINSI alanı sayesinde bir grup veri diğerlerinden kolaylıkla ayırt edilebilir. OZELLIKLER tablosunun alanları aşağıdaki gibidir.

dbo.OZELLIKLER

<i>Column Name</i>	<i>Data Type</i>	<i>Allow Nulls</i>
OZELLIKID	int	NO
OZELLIKADI	nvarchar(MAX)	YES
OZELLIKYILI	int	YES

OZELLIKCINSI	int	YES
X	int	YES

Bu alanlarad kısaca bahsetmek gerekirse ,

OZELLIKID alanı , tabloya ait birincil anahtar değeridir.

OZELLIKADI alanı , verinin ekranda görünmesi istenen ismidir.

OZELLIKYILI alanı , ilgili özelliğin geçerli olduğu yılın bilgisini tutar , zira bu tarz özellikler değişen yönetmeliklere göre farklılaşabilirler. Burada veritabanının çekirdek kısmında olan OZELLIKLER gibi tablolar yıl sonunda devrettilir ve sistem admini tarafından gerekli olan değişiklikler admin paneli kullanılarak yapılır. Sistem admini KTÜ bünyesinde bulunan bir personeldir.

OZELLIKCINSI alanı , özelliğin grup ismini tutar.

Küçük bir örnekle durumun pekiştirilmesi gerekirse ,

<i>OZELLIKID</i>	<i>OZELLIKADI</i>	<i>OZELLIKYILI</i>	<i>OZELLIKCINSI</i>	<i>X</i>
8	Tezli Yüksek Lisans	2014	EgitimTuru	0
9	Tezli Yüksek Lisans	2014	EgitimTuru	0
10	Doktora	2014	EgitimTuru	0
11	Lisans	2014	EgitimTuru	0
12	Önlisans	2014	EgitimTuru	0

İşin bu noktasında Data Access Layer ve Business Manager Layer katmanlarına ait genel bilgiler verildikten sonra son olarak son tabaka olan Presentation Layer hakkında da konuşmak gerekirse , genel olarak Presentation Layer katmanı kullanıcı taleplerine göre tasarlanmış WINDOWS .NET arayüz sayfalarının arka planında bulunan .cs uzantılı , ilgili sayfanın adını alan sınıflardan oluşur. Burada projedeki arayüz sayfası sayısı kadar sınıf bulunmaktadır ve bu sınıfların herbirinin hem tasarımı hem de kod içeriği diğerlerinden farklıdır. Personel Takip Sistemi söz konusu olduğunda bu sayı çok artacağı için tamamının burada anlatılması mümkün olmamaktadır. Burada bilinmesi gereken nokta ,

olayın bu kısmında önceki bölümlerde yer alan fonksiyonlar ve sınıflar yardımıyla veritabanı ve programatik işlemler yerine getirilmektedir. Burada daha net bir anlatım elde etmek için kabaca betimlenebilecek olan birkaç örnekle durumun açıklanması gerekirse. Söz gelimi projenin başından beri telaffuz edilen farklı çalışma modüllerinin herbirine ait arayüz sayfaları tasarlanmıştır. Tasarlanan bu arayüz sayfalarında kabaca , üst kısımda ilgili çalışma modülüne göre veritabanında tutulması istenilen tablo alanlarını doldurmak için veri girişi yapmak maksadıyla yerleştirilmiş olan , TextBox , ComboBox , Button gibi birtakım WİNDOWS .NET bileşenleri bulunmaktadır. Kullanıcı bu bileşenler aracılığıyla istenilen verileri veritabanına kaydedebilir.Sayfanın alt bölümünde ise ilgili kullanıcının söz konusu çalışma modülüne dahil olan daha önce yapmış olduğu kayıtlar görünmektedir. Kullanıcı ilgili çalışma modülündeki önceki çalışma kayıtlarını listeleyebilmekle beraber , ilgili kayıtlara müdahale etme şansı da bulmaktadır , dilerse bu kayıtları silebilir yada düzenleme ve değişikliğe tabi tutabilir. Daha iyi fikir vermesi açısından ilgili arayüz sayfalarından alınmış birkaç ekran görüntüsü aşağıda paylaşılmıştır.

Şekil 1 - (PersonelTS)Ekran Görüntüsü I

Şekil 2 - (PersonelITS)Ekran Görüntüsü II

Şekil 3 - (PersonelITS)Ekran Görüntüsü III

3 KISITLAR VE STANDARTLAR

Bu bölümde daha ziyade projenin geliştirilme sürecinde karşılaşılan kısıtlamalar ve genel problemler üzerinde durulacaktır. Esasen herhangi bir projenin geliştirilmesi sırasında , proje boyutu çok küçük bile olsa , önceden tahmin edilemeyen ve belkide akla hiç gelmeyecek olan hatta daha önce hiç karşılaşılmamış olan problemler çıkmaktadır. Tam da bu noktada karşılaşılan herbir problem ile özellikle derslerden elde edilen bilgi ve daha önce yapılmış olan çalışmalarından edinilen tecrübe ışığında mücadele edilmektedir.

