ACH2025 Laboratório de Bases de Dados

Aula 11

Visões

Professora:

Fátima L. S. Nunes


Introdução

- ✓ Nos exemplos mostrados nas aulas anteriores, consideramos o modelo lógico → relações usadas são aquelas reais, armazenadas no BD.
- √ Todos os usuários podem ver o modelo lógico inteiro?


Introdução

- ✓ Nos exemplos mostrados nas aulas anteriores, consideramos o modelo lógico → relações usadas são aquelas reais, armazenadas no BD.
- ✓ Todos os usuários podem ver o modelo lógico inteiro?
 NÃO !!!!!!!!
- ✓ Por exemplo: não posso permitir que qualquer funcionário saiba o salário de todos os funcionários da empresa!


Introdução


- ✓ Nos exemplos mostrados nas aulas anteriores, consideramos o modelo lógico → relações usadas são aquelas reais, armazenadas no BD.
- ✓ Todos os usuários podem ver o modelo lógico inteiro?
 NÃO !!!!!!!!!
- ✓ Por exemplo: não posso permitir que qualquer funcionário saiba o salário de todos os funcionários da empresa!
- ✓ Qualquer relação que não seja parte do modelo lógico, mas que é visível a um usuário como uma relação virtual, é chamada de view.


- ✓ Segurança do BD → é desejável filtrar as informações do BD → cada categoria de usuário deve "enxergar" somente a parte que lhe é permitida.
- ✓ Visões → permitem esta diferenciação.


Definição de visões em SQL

- ✓ Comando create view.
- ✓ Sintaxe:

create view v as <expressões de consulta>

- ✓ v é o nome da visão
- ✓ <expressões de consulta> é uma expressão de consulta válida em SQL.


✓ Exemplos:

- ► Conta (<u>numero_conta</u>, nome_cliente, saldo,codigo_agencia)
- ▶ Agencia (<u>codigo_agencia</u>, nome_agencia, cidade)
- Emprestimo (<u>numero_emprestimo</u> nome_cliente, valor, codigo_agencia)

Criar uma visão consistindo de agências e seus clientes.

```
create view Clientes_agencia as
 (select nome_agencia,nome_cliente
 from conta, agencia
 where conta.codigo_agencia = agencia.codigo_agencia)

UNION
 (select nome_agencia,nome_cliente
 from emprestimo, agencia
 where emprestimo.codigo_agencia =
 agencia.codigo_agencia)
```


√ Visão definida → pode usar o seu nome para fazer referência à relação virtual criada por essa visão.

✓ Exemplos:

Usando a visão *Clientes_agencia* criada, selecionar todos os clientes da agência Centro.

Clientes_agencia (nome_agencia, nome_cliente)

```
select nome_cliente
from clientes_agencia
where nome_agencia= `CENTRO';
```


- ✓ Nomes de atributos de uma view podem ser especificados de forma explícita:
- ✓ Exemplos:
 - ▶ Agencia (<u>codigo_agencia</u>, nome_agencia, cidade)
 - ► Emprestimo (<u>numero_emprestimo</u> nome_cliente, valor, codigo_agencia)

```
create view emprestimo_total_agencia
 (nome_agencia, emprestimo_total)
 as
 select nome_agencia,sum(valor)
 from emprestimo,agencia
 where emprestimo.codigo_agencia =
 agencia.codigo_agencia)
 group by nome_agencia;
```


- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:
 - A partir da tabela EMP, crie uma tabela denominada empdep10 que contenha os números, nomes e cargos de todos funcionários do departamento 10.

SQL> desc emp;		
Nome	Nulo?	Tipo
EMPNO	NOT NULL	NUMBER (4)
JOB		VARCHAR2(20)
ENAME		VARCHAR2(40)
HIREDATE		DATE
SAL		NUMBER(7,2)
COMM		NUMBER(7,2)
DEPTNO		NUMBER (2)
MGR		NUMBER (4)

- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:

```
create table empdep10
as
select empno, ename, job
from emp
where deptno=10;
desc empdep10
 Name
 Null?
 Type
 NOT NULL NUMBER (4)
 EMPNO
 VARCHAR2(10)
 ENAME
 VARCHAR2(9)
 JOB
```

- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:

```
create table empdep10
as
select empno, ename, job
from emp
where deptno=10;
select * from empdep10;
 EMPNO ENAME
 JOB
 7839 KING
 PRESIDENT
 7782 CLARK
 MANAGER
 CLERK
 7934 MILLER
```

- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:
 - A partir da tabela EMP, crie uma visão denominada vempdep10 que contenha os números, nomes e cargos de todos funcionários do departamento 10.

