12

Creating Views

Objectives

After completing this lesson, you should be able to do the following:

- Describe a view
- Create a view
- Retrieve data through a view
- Alter the definition of a view
- Insert, update, and delete data through a view
- Drop a view

Database Objects

Object	Description
Table	Basic unit of storage; composed of rows and columns
View	Logically represents subsets of data from one or more tables
Sequence	Generates primary key values
Index	Improves the performance of some queries
Synonym	Alternative name for an object

What Is a View?

EMP Table

Why Use Views?

- To restrict database access
- To make complex queries easy
- To allow data independence
- To present different views of the same data

Simple Views and Complex Views

Feature	Simple Views	Complex Views
Number of tables	One	One or more
Contain functions	No	Yes
Contain groups of data	No	Yes
DML through view	Yes	Not always

Creating a View

 You embed a subquery within the CREATE VIEW statement.

```
CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW view
  [(alias[, alias]...)]
AS subquery
[WITH CHECK OPTION [CONSTRAINT constraint]]
[WITH READ ONLY]
```

- The subquery can contain complex SELECT syntax.
- The subquery cannot contain an ORDER BY clause.

Creating a View

 Create a view, EMPVU10, that contains details of employees in department 10.

```
SQL> CREATE VIEW empvu10

2 AS SELECT empno, ename, job

3 FROM emp

4 WHERE deptno = 10;

View created.
```

 Describe the structure of the view by using the SQL*Plus DESCRIBE command.

```
SQL> DESCRIBE empvu10
```


Creating a View

 Create a view by using column aliases in the subquery.

```
SQL> CREATE VIEW salvu30
2 AS SELECT empno EMPLOYEE_NUMBER, ename NAME,
3 sal SALARY
4 FROM emp
5 WHERE deptno = 30;
View created.
```

 Select the columns from this view by the given alias names.

Retrieving Data from a View

```
SQL> SELECT *
2 FROM salvu30;
```

EMPLOYEE_NUMBER	NAME	SALARY		
7698	BLAKE	2850		
7654	MARTIN	1250		
7499	ALLEN	1600		
7844	TURNER	1500		
7900	JAMES	950		
7521	WARD	1250		
6 rows selected.				

Querying a View

Modifying a View

 Modify the EMPVU10 view by using CREATE OR REPLACE VIEW clause. Add an alias for each column name.

 Column aliases in the CREATE VIEW clause are listed in the same order as the columns in the subquery.

Creating a Complex View

Create a complex view that contains group functions to display values from two tables.

The example on the slide creates a complex view of the department names, minimum salary, maximum salary, and average salary by the department. Note that alternative names have been specified for the view. This is a requirement if any column of the view is derived from a function or an expression.

Rules for Performing DML Operations on a View

- You can perform DML operations on simple views.
- You cannot remove a row if the view contains the following:
 - Group functions
 - A GROUP BY clause
 - The DISTINCT keyword

Rules for Performing DML Operations on a View

- You cannot modify data in a view if it contains:
 - Any of the conditions mentioned in the previous slide
 - Columns defined by expressions
 - The ROWNUM pseudocolumn
- You cannot add data if:
 - The view contains any of the conditions mentioned above or in the previous slide
 - There are NOT NULL columns in the base tables that are not selected by the view

Using the WITH CHECK OPTION Clause

 You can ensure that DML on the view stays within the domain of the view by using the WITH CHECK OPTION clause.

```
SQL> CREATE OR REPLACE VIEW empvu20

2 AS SELECT *

3 FROM emp

4 WHERE deptno = 20

5 WITH CHECK OPTION CONSTRAINT empvu20_ck;

View created.
```

 Any attempt to change the department number for any row in the view will fail because it violates the WITH CHECK OPTION constraint.

Denying DML Operations

 You can ensure that no DML operations occur by adding the WITH READ ONLY option to your view definition.

 Any attempt to perform a DML on any row in the view will result in Oracle Server error.

Removing a View

Remove a view without losing data because a view is based on underlying tables in the database.

DROP VIEW view;

SQL> DROP VIEW empvu10; View dropped.

Summary

- A view is derived from data in other tables or other views.
- A view provides the following advantages:
 - Restricts database access
 - Simplifies queries
 - Provides data independence
 - Allows multiple views of the same data
 - Can be dropped without removing the underlying data

Practice Overview

- Creating a simple view
- Creating a complex view
- Creating a view with a check constraint
- Attempting to modify data in the view
- Displaying view definitions
- Removing views