PersonelTS projesinin geliştirilmesi sırasında da elbette onlarca farklı problemle karşılaşılmış ve farklı kısıtlamalar da göz önünde bulundurularak ilgili çözümler aranmıştır. Bu noktada bahsi geçen sorunların tamamından burada bahsetmek yerine en genel anlamıyla öne çıkan birkaç tanesinin ele alınması gerekirse :

İlk akla gelen PersonelTS programının sadece KTÜ Mimarlık Fakültesi için değil , tüm birimler için geliştirilmesi durumudur , zira her birimin kendine has istek ve ihtiyaçları olmakla birlikte , PersonelTS programından beklentileri de diğerlerinden farklı olmaktadır. Bu noktada tüm gerekli yetkililerle görüşülüp mümkün olduğunca ortak bir payda yakalanmaya çalışılmıştır.

Bir diğer sorun ise projenin dinamik ve esnek yapısı düşünüldüğünde ortaya çıkmaktadır. Zira PersonelTS programı , tüm içeriğin kullanıcı tarafından yönetildiği son derece esnek yapıya sahi bir yazılımdır.

Önemli bir diğer husus ise , PersonelTS programının sahip olduğu dinamik sorgulama ve raporlama modülüdür. Klasik bir yazılımda , kullanıcının talepleri doğrultusunda önceden belirlenen sorgular sisteme eklenir ve kullanıcıya sadece ilgili sorgulamaları yapabilme hakkı tanınır. Ancak bu durum PersonelTS için geçerli değildir , zira PersonelTS , veritabanında mevcut olan tüm alanlara göre sorgulama yapma şansını kullanıcıya vermekle birlikte tüm bu bahsi geçen sorguların anlık olarak ve dinamik bir şekilde oluşturulmasına da imkan sunmaktadır. Zaten arayüzler içerisinde de kullanılan SQL sorgularının birçoğu elle yazılmayıp dinamik SQL sorguları üreten modül tarafından anlık olarak ihtiyaca göre üretilmiştir.

4 Sonuç

Sonuç olarak , Personel Takip Sistemi düşünöldüğünde KTÜ gibi köklü bir kurumun özellikle özeleştiri yapmak ve mevcut durumunu analiz ederek geleceğini planlamak konusunda vermiş olduđu çabanın bir eseri olan bu proje , gelecekte yapılacak olan bazı yönetimsel değışiklikleri alt yapı olmak üzere hazırlanmıştır. Çok kısa bir süre sonra tüm kamu kurumları ve kurumsal bazı özel firmalar personellerine ait performans değerlendirmelerini ve personel takibini programatik olarak yapmak üzere çalışmalara başlamak durumunda kalacaklardır , zira TC hükümet yetkililerinin bu konuda ciddi çalışmalar yürüttüğü açıkça bilinmektedir ve ilgili devlet kurumlarınca yayımlanan bildirilerden de anlaşılacağı üzere çok yakın gelecekte özellikle kamu kurum ve kuruluşlarında ücretlendirme ve maaş hesaplanması da yine personel performans ve takip sistemi üzerinden yapılması beklenmektedir. Ayrıca özellikle üniversiteler gibi kamu kurumlarının yıllık aldıkları genel ödenekler için personel performans ve personeltakip gibi sistemlerin veritabanları baz alınarak yapılan çalışmaların nitelik ve nicelikleri göz önünde bulundurulacaktır. Bu konuda özellikle TC Kalkınma Bakanlığı 'nın yürüttüğü çok önemli çalışmaların varlığı bilinmektedir.

Bu bilgiler eşiğinde anlaşılmaktadır ki personel performans ve takip sistemleri yakın gelecekte çok daha önemli bir yere sahip olacaktır. Buarada kişisel görüşümü belirtmem gerekirse , zaten çok güçlü bir kurumsal yapıya sahip olan Karadeniz Teknik Üniversitesi 'nin tüm özel ve kamu kuruluşlarına örnek teşkil edip öncü durumda olması bir Karadeniz Teknik Üniversiteli olarak şahsıma tarifi çok güç olan bir onur ve kıvanç yaşatmıştır. Ayrıca böylesine önemli bir projenin sorumluluğunun şahsıma layık görülmesi ayrı bir övünç kaynağı olmuştur.

KAYNAKLAR

- Sefer ALGAN , Her Yönüyle C# 4.0 - 14.Baskı , 2011 İstanbul , Pusula Yayıncılık
- Tahsin SEVİNÇ - M.Emrullah İNCEARIK , 10 Adımda E-Ticaret SitesiTasarım & Programlama - 2.Baskı , 2012 İstanbul , Kodlab Yayınları
- Dr.Yalçın ÖZKAN , Nesneye Yönelik Programlama - 2.Baskı , Nisan 2009 İstanbul , Alfa Yayıncılık
- Kerem KÖSEOĞLU , Veritabanı Mantığı - 6.Baskı , Mart 2010 İstanbul , Pusula Yayıncılık
- Dr.Rifat ÇÖLKESEN - Prof.Dr.Bülent ÖRENCİK , Bilgisayar Haberleşmesi ve Ağ Teknolojileri - 4.Baskı , Kasım 2003 İstanbul , Papatya Yayıncılık
- Memik Yanık , ASP.NET 4.0 ile Web Programcılığının Temelleri - 1.Baskı , 2012 İstanbul , Seçkin Yayıncılık