SQL> desc emp;		
Nome	Nulo?	Tipo
EMPNO	NOT NULL	NUMBER (4)
JOB		VARCHAR2(20)
ENAME		VARCHAR2(40)
HIREDATE		DATE
SAL		NUMBER(7,2)
COMM		NUMBER(7,2)
DEPTNO		NUMBER (2)
MGR		NUMBER (4)

- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:

```
create view vempdep10
as
select empno, ename, job
from emp
where deptno=10;
desc vempdep10
 Name
 Null?
 Type
 NOT NULL NUMBER (4)
 EMPNO
 VARCHAR2(10)
 ENAME
 VARCHAR2(9)
 JOB
```

- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:

```
create view vempdep10
as
select empno, ename, job
from emp
where deptno=10;
select * from vempdep10;
 EMPNO ENAME
 JOB
 7839 KING
 PRESIDENT
 7782 CLARK
 MANAGER
 CLERK
 7934 MILLER
```

- ✓ A definição de visão é diferente da operação de criação de uma nova tabela a partir de outra.
- ✓ Exemplo:

```
create table empdep10
as
select empno, ename, job
from emp
where deptno=10;
create view vempdept10
as
select empno, ename, job
from emp
where deptno=10;
```

Qual é a diferença???


- ✓ Quando uma visão é definida, o SGBD armazena a sua definição propriamente dita, em vez do resultado da expressão que a gerou.
- ✓ Sempre que uma consulta é desenvolvida, a relação visão é recalculada.
- ✓ Vantagens e desvantagens?


- ✓ Quando uma visão é definida, o SGBD armazena a sua definição propriamente dita, em vez do resultado da expressão que a gerou.
- ✓ Sempre que uma consulta é desenvolvida, a relação visão é recalculada.
- ✓ Vantagens e desvantagens?
 - view está sempre atualizada mesmo que tabelas sejam modificadas;
 - view exige maior tempo de processamento.


- ✓ Alguns SGBDs permitem que relações de visões sejam armazenadas → visões materializadas:
 - consultas baseadas nessas visões têm tempo de resposta menor;
 - maior custo de armazenamento e atualizações.


- ✓ Nomes das views podem aparecer em qualquer lugar onde um nome de relação pode aparecer.
- ✓ Mas, como ficam as atualizações?


- ✓ Nomes das views podem aparecer em qualquer lugar onde um nome de relação pode aparecer.
- ✓ Mas, como ficam as atualizações?
 - Em princípio, nenhuma operação de atualização pode ser executada em uma view.
 - -Por quê?


- ✓ Devido à definição de visões → atualizações podem gerar problemas no esquema do BD.
- ✓ Atualização em uma visão → reflete atualizações nas relações envolvidas.
- ✓ Problema → atualizações indevidas ou incompletas.


✓ Exemplo:

```
create view Clientes_agencia as
 (select nome_agencia,nome_cliente
 from conta, agencia
 where conta.codigo_agencia = agencia.codigo_agencia)
UNION
 (select nome_agencia,nome_cliente
 from emprestimo, agencia
 where emprestimo.codigo_agencia =
 agencia.codigo_agencia)
```

✓ O usuário poderia escrever:

insert into Clientes_agencia values ('Acapulco', 'Manoel')


- ✓ Exemplo:
- ✓ O usuário poderia escrever:

```
insert into Clientes_agencia values ('Acapulco', 'Manoel')
```

- ✓ Relações envolvidas na definição da view:
 - Conta (<u>numero-conta</u>, nome_cliente, saldo,codigo_agencia)
 - ▶ Agencia (<u>codigo_agencia</u>, nome_agencia, cidade)

O que aconteceria ???


- ✓ Exemplo:
- √ O usuário poderia escrever:

```
insert into Clientes_agencia values ('Acapulco', 'Manoel')
```

- ✓ Relações envolvidas na definição da view:
 - Conta (<u>numero-conta</u>, nome_cliente, saldo,codigo_agencia)
 - ▶ Agencia (<u>codigo_agencia</u>, nome_agencia, cidade)
- ✓ Isto significa criar tuplas em conta e agência com alguns atributos nulos!

Conta: (nulo, "Manoel", nulo, nulo) Agencia: (nulo, "Acapulco", nulo)

Problemático!!


Por problemas como esses, não são permitidas atualizações em visões na maioria dos SGBDs !!


