VISTAS EN MySQL

Entonces las vistas son!!

Como tablas virtuales

En donde podemos visualizar los datos que consultemos. Si actualizamos los datos de una vista, actualizaremos la tabla, y si actualizamos la tabla estos cambios serán visibles desde la vista.

Por que creamos vistas!!

- ✓ Seguridad: visualizamos solo una parte de la información que existe
 - ✓ Comodidad: el modelo relacional no es cómodo para visualizar , tener una vista nos simplifica esta tarea.

¿Qué es una Vista de BD?

Una vista de base de datos es un resultado de una consulta SQL de una o varias tablas; también se le puede considerar una tabla virtual.

- •Tienen la misma estructura que una tabla: filas y columnas.
- Sólo almacenan la definición, no los datos.
- •Los datos que se recuperan mediante una consulta a una vista se presentarán igual que los de una tabla.
- •Se especifican a través de una expresión de consulta (una sentencia SELECT) que la calcula y que puede realizarse sobre una o más tablas.
 - •La mayoría de los DBMS soportan la creación y manipulación de vistas.

Aplicaciones:

- •En general: información derivada de consultas complejas a la que se accede con frecuencia.
- •Obtención de información derivada de la relación entre varias tablas y estadísticas.
- •Como mecanismo de seguridad: creación de vistas con, únicamente, los atributos de las tablas a los cuales se desea permitir acceder a determinados usuarios.
 - Para la creación de esquemas externos

Creación de vistas

Para crear una vista debemos utilizar la sentencia CREATE VIEW, debiendo proporcionar un nombre a la vista y una sentencia SQL SELECT válida.

CREATE VIEW <nombre_vista>
AS
(<sentencia_select>);

Creación de vistas

Ejemplo: Crear una vista sobre nuestra tabla alquileres, en la que se nos muestre el nombre y apellidos del cliente en lugar de su código.

Sintaxis de CREATE VIEW

CREATE [OR REPLACE] [ALGORITHM = {UNDEFINED | MERGE | TEMPTABLE}] VIEW nombre_vista [(columnas)] AS sentencia_select [WITH [CASCADED | LOCAL] CHECK OPTION]

Esta sentencia crea una vista nueva o reemplaza una existente si se incluye la cláusula OR REPLACE.

Las tablas y las vistas comparten el mismo espacio de nombres en la base de datos, por eso, una base de datos *no puede contener una tabla y una vista con el mismo nombre.*

Modificación de vistas

Si queremos, modificar la definición de nuestra vista podemos utilizar la sentencia **ALTER VIEW**, de forma muy parecida a como lo hacíamos con las tablas. En este caso queremos añadir los campos fx_alquiler y fx_devolucion a la vista.

```
ALTER VIEW vAlquileres
AS
SELECT nombre,
 apellidos,
 matricula,
 fx alquiler,
 fx devolucion
FROM tAlquileres,
tClientes
WHERE (tAlquileres.codigo cliente =
tClientes.codigo)
```

Sintaxis de ALTER VIEW

ALTER [ALGORITHM = {UNDEFINED | MERGE | TEMPTABLE}] **VIEW nombre_vista** [(columnas)] **AS** sentencia_select [**WITH** [CASCADED | LOCAL] CHECK OPTION]

Esta sentencia modifica la definición de una vista existente. La sintaxis es semejante a la empleada en CREATE VIEW.

Eliminación de vistas

Por último podemos eliminar la vista a través de la sentencia **DROP VIEW**. Para eliminar la vista que hemos creado anteriormente se utilizaría:

DROP VIEW vAlquileres;

Sintaxis de DROP VIEW

DROP VIEW [IF EXISTS] nombre_vista [, nombre_vista] ... [RESTRICT | CASCADE]

DROP VIEW elimina una o más vistas de la base de datos. Se debe poseer el privilegio DROP en cada vista a eliminar.

Sintaxis de SHOW CREATE VIEW

SHOW CREATE VIEW nombre_vista

Muestra la sentencia CREATE VIEW que se utilizó para crear la vista