✓ É possível criar novas visões a partir de visões já existentes.

```
create view Clientes_agencia as
 (select nome_agencia, nome_cliente
 from conta, agencia
 where conta.codigo_agencia = agencia.codigo_agencia)
UNION
 (select nome_agencia, nome_cliente
 from emprestimo, agencia
 where emprestimo.codigo_agencia =
 agencia.codigo_agencia);
create view Clientes_centro as
 (select nome cliente
 from Clientes agencia
 where nome_agencia = 'CENTRO');
```

- ✓ Ao processo de criar uma view a partir de outras views dá-se o nome de expansão de views.
- ✓ O processo considera que as definições de views não são recursivas:
 - ✓ nenhuma view é usada em sua própria definição direta ou indiretamente.
- ✓ O que de fato acontece na expansão de views? O que o SGBD faz?


```
create view Clientes centro as
 (select nome cliente
 from Clientes_agencia
 where nome_agencia = 'CENTRO');
create view Clientes_centro as
 (select nome cliente from
 ((select nome agencia, nome cliente
 from conta, agencia
 where conta.codigo_agencia = agencia.codigo_agencia)
 UNION
 (select nome agencia, nome cliente
 from emprestimo, agencia
 where emprestimo.codigo agencia= agencia.codigo agencia))
 where nome_agencia = 'CENTRO');
```


- ✓ Uma visão v_1 é <u>diretamente dependente</u> de uma visão v_2 se v_2 é usada na expressão que define v_1 .
- ✓ Uma visão v_1 é <u>dependente</u> de uma visão v_2 se existir um caminho no gráfico de dependência de v_2 para v_1 .


Exercícios

✓ Considere os seguintes esquemas de relação:

- Professor (<u>número-prof</u>, profnome, profrua, profcidade)
- Aluno (<u>número-aluno</u>, alunome, alurua, alucidade)
- Matrícula (<u>número-aluno,código-disc,ano</u>)
- Disciplina (<u>código-disc</u>,nome-disciplina,nome-curso, quantidade de aulas)
- ProfDisc (código-disc,número-prof, ano)
- Crie uma visão com todas as disciplinas oferecidas neste ano, constando os nomes das disciplinas, nomes e cidades dos professores responsáveis e nomes dos cursos das disciplinas que os professores ministram.
- 2. A partir da visão criada no exercício 1, mostre todos os nomes dos professores do curso de Sistemas de Informação do ano corrente e os nomes das disciplinas pelas quais são responsáveis.
- 3. Crie uma visão com todos os nomes de alunos matriculados no ano corrente os nomes das disciplinas em que estão matriculados, a cidade onde moram e os nomes dos cursos das disciplinas.
- 4. A partir das visões criadas, mostre todos os alunos de Manaus que cursam disciplina s do Curso de Sistemas de Informação no ano corrente.
- 5. A partir das visões criadas, mostre os nomes de todos os professores que não moram em São Paulo e que ministram alguma disciplina no curso de Sistemas de Informação.
- 6. Crie uma visão com os dados dos professores (número e nome) e a quantidade total de aulas que ministram.


Exercícios

✓ Considere os seguintes esquemas de relação:

- Professor (<u>número-prof</u>, profnome, profrua, profcidade)
- Aluno (<u>número-aluno</u>, alunome, alurua, alucidade)
- Matrícula (<u>número-aluno,código-disc,ano</u>)
- Disciplina (<u>código-disc</u>,nome-disciplina,nome-curso, quantidade de aulas)
- ProfDisc (<u>código-disc,número-prof</u>, <u>ano</u>)
- 7. Crie uma visão com o nome dos professores o total de aulas que ministram em cada curso. A visão deve conter o número e nome do professor, o nome do curso e o total de aulas no curso.
- 8. A partir da visão criada, mostre o total de aulas de cada professor no curso de Sistemas de Informação.
- 9. Crie uma visão com o nome do aluno, nome do curso, código e nome das disciplinas matriculadas no ano corrente.
- 10. A partir da visão criada, mostre e a quantidade total de disciplinas de cada aluno do curso de Sistemas de Informação no ano corrente.
- 11. A partir da visão criada, mostre o total de alunos matriculados no curso de Sistemas de Informação no ano corrente.
- 12. O que acontece com as visões criadas se matricularmos a aluna Michele Silva na disciplina 986? Quais visões seriam afetadas?
- 13. O que acontece com as visões criadas se atribuirmos a disciplina "Estruturas de Dados" para o professor "Carlos"? Quais visões seriam afetadas?
- 14. Faça um gráfico de dependência das visões criadas nos exercícios anteriores.


ACH2025 Laboratório de Bases de Dados

Aula 11

Visões

Professora:

Fátima L. S. Nunes


